

HAL
open science

Palladium-acetate catalyst for regioselective direct arylation at C2 of 3-furanyl or 3-thiophenyl acrylates with inhibition of Heck type reaction

Lu Chen, Christian Bruneau, Pierre H. Dixneuf, Henri Doucet

► **To cite this version:**

Lu Chen, Christian Bruneau, Pierre H. Dixneuf, Henri Doucet. Palladium-acetate catalyst for regioselective direct arylation at C2 of 3-furanyl or 3-thiophenyl acrylates with inhibition of Heck type reaction. *Tetrahedron*, 2013, 69 (22), pp.4381-4388. 10.1016/j.tet.2012.12.061 . hal-00879862

HAL Id: hal-00879862

<https://hal.science/hal-00879862>

Submitted on 6 Dec 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Palladium-Acetate Catalyst for Regioselective Direct Arylation at C2 of 3-Furanyl or 3-Thiophenyl Acrylates with Inhibition of Heck Type Reaction

Lu Chen, Christian Bruneau, Pierre H. Dixneuf, Henri Doucet,*

Institut des Sciences Chimiques de Rennes, UMR 6226 CNRS-Université de Rennes "Organométalliques : Matériaux et Catalyse", Camp de Beaulieu, 35042 Rennes, France.

Abstract: Pd(OAc)₂ / KOAc was found to be an efficient catalytic system for the direct arylation of thiophene and furan derivatives bearing an acrylate at C3. The selectivity of the reaction strongly depends on the nature of the coordinating base. Na₂CO₃ and Li₂CO₃ favours the Heck type reaction; whereas the use of KOAc or CsOAc promotes regioselective arylation at C2 of the heteroarene and inhibits the Heck type reaction. The direct arylation products were obtained in moderate to good yields using only 0.1 mol% of catalyst. Electron-withdrawing substituent on aryl bromide such as acetyl, formyl, ester, nitrile or nitro, favours the reaction; whereas electron-donating ones are unfavourable.

1. Introduction

Substituted thiophenes or furans, including arylated or vinylated ones, continue to attract the attention of synthetic organic chemists, due to their inherent biological properties. For example, Pizotifen is used to reduce migraine headaches, Orpanoxin is a nonsteroidal anti-inflammatory drug, Nalfurafine a drug for the treatment of uremic pruritus, Ketotifen an antihistamine drug, and Canagliflozin is an experimental drug for the treatment of type two diabetes.

Figure 1.

Conventional methods for the introduction of aryl substituents on such heteroaromatics include metal catalysed cross-coupling reactions such as Suzuki, Stille or Negishi type reactions,¹ which make possible the coupling of aryl halides with organometallic derivatives of thiophenes or furans. However, they require the preliminary preparation of a requisite organometallic species. Ohta and co-workers reported in 1990 that the direct arylation of several heteroaromatics with aryl halides via a C–H bond activation proceed in moderate to good yields using Pd(PPh₃)₄ as the catalyst.² Since this report, the palladium-catalysed direct arylation of thiophenes or furans derivatives with aryl halides has proven to be a cost-effective and environmentally attractive method for the synthesis of a wide variety of arylated heterocycles.³⁻⁷

However, so far, the palladium-catalysed *regiocontrolled* direct arylation of 3-substituted thiophenes or furans has attracted less attention.^{6,7} In 2003 Sharp and co-workers reported conditions that allowed the regioselective arylation of methyl 3-thiophene carboxylate.^{7a} The use of Pd(PPh₃)₄ in toluene selectively gave the 2-arylated thiophene; whereas, Pd₂(dba)₃ in NMP gave a mixture of 2- and 5-arylated thiophenes in a 15:51 ratio. Bilodeau and co-workers have examined the regioselectivity of the arylation of 3-methylthiophene with bromobenzene using Pd[(*t*-Bu)₃P]₂ as the catalyst. They obtained a mix-

ture of the 2- and 5-phenylated thiophenes in a 3.3/1 ratio (30% yield of 2-phenylation and 9% yield of the 5-phenylated thiophene).^{7b} Recently, Fagnou and co-workers have reported the direct arylation of 3-*n*-hexylthiophene with 4-bromonitrobenzene.^{7c} A mixture of C2 and C5 arylation products was obtained in a 1.3:1 ratio. The direct arylation of 3-methoxythiophene has been explored by Borghese and co-workers.^{6b} With this reactant, the 2-arylated thiophenes were regioselectively obtained in 28-60% yields. Thus, for palladium-catalysed direct arylations of 3-substituted thiophenes or furans, mixtures of C2 and C5 arylated products were often obtained, and the influence of the nature of the C3 substituents on the regioselectivity remains largely unexplored.

We have recently reported that Pd(OAc)₂ associated to potassium carbonate efficiently catalyses the direct 5-arylation of furans or thiophenes bearing enal, enone or acrylate functions at carbon C2, with inhibition of the Heck type reaction. The nature of the base was found to be crucial to control the selectivity of the arylation.¹⁵ In the presence of potassium carbonate as the base, the direct arylation at C5 is favoured; whereas the use of potassium fluoride selectively gave the Heck type product.

To our knowledge, the intermolecular palladium-catalysed direct arylation of thiophenes or furans bearing acrylate functions at carbon C3 has not been reported (Scheme 1, bottom). This is certainly due to the possible competitive Heck reaction with such substrates.⁸⁻¹¹ Heck reactions with benzalacetone, cinnamates or chalcone, proceed nicely.¹²⁻¹⁴ Moreover, an example of Heck type reaction of 3-thiophen-3-ylacrylamide with iodobenzene has been described by Park and co-workers (Scheme 1, top).¹⁶

Here, we wish to report that Pd(OAc)₂ in association with KOAc or CsOAc as the base/ligand provides an efficient catalyst for the regioselective direct arylation at C2 with inhibition of the non-desired Heck type reaction of methyl (*E*)-3-(thiophen-3-yl)acrylate and methyl (*E*)-3-(furan-3-yl)acrylate using a variety of aryl bromides.

Scheme 1.

Table 1. Influence of the reaction conditions for palladium-catalysed coupling of methyl (*E*)-3-(thiophen-3-yl)acrylate with 4-bromobenzonitrile.

