Williamson Ether Synthesis

Background

 The synthesis of ethyl ether from sodium ethoxide and ethyl iodide was first reported by Alexander W. Williamson in 1851:

$$H_3C$$
 OH H_3C O Na+ H_3C O CH (yield not provided)

Williamson, W. Liebigs Ann. Chem. **1851**, 77, 37–49. Williamson, W. J. Chem. Soc. **1852**, 106, 229–239.

 Since its original discovery, the Williamson ether synthesis method has become widely used in both academic and industrial settings.

Overview

- R = 1°, 2°, and 3° alkyl allyl, benzyl, aryl, heteroaryl
- R' = 1°, and 2° alkyl, allyl, benzyl
- X = I, Br, Cl, OSO₂R

- Base = alkali metals/NH₃(I), metal hydrides
 LHMDS, LDA, NaOH, KOH, K₂CO₃, Cs₂CO₃.
- · Solvents: alcohol (alkoxide), DMF, DMSO and HMPA.

Mechanism

The reaction proceeds through an S_N2 pathway.

Limitations

- For hindered substrates, base-catalyzed elimination of the alkylating agent can be problematic.
- For phenoxides, C-alkylation can compete with O-alkylation.

Relative Reactivities:

• Relative reactivities of electrophiles, with respect to the alkyl substituent:

Me, allylic, benzylic > 1° alkyl > 2° alkyl > branched 2° alkyl >> neopentyl, 3° alkyl

· Relative reactivities of electrophiles, with respect to the leaving group:

• Trimethyloxonium tetrafluoroborate (Meerwein's salt) is a powerful alkylating agent:

Intramolecular Williamson Ether Synthesis:

· Relative rates of ring formation:

Ring size:
$$3 \sim 5 > 6 > 4 > 7 > 8$$

Fast Slow

 Proximity effect: in the following intramolecular etherification reaction, successive addition of methyl groups on the substrate places the electrophile and nucleophile in closer proximity.

relative rate of ether 1 3.5
$$3 \times 10^3$$
 8.6×10^5

Kirby, A. J. Adv. Phys. Org. Chem. 1980, 17, 183–179.

Anslyn, E. V.; Dougherty, D. A. *Modern Physical Organic Chemistry*; University Science Books: Sausalito, CA, **2006**; pg 497.

Angela Puchlopek-Dermenci, Alpay Dermenci, Fan Liu

Examples

Garcia, A. L. L.; Carpes, M. J. S.; de Oca, A. C. B. M.; dos Santos, M. A. G.; Santana, C. C.; Correia, C. R. D. *J. Org. Chem.* **2005**, *70*, 1050–1053.

- For hindered substrates, KH often performs better than NaH.
- KH is highly flammable and is supplied commercially as a 30% w/w slurry in mineral oil. In the
 examples below, the authors used a 50% by weight homogenate of KH in paraffin, which is
 observed to be air stable and operationally more convenient:

Huang, H.; Nelson, C. G.; Taber, D. F. Tetrahedron Lett. 2010, 51, 3545-3546.

• Alkyl chlorides can be converted in situ to the more reactive alkyl iodide:

$$K_2CO_3$$
, BnCl, KI acetone, 60 °C, 79% H_3CO OBn

Bourke, D. G.; Collins, D. J. Tetrahedron 1997, 53, 3863-3878.

Reuman, M.; Hu, Z.; Kuo, G.-H.; Li, X.; Russell, R. K.; Shen, L.; Youells, S.; Zhang, Y. *Org. Process Res. Dev.* **2007**, *11*, 1010–1014.

 In the following example, etherification proceeds via an epoxide intermediate. Addition of ZnBr₂ was found to promote epoxide opening:

Wu, G. G. Org. Process Res. Dev. 2000, 4, 298-300.

Angela Puchlopek-Dermenci, Alpay Dermenci, Fan Liu

Wan, S.; Wu, F.; Rech, J. C.; Green, M. E.; Balachandran, R.; Horne, W. S.; Day, B. W.; Floreancig, P. E. *J. Am. Chem. Soc.* **2011**, *133*, 16668–16679.

