

HAL
open science

Aerobic and Ligand-Free Manganese-Catalyzed Homocoupling of Arenes or Aryl Halides via in Situ Formation of Aryllithiums

Yujia Liu, Julien Berges, Yassir Zaid, Fouad Ouazzani Chahdi, Arie van Der Lee, Dominique Harakat, Eric Clot, Florian Jaroschik, Marc Taillefer

► **To cite this version:**

Yujia Liu, Julien Berges, Yassir Zaid, Fouad Ouazzani Chahdi, Arie van Der Lee, et al.. Aerobic and Ligand-Free Manganese-Catalyzed Homocoupling of Arenes or Aryl Halides via in Situ Formation of Aryllithiums. *Journal of Organic Chemistry*, 2019, 84 (7), pp.4413-4420. 10.1021/acs.joc.8b02834 . hal-02076372

HAL Id: hal-02076372

<https://hal.science/hal-02076372v1>

Submitted on 7 Jan 2021

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.

Aerobic and Ligand-free Manganese-Catalyzed Homocoupling of Arenes or Aryl Halides via *in-situ* Formation of Aryllithiums

Yujia Liu,[†] Julien Bergès,[†] Yassir Zaid,^{†,§} Fouad Ouazzani Chahdi,[§] Arie Van Der Lee,[‡] Dominique Harakat,[∇] Eric Clot,[†] Florian Jaroschik,[†] and Marc Taillefer^{*,†}

[†]Institut Charles Gerhardt Montpellier, UMR 5253 CNRS, Université de Montpellier, ENSCM, 8 rue de l'École Normale, 34296 Montpellier, France

[∇]Institut de Chimie Moléculaire de Reims, UMR 7312 CNRS, Université de Reims, BP 1039, 51687 Reims, France

[§]Laboratoire chimie organique appliquée LCOA, Faculté des Sciences et Techniques, 30000 Fès, Maroc

[‡]Institut Européen des Membranes, ENSCM, Université de Montpellier, UMR 5635 CNRS, 34095 Montpellier, France.

KEYWORDS. C-C coupling – Manganese – Aryllithium – Oxygen – Biaryls – Mechanism.

ABSTRACT: Ligand-free manganese-catalyzed homocoupling of arenes or aryl halides can be carried out under aerobic conditions via the *in situ* formation of the corresponding aryllithiums. A wide range of biaryls and derivatives has been obtained and a mechanism involving monomeric manganese-oxo complexes has been proposed on the basis of DFT calculations.

Manganese, a cheap, abundant and non-toxic transition metal, is an excellent alternative to precious metals for homogeneous catalysis and an ever increasing number of methods allowing the manganese catalyzed C-H, C-O, C-N, C-X or C-C bond formation has been reported over the last five years.¹ Among them, in a strive towards more sustainable processes, several reactions involving the combination of catalytic amounts of Mn salts and ambient air have been successfully developed, such as the hydroxyazidation of olefins,² the oxytrifluoromethylation of styrene derivatives,³ the cyclization of unsaturated oximes⁴ or the coupling of Grignard reagents.⁵ Mn-dioxygen complexes are also under strong investigation due to their role in biological photosynthetic processes.⁶ In this context we wondered whether air-sensitive aryllithium reagents could be employed under MnCl₂/O₂ conditions in order to provide a highly versatile and green entry to biaryls. The latter are found in numerous natural products, biologically active compounds, agrochemicals, commercial dyes, organic conductors and semi-conductors.⁷ Biaryls are usually obtained via transition metal catalyzed coupling reactions employing organometallic compounds⁷ including in some cases organolithium derivatives.⁸ In this field the most recent work dedicated to the synthesis of symmetrical biaryls has been reported with a catalytic system combining an aryl halide, *tert*-butyllithium and palladium associated with carbene type ligands.^{8k}

We herein present our preliminary results on the ligand-free MnCl₂/O₂ catalyzed homocoupling of aryllithium derivatives *in-situ* generated from aryl halides or via activation of aromatic C-H bonds. The mechanism of this system, less costly and more favourable for toxicity issues than the methods based on palladium, has been investigated by ESI-MS and DFT calculations.

For the preliminary trials iodobenzene (X = I) and a simple and readily available manganese salt (MnCl₂; purity 99,998 %) were chosen as the model substrate and precatalyst, respectively (Figure 1). After addition of THF, the temperature of the

mixture, first maintained at -78 °C for the generation under argon of the phenyllithium with *t*-BuLi (step a), was then increased up to 25 °C and the reaction medium was stirred under argon for 1 hour (step b). Under these conditions, the expected biphenyl **1** was obtained but only with a 20 % yield.

Figure 1. Mn-catalyzed synthesis of biphenyl **1** from chloro-, bromo- or iodobenzene, in the presence of *t*-BuLi.^a

^a **Step a**) Ar-X (0.5 mmol), MnCl₂ (0.05 mmol, 99,998 %, Sigma Aldrich), *t*-BuLi (1.0 mmol), THF (2 mL), -78 °C, 20 min, under argon; **step b**) 25 °C, 1 h, argon, O₂ or dry air. ^b Yield determined by ¹H NMR using 1,3,5-trimethoxybenzene as internal standard.

The presence of one equivalent of a potential ligand (1,10-phenanthroline), or of a neutral Lewis base (TMEDA or trimethylamine) did not improve the system (see the Table S1 in SI). A very significant enhancement of the yield for **1** (85 %) was obtained when argon was exchanged by dioxygen (O₂) once the mixture reached 25 °C (step b). Finally, when step b was performed under atmospheric, dry air, we were pleased to observe the almost quantitative formation of biphenyl (99 %) and this was also the case starting from the less reactive bro-

mobenzene (X = Br: 91%). Remarkably, a good yield in bi-phenyl **1** (75 %) was achieved from the even more challenging chlorobenzene (X = Cl) (Figure 1). Solutions of *s*-BuLi or *n*-BuLi also provided biphenyl **1** in good yields but this was not the case with the other manganese salts we tested (see the Table S1 and Figure S1 in SI). Finally, complete absence of **1** was observed when blank experiments were carried out without manganese.

We next studied the substrate scope applying the optimized reaction conditions to various substrates with both electron-donating (EDG) and electron-withdrawing (EWG) groups on the aromatic ring (Table 1). With bromotolyl and bromoanisyl derivatives, the reaction was successfully performed to give the expected products **2-7** with good to excellent yields wherever the substituents (-Me and -OMe) were located (*ortho*-, *meta*-, *para*-position).

Table 1. Mn-catalyzed homocoupling of aryl- and benzylic halides in the presence of *t*-BuLi : synthesis of compounds 1-21 and triphenylene derivatives 22-23.^a

Isolated yields. ^a Reaction conditions: a) ArX (1.0 mmol), MnCl₂ (0.1 mmol, 99.998 %, Sigma Aldrich), *t*-BuLi (2.0 mmol), THF (4 mL), -78 °C, 20 min, under argon; b) 25 °C, 1 h, dry air. Starting material: ^b benzyl bromide; ^c 1-bromo-2-(bromomethyl)benzene; ^d *o*-chlorobromobenzene; ^e 3-bromo-4-chlorotoluene.

