Organic & Biomolecular Chemistry

COMMUNICATION

View Article Online
View Journal | View Issue

Cite this: *Org. Biomol. Chem.*, 2014, **12**, 6076

Received 21st April 2014, Accepted 26th June 2014 DOI: 10.1039/c4ob00816b

www.rsc.org/obc

Iron-catalyzed tetrasubstituted alkene formation from alkynes and sodium sulfinates†

Saiwen Liu, Lichang Tang, Hui Chen, Feng Zhao and Guo-Jun Deng*a, b

An iron-catalyzed sulfenylation and arylation of alkynes with aryl sulfinic acid sodium salts is described. Various aromatic sodium sulfinates acted both as aryl and sulfenylation reagents, affording tetrasubstituted alkenes in one pot with good yields.

Alkenes are ubiquitous in natural products and biologically active compounds. Many alkenes are also versatile starting materials in the synthesis of functional materials. Various methods have been developed to prepare alkenes, such as the Aldol-type condensation, the Wittig-Horner reaction, olefin metathesis and cross-coupling reactions.² Tetrasubstituted alkenes are frequently found in drugs, such as Tamoxifen and Vioxx, and natural products such as Stemona alkaloids and Nileprost analogues.4 Importantly, tetrasubstituted alkenes also contribute extensively to materials sciences and building blocks for synthetic chemistry.⁵ However, the congested nature of the double bond makes it difficult to access these important chemicals efficiently and stereoselectively.6 Although the McMurry reaction, Wittig olefination or Julia-Kocienski olefination8 and metathesis9 can provide different routes for tetrasubstituted alkenes, the efficiency, regio- and stereoselectivity are major problems. The transition-metal-catalyzed cross-coupling reaction of internal alkynes with two different coupling reagents such as aryl halides and aryl boronic acids can provide an alternative synthetic route to tetrasubstituted alkenes. 10 In recent years, the most reliable method to form these compounds is alkyne carbometalation, 11 although there are few other catalytic methods available. 12 Using copper as the catalyst, Gaunt and co-workers successfully employed diaryliodonium triflates as coupling agents to selectively afford all-carbon tetrasubstituted alkenes. 13 Similarly, highly

functionalized alkenyl triflates were synthesized *via* electrophilic carbofunctionalization.¹⁴

As an important class of substituted alkenes, vinyl sulfides are ubiquitous in biologically active compounds and natural products.15 They can also be used as starting materials to prepare other substituted alkenes via C-S bond cleavage. 16 Among the various methods developed, the addition of thiols to alkynes is the most convenient approach to synthesize vinyl sulfides. 17 Transition metals such as rhodium, palladium, actinides and lanthanides and nickel were proved to be efficient catalysts for this kind of reaction. This transformation has also been achieved under transition-metal-free conditions. 18 However, to the best of our knowledge, there were only a few methods developed to synthesize multi-substituted arylvinyl sulfides, especially to triarylvinyl sulfides. 19 Recently, we and others developed various methods for C-C bond formation using stable aromatic sodium sulfinates as aryl sources via extrusion of SO2.20 This strategy was successfully employed for trisubstituted alkene preparation using palladium as the catalyst.²¹ We also developed the iodine-catalyzed regioselective sulfenylation or sulfonylation of indoles using sodium sulfinates as the sulfenylation or sulfonylation reagents.22 In these reactions, aromatic sodium sulfinates can act as aryl sources and sulfonylation or sulfenylation reagents depending on the reaction conditions. Based on these observations, we envision that it might be possible to synthesize triarylvinyl sulfides in one pot using aromatic sodium sulfinates both as aryl sources and sulfenylation reagents. Herein, we describe an ironcatalyzed tetrasubstituted alkene formation from internal alkynes and two aromatic sodium sulfinates, affording various highly functionalized tetrasubstituted alkenyl sulfides in one pot (Scheme 1).

†Electronic supplementary information (ESI) available. CCDC 988537 and 988538. For ESI and crystallographic data in CIF or other electronic format see DOI: 10.1039/c4ob00816b

$$2 \text{ Ar} - \text{SO}_2 \text{Na} + \text{R} - = -\text{R} \xrightarrow{\text{FeSO}_4} \xrightarrow{\text{Ar}} \xrightarrow{\text{S} - \text{Ar}} \xrightarrow{\text{R}} \xrightarrow{\text{$$

Scheme 1 Iron-catalyzed arylation and sulfenylation of alkynes.

