

Supporting Online Material for
**Nanomolar-scale high-throughput chemistry for the synthesis of complex
molecules**

Alexander Buitrago Santanilla, Erik L. Regalado, Tony Pereira, Michael Shevlin,
Kevin Bateman, Louis-Charles Campeau, Jonathan Schneeweis, Simon Berritt, Zhi-Cai Shi,
Philippe Nantermet, Yong Liu, Roy Helmy, Christopher J. Welch, Petr Vachal, Ian W. Davies,
Tim Cernak,* Spencer D. Dreher*

*Corresponding author. E-mail: timothy_cernak@merck.com (T.C.); spencer_dreher@merck.com (S.D.D.)

Published 20 November 2014 on *Science* Express
DOI: 10.1126/science.1259203

This PDF file includes:

Materials and Methods

Supplementary Text

Figs. S1 to S32

Tables S1 to S11

References

Other supplementary material for this manuscript includes the following:

Data files S1 to S5

Table of Contents

Materials and Methods	S2
Experiment 1. Pd C-N Coupling Reactions of 4-Phenylpiperidine 21 and 3-Bromopyridine 22 : A Comparative Experiment between Reactions in 1536-Well and 96-Well Plate Microvials	S8
Experiment 2. 1536-Well Plate Screening of Pd Cross-Coupling Reactions of 3-Bromopyridine 22 with 16 Nucleophiles (16 Precatalysts, 6 Bases)	S13
Experiment 3. Scale-up Experiments for Pd Cross-Coupling Reactions of 3-Bromopyridine 22 and Diverse Nucleophiles - General Procedure	S16
Experiment 4. 96-Reactions Scale-up Experiments for Pd-Cross Couplings of 8 Complex Aryl Bromides and 16 Nucleophiles	S18
Experiment 5. 1536-Well Plate Screening of 32 Previously Failed Complex Aryl Halide – Nucleophile Combinations against 48 Pd Cross-Coupling Reaction Conditions (Bases vs. Catalysts)	S22
Experiment 6. Reactions Scale-up Experiments for New Conditions Found in the Previous 1536-Well Plate Experiment	S33
Experiment 7. 1536-Well Plate Screening of 6 Previously Failed Complex Aryl Halides – Nucleophile Combinations against 48 Pd Cross-Coupling Reaction Conditions (reaction stoichiometries)	S35
Experiment 8. Reactions Scale-up Experiments for New Conditions Found in the Previous 1536-well Plate Experiment	S37
Experiment 9. 1536-Well Plate DOE Experiment	S38
Experiment 10. DOE Confirmation Experiment	S47
Experiment 11. Post-DOE Optimization Practical Front Run Experiment (25 mg)	S48
Experiment 12. Gram-scale Demonstration of DOE Experiment Under Practical Conditions	S49
Appendix 1. Mosquito® Robotic Dosing Protocols	S51
Appendix 2. Characterization for Experiment 3	S61
Appendix 3. Characterization for Experiments 4, 6 and 8	S77
References.	S148

Materials and Methods.

All reagents were used as purchased from commercial suppliers. Solvents were purchased from Sigma Aldrich, anhydrous, sure-seal quality, and used with no further purification. The palladium precatalysts and bases were purchased from commercial sources and stored in the glovebox. All reactions, including parallel synthesis, were performed inside an MBraun glovebox operating with a constant N₂-purge (oxygen typically <5 ppm). The experimental design was accomplished using Free-Slate Library Studio.

Nanomolar Scale Chemistry Experiments. Nanoscale reactions (50-100 nmol) were run using Corning® 1536-well plates (Corning Echo™ qualified, Cat. No. 3730, Cyclic Olefin-Copolymer COC, 12.5 μL-wells, flat bottom, clear) as reaction plates, and typically with Advantage™ 384-well plates (Analytical-Sales, Cat. No. 38120, polypropylene, 120 μL-wells, flat bottom, clear) used as solution source plates for stock solutions and for analytical plates on UPLC-MS or HPLC-MS equipment. Dosing of reaction components into the 384- and 1536-well plates was accomplished in the glovebox using a Mosquito® HTS liquid handling robot (**Figure S1**, TTP Labtech, 4.5 mm pitch tip spool) with no special modifications, and using the TTP Labtech native software. Upon dosing, the 1536-well plates were covered by a perfluoroalkoxy alkane (PFA) mat (Analytical-Sales, Cat. No. 96981), followed by a silicon rubber mat (Analytical-Sales, Cat. No. 96982) and then secured with a clamp (Arctic White, Cat. No. AWSC-051001).

Figure S1. TTP Labtech Mosquito® – Dosing, Tips, and Plates.

Micromolar Scale Chemistry Experiments. Micromolar scale reactions (2.5 μmol) were carried out in glass microvials (Analytical-Sales, Cat. No. 10421, 4 x 21 mm, 250 μL , flat bottom) equipped with magnetic tumble stir bars (Analytical-Sales, Cat. No. 13257, 1.32 x 1.57 mm) in anodized aluminum mini 96-well reaction plates (Analytical-Sales, Cat. No. 96970). Liquid handling was done using single and multi-channel Eppendorf pipettors. On completion of

solution dosing to the microvials, the plates were covered by a perfluoroalkoxy alkane (PFA) mat (Analytical-Sales, Cat. No. 96981), followed by two silicon rubber mats, and an aluminum cover which was tightly and evenly sealed by 9 screws (**Figure S2**).

Figure S2. Microvials and 96-Well Reaction Plates with Accessories.

Scale-up Chemistry Experiments. Scale-up reactions were run in glass vials, as described in experiments below. Manual liquid handling of solutions or slurries was done using single channel Eppendorf pipettors. Dosing of solids was also done by concentration of their corresponding solutions using a Genevac inside the glovebox or by weighing compounds directly into reaction vials. When heating was required, the reaction vessels were equipped with a heating block and placed on a tumble-stirrer (V&P Scientific) or on an IKA stirring hotplate (Chemglass).

UPLC/ UPLC-MS Reaction Assay. Reactions were monitored using a Waters Acquity UPLC or UPLC-MS. Column: Acquity UPLC BEH C18 1.7um 2.1x50mm (Part # 186002350), pH 3.5 Stock Solution: 12.6g ammonium formate + 7.9ml formic acid to 1L water, Mobile Phase A: 40ml pH 3.5 stock solution + 3960ml Water, Mobile Phase B: 40ml pH 3.5 stock solution + 360ml Water + 3600ml ACN, Strong Wash: 300ml IPA + 693ml ACN + 7ml pH 3.5 stock solution, Weak Wash: 99ml ACN + 891ml Water + 10ml pH 3.5 stock solution. The instrument

was equipped with an SQD detector with electrospray ionization (ESI) source in the positive mode. High throughput data analysis to produce Excel spreadsheets was done with Virscidian Analytical StudioTM software.

Compound Purification. Purification of desired products was done via automated CombiFlash Chromatography (Silica gel ISCO column, 0 – 10% MeOH in CH₂Cl₂) or via Mass Spectrometry-directed purification (Reverse phase column C-18, Water/Acetonitrile with 0.1% TFA or NH₄OH modifier; or SFC column, MeOH). Water/Acetonitrile mixtures were lyophilized at -78 °C and MeOH solutions were evaporated via Genevac at room temperature.

MISER Acquisition. Reversed phase HPLC experiments were performed on an Agilent 1100 system. The Agilent stack was comprised a G1312A binary pump, G1367A WPALS autosampler, G1315B diode array detector and a 6120 Quadrupole LC/MS detector with electrospray ionization in the positive mode. The system was controlled by Chemstation software, with the FIA mode enabled. Separations were carried out on a 3.0 mm i.d. by 20 mm length, 1.8 µm SB-C18 column by isocratic elution at a flow rate of 1.5 mL/ min. The LC eluents were 7 % solvent A (2 mM NH₄HCOO in H₂O, pH 3.5) and 93 % solvent B (2 mM NH₄HCOO in 90/10 ACN/ H₂O, pH 3.5). The column and samples were maintained at a temperature of 35 and 25°C, respectively. The MISERgrams were obtained from continuous sample injections (0.5 µL) every 22s. The positive ion ESI parameters were fragmentor 60 V, skimmer 45 V, desolvation gas (N₂), temperature 350°C and flow rate 12 L/min, the nebulizer was adjusted to 35 psig and the capillary voltage to 3000 V.

MS/MS MISER Approach. Reversed phase parallel HPLC experiments were performed on a Thermo Aria Transcend LX-2 inlet system interfaced with an Applied Biosystems Sciex (AB Sciex) mass spectrometer for detection. The Transcend LX-2 was comprised of a CTC LEAP HTS autosampler, two Flux Rheos 2000 UPLC binary pumps, and a Cohesive Valve Interface Module. This ensemble was controlled by Aria 1.6.3 software. The AB Sciex mass spectrometer was an API 4000 Q-Trap hybrid triple quadrupole/linear ion trap, running Analyst 1.6.2 software. Trap-and-elute chromatography was carried out on a Waters 2.1 mm i.d. by 10 mm length, 3.5 μ m XSelect HSS C18 column by step gradient elution at a flow rate of 1 mL/min. Mobile phase A consisted of 0.1% formic acid in water and mobile phase B consisted of 0.1% formic acid in acetonitrile. The gradient was begun at 5% B and held there for 2 seconds, stepped to 100% B and held for 10 seconds, then stepped back to 5% B and held for 20 seconds. The column and samples were maintained at ambient temperature. The Transcend LX-2 was employed in multiplexed mode, allowing for a 22-second injection cycle to be achieved (5 μ l injected/sample). The mass spectrometer was operated in positive ESI mode and programmed to acquire MRM spectra. The source voltage was set at 3500V and a global collision energy of 5V was used for all MRM experiments.

Compound Characterization. ^1H and ^{13}C NMR spectra were recorded on a Bruker Avance DRX400 w/ 5mm 1H/13C/19F/31P Quad probe with Z-Gradient and a Bruker Avance AV-500 w/ 5mm ATM Inverse Broad Band (BBI) probe with XYZ-Gradient with a BACS 120 sample changer. Chemical shifts are reported as parts per million (ppm) and coupling constants (J) are given in Hertz (Hz). IR Spectra were measured using a Nicolet Nexus 670 FT-IR Spectrometer. HRMS measurements were performed on an Agilent 1290 LC-HRMS Infinity liquid chromatography system equipped with a G4220A binary pump, G4212A diode array detector,

G4226 Autosampler, and G1316C thermostated column compartment. The LC system was coupled to an Agilent 6520 Q-TOF mass spectrometer equipped with electrospray ionization (ESI) source in the positive mode. The system was controlled by MassHunter® software, the positive ion ESI parameters were: fragmentor 55 V, skimmer 65 V, desolvation gas (N2), temperature 350 °C and flow rate 13 L/min, nebulizer 60 psig. Full-scan mass spectra were acquired over the range m/z 100–1000 at an acquisition rate of 2 spectra/s. Spectra were recorded in centroid mode. G1969-85001 ES-TOF Reference Mass Solution Kit (Agilent Technologies) was used for continuous autocalibration.

Experimental

Experiment 1. Pd C-N Coupling Reactions of 4-Phenylpiperidine 21 and 3-Bromopyridine 22: A Comparative Experiment between Reactions in 1536-Well and 96-Well Plate Microvials

Procedure for 96 Nanomolar Scale (1 uL volume) Reactions in a 1536-Well Plate (Run in Triplicate). Stock solutions of each of the reaction components were made as follows: 4-phenylpiperidine **21** (0.6 M in DMSO), 3-bromopyridine **22** (17, 0.4 M in DMSO), organic superbases (**24-29**, 0.8 M in DMSO, **Figure S3**), and Pd-precatalyst (**30-45**, 0.04 M in DMSO, **Figure S4**). For the 1536-well plate experiment, each of the solutions was dispensed in 75 uL charges to a 384-well source plate (source plate map is shown in **Figure S5**, components listed in **Table S1**).

Figure S3. Structures of Organic Superbases.

Figure S4. Structures of Phosphine-ligated Pd Pre-catalysts.

Figure S5– Solution Positions for the 384-Well Source Plate.

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
A	1	17	18	19	20	21	22	23	24															
B	2	17	18	19	20	21	22	23	24															
C	3	17	18	19	20	21	22	23	24															
D	4	17	18	19	20	21	22	23	24															
E	5	17	18	19	20	21	22	23	24															
F	6	17	18	19	20	21	22	23	24															
G	7	17	18	19	20	21	22	23	24															
H	8	17	18	19	20	21	22	23	24															
I	9	17	18	19	20	21	22	23	24															
J	10	17	18	19	20	21	22	23	24															
K	11	17	18	19	20	21	22	23	24															
L	12	17	18	19	20	21	22	23	24															
M	13	17	18	19	20	21	22	23	24															
N	14	17	18	19	20	21	22	23	24															
O	15	17	18	19	20	21	22	23	24															
P	16	17	18	19	20	21	22	23	24															

Table S1. List of Component Solutions in the 384-Well Source Plate.

1	BINAP Pd G3 30	7	XPhos Pd G3 36	13	tBuXPhos Pd G3 42	19	DBU 24
2	DPPF Pd G3 31	8	RuPhos Pd G2 37	14	tBuBrettPhos Pd G3 43	20	MTBD 25
3	XantPhos Pd G2 32	9	DTBPF Pd G3 38	15	RockPhos Pd G3 44	21	BTMG 26
4	tBu3P Pd G2 33	10	J-009 Pd G3 39	16	AdBrettPhos Pd G3 45	22	BEMP 27
5	PPA Pd G3 34	11	MorDalPhos Pd G3 40	17	3-Bromopyridine 22	23	BTTP 28
6	APhos Pd G3 35	12	BrettPhos Pd G3 41	18	4-Phenylpiperidine 21	24	P2Et 29

The Mosquito® robotics instrument was used to combine the source plate solutions by multi-aspiration of 250 nL of each of the four reaction components and then to dose the resulting reaction mixture (1 uL) into a 1536-well plate. Once the 1536-well plate was fully dosed, it was covered with a PFA film, clamped to minimize low-level component volatility, and then allowed to sit at room temperature for 22 hours. Using the Mosquito, the plate was then quenched with 3 uL of a DMSO stock solution of acetic acid and biphenyl (resulting in 3 mol% biphenyl relative to **22**), which was transferred from a source 384-well plate. The Mosquito then sampled 1 uL from the quenched reaction plate into a 384-well plate containing 75 uL of DMSO per well. The Mosquito mixing feature was used three times per aspiration and dispense steps in order to

ensure homogeneity of the analytical sample. The 384-well plate was then heat-sealed and subjected to chromatographic analysis by a Waters UPLC Instrument. The ratio of the LC area counts of product over internal standard was used to directly compare the relative performance of these reactions. Plate mapping and raw Excel data containing these LC area count ratios for the 1536-well plate **Experiment 1** can be found in **Data S1**. The graphical representation of this data is shown in **Figure S6**.

Figure S6. Relative Performance of the Coupling of **21** and **22** for Each of the 96 Conditions in the 1536-Well Plate Based on Ratio of LC Area Counts of Product to Internal Standard. Statistical Error Bars are Shown for the Triplicate Runs.

Procedure for 96 Micromolar Scale (25 uL volume) Reactions in Glass Microvials (Run in Triplicate). For the 96-well microvial experiments, freshly generated solutions of starting materials and reagents were used, dispensed via single- or multi-channel pipettors in 4 x 6.25 uL charges into 100 uL microvials equipped with stir bars housed in a metallic 96-well plate. The reaction components were dosed in the following order: precatalyst (**30-45**), 3-bromopyridine **22**, 4-phenylpiperidine **21**, and bases (**24-29**). The plate was sealed with a PFA film, shaken briefly,

then clamped as described in the materials and methods section, and allowed to stir at room temperature for 22 hours. The reactions were then quenched by addition 10 uL of a solution of acetic acid and 3 mol% biphenyl (relative to **22**) in DMSO. The plate was resealed and shaken for thorough mixing. The reaction samples were transferred in charges of 1.82 uL into a 384-well plate containing 90 uL of DMSO per well using multichannel pipettes. The 384-well plate was then heat-sealed and subjected to chromatographic analysis by a Waters UPLC Instrument. The ratio of the LC area counts of product to internal standard was used to directly compare the performance of these reactions in the 1536-well plate and 96-well plate microvials. Plate mapping and raw Excel data containing these LC area count ratios for the 96-well plate **Experiment 1** can be found in **Data S1**. The graphical representation of this data is shown in **Figure S7**.

Figure S7. Relative Performance of the Coupling of **21** and **22** for Each of the 96 Conditions in the 96-Well Plate Based on Ratio of LC Area Counts of Product to Internal Standard. Statistical Error Bars are Shown for the Triplicate Runs.

Experiment 2. 1536-Well Plate Screening of Pd Cross-Coupling Reactions of 3-Bromopyridine 22 with 16 Nucleophiles (16 Precatalysts, 6 Bases)

A 1536-well plate experiment examining the reactivity of 3-bromopyridine **22** with 16 different classes of nucleophiles under 96 Pd cross-coupling reaction conditions was run at 100 nanomolar scale by dosing from a 384-well plate containing stock solutions of the starting materials and reagents into a 1536-Well Plate by Mosquito.

Procedure. Stock solutions of each of the reaction components were prepared as follows: Pd-precatalysts (**30-45**, 0.04 M in DMSO), aryl halide (**22**, 0.4 M in DMSO), nucleophiles (**S1-S16**, 0.6 M in DMSO), and base (**24-29**, 0.8 M in DMSO). Each of the solutions was dispensed in 75 uL charges to a 384-well plate (source plate map is shown in **Figure S8**, components listed in **Table S2**).

Figure S8. Solution Positions for the 384-Well Source Plate.

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
A	1	2	17	18	19	20	21	22	23	24	25	34	35	36	37	38	39							
B	3	4	17	18	19	20	21	22	23	24	25	34	35	36	37	38	39							
C	5	6	17	18	19	20	21	22	23	24	25	34	35	36	37	38	39							
D	7	8	17	18	19	20	21	22	23	24	25	34	35	36	37	38	39							
E	9	10	17	18	19	20	21	22	23	24	25	34	35	36	37	38	39							
F	11	12	17	18	19	20	21	22	23	24	25	34	35	36	37	38	39							
G	13	14	17	18	19	20	21	22	23	24	25	34	35	36	37	38	39							
H	15	16	17	18	19	20	21	22	23	24	25	34	35	36	37	38	39							
I	1	2	17	26	27	28	29	30	31	32	33	34	35	36	37	38	39							
J	3	4	17	26	27	28	29	30	31	32	33	34	35	36	37	38	39							
K	5	6	17	26	27	28	29	30	31	32	33	34	35	36	37	38	39							
L	7	8	17	26	27	28	29	30	31	32	33	34	35	36	37	38	39							
M	9	10	17	26	27	28	29	30	31	32	33	34	35	36	37	38	39							
N	11	12	17	26	27	28	29	30	31	32	33	34	35	36	37	38	39							
O	13	14	17	26	27	28	29	30	31	32	33	34	35	36	37	38	39							
P	15	16	17	26	27	28	29	30	31	32	33	34	35	36	37	38	39							

Table S2. List of Component Solutions in the 384-Well Source Plate.

1	BINAP Pd G3 30	17	3-Bromopyridine 22	32	(E)-Ethyl cinnamate S15
2	DPPF Pd G3 31	18	4-Phenyl-2-aminobutane S1	33	4-n-Butyl-1-ethynylbenzene S16
3	XantPhos Pd G2 32	19	Aniline S2	34	DBU 24
4	tBu3P Pd G2 33	20	5-Phenylaminopyridine S3	35	MTBD 25
5	PPA Pd G3 34	21	Benzamide S4	36	BTMG 26
6	APhos Pd G3 35	22	Benzenesulfonamide S5	37	BEMP 27
7	XPhos Pd G3 36	23	Phenylacetamidine S6	38	BTTP 28
8	RuPhos Pd G2 37	24	t-Butyl carbamate S7	39	P2Et 29
9	DTBPF Pd G3 38	25	Indazole S8		
10	J-009 Pd G3 39	26	3-Phenyl-1-propanol S9		
11	MorDalPhos Pd G3 40	27	Phenol S10		
12	BrettPhos Pd G3 41	28	Thiophenol S11		
13	tBuXPhos Pd G3 42	29	Diphenylphosphine S12		
14	tBuBrettPhos Pd G3 43	30	Diethyl malonate S13		
15	RockPhos Pd G3 44	31	1-Benzylpyrazole-4-Boronic acid pinacol ester S14**		
16	AdBrettPhos Pd G3 45	**	includes 4 eq. of water		

The Mosquito was used to combine the source plate solutions by multi-aspiration of 250 nL of each of the four reaction components and then to dose the resulting reaction mixture (1 uL) into a 1536-well plate. Once the 1536-well plate was fully dosed the plate was covered by a PFA film and clamped to minimize low-level component volatility. The plate was then allowed to sit at

room temperature for 22 hours. Using the Mosquito, the plate was then quenched with 3 μ L of a DMSO stock solution of acetic 5% acid and biphenyl (to give 3 mol% biphenyl relative to **22**), which was transferred from a 384-well source plate. The Mosquito then sampled 1 μ L from the quenched reaction plate into 4 x 384-well plates containing 75 μ L of DMSO per well. The Mosquito mixing feature was used three times per aspiration and dispense steps in order to ensure homogeneity of the analytical sample. The 384-well plate was then heat-sealed and subjected to chromatographic analysis by a Waters UPLC Instrument. The ratio of the LC area counts of product over internal standard was used to directly compare the relative performance of these reactions. Excel Data containing these ratios and LC area absolutes for starting materials and product for **Experiment 2** can be found in **Data S2**. The graphical representation (generated with TIBCO Spotfire) of this data is shown in **Figure S9**.

