

Gold-Catalyzed Synthesis of Substituted 3-Trifluoromethylpyrroles from Mesylated Amino Trifluoromethylpropargylic Alcohols

Benjamin Guieu, Myriam Le Roch, Michèle David, Nicolas Gouault

► To cite this version:

Benjamin Guieu, Myriam Le Roch, Michèle David, Nicolas Gouault. Gold-Catalyzed Synthesis of Substituted 3-Trifluoromethylpyrroles from Mesylated Amino Trifluoromethylpropargylic Alcohols. *Journal of Organic Chemistry*, 2017, 82 (24), pp.13708-13713. 10.1021/acs.joc.7b02567 . hal-01680989

HAL Id: hal-01680989

<https://univ-rennes.hal.science/hal-01680989>

Submitted on 2 Mar 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Gold-Catalyzed Synthesis of Substituted 3-Trifluoromethylpyrroles from Mesylated Amino Trifluoromethylpropargylic Alcohols

Benjamin Guieu, Myriam Le Roch, Michèle David and Nicolas Gouault*

Equipe CORINT, UMR 6226, Université de Rennes 1, 2 avenue du Pr. Léon Bernard 35043 Rennes Cedex, France.
E-mail : nicolas.gouault@univ-rennes1.fr

ABSTRACT: A series of substituted 3-trifluoromethylpyrroles was obtained from trifluoromethyl-amino-ynol derivatives *via* a gold-catalyzed cyclization. These fluorinated starting materials, after mesylation allowed for the obtention of the desired compounds in good yields under mild conditions.

Pyrrole represents a ubiquitous structural motif that occurs in a broad range of biologically active compounds and pharmaceuticals.¹ At the same time, given the unique physicochemical properties engendered by the trifluoromethyl (CF_3) group,² incorporation of this substituent on organic molecules is one of the most important strategies for modulating their properties.³ In particular, the high lipophilicity, the better bioavailability and metabolic characteristics provided by this group offers important opportunities in the field of heterocycles and drug discovery.⁴ So, many preparative methods to obtain trifluoromethylated pyrrole derivatives were developed. Nevertheless, although the 2-trifluoromethylpyrroles are easily accessible *via* electrophilic aromatic substitution using fluorinating reagents,⁵ their 3-trifluoromethylated analogs need others strategies that involve multistep synthetic approaches. These methodologies generally rely on the use of readily available trifluoromethylated compounds as building blocks like trifluoromethylated dipolarophiles in 1,3-dipolar cycloadditions,⁶ α,β -unsaturated trifluoromethylketones,⁷ trifluoromethylated 1,3-diketones,⁸ or trifluoromethylated 1,4-dicarbonyl precursors.⁹ In some instances, these starting materials are not

easily available and may require many synthetic steps, limiting the scope of these reactions. So the search for efficient, convenient alternative strategies is still desirable.

In the past few years, the use of fluorinated starting materials combined with homogeneous gold-catalysis has emerged as a “fruitful partnership” for generating a variety of new fluorinated derivatives.¹⁰ In this context, and on the basis of our previous works dedicated to the development of gold-catalyzed¹¹ strategies to obtain nitrogen-containing heterocycles from amino-ynones intermediates,¹² we decided to explore the reactivity of amino propargylic alcohols bearing a trifluoromethyl group **1** in the presence of a gold-catalyst to obtain substituted 3-trifluoromethylpyrrole derivatives **3** (Scheme 1). To our knowledge, no method using these trifluoromethylated building blocks to access trifluoromethylpyrroles has been explored to date. Our strategy is based on a one pot gold-catalyzed tandem reaction consisting of heterocyclization and elimination. The results of our study are disclosed in this note.

Scheme 1. Gold-Catalyzed Strategy for the Synthesis of Substituted 3-Trifluoromethylated Pyrroles.

Initially, a series of trifluoromethylated amino propargylic alcohols **1** was prepared from commercially available trifluoroacetaldehyde *via* N-protected α -amino trifluoromethylketones intermediates formation¹³ and subsequent addition of various lithium acetylides (Table 1). Thus, trifluoromethylated amino propargylic alcohols **1a-h** were produced in 4 steps with moderate to good overall yield from trifluoroacetaldehyde.

Table 1. Synthesis of Trifluoromethylated Amino Propargylic Alcohols **1**.

	R ¹	R ²	Product	Yield (%) ^a	dr		R ¹	R ²	Product	Yield (%)	dr
	Et	Ph	1a	76	80/20		Pent	Ph	1e	74	70/30
	Et	n-Pr	1b	57	55/45		Pent	n-Pr	1f	77	75/25
	Me	Ph	1c	65	75/25		Ph	Ph	1g	27	100/0
	Me	n-Pr	1d	41	60/40		Ph	n-Pr	1h	65	100/0

^a Isolated

yield.

With these starting materials in hand, efforts were then made to establish the optimized conditions for the formation of 3-trifluoromethylpyrrole **3a** from **1a** (Table 2).

Table 2. Optimization of the Reaction Conditions^a for the Cyclization of **1a**.

Entry	Substrate	Catalyst	Additive	2a/3a/4a/5a ^b	Yield (%) ^c
1	1a	AuCl	-	18/27/55/0	-
2	1a	Ph ₃ PAuSbF ₆ ^d	-	26/30/44/0	24
3	1a	Ph ₃ PAuOTf ^e	-	9/36/55/0	-
4	1a	AuCl ₃	-	10/35/55/0	-
5	1a	AgNO ₃ /Silica	-	100/0/0/0	86 ^f
6	2a	-	MSA (0.2 equiv)	0/67/0/33	57
7	1a	AuCl	MSA (0.2 equiv)	3/44/37/16	-
8	1a	AgNO ₃	MSA (0.2 equiv)	No conv	-
9	2a	-	MsCl (1.2 equiv) / TEA (2.4 equiv)	17/83/0/0	74

^a Unless indicated otherwise, a mixture of **1** (0.25 mmol), a catalyst (10 mol%) in DCM (2.0 mL) was stirred at room temp. overnight under argon. ^b Ratio determined by ¹H NMR on the crude material. ^c Isolated yield of **3a**. ^d The Ph₃PAuSbF₆ was *in situ* generated from 10 mol% of Ph₃PAuCl and 10 mol% of AgSbF₆. Reaction was performed in 1,2-DCE at 50°C overnight. ^e The Ph₃PAuOTf was *in situ* generated from 10 mol% of Ph₃PAuCl and 10 mol% of AgOTf. ^f Isolated yield of **2a**.

In this way, substrate **1a** was subjected to various conditions. The reaction was initially carried out with a catalytic amount of three commonly used gold(I) catalysts, AuCl, (Ph₃P)AuSbF₆ and (Ph₃P)AuOTf respectively (Table 1, entries 1-3). Notably, the reactions were completed within 18 h under these conditions but afforded at most small amounts of the desired trifluoromethylpyrrole **3a** along with others compounds. Examination of the crude material by ¹H NMR revealed in fact the

presence of hydroxypyrroline **2a** and aminoketone **4a** resulting from the isomerization of **2a** to the corresponding iminium followed by its hydrolysis. The use of a gold(III) catalyst gave a similar result (entry 4). The catalytic conditions using silver salts developed by Knight¹⁴ to obtain pyrrole derivatives were then investigated as an alternative. Disappointingly, upon exposure to 10 mol% w/w silver nitrate on silica gel in DCM at room temperature overnight in the dark, pyrrolinol **2a** was obtained as the unique product (entry 5). From a synthetic point of view, this result is interesting, as reduction to pyrrolidines may be envisioned from this intermediate.