A high yield (78%) was obtained with *tert*-butyl in the *para* position to generate 4,4'-di-*tert*-butyl-1,1'-biphenyl **8** which is a direct precursor of Freeman's reagent⁹ and we succeeded in

scaling up to 10 mmol without decreasing the output. *N,N,N',N'*-tetramethyl-[1,1'-biphenyl]-4,4'-diamine **9** was also obtained almost quantitatively. We then attempted substrates with electron-withdrawing groups. Good yields were achieved from *p*- and *m*-trifluoromethyl bromobenzene (biphenyls **10**, **11**). When the trifluoromethyl group was in the *ortho*-position, only 30 % of the corresponding biaryl **12** was obtained. The reduction product and a small amount of corresponding phenol derivative were then also observed. Starting from the iodide derivative, for which the lithium-halide exchange rate is higher than the bromide derivative,¹⁰ led to an increase in the yields of **12** to 50 %. Two heteroaryl halides were successfully transformed to 2,2'-bipyridine and 1,1'-biisoquinoline (**13**, **14**), which are well known as ligands for transition metal complexes.¹¹ We then carried out the homocoupling reactions with larger substrates such as 2-bromo-1,1'-biphenyl, 1-bromonaphthalene and 2-bromonaphthalene and excellent yields were acquired (**15**, **16**, **17**). These products are common material precursors and are used to synthesize large size polycyclic aromatic compounds.¹² In addition, the reaction works well for benzyl bromide leading to 1,2-diphenyl ethane **18**. This offers an alternative approach to the known methods¹³ for the synthesis of 9,10-dihydrophenanthrene **19**, which we obtained via the double dimerization of 1-bromo-2-(bromomethyl)benzene. To extend again the application field of the method, we also performed some tests on polyhalobenzenes. The latter are promising substrates, as the resulting biaryls can be readily further functionalised. Starting from the *p*-chloriodobenzene and *m*-chlorobromobenzene, fair to good yields of expected 4,4'- and 3,3'-dichlorobiphenyl (**20**, **63** %; **21**, 45 %) were obtained. With the *o*-chlorobromo analogue we did not observe any homocoupling product but instead the polycyclic aromatic triphenylene **22** was obtained in 91 %. As triphenylene derivatives are attractive compounds in supramolecular and material fields,¹⁴ we then tested a methyl-substituted *o*-chlorobromobenzene and the corresponding two triphenylene isomers (**23a** and **23b**) were obtained with a 80 % yield and ratio 1/3. **23b** was recrystallized and its X-ray structure showed that the molecules are essentially planar and stacked in layers parallel to the plane (see Figures S2, S3 in SI). Within these planes they are arranged in chains connected by very weak van der Waals interactions between methyl moieties (Figure S4).

Table 2. Mn-catalyzed homocoupling of acetylene or arene via C-H activation.^a

Isolated yields. ^a a) phenylacetylene or arene (1.0 mmol), MnCl₂ (0.1 mmol, 99.998 %, Sigma Aldrich), *t*-BuLi (1.1 mmol), THF (4 mL), -78 °C, 20 min, under argon; b) 25 °C, 1 h, dry air.

In further substrate scope studies, we succeeded in applying the catalytic system to acetylene or arene derivatives possessing an activated C-H bond (Table 2). We have thus performed the homocoupling reactions of phenylacetylene and of 1-methyl-1H-benzo[d]imidazole to give 1,4-diphenylbuta-1,3-diyne **24** and 1,1'-dimethyl-1H,1'H-2,2'-bibenzo[d]imidazole **25**, respectively, in very good yield. Starting from *N*-methylpyrrole, only poor yield of corresponding product **26** was obtained. However 2,2'-dimethoxy-1,1'-biphenyl **7** was synthesized directly from anisole via directed *ortho* metalation.¹⁵ It is worth noting that from trifluoromethylbenzene, for which the strong electron-withdrawing inductive effect of CF₃ promotes the formation of *ortho*-lithiated intermediate, 2,2'-ditrifluoromethyl-1,1'-biphenyl **12** was obtained in higher yields than starting from arylhalides.¹⁶ Interestingly, ferrocene **27**, investigated in the field of molecular electronics¹⁷ and usually gained through the use of haloferrocenes via an Ullmann coupling reaction,¹⁸ was synthesized using this catalytic system via C-H activation on the cyclopentadienyl ring.

To interpret the role of dioxygen, a key factor for the efficiency of this system in the homocoupling reactions, we monitored the reaction by electrospray ionization mass spectrometry (ESI-MS). Various aryl halides were tested and in order to detect more easily the potential formation of metal intermediates, a stoichiometric amount of MnCl₂ (50 mol%) was used. After exposure of the reaction mixture to air, the most interpretable spectrum was obtained when 1-chloro-4-iodobenzene was used as substrate due to the existence of isotopes of chlorine atom, which facilitates the identification of the intermediate compounds. In this case a peak at *m/z* = 624.8309 corresponding to an empirical formula C₂₄H₁₆Cl₄Mn₂O₂K was observed (Figure 2). It is worth noting that the experimental spectrum matches well with the theoretical one.

Figure 2. Theoretical (above) and observed (below) spectra of ESI-MS analysis of possible manganese dimers **A**, **A'** or **A''**.

The formula of this compound, that we could not detect under Mn-catalytic conditions, corresponds to either a bis(μ -oxo) manganese (IV) dimer **A**, or a μ - η^2 : η^2 -peroxo manganese (III) dimer **A'**, or a μ -1,2-peroxo manganese (III) dimer **A''** (Figure 2). If the existence of a structure as dimer **A'** has not been

proven yet, the related dimers **A** and **A''** have been already described with polydentate thiolate and nitrogen ligands.⁶ DFT(PBE-D3) calculations were then carried out on the dimer to elucidate the nature of the bonding pattern.¹⁹ Despite many attempts, no linear structure such as **A''** could be located on the potential energy surface. A symmetric structure, **Dimer-1**, similar to structure **A**, could be optimized as a singlet. The four Mn-O bond distances are identical (1.745 Å) and there is no significant bonding interaction between the two oxygen atoms (O...O = 2.560 Å) (see Figure S5 in the SI). A triplet geometry, **Dimer-2**, was located at $\Delta G = -6.4$ kcal mol⁻¹ with respect to **Dimer-1**. In the distorted triplet, the O...O distance is still too long (2.670 Å) to invoke any bonding interaction. The spin density (Figure S6 in the SI) is evenly shared between the two Mn atoms (1.077), and **Dimer-2** can be described as an oxo-bridged Mn^{IV}-Mn^{IV} dimer. Another triplet structure, **Dimer-3**, could be optimized at $\Delta G = -23.3$ kcal mol⁻¹ with respect to **Dimer-1**. This structure presents two different Mn centers, with one having two long Mn-O bond distances (2.028 Å) and the other having two short Mn-O bond distances (1.662 Å). The O...O distance is still too long (2.592 Å) to invoke any bonding interaction. The spin density (Figure S6) is not evenly shared between the two Mn atoms (4.076 vs. -1.621) and **Dimer-3** is best described as a Mn^{II} / Mn^{VI} dimer. The DFT calculations are thus indicating that the dimer observed in the ESI-MS experiment is most likely a formally Mn^{II} / Mn^{VI} structure without any direct O...O nor Mn...Mn interaction. However, attempts to locate transition state structures associated to C-C bond formation on any of the Mn centers in **Dimer-3** failed. Therefore calculations could not support that such dimeric structure is a competent catalyst for the biaryl formation.

Scheme 1. Proposed mechanism for biaryl formation as deduced from the DFT calculations.

