
Sythetic Methods
DOI: 10.1002/ange.201406797

Regioselective Radical Aminofluorination of Styrenes**
Hongwei Zhang, Yongcheng Song, Jinbo Zhao, Jingping Zhang,* and Qian Zhang*

Abstract: The copper-catalyzed radical aminofluorination of
styrenes with N-fluorobenzenesulfonimide (NFSI) is realized
with high regioselectivity, thus affording aminofluorination
products with regioselectivities opposite that of the palladium-
catalyzed and noncatalyzed processes. Preliminary mechanis-
tic studies suggested the reaction went through a radical
pathway and was supported by DFT calculations. In these
reactions, NFSI is utilized as both a radical nitrogen source and
radical fluorine source, thus rendering it an attractive reagent.

Molecules containing vicinal amino and fluorine moieties
constitute key building blocks for the synthesis of anticancer,
anticholinergic, and anti-inflammatory drugs, as well as
therapeutic b-peptides.[1] Tandem intramolecular amination
cyclization followed by intermolecular fluorination of unsa-
turated carbon–carbon bonds has been proven to be an
efficient way to construct nitrogen-containing heterocycles
with vicinal amino and fluorine moieties.[2] In contrast, the
addition reaction between unsaturated carbon–carbon bonds
and compounds containing N�F bonds might provide a highly
attractive strategy for direct and efficient construction, in an
intermolecular fasion, of molecules containing vicinal amino
and fluorine moieties.

N-Fluorobenzenesulfonimide (NFSI) contains a N�F
bond and is widely used as an electrophilic fluorination
agent.[3] Radical fluorine atom transfer reactions of NFSI
have been also developed.[4] With NFSI as a nitrogen source,
interesting amination reactions were discovered through
possible nucleophilic,[5] electrophilic,[6] and radical[7] aminat-
ing processes. Given the multiple reaction modes of NFSI and
our work on employing NFSI as a nitrogen source,[5b–d, 7a,b] we
were prompted to investigate the challenging regioselective
aminofluorination directly from unsaturated carbon–carbon
bonds and NFSI. Recently, Liu and co-workers developed an
efficient palladium-catalyzed aminofluorination of styrenes
with NFSI by fluoropalladation (Scheme 1).[8] Herein, we
report an efficient and highly regioselective copper-catalyzed
radical aminofluorination reaction of styrenes with NFSI,

wherein the regioselectivity is complementary to that of
palladium catalysis (Scheme 1).

Novel synthetic methods for fluorine incorporation have
been significantly developed because of the widespread use of
fluorine-containing compounds in pharmaceutical and agro-
chemical industries.[1c,9] In comparison with nucleophilic or
electrophilic fluorination, radical fluorination under benign
conditions is far less explored. Very recently, the electrophilic
fluorine sources NFSI and Selectfluor were effectively used to
construct C�F bonds by radical fluorination, during which the
generation of a C(sp3)-centered radical was neccesary.[10]

Accordingly, intermolecular hydrofluorination,[10a] phospho-
nofluorination,[10f] as well as intramolecular aminofluorina-
tion[10h] of alkenes were realized. However, to the best of our
knowledge, intermolecular radical aminofluorination of
alkenes has not been documented, and might be attributed
to the lack of a convenient route for the generation of
relatively stable nitrogen-centered radical species.[11–14] More
recently, we developed copper-catalyzed aminocyanation and
diamination reaction of alkenes by the efficient generation of
nitrogen-centered radicals from NFSI, and subsequent radical
addition reactions with alkenes.[7a] With this methodology, six-
membered-ring sultams[7c] were consturcted and aminoazida-
tion reaction of alkenes were also developed.[7e] Therefore, we
reasoned that if fluorine transfer between the in situ gener-
ated C-centered radical intermediate and NFSI could occur,
a novel radical amination initiated aminofluorination of
styrenes would lead to a unique regioselectivity which
would be different from previous work[8] (Scheme 1).

Initially, the aminofluorination reaction between styrene
(1a) and NFSI was investigated without employing a cata-
lyst.[15] When the reaction of 1a (0.5 mmol) and NFSI
(1.2 equiv) was performed at 135 8C in 1,2-dichloroethane
(DCE, 2 mL) for 10 hours, the aminofluorination product 2a
(same regioselectivity as with palladium as catalyst[8]) was
obtained in 23% yield upon isolation [Eq. (1)]. The amino-
fluorination product 3a was not detected. In contrast, the
reaction catalyzed by CuBr and bathocuproine (BC), as the
ligand, delivered the aminofluorination product 3a having the
opposite regioselectivity.