We hypothesized that an acidic medium may promote the transformation of this intermediate **2a** to **3a** (elimination reaction).¹⁵ To support this, an attempt was realized by treating alcohol **2a** with 0.2 equivalent of methanesulfonic acid (MSA) in dichloromethane. It revealed that, the acidic conditions allowed for the conversion of intermediate **2a** to pyrrole **3a**, along with, nevertheless, formation of cyclic imine **5**, resulting from the deprotection of **2a** (entry 6). We next evaluated the use of MSA as an additive in the catalytic cyclization process (entries 7-8). In the conditions using AuCl as the catalyst, a positive effect was observed with a ratio of **2a/3a** obviously increased in favour of **3a** (entry 7 vs entry 1). However, this was accompanied with the formation of **4a** and **5a**. On the other hand, a loss of catalytic activity was observed with the silver salt (entry 8).

We also speculated that increasing the leaving group ability of hydroxyle function might facilitate the elimination. So, intermediate **2a**, resulting from reaction of **1a** with silver nitrate, was treated with mesyl chloride in the presence of triethylamine and allowed for the formation of the desired pyrrole **3a** with a good isolated yield (74%) (entry 9). This positive result prompted us to mesylate substrate **1a** to **1b** and evaluate its reactivity in the cyclization process. Alcohol **1a** was then quantitatively mesylated to the corresponding **6a** by employing MsCl in the presence of TEA in DCM.

The reactivity of **6a** in the presence of gold and silver catalysts was next examined (Table 3). The reaction was first conducted in the presence of AuCl and provided the desired pyrrole **3a** in satisfying isolated yield (entry 1). However, deprotected pyrrole **7a** was also observed, presumably favored by methanesulfonic acid removed in the reaction medium. To limit formation of this by-product,

potassium carbonate was added to neutralize MSA leading to pyrrole **3a** with an improved yield, nevertheless, still contaminated by **7a** (entry 2). Finally, potassium carbonate was replaced with an organic base (DIPEA). Unfortunately, these conditions proved inefficient since starting material could be recovered quantitatively. This loss of catalytic activity was presumably due to a coordination of the amine to the metal center (entries 3-4). From a kinetic point of view, reaction was much faster when performed starting from mesylated alcohol **6a** (1h instead of several hours with **1a**). Furthermore, reaction was cleaner with **6a**, since only one by-product was detected (deprotected pyrrole **7a**).

Table 3. Optimization of the Reaction Conditions^a for the heterocyclization of **6a**.

Entry	Substrate	Catalyst	Additive	2a/3a/7a ^b	Yield (%) ^c
1	6a	AuCl	-	0/80/20	69
2	6a	AuCl	K ₂ CO ₃ (1.5 equiv)	0/92/8	78
3	6a	AuCl	DIPEA (1.1 equiv)	0% conv	-
4	6a	AgNO ₃ /Silice	TEA (1.1 equiv)	0% conv	-

^a Unless indicated otherwise, a mixture of **6a** (0.25 mmol), a catalyst (10 mol%) in DCM (2.0 mL) was stirred at room temp. for 1 h under argon. ^b Ratio determined by ¹H NMR on the crude material. ^c Isolated yield of **3a** over two steps.

Based on the optimized reaction conditions (Table 3, entry 2), the substrate scope of this gold-mediated cyclization reaction was examined with a variety of mesylated and trifluoromethylated amino propargylic alcohols **6**.

As depicted in Table 4, several structural variations were tolerated under these mild conditions, including alkyl and aryl substituants and a series of 3-trifluoromethylpyrrole derivatives **3a-h** could be successfully obtained with good yields.

Table 4. Substrate Scope of the Reaction.^a

Entry	R ¹	R ²	Product	Yield (%) ^b	Entry	R ¹	R ²	Product	Yield (%)

1	1	Et	Ph	3a	77	5	Pent	Ph	3e	76
2	2	Et	<i>n</i> -Pr	3b	71	6	Pent	<i>n</i> -Pr	3f	62
3	3	Me	Ph	3c	74	7	Ph	Ph	3g	68
4	4	Me	<i>n</i> -Pr	3d	74	8	Ph	<i>n</i> -Pr	3h	71

^a Reaction conditions: substrate **6** (0.25 mmol), AuCl (10 mol%), K₂CO₃ (1.5 equiv.), DCM (2 mL), r.t., 1 h. ^b Isolated yield over two steps.

We next extended this protocol to iodocyclization. These methodologies, which typically lead to the incorporation halogen into the heterocyclic structure, allow for the creation of molecular diversity and complexity postcyclization. For this purpose, catalytic iodocyclization under conditions previously developed with NIS (1.1 equiv) as electrophilic halogen source,¹⁶ allowed for the obtaining of iodopyrroles **8** with moderate to good yields (Scheme 2). This reaction was also examined in the presence of NIS and without any catalyst. Notably, the starting amino alkynes **6a-b** were majoritary recovered after 24 h.

Scheme 2. Gold-Catalyzed Iodocyclization to 3-trifluoromethyl-4-Iodopyrroles **8**.

These two halogenated pyrroles **8a-b** were further functionalized by applying palladium-catalyzed processes such as Suzuki-Miyaura, or Sonogashira cross-coupling reactions (Scheme 3).

Scheme 3. Pd-Catalyzed Modifications of 4-Iodopyrroles **8**.

For instance, compounds **9** and **10** have been successfully obtained in 95% and 93% isolated yield respectively by the Suzuki cross-coupling reaction of **8a** and **8b** with phenylboronic acid. Concerning the Sonogashira coupling reaction, a first attempt realized starting from **8a** with phenylacetylene at 50°C afforded **11** with a small yield (35%). For the second Sonogashira coupling reaction performed with **8b**, temperature was increased to 80°C and allowed for the obtaining of **12** with a much better yield (76%).

The plausible mechanism for the formation of pyrroles **3** starting from substrates **6** is shown in Scheme 4. The heterocyclization-aromatization proceeds through the intramolecular 5-*endo*-dig nucleophilic attack of the protected amino group to the triple bond coordinated to the metal center, followed by protodeauration and elimination of MSA.

Scheme 4. Plausible Reaction Mechanism.

In conclusion, we have developed a convenient gold-catalyzed approach for the synthesis of substituted 3-trifluoromethylpyrrole derivatives from easily accessible trifluoromethylated α -amino propargylic alcohols as key intermediates. We demonstrated that after mesylation, these starting fluorinated building-blocks allowed for the obtention of the pyrrole products in good yields under mild conditions. The scope of this method was successfully extended to iodocyclizations and subsequent palladium-catalyzed cross-coupling reactions providing fully substituted pyrrole derivatives.

■ EXPERIMENTAL SECTION

General Methods. Unless otherwise specified, all commercially available reagents were used as received. Analytical thin layer chromatography (TLC) was carried out on silica gel 60 F₂₅₄ plates with visualization by ultraviolet light or potassium permanganate dip. Column chromatography was carried out using silica gel 60 (70-200 μm). ¹H, ¹⁹F and ¹³C NMR spectra were recorded on 300 or 400 MHz instruments. The chemical shifts are given in part per million (ppm) on the delta scale. The solvent peak was used as reference value: for ¹H NMR, CHCl₃ = 7.26 ppm; for ¹³C NMR, CHCl₃ = 77.16 ppm. Infrared spectra were recorded neat. Wavelengths of maximum absorbance (ν_{\max}) are quoted in wave numbers (cm⁻¹). ESI-HRMS were carried out on a Agilent 6510 Q-TOF spectrometer at the CRMPO (Centre Régional de Mesures Physiques de l'Ouest), University of Rennes 1.

