

Palladium and Copper Catalyzed Sonogashira Decarboxylative Coupling of Aryl Halides and Alkynyl Carboxylic Acids

Yoan Chevalier, Carine Maaliki, Emilie Thiery, Jérôme Thibonnet

▶ To cite this version:

Yoan Chevalier, Carine Maaliki, Emilie Thiery, Jérôme Thibonnet. Palladium and Copper Catalyzed Sonogashira Decarboxylative Coupling of Aryl Halides and Alkynyl Carboxylic Acids . Journées de Chimie Organique, Sep 2016, Palaiseau, France. 2016. hal-01822869

HAL Id: hal-01822869

https://hal.science/hal-01822869

Submitted on 25 Jun 2018

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 and Copper Catalyzed Sonogashira Decarboxylative Coupling of Aryl Halides and Alkynyl Carboxylic Acids

Yoan Chevalier, Carine Maaliki, Emilie Thiery* and Jérôme Thibonnet*

Laboratoire d'Infectiologie et Santé Publique-UMR Université/INRA 1282, Equipe « Recherche et Innovation en Chimie Médicinale » Université François Rabelais, Faculté des Sciences et Techniques, Parc de Grandmont 37200 Tours.

Sonogashira cross-coupling reaction is the most useful tool for the formation of $C(sp^2) - C(sp)$ bond¹ and it is used as key step of total synthesis.² This reaction proceeds *via* palladium catalyzed coupling between aryl halides and terminal alkynes in the presence of copper salts as co-catalyst. A limitation of this coupling is the alkyne source in particularly the use of volatile terminal alkynes. Decarboxylative Sonogashira reaction between aryl halides and alkynyl carboxylic acids emerged as an alternative to Sonogashira reaction.³ In this way, terminal alkynes are replaced by the corresponding alkynyl carboxylic acids that are easily available and stable for the handling and storage.

We focused on using alkynyl carboxylic acids, in particular the alkynyl alkyl acids, in the decarboxylative Sonogashira reaction. But-2-ynoic acid and pent-2-ynoic acid were of particular interest since they allow the introduction of propyne and butyne that are more difficult to handle under the usual Sonogashira cross-coupling conditions. We present here a new methodology for the alkynylation of aryl halides under microwave conditions.

(1) R. Chinchilla, C. Nájera, Chem. Rev. 2007, 107, 874-922. (2) K. Park, S. Lee, RCS Adv. 2013, 3, 14165-14182. (3) K. Park, S. Lee, RCS Adv. 2013, 3, 14165-14182.

Optimization of reaction conditions

Alkyne (equiv.)	Temperature (°C)	Time (h)	Conv. (%)
1.2	rt	16 h	50 %
1.2	rt	48h	85 %
1.2	50°C	24 h	60 %
1.2	MW 100°C	0.5 h	-
1.2	MW 50°C	2	65 %
2	MW 50°C	2	85 %
3	MW 50°C	2	100 %
3	rt	48 h	100 %

In a first time, the reaction was performed at room temperature to determine the most appropriate catalysts and reagents. A range of palladium catalysts, copper catalysts and ligands have been examined. The used of palladium and copper seems to be essentials to carry out the coupling reaction. The use of palladium (II) acetate, copper iodide and triphenylphosphine as the catalytic system provided a more effective reaction. Then, various organic and inorganic bases and solvents were tested. Triethylamine and dimethylformamide (DMF) are the most efficient base and solvent.

Decarboxylative cross-coupling between alkynyl acids and aryl halides

The mechanism is based on two catalytic cycles: one for the C-C bond coupling involved the palladium salts (Cycle A), the other one for the decarboxylation of alkynyl carboxylic acid catalyzed by copper salts (Cycle B). Alkynyl carboxylic acid, in the presence of base and copper (I), leads to the formation of copper carboxylate B1 which is subjected to decarboxylation.⁴ The alkynyl copper B2 formed is a well-known intermediate in Sonogashira reaction.¹ Palladium salts allow the formation of C-C bond *via* a classic mechanism: first an oxidative addition leads to intermediate A2 followed by *trans*-metallation with alkynyl copper B2 which brings to complex A3. Eventually, a reductive elimination furnishes the excepted compound and regenerates palladium (0) A1.

(4) T. Li, P. Sun, H. Yang, Y. Zhu, H. Yan, L. Lu, J. Mao, Tetrahedron 2012, 68, 6413-6419; W. Jia, N. Jiao, Org. Lett. 2010, 12, 2000-2003.

To conclude, we have developed an efficient method for the Sonogashira decarboxylative cross-coupling reaction between aryl halides and alkynyl carboxylic acids. This reaction is easy to implement and uses common reactants and catalysts. It can be made either at room temperature or in microwaves conditions which allow shorter reactions times. This methodology is being used for the functionalization of various heterocyclic compounds.