Scheme 1. Aminofluorination of styrene with NFSI.

[*] H.-W. Zhang,[+] Y. C. Song,[+] Dr. J. B. Zhao, Prof. J. P. Zhang,
Prof. Q. Zhang
Department of Chemistry, Northeast Normal University
Changchun, 130024 (China)
E-mail: zhangjp162@nenu.edu.cn

zhangq651@nenu.edu.cn

[+] These authors contributed equally to this work.

[**] Financial support of this research from the SRFDP
(20110043110002) and the NNSFC (21172033, 21372041,
21302017) are greatly acknowledged.

Supporting information for this article is available on the WWW
under http://dx.doi.org/10.1002/anie.201406797.

Angewandte
Chemie

11259Angew. Chem. 2014, 126, 11259 –11263 � 2014 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim

http://dx.doi.org/10.1002/anie.201406797

Thus, in the presence of 10 mol% CuBr and 5 mol% of
BC, the reaction of 1a (0.5 mmol) and NFSI (1.4 equiv) was
performed in DCE (2 mL) at 70 8C for 10 hours under N2, and
the desired 3a was obtained in 30 % yield without the
formation of 2a (Table 1, entry 1). 3a could also be obtained

in 28 % with neocuproin as the ligand, however, 3a was not
detected with 1,10-phenanthroline (Phen) or pyridine as
ligands (entries 2–4). Intrigued by the reports on stabilization
effects of Lewis acids on nitrogen-centered radicals,[16a] some
Lewis acids were evaluated as additives to the reaction. It was
discovered that addition of bis(pinacolato)diboron
(B2pin2;[16b–d] 10 mol%) to the above reaction dramatically
improved the yield of 3a to 60 % (entry 5). A control
experiment in which CuBr was not present failed to afford
any of the desired product (entry 6). With CuCl, CuCN, and
Cu(OTf)2 as the catalyst, 3a was provided in 56, 48, and 35%
yield, respectively (entries 7–9). With other metals, such as
AgF, Pd(OAc)2 and Mn(OAc)3, 3a was not observed
(entries 10–12). Because of the observation of haloamination
products (roughly the same amount compared to catalyst

loading), AgF (10 mol%) was used to eliminate halide ions
from the solution. Indeed, the yield of 3a could be increased
to 75 % (entry 13). The yield was not affected by lowering the
catalyst loading to 5 mol% copper and 2.5 mol% BC and
B2pin2 (entry 14). Interestingly, when 1.0 equivalent of AgF
was added, instead of 0.1 equivalents, 3 a was obtained in only
5% yield (entry 15). Other additives, such as ZnCl2, ZnBr2,
and ZnI2, also exhibited the corresponding Lewis acid effect
with yields of 3 a ranging from 62 to 68 % (entries 16–18). Of
note is n-butyl fluoroborate, which also remarkably improved
the yield to as high as 72 % (entry 19).

With the optimized reaction conditions in hand (Table 1,
entries 14 and 19), we then explored the scope and limitations
of the above aminofluorination reaction and the results are
summarized in Table 2. The reaction of NFSI with various

Table 1: Optimization of the reaction conditions.[a]

Entry Catalyst Ligand Additive t [h] Yield [%][b]

1[c] CuBr BC no 10 30
2[c] CuBr neocuproin no 10 28
3[c] CuBr Phen no 10 0
4[c] CuBr pyridine no 10 0
5[c] CuBr BC B2pin2 2 60
6[c] No BC B2pin2 24 0
7[c] CuCl BC B2pin2 2 56
8[c] CuCN BC B2pin2 2 48
9[c] Cu(OTf)2 BC B2pin2 2 35
10[c] AgF BC B2pin2 10 0
11[c] Pd(OAc)2 BC B2pin2 10 0
12[c] Mn(OAc)3 BC B2pin2 10 0
13[c] CuBr BC B2pin2/AgF 2 75
14[d] CuBr BC B2pin2/AgF 4 75
15[e] CuBr BC B2pin2/AgF 4 5
16[f] CuBr BC ZnCl2 4 68
17[f] CuBr BC ZnBr2 4 62
18[f] CuBr BC ZnI2 4 65
19[g] CuBr BC nBuBF3K 4 72