· Synthesis of didemniserinolipid B:

didemniserinolipid B

Marvin, C. C.; Voight, E. A.; Burke, S. D. Org. Lett. 2007, 9, 5357-5359.

Synthesis of a 5-HT_{2C} receptor agonist :

Peters, R.; Waldmeier, P.; Joncour, A. Org. Proc. Res. Dev. 2005, 9, 508-512

 Synthesis of maxacalcitol (Oxarol®), an antihyperparathyroidism and antipsoriatic vitamin D₃ analogue:

Shimizu, H.; Shimizu, K.; Kubodera, N.; Mikami, T.; Tsuzaki, K.; Suwa, H.; Harada, K.; Hiraide, A.; Shimizu, M.; Koyama, K.; Ichikawa, Y.; Hirasawa, D.; Kito, Y.; Kobayashi, M.; Kigawa, M.; Kato, M.; Kozono, T.; Tanaka, H.; Tanabe, M.; Iguchi, M.; Yoshida, M. *Org. Proc. Res. Dev.* **2005**, *9*, 278–287.

Angela Puchlopek-Dermenci, Alpay Dermenci, Fan Liu

Introduction

• Diazo compounds are uniquely reactive 1,3-dipoles

$$\overset{\mathsf{H}}{\underset{\mathsf{H}}{\sum}} \overset{\mathsf{N}=\overset{\mathsf{N}}{\overset{\mathsf{N}}{\longrightarrow}}} \overset{\mathsf{N}=\overset{\mathsf{N}}{\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}{\overset{\mathsf{N}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}} \overset{\mathsf{N}=\overset{\mathsf{N}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}} \overset{\mathsf{N}=\overset{\mathsf{N}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}} \overset{\mathsf{N}=\overset{\mathsf{N}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}} \overset{\mathsf{N}}} \overset{\mathsf{N}=\overset{\mathsf{N}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}}} \overset{\mathsf{N}=\overset{\mathsf{N}}} \overset{\mathsf{N}}} \overset{\mathsf{N}}} \overset{\mathsf{N}} \overset{\mathsf{N}}} \overset{\mathsf{N}}} \overset{\mathsf{N}} \overset{\mathsf{N}}} \overset{\mathsf{N}}} \overset{\mathsf{N}}} \overset{\mathsf{N}} \overset{\mathsf{N}}} \overset{\mathsf{N}}} \overset{\mathsf{N}}} \overset{\mathsf{N}}} \overset{\mathsf{N}} \overset{\mathsf{N}}} \overset{\mathsf{N}}} \overset{\mathsf{N$$

• Diazo compounds are toxic and potentially explosive. They covalently modify nucleobases and thus are mutagens. Consequently, care must be taken when handling these compounds.

Fulton, J. R.; Aggarwal, V. K.; de Vicente, J. Eur. J. Org. Chem. 2005, 1479–1492.

Esterification and Etherification Using Diazomethane

Sammakia, T. Diazomethane in Encyclopedia of Reagents for Organic Synthesis.

- Diazomethane is one of the most effective reagents for the preparation of methyl esters from carboxylic acids. The carboxylic acid protonates the diazomethane reagent to generate a diazonium-carboxylate ion pair, which collapses to form the methyl ester.
- Products can typically be isolated by simple evaporation of the volatile ethereal solvent (ethereal solutions of diazomethane are obtained by distillation using special fire-polished glassware, to prevent explosion). Diazomethane itself is highly volatile (bp = -23 °C).

Schmidt, R. R.; Frick, W. Tetrahedron 1988, 44, 7163-7169.

• Other acidic functional groups, such as phenols, can also be methylated.

Blade, R. J.; Hodge, P. J. Chem. Soc. Chem. Commun. 1979, 85-86.

Alcohols are not sufficiently acidic to protonate diazomethane and require a catalyst to react.
 Common catalysts include BF₃•OEt₂, HBF₄, SnCl₂ and silica gel:

Chavis, C.; Dumont, F.; Wightman, R. H.; Ziegler, J. C.; Imbach, J. L. J. Org. Chem. 1982, 47, 202-206.