Figure S9. Spotfire Heat Map of the Relative Performance of the Coupling Reactions in Experiment 2 Based on the Ratio of LC Area Counts of Product to Internal Standard.

Experiment 3. Scale-up Experiments for Pd Cross-Coupling Reactions of 3-Bromopyridine 22 and Diverse Nucleophiles - General Procedure

In an oven-dried 4 mL vial equipped with stir bar, the nucleophile (0.480 mmol, 1.5 eq) was dissolved in dry DMSO (to 0.2 M concentration), then 3-bromopyridine **22** (0.320 mmol, 1.0 eq), the corresponding Pd precatalyst (16 μ mol, 5 mol%) and organic superbase (0.640 mmol, 2.0 eq) were added sequentially. The reactions were allowed to stir at room temperature for 22 hours. Aliquots of each reaction (10 μ L) were taken and treated with a solution of acetic acid in acetonitrile containing the 20 mol% of isopropyl biphenyl and subjected for UPLC-MS analysis to determine the reaction performance. The remaining reaction mixtures were quenched with saturated aqueous NH₄Cl (6.4 mL), followed by dilution and extraction with 2-methyltetrahydrofuran (2-MeTHF, 6.4 mL). The organic layer was separated, and the aqueous layer was extracted with additional 6.4 mL of 2-MeTHF. The combined organic layers were washed with brine (6.4 mL), filtered, and concentrated. The resulting reaction residues were purified via Combiflash Automated Chromatography (Silica gel, gradient 0 – 10% MeOH in CH₂Cl₂) or Mass Spectrometry-directed purification (Reverse phase C-18, Water/Acetonitrile with 0.1% TFA or NH₄OH modifier). For the latter method, the residues were reconstituted in DMSO (1.8 mL) and filtered prior to submission. For those reactions reporting NMR yields, the original reaction mixture was quenched and stirred with a solution of acetic acid in DMSO (1 mL), which contained 20 mol% of 4-isopropylbiphenyl as internal standard. ¹H NMR in DMSO-*d*₆ of the resulting mixture (50 μ L, 400 MHz, DS = 10, NS = 32) was taken and representative product peaks were integrated in comparison to those of the internal standard to establish the corresponding yield. **Table S3** below contains conditions and yields for these experiments.

Table S3. Scale-up Conditions and Yields for Successful Coupling Reactions of **22** with Diverse Nucleophiles.

	Nucleophile	Product	Pd Precatalyst	Base	% Yield	Conditions
21			tBuXPhos Pd G3 42	P2-Et 29	93	
S1			tBuXPhos Pd G3 42	P2-Et 29	91	
S2			DTBPF Pd G3 38	P2-Et 29	78	
S3			AdBrettPhos Pd G3 45	MTBD 25	80*	40°C *NMR yield
S4			AdBrettPhos Pd G3 45	BTMG 26	91	
S5			tBuBrettPhos Pd G3 43	P2-Et 29	77	40°C
S6			AdBrettPhos Pd G3 45	P2-Et 29*	68**	*3 eq **by NMR
S7			tBuXPhos Pd G3 42	MTBD 25	86	
S8			AdBrettPhos Pd G3* 45	MTBD 25	95**	*10 mol% 40°C **NMR yield
S9			tBuBrettPhos Pd G3 43	P2-Et 29	84*	*NMR yield
S13			tBuBrettPhos Pd G3 43	MTBD 25	86	
S14			XantPhos Pd G2 32	MTBD 25	93	w. 2 eq of H ₂ O
S16			BrettPhos Pd G3 41	BTMG 26	75	

Experiment 4. 96-Reactions Scale-up Experiments for Pd-Cross Couplings of 8 Complex Aryl Bromides and 16 Nucleophiles

General Procedure. Stock solutions of the aryl halides³³⁻⁴⁰ (**1**, **2**, **3**, **5**, **6**, **7** 0.25 M in DMSO, **4**, **8** 0.25 M in NMP, **Figure S10**), nucleophiles (**9-20**, 0.4 M in DMSO, **Figure S11**) and Pd-precatalysts (0.2 M in DMSO) were prepared in oven-dried 8 mL vials. The aryl halide (200 μ L, 50 μ mol, 1.0 eq), nucleophile (250 μ L, 100 μ mol, 2 eq), and precatalyst solutions (25 μ L, 5 μ mol, 10 mol%) were added via microliter pipettors into oven-dried 8-mL vials equipped with stir bars, followed by the addition of the respective neat base (150 μ mol, 3 eq) – See **Table S4** below. The reactions were allowed to stir at room temperature for 24 hours. Aliquots of each reaction (10 μ L) were taken and treated with a solution of acetic acid in acetonitrile containing the 20 mol% of isopropyl biphenyl and subjected for UPLC-MS analysis to determine the reaction performance. The remaining reaction mixtures were quenched with saturated aqueous NH₄Cl (2 mL), followed by dilution and extraction with 2-methyltetrahydrofuran (2-Me-THF, 2 mL). The organic layer was separated, and the aqueous layer was extracted with additional 2 mL of 2-Me-THF. The combined organic layers were washed with brine (2 mL), filtered, and concentrated via Genevac. The resulting reaction residues were reconstituted in DMSO (0.6 mL) and filtered in parallel along with a DMSO rinse (0.6 mL) of the original reaction mixture-containing vials into a 96-well recovery plate. The samples were purified by reverse-phase or SFC MS-directed or normal phase silica-gel purification to obtain the desired products.

Figure S10. Structures of Aryl Electrophiles.

Figure S11. Structures of Nucleophiles.

Graphical positions, conditions and isolated quantities for scale-up reactions can be found in **Table S4**. Compounds from this table are mentioned in subsequent experiments and in characterization tables by their corresponding plate location. For example, the combination of electrophile **1** and nucleophile **9** is **A1** on this graph and is henceforth referred to as **A1**.

Table S4 – Scale Up Reaction Components, Conditions and Isolated Amounts

Aryl Halide / Nucleophile	1	2	3	4	5	6	7	8	9	10	11	12
A												
B												
C												
D												
E												
F												
G												
H												

Experiment 5. 1536-Well Plate Screening of 32 Previously Failed Complex Aryl Halide – Nucleophile Combinations against 48 Pd Cross-Coupling Reaction Conditions (Bases vs. Catalysts)

From the previous experiment, those reactions that failed or were suboptimal were subjected to further screening at the nanoscale by dosing from a 384-well plate containing stock solutions of the starting materials and reagents into a 1536-Well Plate via Mosquito.

Procedure. Stock solutions of each of the reaction components were made as follows: aryl halides (**2**, **3**, **5**, **6**, **7** 0.2 M in DMSO, **4**, **8** 0.2 M in NMP), nucleophiles (**9-20**, 0.4 M in DMSO), 6 Pd-precatalysts (**36**, **38**, **42**, **43**, **44**, **45**, 0.04 M in DMSO), and 8 bases (**24-29**, **S17**, **S18**, 0.6 M, **S17** and **S18** shown in **Figure S12**). Each of the solutions was dispensed to a 384-well plate (source plate map is shown in, **Figure S13**, components listed in **Table S5**). Plate mapping and raw Excel data containing the MISER area counts of desired product for **Experiment 5** can be found in **Data S3**.

Figure S12. Additional Super-bases Evaluated.

Figure S13. Array of Reaction Components in the 384-Well Source Plate.

	ArX		Nu		Catalysts					Bases														
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
A	1	1	7	11	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
B	1	1	14	15	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
C	2	3	16	8	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
D	3	3	9	10	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
E	3	3	11	12	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
F	3	3	13	14	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
G	4	4	8	9	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
H	4	4	10	11	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
I	4	4	13	14	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
J	4	4	18	17	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
K	5	5	7	8	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
L	5	5	11	13	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
M	5	5	14	15	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
N	5	5	18	17	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
O	8	8	11	14	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
P	8	8	18	17	19	20	21	22	23	24	25	26	27	28	29	30	31	32						

Table S5. List of component solutions in the 384-well source plate.

1	Aryl iodide 2	17	Boronate** 19
2	Aryl bromide 4	18	Alkyne 20
3	Aryl bromide 5	19	XPhos Pd G3 36
4	Aryl chloride 6	20	tBuXPhos Pd G3 42
5	Aryl chloride 7	21	tBuBrettPhos Pd G3 43
6	Aryl chloride 8	22	RockPhos Pd G3 44
7	Amine 9	23	AdBrettPhos Pd G3 45
8	Amine 10	24	DTBPF Pd G3 38
9	Carbamate 11	25	DBU 24
10	Aminopyridine 12	26	MTBD 25
11	Sulfonamide 13	27	BTMG 26
12	Amide 14	28	BEMP 27
13	Amidine 15	29	BTTP 28
14	Alcohol 16	30	P1-t-Oct S17
15	Water 17	31	P2Et 29
16	Cyanoester 18	32	P2-t-Bu S18
** includes 4 eq. of water			

The Mosquito® robotics instrument was used to combine the source plate solutions by multi-aspiration of 250 nL of each of the four reaction components and then to dose the resulting reaction mixture (1 uL) into a 1536-well plate. The resulting stoichiometric quantities of the reaction components are: aryl halide (50 nmol, 1 eq), nucleophile (100 nmol, 2 eq), Pd-Precatalyst (10 nmol, 20 mol %), and base (150 nmol, 3 eq). Once the 1536-well plate was fully dosed the plate was covered by a PFA film and clamped to minimize low-level component volatility. This was then allowed to sit at room temperature for 22 hours. Using the Mosquito®, the plate was then quenched with 3 uL of a DMSO stock solution with 5% acetic acid and biphenyl (resulting in 20 mol% of biphenyl relative to aryl halide), which was transferred from a 384-well plate. The Mosquito then sampled 1 uL from the quenched reaction plate into 4 x 384-well plates containing 60 uL of DMSO per well. The Mosquito mixing feature was used three times per aspiration and dispense step in order to ensure homogeneity of the analytical sample. The 384-well plates were then heat-sealed and subjected to analysis by the MISER approaches described below.

MISER Method on Standard Bench-top HPLC-MS

In order to streamline reaction analysis, a simple and fast chromatographic method via MISER analysis was developed. This method consists of continuous sample injections into an HPLC every 22 s from which “MISERgrams” were generated by multiple detection of $[M+H]^+$ ions via ESI-MS(+) by Selected Ion Monitoring (SIM) of the target products. These MISERgrams or serial collection of extracted molecular ion peaks reveal the relative levels of such ion in each sample, allowing determination of the best reaction conditions based on the highest relative size of the molecular ion peaks.

Validation of Mosquito Dosing and MISER Technique.

A stock solution of desloratadine (CAS 100643-71-8) as a standard (17.6 mg/mL in DMSO) was charged into the first column of a 384-well mother plate and dosed across a daughter 384-well plate pre-charged with DMSO (50 µL/well) at different injection volumes via Mosquito®. The resulting daughter plate would now have different concentration gradients of desloratadine throughout. MISER analysis of this plate (see method above, 0.2 µL/22 s injections) generated patterns of the relative amounts of desloratadine per well based on total molecular ion count, qualitatively validating the performance of this technique (**Figure S14**).

Figure S14. Patterns Generated by MISER Analysis of Desloratadine Dosed in Several Concentrations Across a 384-Well Plate

P I a t e 5

	Plate Concentration																								
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	
A	0.35	0.34	0.33	0.32	0.31	0.30	0.29	0.27	0.26	0.25	0.24	0.23	0.22	0.21	0.20	0.19	0.18	0.17	0.16	0.15	0.14	0.13	0.12	0.11	
B	0.35	0.34	0.33	0.32	0.31	0.30	0.29	0.27	0.26	0.25	0.24	0.23	0.22	0.21	0.20	0.19	0.18	0.17	0.16	0.15	0.14	0.13	0.12	0.11	
C	0.35	0.34	0.33	0.32	0.31	0.30	0.29	0.27	0.26	0.25	0.24	0.23	0.22	0.21	0.20	0.19	0.18	0.17	0.16	0.15	0.14	0.13	0.12	0.11	
D																									
E	0.11	0.12	0.13	0.14	0.15	0.16	0.17	0.18	0.19	0.20	0.21	0.22	0.23	0.24	0.25	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.35	
F	0.11	0.12	0.13	0.14	0.15	0.16	0.17	0.18	0.19	0.20	0.21	0.22	0.23	0.24	0.25	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.35	
G	0.11	0.12	0.13	0.14	0.15	0.16	0.17	0.18	0.19	0.20	0.21	0.22	0.23	0.24	0.25	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.35	
H																									
I	0.23	0.24	0.25	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.35	0.34	0.33	0.32	0.31	0.30	0.29	0.27	0.26	0.25	0.24	0.23	0.23	
J	0.23	0.24	0.25	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.35	0.34	0.33	0.32	0.31	0.30	0.29	0.27	0.26	0.25	0.24	0.23	0.23	
K	0.23	0.24	0.25	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.35	0.34	0.33	0.32	0.31	0.30	0.29	0.27	0.26	0.25	0.24	0.23	0.23	
L																									
M	0.35	0.34	0.33	0.32	0.31	0.30	0.29	0.27	0.26	0.25	0.24	0.23	0.23	0.24	0.25	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.35	
N	0.35	0.34	0.33	0.32	0.31	0.30	0.29	0.27	0.26	0.25	0.24	0.23	0.23	0.24	0.25	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.35	
O	0.35	0.34	0.33	0.32	0.31	0.30	0.29	0.27	0.26	0.25	0.24	0.23	0.23	0.24	0.25	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.35	
P																									

Plate 6

Same concentrations as plate 5, but the opposite patterns with pattern 3 at double concentration of std

Application of MISER using Bench-top Agilent 1100 HPLC-MS to Catalyst vs. Base

Screening. As above, the samples from Experiment 5 were analyzed by MISER HPLC-MS. For 48 reactions, 51 total injections were performed with injections 1, 26 and 51 as a blank injections of solvent. The MISERgrams for the 1536-well plate reactions run above were obtained in about 9 h (**Figure S15**), in which each of the 32 rows of the 1536-well plate represents a series of reactions that would give the same product. In addition, the total analysis time was reduced to 2.5h by pooling four samples containing different molecular ions into a same well plate (1536 reaction samples into a single 384-well plate). The reaction samples corresponding to the best conditions found by MISER HPLC-MS were subsequently run in a UPLC-MS system to assess the overall reaction performance and further scaled up to 1000 fold in aryl halide (50 μ mol) as described in the following experiment.

Figure S15. MISER Data Visualization for Catalyst vs. Base Screening: The highest peak in each row represents the best reaction conditions for that particular aryl halide and nucleophile combination.

The raw output files from each MISERgram, which show data as an MS area count versus time measured every ~0.01 s with ~1280 data points per MISERgram (see **Figure S16** for an example), were converted to a heat map using the following method.

Figure S16. Agilent 1100 MISERgram for Reaction of **2** with **9** under 48 Different Reaction Conditions.

Data was imported into the TIBCO Spotfire program and clustered into 51 evenly spaced bins. The MAX data point from each bin was selected and translated using a pivot function so that data for each MISERgram would read across a row rather than down a column. From the 51 resulting entries, data points 1, 26 and 51, which represent the injection of a blank, were filtered out to give 48 entries for each electrophile/nucleophile pairing. This process was performed for each of the 32 MISERgrams to give 1536 data points which were presented as the heat map in **Figure S17** below.

Figure S17. Spotfire Heat Map Translation of the MISERgram on Figure S15 for the Relative Performance of the Reactions in the Catalyst vs. Base Screening .

MISER tandem HPLC MS/MS approach. As described in the Materials and Methods Section, samples were also analyzed using reversed phase parallel HPLC experiments were performed on a Thermo Aria Transcend LX-2 inlet system interfaced with an Applied Biosystems Scieix (AB Scieix) mass spectrometer for detection. A MISERgram produced using this method for reaction of **2** with **9** under 48 different reaction conditions is presented in **Figure S18**.

Figure S18. Tandem HPLC-MS/MS MISERgram for Reaction of **2** with **9** under 48 Different Reaction Conditions.

Pooled MISER Tandem HPLC MS/MS

The analysis of all 1536 reactions was streamlined by combining 4 reaction samples that could give different product masses, and then examining these pooled samples by monitoring the 4 desired products' *m/z* values simultaneously. By pooling 4 mass-encoded wells, the analysis of all 1536 reactions could be performed in ~2.5 hours. This pooling technique was performed using both MISER techniques and an example of a pooled MISERgram using the tandem HPLC MS/MS is shown in **Figure S19** for electrophile-nucleophile pairs **5/13**, **5/15**, **6/10**, **6/12**, and the deconvolution is shown in **Figure S20**.

Figure S19. Pooled MISERgram (Total Ion Chromatogram) using Tandem HPLC MS/MS Technique for Reaction of **5/13**, **5/15**, **6/10**, **6/12** under 48 Different Reaction Conditions.

Figure S20. Deconvoluted MISERgrams (Extracted Ion Chromatograms) from pooled MISER Approach using Tandem HPLC MS/MS Technique for Reaction of **5/13**, **5/15**, **6/10**, **6/12** under 48 Different Reaction Conditions.

Experiment 6. Reactions Scale-up Experiments for New Conditions Found in the Previous 1536-Well Plate Experiment

There were 21 newly found conditions via 1536 well-plate screening and MISER analysis from the previous experiment. These were scaled up 1000 times (50 μmol aryl halide) according to same general procedure described in **Experiment 4**, and 16 of these reactions provided pure product (by $^1\text{H-NMR}$ and HRMS analyses). These new products and conditions are highlighted in **Table S6** below.

Table S6. Scale-up Reaction Components, Conditions and Isolated Amounts from Catalyst vs. Base Screening.

Aryl Halide / Nucleophile	1	2	3	4	5	6	7	8	9	10	11	12
A	1	10	11	12	13	14	15	16	17	18	19	20
B		t-BuXPHOS Pd G3 42 MTBD 25 10.3 mg			t-BuXPHOS Pd G3 P2-Et 29 2.6 mg							
C												
D												
E												
F												
G												
H												
Improved conditions not observed												
Improved conditions not observed												
t-BuXPHOS Pd G3 43 P2-Et 29 11.2 mg												
t-BuXPHOS Pd G3 43 MTBD 25 0.6 mg												
t-BuXPHOS Pd G3 43 MTBD 25 4.9 mg												
t-BuXPHOS Pd G3 43 MTBD 25 6.6 mg												

Table S7. List of Component Solutions in the 1536-Well Source Plate.

1	Aryl bromide 5	7	tBuXPhos Pd G3 42	13	Alcohol 16
2	Aryl Chloride 6	8	tBuXPhos Pd G3 42	14	Boronate 19 /Water
3	tBuBrettPhos Pd G3 43	9	XPhos Pd G3 36	15	Water 17
4	tBuBrettPhos Pd G3 43	10	XPhos Pd G3 36	16	DMSO
5	tBuBrettPhos Pd G3 43	11	XPhos Pd G3 36	17	P2Et 29
6	tBuXPhos Pd G3 42	12	Sulfonamide 13	18	MTBD 25

The Mosquito robotics instrument was used to combine the source plate solutions by multi-aspiration of the appropriate amount (see Excel table in **Data S4** for charges) of each of the five reaction components and then to dose the resulting reaction mixture (1 uL) into a 1536-well plate. Once the 1536-well plate was fully dosed the plate was covered by a PFA film and clamped to minimize low-level component volatility. This was then allowed to sit at room temperature for 22 hours. Using the Mosquito, the plate was then quenched with 3 uL of a DMSO stock solution with 5% acetic acid and biphenyl (resulting in 100 mol% biphenyl relative to aryl electrophile), which was transferred from a 384-well plate. The Mosquito then sampled 1 uL from the quenched reaction plate into a 384-well plate containing 60 uL of DMSO per well. The Mosquito mixing feature was used three times per aspiration and dispense steps in order to ensure homogeneity of the analytical sample. The 384-well plate was then heat-sealed and subjected to chromatographic analysis by a Waters UPLC Instrument. The ratio of the LC area counts of product over internal standard was used to directly compare the relative performance of these reactions. Plate mapping and raw Excel data containing these ratios and LC area absolutes for starting materials and product for **Experiment 7** can be found in **Data S4**. The graphical representation (generated with TIBCO Spotfire) of this data is shown in **Figure S22**.