Typical procedure for the synthesis of trifluoromethylated amino propargylic alcohols 1

To a stirred solution of alkyne (10.0 mmol, 4.0 equiv) in THF (10 mL) at -78 °C, a solution of BuLi 2.5 M in hexane (9.5 mmol, 3.8 equiv) was added dropwise. The solution was stirred for 1 h. Then, a solution of trifluoromethyl aminoketone (2.5 mmol, 1.0 equiv) in THF (10 mL) was dropwise added at -78 °C and stirred for 1 h at the same temperature. The mixture was then allowed to warm to -10 °C and, after 5 h, the reaction was quenched by addition of a saturated NH₄Cl solution (40 mL) then

1 extracted with diethylether (3 x 30 mL). The combined organic layers were washed with brine, then
 2 dried over MgSO₄ and evaporated in vacuo. Purification by column chromatography (silica gel,
 3 CH₂Cl₂/Et₂O = 95/5 as eluent) provided the expected product.
 4
 5
 6

7
 8
 9 (1a) Yield: 76% (679 mg). Mixture of diastereoisomers ratio: 80/20. Data for the maj. diastereoisomer
 10 (rotamers): White solid. Mp: 110-111 °C. ¹H NMR (300 MHz, CDCl₃) δ 7.49-7.46 (m, 2H), 7.41-
 11 7.30 (m, 3H), 4.65 (bd, *J* = 9.8 Hz, 0.82H), 4.39 (bd, *J* = 10.5 Hz, 0.18H), 4.23 (bs, 0.82H), 4.05 (t, *J*
 12 = 9.6 Hz, 1H), 3.47 (bs, 0.18H), 2.19-2.06 (m, 1H), 1.62-1.40 (m, 1H), 1.44 (s, 9H), 1.02 (t, *J* = 7.4
 13 Hz, 3H); ¹³C NMR (75 MHz, CDCl₃) δ 156.8, 132.2, 129.6, 128.5, 124.0 (q, ¹J_{C-F} = 286.5Hz), 121.1,
 14 88.0, 82.9, 80.6, 74.7 (q, ²J_{C-F} = 29.4Hz), 57.1, 28.4, 23.5, 11.0; ¹⁹F NMR (376 MHz, CDCl₃) δ -77.39,
 15 -76.46; IR (UATR) 3420, 3354, 2236, 1688 cm⁻¹; HRMS (ESI) *m/z* calcd for [M+Na]⁺
 16 ([C₁₈H₂₂NO₃F₃+Na]⁺) 380.1444, found 380.1445.

17
 18 (1b): Yield: 57% (461 mg). Mixture of diastereoisomers, ratio: 55/45. Data for the diastereoisomer 1:
 19 White solid. Mp: 60-61 °C. ¹H NMR (300 MHz, CDCl₃) δ 4.73 (bd, *J* = 8.1 Hz, 1H), 4.36 (bs, 1H),
 20 3.84-3.76 (m, 1H), 2.22 (t, *J* = 7.0 Hz, 2H), 2.02-1.89 (m, 1H), 1.66-1.50 (m, 3H), 1.45 (s, 9H), 0.99 (t,
 21 *J* = 7.4 Hz, 3H), 0.98 (t, *J* = 7.4 Hz, 3H); ¹³C NMR (75 MHz, CDCl₃) δ 157.5, 123.9 (q, ¹J_{C-F} = 286.3
 22 Hz), 89.3, 80.8, 75.0 (q, ²J_{C-F} = 29.6 Hz), 74.2, 57.0, 28.4, 22.9, 21.7, 20.7, 13.5, 10.7; ¹⁹F NMR (282
 23 MHz, CDCl₃) δ -77,76 ; IR (UATR) 3372, 2237, 1662 cm⁻¹; HRMS (ESI) *m/z* calcd for [M+Na]⁺
 24 ([C₁₅H₂₄NO₃F₃ +Na]⁺) 346.1601, found 346.1601. Data for the diastereoisomer 2 (rotamers) : White
 25 solid. Mp: 80-81 °C. ¹H NMR (300 MHz, CD₂Cl₂) δ 4.61 (bd, *J* = 9.6 Hz, 0.84H), 4.24 (bd, *J* = 8.3
 26 Hz, 0.16H), 3.89-3.86 (m, 1.84H), 3.16 (bs, 0.16H) 2.24 (t, *J* = 7.0 Hz, 2H), 2.05-1.98 (m, 1H), 1.56
 27 (sex, *J* = 7.2 Hz, 2H), 1.48-1.38 (m, 1H) 1.43 (s, 9H), 1.00-0.96 (m, 6H) ; ¹³C NMR (75 MHz,
 28 CD₂Cl₂) δ 156.7, 124.5 (q, ¹J_{C-F} = 286.3 Hz), 89.9, 80.3, 74.5, 74.3 (q, ²J_{C-F} = 28.8Hz), 56.8, 28.4, 23.7,
 29 22.0, 20.8, 13.5, 10.8; ¹⁹F NMR (282 MHz, CD₂Cl₂) δ -78.18, -77,45; IR (UATR) 3434, 3349, 2243,
 30 1697cm⁻¹; HRMS (ESI) *m/z* calcd for [M+Na]⁺ ([C₁₅H₂₄NO₃F₃ +Na]⁺) 346.1601, found 346.1601.

31
 32 (1c): Yield: 65% (558 mg). Mixture of diastereoisomers, ratio: 75/25. Data for the maj.
 33 diastereoisomer : White solid. Mp: 108-109 °C. ¹H NMR (300 MHz, CDCl₃) δ 7.51-7.47 (m, 2H),
 34

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

7.41-7.30 (m, 3H), 5.06 (bs, 1H), 4.91 (bd, $J = 6.7$ Hz, 1H), 4.25-4.15 (m, 1H), 1.46 (s, 9H), 1.44 (d, $J = 7.0$ Hz, 3H); ^{13}C NMR (75 MHz, CDCl_3) δ 157.5, 132.2, 129.5, 128.5, 123.8 (q, $^1J_{\text{C}-\text{F}} = 286.2$ Hz), 121.2, 87.9, 82.0, 81.4, 76.3 (q, $^2J_{\text{C}-\text{F}} = 30.5$ Hz), 51.4, 28.4, 16.9; ^{19}F NMR (376 MHz, CDCl_3) δ -77.56 ; IR (UATR) 3422, 3275, 2236, 1683 cm^{-1} ; HRMS (ESI) m/z calcd for $[\text{M}+\text{Na}]^+$ ($[\text{C}_{17}\text{H}_{20}\text{NO}_3\text{F}_3+\text{Na}]^+$) 366.1288, found 366.1291.

