
Internationale Ausgabe: DOI: 10.1002/anie.201502987Borylation
Deutsche Ausgabe: DOI: 10.1002/ange.201502987

Catalytic Asymmetric Synthesis of Phosphine Boronates**
Valent�n Hornillos,* Carlos Vila, Edwin Otten, and Ben L. Feringa*

Abstract: The first catalytic enantioselective synthesis of
ambiphilic phosphine boronate esters is presented. The
asymmetric boration of a,b-unsaturated phosphine oxides
catalyzed by a copper bisphosphine complex affords optically
active organoboronate esters that bear a vicinal phosphine
oxide group in good yields and high enantiomeric excess. The
synthetic utility of the products is demonstrated through
stereospecific transformations into multifunctional optically
active compounds.

Chiral organophosphorus compounds play a prominent role
in many areas, including organometallic chemistry, chemical
biology, and the production of pharmaceuticals or agro-
chemicals.[1] In homogeneous catalysis, chiral phosphines are
essential in the field of asymmetric catalysis as we take
advantage of their ability to serve as ancillary ligands with
tunable steric and electronic properties.[2] More recent
applications in the rapidly emerging field of frustrated
Lewis pair (FLP) chemistry have led to new catalytic systems
for small-molecule activation.[3] In particular, phosphine-
substituted borane and boronate esters have gained increas-
ing interest for their applications in intramolecular FLP
chemistry[4] and as organocatalysts or ligands in metal-
catalyzed transformations.[5] In these systems, the boron
atom also has the ability to bind transition metals by acting
as a s-acceptor ligand, offering new fascinating possibilities in
terms of controlling reactivity.[6] Furthermore, the boronate
group enables a variety of transformations by virtue of its
ability to undergo stereospecific transformations to form
C¢O, C¢N, or C¢C bonds.[7] Despite the promising reactivity
of these compounds, a catalytic asymmetric method to readily
access phosphine-substituted chiral boronates has not been
described, and to the best of our knowledge, only a limited
range of these chiral structures have been explored because of
a lack of methods for their synthesis (Scheme 1a).[8]

Important procedures for the asymmetric synthesis of
chiral organoboranes are transition-metal- and organocata-
lyzed additions of diboron reagents, such as bis(pinacolato)-
diboron, to electron-deficient alkenes.[9] In particular, the use
of copper catalysts[10] has been highly successful, and a variety
of cyclic or acyclic chiral b-boron-substituted carbonyl
derivatives can now be obtained with excellent levels of
enantiopurity. We questioned whether a related process
involving the copper-catalyzed conjugate boration of alkenyl
phosphine oxides could be developed despite the fact that the
use of these substrates in catalytic asymmetric conjugate
additions (ACAs) with organometallic reagents has remained
a major challenge to date.[11] The corresponding enantiomer-
ically enriched vicinal phosphine oxide boronates could then
also be derivatized through stepwise stereospecific trans-
formations at both the boron and phosphorus functional
groups. Herein, we report an efficient catalytic method using
a chiral copper(I) complex to produce optically active vicinal
ambiphilic phosphine oxide boronates with excellent enan-
tioselectivity (up to 98:2 e.r., Scheme 1b).

We started our study with the evaluation of various
common chiral bisphosphine ligands (L1–L7) in the reaction
of (E)-oct-1-enyldiphenylphosphine oxide 1a (readily
obtained by hydrophosphinylation of 1-octyne)[12] with
B2(pin)2 in the presence of catalytic amounts of
[Cu(CH3CN)4]PF6 and LiOtBu at room temperature. Under
these conditions, the use of L1, which has previously been
shown to be effective for the enantioselective boration of
cyclic b,b-disubstituted enones,[10a] led to 74 % conversion
with 90:10 e.r. (Table 1, entry 1). Using other bisphosphines
with different steric and electronic properties, we found that
the conversion and e.r. values were highly dependent on the
nature of the ligand. To our delight, the use of (R,S)-Josiphos
L4 led to chiral phosphine oxide boronate ester 2a with
excellent conversion and enantioselectivity (96:4 e.r.,

Scheme 1. Methods for the synthesis of chiral phosphine boronates.

[*] Dr. V. Hornillos, Dr. C. Vila, Dr. E. Otten, Prof. Dr. B. L. Feringa
Stratingh Institute for Chemistry
University of Groningen
Nijenborgh 4, 9747 AG, Groningen (The Netherlands)
E-mail: v.hornillos.gomez.recuero@rug.nl

b.l.feringa@rug.nl

[**] The Netherlands Organization for Scientific Research (NWO-CW),
the National Research School Catalysis (NRSC-C), the European
Research Council (ERC Advanced Grant 227897 to B.L.F.), the Royal
Netherland Academy of Arts and Sciences (KNAW), and the
Ministry of Education, Culture and Science (Gravitation program
024.601035) are acknowledged for financial support. C.V. was
supported by an Intra-European Marie Curie fellowship (FP7-
PEOPLE-2011-IEF-300826).

