Created by Adam R. Johnson (adam_johnson@hmc.edu) and posted on VIPEr in June 2008. Copyright Adam R. Johnson, 2008. This work is licensed under the Creative Commons Attribution Non-commercial Share Alike License. To view a copy of this license visit {http://creativecommons.org/licenses/by-nc-sa/3.0/}.

Experiment 4: Palladium catalyzed cross-coupling

Objective.

To synthesize a N-aryl substituted amine derivative using palladium catalyzed cross-coupling; an introduction to organometallic catalysis.

Before doing any part of this lab.

Read the entire experiment, especially the waste disposal section. If you are interested in doing this experiment, please see the instructor as soon as possible to receive additional instructions.
Introduction.

The catalytic amination of aryl halides is a mild alternative to classical methods of aryl C-N bond formation.1 There are many applications for the synthesis of the resulting aniline derivatives.2 Some of the most important developments in organic synthesis over the past 25 years has been the use of late transition metal catalyzed cross coupling reactions, including the Stille3 and Suzuki4 coupling reactions to for C-C bonds. The Buchwald research group at the Massachusetts Institute of Technology and the Hartwig group (work initially done at Yale but now at Illinois, Urbana-Champaign) has undertaken a significant effort in the extension of these coupling reactions to form C-N bonds. The following characteristics were deemed important for their catalyst:

• efficient and simple under mild conditions without use of a glovebox

• general for electron poor and electron rich aromatics

• wide variety of amine substrates

• high functional group tolerance

• commercially available at reasonable cost

• low catalyst loading

• Cl, Br, I and OTf substrates

• appropriate on small or large scale

A simplified reaction sheme and catalytic cycle for the Pd-catalyzed amination of aryl bromides is shown in Figure 4.1. Mixing BINAP (or other phosphine ligand) with Pd2(dba)3 leads to the isolable comples (BINAP)Pd(dba) (2). The dba ligand presumably dissociates to allow for oxidative addition of the aryl halide. Subsequent coordination of the amine followed by deprotonation with external base leads to the metal amide (NR2-) complex 5. A reductive elimation reaction forms the C-N bond and regenerates the active catalys.
[image: image1.wmf]
Figure 4.1 Pd-catalyzed cross-coupling.

The reaction you will carry out in this experiment demonstrates the utility of the reaction to form aniline derivatives. As shown in Figure 4.2, 3,5-dimethyl-bromobenzene can be coupled to a variety of 1° and 2° amines to give 2° and 3° amine derivatives.
[image: image2.wmf]
Figure 4.2 coupling of t-butyl amine or 1-hexylamine to 3,5-dimethyl-1-bromobenzene.

Possible Discussion Questions

1) draw the mechanism for the reaction that you carried out.

2) what are other methods for the formation of C-N bonds and why is the Pd-catalyzed reaction so much better?

References.

1) Wolfe, J. P.; Buchwald, S. L., "Scope and Limitations of the Pd/BINAP-Catalyzed Amination of Aryl Bromides." J. Org. Chem. 2000, 65, (4), 1144-1157; Wolfe, J. P.; Wagaw, S.; Marcoux, J. F.; Buchwald, S. L., "Rational Development of Practical Catalysts for Aromatic Carbon-Nitrogen Bond Formation." Acc. Chem. Res. 1998, 31, (12), 805-818. Hartwig, J. F., “Carbon-Heteroatom Bond-Forming Reductive Eliminations of Amines, Ethers, and Sulfides.” Acc. Chem. Res. 1998, 31(12), 852-860.
2) Collman, J. P.; Hegedus, L. S.; Norton, J. R.; Finke, R. G., Principles and Applications of Organotransition Metal Chemistsry. University Science Books: Mill Valley, California, 1987.

3) Stille, J. K., “The Palladium-Catalyzed Cross-Coupling Reactions of Organotin Reagents with Organic Electrophiles.” Angew. Chem., Int. Ed. Engl. 1986, 25, 508.