(**1d**) Yield: 41% (317 mg). Mixture of diastereoisomers, ratio: 60/40. Data for the diastereoisomer 1 : Colorless oil. ^1H NMR (300 MHz, CDCl_3) δ 4.79 (bs, 1H), 4.57 (bs, 1H), 4.13-4.03 (m, 1H), 2.24 (t, $J = 7.0$ Hz, 2H), 1.57 (sex, $J = 7.2$ Hz, 2H), 1.45 (s, 9H), 1.34 (d, $J = 6.6$ Hz, 3H), 0.99 (t, $J = 7.4$ Hz, 3H); ^{13}C NMR (75 MHz, CDCl_3) δ 157.1, 123.7 (q, $^1J_{\text{C}-\text{F}} = 286.0$ Hz), 89.2, 80.9, 75.5 (q, $^2J_{\text{C}-\text{F}} = 29.6$ Hz), 73.5, 50.9, 28.2, 21.6, 20.5, 16.7, 13.3; ^{19}F NMR (376 MHz, CDCl_3) δ -77.97 ; IR (UATR) 3348, 2248, 1692 cm^{-1} ; HRMS (ESI) m/z calcd for $[\text{M}+\text{Na}]^+$ ($[\text{C}_{14}\text{H}_{22}\text{NO}_3\text{F}_3 + \text{Na}]^+$) 332.1444 found 332.1446. Data for the diastereoisomer 2 (rotamers) : White solid. Mp: 72-73 °C. ^1H NMR (300 MHz, CD_2Cl_2) δ 4.76 (bs, 1H), 4.17-4.07 (m, 2H), 2.25 (t, $J = 7.0$ Hz, 2H), 1.57 (sex, $J = 7.2$ Hz, 2H), 1.43 (s, 9H), 1.34 (d, $J = 6.9$ Hz, 3H), 1.00 (t, $J = 7.4$ Hz, 3H); ^{13}C NMR (75 MHz, CD_2Cl_2) δ 156.2, 124.5 (q, $^1J_{\text{C}-\text{F}} = 286.3$ Hz), 90.0, 80.5, 74.5 (q, $^2J_{\text{C}-\text{F}} = 28.6$ Hz), 74.4, 51.0, 28.4, 22.0, 20.8, 16.9, 13.5; ^{19}F NMR (282 MHz, CD_2Cl_2) δ -78.06, -77.37 ; IR (UATR) 3357, 2248, 1691 cm^{-1} ; HRMS (ESI) m/z calcd for $[\text{M}+\text{Na}]^+$ ($[\text{C}_{14}\text{H}_{22}\text{NO}_3\text{F}_3 + \text{Na}]^+$) 332.1444 found 332.1446.

(**1e**): Yield: 74% (739 mg). Pale yellow oil. Mixture of diastereoisomers, ratio: 70/30 Data for the maj. diastereoisomer (rotamers). ^1H NMR (300 MHz, CDCl_3) δ 7.56-7.28 (m, 5H), 4.83 (bd, $J = 9.3$ Hz, 0.29 H), 4.64 (bd, $J = 9.7$ Hz, 0.52H), 4.19-3.92 (m, 1H); 2.13-1.88 (m, 2H); 1.65 (bs, 1H), 1.46 (s, 3H), 1.45 (s, 6H), 1.42-1.21 (m, 6H), 0.90 (t, $J = 6.3$ Hz, 3H); ^{13}C NMR (75 MHz, CDCl_3) δ 156.6, 132.1, 132.0, 130.0, 129.4, 128.4, 128.4, 123.9 (q, $^1J_{\text{C}-\text{F}} = 286.7$ Hz), 121.0, 87.9, 82.9, 80.9, 80.5, 74.6 (q, $^2J_{\text{C}-\text{F}} = 29.3$ Hz), 55.4, 31.3, 31.3, 30.1, 28.3, 28.2, 25.8, 25.6, 22.5, 22.3, 14.0, 13.9; ^{19}F NMR (282 MHz, CDCl_3) δ -76.31, -75.75; IR (UATR) 3342, 2235, 1689 cm^{-1} ; HRMS (ESI) m/z calcd for $[\text{M}+\text{Na}]^+$ ($[\text{C}_{21}\text{H}_{28}\text{NO}_3\text{F}_3 + \text{Na}]^+$) 422.1919 found 422.1914.

(1f): Yield: 77% (703 mg). Pale yellow oil. Mixture of diastereoisomers, ratio: 75/25. Data for the maj. diastereoisomer: ^1H NMR (300 MHz, CDCl_3) δ 4.53 (bd, $J = 9.9$ Hz, 1H), 3.99 (bd, $J = 9.9$ Hz, 1H), 2.23 (t, $J = 7.0$ Hz, 2H), 2.05-1.78 (m, 2H), 1.65(bs, 1H), 1.62-1.48 (m, 2H), 1.44 (s, 9H), 1.40-1.19 (m, 6H), 0.99 (t, $J = 7.4$ Hz, 3H), 0.89 (t, $J = 6.4$ Hz, 3H); ^{13}C NMR (75 MHz, CDCl_3) δ 156.5, 124.1(q, $^1J_{\text{C}-\text{F}} = 286.5$ Hz), 89.5, 80.8, 80.3, 74.5(q, $^2J_{\text{C}-\text{F}} = 29.4$ Hz), 55.2, 31.5, 30.3, 28.4, 25.9, 25.7, 22.6, 21.8, 20.7, 14.1, 13.5; ^{19}F NMR (282 MHz, CDCl_3) δ -76.86; IR (UATR) 3354, 2246, 1692 cm^{-1} ; HRMS (ESI) m/z calcd for $[\text{M}+\text{Na}]^+$ ($[\text{C}_{18}\text{H}_{30}\text{F}_3\text{NO}_3 + \text{Na}]^+$) 388.2070, found 388.2070.

(1g): Yield: 27% (274 mg). Yellow solid. Mp: 126-127 °C. One diastereoisomer. ^1H NMR (300 MHz, CDCl_3) δ 7.57-7.31 (m, 10H), 5.50 (d, $J = 9.8$ Hz, 1H), 5.33(d, $J = 9.8$ Hz, 1H), 3.20 (bs, 1H), 1.43 (s, 9H); ^{13}C NMR (75 MHz, CDCl_3) δ 154.7, 136.5, 132.0, 129.8, 128.7, 128.6, 128.5, 128.3, 123.5 (q, $^1J_{\text{C}-\text{F}} = 286.3$ Hz), 120.6, 89.4, 81.8, 80.5, 74.0 (q, $^2J_{\text{C}-\text{F}} = 30.4$ Hz), 57.2, 28.3; ^{19}F NMR (376 MHz, CDCl_3) δ -76.87; IR (UATR) 3382, 2236, 1695 cm^{-1} ; HRMS (ESI) m/z calcd for $[\text{M}+\text{Na}]^+$ ($[\text{C}_{22}\text{H}_{22}\text{NO}_3\text{F}_3 + \text{Na}]^+$) 428.1444, found 428.1441.

(1h): Yield: 65% (603 mg). White solid. Mp: 112-113 °C. One diastereoisomer. ^1H NMR (300 MHz, CDCl_3) δ 7.46-7.31 (m, 5H), 5.38 (bd, $J = 9.8$ Hz, 1H), 5.17 (bd, $J = 9.8$ Hz, 1H), 2.67 (bs, 1H), 2.26 (t, $J = 7.0$ Hz, 2H), 1.58 (sex, $J = 7.2$ Hz, 2H), 1.42 (s, 9H), 0.99 (t, $J = 7.4$ Hz, 3H); ^{13}C NMR (75 MHz, CDCl_3) δ 154.5, 136.7, 128.6, 128.4, 128.2, 128.0, 123.6 (q, $^1J_{\text{C}-\text{F}} = 286.3$ Hz), 80.6, 80.3, 73.9 (q, $^2J_{\text{C}-\text{F}} = 30.4$ Hz), 56.8, 28.3, 21.5, 20.6, 13.4; ^{19}F NMR (282 MHz, CDCl_3) δ -77.60; IR (UATR) 3252, 2226, 1667 cm^{-1} ; HRMS (ESI) m/z calcd for $[\text{M}+\text{Na}]^+$ ($[\text{C}_{19}\text{H}_{24}\text{NO}_3\text{F}_3 + \text{Na}]^+$) 394.1601, found 394.1603.