^aKey Laboratory of Environmentally Friendly Chemistry and Application of Ministry of Education, College of Chemistry, Xiangtan University, Xiangtan 411105, China. E-mail: gjdeng@xtu.edu.cn; Fax: (+86)0731-5829-2251; Tel: (+86)0731-5829-8601 ^bKey Laboratory of Molecular Recognition and Function, Institute of Chemistry, Chinese Academy of Sciences, Beijing 100080, China

Table 1 Optimization of the reaction conditions^a

$$Ph-SO_2Na + Ph$$
 — Ph — Ph — $Ph-S$ $Ph-S$ — Ph —

Entry	Catalyst	Ligand	Additive	Solvent	$Yield^{b}$ (%)
1			TFA-MsOH	1,4-Dioxane–H ₂ O	52
2	FeCl ₃ ·3H ₂ O	1,8-naph	TFA-MsOH	1,4-Dioxane-H ₂ O	77
3	Fe_2O_3	1,8-naph	TFA-MsOH	1,4-Dioxane-H ₂ O	63
4	$Fe(NO_3)_3$	1,8-naph	TFA-MsOH	1,4-Dioxane-H ₂ O	69
5	$Fe_2(SO_4)_3$	1,8-naph	TFA-MsOH	1,4-Dioxane-H ₂ O	73
6	FeCl ₂	1,8-naph	TFA-MsOH	1,4-Dioxane-H ₂ O	65
7	Fe(acac) ₃	1,8-naph	TFA-MsOH	1,4-Dioxane-H ₂ O	80
8	FeSO ₄ ·7H ₂ O	1,8-naph	TFA-MsOH	1,4-Dioxane-H ₂ O	90
9	FeSO ₄ ·7H ₂ O	DMAP	TFA-MsOH	1,4-Dioxane-H ₂ O	59
10	FeSO ₄ ·7H ₂ O	Bipyridine	TFA-MsOH	1,4-Dioxane-H ₂ O	54
11	FeSO ₄ ·7H ₂ O	DABCO	TFA-MsOH	1,4-Dioxane-H ₂ O	68
12	FeSO ₄ ·7H ₂ O	1,8-naph	TFA-MsOH	CH ₃ CN-H ₂ O	73
13	FeSO ₄ ·7H ₂ O	1,8-naph	TFA-MsOH	Anisole-H ₂ O	55
14	FeSO ₄ ·7H ₂ O	1,8-naph	TFA-MsOH	Diglyme-H ₂ O	51
15	FeSO ₄ ·7H ₂ O	1,8-naph	TFA-MsOH	DCE-H ₂ O	74
16	FeSO ₄ ·7H ₂ O	1,8-naph	TFA-MsOH	H_2O	61
17	$FeSO_4 \cdot 7H_2O$	1,8-naph		1,4-Dioxane–H ₂ O	Trace

^a Conditions: **1a** (0.8 mmol), **2a** (0.2 mmol), catalyst (1 mol%), ligand (2 mol%), TFA (0.2 mmol), MsOH (0.2 mmol), solvent (0.3 mL), H₂O (0.1 mL), 120 °C, 24 h under argon unless otherwise noted, 1,8-naph = 1,8-naphthalenediamine. ^b GC yield based on **2a**.

In the first experiment we examined the reaction between sodium benzenesulfinate (1a) and diphenylethyne (2a) in 1,4dioxane-water (3:1) using trifluoroacetic acid and methanesulfonic acid as additives (Table 1). We were pleased to observe the desired product 3a in 52% yield without any metal-catalyst under argon at 120 °C (entry 1). Using FeCl₃·3H₂O/1,8naphthalenediamine (1,8-naph) as the catalyst, the yield of 3a could increase to 77% (entry 2). Furthermore, other iron salts were also investigated for this reaction under similar reaction conditions (entries 3-7). The best result was obtained using FeSO₄·7H₂O as the catalyst (entry 8). Replacing 1,8-naphthalenediamine with other nitrogen-containing ligands led to lower yields (entries 9-11). Solvents screening revealed that dioxanewater (3:1) was the most efficient reaction medium (entries 12-15). Notably, the desired product 3a could be obtained in 61% yield using water as the sole solvent (entry 16). The use of acidic additives is necessary for this kind of transformation, and only trace 3a was detected in their absence (entry 17). To get satisfactory reaction yield, four equivalents (0.8 mmol) of 1a were necessary.