4) Suzuki, A., “Synthetic Studies via the Cross-Coupling Reaction of Organoboron Derivatives with Organic Halides.” Pure Appl. Chem. 1991, 63, 419. Miyaura, N. and Suzuki, A. “Palladium-Catalyzed Cross-Coupling Reactions of Organoboron Compounds.” Chem. Rev., 1995, 2457.
Synthesis 4: N-aryl substituted amine derivative

prelab assignment (see appendix 5): Give balanced equations for all reactions performed (write the reactions as if you were using 3,5-dimethyl-1-bromobenzene, and t-butylamine though you may actually use a different material). prepare a reactant table (g and mol) for the synthesis of the compound and turn it in to the instructor at least 24 hours in advance. Make a list of which charactarization methods you intend to employ, and why.

If using t-butyl amine, follow this procedure
: Before beginning this experiment, place a 25 or 50 mL Schlenk flask (or 2-neck flask with gas-inlet adapter) and stirbar in the glassware drying oven for at least 30 minutes and set up a thermocouple controlled constant temperature oil bath at 100 °C (There are several of these IKA hotplates and oil baths in the laboratory). While hot, assemble the glassware under an atmosphere of nitrogen. Place the aryl halide (5.0 mmol), the t-butyl amine (5.25 mmol), sodium t-butoxide (7 mmol), Pd2(dba)3 (0.1 mmol, 4.0 mol% Pd), BINAP (0.3 mmol, 6 mol%) and dry toluene (10 mL) into the flask. Do not add reagents over the oil bath to prevent contamination of the oil. Once the reagents are in the Schlenk flask, seal it with a glass stopper. Heat the flask in the oil bath with stirring. After 1 hour of reaction, remove ca. 0.5 mL (using a pipet) and quench the reaction by adding it to ether (5 mL). Filter the solution and evaporate to dryness. Analyze the reaction by NMR. Alternatively, you may monitor the reaction by TLC with ninhydrin stain. Let the reaction run overnight; Professor Johnson will stop the reaction the next day by cooling it to room temperature and adding 20-30 mL of ether.

If using cyclohexyl amine or a linear unbranched amine, follow this procedure
: Before beginning this experiment, place a 25 or 50 mL Schlenk flask (or 2-neck flask with gas-inlet adapter) and stirbar in the glassware drying oven for at least 30 minutes and set up a thermocouple controlled constant temperature oil bath at 80 °C (There are several of these IKA hotplates and oil baths in the laboratory). While hot, assemble the glassware under an atmosphere of nitrogen. Place the aryl halide (5.0 mmol), the primary amine (5.25 mmol), sodium t-butoxide (7 mmol), Pd2(dba)3 (0.0125 mmol, 0.50 mol% Pd), (o-biphenyl)PCy2 (0.0375 mmol, 1.5 mol%) and dry toluene (10 mL) into the flask. Do not add reagents over the oil bath to prevent contamination of the oil. Once the reagents are in the Schlenk flask, seal it with a glass stopper. Heat the flask in the oil bath with stirring. After 1 hour of reaction, remove ca. 0.5 mL (using a pipet) and quench the reaction by adding it to ether (5 mL). Filter the solution and evaporate to dryness. Analyze the reaction by NMR. Alternatively, you may monitor the reaction by TLC with ninhydrin stain. After 2 hours of reaction, prepare a second aliquot and analyze it by NMR. Let the reaction run overnight; Professor Johnson will stop the reaction the next day by cooling it to room temperature and adding 20-30 mL of ether.

The following week, extract your reaction mixture with additional ether, filter the solids and remove the solvent on the rotovap. You may need to use the vacuum line (see Appendix 2) to remove trace tolune before characterization can take place. Purification of the compound may require column chromatography in collaboration with the instructor.

Waste disposal. Halogenated organic solvents and other organic solvents should be placed in the appropriate container. Solid waste may be placed in the trash.

� Entry 4 from reference 1.

� Entry 1 from reference 1.

4.3

