Recent Developments in Copper-Catalyzed Aerobic Oxidative Coupling Reactions Using Oxygen as Oxidant

ZHE JIA

MICHIGAN STATE UNIVERSITY DEPARTMENT OF CHEMISTRY

Transition Metal Catalyzed Aerobic Oxidative Coupling Reaction

$$R^1$$
-H + H^2 catalyst, ligand R^1 - R^2 + H_2O (H_2O_2)

- > Activate two different C-H bonds or H-Heteroatom bonds
- Couple them via a transition metal catalyst
- \triangleright Carry out the reaction in air or O_2 , with O_2 as the oxidant

Copper Catalyzed Aerobic Oxidative Coupling Reaction

$$R^1$$
-H + H- R^2 cat. [Cu], ligand R^1 - R^2 + H₂O (H₂O₂)

Why copper?

- Copper is relatively abundant in the earth's crust.
- ➤ Copper can bind and activate dioxygen well that perform a variety of critical biological functions.

Glaser Coupling (1869)

$$Ph = H + H = Ph + 1/2 O_2 \xrightarrow{\text{cat. Cu}^l} Ph = Ph + H_2O$$
base

Gamez, P.; Aubel, P. G.; Driessen, W. L.; Reedijk, J. *Chem. Soc. Rev.*, **2001**, *30*, 376-385. Lewis, E. A.; Tolman, W. B. *Chem. Rev.*, **2004**, *104*, 1047-1076. Glaser, C. *Ber. Dtsch. Chem. Ges.* **1869**, *2*, 422.

Glaser, C. Ann. Chem. Pharm. 1870, 154, 137.

Pros and Cons of Oxidative Coupling Reaction

Attractions:

- Direct C-H functionalizaton
- High atom economy efficiency
- H₂O is generated as by-product environmentally friendly

Challenges:

- Homocoupling of the two nucleophiles
- Direct reaction of the nucleophiles with the oxidant

Transition Metal Catalyzed Coupling Reaction Pattern

Armin de Meijere, François Diederich, *Metal-Catalyzed Cross-Coupling Reactions, 2nd, Completely Revised and Enlarged Edition,* Wieley-VCH, Weinheim, **2004**

Models for Coupling Reaction Bond Construction

➤ Classic Coupling Model

Oxidative Coupling Model

$$Nu^{1}$$
 + Nu^{2} $\xrightarrow{\text{catalyst, ligand}}$ Nu^{1} Nu^{1} Nu^{2}

7

To Combine Two Nucleophiles Together

Stahl, S. S. *Angew. Chem. Int. Ed.* **2004**, *43*, 3400 – 3420. Gligorich, K. M.; Sigman, M. S. *Angew. Chem. Int. Ed.* **2006**, *45*, 6612-6615.

To Combine Two Nucleophiles Together

Stahl, S. S. *Angew. Chem. Int. Ed.* **2004**, *43*, 3400 – 3420. Gligorich, K. M.; Sigman, M. S. *Angew. Chem. Int. Ed.* **2006**, *45*, 6612-6615.

Why O₂ as Oxidant?

O₂ is the quintessential oxidant for chemical synthesis!

- ➤ Huge abundance in nature
- > Available at virtually no cost
- Produces no environmentally hazardous by-products

Metalloenzyme-catalyzed Aerobic Oxidation

a) Oxygenase Pathway

b) Oxidase Pathway

- ➤ In the oxygenase pathway (a), the substrate oxidation involves oxygen-atom transfer from molecular oxygen.
- > The oxidase pathway (b), utilizes molecular oxygen as a electron/proton acceptor in the oxidation of the substrate.
- Stahl, S. S. Angew. Chem. Int. Ed. **2004**, 43, 3400 3420.
- Stahl, S. S. Science 2005, 309, 1824-1826.

Examples of Oxygenase and Oxidase

C-N Functionalization of Terminal Alkynes

Stahl – Oxidase Pathway

$$R \xrightarrow{\qquad \qquad } H + H \xrightarrow{\qquad \qquad } N \xrightarrow{\qquad \qquad } R^1 \qquad \qquad \frac{\text{[Cu]}}{\text{ligand, base}} \xrightarrow{\qquad \qquad } N \xrightarrow{\qquad \qquad } R_2 + H_2O$$

Jiao – Dioxygenase Pathway

Hamada, T.; Ye, X.; Stahl, S. S. *J. Am. Chem. Soc.*, **2008**, *130*, 833–835. Zhang, C.; Jiao, N. *J. Am. Chem. Soc.*, **2010**, *132*, 28–29.