[a] Reactions were carried out with 1a (0.5 mmol) and NFSI (1.4 equiv)
in 2 mL DCE under N2 atmosphere at 70 8C, unless otherwise noted.
[b] Yield of the isolated product. [c] Catalyst (10 mol%), ligand
(5 mol%), B2pin2 (10 mol%), AgF (10 mol%). [d] Catalyst (5 mol%),
ligand (2.5 mol%), B2pin2 (5 mol%)/AgF (10 mol%). [e] Catalyst
(5 mol%), ligand (2.5 mol%), B2pin2 (5 mol%)/AgF (100 mol%).
[f] Catalyst (5 mol%), ligand (2.5 mol%), additive (5 mol%). [g] Catalyst
(5 mol%), ligand (2.5 mol%), nBuBF3K (10 mol%).

Table 2: Scope of the aminofluorination.[a]

[a] Yield is that of the isolated product. [b] Conditions A: 1 (0.5 mmol),
NFSI (1.4 equiv), CuBr (5 mol%), BC (2.5 mol%), B2pin2 (5 mol%), AgF
(10 mol%) and 2 mL DCE in sealed tube for 4 h under N2 atmosphere.
[c] Conditions B: 1 (0.5 mmol), NFSI (1.4 equiv), CuBr (5 mol%), BC
(2.5 mol%), 10 mol% nBuBF3K and 2 mL DCE in sealed tube for 4 h
under N2 atmosphere. [d] The ratio of the two diastereisomers is given
within parentheses.

.Angewandte
Zuschriften

11260 www.angewandte.de � 2014 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim Angew. Chem. 2014, 126, 11259 –11263

http://www.angewandte.de

styrene derivatives afforded the desired aminofluorination
products 3b–r in yields within the range of 32–85 %. In these
reactions, the ortho-, meta-, and para-methyl styrenes
afforded the corresponding 3b (45 %), 3c (62%), and 3d
(70 %). Other electron-donating groups such as para-tert-
butyl, para-OAc, and meta-OMe styrenes afforded 3e (50 %),
3 f (32%), and 3v (46 %). Halo-substituted styrenes were
tolerated in the aminofluorination reaction, thus affording the
corresponding products (3 g–o, 3q, and 3s) in good yields,
even for the benzylic chloride 3u (72 %), which could be used
for additional transformations. The electron-withdrawing 4-
cyano styrene afforded 3p in 73 % yield. Starting from either
(E)-prop-1-enylbenzene (1r) or (Z)-prop-1-enylbenzene
(1r’), loss of configurational integrity was observed in the
product, as both trans- and cis-aminofluorination products
were obtained in a 1:1 ratio. 1,3-Enynes produced the
alkynylated products 3w and 3x, in 42 and 40 % yield,
respectively, thus allowing further elaboratons. However, for
unactivated olefins, such as 1-octene and allylbenzene, the
desired products were not formed as the six-membered-ring
sultam[7c] products were predominant.

To gain insight into the mechanism of this transformation,
some mechanistic experiments were performed. In the
presence of 1.0 equivalent of 2,6-di-tert-butyl-4-methylphenol
(BHT), under the optimal reaction conditions A (Table 2),
the reaction of 1a failed to give any desired product.
Moreover, when 1.0 equivalent of 2,2,6,6-tetramethyl-1-
piperidinyloxyl (TEMPO) was added instead of BHT, the
aminooxygenation product 4 was isolated in 20 % yield
[Eq. (2)]. In addition, under the standard reaction condi-
tions A (Table 2), but using an O2 atmosphere, the amino-
fluorination reaction of 1j was investigated. After performing
the reaction for 18 hours, the desired aminofluorination
product 3j was not observed and 30 % 4-bromobenzaldehyde
was obtained.[7a] Further evidence for a radical mechanism
was demonstrated by the radical clock experiment with (1-

cyclopropylvinyl)benzene (5) as the substrate.[17] The reaction
of 5 under the standard reaction conditions B (Table 2)
produced the ring-opened products 6 and 7 in 30 and 4%
yield, respectively [Eq. (3)]. These results supported the
generation of a benzylic carbon radical intermediate.