With the optimized reaction conditions established, we explored the scope and generality of this transformation in the presence of various substituents in aromatic ring. Firstly, we investigated the reaction between aromatic alkynes and arylsulfinic acid sodium salts with the same substituents (Table 2). A slightly lower yield was obtained when a methyl group was presented at the *para* position, and the corresponding product **3b** was obtained in 72% yield (entry 2). Stronger electrondonating groups such as the methoxy group affected the reaction yield significantly (entry 4). Halogen functional groups such as fluoro and chloro were well tolerated under the

Table 2 Vinyl thioether formation from sodium sulfinates and alkynes with the same substituents^a

ArSO ₂ Na	+ Ar———Ar	FeSO ₄ / 1,8-nap TFA / MsOH	Ar-S_Ar
AI3O2INA	+ AI — AI	dioxane / H ₂ O	Ar Ar
1	2	120 °C, 24 h, Ar	3

Entry	Ar	Sodium sulfinate	Alkyne	Product	Yield ^b (%)
1 ^c	Ph	1a	2a	3a	78
2^c	4-Me-Ph	1b	2b	3b	72
3	4-Et-Ph	1c	2c	3 c	50
4	4-MeO-Ph	1d	2d	3d	48
5	4-F-Ph	1e	2e	3e	70
6	4-Cl-Ph	1f	2f	3f	60

 a Conditions: 1 (0.8 mmol), 2 (0.2 mmol), FeSO₄·7H₂O (5 mol%), 1,8-naph (10 mol%), TFA (0.2 mmol), MsOH (0.2 mmol), 1,4-dioxane (0.3 mL), H₂O (0.1 mL), 120 °C, 24 h under argon unless otherwise noted. b Isolated yield based on 2. c FeSO₄·7H₂O (1 mol%), 1,8-naph (2 mol%).

optimal reaction conditions, and the desired products **3e** and **3f** were obtained in 70% and 60% yield, respectively (entries 5 and 6).

Next, the formation of triarylvinyl sulfides with various substituents in sodium sulfinates and internal alkynes was explored in this reaction and the results are summarized in Table 3. The reactions with sulfinic acid sodium salts bearing electron-donating (entries 1–3) and electron-withdrawing substituents (entries 4 and 6) at the aromatic ring proceeded smoothly to give the desired products in moderate to good yields. Common functional groups, including fluoro

Table 3 Vinyl thioether formation from sodium sulfinates and alkynes^a

Entry	Sodium sulfinate 1	Alkyne 2	Product	$Yield^{b}$ (%)
	Ar =	R =		
1^c	4-Me-Ph 1b	Ph 2a	3g + 4g	74 (1.2:1)
2	4-Isopropyl-Ph 1g	Ph 2a	3h + 4h	50 (1.2:1)
3	4-MeO-Ph 1d	Ph 2a	3i + 4i	67 (1:1)
4^c	4-CF ₃ -Ph 1h	4-Me-Ph 2b	3j + 4j	62(1:1)
5	4-OCF ₃ -Ph 1i	4-Me-Ph 2b	3k + 4k	70 (1:1)
6	4-F-Ph 1e	4-Me-Ph 2b	31 + 41	68 (1 : 1)
7^c	4-Cl-Ph 1f	4-Me-Ph 2b	3m + 4m	70 (1:1)
8 ^c	4-Br-Ph 1 i	4-Me-Ph 2b	3n + 4n	72 (1:1)
9	4-CN-Ph 1k	Ph 2a	30 + 40	65 (1 : 1)
10	Ph 1a	4-Me-Ph 2b	3p + 4p	71 (1:1)
11	Ph 1a	4-Ethyl-Ph 2c	3q + 4q	73 (1:1.1)
12	Ph 1a	4-MeO-Ph 2d	3r + 4r	68 (1:1)
13	4-Me-Ph 1b	4-F-Ph 2e	3s + 4s	72 (1:1)
14	4-Me-Ph 1b	4-Cl-Ph 2f	3t + 4t	78 (1:1)
15	4-Me-Ph 1b	2-Thienyl 2g	3u + 4u	51 (1:1.5)
16	Ph 1a	n-Propyl 2h	3v + 4v	20 (1:1)

^a Conditions: 1 (0.8 mmol), 2 (0.2 mmol), FeSO₄·7H₂O (5 mol%), 1,8-naph (10 mol%), TFA (0.2 mmol), MsOH (0.2 mmol), 1,4-dioxane (0.3 mL), H₂O (0.1 mL), 120 °C, 24 h under argon unless otherwise noted. ^b Isolated yield based on 2, ratios were determined by NMR. ^c FeSO₄·7H₂O (1 mol%), 1,8-naph (2 mol%).