Preparation of Diazomethane

- Diazomethane is prepared by the decomposition of a variety of *N*-methyl-*N*-nitrosoamines and is obtained most often as a solution in ethyl ether.
- The example below utilizes N-methyl-N-nitroso-p-toluenesulfonamide (Diazald®).

Hudlicky, M. *J. Org. Chem.* **1980**, *45*, 5377–5378. de Boer, T. J.; Backer, H. J.; *Org. Synth.* **1963**, *4*, 250–253.

Reaction set-up:

- Kits can be purchased which include non-ground glassware to decrease the likelihood of diazomethane explosion.
- Leftover diazomethane should be quenched with dilute acetic or oxalic acid.
- If a pipette is to be used to transfer diazomethane, it must be fire polished first.
- Diazomethane is one of the most dangerous diazo compounds because of its volatility and propensity to detonate. All operations should be conducted behind a blast shield and care must be taken when handling this compound.

Hudlicky, M. J. Org. Chem. **1980**, 45, 5377–5378. de Boer, T. J.; Backer, H. J.; Org. Synth. **1963**, 4, 250–253.

Trimethylsilyldiazomethane

Shioiri, T.; Aoyama, T. Trimethylsilyldiazomethane in Encyclopedia of Reagents for Organic Synthesis.

 Because of the high volatility and toxicity of diazomethane, the safer, less volatile reagent, trimethylsilyldiazomethane is often used, solutions of which are commercially available.

Evans, M. A.; Morken, J. P. Org. Lett. 2005, 7, 3371-3373.

• The reaction proceeds through in situ generation of the active methylating agent, diazomethane.

$$R \xrightarrow{O} H + TMS \xrightarrow{N=N} H_2C=N=N + TMSOCH_3$$

Kühnel, E.; Laffan, D. D. P.; Lloyd-Jones, G. C.; Martinez del Campo, T.; Shepperson, I. R.; Slaughter, J. L. *Angew. Chem. Int. Ed.* **2007**, *46*, 7075–7078.

· Enols can also be methylated:

$$\begin{array}{c} \text{H}_{3}\text{CO} \\ \text{H}_{3}\text{C} \\ \text{H}_{3}\text{C} \\ \end{array} \begin{array}{c} \text{TMSCHN}_{2} \\ \text{toluene, MeOH} \\ \text{25 °C, 90\%} \\ \end{array}$$

Coleman, R. S.; Tierney, M. T.; Cortright, S. B.; Carper, D. J. J. Org. Chem. 2007, 72, 7726–7735.

Esterification and Etherification Using Phenyldiazomethane

Sammakia, T. Phenyldiazomethane in Encyclopedia of Reagents for Organic Synthesis.

Goulet, M. T.; Boger, J. Tetrahedron Lett. 1990, 31, 4845-4848.

 HBF₄ can be used as an acid catalyst for the benzylation of alcohols and amines using phenyldiazomethane. Amines react more slowly under these conditions:

Liotta, L. J.; Ganem, B. Tetrahedron Lett. 1989, 30, 4759-4762.

Bachi, M. D.; Korshin, E. E.; Hoos, R.; Szpilman, A. M.; Ploypradith, P.; Xie, S.; Shapiro, T. A.; Posner, G. H. *J. Med. Chem.* **2003**, *46*, 2516–2533.

Preparation of Phenyldiazomethane

 Neat phenyldiazomethane is commonly prepared by vacuum pyrolysis of the sodium salt of benzaldehyde tosylhydrazone:

Ph H 2. evaporate and dry
$$\frac{1. \text{ NaOCH}_3}{\text{Na}^+}$$
 $\frac{1. \text{ NaOCH}_3}{\text{CH}_3\text{OH}, 23 °C}$ $\frac{1. \text{ NaOCH}_3}{\text{Ph}}$ $\frac{1. \text{ NaOCH}_3}{\text{Na}^+}$ $\frac{90 \rightarrow 220 °C}{\text{vacuum}}$ $\frac{\text{N}_2}{\text{Ph}}$ $\frac{\text{N}_2}{\text{H}}$

Creary, X. Org. Synth. 1990, 7, 438-443.