Figure S22. Representative Complex Substrates and Continuous Variables Screening with Corresponding Heat Map of Data from **Experiment 7**, Showing Plate Mapping and Relative Reaction Performance.

Experiment 8. Reactions Scale-up Experiments for New Conditions Found in the Previous 1536-well Plate Experiment

There were 5 newly found conditions via the previous 1536-well plate optimization experiment.

These were scaled up 1000 times (50 µmol aryl halide) according to same general procedure described in **Experiment 4**. These new products are highlighted in **Table S8** below.

Table S8. Scale-up of Optimization Conditions Identified in Experiment 7.

Product		Aryl electroophile	Nucleophile	Nu equiv	catalyst	catalyst %	Base	Base equiv	Amt Isolated
E5		5	sulfonamide 13	1	tBuBrettPhos Pd G3 43	10	P2Et	3	9.2 mg
E8		5	alcohol 16	1	tBuBrettPhos Pd G3 43	10	P2Et	3	5.5 mg
E9		5	water 17	1	tBuBrettPhos Pd G3 43	30	P2Et	4	improved conditions not observed
F5		6	sulfonamide 13	1	tBuXPhos Pd G3 42	20	P2Et	3	7.6 mg
F8		6	alcohol 16	4	tBuXPhos Pd G3 42	20	P2Et	2	2.4 mg
F11		6	boronate 19	4	Xphos Pd G3 36	20	MTBD	3	1.9 mg

Experiment 9. 1536-Well Plate DOE Experiment

General Experimental Description. A three-factorial four level response surface model was conducted examining catalyst (**42**, 5-20 mol %), nucleophile (**10**, ~1-3 eq.), and base (**29**, 1-4 eq.) in the reaction of **6** with **10**. For clarity, these factors are abbreviated as Cat, Nuc, and Bas. Conditions were randomized and were each repeated twice (Table S10). Repeated conditions were averaged and statistical analysis was performed using Design-Expert version 8.0.7.1 published by Stat-Ease, Inc., 2021 E Hennepin Ave, Suite 480, Minneapolis, MN 55413. In order to obtain a better fitting model, all points with 5% catalyst loading were omitted from the model. Data were subjected to square root transform $y' = \sqrt{y + 2.0}$. Model reduction was performed by removing statistically insignificant terms according to analysis of variance (Table S11). The best fitting model is presented in Equation S1. Model fit was assessed by normal plot

of residuals (**Figure S24**) and predicted vs actual values (**Figure S25**). Examination of Cook's distance indicated no significant outliers (**Figure S26**). Response surface model plots are presented at 10 mol% catalyst (**Figure S27 and S28**), 15 mol% catalyst (**Figure S29 and S30**), and 20 mol% catalyst (**Figure S31 and S32**).

Procedure:

Stock solutions of each of the reaction components in DMSO were made as follows: aryl halide **6** (0.25 M), nucleophile **10** (0.312 M), tBuXPHOS Pd G3 **42** (0.10 M), and P2Et **29** (1.0 M). Each of the stock solutions was manually dispensed in 8-10 uL quantities to a 1536-Well Plate. This same plate was used for the reactions (source and reaction plate map, **Figure S23**, components listed in **Table S9**).

Figure S23. Array of Stock Solutions and Reaction Map on the 1536-Well Plate

	Stock Solutions																Reactions																																					
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48						
A	1	1	2	2		3	3		4	4		5	5				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
B	1	1	2	2		3	3		4	4		5	5				33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64						
C	1	1	2	2		3	3		4	4		5	5				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32						
D	1	1	2	2		3	3		4	4		5	5				33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64						
E																																																						
F																																																						
G																																																						
H																																																						
I																																																						
J																																																						
K																																																						
L																																																						
M																																																						
N																																																						
O																																																						
P																																																						
Q																																																						
R																																																						
S																																																						
T																																																						
U																																																						
V																																																						
W																																																						
X																																																						
Y																																																						
Z																																																						
AA																																																						
BB																																																						
CC																																																						
DD																																																						
EE																																																						
FF																																																						

Table S9. List of component solutions in the 1536-well source plate.

- 1** Aryl Chloride **6**
- 2** Amine **10**
- 3** tBuXPhos Pd G3 **42**
- 4** DMSO
- 5** P2Et **29**

The Mosquito robotics instrument was used to combine the source plate solutions by multi-aspiration of the appropriate amount (see Excel table in **Data S5** for charges) of each of the five reaction components and then to dose the resulting reaction mixture (1 uL) into a 1536-well plate. Once the 1536-well plate was fully dosed the plate was covered by a PFA film and clamped to minimize low-level component volatility. This was then allowed to sit at room temperature for 22 hours. Using the Mosquito, the plate was then quenched with 3 uL of a DMSO stock solution with 5% acetic acid and biphenyl (resulting in 100 mol% biphenyl relative to aryl electrophile), which was transferred from a 384-well plate. The Mosquito then sampled 1 uL form the quenched reaction plate into a 384-well plate containing 60 uL of DMSO per well. The Mosquito mixing feature was used three times per aspiration and dispense steps in order to ensure homogeneity of the analytical sample. The 384-well plate was then heat-sealed and subjected to chromatographic analysis by a Waters UPLC Instrument. The LC area counts of starting material **6** and product were used to calculate relative conversion given that there was minimal side-product formation. This information can be found on **Table S10**.

Table S10. Conditions and Results for 3-Factorial 4-level Response Surface Modeling Experiment.

Run	Cat mol %	Nuc eq.	Bas eq.	Sub (0.25M) nL	Cat (0.1 M) nL	Nuc (0.312 M) nL	DMSO nL	Bas (1M) nL	Trial 1 conv	Trial 2 conv	Avg conv
1	15	2.34	3	200	75	375	200	150	18.1	12.7	15.4
2	20	0.78	4	200	100	125	375	200	85.6	86.8	86.2
3	5	3.12	4	200	25	500	75	200	30.1	23	26.5
4	5	2.34	4	200	25	375	200	200	38.8	31.9	35.4
5	5	0.78	2	200	25	125	550	100	39.4	39.9	39.6
6	10	3.12	3	200	50	500	100	150	0	5.7	2.8
7	5	1.56	1	200	25	250	475	50	3.7	0	1.9
8	15	3.12	3	200	75	500	75	150	0	0	0
9	10	1.56	3	200	50	250	350	150	71.8	50.1	61
10	10	0.78	2	200	50	125	525	100	36.3	33.3	34.8
11	20	1.56	3	200	100	250	300	150	54.6	30.6	42.6
12	20	3.12	1	200	100	500	150	50	0	0	0
13	5	2.34	1	200	25	375	350	50	4	0	2
14	20	2.34	3	200	100	375	175	150	15.2	13.9	14.6
15	15	1.56	3	200	75	250	325	150	45.5	37.5	41.5
16	5	3.12	1	200	25	500	225	50	0	4.9	2.5
17	5	0.78	1	200	25	125	600	50	4.7	0	2.4
18	20	0.78	1	200	100	125	525	50	0	12.9	6.5
19	15	0.78	4	200	75	125	400	200	74.4	78.7	76.6
20	15	1.56	4	200	75	250	275	200	86.6	87.3	86.9
21	10	2.34	3	200	50	375	225	150	0	7.4	3.7
22	5	1.56	3	200	25	250	375	150	39.4	34.2	36.8
23	10	0.78	1	200	50	125	575	50	0	0	0
24	10	0.78	3	200	50	125	475	150	63.1	61.8	62.5
25	5	3.12	3	200	25	500	125	150	2.1	0	1
26	20	0.78	2	200	100	125	475	100	28.5	13.8	21.1
27	5	0.78	3	200	25	125	500	150	40.9	44.6	42.7
28	5	2.34	3	200	25	375	250	150	8	8.1	8.1
29	5	1.56	4	200	25	250	325	200	54	49.2	51.6
30	20	0.78	3	200	100	125	425	150	85.8	81.6	83.7
31	20	2.34	4	200	100	375	125	200	40.3	53.7	47
32	5	3.12	2	200	25	500	175	100	0	0	0
33	20	3.12	2	200	100	500	100	100	0	0	0
34	15	2.34	4	200	75	375	150	200	60.7	71.6	66.2
35	20	1.56	2	200	100	250	350	100	0	13.3	6.7
36	20	3.12	3	200	100	500	50	150	0	0	0
37	20	1.56	4	200	100	250	250	200	96.2	95.6	95.9
38	15	2.34	2	200	75	375	250	100	0	3.6	1.8
39	15	2.34	1	200	75	375	300	50	0	0	0
40	15	0.78	1	200	75	125	550	50	0	0	0
41	10	2.34	2	200	50	375	275	100	0	0	0
42	5	0.78	4	200	25	125	450	200	38.3	39.2	38.8
43	10	1.56	1	200	50	250	450	50	0	3.1	1.5
44	15	1.56	2	200	75	250	375	100	12.4	11.6	12
45	10	1.56	4	200	50	250	300	200	75.8	78.4	77.1
46	20	2.34	2	200	100	375	225	100	0	0	0
47	10	3.12	1	200	50	500	200	50	0	0	0
48	20	1.56	1	200	100	250	400	50	0	0	0
49	5	1.56	2	200	25	250	425	100	23.3	7.4	15.3
50	15	0.78	2	200	75	125	500	100	60.7	43.4	52.1
51	10	1.56	2	200	50	250	400	100	10.9	0	5.5
52	10	3.12	2	200	50	500	150	100	3.8	0	1.9
53	15	3.12	4	200	75	500	25	200	9.7	13.2	11.5
54	20	2.34	1	200	100	375	275	50	0	0	0
55	15	3.12	1	200	75	500	175	50	0	0	0
56	15	1.56	1	200	75	250	425	50	5.7	0	2.9
57	5	2.34	2	200	25	375	300	100	0	3.1	1.5
58	15	3.12	2	200	75	500	125	100	0	0	0
59	10	3.12	4	200	50	500	50	200	10	6	8
60	15	0.78	3	200	75	125	450	150	78.8	75.5	77.2
61	10	2.34	4	200	50	375	175	200	61.2	44.8	53
62	10	0.78	4	200	50	125	425	200	63.2	56.1	59.7
63	20	3.12	4	200	100	500	0	200	9.1	9	9
64	10	2.34	1	200	50	375	325	50	0	0	0

Table S11. Analysis of Variance for Response Surface Reduced Cubic Model, Partial Sum of Squares Type III.

Source	Sum of Squares	df	Mean Square	F Value	p-value	Prob > F
Model	405.43	12	33.79	46.93	< 0.0001	
Cat	0.21	1	0.21	0.29	0.5934	
Nuc	26.48	1	26.48	36.78	< 0.0001	
Bas	142.22	1	142.22	197.53	< 0.0001	
Cat · Nuc	0.73	1	0.73	1.01	0.3213	
Cat · Bas	0.24	1	0.24	0.34	0.5636	
Nuc · Bas	24.71	1	24.71	34.33	< 0.0001	
Cat ²	0.93	1	0.93	1.29	0.2643	
Nuc ²	0.80	1	0.80	1.11	0.3001	
Bas ²	0.91	1	0.91	1.26	0.2698	
Nuc ² · Bas	12.20	1	12.20	16.94	0.0002	
Nuc · Bas ²	14.89	1	14.89	20.69	< 0.0001	
Nuc ³	0.82	1	0.82	1.14	0.2931	
Residual	25.20	35	0.72			
Cor Total	430.63	47				
Std. Dev.	0.85					
Mean	4.32					
C.V. %	19.66					
PRESS	46.36					
R-Squared	0.94					
Adj R-Squared	0.92					
Pred R-Squared	0.89					
Adeq Precision	20.23					

Equation S1. Response Surface Model.

$$\begin{aligned} \sqrt{\text{Conversion} + 2.00} = & \\ & - 6.034 \\ & + 0.398 \cdot \text{Cat} \\ & + 1.423 \cdot \text{Nuc} \\ & + 6.388 \cdot \text{Bas} \\ & - 0.035 \cdot \text{Cat} \cdot \text{Nuc} \\ & + 0.016 \cdot \text{Cat} \cdot \text{Bas} \\ & - 1.040 \cdot \text{Nuc} \cdot \text{Bas} \\ & - 0.012 \cdot \text{Cat}^2 \\ & - 0.762 \cdot \text{Nuc}^2 \\ & - 1.108 \cdot \text{Bas}^2 \\ & - 0.741 \cdot \text{Nuc}^2 \cdot \text{Bas} \\ & + 0.639 \cdot \text{Nuc} \cdot \text{Bas}^2 \\ & + 0.411 \cdot \text{Nuc}^3 \end{aligned}$$

Figure S24. Normal Plot of Residuals for Response Surface Model.

Figure S25. Predicted vs Actual Values for Response Surface Model.

Figure S26. Plot of Cook's Distance for Response Surface Model.

Figure S27. 3D Response Surface Model at 10 mol% Catalyst.

Figure S28. Contour Plot of Response Surface Model at 10 mol% Catalyst.

Figure S29. 3D Response Surface Model at 15 mol% Catalyst.

Figure S30. Contour Plot of Response Surface Model at 15 mol% Catalyst.

Figure S31. 3D Response Surface Model at 20 mol% Catalyst.

Figure S32. Contour Plot of Response Surface Model at 20 mol% Catalyst.

Experiment 10. DOE Confirmation Experiment

Stock solutions of the aryl chloride **6** (0.814 M), the aminoester hydrochloride **10** (0.952 M), and tBuXPhos Pd G3 precatalyst **42** (0.122 M) were prepared in anhydrous DMSO. The solutions were dispensed in the following order inside an oven-dried 4 mL vial equipped with stir bar: DMSO (854 μ L), aryl chloride **6** (70 μ L, 56.98 μ mol), aminoester hydrochloride **10** (70 μ L, 66.67 μ mol), and tBuXPhos Pd G3 **42** (70 μ L, 8.55 μ mol, 15 mol %), followed by addition of neat P2Et base **29** (76 μ L, 228.40 μ mol). The reaction was allowed to stir at room temperature for 24 hours and then diluted with a solution of 4-isopropylbiphenyl as internal standard in

DMSO (1000 μ L, 20 mol %). A reaction sample (10 μ L, 100X diluted in ACN) was analyzed by UPLC-MS to determine the corresponding conversion based on LC area counts (> 95%, as predicted by **Experiment 9**).

Experiment 11. Post-DOE Optimization Practical Front Run Experiment (25 mg)

Stock solutions of the aryl chloride **6** (0.814 M), the aminoester hydrochloride **10** (0.952 M), and tBuXPhos Pd G3 precatalyst **42** (0.122 M) were prepared in anhydrous DMSO. The solutions were dispensed in the following order inside an oven-dried 4 mL vial equipped with stir bar: aryl chloride **6** (70 μ L, 56.98 μ mol), aminoester hydrochloride **10** (70 μ L, 66.67 μ mol), and tBuXPhos Pd G3 **42** (23.33 μ L, 2.85 μ mol, 5 mol %), followed by addition of neat P2Et base **29** (76 μ L, 228.40 μ mol). The reaction was allowed to stir at room temperature for 2 hours and then diluted with 2-MeTHF (4 mL) and quenched with saturated NH₄Cl (4 mL). The aqueous layer was extracted with 2-MeTHF (4 mL), and the combined organics were washed with brine (4 mL), dried over Na₂SO₄, filtered, and concentrated. The resulting residue was purified using a CombiFlash ISCO column (24 g silica gel column, 0 – 100% MeOH in CH₂Cl₂ in 30 min, 79% yield).

Experiment 12. Gram-scale Demonstration of DOE Experiment Under Practical Conditions

The aryl chloride **6** (1.00 g, 2.294 mmol) was measured inside an oven-dried 40 mL vial equipped with stir bar. A solution of aminoester hydrochloride **10** in anhydrous DMSO was added to the above solid (3.00 mL, 0.895 M, 2.684 mmol), followed by a solution of tBuXPhos Pd G3 **42** in DMSO (2.51 mL, 0.046 M, 0.115 mmol, 5 mol %), and subsequent addition of neat P2Et base **29** (3.05 mL, 9.177 mmol). The reaction was allowed to stir at room temperature for 2 hours. The reaction was diluted with 2-MeTHF (40 mL) and quenched with saturated NH₄Cl (40 mL). The aqueous layer was extracted with 2-MeTHF (40 mL), and the combined organics were washed with brine (40 mL), dried over Na₂SO₄, filtered, and concentrated. The resulting residue was purified using a CombiFlash ISCO column (80 g silica gel column, 0 – 100% MeOH in CH₂Cl₂ in 30 min, 76% yield). ¹H NMR (400 MHz, Chloroform-*d*) δ 12.97 (s, 1H), 6.92 (dd, *J* = 11.4, 8.1 Hz, 1H), 6.62 (dd, *J* = 8.2, 2.1 Hz, 1H), 6.53 (ddd, *J* = 8.1, 4.5, 2.1 Hz, 1H), 4.61 (dd, *J* = 102.2, 14.5 Hz, 2H), 4.37 (s, 1H), 4.03 (d, *J* = 5.7 Hz, 1H), 3.71 (s, 3H), 3.46 (ddd, *J* = 12.4, 9.1, 4.7 Hz, 1H), 3.40 – 3.18 (m, 3H), 3.11 (s, 3H), 2.97 (s, 3H), 2.62 (ddd, *J* = 15.3, 6.6, 4.7 Hz, 1H), 2.47 (ddd, *J* = 15.3, 9.1, 5.1 Hz, 1H), 1.65 (dd, *J* = 14.6, 6.7 Hz, 6H), 1.61 – 1.49 (m, 3H), 1.34 (q, *J* = 4.0 Hz, 2H), 1.03 – 0.90 (m, 2H). ¹³C NMR (101 MHz, CDCl₃) δ 174.61, 167.04, 163.93, 157.39, 153.61, 152.47, 150.09, 137.40, 137.28, 132.16, 132.13, 127.97, 116.53, 116.45, 114.62, 114.43, 112.07, 112.04, 110.17, 107.64, 55.97, 52.07, 50.00, 47.28, 45.05, 37.88, 34.44, 23.87, 23.28, 19.69, 19.23, 14.68, 14.59. IR (cm⁻¹): 3380, 2929, 1715, 1624, 1230, 1153, 791.

612. UV/Vis: λ_{max} (nm) 243, 348. HRMS (*m/z*): [M]⁺ calcd. for C₂₇H₃₃FN₄O₆, 528.2384; found 529.2432.

Appendix 1 – Mosquito Protocols for Experiment 1

mosquito [C:\Program Files\TTPLabtech\Mosquito\Protocols\Buitrago\02Apr2014-1536NuHExp\02Apr2014.NuHExperiment1536wp-1.protocol]

File Edit Options Help |

Setup | Protocol |

Deck configuration

Available plates:

[None]	Abi 384 well plate Id
	Abi 384 PCR on stretch bl
	Abgene 384Well_Xuelie
	Abgene 384Well_Xuelie2
	Abgene 384Well_v2
	Abgene AB0781 plate del
	Abgene AB0781 plate del
	Auroratype_1536_COC_1
	Auroratype_1536_COC_1
	Calibrate
	Corning 3656_ testing for 1
	Corning 3656_ testing for V
	Corning 384 #18540 CF Mc
	Corning 384 #18556 CYT B
	Corning 384 #3356
	Corning 384 #3706
	Corning 384 #3711
	Corning 1536_COC_1est
	EK Scientific 384 HEK302
	ERD plate
	Greiner 384 #781 201
	Greiner 384 #784 076
	Immunolon 4HBX 384
	IonPlate 1536
	Labkyle P-05525-CV1
	MALDI

The name or unique id of this plate: Corning1536_COC_1est

Position 5: Initial well volumes

Don't know volumes
 All wells empty
 All wells the same

If well volumes are unknown, mosquito aspirates from the bottom of each well.