Metal Catalyzed Oxidase Reactions

Stahl, S. S. *Angew. Chem. Int. Ed.* **2004**, *43*, 3400 – 3420. http://www.chem.wisc.edu/content/investigation-fundamental-reactions-between-palladium-and-molecular-oxygen

Metal Catalyzed Oxidase Reactions

Stahl, S. S. *Angew. Chem. Int. Ed.* **2004**, *43*, 3400 – 3420. http://www.chem.wisc.edu/content/investigation-fundamental-reactions-between-palladium-and-molecular-oxygen

Outline

Cu-Catalyzed Oxidative Homo-Coupling Reaction

$$R^{1}H + HR^{1} \xrightarrow{[Cu]} R^{1}-R^{1} + H_{2}O$$

- Cu-Catalyzed Oxidative Hetero-Coupling Reaction
 - C-C Bond Formation
 - C-N Bond Formation
 - C-P Bond Formation

Cu Catalyzed Aerobic Oxidative C-C Bond Homocoupling Reaction

Glaser Coupling (1869)

Ph
$$=$$
 + $=$ Ph + 1/2 O₂ $\xrightarrow{\text{cat. Cu}^{\text{l}}}$ Ph $=$ Ph + H₂O base

One Possible Mechanism Pathway:

Glaser, C. Ber. Dtsch. Chem. Ges. 1869, 2, 422.

Glaser, C. Ann. Chem. Pharm. 1870, 154, 137.

Arene Dimerization

Aromatic Glaser-Hay Reaction

Copper-catalyzed, deprotonative dimerization of arenes by employing O₂ as the terminal oxidant.

Aromatic Glaser-Hay Reaction

Previous Work

Do, H.-Q.; Daugulis, O. J. Am. Chem. Soc. 2007, 129, 12404-12405.

Do, H.-Q.; Daugulis, O. J. Am. Chem. Soc. 2008, 130, 1128.-1129

Do, H.-Q.; Khan, R. M. K.; Daugulis, O. J. Am. Chem. Soc. 2008, 130, 15185-15192.

Aromatic Glaser-Hay Reaction

Inspiration from Previous Work

Initial Study on Aromatic Glaser-Hay Reaction

A less polarized C-metal bond in the intermediate is needed!

Formed by ArLi intermediate with O₂ or ArCu with hydroxide derived from water.

Substrate Scope of Aromatic Glaser-Hay Reaction

- > Hindered Zn and Mg amide bases were used
- > Less acidic the arene H, the stronger base was needed

Base

Dicyclohexylamine: iPrMgCl•LiCl: ZnCl₂

(1.1:1:0.25)

iPrMgCl•LiCl : tetramethylpiperidine : ZnCl₂

(1:1.1:0.5)

iPrMgCl•LiCl: tetramethylpiperidine

(1.1:1)

Outline

- Cu-Catalyzed Oxidative Homo-Coupling Reaction
- Cu-Catalyzed Oxidative Hetero-Coupling Reaction
 - C-C Bond Formation

$$R^{1} \stackrel{!}{\downarrow} H + H \stackrel{!}{\downarrow} R^{2} \xrightarrow{O_{2}} R^{1} - R^{2} + H_{2}C$$

- C-N Bond Formation
- C-P Bond Formation

Cu-Catalyzed Direct Aerobic Alkynylation of Arenes with Terminal Alkynes

Direct Alkynylation

$$Ar + H + H = R$$
 $R = R$ $R = R$ $R = R$ $R = R$ $R = R$

The first example of direct alkynylation of an aromatic C-H bond with terminal alkynes.

...but limited to polyfluroroarenes!

Alkynylation of Arenes with Terminal Alkynes

Sonogashira (1975)
$$R^{1}-X + H \longrightarrow R^{2}$$

$$R^{2} \longrightarrow R^{1}-R^{2}$$

$$R^{1}-R^{2} \longrightarrow R^{2}$$
base, ligand

Armin de Meijere, François Diederich, *Metal-Catalyzed Cross-Coupling Reactions, 2nd, Completely Revised and Enlarged Edition,* Wieley-VCH, Weinheim, **2004**Wei, Y.; Zhao, H.; Kan, J.; Su, W. *J. Am. Chem. Soc.*, **2010**, *132*, 2522–2523.