Alternatively, phenyldiazomethane can be prepared by dehydrogenation of benzaldehyde hydrazone using Swern-like conditions:

Javed, M. I.; Brewer, M. *Org. Lett.* **2007**, *9*, 1789–1792. Wommack, A. J.; Moebius, D.; Travis, A.; Kingsbury, J. S. *Org. Lett.* **2009**, *11*, 3202–3205.

 More complex esterification reagents can be generated by in situ oxidation of their corresponding N-tert-butyldimethylsilylhydrazones with (difluoroiodo)benzene:

Furrow, M. E.; Myers, A. G. *J. Am. Chem. Soc.* **2004**, *126*, 12222–12223. Furrow, M. E.; Myers, A. G. *J. Am. Chem. Soc.* **2004**, *126*, 5436–5445.

 Diazoalkanes can also be generated in situ from the corresponding tosyl hydrazone at high temperature:

Ts
$$K_2CO_3$$
, dioxane CH_3 CH_3 H_3CO H_3CO

Barluenga, J.; Tomas-Gamasa, M.; Aznar, F.; Valdes, C. Angew. Chem. Int. Ed. 2010, 122, 5113-5116.

Rhodium-Mediated Etherification Reactions

Reviews:

Valdes, C.; Barluenga, J. *Angew. Chem. Int. Ed.* **2011**, *50*, 7486–7500 Fulton, J. R.; Aggarwal, V. K.; de Vicente, J. *Eur. J. Org. Chem.* **2005**, 1479–1492.

- Diazo compounds bearing an electron-withdrawing group are considered much safer than diazomethane because of resonance stabilization by the electron-withdrawing group. In addition, stabilized diazo compounds tend to much less volatile.
- Treatment of simple α-diazoketones in aqueous acids provides the corresponding alcohols.

Pirrung, M. C.; Rowley, E. G.; Holmes, C. P. J. Org. Chem. 1993, 58, 5683-5689.

• Ethyl diazoacetate can be deprotonated with LDA at low temperature. The resulting anion can be trapped with electrophiles.

• Rhodium catalysts readily transform α -diazoesters into stabilized carbenoids, which readily etherify alcohols:

• Formation of medium-sized rings is entropically unfavorable and competitive C–H insertion by the rhodium carbenoid is observed:

Moody, C. J.; Taylor, R. J. J. Chem. Soc. Perkin Trans. 1 1989, 721-731.

· Intermolecular trapping is also possible:

Cox, G. G.; Miller, D. J.; Moody, C. J.; Sie, E.-R. H. B.; Kulagowski, J. J. *Tetrahedron* **1994**, *50*, 3195–3212.

Synthesis of Diazo Compounds

Reviews:

Heydt, H. Sci. Synth. 2004, 27, 843-937.

- In addition to the methods described above for the generation of reactive diazo reagents, diazo compounds can be prepared by the following methods:
- · Regitz Diazo Transfer Reaction
- Reaction of an enolate with sulfonyl azide affords diazo compounds:

$$H_{3}CO$$
 CH_{3}
 $H_{3}C$
 CH_{3}
 $H_{3}CO$
 CH_{3}
 $H_{3}CO$
 CH_{3}
 $H_{3}CO$
 $H_{3}CO$

Koskinen, A. M. P.; Munoz, L. J. Chem. Soc. Chem. Commun. 1990, 652-653.

 p-nitrobenzenesulfonyl azide (PNBSA) was found to be an effective diazo transfer agent for carboximide enolates:

 The above reaction is highly sensitive to the enolate counterion, the quenching reagent, and the sulfonyl azide structure: using triisopropylsulfonyl azide (trisyl azide) instead led to selective azide transfer.

Evans, D. A.; Britton, T. C.; Ellman, J. A.; Dorow, R. L. *J. Am. Chem. Soc.* **1990**, *112*, 4011–4030.

• When only one electron-withdrawing group is present on the substrate, a second electron-withdrawing group is usually introduced to activate the parent compound towards diazo transfer. The second electron-withdrawing group is removed at the end of the reaction:

Danheiser, R. L.; Miller, R. F.; Brisbois, R. G.; Park, S. Z. J. Org. Chem. 1990, 55, 1959–1964.