New messages Pitch: 4.5mm Simulation Mode: Off Single-step Mode: Off User: svrfast | Ready

start mosquito My Computer Document1 - Microsoft... 100% 10:47 AM

mosquito [C:\Program Files\TTPLabtech\Mosquito\Protocols\Buitrago\02Apr2014-1536NuHExp\02Apr2014.NuHExperiment1536wp-1.protocol]

File Edit Options Help |

Setup | Protocol |

Number of tips used: 768

Transfer	Source						Destination						Liquid	Tip Changing	Advanced
Type	Position	Start	End	Row	Subwell	Position	Start	End	Row	Subwell	Volume nL	Dispense Type			
Multi-Aspirate	2	1	1								250				Edit
Multi-Aspirate	2	3	3								250				Edit
Multi-Aspirate	2	4	4								250				Edit
Copy	2	12	12			1	1	1	1		250	Contact first	Always		Edit
Multi-Aspirate	2	1	1								250				Edit
Multi-Aspirate	2	3	3								250				Edit
Multi-Aspirate	2	4	4								250				Edit
Copy	2	13	13			1	2	2	1		250	Contact first	Always		Edit
Multi-Aspirate	2	1	1								250				Edit
Multi-Aspirate	2	3	3								250				Edit
Multi-Aspirate	2	4	4								250				Edit

Source | Destination | Both | << Park Left | Park Right >>

Run | Test | Pause | Abort | Run Finished Ok

New messages Pitch: 4.5mm Simulation Mode: Off Single-step Mode: Off User: svrfast | Ready

start mosquito My Computer Document1 - Microsoft... 100% 10:47 AM

Experiment 1. 1536wp – 96rxns screen for the coupling of 3-Br-Pyridine and 4-Ph-Piperidine

Reaction Dosing from 384wp-Mother Plate into 1536wp-Daughter Plate – Part I

5 position deck

Position:

1: Corning1536_COC_jes1

2: Greiner 384 #781 201

3: [no plate]

4: [no plate]

5: [no plate]

Home tape

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C5, R1, S1), well volume 0 µL, no over aspirate

Dispense 1000 nL to (P1, C19, R1, S1), well volume 0 µL

Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C6, R1, S1), well volume 0 µL, no over aspirate

Dispense 1000 nL to (P1, C20, R1, S1), well volume 0 µL

Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C7, R1, S1), well volume 0 µL, no over aspirate

Dispense 1000 nL to (P1, C21, R1, S1), well volume 0 µL

Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C8, R1, S1), well volume 0 µL, no over aspirate

Dispense 1000 nL to (P1, C22, R1, S1), well volume 0 µL

Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback

Multi-aspirate 250 nL from (P2, C9, R1, S1), well volume 0 µL, no over aspirate

Dispense 1000 nL to (P1, C23, R1, S1), well volume 0 µL
Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C10, R1, S1), well volume 0 µL, no over aspirate
Dispense 1000 nL to (P1, C24, R1, S1), well volume 0 µL

Reaction Dosing from 384wp-Mother Plate into 1536wp-Daughter Plate – Part II

5 position deck

Position:

- 1: Corning1536_COC_jes1
- 2: Greiner 384 #781 201
- 3: [no plate]
- 4: [no plate]
- 5: [no plate]

Home tape

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C5, R1, S1), well volume 0 µL, no over aspirate
Dispense 1000 nL to (P1, C7, R1, S1), well volume 0 µL
Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C6, R1, S1), well volume 0 µL, no over aspirate
Dispense 1000 nL to (P1, C8, R1, S1), well volume 0 µL
Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C7, R1, S1), well volume 0 µL, no over aspirate
Dispense 1000 nL to (P1, C9, R1, S1), well volume 0 µL
Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C8, R1, S1), well volume 0 µL, no over aspirate
Dispense 1000 nL to (P1, C10, R1, S1), well volume 0 µL

Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C9, R1, S1), well volume 0 µL, no over aspirate
Dispense 1000 nL to (P1, C11, R1, S1), well volume 0 µL
Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C10, R1, S1), well volume 0 µL, no over aspirate
Dispense 1000 nL to (P1, C12, R1, S1), well volume 0 µL

Reaction Dosing from 384wp-Mother Plate into 1536wp-Daughter Plate – Part III

5 position deck

Position:

- 1: Corning1536_COC_jes1
- 2: Greiner 384 #781 201
- 3: [no plate]
- 4: [no plate]
- 5: [no plate]

Home tape

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C5, R1, S1), well volume 0 µL, no over aspirate
Dispense 1000 nL to (P1, C13, R1, S1), well volume 0 µL
Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C6, R1, S1), well volume 0 µL, no over aspirate
Dispense 1000 nL to (P1, C14, R1, S1), well volume 0 µL
Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C7, R1, S1), well volume 0 µL, no over aspirate
Dispense 1000 nL to (P1, C15, R1, S1), well volume 0 µL
Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C8, R1, S1), well volume 0 µL, no over aspirate
Dispense 1000 nL to (P1, C16, R1, S1), well volume 0 µL
Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C9, R1, S1), well volume 0 µL, no over aspirate
Dispense 1000 nL to (P1, C17, R1, S1), well volume 0 µL
Change pipettes

Aspirate 250 nL from (P2, C1, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C3, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C4, R1, S1), well volume 0 µL, no over aspirate, no blowback
Multi-aspirate 250 nL from (P2, C10, R1, S1), well volume 0 µL, no over aspirate
Dispense 1000 nL to (P1, C18, R1, S1), well volume 0 µL

Reaction Quench with IS

5 position deck

Position:

- 1: Corning1536_COC_jes1
- 2: Greiner 384 #781 201
- 3: [no plate]
- 4: [no plate]
- 5: [no plate]

Home tape

Aspirate 1000 nL from (P2, C15, R1, S1), well volume 0 µL
Dispense 1000 nL to (P1, C7, R1, S1), well volume 0 µL
Aspirate 1000 nL from (P2, C15, R1, S1), well volume 0 µL
Dispense 1000 nL to (P1, C9, R1, S1), well volume 0 µL
Aspirate 1000 nL from (P2, C15, R1, S1), well volume 0 µL
Dispense 1000 nL to (P1, C11, R1, S1), well volume 0 µL
Aspirate 1000 nL from (P2, C15, R1, S1), well volume 0 µL
Dispense 1000 nL to (P1, C13, R1, S1), well volume 0 µL
Aspirate 1000 nL from (P2, C15, R1, S1), well volume 0 µL
Dispense 1000 nL to (P1, C15, R1, S1), well volume 0 µL
Aspirate 1000 nL from (P2, C15, R1, S1), well volume 0 µL
Dispense 1000 nL to (P1, C17, R1, S1), well volume 0 µL
Aspirate 1000 nL from (P2, C15, R1, S1), well volume 0 µL
Dispense 1000 nL to (P1, C19, R1, S1), well volume 0 µL

Aspirate 1000 nL from (P2, C17, R1, S1), well volume 0 µL
Dispense 1000 nL to (P1, C14, R1, S1), well volume 0 µL
Aspirate 1000 nL from (P2, C17, R1, S1), well volume 0 µL
Dispense 1000 nL to (P1, C16, R1, S1), well volume 0 µL
Aspirate 1000 nL from (P2, C17, R1, S1), well volume 0 µL
Dispense 1000 nL to (P1, C18, R1, S1), well volume 0 µL
Aspirate 1000 nL from (P2, C17, R1, S1), well volume 0 µL
Dispense 1000 nL to (P1, C20, R1, S1), well volume 0 µL
Aspirate 1000 nL from (P2, C17, R1, S1), well volume 0 µL
Dispense 1000 nL to (P1, C22, R1, S1), well volume 0 µL
Aspirate 1000 nL from (P2, C17, R1, S1), well volume 0 µL
Dispense 1000 nL to (P1, C24, R1, S1), well volume 0 µL

Transfer from 1536wp into 384wp for UPLC Analysis

5 position deck

Position:

- 1: Corning1536_COc_jes1
- 2: Greiner 384 #781 201
- 3: [no plate]
- 4: [no plate]
- 5: [no plate]

Home tape

Aspirate 1000 nL from (P1, C7, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C1, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000

Change pipettes

Aspirate 1000 nL from (P1, C8, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C2, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000

Change pipettes

Aspirate 1000 nL from (P1, C9, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C3, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000

Change pipettes

Aspirate 1000 nL from (P1, C10, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C4, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000

Change pipettes

Aspirate 1000 nL from (P1, C11, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C5, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000
Change pipettes

Aspirate 1000 nL from (P1, C12, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C6, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000
Change pipettes

Aspirate 1000 nL from (P1, C13, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C7, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000
Change pipettes

Aspirate 1000 nL from (P1, C14, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C8, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000
Change pipettes

Aspirate 1000 nL from (P1, C15, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C9, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000
Change pipettes

Aspirate 1000 nL from (P1, C16, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C10, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000
Change pipettes

Aspirate 1000 nL from (P1, C17, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C11, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000
Change pipettes

Aspirate 1000 nL from (P1, C18, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C12, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000
Change pipettes

Aspirate 1000 nL from (P1, C19, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C13, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000
Change pipettes

Aspirate 1000 nL from (P1, C20, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C14, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000

Change pipettes

Aspirate 1000 nL from (P1, C21, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C15, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000

Change pipettes

Aspirate 1000 nL from (P1, C22, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C16, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000

Change pipettes

Aspirate 1000 nL from (P1, C23, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C17, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000

Change pipettes

Aspirate 1000 nL from (P1, C24, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000, no over aspirate

Dispense 1000 nL to (P2, C18, R1, S1), well volume 0 µL, mix cycles 3, mix volume 1000

Appendix 2. Characterization for Experiment 3.

Characterization Data for coupling of 3-bromopyridine **22** with Nucleophiles **S1-S16**

3-(4-phenylpiperidin-1-yl)pyridine:

N-(4-phenylbutan-2-yl)pyridin-3-amine:

N-phenylpyridin-3-amine:

N-(pyridin-3-yl)benzamide:

N-(pyridin-3-yl)benzenesulfonamide:

5-phenyl-N-(pyridin-3-yl)pyridin-2-amine:

2-phenyl-N-(pyridin-3-yl)acetimidamide:

tert-butyl pyridin-3-ylcarbamate:

1-(pyridin-3-yl)-1*H*-indazole:

3-(3-phenylpropoxy)pyridine:

3-(1-benzyl-1*H*-pyrazol-4-yl)pyridine:

Diethyl 2-(pyridin-3-yl)malonate:

3-((4-butylphenyl)ethynyl)pyridine:

Parameter	Value
1 Title	01May2014-Sonogashira.1.fid
2 Comment	01May2014-Sonogashira/ 1 buitraal
3 Solvent	CDCl ₃
4 Temperature	295.0
5 Experiment	1D
6 Number of Scans	32
7 Spectrometer Frequency	500.33
8 Spectral Width	13020.8
9 Nucleus	1H

Parameter	Value
1 Title	01May2014-Sonogashira.2.fid
2 Comment	01May2014-Sonogashira/ 2 buitraal
3 Solvent	CDCl ₃
4 Temperature	295.0
5 Experiment	1D
6 Number of Scans	1024
7 Spectrometer Frequency	125.82
8 Spectral Width	40322.6
9 Nucleus	13C

3-(4-phenylpiperidin-1-yl)pyridine:

¹H NMR (400 MHz, CDCl₃) δ 8.37 (d, *J* = 2.9 Hz, 1H), 8.09 (dd, *J* = 4.5, 1.4 Hz, 1H), 7.33 (t, *J* = 7.5 Hz, 2H), 7.28 – 7.20 (m, 4H), 7.16 (dd, *J* = 8.4, 4.6 Hz, 1H), 3.82 (dp, *J* = 12.3, 1.8 Hz, 2H), 2.88 (td, *J* = 12.2, 2.9 Hz, 2H), 2.68 (tt, *J* = 12.0, 3.9 Hz, 1H), 2.07 – 1.80 (m, 4H). ¹³C NMR (101 MHz, CDCl₃) δ 147.48, 145.81, 140.49, 139.16, 128.67, 126.91, 126.53, 123.58, 122.94, 49.90, 42.38, 33.10. HRMS (*m/z*): [M]⁺ calcd for C₁₆H₁₈N₂, 239.1543; found, 239.1539.

***N*-(4-phenylbutan-2-yl)pyridin-3-amine:**

¹H NMR (400 MHz, CDCl₃) δ 7.95 (dd, *J* = 2.9, 0.7 Hz, 1H), 7.91 (dd, *J* = 4.7, 1.4 Hz, 1H), 7.34 – 7.23 (m, 2H), 7.23 – 7.11 (m, 3H), 7.03 (ddd, *J* = 8.3, 4.7, 0.7 Hz, 1H), 6.74 (ddd, *J* = 8.3, 2.9, 1.4 Hz, 1H), 3.82 – 3.13 (m, 2H), 2.72 (t, *J* = 7.8 Hz, 2H), 1.99 – 1.61 (m, 2H), 1.22 (d, *J* = 6.0 Hz, 3H). ¹³C NMR (101 MHz, CDCl₃) δ 143.61, 141.74, 138.49, 136.54, 128.57, 128.50, 126.10, 123.83, 118.80, 47.83, 38.67, 32.49, 20.79. HRMS (*m/z*): [M]⁺ calcd for C₁₅H₁₈N₂, 227.1543; found, 227.1538.

***N*-phenylpyridin-3-amine:**

¹H NMR (500 MHz, CDCl₃) δ 8.38 (d, *J* = 2.8 Hz, 1H), 8.16 (dd, *J* = 4.7, 1.4 Hz, 1H), 7.41 (ddt, *J* = 8.3, 2.8, 1.4 Hz, 1H), 7.35 – 7.27 (m, 2H), 7.16 (dd, *J* = 8.3, 4.6 Hz, 1H), 7.12 – 7.05 (m, 2H), 7.03 – 6.95 (m, 1H). ¹³C NMR (126 MHz, CDCl₃) δ 142.00, 141.92, 141.88, 140.16, 140.10, 139.87, 139.78, 129.54, 123.70, 123.39, 123.33, 122.01, 121.99, 118.31, 118.24. HRMS (*m/z*): [M]⁺ calcd for C₁₁H₁₀N₂, 171.0917; found, 171.0915.

***N*-(pyridin-3-yl)benzamide:**

¹H NMR (500 MHz, CDCl₃) δ 8.67 (d, *J* = 2.8 Hz, 1H), 8.38 (s, 1H), 8.35 (dd, *J* = 4.7, 1.4 Hz, 1H), 8.30 (dt, *J* = 8.4, 2.0 Hz, 1H), 7.95 – 7.83 (m, 2H), 7.56 (t, *J* = 7.4 Hz, 1H), 7.48 (t, *J* = 7.6 Hz, 2H), 7.31 (dd, *J* = 8.3, 4.7 Hz, 1H). ¹³C NMR (126 MHz, CDCl₃) δ 166.44, 145.59, 141.70, 135.10, 134.35, 132.37, 128.98, 127.87, 127.31, 123.90. HRMS (*m/z*): [M]⁺ calcd for C₁₂H₁₀N₂O, 199.0866; found, 199.0859.

***N*-(pyridin-3-yl)benzenesulfonamide:**

¹H NMR (400 MHz, CD₃CN) δ 8.50 (s, 1H), 8.38 (d, *J* = 5.2 Hz, 1H), 7.90 (ddd, *J* = 8.5, 2.6, 1.3 Hz, 1H), 7.87 – 7.79 (m, 2H), 7.71 – 7.62 (m, 1H), 7.62 – 7.50 (m, 3H). ¹³C NMR (101 MHz, CD₃CN) δ 141.08, 138.49, 137.05, 136.23, 133.76, 132.46, 129.48, 127.08, 126.12. HRMS (*m/z*): [M]⁺ calcd for C₁₁H₁₀N₂O₂S, 235.0536; found, 235.0533.

5-phenyl-N-(pyridin-3-yl)pyridin-2-amine:

¹H NMR (400 MHz, CDCl₃) δ 8.62 (dd, *J* = 2.8, 0.8 Hz, 1H), 8.49 (dd, *J* = 2.5, 0.8 Hz, 1H), 8.29 (dd, *J* = 4.7, 1.4 Hz, 1H), 8.02 (ddd, *J* = 8.3, 2.8, 1.5 Hz, 1H), 7.78 (dd, *J* = 8.6, 2.5 Hz, 1H), 7.59 – 7.51 (m, 2H), 7.50 – 7.40 (m, 2H), 7.39 – 7.31 (m, 1H), 7.31 – 7.26 (m, 1H), 6.89 (dd, *J* = 8.5, 0.8 Hz, 1H), 6.67 (s, 1H). ¹³C NMR (101 MHz, CDCl₃) δ 154.45, 146.61, 143.64, 141.75, 138.02, 137.40, 136.65, 129.28, 129.16, 127.42, 126.56, 126.38, 123.82, 109.29. HRMS (*m/z*): [M]⁺ calcd for C₁₆H₁₃N₃, 248.1182; found, 248.1178.

2-phenyl-N-(pyridin-3-yl)acetimidamide:

¹H NMR (400 MHz, CD₃CN) δ 8.20 (d, *J* = 4.7 Hz, 1H), 8.11 – 8.06 (m, 1H), 7.41 – 7.18 (m, 7H), 5.14 (s, 2H), 3.61 (s, 2H). HRMS (*m/z*): [M]⁺ calcd for C₁₃H₁₃N₃, 212.1182; found, 212.1174.

***tert*-butyl pyridin-3-ylcarbamate:**

¹H NMR (500 MHz, CDCl₃) δ 8.50 – 8.42 (m, 1H), 8.29 (dd, *J* = 4.7, 1.5 Hz, 1H), 8.00 (s, 1H), 7.24 (dd, *J* = 8.4, 4.7 Hz, 1H), 7.00 (s, 1H), 1.53 (s, 9H). ¹³C NMR (126 MHz, CDCl₃) δ 152.85, 144.21, 140.29, 135.48, 125.75, 123.73, 28.42. HRMS (*m/z*): [M]⁺ calcd for C₁₀H₁₄N₂O₂, 195.1128; found, 195.1126.

1-(pyridin-3-yl)-1*H*-indazole:

¹H NMR (400 MHz, CDCl₃) δ 11.09 (s, 1H), 10.92 (ddd, *J* = 8.2, 2.6, 1.5 Hz, 1H), 10.74 – 10.64 (m, 1H), 10.59 (d, *J* = 0.9 Hz, 1H), 10.35 (t, *J* = 0.7 Hz, 2H), 10.12 (d, *J* = 10.1 Hz, 1H). ¹³C NMR (101 MHz, CDCl₃) δ 147.71, 143.81, 136.77, 129.84, 127.90, 124.18, 122.20, 121.74, 110.13. HRMS (*m/z*): [M]⁺ calcd for C₁₂H₉N₃, 196.0869; found, 196.0857.

3-(3-phenylpropoxy)pyridine:

¹H NMR (500 MHz, CDCl₃) δ 8.31 (d, *J* = 2.9 Hz, 1H), 8.21 (dd, *J* = 4.5, 1.5 Hz, 1H), 7.36 – 7.27 (m, 2H), 7.24 – 7.09 (m, 5H), 3.99 (t, *J* = 6.2 Hz, 2H), 2.82 (t, *J* = 7.6 Hz, 2H), 2.23 – 2.03 (m, 2H). ¹³C NMR (126 MHz, CDCl₃) δ 155.24, 142.16, 141.29, 138.22, 128.60, 128.58, 126.16, 123.89, 121.11, 67.28, 32.13, 30.80. HRMS (*m/z*): [M]⁺ calcd for C₁₄H₁₅NO, 214.1226; found, 214.1214.

3-(1-benzyl-1*H*-pyrazol-4-yl)pyridine:

¹H NMR (500 MHz, CDCl₃) δ 8.79 – 8.70 (m, 1H), 8.45 (dd, *J* = 4.8, 1.7 Hz, 1H), 7.85 (d, *J* = 0.8 Hz, 1H), 7.73 (ddd, *J* = 7.9, 2.3, 1.7 Hz, 1H), 7.67 (d, *J* = 0.9 Hz, 1H), 7.42 – 7.31 (m, 3H), 7.31 – 7.23 (m, 4H), 5.36 (s, 2H). ¹³C NMR (126 MHz, CDCl₃) δ 147.56, 146.90, 137.01, 136.04, 132.61, 128.96, 128.32, 127.81, 126.34, 123.63, 120.04, 56.40. HRMS (*m/z*): [M]⁺ calcd for C₁₅H₁₃N₃, 236.1182; found, 236.1175.

Diethyl 2-(pyridin-3-yl)malonate:

¹H NMR (500 MHz, CDCl₃) δ 8.91 – 8.82 (m, 1H), 8.82 – 8.73 (m, 1H), 8.38 (dt, *J* = 8.2, 1.7 Hz, 1H), 7.77 (dd, *J* = 8.1, 5.3 Hz, 1H), 4.79 (s, 1H), 4.42 – 4.14 (m, 4H), 1.30 (t, *J* = 7.1 Hz, 6H). ¹³C NMR (126 MHz, CDCl₃) δ 166.37, 144.83, 143.74, 143.54, 132.27, 125.76, 63.06, 55.07, 14.04. HRMS (*m/z*): [M]⁺ calcd for C₁₂H₁₅NO₄, 238.1074; found, 238.1061.