General Procedure for the Sequential Mesylation/Cyclization Reaction. To the alcohols **1** (0.81 mmol) in dichloromethane (8.5 mL) cooled to 0 °C was added under an argon atmosphere triethylamine (270 μ L, 1.94 mmol) and dropwise methanesulfonyl chloride (75 μ L , 0.97 mmol).The reaction mixture was stirred at 0 °C for 15 min then for 2.5 h at room temperature. The reaction mixture was diluted with diethylether (30 mL), washed with NaHCO_3 10% and brine then dried over

magnesium sulfate. Removal of the solvents afforded the mesylated derivatives as a mixture of diastereomers used in the next step without purification.

To a degassed solution of mesylated derivatives **6** (0.25 mmol) in dichloromethane (2 mL) were added under an argon atmosphere K_2CO_3 (51.8 mg, 0.375 mmol) and $AuCl$ (5.8 mg, 0.025 mmol). After stirring for 30 mn to 1 h at room temperature, the reaction mixture was diluted with diethylether (10 mL), washed with $NaHCO_3$ 10% and brine then dried over magnesium sulfate. Removal of the solvents gave a residue that was purified by column chromatography (silica gel, cyclohexane/ CH_2Cl_2 = 70/30 as eluent) to give the desired product.

(3a): Yield: 77% (65.3 mg). White solid. Mp: 56-57 °C. 1H NMR (300 MHz, $CDCl_3$) δ 7.40-7.27 (m, 5H), 6.28 (s, 1H), 2.98 (qq, $J = 7.4$ Hz, $^5J_{H-F} = 0.8$ Hz, 2H), 1.25 (s, 9H), 1.25 (t, $J = 7.4$ Hz, 3H); ^{13}C NMR (75 MHz, $CDCl_3$) δ 149.4, 138.4 (q, $^3J_{C-F} = 4.0$ Hz), 134.2, 134.0, 128.4, 128.2, 127.6, 124.1 (q, $^1J_{C-F} = 267.4$ Hz), 113.4 (q, $^2J_{C-F} = 35.6$ Hz), 109.0 (q, $^3J_{C-F} = 3.2$ Hz), 85.0, 27.3, 19.5, 15.1; ^{19}F NMR (376 MHz, $CDCl_3$) δ -56.48; IR (UATR) 1752 cm^{-1} ; HRMS (ESI) m/z calcd for $[M+Na]^+$ ($[C_{18}H_{20}NO_2F_3 + Na]^+$) 362.1338, found 362.1341

(3b): Yield: 76% (58.0 mg). Colorless oil. 1H NMR (300 MHz, $CDCl_3$) δ 6.01 (s, 1H), 2.92 (qq, $J = 7.4$ Hz, $^5J_{H-F} = 0.8$ Hz, 2H), 2.70 (td, $J = 7.6$ Hz, $J = 0.6$ Hz, 2H), 1.66-1.53 (m, 2H), 1.62 (s, 9H), 1.17 (t, $J = 7.4$ Hz, 3H), 0.97 (t, $J = 7.4$ Hz, 3H); ^{13}C NMR (75 MHz, $CDCl_3$) δ 149.8, 137.0 (q, $^3J_{C-F} = 4.1$ Hz), 135.3, 124.3 (q, $^1J_{C-F} = 267.3$ Hz), 113.2 (q, $^2J_{C-F} = 35.1$ Hz), 106.8 (q, $^3J_{C-F} = 3.2$ Hz), 85.0, 31.2, 28.0, 22.3, 20.1, 15.2, 14.1; ^{19}F NMR (282 MHz, $CDCl_3$) δ -56.45; IR (UATR) 1749 cm^{-1} ; HRMS (ESI) m/z calcd for $[M+Na]^+$ ($[C_{15}H_{22}NO_2F_3 + Na]^+$) 328.1495, found 328.1495.

(3c): Yield: 74% (60.2 mg). Colorless oil. 1H NMR (300 MHz, $CDCl_3$) δ 7.40-7.26 (m, 5H), 6.27 (s, 1H), 2.54 (q, $^5J_{H-F} = 1.4$ Hz, 3H), 1.25 (s, 9H); ^{13}C NMR (75 MHz, $CDCl_3$) δ 149.5, 134.3, 134.1, 132.6 (q, $^3J_{C-F} = 4.0$ Hz), 128.6, 128.2, 127.6, 124.0 (q, $^1J_{C-F} = 267.3$ Hz), 114.2 (q, $^2J_{C-F} = 35.5$ Hz), 109.2 (q, $^3J_{C-F} = 3.1$ Hz), 85.0, 27.3, 12.7; ^{19}F NMR (282 MHz, $CDCl_3$) δ -56.60; IR (UATR) 1751 cm^{-1} ; HRMS (ESI) m/z calcd for $[M+Na]^+$ ($[C_{17}H_{18}NO_2F_3 + Na]^+$) 348.1182, found 348.1185.

(**3d**): Yield: 75% (54.6 mg). Colorless oil. ^1H NMR (300 MHz, CDCl_3) δ 6.02 (s, 1H), 2.71 (t, J = 7.6 Hz, 2H), 1.62 (s, 9H), 2.45 (q, $^5J_{\text{H-F}} = 1.4$ Hz, 3H), 1.66-1.53 (m, 2H), 1.61 (s, 9H), 0.97 (t, J = 7.4 Hz, 3H); ^{13}C NMR (75 MHz, CDCl_3) δ 149.9, 135.3, 131.1 (q, $^3J_{\text{C-F}} = 4.2$ Hz), 124.2 (q, $^1J_{\text{C-F}} = 267.2$ Hz), 113.9 (q, $^2J_{\text{C-F}} = 35.0$ Hz), 106.8 (q, $^3J_{\text{C-F}} = 3.1$ Hz), 84.9, 31.2, 28.1, 22.4, 14.0, 13.7; ^{19}F NMR (282 MHz, CDCl_3) δ -56.55; IR (UATR) 1749 cm^{-1} ; HRMS (ESI) m/z calcd for $[\text{M}-\text{H}]^-$ ($[\text{C}_{14}\text{H}_{20}\text{NO}_2\text{F}_3-\text{H}]^-$) 290.1373, found 290.1373.

(**3e**): Yield: 77% (73.4mg). Colorless oil. ^1H NMR (300 MHz, CDCl_3) δ 7.39-7.26 (m, 5H), 6.27 (s, 1H), 2.97-2.88 (m, 2H), 1.67-1.57 (m, 2H), 1.40-1.31, (m, 4H), 1.24 (s, 9H), 0.90 (t, J = 7.0 Hz, 3H); ^{13}C NMR (75 MHz, CDCl_3) δ 149.5, 137.3 (q, $^3J_{\text{C-F}} = 4.0$ Hz), 134.2, 134.0, 128.4, 128.2, 124.2 (q, $^1J_{\text{C-F}} = 267.2$ Hz), 113.6 (q, $^2J_{\text{C-F}} = 35.4$ Hz), 108.9 (q, $^3J_{\text{C-F}} = 3.2$ Hz), 85.0, 31.9, 30.5, 29.9, 27.2, 26.0, 22.5, 14.1; ^{19}F NMR (282 MHz, CDCl_3) δ -56.29; IR (UATR) 1752 cm^{-1} ; HRMS (ESI) m/z calcd for $[\text{M}+\text{Na}]^+$ ($[\text{C}_{21}\text{H}_{26}\text{NO}_2\text{F}_3+\text{Na}]^+$) 404.1813, found 404.1808.