• Reaction of acyl chlorides or anhydrides with diazomethane yields diazo compounds:

Smith, A. B.; Dorsey, B. D.; Visnick, M.; Maeda, T.; Malamas, M. S. *J. Am. Chem. Soc.* **1980**, *108*, 3110–3112.

• Diazotization of primary amines also affords diazo compounds:

Wuzr, R. P.; Charett, A. B. Org. Lett. 2002, 4, 4531–4533.

Reviews:

Hartwig, J. F. Organotransition Metal Chemistry, 1st Edition; University Science Books: USA, 2009

Frlan, R.; Kikelj, D. Synthesis, 2006, 14, 2271-2285.

Schlummer, B.; Scholz, U. Adv. Synth. Cat. 2004, 346, 1599-1626.

Reaction Highlights

- The main challenge in the Pd-catalyzed C-O bond forming reactions is to prevent β-H elimination of the alcohol substrate. Many factors, including Pd source, ligand, base, solvent, and temperature can influence the efficiency of the reaction.
- Much of the improvement in this field has come from the development of ligands, which permits couplings of substrates with varying steric and electronic parameters.
- The development of ligands has also improved the reactivity of unactivated aryl halides.

General Mechanism

$$\begin{array}{c} R_1 \\ R_2 \\ R_1 \\ R_2 \\ R_1 \\ R_2 \\ R_2 \\ R_3 \\ R_4 \\ R_2 \\ R_4 \\ R_2 \\ R_5 \\ R_6 \\ R_7 \\ R_8 \\ R_9 \\$$

Initial Reports:

 Buchwald and co-workers reported an intramolecular C-O coupling procedure following a mechanism similar to that of Pd-catalyzed amination. Bidentate phosphine ligands afford high conversions to product.

Condition A:

Condition B:

Condition C:

Condition **A** (24–36 h) gives product cleanly while Condition **B** gives product with a faster reaction rate (1–6 h). Condition **C** works well for secondary alcohols.

Palucki, M.; Wolfe, J. P.; Buchwald, S. L. J. Am. Chem. Soc. 1996, 118, 10333-10334.

• Electron-deficient aryl bromides were found to be more reactive than electron-neutral and electron-rich aryl bromides.

Mann, G.; Hartwig, J. F. J. Am. Chem. Soc. 1996, 118, 13109-13110.

Alpay Dermenci

 The methodology was extended to intermolecular cross-coupling with primary and secondary alcohols.

Aryl halide	Alcohol	Product	Temp (°C)	Yield (%) ^a
NC Br	OH H₃C CH₃	NC CH ₃	50	80 (76)
NC Br	i-Pr [™] OH	NC CH ₃	70	77 (73)
t-Bu Br	NaOt-Bu	ot-Bu	100	53 (<10)
Br	ОН		70	65 (<5)

^aValues in parentheses are yields with no catalyst (DMF as solvent).

Palucki, M.; Wolfe, J. P.; Buchwald, S. L. J. Am. Chem. Soc. 1997, 119, 3395-3396.

· Ligands and Their Applications

 A series of ligands developed by Buchwald and co-workers improved reactivities of a combination of substrates, including unactivated aryl halides and triflates.

$$P(t-Bu)_2$$
 $P(t-Bu)_2$
 $P(t-Bu)_2$
 $P(t-Bu)_2$
 $P(t-Bu)_2$
 $P(t-Bu)_2$
 $P(t-Bu)_2$
 $P(t-Bu)_2$
 $P(t-Bu)_2$
 $P(t-Bu)_2$

Biaryl Ether Synthesis

Aryl halide	Phenol	Ligand	Product	Yield (%)
H ₃ C Br	HO CH ₃	Α	H ₃ C CH ₃	96 (95)ª
t-Bu OTf	HO i-Pr	В	t-Bu O i-Pr	84
H_3C Br CH_3	HO	С	H ₃ C O CH ₃	83

^aReaction run with 0.1 mol% Pd(OAc)₂, 0.15 mol% ligand.