Supporting information for this article is available on the WWW
under http://dx.doi.org/10.1002/anie.201502987.

..Angewandte
Zuschriften

7978 Ó 2015 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim Angew. Chem. 2015, 127, 7978 –7982

http://dx.doi.org/10.1002/anie.201502987
http://dx.doi.org/10.1002/ange.201502987
http://dx.doi.org/10.1002/anie.201502987

entry 4). The use of other ferrocenyl-type ligands (entries 2, 3,
and 5), BINAP- or BIPHEP-derived ligands (entries 6 and 7)
as well as variations in the copper salt, base, or solvents did
not improve these results (entries 8–13). Despite the excellent
selectivity achieved with L4, using 5 mol% of catalyst
(entry 4), we observed a lack of reproducibility of both the
enantiomeric ratio (varying from 82:18 to 96:4 e.r.) and
conversion (from 66 to 97 %). However, we could consistently
obtain the desired product with excellent selectivity by
increasing the catalyst loading (entry 14). Furthermore, in

accordance with previous findings,[9c,d, 10d,k] the addition of two
equivalents of MeOH markedly improved the rate of the
reaction, providing full conversion in three hours, and the
desired product was isolated in 89% yield (entry 15). The
absolute configuration of the stereogenic center was deter-
mined to be R by X-ray crystallographic analysis of compound
2a.[13]

We next investigated the substrate scope under the
optimized reaction conditions. As shown in Scheme 2, sub-
strates bearing different linear aliphatic substituents provided
the desired products in high yields and enantiomeric ratios
(compounds 2b and 2c). An important feature is that the
reaction may also be performed on a larger scale. The
reaction of 1a on a 4.0 mmol scale provided 1.62 g (92%
yield) of 2a with similar enantioselectivity.[13]

a,b-Unsaturated phosphine oxides with aromatic or
saturated carbocycles in the alkyl chain (compounds 2d–2 f)
as well as branching at the g-position (2g) also displayed high
reactivity and enantioselectivity regardless of the nature of
the cyclic structure. Importantly, it was found that the reaction
tolerates the presence of ester and silyl ether functional
groups, although longer reaction times were needed to reach
full conversion (2h and 2 i).

A limitation for the Josiphos-based catalytic system is that
more sterically demanding electrophiles, such as b-aryl- and
trimethylsilyl-substituted substrates, suffered from lower
reactivity and diminished selectivity as seen for compounds

Table 1: Optimization of the reaction conditions.

Entry[a] Ligand Variations in the
reaction conditions

Conv.[b] [%] e.r.[c]

1 L1 – 74 90:10
2 L2 – 20 50:50
3 L3 – >95 66:34
4[d] L4 – >95 96:4
5 L5 – >95 66:34
6 L6 – >95 72:28
7 L7 – 90 78:22
8[d] L4 NaOtBu 95 96:4
9 L4 CuBr·SMe2 78 68:32
10 L4 in DMSO >95 78:22
11 L4 in CH2Cl2 5 58:42
12 L4 in toluene >95 89:11
13[d] L4 in dioxane >95 92:8
14 L4 [CuL] (10 mol%) 99 96:4
15 L4 [CuL] (10 mol%) and

MeOH (2 equiv)
99 (89)[e] 97:3[f]

[a] Reaction conditions: 1a (0.2 mmol), B2(pin)2 (0.3 mmol), THF
(500 mL). [b] Determined by 31P NMR spectroscopy and GC analysis.
[c] Determined by HPLC analysis on a chiral stationary phase. [d] Con-
version and e.r. values were poorly reproducible, varying inconsistently
from 66 to 97 % conversion and 82:18 to 96:4 e.r. [e] Full conversion was
reached in 3 h. [f] The absolute configuration was determined to be R by
X-ray crystallographic analysis.

Scheme 2. Catalytic enantioselective boration of b-substituted a,b-
unsaturated phosphine oxides. Conditions: 1 (0.2 mmol), B2(pin)2

(0.3 mmol), THF (500 mL). The e.r. ratios were determined by HPLC
analysis on a chiral stationary phase. Yields refer to the isolated
materials after purification. [a] On a 4 mmol (1.25 g) scale. [b] Reaction
time: 48 h. [c] (S,R)-Josiphos was used instead. [d] Reaction time: 30 h.
[e] In DME. TBS= tert-butyldimethylsilyl.