(entries 4–6, 13), chloro (entries 7 and 14) and bromo (entry 8) were all compatible with this catalytic reaction. Sodium sulfinates with strong electron-withdrawing groups such as cyano also smoothly coupled with 2a, and gave 3o and 4o in 65% yield (entry 9). It is noteworthy that hetero 1,2-di(thiophen-2-yl)ethyne (2g) also participated in the reaction to afford the corresponding products 3u and 4u in 51% total yield (entry 15). In addition, the reaction of 1a with aliphatic alkyne oct-4-yne 2h afforded the desired product in 20% yield (entry 16). In most cases, a mixture of two isomers (near 1:1 ratio) was obtained which is difficult to separate. Isomer 3r was successfully separated from 4r, and the structure of 3r is confirmed by X-ray crystallography (Fig. 1). The exact reaction mechanism is not clear at this stage since it is hard to trap some key intermediates during the reaction process.²³

Independently, Takei and co-workers showed that alkenyl and aryl sulfides can be coupled with Grignard reagents in the

Fig. 1 X-ray structure of 3r.

Scheme 2 Synthetic application.

presence of [NiCl₂(PPh₃)₂] catalyst (3 mol%).²⁴ When phenyl-(1,2,2-triphenylvinyl)sulfane 3a was treated with phenylmagnesium bromide, the desired product was obtained in 65% isolated yield (Scheme 2).

In summary, we have developed an iron-catalyzed addition of aromatic sodium sulfinates to internal alkynes. Aromatic sodium sulfinates acted both as aryl sources and sulfenylation reagents. The C–C and C–S bond forming reactions were realized in one pot using iron as an environmentally benign catalyst. Acid was found to be crucial for the formation of tetrasubstituted alkenes. Although the stereoselectivity is not satisfactory at this stage, this novel process can provide an efficient approach to triarylvinyl sulfides. The mechanism, selectivity and synthetic application of this transformation are under investigation.

Acknowledgements

This work was supported by the National Natural Science Foundation of China (21172185, 21372187), the Hunan Provincial Natural Science Foundation of China (11JJ1003, 12JJ7002), the New Century Excellent Talents in University from Ministry of Education of China (NCET-11-0974), and the Hunan Provincial Innovative Foundation for Postgraduate (CX2013B269).

Notes and references

- (a) G. Likhtenshtein, Stilbenes: Applications in Chemistry, Life Sciences and Materials Science, Wiley-VCH, Weinheim, 2010; (b) H. G. Richey, in The Chemistry of Alkenes, ed. J. Zabichy, Wiley, NY, 1970, vol. 2, pp. 39–114.
- For reviews, see: (a) S. E. Kelly, Alkene Synthesis, in Comprehensive Organic Synthesis, ed. B. M. Trost and I. Fleming, Pergamon Press, Oxford, 1991, vol. 1, pp. 729–817;
 (b) J. M. J. Williams, Preparation of Alkenes: A Practical Approach, Oxford University Press, Oxford, UK, 1996, pp. 19–93;
 (c) Topic in Current Chemistry: Stereoselective Alkene Synthesis, ed. J. B. Wang, Springer, Heidelberg, 2012.
- 3 (a) A. S. Levenson and V. C. Jordan, Eur. J. Cancer, 1999, 35, 1628; (b) N. F. McKinley and D. F. O'Shea, J. Org. Chem., 2006, 71, 9552; (c) M. Wadman, Nature, 2006, 440, 277.
- 4 (a) M. R. Elliott, A. L. Dhimane and M. Malacria, *J. Am. Chem. Soc.*, 1997, 119, 3427; (b) G. A. Molander and D. J. Jean Jr., *J. Org. Chem.*, 2002, 67, 3861; (c) R. B. Williams, A. Norris, C. Slebodnick, J. Merola, J. S. Miller, R. Andriantsiferana, V. E. Rasamison and D. G. Kingston, *J. Nat. Prod.*, 2005, 68, 1371.