To gain more understanding of the mechanism of this
process, we sought to use density functional theory (DFT)
calculations. Recently, an interesting hydrofluorination of
alkenylarenes, which proceeds through a PdII/IV catalytic
manifold, for the preparation of benzylic fluorides was
developed by Gouverneur and co-workers.[18] Therefore, two
mechanisms were proposed for this process, the radical
mechanism mentioned above and a copper(III)-mediated
pathway.[19] The possibilities of these mechanisms were
interrogated computationally (Figure 1). The complex Com
is formed from ligand, catalyst, and NFSI, thus setting the
stage for the initial oxidative addition. The oxidative addition
of copper(I) to the N�F bond gives a hexacoordinate copper-
(III) intermediate (Int A) with a barrier of 13.5 kcalmol�1,
and it could generate the copper(II)-stabilized radical Int B
through a fast equilibration. The geometry of the correspond-
ing transition-state TS 1 is provided in Figure S1 in the
Supporting Information. Upon fast complexation of styrene,

Figure 1. Energy profile obtained at the B3LYP/6-31G* level of theory. All the energies are in kcal mol�1.

Angewandte
Chemie

11261Angew. Chem. 2014, 126, 11259 –11263 � 2014 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim www.angewandte.de

http://www.angewandte.de

concerted aminocupration of Int A with styrene proceeds with
an energy barrier of 25.2 kcal mol�1 to afford A-Int 2. In
contrast, radical addition of Int B to styrene leads to B-Int 2
with a much lower energy barrier of 10.7 kcalmol�1. The
aminofluorination product could be formed by reductive
elimination from A-Int 2 with a barrier of 17.3 kcalmol�1. For
the radical process, fluorine transfer from NFSI to the
C radical via B-TS 3 (formed from the interaction between
B-TS 2 and NFSI, see the Supporting Information) furnishes
the aminofluorination product and has a lower activation
energy of 14.4 kcalmol�1. At this juncture, the interaction
between the N radical and the copper(II) regenerates Int B to
continue the radical pathway B. In both the styrene insertion
and fluorine-transfer steps, lower activation barriers were
found for the radical process, thus corroborating the exper-
imental observations. A possible mechanism, based on the
above results, is proposed as shown in Scheme 2.

In summary, we have developed a novel copper-catalyzed
regioselective radical aminofluorination reaction between
styrenes and NFSI. To our knowledge, this is the first example
employing NFSI as both radical nitrogen source and radical
fluorine source, thus making it an attractive reagent for
synthetic purposes. Further studies are underway in our lab.

Received: July 3, 2014
Published online: August 26, 2014

.Keywords: density functional calculations · fluorine · radicals ·
regioselectivity · synthetic methods

[1] a) Fluorine in Bioorganic Chemistry (Eds.: J. T. Welch, S.
Eswarakrishman), Wiley, New York, 1991; b) Organofluorine
Chemistry: Principles and Commercial Applications (Eds.: R. E.
Banks, B. E. Smart, J. C. Tatlow), Plenum, New York, 1994 ; c) K.
M�ller, C. Faeh, F. Diederich, Science 2007, 317, 1881; d) J. R.
McCarthy, Fluorine in Drug Design: A Tutorial Review, 17th
Winter Fluorine Conference, St.Pete Beach, FL, 2005.

[2] a) G. Liu, Org. Biomol. Chem. 2012, 10, 6243; b) T. Xu, X. Mu,
H. Peng, G. Liu, Angew. Chem. Int. Ed. 2011, 50, 8176; Angew.
Chem. 2011, 123, 8326; c) T. Wu, J. Cheng, P. Chen, G. Liu,
Chem. Commun. 2013, 49, 8707; d) T. Wu, G. Yin, G. Liu, J. Am.
Chem. Soc. 2009, 131, 16354; e) J. Qian, Y. Liu, J. Zhu, B. Jiang,
Z. Xu, Org. Lett. 2011, 13, 4220; f) A. Arcadi, E. Pietropaolo, A.
Alvino, V. Michelet, Org. Lett. 2013, 15, 2766; g) T. Xu, G. Liu,

Org. Lett. 2012, 14, 5416; h) T. Xu, S. Qiu, G. Liu, Chin. J. Chem.
2011, 29, 2785.