Angewandte
Chemie

7979Angew. Chem. 2015, 127, 7978 –7982 Ó 2015 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim www.angewandte.de

http://www.angewandte.de

2j (74:26 e.r.) and 2k (57:43 e.r.). To solve this problem, we
examined various chiral phosphine ligands but the enantio-
selectivity remained unsatisfactory (Table 2, entries 1 and 2
and results not shown). When exploring other chiral ligands,

we found that the use of L8, which contains a 1,2-dipheny-
lethylenediamine scaffold, enhanced the enantioselectivity
(entry 3). Solvent effects were also examined, and the use of
1,2-dimethoxyethane (DME), which has been shown to be
effective for the enantioselective boration of linear b,b-
disubstituted enones,[10b] improved the e.r. to 90:10 without
affecting the reactivity. Under these conditions, the more
sterically demanding substrate 1k was converted into b-
boryltrimethylsilyl phosphine oxide 2 k in good yield and high
selectivity (Scheme 2). The use of ligand L8 in the boration
reaction of phosphine oxide 1a afforded the desired com-
pound 2a (entry 5), but with decreased conversion and
enantioselectivity in comparison with the use of L4.

It has been proposed that in the copper(I)-catalyzed
boration of a,b-unsaturated acceptors, following the initial
conjugate addition of a copper boryl complex, the resulting
enolate reacts with MeOH to yield the protonated product
and regenerate the catalytically active copper alkoxide.[9c,d,f–h]

Based on this mechanistic proposal, we wondered if the
boration reaction in the presence of CH3I as an electrophile
(instead of MeOH) would allow for a catalytic three-
component reaction in which a C¢B and a C¢C bond are
created in a single catalytic process.[14] The use of stoichio-
metric amounts of base would in this case be required to
transform the CuI formed by reaction of the copper ylide with
CH3I into the catalytically active CuOtBu.[14] To our delight,
the use of CH3I (4 equiv) and LiOtBu (1.1 equiv) at room
temperature gave product 2 l, which features a boron and
a methyl moiety, in 5.2:1 d.r., along with a minor amount of
the hydroborated product 2 a (Scheme 3).

To further demonstrate the synthetic potential of this new
method, compound 2a was used as a platform for the
synthesis of various new chiral building blocks that are
otherwise difficult to access. Oxidation with sodium perbo-

rate[9d] led to chiral b-hydroxyphosphine oxide 3 in high yield
without racemization (Scheme 4a). By exploiting the propen-
sity of organoboronates to undergo stereospecific 1,2-metal-
late rearrangements, the chiral secondary boronic ester[15] in
2a was subjected to an oxidative C(sp2)¢C(sp3) cross-coupling

with furyllithium, under conditions recently described by the
group of Aggarwal,[16] delivering the cross-coupled product 4
with preserved stereochemical integrity (Scheme 4b). It
should be noted that this transformation would be difficult
to achieve in the corresponding b-boron-substituted carbonyl
derivatives owing to the reactivity of a carbonyl group
towards organolithium reagents.

Finally, 2a was reduced to the corresponding chiral
phosphine 5 without affecting the boronate group by using
either classical conditions (HSiCl3/Et3N) or with
(EtO)2MeSiH in the presence of catalytic amounts of
a Brønsted acid, as recently described by the group of
Beller[17] (Scheme 4c). A phosphine borane complex was

Table 2: Optimization of the reaction conditions for sterically demand-
ing b-substituted phosphine oxides.

Entry[a] Ligand Variations in the
reaction conditions

Conv.[b] [%] e.r.[c]

1 L4 – 85 74:26
2 L1 – 15 76:24
3 L8 – ca. 80 81:19
4 L8 in DME ca. 80 90:10
5 L8 substrate 1a ca. 80 91:9

[a] Conditions: 1a (0.2 mmol), B2(pin)2 (0.3 mmol), THF (500 mL).
[b] Determined by 31P NMR spectroscopy and GC analysis. [c] Deter-
mined by HPLC analysis on a chiral stationary phase.

Scheme 3. Methylboration of a,b-unsaturated phosphine oxide 1. Con-
ditions: 1a (0.5 mmol), B2(pin)2 (0.75 mmol), THF (1.5 mL). Full
conversion; 2 l/2a = 71:29 as determined by 31P NMR spectroscopy
and GC analysis.

Scheme 4. Stereospecific transformations at the boron and phospho-
rus functional groups. [a] Conditions A: HSiCl3, Et3N, toluene, 90 88C,
16 h, 66% yield; conditions B: bis(4-nitrophenyl) hydrogen phosphate
(7.5 mol%), (EtO)2MeSiH (4 equiv), toluene, 110 88C, 16 h, 77% con-
version, 58 % yield.