Entry	Catalyst (mol%)	Solvent	Base	Conversion of 4-bromobenzonitrile (%)	Ratio 1a : 1b : 1c : 1d (%)	Yield in 1a or 1c (%)
1	PdCl(C ₃ H ₅)(dppb) (2)	DMAc	KOAc	100	87:11:1:1	67 ^a
2	PdCl(C ₃ H ₅)(dppb) (2)	DMAc	CsOAc	85	85:12:1:2	65 ^a
3	PdCl(C ₃ H ₅)(dppb) (2)	DMAc	NaOAc	88	73:10:13:4	-
4	PdCl(C ₃ H ₅)(dppb) (2)	DMAc	CS ₂ CO ₃	64	37:10:14:39	-
5	PdCl(C ₃ H ₅)(dppb) (2)	DMAc	K ₂ CO ₃	97	39:9:26:26	-
6	PdCl(C ₃ H ₅)(dppb) (2)	DMAc	Na ₂ CO ₃	97	5:1:80:14	42 ^b
7	PdCl(C ₃ H ₅)(dppb) (2)	DMAc	Li ₂ CO ₃	100	2:0:83:15	40 ^b
8	PdCl(C ₃ H ₅)(dppb) (2)	DMAc	KF	30	43:7:35:15	-
9	PdCl(C ₃ H ₅)(dppb) (2)	DMAc	<i>n</i> Bu ₄ NOAc	31	30:0:60:10	-
10	PdCl(C ₃ H ₅)(dppb) (2)	DMAc	(NH ₄) ₂ CO ₃	7	0:0:85:15	-
11	PdCl(C ₃ H ₅)(dppb) (2)	NMP	KOAc	100	86:11:1:2	-
12	PdCl(C ₃ H ₅)(dppb) (2)	DMF	KOAc	100	85:10:2:3	-
13	PdCl(C ₃ H ₅)(dppb) (2)	Dioxane	KOAc	100	64:14:16:6	-
14	PdCl(C ₃ H ₅)(dppb) (2)	Cyclopentyl methyl ether	KOAc	100	54:14:28:4	-
15	PdCl(C ₃ H ₅)(dppb) (2)	Xylene	KOAc	100	32:7:58:3	-
16	PdCl(C ₃ H ₅)(dppb) (2)	Xylene	Na ₂ CO ₃	11	0:0:9:91	-
17	PdCl(C ₃ H ₅)(dppb) (2)	Diethyl carbonate	KOAc	100	44:12:37:7	-
15	Pd(OAc) ₂ (2)	DMAc	KOAc	100	84:10:1:5	-
16	PdCl ₂ (2)	DMAc	KOAc	100	84:9:1:6	-
17	½ [PdCl(C ₃ H ₅) ₂] (2)	DMAc	KOAc	100	86:10:1:3	-
21	Pd(OAc) ₂ (0.1)	DMAc	KOAc	100	88:11:1:0	71 ^a
22	½ [PdCl(C ₃ H ₅) ₂] (0.1)	DMAc	KOAc	100	86:13:1:0	69 ^a
23	Pd(OAc) ₂ (0.1)	DMAc	KOAc	100	89:6:1:4	- ^c
24	Pd(OAc) ₂ (0.1)	DMAc	KOAc	92	88:6:1:5	- ^d

Conditions: methyl (*E*)-3-(thiophen-3-yl)acrylate (2 eq.), 4-bromobenzonitrile (1 eq.), base (2 eq.), 130 °C, 17 h, yield of **1a**.
^a isolated yield of **1a**. ^b isolated yield of *Z* isomer of **1c**. ^c reaction temp. 150 °C. ^d reaction temp. 110 °C.

2. Results and discussion

For this study, based on previous results,¹⁵ DMAc was chosen as the solvent. The reactions were performed at 130 °C under argon in the presence 2 mol% of PdCl(C₃H₅)(dppb) as the catalyst. Using these conditions, the coupling of methyl (*E*)-3-(thiophen-3-yl)acrylate with 4-bromobenzonitrile using KOAc as the base gave the C2-arylated thiophene **1a** as the major product in 87% selectivity. The C5-arylated thiophene **1b** was also obtained in 11% selectivity; whereas, only trace amount of the Heck type products **1c** were observed (Table 1, entry 1). A very similar regioselectivity was observed in the presence of CsOAc as the base (Table 1, entry 2). On the other hand, NaOAc gave a mixture of C2- and C5-arylated products **1a** + **1b** and Heck type product **1c** in 81:13 ratio (Table 1, entry 3). This difference of selectivity might arise from a stronger interaction of the acetate anion with Na⁺ cation than with K⁺ or Cs⁺ in DMAc. Consequently, the transfer of the acetate to the palladium(II) would be faster with KOAc or CsOAc than with NaOAc and this should favour a C-H concerted metalation deprotonation mechanism.^[17a,b] With *n*Bu₄NOAc as the base, **1c** was the major product (Table 1, entry 9). K₂CO₃, Cs₂CO₃, KF and (NH₄)₂CO₃ also led to mixtures of products (Table 1, entries 4, 5, 8 and 10). It should be noted that the use of Na₂CO₃ or Li₂CO₃ allows the access to the Heck type products **1c** (*Z* + *E* stereoisomers) in 80% or 83% selectivities. Then, *Z* isomer of **1c** was isolated in 42% or 40% yields, respectively (Table 1, entries 6 and 7). This result seems to confirm a slower transfer of the carbonate to palladium(II) with Li⁺ or Na⁺ cations than with K⁺ or Cs⁺, which might be due to the poor solubility of Na₂CO₃ or Li₂CO₃ in DMAc.^[17c] Such slow carbonate transfer favours Heck type reaction.

Then, we examined the influence of the solvent. Both NMP and DMF led to similar results as DMAc; whereas, poor selectivities were observed in dioxane, cyclopentyl methyl ether, xylene or diethyl carbonate (Table 1, entries 11-15 and 17). The use of xylene associated to Na₂CO₃ gave a mixture of **1c** and **1d** in a 9:91 ratio. Moreover, a very low conversion of 4-bromobenzonitrile was observed (Table 1, entry 16). We also examined the influence of the nature and loading of the catalyst. The use of only 0.1 mol% Pd(OAc)₂ or ½ [PdCl(C₃H₅)₂] gave **1a** in 88% and 86% selectivity and in 68% and 66% yields showing that the dppb ligand is not really needed (Table 1, entries 21 and 22). Finally, the influence of the reaction temperature was examined. At more elevated or lower temperatures (110 and 150 °C), very similar selectivities were observed. However, at 110 °C, the conversion of 4-bromobenzonitrile was only 92% (Table 1, entries 23 and 24).

Then, the scope of the coupling of methyl (*E*)-3-(thiophen-3-yl)acrylate using other aryl bromides was investigated (Scheme 3, table 2). These reactions were performed using DMAc, AcOK, 130 °C and 0.5-0.1 mol% Pd(OAc)₂ as the catalytic system. From 4-bromobenzaldehyde and 4-bromoacetophenone, the C2-arylated thiophenes **2** and **3** were only obtained in moderate yields due to partial decomposition of the reactants or products (Table 2, entries 1 and 2). On the other hand, good yields of 63% and 69% were obtained from methyl 4-bromobenzoate and 4-bromonitrobenzene (Table 2, entries 3 and 4). The reactivity of *meta*- and *ortho*-substituted aryl bromides was also examined. From 3-bromobenzonitrile and 3-bromonitrobenzene, products **6** and **7** were obtained in 61% and 69% yields, respectively; whereas, from the more congested substrate, 2-bromobenzonitrile product **8** was isolated in only 46% yield (Table 2, entries 5-7). It should be noted that, in all cases, a highly regioselective reaction in favour of the direct arylation at C2 was observed.

Table 2. Scope of the palladium catalysed direct arylation of methyl (*E*)-3-thiophen-3-yl-acrylate

Entry	Aryl bromide	Product	Yield (%)
1			40
2			46
3			63
4			69
5			61 ^a
6			69
7			46

Conditions: Pd(OAc)₂ 0.1 mol%, methyl (*E*)-3-(thiophen-3-yl)acrylate (2 eq.), aryl bromide (1 eq.), KOAc (2 eq.), DMAc, 130 °C, 17 h. ^a Pd(OAc)₂ 0.5 mol%.

We also extended the scope of the Heck type reaction with methyl (*E*)-3-(thiophen-3-yl)acrylate using 4-bromoacetophenone and 4-bromobenzaldehyde and Na₂CO₃ as the base (Scheme 2). In both cases the desired Heck type products were selectively obtained as a mixture of *Z* and *E* isomers (Ratio *Z*:*E* = 3:2). Purification on silica gel chromatography gave the *Z* isomers **9** and **10** in pure forms. For this reaction, PdCl(C₃H₅)(dppb) 2 mol% was used as the catalyst in the presence of Na₂CO₃ as the base.

Scheme 2.