DFT calculations were then carried out to probe the mechanistic hypothesis depicted in Scheme 1 based on the involvement of Mn monomeric species. *In situ* generated aryllithium would first react with MnCl₂ salt probably coordinated with the solvent (S = THF) to generate a catalytic amount of diarylmanganese(II) **C** intermediate.²⁰ From **C**, a transition state structure, **TS-C**, associated to C-C bond formation could be located with an activation barrier of $\Delta G^\ddagger = 34.8$ kcal mol⁻¹. This transformation is only slightly exergonic ($\Delta G = -1$ kcal mol⁻¹) and the product of the reaction, **P-C**, is a complex between the biaryl **13** and a Mn(0) fragment (Mn(THF)₂). The

value of the activation barrier is not compatible with a reaction time of 1 hour at room temperature. This is in perfect agreement with the lack of catalytic activity under inert atmosphere. However, DFT showed a more favourable route for which the oxidation of **C** in the presence of dioxygen leads to the exergonic ($\Delta G = -42.6 \text{ kcal mol}^{-1}$) formation of a η^2 -oxo manganese (IV) intermediate **D**.⁵ The activation barrier for C-C bond formation through **TS-D** on this oxidized manganese complex is significantly reduced with $\Delta G^\ddagger = 10.0 \text{ kcal mol}^{-1}$. The transformation is exergonic ($\Delta G = -12.6 \text{ kcal mol}^{-1}$) and the product **E** is a π -complex of the biaryl **13** on the Mn(II) oxo complex $\text{Mn}(\text{O}_2)(\text{THF})_2$. In the presence of two equivalents of aryl lithium, the biaryl would be expelled and the catalytic species **C** regenerated, releasing the lithium peroxide (Li_2O_2). The dimer observed in the ESI-MS experiment under non-catalytic conditions could be the result of an O-O oxidative addition in **D** stabilized by interaction with **C** resulting in the Mn(II)/Mn(IV) dimer.

In conclusion, we have disclosed original conditions for the synthesis of a wide range of symmetrical biaryls and derivatives such as ferrocene, 9,10-dihydrophenanthrene or even triphenylene derivatives. These molecules are obtained by using a ligand-free manganese catalytic system allowing the homocoupling of arenes (C-H activation) or aryl halides (C-X activation), via the intermediate formation of aryllithiums derivatives. The experiments together with the DFT calculations highlight the crucial role of dioxygen in the catalytic process. A mechanistic hypothesis based on the involvement of Mn monomeric species and on a Mn(II)/Mn(IV) sequence has been proposed. Work is in progress in our laboratory to further extend the application field of the system and to gain a deeper understanding of the mechanism.

EXPERIMENTAL SECTION

General Information. All reactions were performed in flame-dried Schlenk flasks under an atmosphere of argon. THF was distilled from sodium/benzophenone, stored on 4 Å activated molecular sieves under an argon atmosphere. MnCl_2 (99.998%) was purchased from Sigma-Aldrich[®], stored in a Schlenk flask under an atmosphere of argon. All other reagents were purchased from Sigma-Aldrich[®], Alfa Aesar[®] or Acros[®] and used as received, without further purification. All reagents were weighed in the air. ^1H , ^{13}C and ^{19}F NMR spectra were recorded on a Bruker AC 400 MHz spectrometer in CDCl_3 . For ^1H NMR (400 MHz), CHCl_3 and TMS served as internal standards ($\delta = 7.27$ and 0 ppm) and data are reported as follows: chemical shift (in ppm), multiplicity (s = singlet, br s = broad singlet, d = doublet, t = triplet, m = multiplet), coupling constant (in Hz), and integration. For ^{13}C NMR (101 MHz), CHCl_3 was used as internal standard ($\delta = 77.2$ ppm) and spectra were obtained with complete proton decoupling. High-resolution mass spectra (HRMS) were recorded on an Agilent 6210 ESI TOF (time of flight) mass spectrometer or on a JEOL JMS-DX300 mass spectrometer (3 keV, xenon) in an *m*-nitrobenzylalcohol matrix. For the ESI-MS mechanistic studies high resolution ESI-MS spectra were recorded on a hybrid tandem quadrupole/time-of-flight (Q-TOF) instrument, equipped with a pneumatically assisted electrospray (Z-spray) ion source (Micromass, Manchester, UK) operated in positive mode. Flash column chromatography was performed on Silicycle silica gel (230–400 mesh) or Merck Geduran Si 60 silica gel (40–63 μm) and analytical thin-layer chromatography

(TLC) was carried out using 250 μm silica gel plates. Visualization of the developed chromatograms was performed by UV irradiation (254 nm).

General Note on Safety. Organolithium compounds are highly reactive and generally pyrophoric, the use of them thus requires great caution and proper lab bench conditions.²¹ *Tert*-butyllithium can easily catch fire and form peroxides on exposure to air and react violently with water, so the first step of the reactions should be carried out under strict air-free and water-free conditions.^{21b} In our case, before exposure the reaction mixture to dry air, *tert*-butyllithium has already reacted with aryl halides and turned to the corresponding aryllithium compounds which are much less pyrophoric. In addition, at the end of reaction we did not observe the formation of peroxides - a test was performed before the work-up of the reaction mixture.

General procedure 1 for the synthesis of symmetrical biaryls from arylhalides. After standard cycles of evacuation and back-filling with dry and pure argon, an oven-dried Schlenk flask equipped with a magnetic stirring bar was charged with MnCl_2 (0.1 mmol, 0.1 equiv.). The flask was evacuated and back-filled with argon, then dry THF (4 mL) and aryl halide (1.0 mmol, 1.0 equiv.). Then the flask was stirred, cooled to -78°C and *t*-BuLi (2.0 mmol, 2.0 equiv. 1.1 ml of a 1.9 M solution in pentane) or *s*-BuLi (2.0 mmol, 2.0 equiv., and 1.5 ml of a 1.3 M solution in cyclohexane/hexane – 92/8) was added under a stream of argon by syringe. The reaction mixture was stirred for about 20 minutes at -78°C and then heated to room temperature. The air was introduced when the screwed cap of flask was replaced by a guard tube filled with silica gel. The reaction mixture was stirred at room temperature for 1 hour. Then, 1, 3,5-trimethoxybenzene (16.8 mg, 0.1 mmol) was added as internal standard. The resulting mixture was diluted with Et_2O (10mL) and washed with NH_4Cl saturated solution (3 x 15 mL). The aqueous layer was washed with Et_2O (3 x 10mL). The organic layer was dried over anhydrous MgSO_4 and diethyl ether was evaporated under reduced pressure (rotary evaporator). The residue was purified by column chromatography to give the desired symmetrical biaryl.

General procedure 2 for the synthesis of symmetrical biaryls via C-H activation. After standard cycles of evacuation and back-filling with dry and pure argon, an oven-dried Schlenk flask equipped with a magnetic stirring bar was charged with MnCl_2 (0.1 mmol, 0.1 equiv.). The flask was evacuated and back-filled with argon, then dry THF (4 mL) and aryl halide (1.0 mmol, 1.0 equiv.). Then the flask was stirred, cooled to -78°C and *t*-BuLi (1.0 mmol, 1.0 equiv. 0.55 ml of a 1.9 M solution in pentane) was added under a stream of argon by syringe. The reaction mixture was stirred for about 20 minutes at -78°C and then heated to room temperature. The air was introduced when the screwed cap of flask was replaced by a guard tube filled with silica gel. The reaction mixture was stirred at room temperature for 1 hour. Then, 1, 3,5-trimethoxybenzene (16.8 mg, 0.1 mmol) was added as internal standard. The resulting mixture was diluted with Et_2O (10mL) and washed with NH_4Cl saturated solution (3 x 15 mL). The aqueous layer was washed with Et_2O (3 x 10mL). The organic layer was dried over anhydrous MgSO_4 and diethyl ether was evaporated under reduced pressure (rotary evaporator). The residue was purified by column chromatography to give the desired symmetrical biaryl.

1,1'-biphenyl (1).^{5a} Yield: 152.6 mg, 99% (X = I); 140.3 mg, 91% (X = Br); 115.7 mg, 75% (X = Cl). ¹H NMR (400 MHz, CDCl₃) δ: 7.59 (d, *J* = 7.1 Hz, 4H), 7.44 (t, *J* = 7.6 Hz, 4H), 7.34 (t, *J* = 7.4 Hz, 2H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 141.4, 128.9, 127.43, 127.35. GC-MS: rt = 7.17 min, m/z = 154. Column chromatography: SiO₂, *n*-Pentane 100%.