Aranyos, A.; Old, D. W.; Kiyomori, A.; Wolfe, J. P.; Sadighi, J. P.; Buchwald, S. L. *J. Am. Chem. Soc.* **1999**, *121*, 4369–4378.

Kuwabe, S.-i.; Torraca, K. E.; Buchwald, S. L. J. Am. Chem. Soc. 2001, 123, 12202-12206.

Alpay Dermenci

 It was discovered that binaphthyl ligands such as D and E can improve reactivity and yield and allow for the intermolecular coupling of primary alcohols and aryl halides with minimal arene reduction.

Ligand D

Ligand E

Aryl halide	Alcohol (2 equiv)	Product	Ligand	Yield (%)
H ₃ C CH ₃	n-BuOH PhCH₂OH i-BuOH EtOH	H_3C CH_3	E E E	90 95 88 93
CI	n-BuOH	n-BuO	E	88
CI	n-BuOH	n-BuO N	E	79
Br OCH ₃	<i>n-</i> BuOH PhCH ₂ OH	OR OCH ₃	D D	80 80
Br N Boc	<i>n</i> -BuOH	n-BuO N Boc	D	72

Torraca, K. E.; Huang, X.; Parrish, C. A.; Buchwald, S. L. *J. Am. Chem. Soc.* **2001**, *123*, 10770–10771.

Intramolecular Synthesis of Cyclic Aryl Ethers

Substrate	Temp. (°C)	Product	Yield (%)
OH CI	50		71
H ₃ CO OH	50	H ₃ CO	71
CI	70		74

Conditions: Pd(OAc)₂ (2–3 mol%), ligand **E** (2.5–3.5 mol%), Cs₂CO₃, toluene.

Application to the Synthesis of MKC-242

Pd(OAc)₂ (3 mol%) Ligand **A** (3.5 mol%)

Torraca, K. E.; Kuwabe, S.-I.; Buchwald, S. L. *J. Am. Chem. Soc.* **2000**, *122*, 12907–12908. Kuwabe, S.-i.; Torraca, K. E.; Buchwald, S. L. *J. Am. Chem. Soc.* **2001**, *123*, 12202–12206. Alpay Dermenci The substrate scope was expanded to include secondary, allylic and propargylic alcohols with ligands F and G.

$$H_3C$$
 CH_3
 H_3C
 CH_3
 H_3C
 CH_3
 CH_3

• This methodology can be used in conjunction with Cu-mediated Ullman-type couplings (discussed in that chapter).

Vorogushin, A. V.; Huang, X.; Buchwald, S. L. J. Am. Chem. Soc. 2005, 127, 8146-8149.

 (CH₃)₄-t-BuXPhos and RockPhos allow for improved coupling of aryl halides with phenols and secondary/primary alcohols, respectively.

$$H_3C$$
 H_3C
 H_3C

Burgos, C. H.; Barder, T. E.; Huang, X.; Buchwald, S. L. *Angew. Chem. Int. Ed.* **2006**, *45*, 4321–4326.

Wu, X.; Fors, B. R.; Buchwald, S. L. Angew. Chem. Int. Ed. 2011, 50, 9943–9947. Alpay Dermenci

• The superiority of these ligands stems from their effectiveness in promoting reductive elimination.

locked

rotatable

rotatable

$$t\text{-Bu}$$
 $i\text{-Pr}$
 $i\text{-Pr}$

· Hartwig Ligands

 Hartwig and co-workers discovered that the sterically hindered FcP(t-Bu)₂ promotes reductive elimination and formation of diaryl ethers from unactivated aryl halides.

$$X = CI \text{ or Br}$$

(1.2 equiv)

Pd(dba)₂ (2-5 mol%)
FcP(t-Bu)₂ (2-5 mol%)

toluene, 80 °C

 $X = CI, 82\%$
 $X = Br, 85\%$

 $FcP(t-Bu)_2$ = ferrocenyldi-*tert*-butylphosphine

Mann, G.; Incarvito, C.; Rheingold, A. L.; Hartwig, J. F. J. Am. Chem. Soc. 1999, 121, 3224-3225.

