

Published on Web 07/11/2008

Carbon—Fluorine Reductive Elimination from a High-Valent Palladium Fluoride

Takeru Furuya and Tobias Ritter*

Department of Chemistry and Chemical Biology, Harvard University, 12 Oxford Street, Cambridge, Massachusetts

Received April 29, 2008; E-mail: ritter@chemistry.harvard.edu

Aryl fluorides are valuable compounds as pharmaceuticals¹ and as tracers for positron-emission tomography.2 The general synthesis of complex, highly functionalized aryl fluorides in which the carbon-fluorine bond is introduced at a late stage of the synthesis is a challenge unmet by conventional fluorination methods. We recently communicated that aryl boronic acids can be converted into aryl fluorides via reaction of stoichiometric aryl palladium complexes with the electrophilic fluorination reagent Selectfluor³ (1) (eq 1).⁴ Two potential mechanisms for carbon-fluorine bond formation are palladium-carbon bond cleavage by the electrophilic fluorination reagent and oxidation of the palladium center to form a discrete high-valent palladium fluoride followed by reductive elimination to form a carbon-fluorine bond. In this Communication we present the carbon-fluorine bond formation from two highvalent aryl palladium fluoride complexes. The observation of highvalent palladium fluorides may afford valuable mechanistic insight to better understand carbon-fluorine bond formation mediated by transition metals.

Transition-metal-mediated carbon-fluorine bond formations are rare. 5 Three processes, including our own work, 4 have been reported using palladium complexes and electrophilic fluorination sources. In 2006, Sanford published a palladium-catalyzed fluorination of phenylpyridine derivatives and related substrates in which carbon—hydrogen bonds proximal to the pyridine directing group were fluorinated (microwave, 100-150 °C, 1-4 h, 33-75% yield).6 Vigalok reported in 2008 the formation of 1,4-difluorobenzene and 4-fluoroiodobenzene in 10% and 90% yield, respectively, from an aryliodo-bisphosphine palladium(II) complex upon treatment with 1-fluoro-2,4,6-trimethylpyridinium tetrafluoroborate.⁷ For all three processes, the intermediacy of a high-valent palladium fluoride followed by reductive elimination to form the carbon-fluorine bond and a palladium(II) complex was discussed as a potential reaction pathway. In none of the cases, however, was a high-valent palladium intermediate characterized or observed. In fact, a carbon-fluorine bond formation to form an aryl fluoride by concerted aryl-fluorine reductive elimination from a well-defined transition metal fluoride, while implicated, has not been substantiated in the literature from any transition metal in any oxidation state.8,9

Scheme 1 shows a reaction sequence to convert a boronic acid into the corresponding arylfluoride. We found that pyridyl—sulfonamide ligands such as 2 are well suited for the fluorination reaction, because they serve as ancillary ligands to support arylpalladium complexes such as 5, which afford arylfluorides regiospecifically upon treatment with Selectfluor in high yield (87% in the presented case). The palladium(II) acetate complex 3 was

Scheme 1. Fluorination of Arylboronic Acids via Stoichiometric Arylpalladium Complexes Using Selectfluor

obtained in 99% yield from pyridyl-sulfonamide 2 and palladium(II) acetate in the presence of 3 equiv of pyridine. Transmetalation using

4-*tert*-butylphenylboronic acid (4) afforded the air- and water-stable yellow aryl palladium complex 5 in 80% yield. Fluorination of 5 with Selectfluor in acetone at 50 °C gave 4-*tert*-butylfluorobenzene (6) in 87% yield within 30 min.