4,4'-dimethyl-1,1'-biphenyl (2).²² Yield: 154.9 mg, 85% (X = Br). ¹H NMR (400 MHz, CDCl₃) δ: 7.56 (d, *J* = 8.1, 4H), 7.31 (d, *J* = 8.1, 4H), 2.46 (s, 6H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 138.4, 136.9, 129.6, 127.0, 21.3. GC-MS: rt = 8.36 min, m/z = 182. Column chromatography: SiO₂, *n*-Pentane 100%.

3,3'-dimethyl-1,1'-biphenyl (3).²² Yield: 164.0 mg, 90% (X = Br). ¹H NMR (400 MHz, CDCl₃) δ: 7.46-7.44 (m, 4H), 7.37 (t, *J* = 7.5, 2H), 7.21 (t, *J* = 7.5, 2H), 2.47 (s, 6H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 141.5, 138.4, 128.8, 128.14, 128.08, 124.5, 21.7. GC-MS: rt = 8.24 min, m/z = 182. Column chromatography: SiO₂, *n*-Pentane 100%.

2,2'-dimethyl-1,1'-biphenyl (4).²² Yield: 127.6 mg, 70% (X = Br). ¹H NMR (400 MHz, CDCl₃) δ: 7.28 – 7.19 (m, 6H), 7.10 (d, *J* = 6.8 Hz, 2H), 2.06 (s, 6H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 141.8, 136.0, 130.0, 129.5, 127.3, 125.7, 20.0. GC-MS: rt = 7.36 min, m/z = 182. Column chromatography: SiO₂, *n*-Pentane 100%.

4,4'-dimethoxy-1,1'-biphenyl (5).²³ Yield: 171.4 mg, 80% (X = Br). ¹H NMR (400 MHz, CDCl₃) δ: 7.49 (d, *J* = 8.8 Hz, 4H), 6.98 (d, *J* = 8.8 Hz, 4H), 3.86 (s, 6H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 158.9, 133.7, 127.9, 114.4, 55.5. GC-MS: rt = 9.77 min, m/z = 214. Column chromatography: SiO₂, *n*-Pentane/DCM 50/50.

3,3'-dimethoxy-1,1'-biphenyl (6).²⁴ Yield: 203.5 mg, 95% (X = Br). ¹H NMR (400 MHz, CDCl₃) δ: 7.40 (t, *J* = 7.9 Hz, 2H), 7.23 (d, *J* = 7.9 Hz, 2H), 7.18 (t, *J* = 2.4 Hz, 2H), 6.95 (dd, *J* = 8.2, 2.4 Hz, 2H), 3.90 (s, 6H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 160.1, 142.8, 129.9, 119.8, 113.1, 112.9, 55.4. GC-MS: rt = 9.61 min, m/z = 214. HRMS (ESI⁺) m/z: [M+H]⁺ Calcd. for C₁₄H₁₅O₂ 215.1072; Found : 215.1074. Column chromatography: SiO₂, *n*-Pentane/DCM 50/50.

2,2'-dimethoxy-1,1'-biphenyl (7).^{5a} Yield: 192.8 mg, 90% (X = Br); 150.0 mg, 70% (X = H). ¹H NMR (400 MHz, CDCl₃) δ: 7.38-7.32 (m, 2H), 7.27 (dd, *J* = 7.5, 1.7 Hz, 2H), 7.06 – 6.97 (m, 4H), 3.79 (s, 6H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 157.2, 131.6, 128.8, 128.0, 120.5, 111.3, 55.9. GC-MS: rt = 8.67 min, m/z = 214. HRMS (ESI⁺) m/z: [M+H]⁺ Calcd. for C₁₄H₁₅O₂ 215.1072; Found : 215.1073. Column chromatography: SiO₂, *n*-Pentane/DCM 50/50.

4,4'-di-tert-butyl-1,1'-biphenyl (8).²⁴ Yield: 207.8 mg, 78% (X = Br). ¹H NMR (400 MHz, CDCl₃) δ: 7.56 (d, *J* = 8.4 Hz, 4H), 7.48 (d, *J* = 8.4 Hz, 4H), 1.39 (s, 18H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 150.1, 138.4, 126.9, 125.8, 34.7, 31.6. GC-MS: rt = 10.37 min, m/z = 266. Column chromatography: SiO₂, *n*-Pentane 100%.

N,N,N',N'-tetramethyl-[1,1'-biphenyl]-4,4'-diamine (9).²⁴ Yield: 228.3 mg, 95% (X = Br). ¹H NMR (400 MHz, CDCl₃) δ: 7.49 (d, *J* = 8.5 Hz, 4H), 6.83 (d, *J* = 8.5 Hz, 4H), 3.00 (s, 12H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 149.4, 130.0, 127.1, 113.3, 41.0. GC-MS: rt = 11.41 min, m/z = 240. HRMS (ESI⁺) m/z: [M+H]⁺ Calcd. for C₁₆H₂₁N₂ 241.1705; Found :

241.1703. Column chromatography: SiO₂, *n*-Pentane/EtOAc 70/30.

4,4'-bis(trifluoromethyl)-1,1'-biphenyl (10).²² Yield: 209.0 mg, 72% (X = I); 145.1 mg, 50% (X = Br). ¹H NMR (400 MHz, CDCl₃) δ: 7.77-7.71 (m, 8H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 143.4, 130.5 (q, *J* = 32.7 Hz), 127.8, 126.1 (q, *J* = 3.7 Hz), 124.1 (q, *J* = 272.0 Hz). ¹⁹F NMR (377 MHz, CDCl₃) δ: -62.56. GC-MS: rt = 7.16 min, m/z = 290. Column chromatography: SiO₂, *n*-Pentane 100%.

3,3'-bis(trifluoromethyl)-1,1'-biphenyl (11).²² Yield: 232.2 mg, 80% (X = I); 203.1 mg, 70% (X = Br). ¹H NMR (400 MHz, CDCl₃) δ: 7.85 (d, *J* = 0.5 Hz, 2H), 7.79 (d, *J* = 7.7 Hz, 2H), 7.68 (d, *J* = 7.8 Hz, 2H), 6.61 (t, *J* = 7.7 Hz, 2H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 140.8, 131.7 (q, *J* = 32.4 Hz), 130.7, 129.7, 124.9 (q, *J* = 3.7 Hz), 124.23 (q, *J* = 272.4 Hz), 124.20 (q, *J* = 3.8 Hz). ¹⁹F NMR (377 MHz, CDCl₃) δ: -62.68. GC-MS: rt = 6.94 min, m/z = 290. Column chromatography: SiO₂, *n*-Pentane 100%.

2,2'-bis(trifluoromethyl)-1,1'-biphenyl (12).²² Yield: 145.1 mg, 50% (X = I); 87.1 mg, 30% (X = Br); 185.7 mg, 64% (X = H). ¹H NMR (400 MHz, CDCl₃) δ: 7.76 (dd, *J* = 7.6, 1.5 Hz, 2H), 7.54 (dd, *J* = 7.5, 1.5 Hz 4H), 7.31 (d, *J* = 7.5 Hz, 2H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 137.7, 131.7, 130.8, 129.0 (q, *J* = 30.1 Hz), 128.3, 126.2 (m), 124.1 (q, *J* = 274.2 Hz). ¹⁹F NMR (377 MHz, CDCl₃) δ: -58.12. GC-MS: rt = 7.16 min, m/z = 290. Column chromatography: SiO₂, petroleum ether 100%.

2,2'-bipyridine (13).²⁵ Yield: 93.7 mg, 60% (X = Br). ¹H NMR (400 MHz, CDCl₃) δ: 8.69 (d, *J* = 4.4 Hz, 2H), 8.40 (d, *J* = 8.0 Hz, 2H), 7.81 (ddd, *J* = 7.9, 2.8, 1.4 Hz, 2H), 7.30 (ddd, *J* = 7.4, 4.8, 1.2 Hz, 2H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 156.3, 149.3, 137.1, 123.9, 121.2. GC-MS: rt = 7.51 min, m/z = 156. Column chromatography: Al₂O₃, *n*-pentane/EtOAc 80/20.