3-((4-butylphenyl)ethynyl)pyridine:

¹H NMR (500 MHz, CDCl₃) δ 8.83 – 8.69 (m, 1H), 8.53 (dd, *J* = 4.9, 1.7 Hz, 1H), 7.80 (dt, *J* = 7.9, 1.9 Hz, 1H), 7.52 – 7.41 (m, 2H), 7.28 (ddd, *J* = 7.8, 4.8, 0.9 Hz, 1H), 7.22 – 7.12 (m, 2H), 2.71 – 2.54 (m, 2H), 1.71 – 1.53 (m, 2H), 1.36 (h, *J* = 7.3 Hz, 2H), 0.93 (t, *J* = 7.4 Hz, 3H). ¹³C NMR (126 MHz, CDCl₃) δ 152.20, 148.33, 144.20, 138.58, 131.73, 128.70, 123.17, 120.90, 119.72, 93.15, 85.39, 35.76, 33.48, 22.43, 14.05. HRMS (*m/z*): [M]⁺ calcd for C₁₇H₁₇N, 235.1361; found, 236.1683.

Appendix 3. Characterization for Experiment 4,6,8.

Characterization Data for coupling of aryl halides **1-8** with nucleophiles **9-20**.

HRMS Data for products of isolated aryl halides **1-8** with nucleophiles **9-20**:

Plate #	Structure	Molecular Formula	<i>m/z</i> calcd for [M] ⁺	<i>m/z</i> found [M+1] ⁺
A1		C ₃₅ H ₄₃ N ₅ O ₅ S	645.2985	646.3060
A2		C ₃₄ H ₄₀ N ₄ O ₅ S	616.2719	617.2802
A3		C ₃₃ H ₄₀ N ₄ O ₅ S	604.2719	605.2791
A4		C ₃₃ H ₃₄ FN ₅ O ₃ S	599.2366	600.2439

A5		C ₃₂ H ₃₄ N ₄ O ₅ S ₃	650.1691	651.1775
A6		C ₃₂ H ₃₉ N ₅ O ₄ S	589.2723	590.2797
A7		C ₃₂ H ₃₇ N ₅ O ₃ S	571.2617	572.2691
A8		C ₃₄ H ₃₉ N ₅ O ₄ S	613.2723	614.2799
A9		C ₂₈ H ₃₁ N ₃ O ₄ S	505.2035	506.2045

A10		C ₃₃ H ₃₇ N ₅ O ₄ S	599.2566	600.2556
A11		C ₃₂ H ₃₅ N ₅ O ₃ S	569.2461	570.2478
A12		C ₃₄ H ₃₃ N ₅ O ₃ S	591.2304	592.2387
B1		C ₁₉ H ₂₃ FN ₆ O ₄	418.1765	419.1827
B2		C ₁₈ H ₂₀ FN ₅ O ₄	389.1499	390.1533

B3		C ₁₇ H ₂₀ FN ₅ O ₄	377.1499	378.1567
B4		C ₁₇ H ₁₄ F ₂ N ₆ O ₂	372.1146	373.1203
B5		C ₁₆ H ₁₄ FN ₅ O ₄ S ₂	423.0471	424.0538
B6		C ₁₆ H ₁₉ FN ₆ O ₃	362.1503	363.1563
B11		C ₁₈ H ₁₃ FN ₆ O ₂	364.1084	365.1128

B12		C ₁₆ H ₁₅ FN ₆ O ₂	342.1241	343.1308
C1		C ₂₉ H ₄₁ N ₇ O ₇	599.3067	600.3141
C2		C ₂₈ H ₃₈ N ₆ O ₇	570.2802	571.2890
C3		C ₂₇ H ₃₈ N ₆ O ₇	558.2802	559.2885
C4		C ₂₇ H ₃₂ FN ₇ O ₅	553.2449	554.2516

C5		C ₂₆ H ₃₂ N ₆ O ₇ S ₂	604.1774	605.1856
C6		C ₂₆ H ₃₇ N ₇ O ₆	543.2805	544.2883
C7		C ₂₆ H ₃₅ N ₇ O ₅	525.2700	526.2773
C8		C ₂₈ H ₃₇ N ₇ O ₆	567.2805	568.2882
C9		C ₂₂ H ₂₉ N ₅ O ₆	459.2118	460.2182

C10		C ₂₇ H ₃₅ N ₇ O ₆	553.2649	554.2695
C11		C ₂₆ H ₃₃ N ₇ O ₅	523.2543	524.2620
D1		C ₃₉ H ₅₇ N ₅ O ₇	707.4258	708.4276
D2		C ₃₈ H ₅₄ N ₄ O ₇	678.3993	679.4006
D3		C ₃₇ H ₅₄ N ₄ O ₇	666.3993	667.4061

D4		C ₃₇ H ₄₈ FN ₅ O ₅	661.3639	662.3691
D5		C ₃₆ H ₄₈ N ₄ O ₇ S ₂	712.2964	713.2994
D6		C ₃₆ H ₅₃ N ₅ O ₆	651.3996	652.4026
D7		C ₃₆ H ₅₁ N ₅ O ₅	633.3890	634.3945
D8		C ₃₈ H ₅₃ N ₅ O ₆	675.3996	676.4018

D9		C ₃₂ H ₄₅ N ₃ O ₆	567.3308	568.3303
D11		C ₃₆ H ₄₉ N ₅ O ₅	631.3734	632.3659
D12		C ₃₈ H ₄₇ N ₅ O ₅	653.3577	654.3575
E1		C ₂₂ H ₃₃ N ₅ O ₅ S	479.2202	480.2061
E2		C ₂₁ H ₃₀ N ₄ O ₅ S	450.1937	451.1955

E3		C ₂₀ H ₃₀ N ₄ O ₅ S	438.1937	439.1992
E4		C ₂₀ H ₂₄ FN ₅ O ₃ S	433.1584	434.1650
E5		C ₁₉ H ₂₄ N ₄ O ₅ S ₃	484.0909	485.0982
E7		C ₁₉ H ₂₇ N ₅ O ₃ S	405.1835	406.1750
E8		C ₂₁ H ₂₉ N ₅ O ₄ S	447.1940	448.1989

E10		C ₂₀ H ₂₇ N ₅ O ₄ S	433.1784	434.1793
E11		C ₁₉ H ₂₅ N ₅ O ₃ S	403.1678	404.1756
E12		C ₂₁ H ₂₃ N ₅ O ₃ S	425.1522	426.1563
F1		C ₂₈ H ₃₆ FN ₅ O ₆	557.2650	558.2732
F2		C ₂₇ H ₃₃ FN ₄ O ₆	528.2384	529.2432

F3		C ₂₆ H ₃₃ FN ₄ O ₆	516.2384	517.2424
F4		C ₂₆ H ₂₇ F ₂ N ₅ O ₄	511.2031	512.1952
F5		C ₂₅ H ₂₇ FN ₄ O ₆ S ₂	562.1356	563.1393
F6		C ₂₅ H ₃₂ FN ₅ O ₅	501.2387	502.2354
F7		C ₂₅ H ₃₀ FN ₅ O ₄	483.2282	484.2280

F8		C ₂₇ H ₃₂ FN ₅ O ₅	525.2387	526.2419
F9		C ₂₁ H ₂₄ FN ₅ O ₅	417.1700	418.1695
F10		C ₂₆ H ₃₀ FN ₅ O ₅	511.2231	512.2170
F11		C ₂₅ H ₂₈ FN ₅ O ₄	481.2125	482.2171
G1		C ₂₄ H ₃₀ N ₈ O ₅	510.2339	511.2427

G2		C ₂₃ H ₂₇ N ₇ O ₅	481.2074	482.2038
G3		C ₂₂ H ₂₇ N ₇ O ₅	469.2074	470.2106
G4		C ₂₂ H ₂₁ FN ₈ O ₃	464.1721	465.1732
G11		C ₂₁ H ₂₂ N ₈ O ₃	434.1815	435.1817

H1		C ₄₂ H ₅₀ N ₄ O ₅ S	722.3502	723.3577
H2		C ₄₁ H ₄₇ N ₃ O ₅ S	693.3236	694.3322
H3		C ₄₀ H ₄₇ N ₃ O ₅ S	681.3236	682.3309
H4		C ₄₀ H ₄₁ FN ₄ O ₃ S	676.2883	677.2973

H5		C ₃₉ H ₄₁ N ₃ O ₅ S ₃	727.2208	728.2231
H6		C ₃₉ H ₄₆ N ₄ O ₄ S	666.3240	667.3319
H7		C ₃₉ H ₄₆ N ₄ O ₃ S	650.3291	651.3213
H8		C ₄₁ H ₄₆ N ₄ O ₄ S	690.3240	691.3240

H9		C ₃₅ H ₃₈ N ₂ O ₄ S	582.2552	583.2243
H10		C ₄₀ H ₄₄ N ₄ O ₄ S	676.3083	677.3151
H11		C ₃₉ H ₄₂ N ₄ O ₃ S	646.2978	647.3006

Tabulated ¹H-NMR Data for products of isolated aryl halides **1-8** with nucleophiles **9-20**:

A1

¹H NMR (400 MHz, DMSO-*d*₆) δ 8.03 (dd, *J* = 7.8, 1.5 Hz, 1H), 7.66 – 7.46 (m, 5H), 7.42 – 7.34 (m, 2H), 7.18 (d, *J* = 8.2 Hz, 2H), 6.60 (s, 1H), 5.44 (s, 2H), 4.07 (q, *J* = 7.1 Hz, 2H), 3.55 (s, 4H), 3.25 (t, *J* = 5.2 Hz, 4H), 2.72 (t, *J* = 7.4 Hz, 2H), 1.73 (q, *J* = 7.4 Hz, 2H), 1.21 (t, *J* = 7.1 Hz, 3H), 0.95 (s, 9H), 0.92 (t, *J* = 7.4 Hz, 3H).

A2

¹H NMR (400 MHz, DMSO-*d*₆) δ 8.14 (s, 1H), 8.03 (dd, *J* = 7.9, 1.5 Hz, 1H), 7.58 (dtd, *J* = 26.5, 7.5, 1.5 Hz, 2H), 7.43 – 7.33 (m, 3H), 7.29 (dd, *J* = 7.5, 1.5 Hz, 1H), 7.20 (d, *J* = 2.8 Hz, 1H), 7.18 (d, *J* = 3.1 Hz, 2H), 7.16 (d, *J* = 1.8 Hz, 1H), 7.10 (d, *J* = 2.7 Hz, 1H), 6.57 (s, 1H), 6.20 (s, 1H), 5.41 (s, 2H), 3.61 (s, 3H), 2.67 (t, *J* = 7.5 Hz, 2H), 1.71 (h, *J* = 7.4 Hz, 2H), 1.14 (q, *J* = 3.9 Hz, 2H), 0.94 (s, 9H), 1.02 – 0.86 (m, 5H).

A3

¹H NMR (500 MHz, DMSO-*d*₆) δ 9.75 (s, 1H), 8.38 (d, *J* = 2.5 Hz, 1H), 8.03 (dd, *J* = 7.9, 1.4 Hz, 1H), 7.81 (dd, *J* = 8.9, 2.6 Hz, 1H), 7.65 – 7.51 (m, 3H), 7.40 – 7.35 (m, 2H), 7.29 (dd, *J* = 7.6, 1.5 Hz, 1H), 7.19 (d, *J* = 8.2 Hz, 2H), 6.55 (s, 1H), 5.43 (s, 2H), 2.73 (t, *J* = 7.5 Hz, 2H), 1.74 (q, *J* = 7.4 Hz, 2H), 1.50 (s, 9H), 0.94 (s, 9H), 0.92 (t, *J* = 7.4 Hz, 3H).

A4

¹H NMR (400 MHz, DMSO-*d*₆) δ 9.66 (s, 1H), 8.60 (d, *J* = 2.6 Hz, 1H), 8.26 (dd, *J* = 9.6, 5.9 Hz, 1H), 8.03 (ddd, *J* = 7.9, 4.7, 2.0 Hz, 2H), 7.66 – 7.50 (m, 3H), 7.38 (d, *J* = 8.0 Hz, 2H), 7.29 (dd, *J* = 7.5, 1.5 Hz, 1H), 7.20 (d, *J* = 8.0 Hz, 2H), 6.75 (ddd, *J* = 8.4, 5.8, 2.3 Hz, 1H), 6.68 – 6.56 (m, 2H), 5.44 (s, 2H), 2.73 (t, *J* = 7.5 Hz, 2H), 1.75 (q, *J* = 7.4 Hz, 2H), 0.94 (s, 9H), 0.92 – 0.95 (m, 3H).

A5

¹H NMR (400 MHz, DMSO-*d*₆) δ 10.84 (s, 1H), 8.03 (dd, *J* = 7.9, 1.5 Hz, 1H), 7.94 – 7.87 (m, 2H), 7.66 – 7.50 (m, 5H), 7.41 – 7.34 (m, 2H), 7.29 (dd, *J* = 7.5, 1.5 Hz, 1H), 7.19 (d, *J* = 8.0 Hz, 2H), 7.12 (dd, *J* = 5.0, 3.8 Hz, 1H), 6.56 (d, *J* = 1.6 Hz, 1H), 5.40 (s, 2H), 3.35 (d, *J* = 0.9 Hz, 5H), 2.72 (t, *J* = 7.4 Hz, 2H), 1.71 (h, *J* = 7.4 Hz, 2H), 0.93 (s, 9H), 0.90 (t, *J* = 7.3 Hz, 3H).

A6

¹H NMR (400 MHz, DMSO-*d*₆) δ 8.03 (dd, *J* = 7.9, 1.5 Hz, 1H), 7.58 (dtd, *J* = 26.3, 7.5, 1.5 Hz, 2H), 7.46 – 7.25 (m, 5H), 7.18 (d, *J* = 8.0 Hz, 2H), 7.12 (d, *J* = 2.7 Hz, 1H), 6.59 (s, 1H), 5.43 (s, 2H), 4.01 (s, 2H), 3.05 (s, 3H), 2.89 (s, 3H), 2.70 (t, *J* = 7.5 Hz, 2H), 1.72 (h, *J* = 7.4 Hz, 2H), 0.95 (s, 9H), 0.92 (t, *J* = 7.3 Hz, 3H).

A7

¹H NMR (400 MHz, DMSO-*d*₆) δ 11.14 (s, 1H), 9.04 (s, 1H), 8.53 (s, 1H), 8.10 (d, *J* = 2.4 Hz, 1H), 8.03 (dd, *J* = 7.9, 1.5 Hz, 1H), 7.80 (d, *J* = 8.6 Hz, 1H), 7.75 (dd, *J* = 8.7, 2.4 Hz, 1H), 7.62 (td, *J* = 7.5, 1.5 Hz, 1H), 7.56 (td, *J* = 7.6, 1.5 Hz, 1H), 7.40 (d, *J* = 1.7 Hz, 1H), 7.39 (d, *J* = 1.9 Hz, 1H), 7.29 (dd, *J* = 7.5, 1.5 Hz, 1H), 7.21 (d, *J* = 8.2 Hz, 2H), 6.69 (s, 1H), 5.48 (s, 2H), 2.81 (t, *J* = 7.4 Hz, 2H), 2.00 (s, 1H), 1.76 (h, *J* = 7.4 Hz, 2H), 1.32 (dt, *J* = 5.0, 3.3 Hz, 2H), 1.25 (d, *J* = 8.5 Hz, 2H), 0.97 (s, 8H), 0.94 (t, *J* = 7.4 Hz, 3H).

A8

¹H NMR (400 MHz, DMSO-*d*₆) δ 8.13 (s, 1H), 8.03 (dd, *J* = 7.9, 1.5 Hz, 1H), 7.64 – 7.58 (m, 2H), 7.55 (td, *J* = 7.6, 1.5 Hz, 1H), 7.43 (dd, *J* = 8.9, 3.0 Hz, 1H), 7.41 – 7.34 (m, 2H), 7.31 (d, *J* = 1.8 Hz, 1H), 7.29 (dd, *J* = 7.5, 1.5 Hz, 1H), 7.20 (s, 1H), 7.18 (d, *J* = 1.7 Hz, 1H), 6.60 (s, 1H), 6.18 (d, *J* = 1.8 Hz, 1H), 5.45 (s, 2H), 4.35 (t, *J* = 6.5 Hz, 2H), 3.81 (s, 3H), 3.16 (t, *J* = 6.5 Hz, 2H), 2.73 (t, *J* = 7.5 Hz, 2H), 1.74 (q, *J* = 7.4 Hz, 2H), 0.94 (s, 9H), 0.88 – 0.94 (m, 3H).

A9

¹H NMR (400 MHz, DMSO-*d*₆) δ 10.49 (s, 1H), 8.37 (dd, *J* = 7.8, 1.5 Hz, 1H), 7.95 (td, *J* = 7.5, 1.5 Hz, 1H), 7.92 – 7.84 (m, 2H), 7.81 (d, *J* = 2.8 Hz, 1H), 7.75 – 7.68 (m, 2H), 7.68 – 7.59 (m, 2H), 7.54 (d, *J* = 8.2 Hz, 2H), 6.93 (s, 1H), 5.77 (s, 2H), 3.08 (t, *J* = 7.6 Hz, 2H), 2.06 (h, *J* = 7.4 Hz, 2H), 1.29 (s, 9H), 1.26 (t, *J* = 7.4 Hz, 3H).

A10

¹H NMR (400 MHz, DMSO-*d*₆) δ 8.27 (d, *J* = 2.2 Hz, 1H), 8.03 (dd, *J* = 7.9, 1.4 Hz, 1H), 7.85 (dd, *J* = 8.5, 2.2 Hz, 1H), 7.79 – 7.70 (m, 1H), 7.58 (td, *J* = 26.5, 7.4, 1.4 Hz, 2H), 7.42 – 7.35 (m, 2H), 7.29 (dd, *J* = 7.6, 1.4 Hz, 1H), 7.23 (d, *J* = 8.2 Hz, 2H), 6.58 (s, 1H), 6.07 (s, 1H), 5.46 (s, 2H), 3.01 (s, 3H), 2.88 (s, 3H), 2.78 (t, *J* = 7.4 Hz, 2H), 1.76 (q, *J* = 7.4 Hz, 2H), 0.94 (s, 9H), 0.93 (t, *J* = 7.4 Hz, 3H).

A11

¹H NMR (400 MHz, DMSO-*d*₆) δ 8.25 (d, *J* = 2.1 Hz, 1H), 8.02 (ddd, *J* = 10.3, 8.1, 1.8 Hz, 2H), 7.76 (d, *J* = 8.5 Hz, 1H), 7.61 (td, *J* = 7.5, 1.5 Hz, 1H), 7.55 (td, *J* = 7.7, 1.6 Hz, 1H), 7.52 (d, *J* =

1.9 Hz, 1H), 7.43 – 7.37 (m, 2H), 7.29 (dd, J = 7.5, 1.5 Hz, 1H), 7.27 – 7.20 (m, 2H), 6.61 (s, 1H), 6.56 (d, J = 1.9 Hz, 2H), 5.48 (s, 2H), 3.92 (s, 3H), 2.80 (t, J = 7.5 Hz, 2H), 1.87 – 1.71 (m, 2H), 0.95 (s, 9H), 0.95 (t, J = 7.4 Hz, 3H).

A12

^1H NMR (400 MHz, DMSO- d_6) δ 8.96 (d, J = 1.6 Hz, 1H), 8.72 (dd, J = 2.6, 1.5 Hz, 1H), 8.67 (d, J = 2.5 Hz, 1H), 8.40 (dd, J = 2.0, 0.6 Hz, 1H), 8.04 (dd, J = 2.9, 1.7 Hz, 1H), 8.02 (t, J = 2.0 Hz, 1H), 7.73 (dd, J = 8.4, 0.6 Hz, 1H), 7.61 (td, J = 7.4, 1.5 Hz, 1H), 7.55 (td, J = 7.6, 1.5 Hz, 1H), 7.43 – 7.35 (m, 2H), 7.30 (dd, J = 7.6, 1.5 Hz, 1H), 7.24 (d, J = 8.3 Hz, 2H), 6.59 (s, 1H), 5.47 (s, 2H), 2.79 (t, J = 7.5 Hz, 2H), 1.76 (q, J = 7.4 Hz, 2H), 0.94 (s, 9H), 0.94 (t, J = 7.4 Hz, 3H).

B1

^1H NMR (400 MHz, DMSO- d_6) δ 8.17 (d, J = 1.0 Hz, 1H), 7.77 (d, J = 1.0 Hz, 1H), 7.42 (dd, J = 14.7, 2.5 Hz, 1H), 7.16 – 7.01 (m, 2H), 5.18 – 5.06 (m, 1H), 4.82 (d, J = 5.1 Hz, 2H), 4.20 (t, J = 9.2 Hz, 1H), 4.06 (q, J = 7.1 Hz, 2H), 3.86 (dd, J = 9.4, 5.7 Hz, 1H), 3.51 (d, J = 5.6 Hz, 4H), 2.93 (t, J = 5.1 Hz, 4H), 1.20 (t, J = 7.1 Hz, 3H).