..Angewandte
Zuschriften

7980 www.angewandte.de Ó 2015 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim Angew. Chem. 2015, 127, 7978 –7982

http://www.angewandte.de

prepared in 83% yield by treating 5 with one equivalent of
BH3·THF. Furthermore, the copper and palladium complexes
7 and 8 were also prepared by mixing two equivalents of 5
with the corresponding copper or palladium salts at room
temperature (Scheme 4d).[13]

In conclusion, we have developed the first catalytic
asymmetric b-boration of a,b-unsaturated phosphine oxides
that provides ready access to chiral ambiphilic phosphine
oxide and phosphine boronates in good yields under mild
conditions. Broad structural scope, functional group toler-
ance, and high enantiomeric excess were obtained using
a chiral catalytic system based on copper(I) and L4 or L8 at
room temperature. Stereospecific transformations to new
optically active products and metal complexes demonstrate
the synthetic versatility of these compounds. Novel applica-
tions and extensions of this process are currently under
investigation in our laboratory.

Keywords: asymmetric catalysis · borylation · copper catalysis ·
phosphine boronates · organophosphorus compounds

How to cite: Angew. Chem. Int. Ed. 2015, 54, 7867–7871
Angew. Chem. 2015, 127, 7978–7982

[1] a) L. D. Quin, A Guide to Organophosphorus Chemistry, Wiley-
Interscience, New York, 2000 ; b) M. Sasaki in Chirality in
Agrochemicals (Ed.: N. Kurihara, J. Miyamoto), Wiley, Chi-
chester, 1998, pp. 85 – 139; c) T. Imamoto in Handbook of
Organophosphorus Chemistry (Eds.: R. Engel, M. Dekker),
New York, 1992 ; d) H. B. Kagan, M. Sasaki, in Chemistry of
Organophosphorus Compounds (Ed.: F. R. Hartley), Wiley,
New York, 1990 ; e) J. W. McGrath, J. P. Chin, J. P. Quinn, Nat.
Rev. Microbiol. 2013, 11, 412 – 419; f) Comprehensive Asymmet-
ric Catalysis, Vols. 1 – 3 (Eds.: E. N. Jacobsen, A. Pfaltz, H.
Yamamoto), Springer, Berlin, 1999.

[2] a) C. Darcel, J. Uziel, S. Jug¦ in Phosphorous Ligands in
Asymmetric Catalysis, Vol. 3 (Ed.: A. Bçrner), Wiley-VCH,
Weinheim, 2008, pp. 1211 – 1233; b) P. C. J. Kamer, P. W. N. M.
van Leeuwen, Phosphorus(III) Ligands in Homogeneous Cat-
alysis: Design and Synthesis, Wiley, Hoboken, 2012 ; c) N. V.
Dubrovina, A. Bçrner, Angew. Chem. Int. Ed. 2004, 43, 5883 –
5886; Angew. Chem. 2004, 116, 6007 – 6010; d) O. I. Kolodiazh-
nyi, V. P. Kukhar, A. O. Kolodiazhna, Tetrahedron: Asymmetry
2014, 25, 865 – 922; e) C. A. Tolman, Chem. Rev. 1977, 77, 313 –
348; f) Z. Freixa, P. W. N. M. van Leeuwen, Dalton Trans. 2003,
1890 – 1901.

[3] a) D. W. Stephan, Acc. Chem. Res. 2015, 48, 306 – 316; b) D. W.
Stephan, G. Erker, Angew. Chem. Int. Ed. 2010, 49, 46 – 76;
Angew. Chem. 2010, 122, 50 – 81; c) D. W. Stephan, Org. Biomol.
Chem. 2008, 6, 1535 – 1539.

[4] For examples, see: a) R. Liedtke, F. Scheidt, J. Ren, B. Schirmer,
A. J. P. Cardenas, C. G. Daniliuc, H. Eckert, T. H. Warren, S.
Grimme, G. Kehr, G. Erker, J. Am. Chem. Soc. 2014, 136, 9014 –
9027; b) G. Kehr, S. Schwendemann, G. Erker, Top. Curr. Chem.
2013, 332, 45 – 83; c) M. Sajid, A. Klose, B. Birkmann, L. Liang,
B. Schirmer, T. Wiegand, H. Eckert, A. J. Lough, R. Frçhlich,
C. G. Daniliuc, S. Grimme, D. W. Stephan, G. Kehr, G. Erker,
Chem. Sci. 2013, 4, 213 – 219; d) P. Spies, S. Schwendemann, S.
Lange, G. Kehr, R. Frçhlich, G. Erker, Angew. Chem. Int. Ed.
2008, 47, 7543 – 7546; Angew. Chem. 2008, 120, 7654 – 7657;
e) B.-H. Xu, G. Kehr, R. Frçhlich, B. Wibbeling, B. Schirmer, S.
Grimme, G. Erker, Angew. Chem. Int. Ed. 2011, 50, 7183 – 7186;
Angew. Chem. 2011, 123, 7321 – 7324; f) P. Spies, G. Erker, G.
Kehr, K. Bergander, R. Frçhlich, S. Grimme, D. W. Stephan,

Chem. Commun. 2007, 5072 – 5074; g) G. C. Welch, R. R.
San Juan, J. D. Masuda, D. W. Stephan, Science 2006, 314,
1124; h) M. W. P. Bebbington, S. Bontemps, G Bouhadir, D.
Bourissou, Angew. Chem. Int. Ed. 2007, 46, 3333 – 3336; Angew.
Chem. 2007, 119, 3397 – 3400.