1,1'-biisoquinoline (14).²⁶ Yield: 199.9 mg, 78% (X = I). ¹H NMR (400 MHz, CDCl₃) δ: 8.72 (d, *J* = 5.7 Hz, 2H), 7.93 (d, *J* = 8.3 Hz, 2H), 7.80 (d, *J* = 5.7 Hz, 2H), 7.76 (dd, *J* = 8.5, 0.5 Hz, 2H), 7.69 (ddd, *J* = 8.3, 6.8, 1.1 Hz, 2H), 7.47 (ddd, *J* = 8.3, 6.8, 1.2 Hz, 2H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 158.3, 142.1, 136.9, 130.4, 127.9, 127.6, 127.3, 127.0, 121.1. GC-MS: rt = 12.22 min, m/z = 256. Column chromatography: Al₂O₃, petroleum ether/EtOAc 70/30.

1,1':2',1'':2'',1'''-quaterphenyl (15).²⁷ Yield: 291.1 mg, 95% (X = Br). ¹H NMR (400 MHz, CDCl₃) δ: 7.45-7.40 (m, 2H), 7.39-7.31 (m, 4H), 7.20-7.15 (m, 2H), 7.09 (t, *J* = 7.3 Hz, 2H), 7.01 (t, *J* = 7.4 Hz, 4H), 6.62 (d, *J* = 7.2 Hz, 4H). ¹³C{¹H} NMR (101 MHz, CDCl₃) d: 141.2, 141.1, 140.2, 131.9, 130.1, 129.4, 127.63, 127.59, 127.2, 126.1. GC-MS: rt = 11.50 min, m/z = 306. Column chromatography: SiO₂, *n*-Pentane 100%.

1,1'-binaphthalene (16).²⁴ Yield: 234.0 mg, 92% (X = Br). ¹H NMR (400 MHz, CDCl₃) δ: 7.98-7.95 (m, 4H), 7.65-7.57 (m, 2H), 7.52 – 7.47 (m, 4H), 7.41 (d, *J* = 8.5 Hz, 2H), 7.34-7.28 (m, 2H). ¹³C{¹H} NMR (101 MHz, CDCl₃) δ: 138.7, 133.7, 133.0, 128.3, 128.1, 128.0, 126.8, 126.2, 126.0, 125.6. GC-MS: rt = 11.41 min, m/z = 254. Column chromatography: SiO₂, *n*-Pentane 100%.

2,2'-binaphthalene (17).^{5a} Yield: 203.5 mg, 80% (X = Br). ¹H NMR (400 MHz, CDCl₃) δ: 8.19 (s, 2H), 7.99 – 7.95 (m,

4H), 7.93 – 7.86 (m, 4H), 7.59 – 7.48 (m, 4H). $^{13}\text{C}\{^1\text{H}\}$ NMR (101 MHz, CDCl_3) δ : 138.6, 133.9, 132.9, 128.7, 128.4, 127.9, 126.6, 126.3, 126.2, 125.9. GC-MS: *rt* = 12.78 min, *m/z* = 254. Column chromatography: SiO_2 , *n*-Pentane 100%.

*1,2-diphenylethane (18)*²⁸ Yield: 131.2 mg, 72% (*X* = Br). ^1H NMR (400 MHz, CDCl_3) δ : 7.39-7.32 (m, 4H), 7.30-7.25 (m, 6H), 3.00 (s, 4H). $^{13}\text{C}\{^1\text{H}\}$ NMR (101 MHz, CDCl_3) δ : 142.0, 128.6, 128.5, 126.1, 38.1. GC-MS: *rt* = 7.89 min, *m/z* = 182. Column chromatography: SiO_2 , *n*-Pentane 100%.

*9,10-dihydrophenanthrene (19)*²⁹ Yield: 108.2 mg, 60% (*X* = Br). ^1H NMR (400 MHz, CDCl_3) δ : 7.81 (d, *J* = 7.7 Hz, 2H), 7.39-7.33 (m, 2H), 7.29-7.27 (m, 4H), 2.93 (s, 4H). $^{13}\text{C}\{^1\text{H}\}$ NMR (101 MHz, CDCl_3) δ : 137.6, 134.7, 128.3, 127.6, 127.1, 123.9, 29.2. GC-MS: *rt* = 8.77 min, *m/z* = 180. Column chromatography: SiO_2 , *n*-Pentane 100%.

*4,4'-dichloro-1,1'-biphenyl (20)*³⁰ Yield: 140.6 mg, 63% (*X* = Cl). ^1H NMR (400 MHz, CDCl_3) δ : 7.49 (d, *J* = 8.6 Hz, 4H), 7.42 (d, *J* = 8.6 Hz, 4H). $^{13}\text{C}\{^1\text{H}\}$ NMR (101 MHz, CDCl_3) δ : 138.6, 133.9, 129.2, 128.4. GC-MS: *rt* = 9.239 min, *m/z* = 223. Column chromatography: SiO_2 , *n*-Pentane 100%.

*3,3'-dichloro-1,1'-biphenyl (21)*³¹ Yield: 100.4 mg, 45% (*X* = Br). ^1H NMR (400 MHz, CDCl_3) δ : 7.56-7.55 (m, 2H), 7.46-7.34 (m, 6H). $^{13}\text{C}\{^1\text{H}\}$ NMR (101 MHz, CDCl_3) δ : 141.8, 135.0, 130.3, 128.1, 127.5, 125.5. GC-MS: *rt* = 9.218 min, *m/z* = 222. Column chromatography: SiO_2 , *n*-Pentane 100%.

*Triphenylene (22)*³² Yield: 207.7 mg, 91% (*X* = Br). ^1H NMR (400 MHz, CDCl_3) δ : 8.68 (dd, *J* = 6.2, 3.4 Hz, 6H), 7.68 (dd, *J* = 6.3, 3.3 Hz, 6H). $^{13}\text{C}\{^1\text{H}\}$ NMR (101 MHz, CDCl_3) δ : 130.0, 127.4, 123.5. GC-MS: *rt* = 11.89 min, *m/z* = 228. Column chromatography: SiO_2 , *n*-Pentane/DCM 90/10.

2,6,10-trimethyltriphenylene (23a) / *2,6,11-trimethyltriphenylene (23b) (1/3)*³³ Yield: 216.3 mg, 80% (*X* = Br). M.p. of mixture : 128°C (lit. for **23a**: 181 °C^{34a}; lit. for **23b**: 142 °C)^{34b,c} ^1H NMR (400 MHz, CDCl_3) δ : 8.53 (d, *J* = 8.3 Hz, 2H), 8.52 (d, *J* = 8.2 Hz, 2H), 8.49 (d, *J* = 8.3 Hz, 2H), 8.48 (d, *J* = 8.2 Hz, 2H), 8.44 (br s, 2H), 8.41 (br s, 2H), 7.48-7.44 (m, 4H), 2.64 (s, 6H), 2.63 (s, 6H). $^{13}\text{C}\{^1\text{H}\}$ NMR (101 MHz, CDCl_3) δ : 136.8, 136.7, 136.43, 136.37, 130.1, 130.0, 129.7, 129.5, 128.63, 128.57, 128.33, 128.27, 127.9, 127.7, 127.4, 127.2, 123.40, 123.35, 123.3, 123.24, 123.19, 123.17, 123.1, 22.0. HRMS (ESI⁺) *m/z*: [M+H]⁺ Calcd. for $\text{C}_{21}\text{H}_{19}$ 271.1487; Found : 271.1481. Column chromatography: SiO_2 , *n*-Pentane/DCM 90/10. A small crop of crystals suitable for X-ray diffraction studies of **23b** were obtained by slow diffusion of pentane into a dichloromethane solution of the mixture.