B2

^1H NMR (400 MHz, DMSO- d_6) δ 8.16 (d, J = 1.0 Hz, 1H), 7.77 (d, J = 1.0 Hz, 1H), 7.33 – 7.21 (m, 1H), 7.00 – 6.92 (m, 1H), 6.83 – 6.73 (m, 1H), 5.08 (dq, J = 9.0, 5.3 Hz, 1H), 4.81 (d, J = 5.1 Hz, 2H), 4.15 (t, J = 9.1 Hz, 1H), 3.80 (dd, J = 9.3, 5.7 Hz, 1H), 3.60 (s, 3H), 3.37 (s, 2H), 1.09 (q, J = 3.9 Hz, 2H), 0.92 (q, J = 4.0 Hz, 2H).

B3

^1H NMR (400 MHz, DMSO- d_6) δ 8.92 (s, 1H), 8.17 (d, J = 1.1 Hz, 1H), 7.76 (d, J = 1.0 Hz, 1H), 7.57 – 7.47 (m, 1H), 7.44 (dd, J = 13.0, 2.5 Hz, 1H), 7.20 – 7.10 (m, 1H), 5.14 (ddt, J = 14.3, 9.1, 5.4 Hz, 1H), 4.83 (d, J = 5.1 Hz, 3H), 4.22 (td, J = 9.2, 4.0 Hz, 1H), 3.88 (dt, J = 9.3, 5.9 Hz, 1H), 1.44 (s, 7H).

B4

¹H NMR (400 MHz, DMSO-*d*₆) δ 9.13 (s, 1H), 8.18 (d, *J* = 1.0 Hz, 1H), 8.12 (dd, *J* = 9.2, 6.0 Hz, 1H), 7.94 (t, *J* = 9.1 Hz, 1H), 7.77 (d, *J* = 1.0 Hz, 1H), 7.51 (dd, *J* = 13.4, 2.6 Hz, 1H), 7.26 – 7.15 (m, 1H), 6.77 – 6.65 (m, 2H), 5.20 – 5.09 (m, 1H), 4.85 (d, *J* = 5.1 Hz, 2H), 4.24 (t, *J* = 9.2 Hz, 1H), 3.90 (dd, *J* = 9.4, 5.7 Hz, 1H).

B5

¹H NMR (400 MHz, DMSO-*d*₆) δ 10.24 (s, 1H), 8.16 (d, *J* = 1.0 Hz, 1H), 7.94 (dd, *J* = 5.0, 1.4 Hz, 1H), 7.76 (d, *J* = 1.0 Hz, 1H), 7.48 – 7.40 (m, 2H), 7.29 – 7.17 (m, 2H), 7.15 (dd, *J* = 5.0, 3.7 Hz, 1H), 5.13 (dq, *J* = 9.1, 5.5 Hz, 1H), 4.83 (d, *J* = 5.2 Hz, 2H), 4.20 (t, *J* = 9.2 Hz, 1H), 3.95 – 3.82 (m, 1H).

B6

¹H NMR (400 MHz, DMSO-*d*₆) δ 8.17 (d, *J* = 1.0 Hz, 1H), 7.77 (d, *J* = 1.0 Hz, 1H), 7.30 (dd, *J* = 13.8, 2.5 Hz, 1H), 7.01 – 6.93 (m, 1H), 6.73 (dd, *J* = 9.9, 8.8 Hz, 1H), 5.22 (s, 1H), 5.08 (dt, *J* = 9.0, 5.2 Hz, 1H), 4.81 (d, *J* = 5.1 Hz, 2H), 4.16 (t, *J* = 9.2 Hz, 1H), 3.93 (s, 2H), 3.81 (dd, *J* = 9.3, 5.7 Hz, 1H), 3.01 (s, 3H), 2.87 (s, 3H).

B11

¹H NMR (400 MHz, DMSO-*d*₆) δ 8.20 (d, *J* = 1.0 Hz, 1H), 7.78 (d, *J* = 1.0 Hz, 1H), 7.60 (dd, *J* = 12.7, 2.2 Hz, 1H), 7.55 – 7.46 (m, 2H), 7.41 (dd, *J* = 8.6, 2.3 Hz, 1H), 6.38 (dd, *J* = 1.9, 0.7 Hz, 1H), 5.19 (dq, *J* = 9.2, 5.3 Hz, 1H), 4.87 (d, *J* = 5.1 Hz, 2H), 4.30 (t, *J* = 9.3 Hz, 1H), 3.96 (dd, *J* = 9.5, 5.7 Hz, 1H), 3.73 (d, *J* = 1.2 Hz, 3H).

B12

¹H NMR (400 MHz, DMSO-*d*₆) δ 8.89 (d, *J* = 1.5 Hz, 1H), 8.72 (dd, *J* = 2.5, 1.5 Hz, 1H), 8.67 (d, *J* = 2.6 Hz, 1H), 8.19 (d, *J* = 1.0 Hz, 1H), 7.81 – 7.71 (m, 2H), 7.62 (dd, *J* = 12.3, 2.2 Hz, 1H), 7.43 (dd, *J* = 8.6, 2.2 Hz, 1H), 5.18 (dt, *J* = 10.6, 5.3 Hz, 1H), 4.92 – 4.77 (m, 2H), 4.29 (t, *J* = 9.3 Hz, 1H), 3.96 (dd, *J* = 9.5, 5.7 Hz, 1H).

C1

¹H NMR (400 MHz, DMSO-*d*₆) δ 7.03 (d, *J* = 2.0 Hz, 1H), 6.99 (d, *J* = 6.7 Hz, 1H), 6.96 – 6.83 (m, 2H), 5.21 (s, 2H), 4.91 – 4.71 (m, 2H), 4.06 (q, *J* = 7.1 Hz, 2H), 3.97 (t, *J* = 6.1 Hz, 3H), 3.87 (q, *J* = 7.4, 6.9 Hz, 3H), 3.74 (s, 3H), 3.61 (q, *J* = 6.3 Hz, 2H), 2.86 (t, *J* = 5.1 Hz, 4H), 2.05 (dq, *J* = 13.8, 7.7 Hz, 1H), 1.85 (ddd, *J* = 14.9, 12.7, 6.4 Hz, 1H), 1.63 (p, *J* = 7.1 Hz, 2H), 1.47 (s, 2H), 1.19 (t, *J* = 7.1 Hz, 3H), 1.08 (t, *J* = 6.9 Hz, 3H).

C2

¹H NMR (400 MHz, DMSO-*d*₆) δ 6.95 (d, *J* = 6.7 Hz, 1H), 6.82 (d, *J* = 8.6 Hz, 1H), 6.74 – 6.69 (m, 2H), 5.19 (s, 2H), 4.01 – 3.92 (m, 3H), 3.92 – 3.80 (m, 3H), 3.76 (s, 3H), 3.60 (t, *J* = 6.5 Hz, 2H), 3.56 (s, 3H), 3.29 (s, 2H), 2.13 – 1.98 (m, 1H), 1.83 (ddd, *J* = 12.7, 8.4, 6.2 Hz, 1H), 1.63 (h, *J* = 7.5, 6.9 Hz, 2H), 1.53 – 1.39 (m, 2H), 1.12 – 1.02 (m, 6H), 0.88 (q, *J* = 3.6 Hz, 2H).

C4

¹H NMR (400 MHz, DMSO-*d*₆) δ 9.01 (s, 1H), 8.05 (dd, *J* = 8.7, 6.1 Hz, 1H), 7.82 (s, 1H), 7.03 (s, 2H), 7.03 – 6.94 (m, 1H), 6.84 – 6.75 (m, 1H), 5.28 (s, 2H), 4.03 – 3.93 (m, 3H), 3.87 (dq, *J* = 19.6, 6.7 Hz, 3H), 3.79 (s, 3H), 3.62 (t, *J* = 6.5 Hz, 2H), 2.10 – 1.96 (m, 1H), 1.81 (ddt, *J* = 12.8, 8.7, 6.4 Hz, 1H), 1.66 – 1.54 (m, 2H), 1.45 (dt, *J* = 13.4, 6.7 Hz, 2H), 1.05 (t, *J* = 6.9 Hz, 3H).

C5

¹H NMR (400 MHz, DMSO-*d*₆) δ 9.58 (s, 1H), 7.82 (dd, *J* = 5.0, 1.4 Hz, 1H), 7.35 (dd, *J* = 3.7, 1.4 Hz, 1H), 7.24 (d, *J* = 2.2 Hz, 1H), 7.06 (dd, *J* = 8.5, 2.2 Hz, 1H), 7.02 (dd, *J* = 5.0, 3.7 Hz, 1H), 6.95 (d, *J* = 6.6 Hz, 1H), 6.89 (d, *J* = 8.5 Hz, 1H), 5.24 (s, 2H), 4.84 (t, *J* = 5.7 Hz, 1H), 4.77 (d, *J* = 4.0 Hz, 1H), 3.98 (dt, *J* = 13.1, 5.9 Hz, 3H), 3.87 (dq, *J* = 14.1, 6.7 Hz, 4H), 3.63 (q, *J* = 6.3 Hz, 2H), 3.53 (s, 3H), 2.07 (s, 1H), 2.04 (td, *J* = 13.4, 7.7 Hz, 1H), 1.83 (ddd, *J* = 12.7, 8.4, 6.3 Hz, 1H), 1.62 (qd, *J* = 7.8, 5.6 Hz, 2H), 1.47 (dq, *J* = 12.5, 6.0 Hz, 2H), 1.08 (t, *J* = 7.0 Hz, 3H).

C7

¹H NMR (400 MHz, DMSO-*d*₆) δ 10.67 (s, 1H), 8.82 (s, 1H), 8.11 (s, 1H), 7.44 (d, *J* = 8.2 Hz, 1H), 7.30 – 7.23 (m, 1H), 7.19 (d, *J* = 8.7 Hz, 1H), 7.07 – 6.98 (m, 1H), 5.28 (s, 2H), 4.01 – 3.93

(m, 3H), 3.87 (q, $J = 6.9$ Hz, 3H), 3.79 (s, 3H), 3.61 (t, $J = 6.4$ Hz, 2H), 2.05 (td, $J = 13.3, 7.5$ Hz, 1H), 1.94 (s, 1H), 1.85 (ddd, $J = 14.9, 12.7, 6.5$ Hz, 1H), 1.64 (dt, $J = 14.4, 7.2$ Hz, 2H), 1.54 – 1.41 (m, 2H), 1.20 (t, $J = 7.5$ Hz, 4H), 1.08 (t, $J = 6.9$ Hz, 3H).

C8

^1H NMR (400 MHz, DMSO- d_6) δ 7.32 (d, $J = 1.8$ Hz, 1H), 7.09 (d, $J = 1.9$ Hz, 1H), 7.03 – 6.95 (m, 1H), 6.90 (d, $J = 8.3$ Hz, 1H), 6.84 (dd, $J = 8.3, 1.9$ Hz, 1H), 6.12 (d, $J = 1.9$ Hz, 1H), 5.21 (s, 2H), 4.09 (t, $J = 6.7$ Hz, 2H), 3.96 (q, $J = 5.6, 5.2$ Hz, 3H), 3.89 – 3.83 (m, 3H), 3.80 (s, 3H), 3.70 (s, 3H), 3.60 (t, $J = 6.5$ Hz, 2H), 3.09 (t, $J = 6.6$ Hz, 2H), 2.03 (td, $J = 13.1, 7.7$ Hz, 1H), 1.82 (ddd, $J = 12.6, 8.4, 6.3$ Hz, 1H), 1.74 – 1.53 (m, 2H), 1.45 (tt, $J = 14.0, 6.3$ Hz, 2H), 1.05 (t, $J = 7.0$ Hz, 3H).

C9

^1H NMR (400 MHz, DMSO- d_6) δ 8.97 (s, 1H), 6.89 (d, $J = 6.7$ Hz, 1H), 6.84 (d, $J = 8.3$ Hz, 1H), 6.70 (d, $J = 2.1$ Hz, 1H), 6.67 (dd, $J = 8.2, 2.2$ Hz, 1H), 5.18 (s, 2H), 4.04 – 3.92 (m, 3H), 3.87 (dq, $J = 14.0, 6.8$ Hz, 3H), 3.71 (s, 3H), 3.62 (t, $J = 6.5$ Hz, 2H), 2.12 – 1.98 (m, 1H), 1.84 (ddt, $J = 12.7, 8.7, 6.4$ Hz, 1H), 1.63 (q, $J = 8.1, 7.7$ Hz, 2H), 1.47 (dt, $J = 13.3, 7.0$ Hz, 2H), 1.08 (t, $J = 6.9$ Hz, 3H).

C10

^1H NMR (400 MHz, DMSO- d_6) δ 7.30 (dd, $J = 8.4, 2.2$ Hz, 1H), 7.24 (dd, $J = 17.9, 2.2$ Hz, 1H), 7.07 (dd, $J = 8.6, 1.2$ Hz, 1H), 7.03 (dd, $J = 6.6, 3.2$ Hz, 1H), 5.67 (d, $J = 2.6$ Hz, 1H), 5.28 (s, 2H), 4.11 – 3.91 (m, 3H), 3.91 – 3.82 (m, 3H), 3.81 (d, $J = 1.3$ Hz, 3H), 3.62 (t, $J = 6.5$ Hz, 2H), 2.82 (d, $J = 5.0$ Hz, 3H), 2.78 (d, $J = 11.5$ Hz, 3H), 2.04 (dp, $J = 13.0, 7.1$ Hz, 1H), 1.93 – 1.73 (m, 1H), 1.63 (q, $J = 5.0, 2.7$ Hz, 2H), 1.47 (dt, $J = 12.9, 6.1$ Hz, 2H), 1.08 (td, $J = 7.0, 1.5$ Hz, 3H).

C11

^1H NMR (400 MHz, DMSO- d_6) δ 7.43 (d, $J = 1.9$ Hz, 1H), 7.38 (dd, $J = 8.6, 2.3$ Hz, 1H), 7.29 (d, $J = 2.3$ Hz, 1H), 7.12 (d, $J = 8.7$ Hz, 1H), 7.03 (d, $J = 6.5$ Hz, 1H), 6.17 (d, $J = 1.8$ Hz, 1H), 5.31 (s, 2H), 4.79 (s, 2H), 3.97 (dt, $J = 10.9, 6.0$ Hz, 3H), 3.88 (dq, $J = 14.0, 6.7$ Hz, 3H), 3.76 (s,

3H), 3.62 (t, $J = 6.4$ Hz, 2H), 3.59 (s, 3H), 2.26 – 1.91 (m, 1H), 1.81 (ddt, $J = 12.6, 8.7, 6.3$ Hz, 1H), 1.73 – 1.53 (m, 2H), 1.53 – 1.29 (m, 2H), 1.08 (t, $J = 6.9$ Hz, 3H).

D1

^1H NMR (400 MHz, DMSO- d_6) δ 8.18 – 8.06 (m, 1H), 7.61 – 7.46 (m, 2H), 7.26 (dddd, $J = 90.3, 8.0, 7.1, 1.1$ Hz, 1H), 6.53 (d, $J = 22.7$ Hz, 2H), 6.21 – 6.06 (m, 2H), 4.35 (s, 4H), 4.07 (t, $J = 7.1$ Hz, 2H), 3.33 (s, 4H), 3.30 (d, $J = 6.2$ Hz, 1H), 3.24 (s, 3H), 2.95 (s, 1H), 2.82 (s, 2H), 2.67 (s, 4H), 2.46 (d, $J = 7.7$ Hz, 1H), 2.16 (s, 3H), 1.76 – 1.48 (m, 4H), 1.40 (s, 9H), 1.20 (t, $J = 7.1$ Hz, 3H), 0.74 (d, $J = 73.9$ Hz, 4H). (diastereomers)

D2

^1H NMR (400 MHz, DMSO- d_6) δ 8.14 (s, 1H), 7.51 (d, $J = 6.9$ Hz, 1H), 6.21 – 6.10 (m, 3H), 6.05 (s, 1H), 4.40 (s, 5H), 3.61 (s, 3H), 3.33 (s, 3H), 3.28 (dd, $J = 7.8, 4.9$ Hz, 4H), 3.22 (s, 3H), 2.93 (d, $J = 94.7$ Hz, 3H), 2.42 (ddd, $J = 29.0, 14.3, 7.3$ Hz, 2H), 1.93 (s, 3H), 1.73 – 1.47 (m, 4H), 1.40 (s, 9H), 1.08 (d, $J = 3.5$ Hz, 2H), 1.01 – 0.71 (m, 5H).

D3

^1H NMR (400 MHz, DMSO- d_6) δ 8.43 (s, 1H), 7.51 (d, $J = 7.3$ Hz, 1H), 6.80 (s, 1H), 6.56 (d, $J = 15.8$ Hz, 1H), 6.16 (s, 2H), 4.32 (s, 2H), 4.26 – 3.91 (m, 2H), 3.42 (d, $J = 14.9$ Hz, 1H), 3.29 (t, $J = 6.3$ Hz, 2H), 3.23 (s, 3H), 3.06 – 2.90 (m, 1H), 2.82 (s, 2H), 2.48 (s, 2H), 2.05 (s, 3H), 1.76 – 1.48 (m, 4H), 1.43 (d, $J = 10.9$ Hz, 18H), 0.74 (d, $J = 60.6$ Hz, 4H).

D4

^1H NMR (400 MHz, DMSO- d_6) δ 8.63 (s, 1H), 8.14 (s, 1H), 8.04 (dd, $J = 9.4, 5.9$ Hz, 1H), 7.47 (d, $J = 7.5$ Hz, 1H), 6.93 (s, 1H), 6.60 (d, $J = 10.3$ Hz, 2H), 6.28 (d, $J = 11.8$ Hz, 1H), 6.20 – 6.10 (m, 2H), 4.48 – 3.92 (m, 4H), 3.41 (s, 2H), 3.32 (d, $J = 3.0$ Hz, 6H), 3.24 (s, 3H), 2.80 (s, 3H), 2.69 – 2.52 (m, 2H), 2.07 (s, 3H), 1.68 (q, $J = 6.9, 6.5$ Hz, 4H), 1.39 (s, 9H), 1.04 – 0.48 (m, 4H).

D5

^1H NMR (400 MHz, DMSO- d_6) δ 9.65 (s, 1H), 7.91 (dd, $J = 5.0, 1.4$ Hz, 1H), 7.50 (d, $J = 7.0$ Hz, 1H), 7.31 (d, $J = 3.6$ Hz, 1H), 7.12 (dd, $J = 5.0, 3.7$ Hz, 1H), 6.63 (s, 2H), 6.14 (d, $J = 6.9$

Hz, 2H), 4.54 – 3.80 (m, 5H), 3.33 (s, 3H), 3.22 (d, J = 12.3 Hz, 5H), 2.81 (s, 3H), 2.47 – 2.32 (m, 2H), 1.86 (s, 3H), 1.69 (d, J = 12.9 Hz, 1H), 1.54 (tt, J = 13.2, 5.5 Hz, 3H), 1.41 (s, 8H), 1.07 – 0.44 (m, 5H).

D6

^1H NMR (400 MHz, DMSO- d_6) δ 8.14 (s, 1H), 7.52 (dd, J = 15.5, 7.0 Hz, 1H), 6.32 – 5.93 (m, 4H), 4.21 (s, 5H), 3.81 (d, J = 4.4 Hz, 3H), 3.33 (d, J = 4.2 Hz, 3H), 3.28 (t, J = 6.3 Hz, 2H), 3.23 (s, 3H), 3.00 (s, 3H), 2.90 (s, 3H), 2.54 (s, 1H), 1.99 (s, 3H), 1.74 – 1.52 (m, 3H), 1.47 – 1.28 (m, 9H), 0.74 (d, J = 65.9 Hz, 4H).

D7

^1H NMR (400 MHz, DMSO- d_6) δ 8.17 (s, 0H), 7.54 (d, J = 7.0 Hz, 1H), 6.71 (s, 2H), 6.15 (d, J = 63.7 Hz, 1H), 4.34 (d, J = 179.2 Hz, 3H), 3.24 (s, 4H), 2.83 (s, 2H), 2.00 (s, 3H), 1.65 (q, J = 8.7, 7.6 Hz, 2H), 1.42 (s, 9H), 1.31 – 0.48 (m, 9H).

D8

^1H NMR (400 MHz, DMSO- d_6) δ 7.45 (d, J = 6.9 Hz, 1H), 7.30 (d, J = 1.8 Hz, 1H), 6.51 (s, 1H), 6.33 (s, 1H), 6.24 – 6.07 (m, 3H), 4.66 – 3.88 (m, 6H), 3.80 (s, 3H), 3.54 – 3.38 (m, 2H), 3.29 (d, J = 9.6 Hz, 5H), 3.22 (s, 3H), 3.11 (t, J = 6.4 Hz, 2H), 2.94 (s, 1H), 2.81 (s, 2H), 2.48 – 2.39 (m, 2H), 1.99 (s, 3H), 1.61 (t, J = 7.0 Hz, 4H), 1.40 (s, 9H), 0.75 (d, J = 60.4 Hz, 4H).