[3] a) G. S. Lal, G. P. Pez, R. G. Syvret, Chem. Rev. 1996, 96, 1737;
b) P. T. Nyffeler, S. G. Dur�n, M. D. Burkart, S. P. Vincent, C.-H.
Wong, Angew. Chem. Int. Ed. 2005, 44, 192; Angew. Chem. 2005,
117, 196; c) S. Zhao, J. J. Becker, M. R. Gagne, Organometallics
2011, 30, 3926; d) T. Liang, C. N. Neumann, T. Ritter, Angew.
Chem. Int. Ed. 2013, 52, 8214; Angew. Chem. 2013, 125, 8372.

[4] a) M. Rueda-Becerril, C. C. Sazepin, J. C. T. Leung, T. Okbino-
glu, P. Kennepohl, J. F. Paquin, G. M. Sammis, J. Am. Chem. Soc.
2012, 134, 4026; b) M. P. Sibi, Y. Landais, Angew. Chem. Int. Ed.
2013, 52, 3570; Angew. Chem. 2013, 125, 3654.

[5] a) P. A. Sibbald, C. F. Rosewall, R. D. Swartz, F. E. Michael, J.
Am. Chem. Soc. 2009, 131, 15945; b) K. Sun, Y. Li, T. Xiong, J.
Zhang, Q. Zhang, J. Am. Chem. Soc. 2011, 133, 1694; c) T. Xiong,
Y. Li, Y. Lv, Q. Zhang, Chem. Commun. 2010, 46, 6831; d) T.
Xiong, Y. Li, L. Mao, Q. Zhang, Q. Zhang, Chem. Commun.
2012, 48, 2246; e) �. Iglesias, R. �lvarez, �. R. de Lera, K.
MuÇiz, Angew. Chem. Int. Ed. 2012, 51, 2225; Angew. Chem.
2012, 124, 2268.

[6] J. Trenner, C. Depken, T. Weber, A. Breder, Angew. Chem. Int.
Ed. 2013, 52, 8952; Angew. Chem. 2013, 125, 9121.

[7] a) H. Zhang, W. Pu, T. Xiong, Y. Li, X. Zhou, K. Sun, Q. Liu, Q.
Zhang, Angew. Chem. Int. Ed. 2013, 52, 2529; Angew. Chem.
2013, 125, 2589; b) Z. Ni, Q. Zhang, T. Xiong, Y. Zheng, Y. Li, H.
Zhang, J. Zhang, Q. Liu, Angew. Chem. Int. Ed. 2012, 51, 1244;
Angew. Chem. 2012, 124, 1270; c) K. Kaneko, T. Yoshino, S.
Matsunaga, M. Kanai, Org. Lett. 2013, 15, 2502; d) G. B.
Boursalian, M. Y. Ngai, K. N. Hojczyk, T. Ritter, J. Am. Chem.
Soc. 2013, 135, 13278; e) B. Zhang, A. Studer, Org. Lett. 2014, 16,
1790.

[8] S. Qiu, T. Xu, J. Zhou, Y. Guo, G. Liu, J. Am. Chem. Soc. 2010,
132, 2856.

[9] a) D. O�Hagan, Chem. Soc. Rev. 2008, 37, 308; b) S. Purser, P. R.
Moore, S. Swallow, V. Gouverneur, Chem. Soc. Rev. 2008, 37,
320; c) K. L. Kirk, Org. Process Res. Dev. 2008, 12, 305.

[10] a) T. J. Barker, D. L. Boger, J. Am. Chem. Soc. 2012, 134, 13588;
b) F. Yin, Z. Wang, Z. Li, C. Li, J. Am. Chem. Soc. 2012, 134,
10401; c) J. C. T. Leung, C. Chatalova-Sazepin, J. G. West, M.
Rueda-Becerril, J.-F. Paquin, G. M. Sammis, Angew. Chem. Int.
Ed. 2012, 51, 10804; Angew. Chem. 2012, 124, 10962; d) W. Liu,
X. Huang, M.-J. Cheng, R. J. Nielsen, W. A. Goddard III, J. T.
Groves, Science 2012, 337, 1322; e) S. Bloom, C. R. Pitts, D. C.
Miller, N. Haselton, M. G. Holl, E. Urheim, T. Lectka, Angew.
Chem. Int. Ed. 2012, 51, 10580; Angew. Chem. 2012, 124, 10732;
f) W. Liu, J. T. Groves, Angew. Chem. Int. Ed. 2013, 52, 6024;
Angew. Chem. 2013, 125, 6140; g) C. W. Zhang, Z. D. Li, L. Zhu,
L. M. Yu, Z. T. Wang, C. Z. Li, J. Am. Chem. Soc. 2013, 135,
14082; h) Z. D. Li, L. Y. Song, C. Z. Li, J. Am. Chem. Soc. 2013,
135, 4640; i) Y. Amaoka, M. Nagatomo, M. Inoue, Org. Lett.
2013, 15, 2160; j) H. Shigehisa, E. Nishi, M. Fujisawa, K. Hiroya,
Org. Lett. 2013, 15, 5158; k) M. Rueda-Becerril, O. Mah�, M.
Drouin, M. B. Majewski, J. G. West, M. O. Wolf, G. M. Sammis,
J. F. Paquin, J. Am. Chem. Soc. 2014, 136, 2637; l) J. B. Xia, C.
Zhu, C. Chen, J. Am. Chem. Soc. 2013, 135, 17494; m) S. Bloom,
J. L. Knippel, T. Lectka, Chem. Sci. 2014, 5, 1175; n) Z. Li, C.
Zhang, L. Zhu, C. Liu, C. Li, Org. Chem. Front. 2014, 1, 100.