Then, the reactivity of methyl (*E*)-3-(furan-3-yl)acrylate was examined (Table 3). Again, a good yield in C2-arylated furan **11** was obtained in the presence of 4-bromobenzonitrile and 0.1 mol% Pd(OAc)₂ / KOAc as the catalytic system (Table 3, entry 1). Similar yields were obtained from 4-bromoacetophenone and 4-bromonitrobenzene (Table 3, entries 3 and 4). On the other hand, from 4-bromobenzaldehyde, **12** was only obtained in 42% yield due to some decomposition of the reactants (Table 3, entry 2). A poor yield in **15** was also obtained in the presence of the electron-rich 4-bromoanisole due to a partial conversion of this aryl bromide (Table 3, entry 5). Both 3-bromobenzonitrile and 3-bromonitrobenzene were successfully coupled to methyl (*E*)-3-furan-3-ylacrylate to give **16** and **17** in good yields (Table 3, entries 7 and 8). A lower reactivity of 1-bromonaphthalene was observed. With this reactant, a higher catalyst loading of 0.5 mol% had to be employed in order to

obtain high conversion of the aryl bromide to produce **20** in 62% yield (Table 3, entry 11). Finally, 3-bromopyridine was employed as the coupling partner. In the presence of 0.1 mol% Pd(OAc)₂ as the catalyst, only trace of **19** was detected. On the other hand, the use of 2 mol% PdCl(C₃H₅)(dppb) led to **21** in 58% yield (Table 3, entries 12 and 13).

Table 3. Scope of the palladium-catalysed direct arylation of methyl (*E*)-3-(furan-3-yl)acrylate

Entry	Aryl bromide	Product	Yield (%)
1			70
2			42
3			73
4			76
5			trace
6			16 ^a
7			66
8			75
9			52
10			57
11			62 ^b

12

13

21

trace

58^a

Conditions: Pd(OAc)₂ 0.1 mol%, methyl (*E*)-3-(furan-3-yl)acrylate (2 eq.), aryl bromide (1 eq.), KOAc (2 eq.), DMAc, 130 °C, 17 h. ^a PdCl(C₃H₅)(dppb) 2 mol%, 150 °C. ^b Pd(OAc)₂ 0.5 mol%, 150 °C.

The use of Na₂CO₃ as the base for the reaction of methyl (*E*)-3-(furan-3-yl)acrylate with 4-bromobenzaldehyde also produced very selectively the Heck type products as a mixture of *Z* and *E* stereoisomers (*Z*:*E* ratio = 3:2); whereas, **12** was detected in less than 2%. The *Z* isomer **22** could be isolated in 46% yield (Scheme 3).

Scheme 3.

In summary, we have demonstrated that the selectivity of palladium-acetate catalysed reaction of 3-thiophen-3-ylacrylate and 3-furan-3-ylacrylate with aryl bromides strongly depends on the nature of the coordinating base. The use of Na₂CO₃ or Li₂CO₃ selectively led to the Heck type products, whereas, KOAc or CsOAc promotes regioselective direct arylation at C2 of the heteroarene. This complete change in selectivity might come from a stronger interaction of the acetate or carbonate anion with Li⁺ or Na⁺ cation than with K⁺ or Cs⁺ in DMAc, thus avoiding the acetate to play its coordinating ligand/base role for C-H bond deprotonation. These direct arylations can generally be performed using low catalyst loadings (0.5-0.1 mol%) of a commercially available air-stable and phosphine-free catalyst. Electron-withdrawing substituent on the aryl bromide such as acetyl or nitrile favours the reaction; whereas electron-donating substituents are unfavourable. A range of functions such as acetyl, formyl, ester, nitro or nitrile on the aryl bromide is tolerated. This reaction allows the synthesis in only one step of a variety of 2-arylated furans or thiophenes bearing acrylates at carbon 3 without preparation of organometallic derivatives. Finally, due to environmental considerations, the advantage of such inert wastes procedure (formation of acetic acid and potassium bromide) should become increasingly important for industrial processes.

3. Experimental

General Remarks

All reactions were run under argon in Schlenk tubes using vacuum lines. DMAc (*N,N*-dimethylacetamide) (99%) was purchased from Acros. KOAc (99%), Pd(OAc)₂ (45.9-48.4%), [Pd(C₃H₅)Cl]₂ (56.5%) and dppb [1,4-bis(diphenylphosphino)butane] (98%) were purchased from Alfa Aesar. Commercial aryl bromides and heteroarenes were used without purification. The reactions were followed by GC and NMR spectroscopic analysis. ¹H and ¹³C spectra were recorded with Bruker 300 or 400 MHz spectrometers. Chemical shifts are reported in ppm relative to CDCl₃ (7.25 for ¹H NMR and 77.0 for ¹³C NMR). Flash chromatography was performed on silica gel (230–400 mesh).

Preparation of the PdCl(C₃H₅)(dppb) catalyst:¹⁸ An oven-dried 40 mL Schlenk tube equipped with a magnetic stirring bar under argon atmosphere, was charged with [Pd(C₃H₅)Cl]₂ (182 mg, 0.5 mmol) and dppb (426 mg, 1 mmol). 10 mL of anhydrous dichloromethane were added, then, the solution was stirred at room temperature for twenty minutes. The solvent was removed in vacuo. The yellow powder was used without purification. ³¹P NMR (81 MHz, CDCl₃) δ = 19.3 (s).

General procedure

In a typical experiment, the aryl bromide (1 mmol), heteroaromatic derivative (2 mmol), KOAc (0.196 g, 2 mmol) and Pd(OAc)₂ (0.22 mg, 0.001 mmol) or (1.1 mg, 0.005 mmol) or PdCl(C₃H₅)(dppb) (13.6 mg, 0.02 mmol) (see tables), were dissolved in DMAc (4 mL) under an argon atmosphere. The reaction mixture was stirred at 130 °C for 17 h. After evaporation of the solvent, the product was purified by silica gel column chromatography.

Methyl (*E*)-3-[2-(4-cyanophenyl)thiophen-3-yl]acrylate (**1a**)

From 4-bromobenzonitrile (0.182 g, 1 mmol), methyl (*E*)-3-(thiophen-3-yl)acrylate (0.336 g, 2 mmol) and KOAc (0.196 g, 2 mmol) as the base, product **1a** was obtained in 71% (0.191 g) yield.

¹H NMR (400 MHz, CDCl₃) δ 7.66 (d, *J* = 8.1 Hz, 2H), 7.54 (d, *J* = 15.9 Hz, 1H), 7.45 (d, *J* = 8.1 Hz, 2H), 7.31 (d, *J* = 5.1 Hz, 1H), 7.28 (d, *J* = 5.1 Hz, 1H), 6.28 (d, *J* = 15.9 Hz, 1H), 3.70 (s, 3H). ¹³C NMR (75 MHz, CDCl₃) δ 167.4, 143.3, 137.7,

136.4, 133.9, 132.6, 130.2, 126.7, 126.6, 119.6, 118.5, 112.0, 51.8. Elemental analysis: calcd (%) for C₁₅H₁₁NO₂S (269.32): C 66.89, H 4.12; found: C 66.70, H 4.01.

Methyl (Z)-3-(4-cyanophenyl)-3-(thiophen-3-yl)acrylate (1c)

From 4-bromobenzonitrile (0.182 g, 1 mmol), methyl (*E*)-3-(thiophen-3-yl)acrylate (0.336 g, 2 mmol) and Na₂CO₃ as the base (0.212 g, 2 mmol), product **1c** was obtained in 42% (0.113 g) yield.