D9

^1H NMR (400 MHz, DMSO- d_6) δ 9.01 (s, 1H), 8.14 (s, 1H), 7.54 (d, J = 6.8 Hz, 1H), 6.30 (d, J = 1.7 Hz, 1H), 6.21 (s, 3H), 4.66 – 3.86 (m, 5H), 3.40 (s, 2H), 3.29 (t, J = 6.3 Hz, 2H), 3.23 (s, 3H), 3.06 – 2.70 (m, 3H), 2.44 (s, 2H), 2.00 (s, 3H), 1.78 – 1.48 (m, 4H), 1.41 (s, 9H), 0.79 (d, J = 91.6 Hz, 5H).

D11

^1H NMR (400 MHz, DMSO- d_6) δ 8.14 (s, 1H), 7.54 – 7.40 (m, 2H), 6.80 (d, J = 16.9 Hz, 2H), 6.22 – 6.12 (m, 2H), 4.77 – 3.78 (m, 5H), 3.51 (s, 4H), 3.33 (d, J = 6.3 Hz, 2H), 3.31 (s, 2H),

3.25 (s, 3H), 2.80 (s, 2H), 2.66 – 2.52 (m, 2H), 1.98 (s, 3H), 1.60 (ddd, $J = 74.4, 9.7, 4.9$ Hz, 4H), 1.40 (s, 9H), 1.16 – 0.39 (m, 5H).

D12

^1H NMR (400 MHz, DMSO- d_6) δ 7.54 (d, $J = 7.0$ Hz, 2H), 7.08 – 6.03 (m, 5H), 4.60 (s, 1H), 4.10 (d, $J = 21.5$ Hz, 4H), 3.34 (s, 3H), 3.28 (s, 2H), 3.24 (s, 3H), 2.94 (td, $J = 11.8, 3.6$ Hz, 1H), 2.81 (s, 2H), 2.69 – 2.53 (m, 2H), 2.27 (s, 3H), 1.65 (qd, $J = 8.9, 6.6$ Hz, 5H), 1.42 (s, 9H), 1.09 – 0.50 (m, 5H).

E1

^1H NMR (400 MHz, CDCl₃) δ 10.29 (s, 1H), 6.71 (d, $J = 1.8$ Hz, 1H), 6.12 (d, $J = 1.7$ Hz, 1H), 4.18 (q, $J = 7.1$ Hz, 2H), 3.65 – 3.57 (m, 4H), 3.28 (s, 3H), 3.13 (dd, $J = 16.2, 1.3$ Hz, 1H), 3.01 (t, $J = 5.2$ Hz, 4H), 2.91 (d, $J = 16.2$ Hz, 1H), 1.58 (s, 3H), 1.55 (s, 9H), 1.30 (t, $J = 7.1$ Hz, 3H).

E2

^1H NMR (400 MHz, DMSO- d_6) δ 9.98 (s, 1H), 6.56 (d, $J = 1.7$ Hz, 1H), 5.80 (d, $J = 1.7$ Hz, 1H), 3.60 (s, 4H), 3.21 – 3.01 (m, 7H), 1.64 (s, 3H), 1.48 – 1.38 (s, 9H), 1.08 (q, $J = 3.8$ Hz, 2H), 0.91 (q, $J = 3.9$ Hz, 2H).

E3

^1H NMR (400 MHz, DMSO- d_6) δ 10.01 (s, 1H), 9.60 (s, 1H), 7.05 (s, 1H), 6.91 (d, $J = 1.6$ Hz, 1H), 3.24 – 3.06 (m, 2H), 3.05 (s, 3H), 1.67 (s, 3H), 1.44 (d, $J = 0.9$ Hz, 18H).

E4

^1H NMR (400 MHz, DMSO- d_6) δ 10.03 (s, 1H), 9.57 (s, 1H), 8.17 (dd, $J = 9.6, 5.9$ Hz, 1H), 7.53 (d, $J = 1.6$ Hz, 1H), 6.91 (d, $J = 1.6$ Hz, 1H), 6.65 (ddd, $J = 8.7, 5.9, 2.3$ Hz, 1H), 6.49 (dd, $J = 11.7, 2.3$ Hz, 1H), 3.24 – 3.12 (m, 2H), 3.07 (s, 3H), 2.54 (s, 2H), 1.71 (s, 3H), 1.45 (s, 9H).

E5

¹H NMR (400 MHz, CDCl₃) δ 10.27 (s, 1H), 7.59 (dd, *J* = 5.0, 1.4 Hz, 1H), 7.52 (dd, *J* = 3.8, 1.4 Hz, 1H), 7.06 (dd, *J* = 5.0, 3.7 Hz, 1H), 6.92 (s, 1H), 6.89 (d, *J* = 1.6 Hz, 1H), 6.72 (d, *J* = 1.6 Hz, 1H), 3.23 (s, 3H), 3.11 – 2.74 (m, 2H), 1.73 (s, 3H), 1.54 (s, 9H).

E7

¹H NMR (400 MHz, DMSO-*d*₆) δ 10.02 (s, 1H), 7.30 (s, 1H), 6.94 (d, *J* = 1.6 Hz, 1H), 3.17 (s, 2H), 3.06 (s, 3H), 1.91 (s, 1H), 1.71 (s, 3H), 1.44 (s, 9H), 1.17 (dt, *J* = 6.2, 3.4 Hz, 2H), 1.09 (d, *J* = 8.1 Hz, 2H).

E8

¹H NMR (400 MHz, DMSO-*d*₆) δ 9.98 (s, 1H), 7.29 (d, *J* = 1.8 Hz, 1H), 6.79 (d, *J* = 1.8 Hz, 1H), 6.54 (d, *J* = 1.8 Hz, 1H), 6.12 (d, *J* = 1.8 Hz, 1H), 4.11 (dt, *J* = 10.6, 6.6 Hz, 2H), 3.77 (s, 3H), 3.22 – 3.11 (m, 2H), 3.12 – 2.99 (m, 6H), 1.65 (s, 3H), 1.44 (s, 9H).

E11

¹H NMR (400 MHz, DMSO-*d*₆) δ 10.07 (s, 1H), 7.70 (d, *J* = 1.5 Hz, 1H), 7.42 (d, *J* = 1.9 Hz, 1H), 7.37 (d, *J* = 1.5 Hz, 1H), 6.43 (d, *J* = 1.9 Hz, 1H), 3.90 (s, 3H), 3.39 – 3.16 (m, 2H), 3.06 (s, 3H), 1.75 (s, 3H), 1.44 (s, 9H).

F1

¹H NMR (400 MHz, DMSO-*d*₆) δ 12.99 (s, 1H), 7.12 (dd, *J* = 12.6, 8.2 Hz, 1H), 7.00 (dd, *J* = 8.5, 2.1 Hz, 1H), 6.94 (ddd, *J* = 8.2, 4.3, 2.0 Hz, 1H), 4.75 – 4.44 (m, 1H), 4.06 (q, *J* = 7.1 Hz, 2H), 3.94 (s, 1H), 3.52 (s, 4H), 3.45 (td, *J* = 6.5, 4.3 Hz, 2H), 2.98 (d, *J* = 4.4 Hz, 8H), 2.91 (s, 3H), 2.51 – 2.42 (m, 2H), 1.52 (d, *J* = 6.7 Hz, 3H), 1.45 (d, *J* = 6.7 Hz, 3H), 1.19 (t, *J* = 7.1 Hz, 3H), .

F2

¹H NMR (400 MHz, CDCl₃) δ 12.97 (s, 1H), 6.92 (dd, *J* = 11.4, 8.1 Hz, 1H), 6.62 (dd, *J* = 8.2, 2.1 Hz, 1H), 6.53 (ddd, *J* = 8.1, 4.5, 2.1 Hz, 1H), 4.61 (dd, *J* = 102.2, 14.5 Hz, 2H), 4.37 (s, 1H), 4.03 (d, *J* = 5.7 Hz, 1H), 3.71 (s, 3H), 3.46 (ddd, *J* = 12.4, 9.1, 4.7 Hz, 1H), 3.40 – 3.18 (m, 3H),

3.11 (s, 3H), 2.97 (s, 3H), 2.62 (ddd, $J = 15.3, 6.6, 4.7$ Hz, 1H), 2.47 (ddd, $J = 15.3, 9.1, 5.1$ Hz, 1H), 1.65 (dd, $J = 14.6, 6.7$ Hz, 6H), 1.61 – 1.49 (m, 3H), 1.34 (q, $J = 4.0$ Hz, 2H), 1.03 – 0.90 (m, 2H).

F3

^1H NMR (400 MHz, DMSO- d_6) δ 12.91 (s, 1H), 8.95 (s, 1H), 7.57 (d, $J = 6.8$ Hz, 1H), 7.17 (dd, $J = 10.7, 8.4$ Hz, 1H), 7.06 (ddd, $J = 8.3, 4.6, 2.2$ Hz, 1H), 4.78 (d, $J = 14.9$ Hz, 1H), 4.53 (d, $J = 14.9$ Hz, 1H), 4.07 – 3.86 (m, 1H), 3.45 (q, $J = 6.4$ Hz, 2H), 2.98 (s, 3H), 2.91 (s, 3H), 2.50 (m, $J = 3.8, 1.9$ Hz, 2H), 1.53 (d, $J = 6.7$ Hz, 3H), 1.46 (d, $J = 6.7$ Hz, 4H), 1.44 (s, 9H).

F4

^1H NMR (400 MHz, DMSO- d_6) δ 9.15 (s, 1H), 8.34 – 7.83 (m, 2H), 7.23 (dd, $J = 11.2, 8.4$ Hz, 1H), 7.02 (ddd, $J = 8.3, 4.5, 2.2$ Hz, 1H), 6.90 – 6.54 (m, 2H), 4.89 – 4.45 (m, 2H), 3.94 (s, 1H), 3.48 (s, 2H), 2.98 (s, 3H), 2.90 (s, 3H), 2.53 (d, $J = 4.9$ Hz, 2H), 1.52 (d, $J = 6.7$ Hz, 3H), 1.45 (d, $J = 6.7$ Hz, 3H).

F5

^1H NMR (400 MHz, DMSO- d_6) δ 12.91 (s, 1H), 10.33 (s, 1H), 7.82 (dd, $J = 5.0, 1.4$ Hz, 1H), 7.43 (dd, $J = 3.7, 1.4$ Hz, 1H), 7.24 – 7.11 (m, 3H), 7.04 (dd, $J = 5.0, 3.7$ Hz, 1H), 4.63 (s, 2H), 4.11 – 3.88 (m, 1H), 3.42 – 3.31 (m, 2H), 3.00 (s, 3H), 2.92 (s, 3H), 2.52 – 2.37 (m, 1H), 1.54 (d, $J = 6.7$ Hz, 3H), 1.48 (d, $J = 6.7$ Hz, 3H).

F6

^1H NMR (400 MHz, DMSO- d_6) δ 7.01 (dd, $J = 11.9, 8.2$ Hz, 1H), 6.61 (dd, $J = 8.5, 2.1$ Hz, 1H), 6.52 (ddd, $J = 8.2, 4.4, 2.1$ Hz, 1H), 4.80 – 4.41 (m, 2H), 3.92 (s, 2H), 3.50 – 3.35 (m, 2H), 2.98 (d, $J = 2.4$ Hz, 6H), 2.92 (d, $J = 9.9$ Hz, 3H), 2.84 (d, $J = 5.7$ Hz, 3H), 2.48 (d, $J = 7.7$ Hz, 2H), 1.52 (d, $J = 6.7$ Hz, 3H), 1.45 (d, $J = 6.7$ Hz, 3H).

F7

^1H NMR (400 MHz, DMSO- d_6) δ 7.04 (dd, $J = 10.7, 8.3$ Hz, 1H), 6.90 – 6.82 (m, 1H), 6.73 (d, $J = 7.9$ Hz, 1H), 6.07 (s, 2H), 4.69 (d, $J = 14.6$ Hz, 1H), 4.47 (d, $J = 14.6$ Hz, 1H), 3.94 (s, 1H),

3.43 (s, 3H), 2.98 (s, 3H), 2.90 (s, 3H), 2.46 (d, $J = 5.8$ Hz, 2H), 1.52 (d, $J = 6.7$ Hz, 3H), 1.45 (d, $J = 6.7$ Hz, 3H), 0.85 (dt, $J = 6.0, 3.0$ Hz, 2H), 0.70 (d, $J = 6.7$ Hz, 2H).

F8

^1H NMR (400 MHz, DMSO-d₆) δ 7.29 (d, $J = 1.8$ Hz, 1H), 7.25 – 7.11 (m, 2H), 6.90 (ddd, $J = 8.3, 4.3, 2.0$ Hz, 1H), 6.13 (d, $J = 1.8$ Hz, 1H), 4.65 (dd, $J = 73.6, 14.8$ Hz, 2H), 4.27 (t, $J = 6.6$ Hz, 2H), 3.96 (s, 1H), 3.79 (s, 3H), 3.45 (q, $J = 6.2$ Hz, 2H), 3.12 (t, $J = 6.5$ Hz, 2H), 2.98 (s, 3H), 2.90 (s, 3H), 2.48 (dd, $J = 6.3, 2.1$ Hz, 2H), 1.53 (d, $J = 6.7$ Hz, 3H), 1.46 (d, $J = 6.7$ Hz, 3H).

F9

^1H NMR (400 MHz, DMSO-d₆) δ 7.09 (dd, $J = 11.3, 8.3$ Hz, 1H), 6.90 (dd, $J = 8.5, 2.2$ Hz, 1H), 6.74 (ddd, $J = 8.3, 4.2, 2.2$ Hz, 1H), 4.59 (dd, $J = 84.0, 14.8$ Hz, 2H), 3.94 (s, 1H), 3.43 (td, $J = 6.7, 2.4$ Hz, 2H), 3.35 (s, 9H), 2.98 (s, 3H), 2.90 (s, 3H), 1.52 (d, $J = 6.7$ Hz, 3H), 1.45 (d, $J = 6.6$ Hz, 3H),

F10

^1H NMR (400 MHz, DMSO-d₆) δ 12.91 (s, 1H), 7.44 (ddd, $J = 7.7, 5.0, 2.2$ Hz, 1H), 7.37 (dt, $J = 6.5, 3.1$ Hz, 1H), 7.31 (dd, $J = 10.0, 8.5$ Hz, 1H), 5.95 (s, 1H), 4.72 (dt, $J = 55.2, 15.5$ Hz, 2H), 3.95 (s, 1H), 3.48 (s, 2H), 2.99 (s, 3H), 2.97 (d, $J = 0.7$ Hz, 3H), 2.92 – 2.89 (m, 3H), 2.87 (d, $J = 1.9$ Hz, 3H), 2.60 – 2.51 (m, 2H), 1.52 (d, $J = 6.7$ Hz, 3H), 1.45 (d, $J = 6.6$ Hz, 3H).

F11

^1H NMR (400 MHz, DMSO-d₆) δ 12.91 (s, 1H), 7.52 (d, $J = 1.9$ Hz, 1H), 7.48 (tt, $J = 7.0, 3.8$ Hz, 2H), 7.37 (dd, $J = 9.9, 8.4$ Hz, 1H), 6.41 (dd, $J = 1.9, 0.8$ Hz, 1H), 4.89 – 4.57 (m, 2H), 3.95 (s, 1H), 3.73 (d, $J = 1.2$ Hz, 3H), 3.52 (td, $J = 6.3, 2.3$ Hz, 2H), 2.99 (s, 3H), 2.91 (s, 3H), 2.59 – 2.53 (m, 2H), 1.52 (d, $J = 6.7$ Hz, 3H), 1.45 (d, $J = 6.6$ Hz, 3H).

G1

^1H NMR (400 MHz, DMSO-d₆) δ 8.92 (dd, $J = 16.3, 2.7$ Hz, 2H), 8.20 – 8.09 (m, 2H), 7.75 (s, 1H), 7.59 (dd, $J = 9.2, 3.0$ Hz, 1H), 4.08 (q, $J = 7.1$ Hz, 2H), 3.54 (t, $J = 5.2$ Hz, 4H), 3.45 (s,

1H), 3.22 (dd, $J = 6.2, 4.1$ Hz, 6H), 3.11 (s, 2H), 2.29 (s, 1H), 2.20 (s, 1H), 2.09 (s, 3H), 2.03 (s, 1H), 1.79 (s, 1H), 1.21 (t, $J = 7.1$ Hz, 3H).

G2

^1H NMR (400 MHz, CDCl_3) δ 8.85 (dd, $J = 2.6, 0.4$ Hz, 1H), 8.80 (d, $J = 2.6$ Hz, 1H), 8.22 (dd, $J = 8.9, 0.7$ Hz, 1H), 7.86 (dd, $J = 3.0, 0.7$ Hz, 1H), 7.06 (dd, $J = 8.9, 3.0$ Hz, 1H), 4.25 (s, 1H), 4.06 – 3.83 (m, 1H), 3.73 (s, 3H), 3.57 (s, 2H), 3.43 – 3.15 (m, 4H), 2.26 (s, 3H), 1.40 – 1.33 (m, 2H), 1.25 (d, $J = 6.1$ Hz, 2H), 0.99 – 0.91 (m, 2H).

G3

^1H NMR (400 MHz, CDCl_3) δ 8.85 (dd, $J = 19.7, 2.5$ Hz, 2H), 8.53 – 8.30 (m, 2H), 8.03 (s, 2H), 6.64 (s, 1H), 3.59 (d, $J = 30.2$ Hz, 2H), 3.25 (s, 2H), 2.42 (s, 2H), 1.84 (s, 2H), 1.55 (s, 9H).

G4

^1H NMR (400 MHz, CDCl_3) δ 8.89 (dd, $J = 2.6, 0.5$ Hz, 1H), 8.84 (d, $J = 2.6$ Hz, 1H), 8.54 (dd, $J = 2.8, 0.7$ Hz, 1H), 8.50 (dd, $J = 8.9, 0.7$ Hz, 1H), 8.20 (dd, $J = 8.9, 5.7$ Hz, 1H), 8.07 (d, $J = 0.4$ Hz, 1H), 8.03 (dd, $J = 8.9, 2.8$ Hz, 1H), 6.91 (s, 1H), 6.59 (ddd, $J = 8.0, 5.8, 2.2$ Hz, 1H), 6.50 (dd, $J = 10.7, 2.1$ Hz, 1H), 3.62 (d, $J = 41.2$ Hz, 2H), 3.29 (s, 2H), 2.25 (s, 4H), 2.09 (s, 2H).

G11

^1H NMR (400 MHz, CDCl_3) δ 8.90 (dd, $J = 17.9, 2.5$ Hz, 2H), 8.66 (dd, $J = 8.6, 0.8$ Hz, 1H), 8.55 (dd, $J = 2.3, 0.8$ Hz, 1H), 8.11 (s, 1H), 7.90 (dd, $J = 8.6, 2.4$ Hz, 1H), 7.58 (d, $J = 1.9$ Hz, 1H), 6.41 (d, $J = 1.9$ Hz, 1H), 3.95 (s, 3H), 3.62 (d, $J = 43.4$ Hz, 2H), 3.30 (s, 3H), 2.47 – 2.36 (m, 1H), 2.25 (s, 3H), 1.88 (s, 3H).

H1

^1H NMR (400 MHz, $\text{DMSO}-d_6$) δ 8.44 – 8.31 (m, 1H), 8.08 – 8.00 (m, 1H), 7.99 – 7.92 (m, 1H), 7.78 (ddd, $J = 8.4, 6.9, 1.5$ Hz, 1H), 7.67 – 7.55 (m, 2H), 7.28 (d, $J = 8.9$ Hz, 1H), 7.10 (d, $J = 2.5$ Hz, 1H), 6.87 (dd, $J = 8.9, 2.5$ Hz, 1H), 6.84 – 6.77 (m, 2H), 6.72 (d, $J = 8.7$ Hz, 2H), 5.38 (s, 2H), 5.31 (s, 2H), 4.04 (q, $J = 7.1$ Hz, 2H), 3.59 (s, 3H), 3.47 – 3.40 (m, 4H), 3.21 (s, 2H), 3.02 (t, $J = 5.2$ Hz, 4H), 1.18 (t, $J = 7.1$ Hz, 3H), 1.12 (s, 6H), 0.95 (s, 9H).