[11] For reviews about nitrogen-centered radicals, see: a) B. L. Stella,
Angew. Chem. Int. Ed. Engl. 1983, 22, 337; Angew. Chem. 1983,
95, 368; b) S. Z. Zard, Synlett 1996, 1148; c) A. G. Fallis, I. M.
Brinza, Tetrahedron 1997, 53, 17543; d) L. Stella in Radicals in
Organic Synthesis, Vol. 2 (Eds.: R. Renaud, M. P. Sibi), Wiley-
VCH, Weinheim, 2001, p. 407; e) S. Z. Zard, Chem. Soc. Rev.
2008, 37, 1603.

[12] Amidyl radicals from N-chloroamides: a) P. Mackiewicz, R.
Furstoss, B. Waegell, J. Org. Chem. 1978, 43, 3746; b) R.
Gçttlich, Synthesis 2000, 1561; c) G. Heuger, S. Kalsow, R.

Scheme 2. A plausible mechanism of styrene aminofluorination.

.Angewandte
Zuschriften

11262 www.angewandte.de � 2014 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim Angew. Chem. 2014, 126, 11259 –11263

http://dx.doi.org/10.1039/c2ob25702e
http://dx.doi.org/10.1002/anie.201103225
http://dx.doi.org/10.1002/ange.201103225
http://dx.doi.org/10.1002/ange.201103225
http://dx.doi.org/10.1039/c3cc44711a
http://dx.doi.org/10.1021/ja9076588
http://dx.doi.org/10.1021/ja9076588
http://dx.doi.org/10.1021/ol201555z
http://dx.doi.org/10.1021/ol401098b
http://dx.doi.org/10.1021/ol3026507
http://dx.doi.org/10.1002/cjoc.201100340
http://dx.doi.org/10.1002/cjoc.201100340
http://dx.doi.org/10.1021/cr941145p
http://dx.doi.org/10.1002/anie.200400648
http://dx.doi.org/10.1002/ange.200400648
http://dx.doi.org/10.1002/ange.200400648
http://dx.doi.org/10.1021/om200515f
http://dx.doi.org/10.1021/om200515f
http://dx.doi.org/10.1002/anie.201206566
http://dx.doi.org/10.1002/anie.201206566
http://dx.doi.org/10.1002/ange.201206566
http://dx.doi.org/10.1021/ja211679v
http://dx.doi.org/10.1021/ja211679v
http://dx.doi.org/10.1002/anie.201209583
http://dx.doi.org/10.1002/anie.201209583
http://dx.doi.org/10.1002/ange.201209583
http://dx.doi.org/10.1021/ja906915w
http://dx.doi.org/10.1021/ja906915w
http://dx.doi.org/10.1021/ja1101695
http://dx.doi.org/10.1039/c0cc02175j
http://dx.doi.org/10.1039/c2cc16720d
http://dx.doi.org/10.1039/c2cc16720d
http://dx.doi.org/10.1002/anie.201108351
http://dx.doi.org/10.1002/ange.201108351
http://dx.doi.org/10.1002/ange.201108351
http://dx.doi.org/10.1002/anie.201303662
http://dx.doi.org/10.1002/anie.201303662
http://dx.doi.org/10.1002/ange.201303662
http://dx.doi.org/10.1002/anie.201209142
http://dx.doi.org/10.1002/ange.201209142
http://dx.doi.org/10.1002/ange.201209142
http://dx.doi.org/10.1002/anie.201107427
http://dx.doi.org/10.1002/ange.201107427
http://dx.doi.org/10.1021/ol4009848
http://dx.doi.org/10.1021/ja4064926
http://dx.doi.org/10.1021/ja4064926
http://dx.doi.org/10.1021/ol500513b