Under the reaction conditions that afforded 87% yield of 6 (acetone, 50 °C), we did not observe a high-valent palladium fluoride intermediate by NMR, but a reversible color change from yellow to orange upon addition of 5 to Selectfluor suggested the formation of a discrete intermediate. To evaluate the mechanistic hypothesis that pyridyl-sulfonamide-stabilized aryl palladium complexes such as 5 can afford carbon-fluorine bond formation via well-defined discrete palladium fluorides, we sought to design an analogue of 5 that would afford an observable palladium(IV) fluoride upon oxidation with Selectfluor. Rigid ligands have been shown to stabilize high-valent metal centers including palladium(IV).10 We therefore synthesized the palladium(II) derivative 8, in which a rigid, chelating benzoquinolinyl ligand substitutes the aryl and pyridyl ligands of 5 (eq 2). Treatment of the benzoquinolinyl palladium acetate dimer 7¹¹ with 1 equiv of the pyridyl-sulfonamide ligand 2 in methylene chloride at room temperature afforded the aryl palladium complex 8 in 95% yield as an analytically pure yellow solid within 20 min.

Scheme 2. Carbon-Fluorine Bond Formation by Reductive Elimination

Scheme 3. Independent Synthesis of the Cationic Palladium Tetrafluoroborate 12

Fluorination of 8 in acetonitrile at 50 °C afforded 10-fluorobenzo[h]quinoline (10) in 94% yield (Scheme 2). Moreover, we observed a deep purple, well-defined intermediate by ¹H and ¹³C NMR, which was not contaminated with either 8 or 10 and had a half-life of ca. 70 min in acetonitrile solution at 23 °C. 12 The NMR resonances, including an ¹⁹F NMR resonance at -278 ppm, are consistent with the terminal palladium(IV) fluoride 9; the instability of 9 precluded isolation and purification for additional characterization. When the acetonitrile solution of 9 was subsequently heated to 50 °C, reductive elimination ocurred to form 10. Additional evidence for the formation of a high-valent palladium fluoride was obtained, when the intermediate 9 was treated with tetramethylammonium fluoride tetrahydrate at room temperature to form the palladium(IV) difluoride 11 that we independently synthesized by oxidation of **8** with XeF_2 .

Reductive elimination from 9 afforded a cationic palladium(II) tetrafluoroborate that was trapped with pyridine to afford the cationic palladium bispyridine tetrafluoroborate 12, which was observed by NMR and mass spectrometry in the reaction mixture, and independently synthesized from the palladium acetate 3 in 94% yield (Scheme 3). The isolation of 12 with the pyridyl-sulfonamide ligand coordinated to palladium is consistent with a reductive elimination from 9.

The neutral palladium difluoride 11 was thermally more stable than the monofluoride 9, could be isolated, and afforded 10 in 97% yield when heated in DMSO at 150 °C for 10 min (Scheme 2). The increased thermal stability of 11 when compared to 9 is consistent with the formation of a pentacoordinated palladium(IV) fluoride prior to reductive elimination. 13 The palladium(IV) difluoride 11 is an air- and moisture-stable bright orange solid that is stable at 23 °C for at least 1 week and in chloroform solution at 50 °C for at least 2 h. A $^2J_{\rm F-F}$ coupling constant of 113 Hz indicates that both fluorine atoms are associated with the palladium atom in solution. The palladium(IV) difluoride crystallized from an acetonitrile solution as orange prisms and was analyzed by X-ray crystallography (Figure 1). The two fluoride substituents are

Figure 1. ORTEP drawing of the palladium(IV) difluoride 11 with 50% probability ellipsoids (hydrogen atoms and solvent omitted for clarity). Selected bond lengths [Å] and angles [deg]: Pd-F(1), 2.040(3); Pd-F(2), $1.955(3);\ Pd-C(35),\ 2.008(5);\ Pd-N(13),\ 2.019(4);\ Pd-N(1),\ 2.027(5);$ Pd-N(26), 2.012(5); F(1)-Pd-F(2), 88.27(13); F(2)-Pd-N(13), 173.48(15).

mutually cis and have bond lengths to palladium of 1.955(3)Å (F2) and 2.040(3)Å (F1), respectively. To our knowledge, a high-valent organometallic palladium difluoride has not been reported previously.

In conclusion we have shown carbon—fluorine bond formation from two discrete palladium(IV) fluoride complexes. Our data is consistent with a well-defined reductive elimination and provides insight into carbon-fluorine bond formation from arylpalladium complexes.