¹H NMR (400 MHz, CDCl₃) δ 7.66 (d, *J* = 8.1 Hz, 2H), 7.44 (d, *J* = 8.1 Hz, 2H), 7.37 (dd, *J* = 5.0, 3.0 Hz, 1H), 7.32 (dd, *J* = 3.0, 1.3 Hz, 1H), 7.02 (dd, *J* = 5.0, 1.3 Hz, 1H), 6.29 (s, 1H), 3.72 (s, 3H). ¹³C NMR (100 MHz, CDCl₃) δ 165.9, 148.8, 145.7, 137.2, 132.2, 129.0, 128.9, 127.0, 125.2, 119.5, 118.4, 112.9, 51.6. Elemental analysis: calcd (%) for C₁₅H₁₁NO₂S (269.32): C 66.89, H 4.12; found: C 66.99, H 4.25. The formation of **methyl (E)-3-[(4-cyanophenyl)-3-thiophen-3-yl]acrylate** was also observed before purification, but was not obtained in pure form: ¹H NMR (400 MHz, CDCl₃) δ 6.46 (s, 1H), 3.62 (s, 3H).

Methyl (E)-3-[2-(4-formylphenyl)-thiophen-3-yl]acrylate (2)

From 4-bromobenzaldehyde (0.185 g, 1 mmol) and methyl (*E*)-3-(thiophen-3-yl)acrylate (0.336 g, 2 mmol), product **2** was obtained in 40% (0.109 g) yield.

¹H NMR (300 MHz, CDCl₃) δ 10.09 (s, 1H), 7.98 (d, *J* = 8.1 Hz, 2H), 7.69 (d, *J* = 15.9 Hz, 1H), 7.61 (d, *J* = 8.1 Hz, 2H), 7.40 (d, *J* = 5.1 Hz, 1H), 7.38 (d, *J* = 5.1 Hz, 1H), 6.37 (d, *J* = 15.9 Hz, 1H), 3.79 (s, 3H). ¹³C NMR (75 MHz, CDCl₃) δ 191.6, 167.5, 144.2, 139.1, 136.8, 135.8, 133.7, 130.3, 130.2, 126.5, 126.4, 119.3, 51.7. Elemental analysis: calcd (%) for C₁₅H₁₂O₃S (272.32): C 66.16, H 4.44; found: C 66.04, H 4.59.

Methyl (E)-3-[2-(4-acetylphenyl)-thiophen-3-yl]acrylate (3)

From 4-bromoacetophenone (0.199 g, 1 mmol) and methyl (*E*)-3-(thiophen-3-yl)acrylate (0.336 g, 2 mmol), product **3** was obtained in 46% (0.131 g) yield.

¹H NMR (400 MHz, CDCl₃) δ 7.97 (d, *J* = 8.1 Hz, 2H), 7.69 (d, *J* = 15.9 Hz, 1H), 7.61 (d, *J* = 8.1 Hz, 2H), 7.28 (s, 2H), 6.27 (d, *J* = 15.9 Hz, 1H), 3.70 (s, 3H), 2.57 (s, 3H). ¹³C NMR (75 MHz, CDCl₃) δ 197.4, 167.6, 144.6, 137.7, 137.0, 136.6, 133.5, 129.9, 128.8, 126.3, 126.2, 119.0, 51.7, 26.7. Elemental analysis: calcd (%) for C₁₆H₁₄O₃S (286.35): C 67.11, H 4.93; found: C 67.35, H 4.98.

Methyl (E)-4-[3-(2-methoxycarbonylvinyl)-thiophen-2-yl]acrylate (4)

From methyl 4-bromobenzoate (0.215 g, 1 mmol) and methyl (*E*)-3-(thiophen-3-yl)acrylate (0.336 g, 2 mmol), product **4** was obtained in 63% (0.190 g) yield.

¹H NMR (400 MHz, CDCl₃) δ 8.04 (d, *J* = 8.1 Hz, 2H), 7.60 (d, *J* = 15.9 Hz, 1H), 7.43 (d, *J* = 8.1 Hz, 2H), 7.28 (s, 2H), 6.26 (d, *J* = 15.9 Hz, 1H), 3.88 (s, 3H), 3.69 (s, 3H). ¹³C NMR (75 MHz, CDCl₃) δ 167.5, 166.6, 144.7, 137.6, 137.0, 133.4, 130.1, 129.9, 129.7, 126.3, 126.1, 119.0, 52.3, 51.7. Elemental analysis: calcd (%) for C₁₆H₁₄O₄S (302.35): C 63.56, H 4.67; found: C 63.68, H 4.50.

Methyl (E)-3-[2-(4-nitrophenyl)-thiophen-3-yl]acrylate (5)

From 4-bromonitrobenzene (0.202 g, 1 mmol) and methyl (*E*)-3-(thiophen-3-yl)acrylate (0.336 g, 2 mmol), product **5** was obtained in 69% (0.199 g) yield.

¹H NMR (300 MHz, CDCl₃) δ 8.33 (d, *J* = 8.0 Hz, 2H), 7.63 (d, *J* = 15.9 Hz, 1H), 7.61 (d, *J* = 8.0 Hz, 2H), 7.43 (d, *J* = 5.1 Hz, 1H), 7.40 (d, *J* = 5.1 Hz, 1H), 6.38 (d, *J* = 15.9 Hz, 1H), 3.80 (s, 3H). ¹³C NMR (75 MHz, CDCl₃) δ 167.3, 147.5, 142.8, 139.6, 136.3, 134.2, 130.4, 127.3, 126.6, 124.1, 119.8, 51.8. Elemental analysis: calcd (%) for C₁₄H₁₁NO₄S (289.31): C 58.12, H 3.83; found: C 58.30, H 3.97.

Methyl (E)-3-[2-(3-cyanophenyl)-thiophen-3-yl]acrylate (6)

From 3-bromobenzonitrile (0.182 g, 1 mmol) and methyl (*E*)-3-(thiophen-3-yl)acrylate (0.336 g, 2 mmol), product **6** was obtained in 61% (0.164 g) yield.

¹H NMR (300 MHz, CDCl₃) δ 7.75-7.50 (m, 5H), 7.39 (d, *J* = 5.1 Hz, 1H), 7.37 (d, *J* = 5.1 Hz, 1H), 6.36 (d, *J* = 15.9 Hz, 1H), 3.79 (s, 3H). ¹³C NMR (75 MHz, CDCl₃) δ 167.4, 142.9, 136.3, 134.5, 134.0, 133.7, 133.0, 131.8, 129.8, 126.4, 126.3, 119.5, 118.2, 113.3, 51.8. Elemental analysis: calcd (%) for C₁₅H₁₁NO₂S (269.32): C 66.89, H 4.12; found: C 66.75, H 4.05.

Methyl (E)-3-[2-(3-nitrophenyl)-thiophen-3-yl]acrylate (7)

From 3-bromonitrobenzene (0.202 g, 1 mmol) and methyl (*E*)-3-(thiophen-3-yl)acrylate (0.336 g, 2 mmol), product **7** was obtained in 69% (0.199 g) yield.

¹H NMR (400 MHz, CDCl₃) δ 8.23 (s, 1H), 8.21 (d, *J* = 8.0 Hz, 1H), 7.68 (d, *J* = 7.8 Hz, 1H), 7.59 (t, *J* = 7.8 Hz, 1H), 7.52 (d, *J* = 15.9 Hz, 1H), 7.33 (d, *J* = 5.1 Hz, 1H), 7.30 (d, *J* = 5.1 Hz, 1H), 6.30 (d, *J* = 15.9 Hz, 1H), 3.70 (s, 3H). ¹³C NMR (75

MHz, CDCl₃) δ 167.4, 142.7, 136.2, 135.6, 134.8, 133.9, 129.9, 126.5, 126.3, 124.5, 123.2, 119.6, 51.8. Elemental analysis: calcd (%) for C₁₄H₁₁NO₄S (289.31): C 58.12, H 3.83; found: C 58.09, H 3.68.