http://dx.doi.org/10.1021/ol500513b
http://dx.doi.org/10.1021/ja909716k
http://dx.doi.org/10.1021/ja909716k
http://dx.doi.org/10.1039/b610213c
http://dx.doi.org/10.1039/b610213c
http://dx.doi.org/10.1021/op700134j
http://dx.doi.org/10.1021/ja3063716
http://dx.doi.org/10.1021/ja3048255
http://dx.doi.org/10.1021/ja3048255
http://dx.doi.org/10.1002/anie.201206352
http://dx.doi.org/10.1002/anie.201206352
http://dx.doi.org/10.1002/ange.201206352
http://dx.doi.org/10.1126/science.1222327
http://dx.doi.org/10.1002/anie.201203642
http://dx.doi.org/10.1002/anie.201203642
http://dx.doi.org/10.1002/ange.201203642
http://dx.doi.org/10.1002/anie.201301097
http://dx.doi.org/10.1002/ange.201301097
http://dx.doi.org/10.1021/ja408031s
http://dx.doi.org/10.1021/ja408031s
http://dx.doi.org/10.1021/ja400124t
http://dx.doi.org/10.1021/ja400124t
http://dx.doi.org/10.1021/ol4006757
http://dx.doi.org/10.1021/ol4006757
http://dx.doi.org/10.1021/ol402696h
http://dx.doi.org/10.1021/ja412083f
http://dx.doi.org/10.1021/ja410815u
http://dx.doi.org/10.1039/c3sc53261e
http://dx.doi.org/10.1039/c3qo00037k
http://dx.doi.org/10.1002/anie.198303373
http://dx.doi.org/10.1055/s-1996-5698
http://dx.doi.org/10.1016/S0040-4020(97)10060-6
http://dx.doi.org/10.1039/b613443m
http://dx.doi.org/10.1039/b613443m
http://dx.doi.org/10.1021/jo00413a026
http://dx.doi.org/10.1055/s-2000-7605
http://www.angewandte.de

GÅttlich, Eur. J. Org. Chem. 2002, 1848; d) I. A. Schulte-Wllwer,
J. Helaja, R. Gçttlich, Synthesis 2003, 1886; e) J. L. Esker, M.
Newcomb, Tetrahedron Lett. 1993, 34, 6877.

[13] For amidyl radicals from PTOC derivatives, see: a) M. New-
comb, J. L. Esker, Tetrahedron Lett. 1991, 32, 1035; b) J. L.
Esker, M. Newcomb, Tetrahedron Lett. 1992, 33, 5913; c) S. K.
Sharma, M. F. Songster, T. L. Colpitts, P. Hegyes, G. Barany, F. J.
Castellino, J. Org. Chem. 1993, 58, 4993; d) J. L. Esker, M.
Newcomb, J. Org. Chem. 1994, 59, 2779.

[14] For other amidyl radical precursors, see: a) X. Hoang-Cong, B.
Quiclet-Sire, S. Z. Zard, Tetrahedron Lett. 1999, 40, 2125; b) X.
Liu, D. Stien, S. M. Weinreb, Tetrahedron Lett. 2000, 41, 2333;
c) J. Guin, R. Frçhlich, A. Studer, Angew. Chem. Int. Ed. 2008,
47, 779; Angew. Chem. 2008, 120, 791; d) C. Chou, J. Guin, C.
Mck-Lichtenfeld, S. Grimme, A. Studer, Chem. Asian J. 2011, 6,
1197; e) J. Kemper, A. Studer, Angew. Chem. Int. Ed. 2005, 44,
4914; Angew. Chem. 2005, 117, 4993; f) C. Moutrille, S. Z. Zard,
Chem. Commun. 2004, 1848; g) F. Gagosz, C. Moutrille, S. Z.
Zard, Org. Lett. 2002, 4, 2707; h) J. Guin, C. MckLichtenfeld, S.
Grimme, A. Studer, J. Am. Chem. Soc. 2007, 129, 4498.