Alkynylation of Arenes with Terminal Alkynes

Kobayashi, K.; Arisawa, M.; Yamaguchi, M. *J. Am. Chem. Soc.* **2002**, *124*, 8528-8529. Amemiya, R.; Fujii, A.; Yamaguchi, M. *Tetrahedron Lett.* **2004**, *45*, 4333-4335.

Seregin, I. V.; Ryabova, V.; Gevorgyan, V. J. Am. Chem. Soc. 2007, 129, 7742-7744.

Cu-Catalyzed Direct Aerobic Alkynylation of Arenes with Terminal Alkynes

$$R^1$$
 H H H R^2 $Cat. CuCl_2, O_2$ R^1 R^2 R^2 R^2 R^2 R^3 R^4 R^2 R^4 R^2 R^4 R^2 R^4 R^2 R^4 R^4 R^2 R^4 R^4

Cu-Catalyzed Aerobic Alkynylation of Pentafluorobenzene with Phenylacetylene

F
$$\stackrel{\text{F}}{\longrightarrow}$$
 H + H $\stackrel{\text{Cu}}{\longrightarrow}$ Ph $\stackrel{\text{Cu}}{\longrightarrow}$ ph $\stackrel{\text{Cu}}{\longrightarrow}$ Ph + Ph $\stackrel{\text{C}}{\longrightarrow}$ 2 $\stackrel{\text{Cu}}{\longrightarrow}$ Ph + Ph $\stackrel{\text{C}}{\longrightarrow}$ 2 $\stackrel{\text{C}}{\longrightarrow}$ 4 5

Entry	Reaction Condition (equiv. of reagents)	Solvent	% Yield 3 (4/5)
1	CuCl ₂ (20 mol%.), O ₂ (1atm), NaHCO ₃ /K ₃ PO ₄ (2equiv.)	DMSO, 70°C	undetectable (>90/-)
2	CuCl ₂ (20 mol%), O ₂ (1atm), tBuOLi (2equiv.)	DMSO, 40°C	11 (57/5)
3	CuCl ₂ (20 mol%), O ₂ (1atm), tBuOLi (2equiv.), 1,10-phenanthroline (0.2equiv.)	DMSO, 40°C	49 (38/4)
4	CuCl ₂ (20 mol%), O ₂ (1atm), tBuOLi (2equiv.), 1,10-phenanthroline (0.2equiv.) DDQ (0.15equiv.)	DMSO, 40°C	72 (24/7)
5	CuCl ₂ (30 mol%), O ₂ (1atm), tBuOLi (3equiv.), 1,10-phenanthroline (0.3 equiv.) DDQ (0.15equiv.)	DMSO, 40°C	85 (14/13)

Proposed Mechanism of Cu-Catalyzed Direct Aerobic Alkynylation

Cross-Coupling Pathway

Wei, Y.; Zhao, H.; Kan, J.; Su, W. J. Am. Chem. Soc., 2010, 132, 2522-2523.

Proposed Mechanism of Cu-Catalyzed Direct Aerobic Alkynylation

Cross-Coupling Pathway

Wei, Y.; Zhao, H.; Kan, J.; Su, W. J. Am. Chem. Soc., 2010, 132, 2522-2523.

Proposed Mechanism of Cu-Catalyzed Direct Aerobic Alkynylation

Homo-Coupling and Cross-Coupling Pathway

Substrate Scope of Cu-Catalyzed Direct Aerobic Alkynylation

Substrate Scope of Cu-Catalyzed Direct Aerobic Alkynylation

$$F_3$$
C F_5 C F_6 F_7 C F

Substrate Scope of Cu-Catalyzed Direct Aerobic Alkynylation

Both tri- and difluoroarenes are unreactive.

Cu Mediated Aerobic Oxidative Trifluoromethylation of Terminal Alkynes

The first example of a copper-mediated oxidative trifluoromethylation.

- ➤ In situ generated CuCF₃
- Direct oxidative coupling of terminal alkynes

Initial Study on Aerobic Oxidative Trifluoromethylation

Chu, L.; Qing, F. J. Am. Chem. Soc., 2010, 132, 7262-7263.