*1,4-diphenylbuta-1,3-diyne (24)*³⁵ Yield: 192.1 mg, 95% (*X* = H). ^1H NMR (400 MHz, CDCl_3) δ : 7.60-7.53 (m, 4H), 7.43-7.34 (m, 6H). $^{13}\text{C}\{^1\text{H}\}$ NMR (101 MHz, CDCl_3) δ : 132.7, 129.4, 128.6, 122.0, 81.7, 74.1. GC-MS: *rt* = 10.20 min, *m/z* = 202. Column chromatography: SiO_2 , *n*-Pentane/DCM 50/50.

*1,1'-dimethyl-1H,1'H-2,2'-bibenzof[*d*]imidazole (25)*³⁶ Yield: 196.7 mg, 75% (*X* = H). ^1H NMR (400 MHz, CDCl_3) δ : 7.89 (d, *J* = 7.6 Hz, 2H), 7.51 (d, *J* = 7.6 Hz, 2H), 7.52-7.35 (m, 4H), 4.35 (s, 6H). $^{13}\text{C}\{^1\text{H}\}$ NMR (101 MHz, CDCl_3) δ : 143.5, 142.8, 136.4, 124.2, 123.1, 120.5, 110.3, 32.6. GC-MS: *rt* = 12.61 min, *m/z* = 262. Column chromatography: SiO_2 , *n*-Pentane/EtOAc 50/50.

1,1'-dimethyl-1H,1'H-2,2'-bipyrrrole (26) Yield: 32.0 mg, 20% (*X* = H). ^1H NMR (400 MHz, CDCl_3) δ : 6.74-6.73 (m, 2H), 6.21-6.17 (m, 4H), 3.53 (s, 6H). $^{13}\text{C}\{^1\text{H}\}$ NMR (101 MHz, CDCl_3) δ : 125.9, 122.9, 110.7, 107.5, 34.6. GC-MS: *rt* = 6.941 min, *m/z* = 160. HRMS (ESI⁺) *m/z*: [M+H]⁺ Calcd. for $\text{C}_{10}\text{H}_{13}\text{N}_2$ 161.1079; Found : 161.1079. Column chromatography: SiO_2 , *n*-Pentane/DCM 20/80.

Biferrocenyl (27) Yield: 148.0 mg, 40% (*X* = H). ^1H NMR (400 MHz, CDCl_3) δ : 4.38-4.35 (m, 4H), 4.19-4.17 (m, 4H), 4.01 (s, 10H). $^{13}\text{C}\{^1\text{H}\}$ NMR (101 MHz, CDCl_3) δ : 77.4, 69.4, 67.8, 66.6. GC-MS: *rt* = 12.687 min, *m/z* = 370. HRMS (ESI⁺) *m/z*: [M+H]⁺ Calcd. for $\text{C}_{20}\text{H}_{19}\text{Fe}_2$ 371.0118; Found : 371.0107. Column chromatography: SiO_2 , *n*-Pentane/EtOAc 95/5.

ASSOCIATED CONTENT

Supporting Information

Optimization tables, NMR spectra for all synthetic compounds, X-ray diffraction and mechanistic study details for ESI-MS and DFT. **CCDC 1564505** contains the supplementary crystallographic data for this paper. This material is available free of charge via the Internet at <http://pubs.acs.org>.

AUTHOR INFORMATION

Corresponding Author

*marc.taillefer@enscm.fr

Notes

The authors declare no competing financial interests.

ACKNOWLEDGMENT

ANR (program CD2I - CuFeCCBondCat) is greatly acknowledged for financial support.

REFERENCES

- (1) (a) Carney, J. R.; Dillon, B. R.; Thomas, S. P. Recent Advances of Manganese Catalysis for Organic Synthesis. *Eur. J. Org. Chem.* **2016**, 3912-3929; C-H bond formation: (b) Iwasaki, K.; Wan, K. K.; Oppedisano, A.; Crossley, S. W. M.; Shenvi, R. A. Simple, Chemoselective Hydrogenation with Thermodynamic Stereocontrol. *J. Am. Chem. Soc.* **2014**, *136*, 1300-1303; C-O bond formation: (c) Krishnan, K. K.; Thomas, A. M.; Sindhu, K. S.; Anilkumar, G. Recent advances and perspectives in the manganese-catalysed epoxidation reactions. *Tetrahedron* **2016**, *72*, 1-16; C-N bond formation: (d) Kim, J. Y.; Cho, S. H.; Joseph, J.; Chang, S. Cobalt- and Manganese-Catalyzed Direct Amination of Azoles under Mild Reaction Conditions and the Mechanistic Details. *Angew. Chem. Int. Ed.* **2010**, *49*, 9899-9903; (e) Paradine, S. M.; Griffin, J. R.; Zhao, J.; Petronico, A. L.; Miller, S. M.; White, M. C. A manganese catalyst for highly reactive yet chemoselective intramolecular C(sp³)-H amination. *Nat. Chem.* **2015**, *7*, 987-994; C-X bond formation: (f) Liu, W.; Groves, J. T. Manganese Catalyzed C-H Halogenation. *Acc. Chem. Res.* **2015**, *48*, 1727-1735.
- (2) Sun, X.; Li, X.; Song, S.; Zhu, Y.; Liang, Y. -F.; Jiao, N. Mn-Catalyzed Highly Efficient Aerobic Oxidative Hydroxyazidation of Olefins: A Direct Approach to β -Azido Alcohols. *J. Am. Chem. Soc.* **2015**, *137*, 6059-6066.
- (3) Yang, Y.; Liu, Y.; Jiang, Y.; Zhang, Y.; Vicic, D. A. Manganese-Catalyzed Aerobic Oxytrifluoromethylation of Styrene Derivatives Using $\text{CF}_3\text{SO}_2\text{Na}$ as the Trifluoromethyl Source. *J. Org. Chem.* **2015**, *80*, 6639-6648.
- (4) Yamamoto, D.; Oguro, T.; Tashiro, Y.; Soga, M.; Miyashita, K.; Aso, Y.; Makino, K. Manganese-Promoted Oxidative Cyclization of Unsaturated Oximes Using Molecular Oxygen in Air under Ambient Conditions. *Eur. J. Org. Chem.* **2016**, 5216-5219.