Ph₅FcP(t-Bu)₂ was later found to be a superior ligand, while substituting the ferrocene ring with
electron-donating substituents was found to increase both the reaction rate and yields.

Shelby, Q.; Kataoaka, N.; Mann, G.; Hartwig, J. *J. Am. Chem. Soc.* **2000**, *122*, 10718–10719. Kataoka, N.; Shelby, Q.; Stambuli, J. P.; Hartwig, J. F. *J. Org. Chem.* **2002**, *67*, 5553–5566. Alpay Dermenci

(1.2 equiv)

toluene, 80 °C, 18 h

29%

Other Ligands

 In addition to ligands developed by Buchwald and Hartwig, Singer and co-workers have developed a structurally different ligand, bippyphos (prepared on multi-kilogram scale), which allows coupling of aryl halides and alcohols.

Singer, R. A.; Caron, S.; McDermott, R. E.; Arpin, P.; Do, N. M. *Synthesis*, **2003**, 1727–1731. Withbroe, G. J.; Singer, R. A.; Sieser, J. E. *Org. Proc. Res. Dev.* **2008**, *12*, 480–489.

Beller and co-workers have developed a modified bippyphos ligand that is effective for the coupling
of aryl halides with primary and secondary alcohols.

• Primary alcohols are selectively coupled in the presence of secondary alcohols:

Gowrisankar, S.; Sergeev, A. G.; Anbarasan, P.; Spannenberg, A.; Neumann, H.; Beller, M. *J. Am. Chem. Soc.* **2010**, *132*, 11592–11598.

Application to synthesis of butoxycaine, a local anesthetic:

Harkal, S.; Kumar, K.; Michalik, D.; Zapf, A.; Jackstell, R.; Rataboul, F.; Riermeier, T.; Monsees, A.; Beller, M. *Tetrahedron Lett.* **2005**, *46*, 3237–3240.

Alpay Dermenci

Reviews

Rao, K. S.; Wu, T. S. Tetrahedron 2012, 68, 7735-7754.

Evano, G.; Blanchard, N.; Toumi, M. Chem. Rev. 2008, 108, 3054-3131.

Ley, S. V.; Thomas, A. W. Angew. Chem. Int. Ed. 2003, 42, 5400-5449.

Kunz, K.; Scholz, U.; Ganzer, D. Synlett, 2003, 15, 2428-2439.

Sawyer, J. S. Tetrahedron 2000, 56, 5045-5065.

Original Report (Ullman, 1904):

Ullman, F. Ber. 1904, 37, 853-854.

Ullman, F.; Sponagel, P. Ber. 1905, 38, 2211-2212.

Mechanism: The mechanism for the Ullman arylation of alcohols is not well understood. It is likely that the reaction involves a Cu^I species.

Litvak, V. V.; Shein, S. M. Zh. Org. Khim. 1975 11, 92-96.

Ley, S. V.; Thomas, A. W. Angew. Chem. Int. Ed. 2004, 43, 5400-5449.

Generalized Cross-Coupling:

 $X = I, Br, B(OH)_2, BF_3K^+$

- · Good functional group compatibility.
- A base is often required.
- · Mild reaction conditions.

General Reaction Features:

 Typically an excess of one of the coupling partners is necessary.

Ullman Coupling with Aryl Halides

• A general procedure was reported for the coupling of aryl bromides and iodides with phenols:

Aryl halide	Phenol	Product	Yield (%)
H ₃ C CH ₃	HO CH ₃ CH ₃ 1.4 equiv	H_3C CH_3 CH_3	90%
CO₂H Br	HO CH ₃ CH ₃ 2.0 equiv	CO_2H CH_3 CH_3	84%
OCH ₃ Br	HO CH ₃	OCH ₃ OCH ₃	79% ^a

^a1-naphthoic acid and 5Å molecular sieves were added.

Marcoux, J.-F.; Doye, S.; Buchwald, S. L. *J. Am. Chem. Soc.* **1997**, *119*, 10539–10540.