Methyl (*E*)-3-[2-(2-cyanophenyl)-thiophen-3-yl]acrylate (**8**)

From 2-bromobenzonitrile (0.182 g, 1 mmol) and methyl (*E*)-3-(thiophen-3-yl)acrylate (0.336 g, 2 mmol), product **8** was obtained in 46% (0.124 g) yield.

¹H NMR (400 MHz, CDCl₃) δ 7.73 (d, *J* = 7.7 Hz, 1H), 7.60 (t, *J* = 7.7 Hz, 1H), 7.47 (t, *J* = 7.7 Hz, 1H), 7.40 (d, *J* = 7.7 Hz, 1H), 7.36 (d, *J* = 5.1 Hz, 1H), 7.32 (d, *J* = 5.1 Hz, 1H), 7.31 (d, *J* = 15.9 Hz, 1H), 6.25 (d, *J* = 15.9 Hz, 1H), 3.67 (s, 3H). ¹³C NMR (75 MHz, CDCl₃) δ 167.5, 140.4, 136.4, 136.3, 135.4, 133.7, 132.7, 132.2, 129.2, 127.1, 125.6, 119.2, 117.4, 113.9, 51.7. Elemental analysis: calcd (%) for C₁₅H₁₁NO₂S (269.32): C 66.89, H 4.12; found: C 66.99, H 4.21.

Methyl (*Z*)-3-(4-acetylphenyl)-3-(thiophen-3-yl)acrylate (**9**)

From 4-bromoacetophenone (0.199 g, 1 mmol), methyl (*E*)-3-(thiophen-3-yl)acrylate (0.336 g, 2 mmol) and Na₂CO₃ as the base (0.212 g, 2 mmol), product **9** was obtained in 52% (0.149 g) yield.

¹H NMR (300 MHz, CDCl₃) δ 7.95 (d, *J* = 8.6 Hz, 2H), 7.42 (d, *J* = 8.6 Hz, 2H), 7.36 (dd, *J* = 5.0, 3.0 Hz, 1H), 7.32 (dd, *J* = 3.0, 1.3 Hz, 1H), 7.03 (dd, *J* = 5.0, 1.3 Hz, 1H), 6.32 (s, 1H), 3.71 (s, 3H), 2.63 (s, 3H). ¹³C NMR (100 MHz, CDCl₃) δ 197.5, 166.2, 149.8, 145.8, 137.7, 137.5, 129.1, 128.5, 128.4, 126.8, 124.9, 118.7, 51.5, 26.7. Elemental analysis: calcd (%) for C₁₆H₁₄O₃S (286.35): C 67.11, H 4.93; found: C 67.40, H 4.87. The formation of methyl (*E*)-3-(4-acetylphenyl)-3-thiophen-3-ylacrylate was also observed before purification, but was not obtained in pure form: ¹H NMR (400 MHz, CDCl₃) δ 6.36 (s, 1H), 3.52 (s, 3H), 2.53 (s, 3H).

Methyl (*Z*)-3-(4-formylphenyl)-3-(thiophen-3-yl)acrylate (**10**)

From 4-bromobenzaldehyde (0.185 g, 1 mmol), methyl (*E*)-3-(thiophen-3-yl)acrylate (0.336 g, 2 mmol) and Na₂CO₃ as the base (0.212 g, 2 mmol), product **10** was obtained in 45% (0.122 g) yield.

¹H NMR (400 MHz, CDCl₃) δ 9.97 (s, 1H), 7.79 (d, *J* = 8.6 Hz, 2H), 7.41 (d, *J* = 8.6 Hz, 2H), 7.28 (dd, *J* = 5.0, 3.0 Hz, 1H), 7.24 (d, *J* = 3.0 Hz, 1H), 6.94 (d, *J* = 5.0 Hz, 1H), 6.24 (s, 1H), 3.63 (s, 3H). ¹³C NMR (75 MHz, CDCl₃) δ 191.6, 166.0, 149.6, 147.1, 137.6, 136.7, 129.6, 129.0, 128.9, 126.8, 125.0, 119.2, 51.6. Elemental analysis: calcd (%) for C₁₅H₁₂O₃S (272.32): C 66.16, H 4.44; found: C 66.41, H 4.64. The formation of methyl (*E*)-3-(4-formylphenyl)-3-(thiophen-3-yl)acrylate was also observed before purification, but was not obtained in pure form: ¹H NMR (400 MHz, CDCl₃) δ 10.01 (s, 1H), 6.38 (s, 1H), 3.52 (s, 3H).

Methyl (*E*)-3-[2-(4-cyanophenyl)-furan-3-yl]acrylate (**11**)

From 4-bromobenzonitrile (0.182 g, 1 mmol) and methyl (*E*)-3-(furan-3-yl)acrylate (0.304 g, 2 mmol), product **11** was obtained in 70% (0.177 g) yield.

¹H NMR (400 MHz, CDCl₃) δ 7.73 (d, *J* = 15.9 Hz, 1H), 7.66 (s, 4H), 7.45 (s, 1H), 6.65 (s, 1H), 6.24 (d, *J* = 15.9 Hz, 1H), 3.73 (s, 3H). ¹³C NMR (100 MHz, CDCl₃) δ 167.1, 151.6, 143.8, 134.4, 134.0, 132.7, 127.2, 120.2, 120.1, 118.5, 111.8, 110.2, 51.8. Elemental analysis: calcd (%) for C₁₅H₁₁NO₃ (253.25): C 71.14, H 4.38; found: C 71.31, H 4.19.

Methyl (*E*)-3-[2-(4-formylphenyl)-furan-3-yl]acrylate (**12**)

From 4-bromobenzaldehyde (0.185 g, 1 mmol) and methyl (*E*)-3-(furan-3-yl)acrylate (0.304 g, 2 mmol), product **12** was obtained in 42% (0.108 g) yield.

¹H NMR (400 MHz, CDCl₃) δ 9.99 (s, 1H), 7.91 (d, *J* = 8.1 Hz, 2H), 7.80 (d, *J* = 15.9 Hz, 1H), 7.74 (d, *J* = 8.1 Hz, 2H), 7.46 (s, 1H), 6.66 (s, 1H), 6.25 (d, *J* = 15.9 Hz, 1H), 3.74 (s, 3H). ¹³C NMR (75 MHz, CDCl₃) δ 191.5, 167.2, 152.4, 143.7, 135.7, 135.4, 134.8, 130.2, 127.4, 120.1, 119.8, 110.1, 51.8. Elemental analysis: calcd (%) for C₁₅H₁₂O₄ (256.25): C 70.31, H 4.72; found: C 70.11, H 4.89.

Methyl (*E*)-3-[2-(4-acetylphenyl)-furan-3-yl]acrylate (**13**)

From 4-bromoacetophenone (0.199 g, 1 mmol) and methyl (*E*)-3-(furan-3-yl)acrylate (0.304 g, 2 mmol), product **13** was obtained in 73% (0.197 g) yield.

¹H NMR (300 MHz, CDCl₃) δ 8.06 (d, *J* = 8.1 Hz, 2H), 7.87 (d, *J* = 15.9 Hz, 1H), 7.74 (d, *J* = 8.1 Hz, 2H), 7.53 (d, *J* = 2.0 Hz, 1H), 6.73 (d, *J* = 2.0 Hz, 1H), 6.31 (d, *J* = 15.9 Hz, 1H), 3.82 (s, 3H), 2.66 (s, 3H). ¹³C NMR (75 MHz, CDCl₃) δ 197.3, 167.3, 152.8, 143.5, 136.5, 135.0, 134.1, 128.9, 127.0, 119.6, 119.4, 109.9, 51.8, 26.7. Elemental analysis: calcd (%) for C₁₆H₁₄O₄ (270.28): C 71.10, H 5.22; found: C 71.27, H 5.04.