- (5) (a) Cahiez, G.; Moyeux, A.; Buendia, J.; Duplais, C. Manganese- or Iron-Catalyzed Homocoupling of Grignard Reagents Using Atmospheric Oxygen as an Oxidant. *J. Am. Chem. Soc.* **2007**, *129*, 13788-13789; (b) Cahiez, G.; Duplais, C.; Buendia, J. Manganese-Catalyzed Oxidative Cross-Coupling of Grignard Reagents with Oxygen as an Oxidant. *Angew. Chem. Int. Ed.* **2009**, *48*, 6731-6734; (c) Bottoni, A.; Cahiez, G.; Calvaresi, M.; Moyeux, A.; Giacinto, P.; Miscione, G. P. A mechanistic insights into manganese-catalyzed oxidative homocoupling reactions of Grignard reagents: A computational DFT investigation. *J. Organomet. Chem.* **2016**, *814*, 25-34; (d) Ghalesahi, H. G.; Antonacci, G.; Madsen, R. Manganese-Catalyzed Aerobic Heterocoupling of Aryl Grignard Reagents. *Eur. J. Org. Chem.* **2017**, 1331-1336.
- (6) (a) Mukhopadhyay, S.; Mandal, S. K.; Bhaduri, S.; Armstrong, W. H. Manganese Clusters with Relevance to Photosystem II. *Chem. Rev.* **2004**, *104*, 3981-4026; (b) Lee, C.-M.; Chuo, C.-H.; Chen, C.-H.; Hu, C.-C.; Chiang, M.-H.; Tseng, Y.-J.; Hu, C.-H.; Lee, G.-H. Structural and Spectroscopic Characterization of a Monomeric Side-On Manganese(IV) Peroxo Complex. *Angew. Chem. Int. Ed.* **2012**, *51*, 5427-5430; (c) Coggins, M. K.; Sun, X.; Kwak, Y.; Solomon, E. I.; Rybak-Akimova, E.; Kovacs, J. A. Characterization of Metastable Intermediates Formed in the Reaction between a Mn(II) Complex and Dioxygen, Including a Crystallographic Structure of a Binuclear Mn(III)-Peroxo Species. *J. Am. Chem. Soc.* **2013**, *135*, 5631-5640; (d) Colmer, H. E.; Howcroft, A. W.; Jackson, T. A. Formation, Characterization, and O-O Bond Activation of a Peroxomanganese(III) Complex Supported by a Cross-Clamped Cyclam Ligand. *Inorg. Chem.* **2016**, *55*, 2055-2069; (e) Brazzolotto, D.; Reinhard, F. G. C.; Smith-Jones, J.; Retegan, M.; Amidani, L.; Faponle, A. S.; Ray, K.; Phhilouze, C.; de Visser, S. P.; Gennari, M.; Duboc, C. A High-Valent Non-Heme μ -Oxo Manganese(IV) Dimer Generated from a Thiolate-Bound Manganese(II) Complex and Dioxygen. *Angew. Chem. Int. Ed.* **2017**, *56*, 8211-8215.
- (7) General synthesis of biaryls and their applications: (a) Hassan, J.; Sévignon, M.; Gozzi, C.; Schulz, E.; Lemaire, M. Aryl-Aryl Bond Formation One Century after the Discovery of the Ullmann Reaction. *Chem. Rev.* **2002**, *102*, 1359-1470; (b) Cepanec, I. (Ed.) *Synthesis of Biaryls*, Elsevier Ltd., Oxford, **2004**; (c) Boldi, A. M. Libraries from natural product-like scaffolds. *Curr. Opin. Chem. Biol.* **2004**, *8*, 281-286; (d) Kertesz, M.; Choi, C. H.; Yang, S. Conjugated Polymers and Aromaticity. *Chem. Rev.* **2005**, *105*, 3448-3481; (e) Bringmann, G.; Gulder, T.; Gulder, T. A. M.; Breuning, M. Atroposelective Total Synthesis of Axially Chiral Biaryl Natural Products. *Chem. Rev.* **2011**, *111*, 563-639. (f) de Meijere, A.; Bräse, S.; Oestreich, M. (Eds.) *Metal-Catalyzed Cross-Coupling Reactions, Vol. 1*, Wiley-VCH, Weinheim, **2013**.
- (8) Examples for transition-metal catalyzed coupling reactions involving aryllithium compounds: (a) Jhaveri, S. B.; Carter, K. R. Nickel-Catalyzed Coupling of Aryl Bromides in the Presence of Alkylolithium Reagents. *Chem. Eur. J.* **2008**, *14*, 6845-6848; (b) Smith, III, A. B.; Hoye, A. T.; Martinez-Solorio, D.; Kim, W.-S.; Tong, R. Unification of Anion Relay Chemistry with the Takeda and Hiyama Cross-Coupling Reactions: Identification of an Effective Silicon-Based Transfer Agent. *J. Am. Chem. Soc.* **2012**, *134*, 4533-4536; (c) Lu, F. Vanadium(IV) tetrachloride catalyzed oxidative homo-coupling of aryl lithium under mild reaction condition. *Tetrahedron Lett.* **2012**, *53*, 2444-2446; (d) Toummi, D.; Ouazzani, F.; Taillefer, M. Iron-Catalyzed Homocoupling of Aryl Halides and Derivatives in the Presence of Alkylolithiums. *Org. Lett.* **2013**, *15*, 4690-4693; (e) Giannerini, M.; Fañanás-Mastral, M.; Feringa, B. L. Direct catalytic cross-coupling of organolithium compounds. *Nat. Chem.* **2013**, *5*, 667-672; (f) Tao, J.-L.; Wang, Z.-X. Nickel-Catalyzed Cross-Coupling of (Hetero)aryl Chlorides with Aryllithium Compounds. *Asian J. Org. Chem.* **2016**, *5*, 521-527; (g) Buter, J.; Heijnen, D.; Vila, C.; Hornillos, V.; Otten, E.; Giannerini, M.; Minnaard, A. J.; Feringa, B. L. Palladium-Catalyzed, tert-Butyllithium-Mediated Dimerization of Aryl Halides and Its Application in the Atroposelective Total Synthesis of Mastigophore A. *Angew. Chem. Int. Ed.* **2016**, *55*, 3620-3624; (h) Pinxterhuis, E. B.; Visser, P.; Esser, I.; Gualtierotti, J.-B.; Feringa, B. L. Fast, Efficient and Low E-Factor One-Pot Palladium-Catalyzed Cross-Coupling of (Hetero)Arenes. *Angew. Chem. Int. Ed.* **2018**, *57*, 9452-9455.
- (9) Freeman, P. K.; Hutchinson, L. L. Alkylolithium reagents from alkyl halides and lithium radical anions. *J. Org. Chem.* **1980**, *45*, 1924-1930.
- (10) Gilman, H.; Jones, R. G. Halogen-Metal Interconversion Reaction with Organolithium Compounds. *Org. React.* **1951**, *6*, 339-356.
- (11) (a) Togni, A.; Venanzi, L. M. Nitrogen Donors in Organometallic Chemistry and Homogeneous Catalysis. *Angew. Chem. Int. Ed.* **1994**, *33*, 497-526; (b) Ashby, M. T.; Govindan, G. N.; Grafton, A. K. Metal-Assisted Racemization of the Atropisomers of a 1,1'-Binaphthyl Skeleton via a Syn Transition State. *J. Am. Chem. Soc.* **1994**, *116*, 4801-4809; (c) Buonomo, J. A.; Everson, D. A.; Weix, D. J. Substituted 2,2'-bipyridines by nickel-catalysis: 4,4'-di-tert-butyl-2,2'-bipyridine. *Synthesis* **2013**, *45*, 3099-3102.
- (12) Applications of the compounds **15**, **16** and **17** in polycyclic aromatic compound synthesis: (a) Snyder, J. A.; Bragg, A. E. Structural Control of Nonadiabatic Bond Formation: The Photochemical Formation and Stability of Substituted 4a,4b-Dihydrotriphenylenes. *J. Phys. Chem. A* **2015**, *119*, 3972-3985; (b) Uchida, K.; Ito, S.; Nakano, M.; Abe, M.; Kubo, T. Biphenalenylidene: Isolation and Characterization of the Reactive Intermediate on the Decomposition Pathway of Phenalenyl Radical. *J. Am. Chem. Soc.* **2016**, *138*, 2399-2410.
- (13) Compound **19** can be obtained by an intramolecular cyclization: (a) Revol, G.; McCallum, T.; Morin, M.; Gagosz, F.; Barriault, L. Photoredox Transformations with Dimeric Gold Complexes. *Angew. Chem. Int. Ed.* **2013**, *52*, 13342-13345; (b) Corrie, T. J. A.; Ball, L. T.; Russell, C. A.; Lloyd-Jones, G. C. Au-Catalyzed Biaryl Coupling To Generate 5- to 9-Membered Rings: Turnover-Limiting Reductive Elimination versus π -Complexation. *J. Am. Chem. Soc.* **2017**, *139*, 245-254; or by a reduction of phenanthrene: (c) Chciuk, T. V.; Li, A. M.; Vazquez-Lopez, A.; Anderson, W. R.; Flowers II, Jr. R. A. Secondary Amides as Hydrogen Atom Transfer Promoters for Reactions of Samarium Diiodide. *Org. Lett.* **2017**, *19*, 290-293.
- (14) (a) Peña, D.; Escudero, S.; Pérez, D.; Guitián, E.; Castedo, L. Efficient Palladium-Catalyzed Cyclootrimerization of Arynes: Synthesis of Triphenylenes. *Angew. Chem. Int. Ed.* **1998**, *37*, 2659-2661; (b) Watson, M. D.; Fechtenkötter, A.; Müllen, K. Big Is Beautiful—"Aromaticity" Revisited from the Viewpoint of Macromolecular and Supramolecular Benzene Chemistry. *Chem. Rev.* **2001**, *101*, 1267-1300.
- (15) Snieckus, V. Directed ortho metalation. Tertiary amide and O-carbamate directors in synthetic strategies for polysubstituted aromatics. *Chem. Rev.* **1990**, *90*, 879-933.
- (16) Garden, J. A.; Armstrong, D. R.; Clegg, W.; García-Alvarez, J.; Hevia, E.; Kennedy, A. R.; Mulvey, R. E.; Robertson, S. D.; Russo, L. Donor-Activated Lithiation and Sodiation of Trifluoromethylbenzene: Structural, Spectroscopic, and Theoretical Insights. *Organometallics* **2013**, *32*, 5481-5490.
- (17) (a) Engtrakul, C.; Sita, L. R. Ferrocene-Based Nanoelectronics: Regioselective Syntheses and Electrochemical Characterization of α -Monothiol and α,ω -Dithiol, Phenylethynyl-Conjugated, 2,5-Diethynylpyridyl- and Pyridinium-Linked Diferrocene Frameworks Having an End-to-End Distance of ~ 4 nm. *Organometallics* **2008**, *27*, 927-937; (b) Wilson, L. E.; Hassenrück, C.; Winter, R. F.; White, A. J. P.; Albrecht, T.; Long, N. J. Functionalised Biferrocene Systems towards Molecular Electronics. *Eur. J. Inorg. Chem.* **2017**, 496-504.
- (18) (a) Rausch, M. D. Ferrocene and Related Organometallic π -Complexes. IV. Some Ullmann Reactions of Haloferrocenes. *J. Org. Chem.* **1961**, *26*, 1802-1805; (b) Talham, D. R.; Cowan, D. O. Synthesis of new biferrocene derivatives containing interannular bridges and their mixed-valence analogs. *Organometallics* **1987**, *6*, 932-937.
- (19) see computational details in the Supporting Information.
- (20) (a) Beermann, C.; Clauss, K. Organische Mangan-Verbindungen. *Angew. Chem.* **1959**, *71*, 627; (b) DFT calculations (See the SI) showed that the transmetalation reaction $\text{Mn}(\text{Cl})_2(\text{THF})_2 + 2 \text{ArLi}(\text{THF})_3 \rightarrow \text{Mn}(\text{Ar})_2(\text{THF})_2 + 2 \text{ClLi}(\text{THF})_3$ is strongly exergonic with $\Delta G = -57.8 \text{ kcal mol}^{-1}$.
- (21) (a) Schwindeman, J. A.; Woltermann, C. J.; Letchford, R. J. Safe handling of organolithium compounds in the laboratory. *Chem-*