(**3f**): Yield: 71% (61.7 mg). Pale yellow oil. ^1H NMR (300 MHz, CDCl_3) δ 6.01 (s, 1H), 2.87 (t, J = 7.8 Hz, 2H), 2.68 (t, J = 7.8 Hz, 2H), 1.61 (s, 9H), 1.59-1.45 (m, 4H), 1.40-1.23 (m, 4H), 0.97 (t, J = 7.3 Hz, 3H), 0.89 (t, J = 6.9 Hz, 3H); ^{13}C NMR (75 MHz, CDCl_3) δ 149.9, 135.8, (q, $^3J_{\text{C-F}} = 4.1$ Hz), 135.2, 124.3 (q, $^1J_{\text{C-F}} = 267.3$ Hz), 113.4 (q, $^2J_{\text{C-F}} = 34.9$ Hz), 106.7 (q, $^3J_{\text{C-F}} = 3.2$ Hz), 84.9, 31.9, 31.1, 30.5, 28.0, 26.6, 22.4, 14.1, 14.0; ^{19}F NMR (282 MHz, CDCl_3) δ -56.23; IR (UATR) 1749 cm^{-1} ; HRMS (ESI) m/z calcd for $[\text{M}+\text{Na}]^+$ ($[(\text{C}_{18}\text{H}_{28}\text{NO}_2\text{F}_3+\text{Na})]^+$) 370,1964, found 370,1963.

(**3g**): Yield: 68% (68.8 mg). Pale yellow oil. ^1H NMR (300 MHz, CDCl_3) δ 7.52-7.34 (m, 10H), 6.49 (s, 1H), 1.14 (s, 9H); ^{13}C NMR (75 MHz, CDCl_3) δ 148.8, 134.8, 134.1, 132.5, 131.0, 130.1, 128.7, 128.5, 128.2, 127.9, 127.8, 123.3 (q, $^1J_{\text{C-F}} = 267.7$ Hz), 115.1 (q, $^2J_{\text{C-F}} = 35.8$ Hz), 108.8 (q, $^3J_{\text{C-F}} = 3.1$ Hz), 85.2, 26.9; ^{19}F NMR (282 MHz, CDCl_3) δ -55.35; IR (UATR) 1758 cm^{-1} ; HRMS (ESI) m/z calcd for $[\text{M}+\text{Na}]^+$ ($[\text{C}_{22}\text{H}_{20}\text{NO}_2\text{F}_3+\text{Na}]^+$) 410.1338, found 410.1334.

(**3h**): Yield: 71% (62.7 mg). Yellow oil. ^1H NMR (300 MHz, CDCl_3) δ 7.46-7.26 (m, 5H), 6.19 (s, 1H), 2.79 (t, J = 7.8 Hz, 2H), 1.77-1.58 (m, 2H), 1.16 (s, 9H), 1.02 (t, J = 7.3 Hz, 3H); ^{13}C NMR (75 MHz, CDCl_3) δ 149.5, 136.6, 133.0 (q, $^3J_{\text{C-F}} = 4.1$ Hz), 132.6, 130.0, 128.3, 127.9, 123.5 (q, $^1J_{\text{C-F}} =$

1 267.7 Hz), 115.0 (q, $^2J_{C-F} = 35.3$ Hz), 106.7, 84.7, 30.3, 27.2, 22.2, 14.1; ^{19}F NMR (282 MHz,
 2 CDCl₃) δ -55.27; IR (UATR) 1751 cm⁻¹; HRMS (ESI) *m/z* calcd for [M+Na]⁺ [
 3 (C₁₉H₂₁NO₂F₃+Na)]⁺ 376,1495, found 376,1494.
 4
 5
 6
 7
 8
 9

10 **General Procedure for the Iodocyclization Reaction.** To a degassed solution of mesylated
 11 derivatives **6** (0.5mmol) in dichloromethane (**6a**) or in 1,2-dichloroethane (**6b**) (3mL) were added
 12 successively under argon atmosphere NIS (123.7 mg, 0.55 mmol), K₂CO₃(104.0 mg, 0.75 mmol) and
 13 AuCl (11.6 mg, 0.05 mmol). After stirring for 2 h at room temperature (**6a**) or at 60 °C (**6b**), the
 14 mixture was diluted with diethylether (20 mL) and was washed with NaHCO₃ 10% and brine, dried
 15 over magnesium sulfate and concentrated. The residue was purified by column chromatography on
 16 silica gel (cyclohexane/CH₂Cl₂ =70/30) to give the desired product **8**.
 17
 18

19 **(8a):** Yield: 74% (172.1 mg). Pale yellow solid. Mp: 60-61 °C. 1H NMR (300 MHz, CDCl₃) δ 7.46 -
 20 7.37 (m, 3H), 7.34 - 7.28 (m, 2H), 3.00 (qq, *J* = 7.4 Hz, $^5J_{H-F}$ = 1.1 Hz, 2H), 1.24 (t, *J* = 7.4 Hz, 3H),
 21 1.16 (s, 9H); ^{13}C NMR (75 MHz, CDCl₃) δ 148.5, 139.5 (q, $^3J_{C-F}$ = 3.3 Hz), 136.2, 133.7, 130.4, 128.5,
 22 128.3, 123.3 (q, $^1J_{C-F}$ = 269.0 Hz), 114.8 (q, $^2J_{C-F}$ = 34.0 Hz), 85.6, 65.3, 27.1, 19.6 (q, $^4J_{C-F}$ = 2.0 Hz),
 23 15.1; ^{19}F NMR (282 MHz, CDCl₃) δ -55.14; IR (UATR) 1754 cm⁻¹; HRMS (ESI) *m/z* calcd for
 24 [M+Na]⁺ ([C₁₈H₁₉NO₂F₃I+Na]⁺) 488.0305, found 488.0305.
 25
 26
 27

28 **(8b):** Yield: 50% (107.8 mg). Pale yellow solid. Mp: 59-60 °C. 1H NMR (300 MHz, CDCl₃) δ 2.90
 29 (qq, *J* = 7.4 Hz, $^5J_{H-F}$ = 1.2 Hz, 2H), 2.83-2.77 (m, 2H), 1.62 (s, 9H), 1.59-1.46 (m, 2H), 1.17 (t, *J* = 7.4
 30 Hz, 3H), 0.96 (t, *J* = 7.4 Hz, 3H); ^{13}C NMR (75 MHz, CDCl₃) δ 148.9, 138.3 (q, $^3J_{C-F}$ = 3.4 Hz), 136.7,
 31 123.3 (q, $^1J_{C-F}$ = 268.9 Hz), 114.2 (q, $^2J_{C-F}$ = 33.7 Hz), 86.0, 64.7 (q, $^3J_{C-F}$ = 1.9 Hz), 31.0, 27.9, 23.0,
 32 20.0 (q, $^4J_{C-F}$ = 2.0 Hz), 15.2, 14.0; ^{19}F NMR (282 MHz, CDCl₃) δ -55.15; IR (UATR) 1753 cm⁻¹;
 33 HRMS (ESI) *m/z* calcd for [M+Na]⁺ ([C₁₅H₂₁NO₂F₃I+Na]⁺) 454.0461, found 454.0457.
 34
 35
 36

37 **Typical procedure for the Suzuki-Miyaura coupling of 4-iodopyrrole with 4- phenylboronic acid**
 38
 39
 40
 41
 42
 43
 44
 45
 46
 47
 48
 49
 50
 51
 52
 53
 54
 55
 56
 57
 58
 59
 60

To a degassed solution of 4-iodopyrrole **8** (0.2 mmol) and phenylboronic acid (36.6 mg, 0.3 mmol) in toluene (2 mL) were added successively under argon atmosphere K₃PO₄ (85.0 mg, 0.4 mmol), S-Phos (8.2 mg, 0.02 mmol, 10 mol%) and Pd(OAc)₂ (2.3 mg, 0.01 mmol, 5 mol%). The resulting mixture was heated to 80 °C for 2 h. After cooling, the mixture was diluted with ether, filtered over a Celite® plug. After removal of solvents in vacuo, the crude product was purified by silica gel chromatography eluting with cyclohexane/CH₂Cl₂ = 90/10.