[15] X. Zhang, Y. Liao, R. Qian, H. Wang, Y. Guo, Org. Lett. 2005, 7,
3877.

[16] a) S. Kundu, E. Miceli, E. Farquhar, F. F. Pfaff, U. Kuhlmann, P.
Hildebrandt, B. Braun, C. Greco, K. Ray, J. Am. Chem. Soc.
2012, 134, 14710; One referee suggested that the benefical
effects of B2pin2 might be attributed to the interaction between
copper and boron. See: b) N. O. Ilchenko, P. G. Janson, K. J.
Szab�, Chem. Commun. 2013, 49, 6614; c) G. Parkin, Organo-
metallics 2006, 25, 4744; d) M. E. Moret, L. Zhang, J. C. Peters, J.
Am. Chem. Soc. 2013, 135, 3792.

[17] M. Newcomb in Radicals in Organic Synthesis, Vol. 1 (Eds.: P.
Renaud, M. P. Sibi), Wiley-VCH, Weinheim, 2001, pp. 317 – 336.

[18] E. Emer, L. Pfeifer, J. M. Brown, V. Gouverneur, Angew. Chem.
Int. Ed. 2014, 53, 4181; Angew. Chem. 2014, 126, 4265.

[19] a) P. S. Fier, J. F. Hartwig, J. Am. Chem. Soc. 2012, 134, 10795;
b) P. S. Fier, J. Luo, J. F. Hartwig, J. Am. Chem. Soc. 2013, 135,
2552; c) Z. Zhang, F. Wang, X. Mu, P. Chen, G. Liu, Angew.
Chem. Int. Ed. 2013, 52, 7549; Angew. Chem. 2013, 125, 7697;
d) X. Mu, H. Zhang, P. Chen, G. Liu, Chem. Sci. 2014, 5, 275;
e) Y. Ye, M. S. Sanford, J. Am. Chem. Soc. 2013, 135, 4648.

Angewandte
Chemie

11263Angew. Chem. 2014, 126, 11259 –11263 � 2014 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim www.angewandte.de

http://dx.doi.org/10.1002/1099-0690(200206)2002:11%3C1848::AID-EJOC1848%3E3.0.CO;2-V
http://dx.doi.org/10.1016/S0040-4039(00)91819-7
http://dx.doi.org/10.1016/S0040-4039(00)74480-7
http://dx.doi.org/10.1016/S0040-4039(00)61087-0
http://dx.doi.org/10.1021/jo00070a041
http://dx.doi.org/10.1021/jo00089a023
http://dx.doi.org/10.1016/S0040-4039(99)00146-X
http://dx.doi.org/10.1002/anie.200703902
http://dx.doi.org/10.1002/anie.200703902
http://dx.doi.org/10.1002/ange.200703902
http://dx.doi.org/10.1002/asia.201000881
http://dx.doi.org/10.1002/asia.201000881
http://dx.doi.org/10.1002/anie.200463032
http://dx.doi.org/10.1002/anie.200463032
http://dx.doi.org/10.1002/ange.200463032
http://dx.doi.org/10.1039/b405545d
http://dx.doi.org/10.1021/ol026221m
http://dx.doi.org/10.1021/ja0692581
http://dx.doi.org/10.1021/ol051281o
http://dx.doi.org/10.1021/ol051281o
http://dx.doi.org/10.1021/ja306674h
http://dx.doi.org/10.1021/ja306674h
http://dx.doi.org/10.1039/c3cc43357a
http://dx.doi.org/10.1021/om060580u
http://dx.doi.org/10.1021/om060580u
http://dx.doi.org/10.1021/ja4006578
http://dx.doi.org/10.1021/ja4006578
http://dx.doi.org/10.1002/anie.201310056
http://dx.doi.org/10.1002/anie.201310056
http://dx.doi.org/10.1002/ange.201310056
http://dx.doi.org/10.1021/ja304410x
http://dx.doi.org/10.1021/ja310909q
http://dx.doi.org/10.1021/ja310909q
http://dx.doi.org/10.1002/anie.201301891
http://dx.doi.org/10.1002/anie.201301891
http://dx.doi.org/10.1002/ange.201301891
http://dx.doi.org/10.1039/c3sc51876k
http://dx.doi.org/10.1021/ja400300g
http://www.angewandte.de