- cal Health and Safety* **2002**, *9*, 6-11. (b) Luisi, R.; Capriati, V. *Lithium Compounds in Organic Synthesis*. Wiley-VCH Verlag GmbH & Co. KGaA. **2014**.
- (22) Moncomble, A.; Le Floch, P.; Gosmini, C. Cobalt-Catalyzed Formation of Symmetrical Biaryls and Its Mechanism. *Chem. Eur. J.* **2009**, *15*, 4770-4774.
- (23) Cahiez, G.; Chaboche, C.; Mahuteau-Betzer, F.; Ahr, M. Iron-Catalyzed Homo-Coupling of Simple and Functionalized Arylmagnesium Reagents. *Org. Lett.* **2005**, *7*, 1943-1946.
- (24) Cheng, G.; Luo, M. Homocoupling of Arylboronic Acids Catalyzed by CuCl in Air at Room Temperature. *Eur. J. Org. Chem.* **2011**, 2519-2523.
- (25) Shen, W.; Trötscher-Kaus, G.; Lippert, B. ¹H NMR spectroscopic identification of binding modes of 2,2'-bipyridine ligands in complexes of square-planar d⁸ metal ions. *Dalton Trans.* 2009, 8203-8214.
- (26) Frediani, P.; Giannelli, C.; Salvini, A.; Lanelli, S. Ruthenium complexes with 1,1'-biisoquinoline as ligand. Synthesis and hydrogenation activity. *J. Organomet. Chem.* **2003**, *667*, 197-208.
- (27) Ozasa, S.; Fujioka, Y.; Okada, M.; Izumi, H.; Ibuki, E. Syntheses and Physical Properties of Several Deuterium-labelled Polyphenyls. *Chem. Pharma. Bull.* **1981**, *29*, 370-378.
- (28) Black, P. J.; Edwards, M. G.; Williams, J. M. J. Borrowing Hydrogen: Indirect "Wittig" Olefination for the Formation of C-C Bonds from Alcohols. *Eur. J. Org. Chem.* **2006**, 4367-4378.
- (29) Deng, R.; Sun, L.; Li, Z. Nickel-catalyzed Carboannulation Reaction of *o*-Bromobenzyl Zinc Bromide with Unsaturated Compounds. *Org. Lett.* **2007**, *9*, 5207.
- (30) Yuan, Y.; Bian, Y. Efficient homocoupling reactions of halide compounds catalyzed by manganese (II) chloride. *Appl. Organometal. Chem.* **2008**, *22*, 15-18.
- (31) Mitsudo, K.; Shiraga, T.; Kagen, D.; Shi, D.; Becker, J. Y.; Tanaka, H. Pd/TEMPO-catalyzed electrooxidative synthesis of biaryls from arylboronic acids or arylboronic esters. *Tetrahedron* **2009**, *65*, 8384-8388.
- (32) Hsieh, J.; Cheng, C. *O*-Dihaloarenes as aryne precursors for nickel-catalyzed [2 + 2 + 2] cycloaddition with alkynes and nitriles. *Chem. Commun.* **2008**, 2992-2994.
- (33) García-López, J.-A.; Greaney, M. F. Use of 2-Bromophenylboronic Esters as Benzyne Precursors in the Pd-Catalyzed Synthesis of Triphenylenes. *Org. Lett.* **2014**, *16*, 2338-2341.
- (34) (a) Shirai, H.; Amano, N.; Hashimoto, Y.; Fukui, E.; Ishii, Y.; Ogawa, M. Trisannulated benzene synthesis by zirconium halide catalyzed cyclodehydration of cycloalkanones. *J. Org. Chem.* **1991**, *56*, 2253-2256; (b) Gant, A. A.; Lee, R.; Greaney, M. F. Generation of benzyne from benzoic acid using C-H activation. *Chem. Commun.* **2010**, *46*, 8671-8673; (c) Jafarpour, F.; Hazrati, H.; Nouraldinmoussa, S. Three-Bond Breaking of Cyclic Anhydrides: Easy Access to Polyfunctionalized Naphthalenes and Phenanthrenes. *Org. Lett.* **2013**, *15*, 3816-3819.
- (35) Kakusawa, N.; Yamaguchi, K.; Kurita, J. Palladium-catalyzed cross-coupling reaction of ethynylstibanes with organic halides. *J. Organomet. Chem.* **2005**, *690*, 2956-2966.
- (36) Truong, T.; Alvarado, J.; Tran, L. D.; Daugulis, O. Nickel, Manganese, Cobalt, and Iron-Catalyzed Deprotonative Arene Dimerization. *Org. Lett.* **2010**, *12*, 1200-1203.

Insert Table of Contents artwork here