Methyl (*E*)-3-[2-(4-nitrophenyl)-furan-3-yl]acrylate (**14**)

From 4-bromonitrobenzene (0.202 g, 1 mmol) and methyl (*E*)-3-(furan-3-yl)acrylate (0.304 g, 2 mmol), product **14** was obtained in 76% (0.207 g) yield.

^1H NMR (300 MHz, CDCl_3) δ 8.34 (d, $J = 7.5$ Hz, 2H), 7.85 (d, $J = 15.9$ Hz, 1H), 7.82 (d, $J = 7.5$ Hz, 2H), 7.56 (d, $J = 2.0$ Hz, 1H), 6.76 (d, $J = 2.0$ Hz, 1H), 6.35 (d, $J = 15.9$ Hz, 1H), 3.83 (s, 3H). ^{13}C NMR (75 MHz, CDCl_3) δ 167.1, 151.2, 144.1, 135.8, 134.3, 127.4, 124.3, 120.8, 120.5, 110.3, 51.9. Elemental analysis: calcd (%) for $\text{C}_{14}\text{H}_{11}\text{NO}_5$ (273.24): C 61.54, H 4.06; found: C 61.69, H 4.14.

Methyl (*E*)-3-[2-(4-methoxyphenyl)-furan-3-yl]acrylate (15)

From 4-bromoanisole (0.187 g, 1 mmol) and methyl (*E*)-3-(furan-3-yl)acrylate (0.304 g, 2 mmol), product **15** was obtained in 16% (0.041 g) yield.

^1H NMR (400 MHz, CDCl_3) δ 7.75 (d, $J = 15.9$ Hz, 1H), 7.49 (d, $J = 8.5$ Hz, 2H), 7.34 (s, 1H), 6.93 (d, $J = 8.5$ Hz, 2H), 6.58 (s, 1H), 6.14 (d, $J = 15.9$ Hz, 1H), 3.79 (s, 3H), 3.71 (s, 3H). ^{13}C NMR (75 MHz, CDCl_3) δ 167.7, 160.1, 154.9, 142.1, 136.1, 128.8, 122.7, 117.4, 116.8, 114.4, 109.2, 55.4, 51.6. Elemental analysis: calcd (%) for $\text{C}_{15}\text{H}_{14}\text{O}_4$ (258.27): C 69.76, H 5.46; found: C 69.89, H 5.60.

Methyl (*E*)-3-[2-(3-cyanophenyl)-furan-3-yl]acrylate (16)

From 3-bromobenzonitrile (0.182 g, 1 mmol) and methyl (*E*)-3-(furan-3-yl)acrylate (0.304 g, 2 mmol), product **16** was obtained in 66% (0.167 g) yield.

^1H NMR (400 MHz, CDCl_3) δ 7.85 (s, 1H), 7.77 (d, $J = 7.6$ Hz, 1H), 7.70 (d, $J = 15.9$ Hz, 1H), 7.60 (d, $J = 7.6$ Hz, 1H), 7.52 (t, $J = 7.6$ Hz, 1H), 7.44 (s, 1H), 6.64 (s, 1H), 6.23 (d, $J = 15.9$ Hz, 1H), 3.74 (s, 3H). ^{13}C NMR (100 MHz, CDCl_3) δ 167.1, 151.4, 143.5, 134.3, 131.8, 131.3, 131.1, 130.4, 129.8, 119.9, 119.4, 118.2, 113.4, 109.9, 51.8. Elemental analysis: calcd (%) for $\text{C}_{15}\text{H}_{11}\text{NO}_3$ (253.25): C 71.14, H 4.38; found: C 71.08, H 4.54.

Methyl (*E*)-3-[2-(3-nitrophenyl)-furan-3-yl]acrylate (17)

From 3-bromonitrobenzene (0.202 g, 1 mmol) and methyl (*E*)-3-(furan-3-yl)acrylate (0.304 g, 2 mmol), product **17** was obtained in 75% (0.205 g) yield.

^1H NMR (400 MHz, CDCl_3) δ 8.44 (s, 1H), 8.17 (d, $J = 7.6$ Hz, 1H), 7.86 (d, $J = 7.6$ Hz, 1H), 7.74 (d, $J = 15.9$ Hz, 1H), 7.59 (t, $J = 7.6$ Hz, 1H), 7.46 (s, 1H), 6.66 (s, 1H), 6.25 (d, $J = 15.9$ Hz, 1H), 3.74 (s, 3H). ^{13}C NMR (75 MHz, CDCl_3) δ 167.1, 151.3, 143.6, 134.2, 132.6, 131.6, 130.0, 123.1, 121.8, 120.0, 119.7, 109.9, 51.8. Elemental analysis: calcd (%) for $\text{C}_{14}\text{H}_{11}\text{NO}_5$ (273.24): C 61.54, H 4.06; found: C 61.31, H 4.20.

Methyl (*E*)-3-[2-(3-acetylphenyl)-furan-3-yl]acrylate (18)

From 3-bromoacetophenone (0.199 g, 1 mmol) and methyl (*E*)-3-(furan-3-yl)acrylate (0.304 g, 2 mmol), product **18** was obtained in 52% (0.140 g) yield.

^1H NMR (400 MHz, CDCl_3) δ 8.14 (s, 1H), 7.91 (d, $J = 7.6$ Hz, 1H), 7.76 (d, $J = 15.9$ Hz, 1H), 7.73 (d, $J = 7.6$ Hz, 1H), 7.51 (t, $J = 7.6$ Hz, 1H), 7.42 (s, 1H), 6.64 (s, 1H), 6.21 (d, $J = 15.9$ Hz, 1H), 3.73 (s, 3H), 2.59 (s, 3H). ^{13}C NMR (100 MHz, CDCl_3) δ 196.5, 166.3, 152.2, 142.0, 136.7, 134.1, 130.5, 129.5, 128.2, 127.2, 126.1, 117.9, 117.6, 108.6, 50.7, 25.7. Elemental analysis: calcd (%) for $\text{C}_{16}\text{H}_{14}\text{O}_4$ (270.28): C 71.10, H 5.22; found: C 71.01, H 5.30.

Methyl (*E*)-3-[2-(2-cyanophenyl)-furan-3-yl]acrylate (19)

From 2-bromobenzonitrile (0.182 g, 1 mmol) and methyl (*E*)-3-(furan-3-yl)acrylate (0.304 g, 2 mmol), product **19** was obtained in 57% (0.144 g) yield.

^1H NMR (400 MHz, CDCl_3) δ 7.75 (d, $J = 7.6$ Hz, 1H), 7.63 (t, $J = 7.6$ Hz, 1H), 7.55-7.42 (m, 4H), 6.68 (s, 1H), 6.23 (d, $J = 15.9$ Hz, 1H), 3.71 (s, 3H). ^{13}C NMR (75 MHz, CDCl_3) δ 167.2, 150.7, 144.2, 134.5, 134.3, 132.8, 132.6, 130.5, 129.3, 120.8, 119.5, 117.7, 111.8, 109.3, 51.7. Elemental analysis: calcd (%) for $\text{C}_{15}\text{H}_{11}\text{NO}_3$ (253.25): C 71.14, H 4.38; found: C 71.19, H 4.58.