- 5 (a) W. Tang, S. Wu and X. Zhang, J. Am. Chem. Soc., 2003, 125, 9570; (b) C. Dobler, G. M. Mehltretter, U. Sundermeier and M. Beller, J. Am. Chem. Soc., 2000, 122, 10289; (c) J. Waser, B. Gaspar, H. Nambu and E. M. Carreira, J. Am. Chem. Soc., 2006, 128, 11693.
- 6 (a) A. B. Flynn and W. W. Ogilvie, *Chem. Rev.*, 2007, **107**, 4698; (b) M. Mori, *Eur. J. Org. Chem.*, 2007, 4981.
- 7 (a) M. Ephritikhine, *Chem. Commun.*, 1998, 2549; (b) A. Detsi, M. Koufaki and T. Calogeropoulou, *J. Org. Chem.*, 2002, 67, 4608; (c) S. Sabelle, J. Hydrio, E. Leclerc, C. Mioslowshi and P. Y. Renard, *Tetrahedron Lett.*, 2002, 43, 3645.
- 8 For a representative review for Wittig olefination, see: (a) B. E. Maryanoff and A. B. Reitz, *Chem. Rev.*, 1989, 89, 863. For a recent example, see: (b) S. Ou, C. Cao, M. Jiang and J. T. Liu, *Eur. J. Org. Chem.*, 2013, 6510.
- 9 (a) R. H. Grubbs, *Handbook of Metathesis*, Wiley-VCH, Weinheim, 2003; (b) S. M. Paek, *Molecules*, 2012, 17, 3348.
- 10 (a) C. Zhou, D. Emrich and R. C. Larock, Org. Lett., 2003, 5, 1579; (b) C. X. Zhou and R. C. Larock, J. Org. Chem., 2005, 70, 3765; (c) D. Tsvelikhovsky and J. Blum, Eur. J. Org. Chem., 2008, 2417; (d) K. Sajna, V. Srinivas and K. Swarny, Adv. Synth. Catal., 2010, 352, 3069.
- 11 For selected examples, see: (a) H. Tsuji, Y. Ueda, L. Llies and E. Nakamura, J. Am. Chem. Soc., 2010, 132, 11854;
 (b) A. Unsinn, C. Dunst and P. Knochel, Beilstein J. Org. Chem., 2012, 8, 2202; (c) L. Tietze, T. Hungerland, A. Düfert, I. Objartd and D. Stalke, Chem. Eur. J., 2012, 18, 3286.
- 12 For selected examples, see: (a) E. Negishi, Y. Zhang, F. E. Cederbaum and M. B. Webb, J. Org. Chem., 1986, 51, 4080; (b) M. Hojo, Y. Murakami, H. Aihara, R. Sakuragi, Y. Baba and A. Hosomi, Angew. Chem., Int. Ed., 2001, 40, 621; (c) K. Itami, T. Kamei and J. I. Yoshida, J. Am. Chem. Soc., 2003, 125, 14670; (d) T. Nishikawa, H. Yorimitsu and K. Oshima, Synlett, 2004, 1573; (e) R. Alfaro, A. Parra, J. Alemán, J. L. García Ruano and M. Tortosa, J. Am. Chem. Soc., 2012, 134, 15165; (f) W. You, Y. Li and M. K. Brown, Org. Lett., 2013, 15, 1610.
- 13 A. J. Walkinshaw, W. Xu, M. G. Suero and M. J. Gaunt, *J. Am. Chem. Soc.*, 2013, **135**, 12532.
- 14 M. G. Suero, E. D. Bayle, B. S. L. Collins and M. J. Gaunt, J. Am. Chem. Soc., 2013, 135, 5332.
- 15 (a) P. Page, Organosulfur Chemistry: Synthetic and Stereochemical Aspects, Academic Press, Inc., San Diego, 1998;
 (b) P. Johannesson, G. Lindeberg, A. Johansson, G. V. Nikiforovich, A. Gogoll, B. Synnergren, M. LeGrèves, F. Nyberg, A. Karlén and A. Hallberg, J. Med. Chem., 2002, 45, 1767; (c) S. R. Dubbaka and P. Vogel, Angew. Chem., Int. Ed., 2005, 44, 7674.
- 16 For reviews on C–S bond cleavage and transformation, see:

 (a) L. Wang, W. He and Z. K. Yu, *Chem. Soc. Rev.*, 2013, 42,
 599; (b) S. G. Modha, V. P. Mehta and E. V. Van der Eycken, *Chem. Soc. Rev.*, 2013, 42, 5042.
- 17 For selected examples, see: (a) C. Cao, L. R. Fraser and J. A. Love, *J. Am. Chem. Soc.*, 2005, 127, 17614;