Initial Study on Aerobic Oxidative Trifluoromethylation

Under dry air

$$\begin{array}{c} \text{CuI, KF,} \\ \text{1,10-phenantroline} \\ \text{Ph-} & \xrightarrow{\text{Me}_3 \text{SiCF}_3 \text{ (5 equiv.)}} & \text{Ph-} & \text{CF}_3 + \text{Ph-} & \text{Ph-} \\ & & \text{100°C, DMF} \\ & & \text{air} & \text{93\%} & \text{2\%} \end{array}$$

Under O₂

$$Ph = \begin{array}{c} \text{Cul, KF,} \\ 1,10\text{-phenantroline} \\ \hline \text{Me}_3\text{SiCF}_3 \text{ (5 equiv.)} \\ \hline 100^{\circ}\text{C, DMF} \\ \hline \\ O_2 \end{array} \qquad \begin{array}{c} \text{Ph} = \frac{}{} = -\text{Ph} \\ \text{exclusively} \end{array} \qquad \begin{array}{c} \text{Reactive CuCF}_3 \\ \text{was quenched by high concentration} \\ \text{of O}_2 \end{array}$$

Chu, L.; Qing, F. *J. Am. Chem. Soc.*, **2010**, *132*, 7262–7263. Wiemers, D. M. Burton, D. J. *J. Am. Chem. Soc.*, **1986**, *108*, 832–834.

Plausible Reaction Pathways for Aerobic Oxidative Trifluoromethylation

Chu, L.; Qing, F. J. Am. Chem. Soc., 2010, 132, 7262-7263.

Plausible Reaction Pathways for Aerobic Oxidative Trifluoromethylation

Chu, L.; Qing, F. J. Am. Chem. Soc., 2010, 132, 7262-7263.

Substrate Scope of Aerobic Oxidative Trifluoromethylation

$$R \longrightarrow + Me_3SiCF_3 \xrightarrow{1,10-phenanthroline} R \longrightarrow R \longrightarrow CF_3$$

$$KF, DMF, 100°C$$

$$air$$

$$CF_3$$
 EtO_2C CF_3 CI 79%

Outline

- Cu-Catalyzed Oxidative Homo-Coupling Reaction
- Cu-Catalyzed Oxidative Hetero-Coupling Reaction
 - C-C Bond Formation
 - C-N Bond Formation

C-P Bond Formation

Amidation of Terminal Alkynes

Coupling via Alkynyl Halide

Direct Coupling of Terminal Alkynes

$$R = \frac{\text{[Cu]}}{\text{base (2equiv.)}} \qquad R = \frac{\text{NR'R''} + \frac{1}{2} O_2}{\text{base (2equiv.)}}$$

Hamada, T.; Ye, X.; Stahl, S. *J. Am. Chem. Soc.*, **2008**, *130*, 833–835.

DeKorver, K. A.; Li, H.; Lohse, A. G.; Hayashi, R.; Lu, Z.; Zhang, Y.; Hsung, R. P. *Chem. Rev.* **2010**, *110*, 5064–5106.

Cu Catalyzed Aerobic Oxidative Amidation of Terminal Alkynes

Entry	Reaction Condition (equiv. of reagents)	Solvent	% Yield 3 (4/5)
1	CuCl ₂ (2), Cs ₂ CO ₃ (2), 1 equiv. of 2	DMSO 70°C	26 (42/17)
2	CuCl ₂ (2), Cs ₂ CO ₃ (2), 5 equiv. of 2	DMSO 70°C	89 (4/-)
3	CuCl ₂ (0.2), Cs ₂ CO ₃ (2), , 5 equiv. of 2	DMSO 70°C	Trace (19/-)
4	CuCl ₂ (0.2), Na ₂ CO ₃ (2), Pyridine (2), 5 equiv. of 2	DMSO 70°C	90 (4/-)
5	CuCl ₂ (0.2), Na ₂ CO ₃ (2), Pyridine (2), 1 equiv. of 2	Toluene 70°C	69 (16/4)

Mechanistic Study of Cu Catalyzed Aerobic Oxidative Amidation of Terminal Alkynes

Proposed Mechanism of Cu Catalyzed Aerobic Oxidative Amidation of Terminal Alkynes

Hamada, T.; Ye, X.; Stahl, S. J. Am. Chem. Soc., 2008, 130, 833-835.