[5] a) H. Braunschweig, R. Dirk, B. Ganter, J. Organomet. Chem.
1997, 545 – 546; b) L. Turculet, J. D. Feldman, T. D. Tilley,
Organometallics 2004, 23, 2488 – 2502; c) S. Bontemps, G.
Bouhadir, K. Miqueu, D. Bourissou, J. Am. Chem. Soc. 2006,
128, 12056 – 12057; d) A. J. M. Miller, J. A. Labinger, J. E.
Bercaw, J. Am. Chem. Soc. 2008, 130, 11874 – 11875; e) A.
Fischbach, P. R. Bazinet, R. Waterman, T. D. Tilley, Organo-
metallics 2008, 27, 1135 – 1139; f) J. Vergnaud, M. Grellier, G.
Bouhadir, L. Vendier, S. Sabo-Etienne, D. Bourissou, Organo-
metallics 2008, 27, 1140 – 1146; g) O. Basl¦, S. Porcel, S. Ladeira,
G. Bouhadir, D. Bourissou, Chem. Commun. 2012, 48, 4495 –
4497; h) M.-A. Courtemanche, M.-A. L¦gar¦, L. Maron, F.-G.
Fontaine, J. Am. Chem. Soc. 2013, 135, 9326 – 9329.

[6] M. Devillard, G. Bouhadir, D. Bourissou, Angew. Chem. Int. Ed.
2015, 54, 730 – 732; Angew. Chem. 2015, 127, 740 – 742.

[7] For examples, see: a) T. Awano, T. Ohmura, M. Suginome, J.
Am. Chem. Soc. 2011, 133, 20738 – 20741; b) S. L. Poe, J. P.
Morken, Angew. Chem. Int. Ed. 2011, 50, 4189 – 4192; Angew.
Chem. 2011, 123, 4275 – 4278; c) M. Tortosa, Angew. Chem. Int.
Ed. 2011, 50, 3950 – 3953; Angew. Chem. 2011, 123, 4036 – 4039;
d) D. Leonori, V. K. Aggarwal, Acc. Chem. Res. 2014, 47, 3174 –
3183; e) J. K. Park, H. H. Lackey, B. A. Ondrusek, D. T.
McQuade, J. Am. Chem. Soc. 2011, 133, 2410 – 2413; f) J.
Chang, H. Lee, D. G. Hall, J. Am. Chem. Soc. 2010, 132, 5544 –
5545; g) D. Imao, B. W. Glasspoole, V. S. Laberge, C. M.
Crudden, J. Am. Chem. Soc. 2009, 131, 5024 – 5025; h) E.
Hupe, P. Marek, I. Knochel, Org. Lett. 2002, 4, 2861 – 2863.

[8] a) D. Vinci, N. Mateus, X. Wu, F. Hancock, A. Steiner, J. Xiao,
Org. Lett. 2006, 8, 215 – 218; b) I. Siewert, D. Vidovic, S.
Aldridge, J. Organomet. Chem. 2011, 696, 2528 – 2532; c) G.
Ghattas, D. Chen, F. Pan, J. Klankermayer, Dalton Trans. 2012,
41, 9026 – 9028; d) J. Bayardon, J. Bernard, E. R¦mond, Y.
Rousselin, R. Malacea-Kabbara, S. Jug¦, Org. Lett. 2015, 17,
1216 – 1219; for a phosphine-directed C(sp2)¢H borylation
reaction in non-chiral systems, see: e) K. M. Crawford, T. R.
Ramseyer, C. J. A. Daley, T. B. Clark, Angew. Chem. Int. Ed.
2014, 53, 7589 – 7593; Angew. Chem. 2014, 126, 7719 – 7723; for
the synthesis and reactivity of a novel phosphinoboronate ester
reagent, see: f) E. N. Daley, C. M. Vogels, S. J. Geier, A. Decken,
S. Doherty, S. A. Westcott, Angew. Chem. Int. Ed. 2015, 54,
2121 – 2125; Angew. Chem. 2015, 127, 2149 – 2153.