Acknowledgment. We thank Dr. Shaw Huang for NMR analysis, Dr. Imhyuck Bae and Christian Kuttruff for discussions, Merck & Co. and Amgen Inc. for unrestricted support, Eli Lilly for a graduate fellowship for T.F., and Dr. Douglas M. Ho and Jessica Y. Wu for X-ray crystallographic analysis.

Supporting Information Available: Detailed experimental procedures and spectroscopic data for all new compounds as well as crystallographic analysis of 11. This material is available free of charge via the Internet at http://pubs.acs.org.

References

- (1) Müller, K.; Faeh, C.; Diederich, F. Science 2007, 317, 1881-1886.

- Miller, K., Tacil, c., Dictediti, T. Stefee 2007, 377, 1061–1060.
 Phelps, M. E. Proc. Natl. Acad. Sci. U.S.A. 2000, 97, 9226–9233.
 Singh, R. P.; Shreeve, J. M. Acc. Chem. Res. 2004, 37, 31–44.
 Furuya, T.; Kaiser, H. M.; Ritter, T. Angew. Chem., Int. Ed. 2008, in press.
 (a) For a recent review on metal-mediated C-halogen bond formation, see: Vigalok, A. Chem.—Eur. J. 2008, 14, 5102–5108. (b) For a C-Cl. bond formation from Pd (IV) see: Whitfield S. R.: Sanford M. S. L. Am. bond formation from Pd (IV), see: Whitfield, S. R.; Sanford, M. S. J. Am. Chem. Soc. 2007, 129, 15142-15143. (c) For C-F bond formation mediated by Cu, see: Subramanian, M. A.; Manzer, L. E. Science 2002, 297, 1665. (d) Grushin, V. U.S. Patent 7,202,388, 2007. For oxidative addition of C-F bonds to Pd, see for example:(e) Yu, S.; Mi, Y. J. Am. Chem. Soc. 2003, 125, 1696-1697. (f) Dankwardt, J. W. J. Organomet. Chem. 2005, 690, 932-938.
- (6) Hull, K. L.; Anani, W. Q.; Sanford, M. S. J. Am. Chem. Soc. 2006, 128, 7134–7135
- Kaspi, A. W.; Yahav-Levi, A.; Goldberg, I.; Vigalok, A. Inorg. Chem. 2008, 47, 5-7.
- 2008, 4/, 5-/.

 Yandulov, D. V.; Tran, N. T. J. Am. Chem. Soc. 2007, 129, 1342–1358.

 (a) Grushin, V. V. Chem.—Eur. J. 2002, 8, 1006–1014. (b) Grushin, V. V.; Marshall, W. J. Organometallics 2007, 26, 4997–5002.

 (a) Canty, A. J. Acc. Chem. Res. 1992, 25, 83–90. (b) Canty, A. J.; Jin, H.; Roberts, A. S.; Skelton, B. W.; Traill, P. R.; White, A. H. Organometallics 1995, 14, 199–206. (c) Canty, A. J.; Denney, M. C.; van Koten, G.; Skelton, B. W.; Wijich, A. H. Organometallics 2004, 23, 232, 2342, (d) Company. 1993, 74, 199–200. (C) Canly, A. J., Delliey, M. C., Vali Rotell, G., Skeltoll, B. W.; White, A. H. Organometallics 2004, 23, 5432–5439. (d) Campora, J.; Palma, P.; del Rio, D.; Lopez, J. A.; Alvarez, E.; Connelly, N. G. Organometallics 2005, 24, 3624–3628. (e) Dick, A. R.; Kampf, J. W.; Sanford, M. S. J. Am. Chem. Soc. 2005, 127, 12790–12791.
- (11) Dick, A. R.; Hull, K. L.; Sanford, M. S. J. Am. Chem. Soc. 2004, 126, 2300–2301.
- (12) At 23 °C, 10 was formed from 9 in 73% yield over 18 h.
 (13) Byers, P. K.; Canty, A. J.; Crespo, M.; Puddephat, R. J.; Scott, J. D. *Organometallics* 1988, 7, 1363–1367.
 (14) For comparison of the ¹⁹F chemical shifts to other Pd(II), Pt(II), and Pt(IV)
- fluorides, see Supporting Information.

JA803187X