- (b) A. D. Giuseppe, R. Castarlenas, J. J. Pérez-Torrente, M. Crucianelli, V. Polo, R. Sancho, F. J. Lahoz and L. A. Oro, *J. Am. Chem. Soc.*, 2012, 134, 8171; (c) A. Ogawa, T. Ikeda, K. Kimura and T. Hirao, *J. Am. Chem. Soc.*, 1999, 121, 5108; (d) C. J. Weiss, S. D. Wobser and T. J. Marks, *J. Am. Chem. Soc.*, 2009, 131, 2062; (e) C. J. Weiss, S. D. Wobser and T. J. Marks, *Organometallics*, 2010, 29, 6308.
- 18 For selected examples, see: (a) W. E. Truce, J. A. Simms and M. M. Boudakian, J. Am. Chem. Soc., 1956, 78, 695; (b) A. Kondoh, K. Takami, H. Yorimitsu and K. Oshima, J. Org. Chem., 2005, 70, 6468; (c) V. X. Truong and A. P. Dove, Angew. Chem., Int. Ed., 2013, 52, 4132; (d) Y. Liao, S. Chen, P. Jiang, H. Qi and G. J. Deng, Eur. J. Org. Chem., 2013, 6878.
- (a) K. Fugami, M. Kosugi, M. Morishita, H. Oda and H. Sano, *Chem. Lett.*, 1996, 9, 811; (b) A. Annunziata, C. Galli, P. Gentili, A. Guarnieri, M. BeitYannai and Z. Rappoport, *Eur. J. Org. Chem.*, 2002, 2136; (c) L. Carpino and H. W. Chen, *J. Am. Chem. Soc.*, 1979, 101, 390.
- 20 For recent selected examples, see: (a) X. Zhou, J. Luo, J. Liu, S. Peng and G. J. Deng, Org. Lett., 2011, 13, 1432; (b) G. Wang and T. Miao, Chem. - Eur. J., 2011, 17, 5787; (c) J. Liu, X. Zhou, H. Rao, F. Xiao, C. J. Li and G. J. Deng, Chem. - Eur. J., 2011, 17, 7996; (d) T. Miao and G. Wang, Chem. Commun., 2011, 47, 9501; (e) M. Behrends, J. Sävmarker, P. Sjöberg and M. Larhed, ACS Catal., 2011, 1, 1455; (f) H. Yao, L. Yang, Q. Shuai and C. J. Li, Adv. Synth. Catal., 2011, 353, 1701; (g) H. Wang, Y. Li, R. Zhang, K. Jin, D. Zhao and C. Y. Duan, J. Org. Chem., 2012, 77, 4849; (h) M. Wu, J. Luo, F. Xiao, S. Zhang, G. J. Deng and H. A. Luo, Adv. Synth. Catal., 2012, 354, 335; (i) B. Liu, Q. Guo, Y. Cheng, J. Lan and J. S. You, Chem. - Eur. J., 2011, 17, 13415; (j) F. Zhao, Q. Tan, F. H. Xiao, S. F. Zhang and G. J. Deng, Org. Lett., 2013, 15, 1520; (k) C. M. R. Volla and P. Vogel, Angew. Chem., Int. Ed., 2008, 47, 1305; (l) C. M. R. Volla, D. Marković, S. R. Dubbaka and P. Vogel, Eur. J. Org. Chem., 2009, 6281.
- 21 S. Liu, Y. Bai, X. Cao, F. Xiao and G. J. Deng, *Chem. Commun.*, 2013, **49**, 7501.
- 22 (a) F. Xiao, H. Chen, H. Xie, S. Chen, L. Yang and G. J. Deng, Org. Lett., 2014, 16, 50; (b) F. Xiao, H. Xie, S. Liu and G. J. Deng, Adv. Synth. Catal., 2014, 356, 364.
- 23 Treatment of (1,2-diphenylvinyl)(phenyl)sulfane or ethene-1,1,2-triyltribenzene which is thought to be the possible intermediate with the standard reaction conditions did not lead to the final desired product 3a. Addition of 1.5 equiv. of TEMPO (2,2,6,6-tetramethylpiperidinooxy) completely inhibited the reaction. Based on these observations, we guess it might be a concerted radical reaction, and the arylation and sulfenylation reaction occur at the same time.
- 24 (a) S. R. Dubbaka and P. Vogel, Angew. Chem., Int. Ed., 2005, 44, 7674; (b) H. Okamura, Y. Mitsuhira, M. Miura and H. Takei, Chem. Lett., 1978, 517; (c) H. Okamura, Y. Mitsuhira, M. Miura and H. Takei, Tetrahedron Lett., 1979, 20, 43.