[9] For seminal examples, see: a) K. Takahashi, T. Ishiyama, N.
Miyaura, Chem. Lett. 2000, 982 – 983; b) H. Ito, H. Yamanaka, J.-
i. Tateiwa, A. Hosomi, Tetrahedron Lett. 2000, 41, 6821 – 6825;
c) S. Mun, J.-E. Lee, J. Yun, Org. Lett. 2006, 8, 4887 – 4889; d) J.-
E. Lee, J. Yun, Angew. Chem. Int. Ed. 2008, 47, 145 – 147; Angew.
Chem. 2008, 120, 151 – 153; e) V. Lillo, A. Prieto, A. Bonet, M.
M. D�az-Requejo, J. Ram�rez, P. J. P¦rez, E. Fern�ndez, Organo-
metallics 2009, 28, 659 – 662; for reviews and highlights, see: f) E.
Hartmann, D. J. Vyas, M. Oestreich, Chem. Commun. 2011, 47,
7917 – 7932; g) A. D. J. Calow, A. Whiting, Org. Biomol. Chem.
2012, 10, 5485 – 5497; h) J. A. Schiffner, K. Mîther, M. Oes-
treich, Angew. Chem. Int. Ed. 2010, 49, 1194 – 1196; Angew.
Chem. 2010, 122, 1214 – 1216; i) L. Mantilli, C. Mazet, Chem-
CatChem 2010, 2, 501 – 504; j) R. Alfaro, A. Parra, J. Alem�n, M.
Tortosa, Synlett 2013, 804 – 812; for organocatalyzed reactions,
see: k) A. Bonet, H. Guly�s, E. Fern�ndez, Angew. Chem. Int.
Ed. 2010, 49, 5130 – 5134; Angew. Chem. 2010, 122, 5256 – 5260;
l) I. Ibrahem, P. Breistein, A. Cordova, Chem. Eur. J. 2012, 18,
5175 – 5179; m) H. Wu, S. Radomkit, J. M. OÏBrien, A. H.
Hoveyda, J. Am. Chem. Soc. 2012, 134, 8277 – 8285; n) S.
Radomkit, A. H. Hoveyda, Angew. Chem. Int. Ed. 2014, 53,

Angewandte
Chemie

7981Angew. Chem. 2015, 127, 7978 –7982 Ó 2015 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim www.angewandte.de

http://dx.doi.org/10.1038/nrmicro3011
http://dx.doi.org/10.1038/nrmicro3011
http://dx.doi.org/10.1002/anie.200460848
http://dx.doi.org/10.1002/anie.200460848
http://dx.doi.org/10.1002/ange.200460848
http://dx.doi.org/10.1016/j.tetasy.2014.05.010
http://dx.doi.org/10.1016/j.tetasy.2014.05.010
http://dx.doi.org/10.1021/cr60307a002
http://dx.doi.org/10.1021/cr60307a002
http://dx.doi.org/10.1039/b300322c
http://dx.doi.org/10.1039/b300322c
http://dx.doi.org/10.1021/ar500375j
http://dx.doi.org/10.1002/anie.200903708
http://dx.doi.org/10.1002/ange.200903708
http://dx.doi.org/10.1039/b802575b
http://dx.doi.org/10.1039/b802575b
http://dx.doi.org/10.1021/ja5028293
http://dx.doi.org/10.1021/ja5028293
http://dx.doi.org/10.1039/C2SC21161K
http://dx.doi.org/10.1002/anie.200801432
http://dx.doi.org/10.1002/anie.200801432
http://dx.doi.org/10.1002/ange.200801432
http://dx.doi.org/10.1002/anie.201101051
http://dx.doi.org/10.1002/ange.201101051
http://dx.doi.org/10.1039/b710475h
http://dx.doi.org/10.1126/science.1134230
http://dx.doi.org/10.1126/science.1134230
http://dx.doi.org/10.1002/anie.200605078
http://dx.doi.org/10.1002/ange.200605078
http://dx.doi.org/10.1002/ange.200605078
http://dx.doi.org/10.1021/om030686e
http://dx.doi.org/10.1021/ja0637494
http://dx.doi.org/10.1021/ja0637494
http://dx.doi.org/10.1021/ja805108z
http://dx.doi.org/10.1021/om7010886
http://dx.doi.org/10.1021/om7010886
http://dx.doi.org/10.1021/om701139a
http://dx.doi.org/10.1021/om701139a
http://dx.doi.org/10.1039/c2cc30399j
http://dx.doi.org/10.1039/c2cc30399j
http://dx.doi.org/10.1021/ja404585p
http://dx.doi.org/10.1002/anie.201410781
http://dx.doi.org/10.1002/anie.201410781
http://dx.doi.org/10.1002/ange.201410781
http://dx.doi.org/10.1021/ja210025q
http://dx.doi.org/10.1021/ja210025q
http://dx.doi.org/10.1002/anie.201007135
http://dx.doi.org/10.1002/ange.201007135
http://dx.doi.org/10.1002/ange.201007135
http://dx.doi.org/10.1002/anie.201100613
http://dx.doi.org/10.1002/anie.201100613
http://dx.doi.org/10.1002/ange.201100613
http://dx.doi.org/10.1021/ar5002473
http://dx.doi.org/10.1021/ar5002473
http://dx.doi.org/10.1021/ja1112518
http://dx.doi.org/10.1021/ja8094075
http://dx.doi.org/10.1021/ol0262486
http://dx.doi.org/10.1021/ol0523704
http://dx.doi.org/10.1016/j.jorganchem.2011.03.026
http://dx.doi.org/10.1039/c2dt30536d
http://dx.doi.org/10.1039/c2dt30536d
http://dx.doi.org/10.1021/acs.orglett.5b00167
http://dx.doi.org/10.1021/acs.orglett.5b00167
http://dx.doi.org/10.1002/anie.201402868
http://dx.doi.org/10.1002/anie.201402868
http://dx.doi.org/10.1002/ange.201402868
http://dx.doi.org/10.1002/anie.201410033
http://dx.doi.org/10.1002/anie.201410033
http://dx.doi.org/10.1002/ange.201410033
http://dx.doi.org/10.1246/cl.2000.982
http://dx.doi.org/10.1016/S0040-4039(00)01161-8
http://dx.doi.org/10.1021/ol061955a
http://dx.doi.org/10.1002/anie.200703699
http://dx.doi.org/10.1002/ange.200703699
http://dx.doi.org/10.1002/ange.200703699
http://dx.doi.org/10.1021/om800946k
http://dx.doi.org/10.1021/om800946k
http://dx.doi.org/10.1039/c1cc10528k
http://dx.doi.org/10.1039/c1cc10528k
http://dx.doi.org/10.1039/c2ob25908g
http://dx.doi.org/10.1039/c2ob25908g
http://dx.doi.org/10.1002/anie.200906521
http://dx.doi.org/10.1002/ange.200906521
http://dx.doi.org/10.1002/ange.200906521
http://dx.doi.org/10.1002/cctc.201000008
http://dx.doi.org/10.1002/cctc.201000008
http://dx.doi.org/10.1002/anie.201001198
http://dx.doi.org/10.1002/anie.201001198
http://dx.doi.org/10.1002/ange.201001198
http://dx.doi.org/10.1002/chem.201103572
http://dx.doi.org/10.1002/chem.201103572
http://dx.doi.org/10.1021/ja302929d
http://dx.doi.org/10.1002/anie.201309982
http://www.angewandte.de