Cu Catalyzed Direct Amination of Benzothiazoles and Benzoxazoles

Benzothiazole **N-Methylaniline**

Benzoxazole **Piperidine** 72%

Outline

- Cu-Catalyzed Oxidative Homo-Coupling Reaction
- Cu-Catalyzed Oxidative Hetero-Coupling Reaction
 - C-C Bond Formation
 - C-N Bond Formation
 - C-P Bond Formation

$$R^{1}H + H^{1}P(O)(OR')_{2} \xrightarrow{[Cu]} R^{1}-P(O)(OR')_{2} + H_{2}O$$

Cu Catalyzed Aerobic Phosphonation of sp C

$$\begin{array}{c|ccccc}
O & O & O & O \\
Sp C-H & + & H-P(R'O)_2 & \hline
& Cat. Cu & O & O \\
\hline
& Sp C-P(OR')_2 & \hline
& O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O & O & O \\
\hline
& O & O &$$

A new methodology for catalytically constructing C-P bonds:

$$(R'O)_2PH + H \longrightarrow R \xrightarrow{cat. Cul} (R'O)_2P \longrightarrow R + H_2O$$

H-phosphonate

Alkynylphosphonate

Cu Catalyzed Aerobic Phosphonation of sp C

Under dry air

Gao, Y.; Zhao, Y.; Zhou, Y.; Han, L. *J. Am. Chem. Soc.*, **2009**, *131*, 7956–7957. Nakamura, E.; Mori, S. *Angew. Chem. Int. Ed.* **2000**, 39,3750-3771.

Cu Catalyzed Aerobic Phosphonation of sp C

Under N₂

Gao, Y.; Zhao, Y.; Zhou, Y.; Han, L. *J. Am. Chem. Soc.*, **2009**, *131*, 7956–7957. Nakamura, E.; Mori, S. *Angew. Chem. Int. Ed.* **2000**, 39, 3750-3771. Niu, M.; Fu, H.; Jiang, Y.; Zhao, Y. *Chem. Commun.* **2007**, 272-274.

Proposed Reaction Path Cu Catalyzed Aerobic Phosphonation of sp C

Gao, Y.; Zhao, Y.; Zhou, Y.; Han, L. J. Am. Chem. Soc., 2009, 131, 7956–7957.

Proposed Reaction Path Cu Catalyzed Aerobic Phosphonation of sp C

Gao, Y.; Zhao, Y.; Zhou, Y.; Han, L. J. Am. Chem. Soc., 2009, 131, 7956–7957.

Substrate Scope for Cu Catalyzed Aerobic Phosphonation of sp C

 $R = H + (R'O)_{2}P(O)H \xrightarrow{\begin{array}{c} Cul \ (0.05mmol) \\ Et_{3}N \ (0.1 \ mmol) \\ \end{array}} (R'O)_{2}P(O) = Ph + H_{2}O$ $0.6 \ mmol \qquad 0.5 \ mmol \qquad air$

Gao, Y.; Zhao, Y.; Zhou, Y.; Han, L. J. Am. Chem. Soc., 2009, 131, 7956–7957.

Cu Catalyzed Aerobic Phosphonation of sp³ C

N-phenyltetrahydroisoquinoline

α-Aminophosphonate 79% (95%)

Mechanistic Study of Cu Catalyzed Aerobic Phosphonation of sp³ C

Aryl-protected amines is an important Afeature.

PMP

Aryl group can stabilize the oxidized form of the tertiary amine.

Mechanistic Study of Cu Catalyzed Aerobic Phosphonation of sp³ C

A molecular oxygen uptake experiment shows

- i. a total consumption of 1 equiv. of O₂ for the generation of 1 equiv. of desired product **3**;
- ii. 1 equiv. of **1** and 1 equiv. of **2** consumes 0.5 equiv. of O₂.

O₂ is involved in the oxidation of excess **2** to methyl phosphate

Possible Mechanism Pathway for Cu Catalyzed Aerobic Phosphonation of sp³ C

Basle, O.; Li, C-J. Chem. Comm., 2009, 4124-4126.

Substrate Scope of Cu Catalyzed Aerobic Phosphonation of sp³ C

 H_2O

ÓMPÖ

Basle, O.; Li, C-J. Chem. Comm., 2009, 4124-4126.

ÓMP

Summary

- Copper-catalyzed aerobic oxidative coupling reactions enable direct
 C-H functionalization, and can be a powerful tool for constructing C C bonds and C-heteroatom bonds.
- Reactions are conducted in air or an O₂ atmosphere, with O₂ as a stoichiometric oxidant. H₂O or H₂O₂ is generated as a by-product.
- However, this chemistry is still in its infancy. The substrate scope is very limited for some reactions.

Acknowledgement

- Dr. Baker
- Dr. Maleczka
- Dr. Smith, Dr. Wulff
- Baker's Group: Gina, Hui, Heyi, Quanxuan, Wen,
 Yiding, Greg, Salinda, Cat and Kayla
- Li, Hong, Yong, Chunjuan and Hao
- Xin, Ipek, Herbert, Wenjun and Jason

THANK YOU!