Methyl (*E*)-3-(2-naphthalen-1-ylfuran-3-yl)acrylate (20)

From 1-bromonaphthalene (0.207 g, 1 mmol) and methyl (*E*)-3-(furan-3-yl)acrylate (0.304 g, 2 mmol), product **20** was obtained in 62% (0.172 g) yield.

^1H NMR (400 MHz, CDCl_3) δ 7.90-7.75 (m, 3H), 7.55-7.40 (m, 6H), 6.72 (s, 1H), 6.16 (d, $J = 15.9$ Hz, 1H), 3.64 (s, 3H). ^{13}C NMR (100 MHz, CDCl_3) δ 167.5, 155.2, 143.2, 135.8, 133.8, 131.9, 130.2, 129.3, 128.4, 126.9, 126.8, 126.3, 125.7, 125.2, 120.2, 117.6, 108.7, 51.5. Elemental analysis: calcd (%) for $\text{C}_{18}\text{H}_{14}\text{O}_3$ (278.30): C 77.68, H 5.07; found: C 77.51, H 4.87.

Methyl (*E*)-3-(2-pyridin-3-ylfuran-3-yl)acrylate (21)

From 3-bromopyridine (0.158 g, 1 mmol) and methyl (*E*)-3-(furan-3-yl)acrylate (0.304 g, 2 mmol), product **21** was obtained in 58% (0.133 g) yield.

¹H NMR (400 MHz, CDCl₃) δ 8.83 (s, 1H), 8.56 (d, *J* = 3.9 Hz, 1H), 7.85 (d, *J* = 7.7 Hz, 1H), 7.72 (d, *J* = 15.9 Hz, 1H), 7.43 (s, 1H), 7.34 (dd, *J* = 7.7, 3.9 Hz, 1H), 6.65 (s, 1H), 6.23 (d, *J* = 15.9 Hz, 1H), 3.73 (s, 3H). ¹³C NMR (75 MHz, CDCl₃) δ 167.2, 151.2, 149.5, 148.1, 143.6, 134.5, 134.2, 126.3, 123.6, 119.4, 119.3, 109.7, 51.7. Elemental analysis: calcd (%) for C₁₃H₁₁NO₃ (229.23): C 68.11, H 4.84; found: C 68.23, H 4.71.

Methyl (Z)-3-[(4-formylphenyl)-3-furan-3-yl]acrylate (**22**)

From 4-bromobenzaldehyde (0.185 g, 1 mmol), methyl (*E*)-3-(furan-3-yl)acrylate (0.304 g, 2 mmol), and Na₂CO₃ as the base (0.212 g, 2 mmol), product **22** was obtained in 46% (0.118 g) yield.

¹H NMR (300 MHz, CDCl₃) δ 10.06 (s, 1H), 7.89 (d, *J* = 8.6 Hz, 2H), 7.65 (m, 1H), 7.56 (d, *J* = 8.6 Hz, 2H), 7.47 (m, 1H), 7.28 (d, *J* = 0.6 Hz, 1H), 6.50 (m, 1H), 6.16 (s, 1H), 3.76 (s, 3H). ¹³C NMR (75 MHz, CDCl₃) δ 191.6, 166.0, 147.5, 146.0, 144.9, 142.6, 136.6, 129.6, 129.1, 122.0, 118.7, 112.0, 51.5. Elemental analysis: calcd (%) for C₁₅H₁₂O₄ (256.25): C 70.31, H 4.72; found: C 70.51, H 4.60. Methyl (*E*)-3-[(4-formylphenyl)-3-furan-3-yl]acrylate was also isolated in low yield: ¹H NMR (300 MHz, CDCl₃) δ 10.08 (s, 1H), 7.95 (d, *J* = 8.6 Hz, 2H), 7.47 (m, 1H), 7.44 (d, *J* = 8.6 Hz, 2H), 7.02 (m, 1H), 6.65 (dd, *J* = 2.0, 0.9 Hz, 1H), 6.30 (s, 1H), 3.61 (s, 3H).

Acknowledgments

We are grateful to the Chinese Scholarship Council for a PhD grant to L. C. We thank the Centre National de la Recherche Scientifique and “Rennes Metropole” for providing financial support.