Angela Puchlopek-Dermenci, Alpay Dermenci

Synthesis of Alkoxy Aryl Ethers

Cul (10 mol%)

Wolter, M.; Nordmann, G.; Job, G. E.; Buchwald, S. L. Org. Lett. 2002, 4, 973-976.

Synthesis of Aryl Vinyl Ethers

Wan, Z.; Jones, C. D.; Koenig, T. M.; Pu, Y. J.; Mitchell, D. *Tetrahedron Lett.* **2003**, *44*, 8257–8259.

Ullman Coupling with Boronic Acids:

• Chan, Lam, and Evans have reported milder conditions for the synthesis of diaryl ethers using boronic acids and stoichiometric amounts of copper acetate at room temperature.

Chan, D. M. T.; Monaco, K. L.; Wang, R.-P.; Winters, M. P. Tetrahedron Lett. 1998, 39, 2933–2936.

Lam, P. Y. S.; Clark, C. G.; Saubern, S.; Adams, J.; Winters, M. P.; Chan, D. M. T.; Combs, A. *Tetrahedron Lett.* **1988**, 39, 2941–2944.

 Evans and co-workers employed a method involving coupling of boronic acids en route to thyroxine.

EtO
$$AcHN$$
 + $(HO)_2B$ OTBS $Cu(OAc)_2$ (1 equiv) pyridine, Et $_3N$ CH_2Cl_2 , 25 °C, 84%

Evans, D. A.; Katz, J. L.; West, T. R. Tetrahedron Lett. 1998, 39, 2937–2940.

Angela Puchlopek-Dermenci, Alpay Dermenci

Carboxylic Acids

89%

 Coupling of phenyl boronic acid with a wide range of carboxylic acids occurs in the presence of urea as an additive:

98%

95%

Zhang, L.; Zhang, G.; Zhang, M.; Cheng, J. J. Org. Chem. 2010, 75, 7472–7474.

96%

Ullman Coupling with potassium organotrifluoroborate salts ---- Batey Modification

- Aryltrifluoroborates are more robust, more easily purified, and less prone to protodeboronation than aryl boronic acids.
- This procedure is effective for coupling both aliphatic alcohols and phenols at room temperature under pH-neutral conditions.

Borate salt	Phenol/Alcohol	Product	Yield
BF₃K	HO Ph	O	89
€ BF ₃ K	HO Br	O	93
BF₃K	HO N Ot-Bu	O N Ot-Bu	93
H ₃ CO BF ₃ K	HO	H ₃ CO O	99
H ₃ C BF ₃	K HO	H ₃ C~~~O~~O~	55

Quach, T. D.; Batey, R. A. Org. Lett. 2003, 5, 1381-1384.

Angela Puchlopek-Dermenci, Alpay Dermenci

Examples in Natural Product Synthesis

$$(HO)_2B \longrightarrow HO \longrightarrow HO$$

$$H_3CO_2C \longrightarrow HO$$

$$H_3CO_2C$$

Deng, H.; Jung, J.-K.; Liu, T.; Kuntz, K. W.; Snapper, M. L.; Hoveyda, A. H. *J. Am. Chem. Soc.* **2003**, *125*, 9032–9034.

Adams, H.; Gilmore, N. J.; Jones, S.; Muldowney, M. P.; von Reuss, S. H.; Vemula, R. *Org. Lett.* **2008**, *10*, 1457–1460.

Corsifuran A

Selective C-N over C-O Intramolecular Ullman Coupling

Yamada, K.; Kurokawa, T.; Tokuyama, H.; Fukuyama, T. *J. Am. Chem. Soc.* **2003**, *125*, 6630–6631.

Enantioselective Ullman Coupling

Cul (20 mol%)

N-methylproline (40 mol%)

$$K_3PO_4$$
, dioxane

 $er = 72: 28$
 $er = 92: 8$ (recrystallization)

BBr₃
 CH_2Cl_2 , -40 °C

 H_3CO
 H_3C

Salih, M. Q.; Beaudry, C. M. Org. Lett. 2013, doi:10.1021/ol402096k

Angela Puchlopek-Dermenci, Alpay Dermenci