3387 – 3391; Angew. Chem. 2014, 126, 3455 – 3459; for the use of
metals other than copper, see: o) T. Shiomi, T. Adachi, K.
Toribatake, L. Zhou, H. Nishiyama, Chem. Commun. 2009,
5987 – 5989; p) V. Lillo, M. J. Geier, S. A. Westcott, E. Fern�n-
dez, Org. Biomol. Chem. 2009, 7, 4674 – 4676; q) K. Toribatake,
L. Zhou, A. Tsuruta, H. Nishiyama, Tetrahedron 2013, 69, 3551 –
3560.

[10] For selected recent examples, see: a) I.-H. Chen, L. Yin, W.
Itano, M. Kanai, M. Shibasaki, J. Am. Chem. Soc. 2009, 131,
11664 – 11665; b) I.-H. Chen, M. Kanai, M. Shibasaki, Org. Lett.
2010, 12, 4098 – 4101; c) J. M. OÏBrien, K.-s. Lee, A. H. Hoveyda,
J. Am. Chem. Soc. 2010, 132, 10630 – 10633; d) A. L. Moure, R.
Gomez Arrayas, J. C. Carretero, Chem. Commun. 2011, 47,
6701 – 6703; e) E. Hartmann, M. Oestreich, Org. Lett. 2012, 14,
2406 – 2409; f) L. Zhao, Y. Ma, W. Duan, F. He, J. Chen, C. Song,
Org. Lett. 2012, 14, 5780 – 5783; g) A. R. Burns, J. S. Gonzalez,
H. W. Lam, Angew. Chem. Int. Ed. 2012, 51, 10827 – 10831;
Angew. Chem. 2012, 124, 10985 – 10989; h) A. D. J. Calow, A. S.
Batsanov, E. Fern�ndez, C. Sol, A. Whiting, Chem. Commun.
2012, 48, 11401 – 11403; i) S. Kobayashi, P. Xu, T. Endo, M. Ueno,
T. Kitanosono, Angew. Chem. Int. Ed. 2012, 51, 12763 – 12766;
Angew. Chem. 2012, 124, 12935 – 12938; j) J. C. H. Lee, R.
McDonald, D. G. Hall, Nat. Chem. 2011, 3, 894 – 899; k) Y.
Luo, I. D. Roy, A. G. E. Madec, H. W. Lam, Angew. Chem. Int.