(**9**): Yield: 95% (78.9 mg). White solid. Mp: 89-90 °C. ¹H NMR (300 MHz, CDCl₃) δ 7.21-7.17 (m, 6H), 7.15-7.06 (m, 4H), 3.03 (qq, *J* = 7.4 Hz, ⁵*J*_{H-F} = 0.9 Hz, 2H), 1.32 (t, *J* = 7.4 Hz, 3H), 1.20 (s, 9H); ¹³C NMR (75 MHz, CDCl₃) δ 149.5, 137.7 (q, ³*J*_{C-F} = 3.7 Hz), 133.5, 132.9, 131.3, 130.8, 130.1, 127.9, 127.6, 127.4, 126.9, 124.3 (q, ¹*J*_{C-F} = 269.1 Hz), 123.3 (q, ³*J*_{C-F} = 1.9 Hz), 112.5 (q, ²*J*_{C-F} = 33.3 Hz), 85.1, 27.2, 19.5, 15.3; ¹⁹F NMR (282 MHz, CDCl₃) δ -52.80; IR (UATR) 1750 cm⁻¹; HRMS (ESI) *m/z* calcd for [M+Na]⁺ ([C₂₄H₂₄NO₂F₃+Na]⁺) 438.1651, found 438.1647.

(**10**): Yield: 93% (70.9 mg). colorless oil. ¹H NMR (300 MHz, CDCl₃) δ 7.39-7.28 (m, 3H), 7.24-7.20 (m, 2H), 2.97 (qq, *J* = 7.4 Hz, ⁵*J*_{H-F} = 1.1 Hz, 2H), 2.57-2.52 (m, 2H), 1.64 (s, 9H), 1.49-1.36 (m, 2H), 1.23 (t, *J* = 7.4 Hz, 3H), 0.77 (t, *J* = 7.4 Hz, 3H); ¹³C NMR (75 MHz, CDCl₃) δ 150.0, 136.5 (q, ³*J*_{C-F} = 3.8 Hz), 134.4, 132.3, 130.6, 127.9, 127.2, 124.4 (q, ¹*J*_{C-F} = 269.0 Hz), 122.5 (q, ³*J*_{C-F} = 1.9 Hz), 112.4 (q, ²*J*_{C-F} = 32.9 Hz), 85.2, 27.9, 27.9, 24.0, 19.7, 15.3, 14.0; ¹⁹F NMR (282 MHz, CDCl₃) δ -52.90; IR (UATR) 1749 cm⁻¹; HRMS (ESI) *m/z* calcd for [M+Na]⁺ ([C₂₁H₂₆NO₂F₃+Na]⁺) 404.1808, found 404.1806.

Typical procedure for the Sonogashira coupling of 4-iodopyrrole with phenylacetylene

To a degassed solution of 4-iodopyrrole **8** (0.2 mmol) in triethylamine (2 mL) were added under argon atmosphere PdCl₂(PPh₃)₂ (7.0 mg, 0.01 mmol, 5 mol%) and CuI (3.8 mg, 0.02 mmol, 10 mol%). The reaction mixture was stirred for 5 min at room temperature. Then a solution of phenylacetylene (110 μL, 1.0 mmol) in triethylamine (200 μL) was added dropwise and the mixture was stirred for 2 h at

1
2 50 °C for **8a** and 80 °C for **8b**. After cooling, the mixture was diluted with diethylether (10 mL) and
3 washed with brine. The organic extract was separated, dried over magnesium sulfate and concentrated.
4 Chromatography on silica gel eluting with (cyclohexane/CH₂Cl₂ = 80/20 (**11**) and
5 cyclohexane/CH₂Cl₂ = 90/10 (**12**)) afforded the desired product.
6
7
8
9
10

11 (**11**): Yield: 35% (30.8 mg). Yellow solid. Mp: 99-100 °C. ¹H NMR (300 MHz, CDCl₃) δ 7.49-7.24
12 (m, 10H), 3.00 (qq, *J* = 7.4 Hz, ⁵J_{H-F} = 1.0 Hz, 2H), 1.27 (t, *J* = 7.4 Hz, 3H), 1.25 (s, 9H); ¹³C NMR
13 (75 MHz, CDCl₃) δ 148.9, 138.4 (q, ³J_{C-F} = 3.5 Hz), 137.3, 132.2, 131.4, 129.2, 128.3, 128.1, 128.1,
14 128.0, 123.7, 123.7 (q, ¹J_{C-F} = 269.0Hz), 113.4 (q, ²J_{C-F} = 34.0 Hz), 104.4 (q, ³J_{C-F} = 2.2Hz), 92.5, 85.7,
15 81.5, 27.2, 19.3, 15.1; ¹⁹F NMR (282 MHz, CDCl₃) δ -55.72; IR (UATR) 1751 cm⁻¹, 2217 cm⁻¹;
16 HRMS (ESI) *m/z* calcd for [M+Na]⁺ ([C₂₆H₂₄NO₂F₃+Na]⁺) 462.1651, found 462.1652
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

(**12**): Yield: 76% (61.6 mg). Cream-colored solid. Mp: 54-55 °C. ¹H NMR (300 MHz, CDCl₃) δ 7.50-
7.45 (m, 2H), 7.36-7.29 (m, 3H), 2.96-2.89 (m, 4H), 1.69-1.57 (m, 2H), 1.64 (s, 9H), 1.19 (t, *J* = 7.4
Hz, 3H), 0.99 (t, *J* = 7.4 Hz, 3H); ¹³C NMR (75 MHz, CDCl₃) δ 149.1, 139.7, 137.2 (q, ³J_{C-F} = 3.7 Hz),
131.4, 128.4, 128.0, 124.0, 123.8 (q, ¹J_{C-F} = 268.8Hz), 113.1 (q, ²J_{C-F} = 33.7Hz), 103.8 (q, ³J_{C-F} = 2.2
Hz), 93.4, 85.8, 81.4, 29.3, 27.9, 23.3, 19.8, 15.1, 14.1; ¹⁹F NMR (282 MHz, CDCl₃) δ -55.65; IR
(UATR) 1751 cm⁻¹, 2216 cm⁻¹; HRMS (ESI) *m/z* calcd for [M+Na]⁺ ([C₂₃H₂₆NO₂F₃+Na]⁺) 428.1808,
found 428.1806.

■ ASSOCIATED CONTENT

Supporting Information

Copies of NMR spectra o all compounds. This material is available free of charge via the internet at

<http://pubs.acs.org>.