References

- (a) Li, J. J.; Gribble, G. W. *Palladium in Heterocyclic Chemistry*, Pergamon: Amsterdam, **2000**.
- (a) Ohta, A.; Akita, Y.; Ohkuwa, T.; Chiba, M.; Fukunaga, R.; Miyafuji, A.; Nakata, T.; Tani, N.; Aoyagi, Y. *Heterocycles* **1990**, *31*, 1951-1958; (b) Aoyagi, Y.; Inoue, A.; Koizumi, I.; Hashimoto, R.; Miyafuji, A.; Kunoh, J.; Honma, R. Akita, Y.; Ohta, A. *Heterocycles* **1992**, *33*, 257-272.
- (a) Satoh, T.; Miura, M. *Chem. Lett.* **2007**, *36*, 200-205; (b) Campeau, L.-C.; Stuart, D. R.; Fagnou, K. *Aldrichim. Acta* **2007**, *40*, 35-41; (c) Seregin, I. V.; Gevorgyan, V. *Chem. Soc. Rev.* **2007**, *36*, 1173-1193; (d) Li, B.-J.; Yang, S.-D.; Shi, Z.-J. *Synlett* **2008**, 949-957; (e) Bellina, F.; Rossi, R. *Tetrahedron* **2009**, *65*, 10269-10310; (f) Ackermann, L.; Vincente, R.; Kapdi, A. R. *Angew. Chem. Int. Ed.* **2009**, *48*, 9792-9826; (g) Roger, J.; Gottumukkala, A. L.; Doucet, H. *ChemCatChem* **2010**, *2*, 20-40; (h) Fischmeister, C.; Doucet H. *Green. Chem.* **2011**, *13*, 741-753.
- For recent examples of direct arylations of thiophenes: (a) David, E.; Pellet-Rostaing, S.; Lemaire, M. *Tetrahedron* **2007**, *63*, 8999-9006; (b) Amaladass, P.; Clement, J. A.; Mohanakrishnan, A. K. *Tetrahedron* **2007**, *63*, 10363-10371; (c) Nakano, M.; Tsurugi, H.; Satoh, T.; Miura, M. *Org. Lett.* **2008**, *10*, 1851-1854; (d) Liégaut, B.; Lapointe, D.; Caron, L.; Vlassova, A.; Fagnou, K. *J. Org. Chem.* **2009**, *74*, 1826-1834; (e) Yanagisawa, S.; Ueda, K. Sekizawa, H.; Itami, K. *J. Am. Chem. Soc.* **2009**, *131*, 14622-14623; (f) Ueda, K.; Yanagisawa, S.; Yamaguchi, J.; Itami, K. *Angew. Chem. Int. Ed.* **2010**, *49*, 8946-8949; (g) Derridj, F.; Roger, J.; Djebbar, S.; Doucet H. *Org. Lett.* **2010**, *12*, 4320-4323; (h) Dong, J. J.; Roger, J.; Verrier, C.; Martin, T.; Le Goff, R.; Hoarau, C.; Doucet, H. *Green Chem.* **2010**, *12*, 2053-2063; (i) Tanaka, S.; Tamba, S.; Tanaka, D.; Sugie, A.; Mori, A. *J. Am. Chem. Soc.* **2011**, *133*, 9700-9703; (j) Baghbanzadeh, M.; Pilger, C.; Kappe, C. O. *J. Org. Chem.* **2011**, *76*, 8138-8142; (k) Tang, S.-Y.; Guo, Q.-X.; Fu, Y. *Chem. Eur. J.* **2011**, *17*, 13866-13876; (l) Beydoun, K.; Zaarour, M.; Williams, J. A. G.; Doucet, H.; Guerchais V. *Chem. Commun.* **2012**, *48*, 1260-1262; (m) Chen, L.; Bruneau, C.; Dixneuf, P. H.; Doucet H. *Green Chem.* **2012**, *14*, 1111-1124.
- For examples of direct arylations of furans: (a) McClure, M. S.; Glover, B.; McSorley, E.; Millar, A.; Osterhout, M. H.; Roschangar, F. *Org. Lett.* **2001**, *3*, 1677-1680; (b) Parisien, M.; Valette, D.; Fagnou, K. *J. Org. Chem.* **2005**, *70*, 7578-7584; (c) Lindahl, K.-F.; Carroll, A.; Quinn, R. J.; Ripper, J. A. *Tetrahedron Lett.* **2006**, *47*, 7493-7495; (d) Beccalli, E. M.; Broggin, G.; Martinelli, M.; Sottocornola, S. *Synthesis* **2008**, 136-140; (e) Smaliy, R. V.; Beaupérin, M.; Cattey, H.; Meunier, P.; Hierso, J.-C.; Roger, J.; Doucet, H.; Coppel Y. *Organometallics*, **2009**, *28*, 3152-3160; (f) Fu, H. Y.; Doucet H. *Eur. J. Org. Chem.* **2011**, 7163-7173.
- For intermolecular arylations at C2 of 3-substituted thiophenes: (a) Lavenot, L.; Gozzi, C.; Ilg, K.; Orlova, I.; Penalva, V.; Lemaire, M. *J. Organomet. Chem.* **1998**, *567*, 49-55; (b) Borghese, A.; Geldhof, G.; Antoine, L. *Tetrahedron Lett.* **2006**, *47*, 9249-9252; (c) Fournier dit Chabert, J.; Marquez, B.; Neville, L.; Joucla, L.; Broussous, S.; Bouhours, P.; David, E.; Pellet-Rostaing, S.; Marquet, B.; Moreau, N.; Lemaire, M. *Bioorg. Med. Chem.* **2007**, *15*, 4482-4497; (d) Rene, O.; Fagnou, K. *Org. Lett.* **2010**, *9*, 2116-2119; (e) Takeda, D.; Yamashita, M.; Hirano, K.; Satoh, T.; Miura, M. *Chem. Lett.* **2011**, *40*, 1015-1017.
- For intermolecular arylations at C5 of 3-substituted thiophenes or furans: (a) Glover, B.; Harvey, K. A.; Liu, B.; Sharp, M. J.; Tymoschenko, M. F. *Org. Lett.* **2003**, *5*, 301-304; (b) Forgione, P.; Brochu, M.-C.; St-Onge, M.; Thesen, K. H.; Bailey, M. D.; Bilodeau, F. *J. Am. Chem. Soc.* **2006**, *128*, 11350-11351; (c) Liégaut, B.; Petrov, I.; Gorlesky, S. I.; Fagnou, K. *J. Org. Chem.* **2010**, *75*, 1047-1060; (d) Dong, J. J.; Doucet, H. *Eur. J. Org. Chem.* **2010**, 611-615; (e) Dong, J. J.; Roy, D.; Jacob Roy, R.; Ionita, M.; Doucet, H. *Synthesis* **2011**, 3530-3546 (f) Tanaka, S.; Tamba, S.; Tanaka, D.; Sugie, A.; Mori, A. *J. Am. Chem. Soc.* **2011**, *133*, 16734-16737; (g) Kamiya, H.; Yanagisawa, S.; Hiroto, S.; Itami, K.; Shinokubo, H. *Org. Lett.* **2011**, *13*, 6394-6397.
- For a review on Heck reaction: Withcombe, N.; Hii, K. K.; Gibson, S. *Tetrahedron* **2001**, *57*, 7449-7476.
- Lage, S.; Martinez-Estibalez, U.; Sotomayor, N.; Lete, E. *Adv. Synth. Catal.* **2009**, *351*, 2460-2468.
- Arai, N.; Miyaoku, T.; Teruya, S.; Mori, A. *Tetrahedron Lett.* **2008**, *49*, 1000-1003.
- For an intramolecular cyclization of a 3-vinyl-substituted benzothiophene: Ohno, H.; Iuchi, M.; Kojima, N.; Yoshimitsu, T.; Fujii, N.; Tanaka, T. *Chem. Eur. J.* **2012**, *18*, 5352-5360.

12. For examples of Heck reactions using benzalacetone or chalcone derivatives: (a) Amorese, A.; Arcadi, A.; Bernocchi, E.; Cacchi, S.; Cerrini, S.; Fereli, W.; Ortar, G. *Tetrahedron* **1989**, *45*, 813-828; (b) Kondolff, I.; Doucet, H.; Santelli, M. *Tetrahedron Lett.* **2003**, *44*, 8487-8491; (c) Calo, V.; Nacci, A.; Monopoli, A.; Cotugno, P. *Angew. Chem. Int. Ed.* **2009**, *48*, 6101-6103.
13. For examples of Heck reactions using cinnamaldehyde: (a) Bagnell, L.; Kreher, U.; Strauss, C. R. *Chem. Commun.* **2001**, 29-30; (b) Aggarwal, V. K.; Staubitz, A. C.; Owen, M. *Org. Proc. Res. Devel.* **2006**, *10*, 64-69; (c) Stadler, M.; List, B. *Synlett* **2008**, 597-599.
14. For examples of Heck reactions using cinnamates: (a) Busacca, C. A.; Johnson, R. E. *Tetrahedron Lett.* **1992**, *33*, 165-168; (b) Moreno-Manas, M.; Perez, M.; Pleixats, R. *Tetrahedron Lett.* **1996**, *37*, 7449-7452; (c) Gurtler, C.; Buchwald, S. *Chem. Eur. J.* **1999**, *5*, 3107-3112; (d) Cacchi, S.; Fabrizi, G.; Gasparini, F.; Pace, P.; Villani, C. *Synlett* **2000**, 650-652; (e) Littke, A.; Fu, G. *J. Am. Chem. Soc.* **2001**, *123*, 6989-7000; (f) Calo, V.; Nacci, A.; Monopoli, A.; Lopez, L.; di Cosmo, A. *Tetrahedron* **2001**, *57*, 6071-6077; (g) Botella, L.; Najera, C. *J. Org. Chem.* **2005**, *70*, 4360-4369; (h) Johnson, P. D.; Sohn, J.-H.; Rawal, V. H. *J. Org. Chem.* **2006**, *71*, 7899-7902.
15. Chen, L.; Roger, J.; Bruneau, C.; Dixneuf, P. H.; Doucet, H. *Adv. Synth. Catal.* **2011**, *353*, 2749-2760.
16. Baek, G. H.; Cho, S. J.; Jung, Y. S.; Seong, C.-M.; Lee, C. W.; Park, N.-S. *Bull. Korean Chem. Soc.* **1999**, *20*, 232-236.
17. (a) Davies, D. L.; Donald, S. M. A.; Macgregor, S. A. *J. Am. Chem. Soc.* **2005**, *127*, 13754-13755; (b) Lapointe, D.; Fagnou, K. *Chem. Lett.* **2010**, *39*, 1118-1126; (c) Amatore, C.; Jutand, A.; Le Duc, G. *Chem. Eur. J.* **2012**, *18*, 6616-6625.
18. Cantat, T.; Génin, E.; Giroud, C.; Meyer, G.; Jutand, A. *J. Organomet. Chem.* **2003**, *687*, 365-376.