H2

¹H NMR (400 MHz, DMSO-*d*₆) δ 8.46 (d, *J* = 8.5 Hz, 1H), 8.09 (dd, *J* = 8.4, 1.0 Hz, 1H), 8.01 (dd, *J* = 8.1, 1.4 Hz, 1H), 7.83 (ddd, *J* = 8.5, 6.9, 1.5 Hz, 1H), 7.71 (d, *J* = 8.5 Hz, 1H), 7.65 (ddd, *J* = 8.1, 6.9, 1.2 Hz, 1H), 7.31 (d, *J* = 8.9 Hz, 1H), 7.10 (d, *J* = 2.5 Hz, 1H), 6.89 (dd, *J* = 8.9, 2.5 Hz, 1H), 6.66 (d, *J* = 8.4 Hz, 2H), 6.57 (d, *J* = 8.3 Hz, 2H), 5.43 (s, 2H), 5.27 (s, 2H), 3.60 (s, 3H), 3.56 (s, 3H), 3.24 (s, 2H), 3.21 (s, 2H), 1.12 (s, 6H), 1.08 (q, *J* = 3.9 Hz, 2H), 0.96 (s, 9H), 0.90 (q, *J* = 4.0 Hz, 2H).

H3

¹H NMR (400 MHz, DMSO-*d*₆) δ 9.29 (s, 1H), 8.35 (dd, *J* = 8.7, 0.8 Hz, 1H), 8.08 – 8.00 (m, 1H), 8.00 – 7.92 (m, 1H), 7.78 (ddd, *J* = 8.4, 6.9, 1.5 Hz, 1H), 7.64 (d, *J* = 8.5 Hz, 1H), 7.60 (ddd, *J* = 8.1, 6.9, 1.2 Hz, 1H), 7.28 (dd, *J* = 8.7, 1.4 Hz, 3H), 7.09 (d, *J* = 2.5 Hz, 1H), 6.87 (dd, *J* = 8.9, 2.5 Hz, 1H), 6.72 (d, *J* = 8.7 Hz, 2H), 5.38 (s, 2H), 5.34 (s, 2H), 3.59 (s, 3H), 3.20 (s, 2H), 1.43 (s, 9H), 1.11 (s, 6H), 0.95 (s, 9H).

H4

¹H NMR (400 MHz, DMSO-*d*₆) δ 9.39 (s, 1H), 8.49 (d, *J* = 8.5 Hz, 1H), 8.16 – 8.06 (m, 2H), 8.02 (dd, *J* = 8.2, 1.4 Hz, 1H), 7.85 (ddd, *J* = 8.5, 6.9, 1.5 Hz, 1H), 7.74 (d, *J* = 8.5 Hz, 1H), 7.66 (ddd, *J* = 8.1, 6.9, 1.2 Hz, 1H), 7.49 – 7.42 (m, 2H), 7.33 (d, *J* = 8.9 Hz, 1H), 7.13 (d, *J* = 2.5 Hz, 1H), 6.91 (dd, *J* = 8.8, 2.5 Hz, 1H), 6.79 (d, *J* = 8.6 Hz, 2H), 6.69 (ddd, *J* = 8.4, 6.0, 2.3 Hz, 1H), 6.57 (dd, *J* = 11.6, 2.3 Hz, 1H), 5.45 (s, 2H), 5.38 (s, 2H), 3.60 (s, 3H), 3.23 (s, 2H), 1.13 (s, 6H), 0.98 (s, 9H).

H5

¹H NMR (400 MHz, DMSO-*d*₆) δ 10.39 (s, 1H), 8.48 (d, *J* = 8.5 Hz, 1H), 8.06 (ddd, *J* = 26.1, 8.2, 1.2 Hz, 2H), 7.89 – 7.80 (m, 2H), 7.76 – 7.61 (m, 2H), 7.47 (dd, *J* = 3.7, 1.4 Hz, 1H), 7.25 (d, *J* = 8.9 Hz, 1H), 7.14 – 7.03 (m, 2H), 7.02 – 6.95 (m, 2H), 6.88 (dd, *J* = 8.9, 2.5 Hz, 1H), 6.73 (d, *J* = 8.6 Hz, 2H), 5.43 (s, 2H), 5.35 (s, 2H), 3.56 (s, 3H), 3.15 (s, 2H), 1.09 (s, 6H), 0.96 (s, 9H).

H6

¹H NMR (400 MHz, DMSO-*d*₆) δ 8.40 (d, *J* = 8.5 Hz, 1H), 8.06 (d, *J* = 8.4 Hz, 1H), 7.99 (d, *J* = 8.0 Hz, 1H), 7.81 (ddd, *J* = 8.4, 6.8, 1.5 Hz, 1H), 7.68 (dd, *J* = 8.5, 1.3 Hz, 1H), 7.62 (ddd, *J* = 8.1, 6.9, 1.2 Hz, 1H), 7.43 – 7.20 (m, 1H), 7.15 – 6.96 (m, 1H), 6.87 (dd, *J* = 8.8, 2.6 Hz, 2H), 6.75 – 6.39 (m, 2H), 5.41 (s, 3H), 5.26 (s, 2H), 3.82 (s, 2H), 3.59 (d, *J* = 3.8 Hz, 3H), 3.20 (d, *J* = 12.4 Hz, 2H), 3.09 – 2.76 (m, 6H), 1.12 (s, 6H), 0.96 (d, *J* = 9.0 Hz, 9H).

H7

¹H NMR (400 MHz, DMSO-*d*₆) δ 10.81 (s, 1H), 8.89 (s, 1H), 8.38 (d, *J* = 8.5 Hz, 1H), 8.08 – 8.01 (m, 1H), 7.98 (dd, *J* = 8.2, 1.4 Hz, 1H), 7.80 (ddd, *J* = 8.4, 6.9, 1.5 Hz, 1H), 7.67 (d, *J* = 8.5 Hz, 1H), 7.62 (ddd, *J* = 8.1, 6.8, 1.2 Hz, 1H), 7.30 (d, *J* = 8.9 Hz, 1H), 7.27 – 7.19 (m, 2H), 7.19 – 7.11 (m, 1H), 6.94 – 6.87 (m, 3H), 5.49 (s, 2H), 5.40 (s, 2H), 3.60 (s, 3H), 3.17 (s, 2H), 1.91 (s, 1H), 1.26 – 1.16 (m, 4H), 1.13 (s, 6H), 0.99 (s, 9H).

H8

¹H NMR (400 MHz, DMSO-*d*₆) δ 8.38 – 8.31 (m, 1H), 8.08 – 8.00 (m, 1H), 7.96 (dd, *J* = 8.0, 1.4 Hz, 1H), 7.78 (ddd, *J* = 8.4, 6.9, 1.5 Hz, 1H), 7.67 – 7.55 (m, 2H), 7.32 – 7.24 (m, 2H), 7.10 (d, *J* = 2.5 Hz, 1H), 6.92 – 6.73 (m, 5H), 6.09 (d, *J* = 1.8 Hz, 1H), 5.38 (s, 2H), 5.35 (s, 2H), 4.11 (t, *J* = 6.6 Hz, 2H), 3.75 (s, 3H), 3.59 (s, 3H), 3.20 (s, 2H), 3.03 (t, *J* = 6.6 Hz, 2H), 1.12 (s, 6H), 0.95 (s, 9H).

H9

¹H NMR (400 MHz, DMSO-*d*₆) δ 8.37 (d, *J* = 8.6 Hz, 1H), 8.05 (d, *J* = 8.5 Hz, 1H), 7.97 (d, *J* = 8.2 Hz, 1H), 7.80 (ddd, *J* = 8.4, 6.9, 1.5 Hz, 1H), 7.66 (d, *J* = 8.5 Hz, 1H), 7.61 (ddd, *J* = 8.1, 6.8, 1.2 Hz, 1H), 7.31 (dd, *J* = 8.9, 4.8 Hz, 1H), 7.18 – 7.03 (m, 1H), 6.88 (dd, *J* = 8.8, 2.5 Hz, 1H), 6.84 – 6.51 (m, 4H), 5.39 (d, *J* = 6.9 Hz, 4H), 3.66 (s, 3H), 3.18 (s, 2H), 1.09 (d, *J* = 14.4 Hz, 6H), 0.95 (d, *J* = 5.9 Hz, 8H).

H10

¹H NMR (400 MHz, DMSO-*d*₆) δ 8.36 (d, *J* = 8.7 Hz, 1H), 8.04 (dd, *J* = 8.3, 1.0 Hz, 1H), 8.01 – 7.93 (m, 1H), 7.79 (ddd, *J* = 8.4, 6.9, 1.5 Hz, 1H), 7.69 – 7.56 (m, 2H), 7.28 (t, *J* = 8.3 Hz, 3H),

7.13 (d, $J = 2.5$ Hz, 1H), 6.92 – 6.81 (m, 3H), 5.71 (s, 1H), 5.47 (s, 2H), 5.39 (s, 2H), 3.58 (s, 3H), 3.19 (s, 2H), 2.89 (s, 3H), 2.81 (s, 3H), 1.12 (s, 6H), 0.98 (s, 9H).

H11

^1H NMR (400 MHz, DMSO- d_6) δ 8.36 (dd, $J = 8.7, 0.8$ Hz, 1H), 8.04 (dq, $J = 8.4, 0.8$ Hz, 1H), 8.00 – 7.93 (m, 1H), 7.78 (ddd, $J = 8.5, 6.9, 1.5$ Hz, 1H), 7.69 – 7.56 (m, 2H), 7.46 – 7.38 (m, 3H), 7.33 (d, $J = 8.9$ Hz, 1H), 7.14 (d, $J = 2.5$ Hz, 1H), 6.95 – 6.87 (m, 3H), 6.34 (d, $J = 1.9$ Hz, 1H), 5.51 (s, 2H), 5.39 (s, 2H), 3.78 (s, 3H), 3.60 (s, 3H), 3.22 (s, 2H), 1.14 (s, 6H), 0.98 (s, 9H).

^1H NMR Spectra

A1

A2

A3

A4**A5**

A6

A7

A8

A9

A10

A11

A12

B1

B2

B3

B4**B5**

B6**B11**

B12

C1

C2

C5

C8

C9

C10

C11

D1

D2

D3

D4

D5

D6

D7

D9**D11**

D12

E1

E2

E3

E4

E5

E7

E8

E11

F1

F2

F3

F4

F5

F6

F7

F8

F9**F10**

F11

G1

G2

G3

G4

G11

H1

H2

H3

H4

H5

H6

H7

H8

H9

H10

H11

References.

1. M. R. Friedfeld, M. Shevlin, J. M. Hoyt, S. W. Krska, M. T. Tudge, P. J. Chirik, Cobalt precursors for high-throughput discovery of base metal asymmetric alkene hydrogenation catalysts. *Science* **342**, 1076–1080 (2013).
2. D. A. DiRocco, K. Dykstra, S. Krska, P. Vachal, D. V. Conway, M. Tudge, Late-stage functionalization of biologically active heterocycles through photoredox catalysis. *Angew. Chem. Int. Ed.* **53**, 4802–4806 (2014).
3. D. W. Robbins, J. F. Hartwig, A simple, multidimensional approach to high-throughput discovery of catalytic reactions. *Science* **333**, 1423–1427 (2011).
4. A. McNally, C. K. Prier, D. W. C. MacMillan, Discovery of an α -amino C–H arylation reaction using the strategy of accelerated serendipity. *Science* **334**, 1114–1117 (2011).
5. K. D. Collins, T. Gensch, F. Glorius. Contemporary screening approaches to reaction discovery and development. *Nat. Chem.* **6**, 859–871 (2014).
6. R. Moreira, M. Havranek, D. Sames, “New Fluorogenic Probes for Oxygen and Carbene Transfer: A Sensitive Assay for Single Bead-Supported Catalysts”; *J. Am. Chem. Soc.*, **123**, 3927–3921 (2001)
7. S. M. Preshlock, B. Ghaffari, P. E. Maligres, S. W. Krska, R. E. Maleczka, Jr., M. R. Smith, III, High-throughput optimization of Ir-catalyzed C–H borylation: a tutorial for practical applications. *J. Am. Chem. Soc.* **135**, 7572–7582 (2013).
8. A. Bellomo, N. Celebi-Olcum, X. Bu, N. Rivera, R. T. Ruck, C. J. Welch, K. N. Houk, S. D. Dreher, Rapid catalyst identification for the synthesis of pyrimidinone core of HIV Integrase inhibitors. *Angew. Chem. Int. Ed.* **51**, 6912–6915 (2012).

- 9.** J. R. Schmink, A. Bellomo, S. Berritt, Scientist-led high-throughput experimentation (HTE) and its utility in academia and industry. *Aldrichimica Acta* **46**, 71–80 (2013).
- 10.** M. Peplow, The Robo-Chemist. *Nature*. 512, 20–22, (2014).
- 11.** T. Rodrigues, P. Schneider, G. Schneider, Accessing new chemical entities through microfluidic systems. *Angew. Chem. Int. Ed.* **53**, 5750–5758 (2014).
- 12.** S. Monfette, J. M. Blacquiere, D. E. Fogg, The Future, faster: roles for high-throughput experimentation in accelerating discovery in organometallic chemistry and catalysis. *Organometallics* **30**, 36–42 (2011).
- 13.** P. M. Murray, S. N. G. Tyler, J. D. Moseley, Beyond the numbers: charting chemical reaction space. *Org. Process Res. Dev.* **17**, 40–46 (2013).
- 14.** S. D. Roughley, A. M. Jordan, The medicinal chemist's toolbox: an analysis of reactions used in the pursuit of drug candidates. *J. Med. Chem.* **54**, 3451–3479 (2011).
- 15.** T. W. J. Cooper, I. B. Campbell, S. J. F. Macdonald, Factors determining the selection of organic reactions by medicinal chemists and the use of these reactions in arrays (small focused libraries). *Angew. Chem. Int. Ed.* **49**, 8082–8091 (2010).
- 16.** A. Nadin, C. Hattotuwagama, I. Churcher, Lead-oriented synthesis: a new opportunity for synthetic chemistry. *Angew. Chem. Int. Ed.* **51**, 1114–1122 (2012).
- 17.** Merck internal study of electronic notebooks.
- 18.** M. M. Hann, G. M. Keserü, Finding the sweet spot: the role of nature and nurture in medicinal chemistry. *Nat. Rev. Drug Disc.* **11**, 355–365 (2012).
- 19.** F. Lovering, J. Bikker, C. Humblet, Escape from flatland: increasing saturation as an approach to improving clinical success. *J. Med. Chem.* **52**, 6752–6756 (2009).

- 20.** H. A. Malik, B. L. H. Taylor, J. R. Kerrigan, J. E. Grob, K. N. Houk, J. DuBois, L. G. Hamann, A. W. Patterson, “Non-directed allylic C–H acetoxylation in the presence of Lewis basic heterocycles” *Chem. Sci.* **5**, 6, 2352–2361 (2014)
- 21.** R. E. Tundel, K. W. Anderson, S. L. Buchwald, Expedited Palladium-Catalyzed Amination of Aryl Nonaflates through the Use of Microwave-Irradiation and Soluble Organic Amine Bases. *J. Org. Chem.* **71**, 430–433 (2006).
- 22.** D. S. Surry, S. L. Buchwald, Dialkylbiaryl phosphines in Pd-catalyzed amination: a user’s guide. *Chem. Sci.* **2**, 27–50 (2011).
- 23.** N. C. Bruno, M. T. Tudge, S. L. Buchwald, Design and preparation of new palladium precatalysts for C–C and C–N cross-coupling reactions. *Chem. Sci.* **4**, 916–920 (2013).
- 24.** T. Ishikawa, Y. Kondo, H. Kotsuki, T. Kumamoto, D. Margetic, K. Nagasawa, W. Nakanishi, Superbases for Organic Synthesis: Guanidines, Amidines, Phosphazenes and Related Organocatalysts. T. Ishikawa, Ed. Wiley: West Sussex, UK, **2009**, Ed. 1, pp 1–326.
- 25.** Compounds were generally purified by MS-directed purification. Isolated yields ranged from 1–100%, but we made no attempt to maximize the isolated yields in these reactions, and instead focused on obtaining high-purity compounds as quickly as possible, which is typical in most medicinal chemistry campaigns. Some reactions showed product formation by UPLC-MS analysis but were either insufficiently pure or too low in yield for purification.
- 26.** M. Liu, K. Chen, D. Christian, T. Fatima, N. Pissarnitski, E. Streckfuss, C. Zhang, L. Xia, S. Borges, Z. Shi, P. Vachal, J. Tata, J. Athanasopoulos, High-throughput purification platform in support of drug discovery. *ACS Comb. Sci.* **14**, 51–59 (2012).

- 27.** Some electrophiles were not fully soluble in DMSO so the miniaturized automation-friendly solvent NMP was used instead. Even though three stock solutions in NMP still displayed mild insolubility, the TTP Mosquito operates on positive displacement pipetting so viscous solutions or suspensions of small particulates are easily transferred.
- 28.** W. Schafer, X. Bu, X. Gong, L. A. Joyce, C. J. Welch, High-Throughput Analysis for High-Throughput Experimentation in Enabling Technologies for Organic Synthesis. In *Comprehensive Organic Synthesis*, 2nd ed.; C. J. Welch, Ed. Elsevier: Oxford, UK, **2014**; Vol. 9, pp 28–53.
- 29.** C. J. Welch, X. Gong, W. Schafer, E. C. Pratt, T. Brkovic, Z. Pirzada, J. F. Cuff, B. Kosjek, MISER chromatography (multiple injections in a single experimental run): the chromatogram is the graph. *Tetrahedron: Asymm.* **21**, 1674–1681 (2010).
- 30.** J. C. Ianni, V. Annamalai, P.-W. Phuan, M. C. Kozlowski, M. C., A Priori Theoretical Prediction of Selectivity in Asymmetric Catalysis: Design of New Chiral Catalysts using Quantum Molecular Interaction Fields. *Angew. Chem. Int. Ed.* **45**, 5502–5505 (2006).
- 31.** S. E. Denmark, C. R. Butler, Vinylation of aromatic halides using inexpensive organosilicon reagents. Illustration of design of experiment protocols. *J. Am. Chem. Soc.* **130**, 3690–3704 (2008).
- 32.** K. C. Harper, M. S. Sigman, Three-dimensional correlation of steric and electronic free energy relationships guides asymmetric propargylation. *Science* **333**, 1875–1878 (2011).
- 33.** S. E. de Laszlo, T. W. Glinka, W. J. Greenlee, R. Ball, R. B. Nachbar, K. Prendergast, The design, binding affinity prediction and synthesis of macrocyclic angiotensin II AT₁ and AT₂ receptor antagonists, *Bioorganic & Medicinal Chemistry Letters*, **6**, 923-928 (1996).

- 34.** T. Komine, A. Kojima, Y. Asahina, T. Saito, H. Takano, T. Shibue, Y. Fukuda, Synthesis and Structure–Activity Relationship Studies of Highly Potent Novel Oxazolidinone Antibacterials, *J. Med. Chem.*, **51**, 6558–6562 (2008).
- 35.** W. Tong, S. K. Chowdhury, A. Su, K. B. Alton, Quantitation of Parent Drug and Its Unstable Metabolites by in Situ Coulometric Oxidation and Liquid Chromatography-Tandem Mass Spectrometry, *Anal. Chem.*, **82**, 10251–10257 (2010).
- 36.** L.-C. Campeau, S. J. Dolman, D. Gauvreau, E. Corley, J. Liu, E. N. Guidry, S. G. Ouellet, D. Steinhuebel, M. Weisel, P. D. O’Shea, Convergent Kilo-Scale Synthesis of a Potent Renin Inhibitor for the Treatment of Hypertension, *Org. Process Res. Dev.*, **5**, 1138–1148 (2011).
- 37.** A. W. Stamford, J. D. Scott, S. W. Li, S. Babu, D. Tadesse, R. Hunter, Y. Wu, J. Misiaszek, J. N. Cumming, E. J. Gilbert, C. Huang, B. A. McKittrick, L. Hong, T. Guo, Z. Zhu, C. Strickland, P. Orth, J. H. Voigt, M. E. Kennedy, X. Chen, R. Kuvelkar, R. Hodgson, L. A. Hyde, K. Cox, L. Favreau, E. M. Parker, W. J. Greenlee, Discovery of an Orally Available, Brain Penetrant BACE1 Inhibitor That Affords Robust CNS A β Reduction, *ACS Med. Chem. Lett.*, **3**, 897–902, (2012).
- 38.** X. Z. Zhao1, K. Maddali, M. Metifiot, S. J. Smith, B. C. Vu, C. Marchand, S. H. Hughes, Y. Pommier, T. R. Burke, Bicyclic Hydroxy-1H-pyrrolopyridine-trione Containing HIV-1 Integrase Inhibitors, *Chem. Biol. Drug Des.*, **79**, 157–165 (2012).
- 39.** (7) eszopiclone hydrochloride was purchased from EnamineTM.
- 40.** R. Frenette, J. H. Hutchinson, S. Leger, M. Therien, C. Brideau, C. C. Chan, S. Charleson, D. Ethier, J. Guay, T. R. Jones, M. McAuliffe, H. Piechuta, D. Riendeau, P. Tagari, Y. Girard, Substituted indoles as potent and orally active 5-lipoxygenase

activating protein (FLAP) inhibitors, *Bioorganic & Medicinal Chemistry Letters*, **9**, 2391-2396 (1999).