■ AUTHOR INFORMATION

Corresponding Author

1
2 E-mail : nicolas.gouault@univ-rennes1.fr
3
4
5
6

■ ACKNOWLEDGEMENTS

7
8 This project was financially supported by the Ministère de l'Enseignement Supérieur et de la
9 Recherche and by la Ligue contre le Cancer, Grand Ouest. The authors are deeply grateful to Elsa
10 Caytan (UMR6226, University of Rennes 1) for performing ^{19}F NMR analyses.
11
12
13
14
15
16

■ REFERENCES

- 17
18
19 (1) (a) Bhardwaj, V.; Gumber, D.; Abbot, V.; Dhiman, S.; Sharma, P. *RSC Adv.* **2015**, *5*, 15233. (b)
20 Thirumalairajan, S.; Pearce, B. M.; Thompson, A. *Chem. Commun.* **2010**, *46*, 1797. (c) Young, I. S.,
21 Thornton, P. D., Thompson, A. *Nat. Prod. Rep.* **2010**, *27*, 1801.
22
23
24
25
26 (2) (a) Petrov, V. A. *Fluorinated Heterocyclic Compounds: Synthesis, Chemistry, and Applications*;
27 John Wiley & Sons: Hoboken, 2009. (b) Purser, S.; Moore, P. R.; Swallow, S.; Gouverneur, V. *Chem.*
28 *Soc. Rev.* **2008**, *37*, 320. (c) Feytens, D.; Chaume, G.; Chassaing, G.; Lavielle, S.; Brigaud, T.; Byun,
29 B. J. ; Kang, Y. K. ; Miclet, E. *J. Phys. Chem. B* **2012**, *116*, 4069.
30
31
32
33
34
35 (3) (a) Liang, T.; Neumann, C. N.; Ritter, T. *Angew. Chem., Int. Ed.* **2013**, *52*, 8214. (b) Charpentier,
36 J.; Früh, N.; Togni, A. *Chem. Rev.* **2015**, *115*, 650. (c) Brantley, J. N.; Samant, A. V.; Toste, F. D.
37 *ACS Cent. Sci.* **2016**, *2*, 341. (d) Gao, P.; Song, X.-R.; Liu, X.-Y.; Liang, Y.-M. *Chem. Eur. J.* **2015**,
38 *21*, 7648. (e) Ji, Y.; Brueckl, T.; Baxter, R. D.; Fujiwara, Y.; Seiple, I. B.; Su, S. ; Blackmond, D. G.;
39 Baran, P. S. *Proc Natl. Acad. Sci.* **2011**, *108*, 14411. (f) Bizet, V.; Basset, T.; Ma, J.-A.; Cahard, D.
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Cahard, D. *Curr. Top. Med. Chem.* **2014**, *14*, 901.

(4) (a) Müller, K.; Faeh, C.; Diederich, F. *Science* **2007**, *317*, 1881. (b) Isanbor, C.; O'Hagan, D. *J.*
Fluorine Chem. **2010**, *131*, 1071. (c) Gillis, E. P.; Eastman, K. J.; Hill, M. D.; Donnelly, D. J.;
Meanwell, N. A. *J. Med. Chem.* **2015**, *58*, 8315. (d) Huchet, Q. A.; Kuhn, B.; Wagner, B.; Kratochwil,
N. A.; Fischer, H.; Kansy, M.; Zimmerli, D.; Carreira, E. M.; Müller, K. *J. Med. Chem.* **2015**, *58*,
9041. (e) Zhou, Y.; Wang, J.; Gu, Z.; Wang, S.; Zhu, W.; Acena, J. L.; Soloshonok, V.A.; Izawa, K.,

- 1 Liu, H. *Chem. Rev.* **2016**, *116*, 422.
- 2
- 3
- 4 (5) (a) Muzalevskiy, V. M.; Shastin, A. V.; Balenkova, E. S.; Haufe, G.; Nenajdenko, V. G. *Synthesis*
- 5 **2009**, *23*, 3905. (b) Yang, J.-J.; Kirchmeier, R. L.; Shreeve, J. M. *J. Org. Chem.* **1998**, *63*, 2656. (c)
- 6
- 7 Seo, S.; Taylor, J. B.; Greaney, M. F. *Chem. Commun.* **2013**, *49*, 6385.
- 8
- 9
- 10 (6) Okano, T.; Uekawa, T.; Morishima, N.; Eguchi, S. *J. Org. Chem.* **1991**, *56*, 5259.
- 11
- 12 (7) (a) Zanatta, N.; Schneider, J. M. F. M.; Schneider, P. H.; Wouters, A. D.; Bonacorso, H. G.;
- 13 Martins, M. A. P.; Wessjohann, L. A. *J. Org. Chem.* **2006**, *71*, 6996. (b) Shaitanova, E. N.; Gerus, I.
- 14
- 15 I.; Kukhar, V. P. *Tetrahedron Lett.* **2008**, *49*, 1184.
- 16
- 17
- 18 (8) Dou, G.; Shi, C.; Shi, D. *J. Comb. Chem.* **2008**, *10*, 810.
- 19
- 20
- 21 (9) (a) Kobatake, T.; Yoshida, S.; Yorimitsu, H.; Oshima, K. *Angew. Chem., Int. Ed.* **2010**, *49*, 2340.
- 22
- 23
- 24 (b) Xu, G.; Sayre, L. M. *J. Org. Chem.* **2002**, *67*, 3007.
- 25
- 26 (10) (a) Miro, J.; del Pozo, C. *Chem. Rev.* **2016**, *116*, 11924. (b) Xie, J.; Zhang, T.; Chen, F.;
- 27 Mehrkens, N.; Rominger, F.; Rudolph, M.; Hashmi, A. S. K. *Angew. Chem., Int. Ed.* **2016**, *55*, 2934.
- 28
- 29 (11) Hashmi, A. S. K. *Chem. Rev.* **2007**, *107*, 3180.
- 30
- 31
- 32 (12) (a) Gouault, N.; Le Roch, M.; Cornée, C.; David, M.; Uriac, P. *J. Org. Chem.* **2009**, *74*, 5614. (b)
- 33 Gouault, N.; Le Roch, M.; Cheignon, A.; Uriac, P.; David, M. *Org. Lett.* **2011**, *13*, 4371. (c) Gouault,
- 34
- 35 N.; Le Roch, M.; de Campos Pinto, G.; David, M. *Org. Biomol. Chem.* **2012**, *10*, 5541.
- 36
- 37
- 38 (13) (a) Shao, Y.-M.; Yang, W.-B.; Kuo, T.-H.; Tsai, K.-C.; Lin, C.-H.; Yang, A.-S.; Liang, P.-H.;
- 39 Wong, C.-H. *Bioorg. Med. Chem.* **2008**, *16*, 4652. (b) Tur, F.; Mansilla, J.; Lillo, V. J.; Saa, J. M.
- 40
- 41
- 42
- 43
- 44 (c) Giordano, C.; Gallina, C.; Consalvi, V.; Scandurra, R. *Eur. J. Med. Chem.*
- 45
- 46 (d) Imperiali, B.; Abeles, R. H. *Tetrahedron Lett.* **1986**, *27*, 135.
- 47
- 48 (14) Sharland, C. M.; Singkhonrat, J.; Najeebullah, M.; Hayes, S. J.; Knight, D. W.; Dunford, D. G.
- 49
- 50
- 51
- 52
- 53
- 54
- 55
- 56
- 57
- 58
- 59
- 60
- 55 (15) (a) Hashmi, A. S. K.; Woelfe, M. *Tetrahedron* **2009**, *65*, 9021. (b) Grise, C. M.; Barriault, L. *Org.*
- 56
- 57
- 58
- 59
- 60
- 55 *Lett.* **2006**, *8*, 5905.
- 56
- 57
- 58
- 59
- 60 (16) (a) Nguyen, K. H.; Tomasi, S.; Le Roch, M.; Toupet, L.; Renault, J.; Uriac, P.; Gouault, N. *J.*

1 *Org. Chem.* **2013**, *78*, 7809. (b) Ye, L.; Zhang, L. *Org. Lett.* **2009**, *11*, 3646. (c) Wang, T.; Shi, S.;
2 Rudolph, M.; Hashmi, A. S. K. *Adv. Synth. Catal.* **2014**, *356*, 2337.
3
4
5
6
7
8

9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60