Ed. 2014, 53, 4186 – 4190; Angew. Chem. 2014, 126, 4270 – 4274;
l) J.-B. Xie, S. Lin, J. Luo, J. Wu, T. R. Winna, G. Li, Org. Chem.
Front. 2015, 2, 42 – 46.

[11] For an intramolecular organocatalyzed Stetter reaction employ-
ing N-heterocyclic carbenes as the catalysts, see: S. C. Cullen, T.
Rovis, Org. Lett. 2008, 10, 3141 – 3144.

[12] a) C.-Q. Zhao, L.-B. Han, M. Goto, M. Tanaka, Angew. Chem.
Int. Ed. 2001, 40, 1929 – 1932; Angew. Chem. 2001, 113, 1983 –
1986; b) L.-B. Han, C.-Q. Zhao, M. Tanaka, J. Org. Chem. 2001,
66, 5929 – 5932.

[13] See the Supporting Information for details.
[14] For a related copper-catalyzed formal carboboration of alkynes,

see: R. Alfaro, A. Parra, J. Alem�n, J. L. Garc�a Ruano, M.
Tortosa, J. Am. Chem. Soc. 2012, 134, 15165 – 15168.

[15] D. Leonori, V. K. Aggarwal, Angew. Chem. Int. Ed. 2015, 54,
1082 – 1096; Angew. Chem. 2015, 127, 1096 – 1111.

[16] A. Bonet, M. Odachowski, D. Leonori, S. Essafi, V. K. Aggarwal,
Nat. Chem. 2014, 6, 584 – 589.

[17] Y. Li, L. Q. Lu, S. Das, S. Pisiewicz, K. Junge, M. Beller, J. Am.
Chem. Soc. 2012, 134, 18325 – 18329.

Received: March 31, 2015
Published online: May 7, 2015

..Angewandte
Zuschriften

7982 www.angewandte.de Ó 2015 Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim Angew. Chem. 2015, 127, 7978 –7982

http://dx.doi.org/10.1002/anie.201309982
http://dx.doi.org/10.1002/ange.201309982
http://dx.doi.org/10.1039/b915759j
http://dx.doi.org/10.1039/b915759j
http://dx.doi.org/10.1039/b909341a
http://dx.doi.org/10.1016/j.tet.2013.02.086
http://dx.doi.org/10.1016/j.tet.2013.02.086
http://dx.doi.org/10.1021/ja9045839
http://dx.doi.org/10.1021/ja9045839
http://dx.doi.org/10.1021/ol101691p
http://dx.doi.org/10.1021/ol101691p
http://dx.doi.org/10.1039/c1cc11949d
http://dx.doi.org/10.1039/c1cc11949d
http://dx.doi.org/10.1021/ol300832f
http://dx.doi.org/10.1021/ol300832f
http://dx.doi.org/10.1021/ol302839d
http://dx.doi.org/10.1002/anie.201205899
http://dx.doi.org/10.1002/ange.201205899
http://dx.doi.org/10.1039/c2cc36129a
http://dx.doi.org/10.1039/c2cc36129a
http://dx.doi.org/10.1002/anie.201207343
http://dx.doi.org/10.1002/ange.201207343
http://dx.doi.org/10.1038/nchem.1150
http://dx.doi.org/10.1002/anie.201310380
http://dx.doi.org/10.1002/anie.201310380
http://dx.doi.org/10.1002/ange.201310380
http://dx.doi.org/10.1039/C4QO00271G
http://dx.doi.org/10.1039/C4QO00271G
http://dx.doi.org/10.1021/ol801047k
http://dx.doi.org/10.1002/1521-3773(20010518)40:10%3C1929::AID-ANIE1929%3E3.0.CO;2-M
http://dx.doi.org/10.1002/1521-3773(20010518)40:10%3C1929::AID-ANIE1929%3E3.0.CO;2-M
http://dx.doi.org/10.1002/1521-3757(20010518)113:10%3C1983::AID-ANGE1983%3E3.0.CO;2-B
http://dx.doi.org/10.1002/1521-3757(20010518)113:10%3C1983::AID-ANGE1983%3E3.0.CO;2-B
http://dx.doi.org/10.1021/jo010337z
http://dx.doi.org/10.1021/jo010337z
http://dx.doi.org/10.1021/ja307670k
http://dx.doi.org/10.1002/anie.201407701
http://dx.doi.org/10.1002/anie.201407701
http://dx.doi.org/10.1002/ange.201407701
http://dx.doi.org/10.1038/nchem.1971
http://dx.doi.org/10.1021/ja3069165
http://dx.doi.org/10.1021/ja3069165
http://www.angewandte.de

