

Visible Light Induced Rhodium(I)-Catalyzed C-H Borylation

Jompol Thongpaen, Romane Manguin, Vincent Dorcet, Thomas Vives, Carine Guyard-Duhayon, Marc Mauduit, Olivier Baslé

► To cite this version:

Jompol Thongpaen, Romane Manguin, Vincent Dorcet, Thomas Vives, Carine Guyard-Duhayon, et al.. Visible Light Induced Rhodium(I)-Catalyzed C-H Borylation. Angewandte Chemie International Edition, 2019, 58 (43), pp.15244-15248. 10.1002/anie.201905924 . hal-02307077

HAL Id: hal-02307077 https://univ-rennes.hal.science/hal-02307077v1

Submitted on 16 Dec 2019 $\,$

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.

Visible Light Induced Rhodium(I)-Catalyzed Directed C–H Borylation.

Jompol Thongpaen, Romane Manguin, Vincent Dorcet, Thomas Vives, Carine Duhayon, Marc Mauduit and Olivier Baslé*

Abstract: An efficient visible light-induced rhodium(I)-catalyzed regioselective borylation of aromatic C–H bonds is reported. The photocatalytic system is based on a single NHC-Rh(I) complex capable of both harvesting visible light and enabling the bond breaking/forming at room temperature. The chelating nature of the NHC-carboxylate ligand was critical to ensure the stability of the Rh(I) complexes and to provide excellent photocatalytic activities. Experimental mechanistic studies evidenced a photooxidative *ortho* C–H bond addition upon irradiation with blue LEDs that led to a cyclometalated Rh(III) hydride intermediate.

T he direct functionalization of inert C–H bonds has emerged over the past two decades as an increasingly important synthetic tool.¹ particular. transition metal (TM)-catalyzed In C-H functionalization has witnessed continuing improvements in performance,² allowing to expend the toolbox available for organic material synthesis,³ natural products synthesis⁴ and drug discovery programs.⁵ In spite of this success, there is still a need for the development of C-H transformations that can efficiently operate under mild conditions with broad functional group tolerance and high selectivity. The recent enthusiasm for visible light-driven reactions has resulted in a rise in the number of innovative catalytic systems that enable C-H transformations under mild conditions.⁶ Most of these methodologies involve the photosensitization of a photoredox catalyst (PC) that promotes the transformation either via hydrogen atom transfer (HAT) or single electron transfer (SET) (Figure 1 a).⁷ More recently, by merging photoredox catalysis and TM-catalysis, this dual catalysis strategy has allowed the installation of unique functional groups with efficient selectivity control (Figure 1 b).8 An ideal alternative, would be to use a single TM catalyst capable of both harvesting visible light and enabling the bond breaking/forming within the coordination sphere of the metal center.9 While this strategy employing unconventional TM photocatalysts has notably led to attractive reactivities in coupling reactions,¹⁰ the field of visible light-induced TM-catalyzed C-H functionalization still requires fine catalyst engineering to address the various challenges associated with the selective transformation of unactivated C-H bonds.11

Organoboron compounds are versatile intermediates for medicinal chemistry and materials science and the direct C-H $\,$

borylation of arenes is arguably the most straightforward approach to access these useful building blocks.¹² Despite the recent advances made in TM-catalyzed site selective C–H borylation,¹³ only poor regioselectivities have been observed with the few photocatalytic systems that have been reported and that rely on the use of less attractive high energy UV-light (Figure 1c).¹⁴ We report here an unprecedented visible light-induced rhodium(I)-catalyzed regioselective borylation of aromatic C–H bonds at room temperature (Figure 1d).

Figure 1. Light-driven catalytic C-H functionalization strategies.

The use of N-Heterocyclic Carbene (NHC) ligands has allowed for the preparation of TM complexes that are highly valuable materials to access efficient and selective homogeneous catalysis,¹⁵ including photocatalysis.¹⁶ Nevertheless, the use of such ligands in TM-catalyzed C-H bond borylation is scarce.¹⁷ We recently developed a new class of bidentate carboxylate NHC ligands,¹⁸ which proved to be beneficial for Cp*Rh(III)-based catalysts in aromatic and aliphatic C-H bond borylations under thermal conditions.¹⁹ These bidentate NHC-carboxylate ligands have also been recently used in the preparation of particularly robust luminescent octahedral Ir(III) complexes, which were shown to display some interesting photophysical properties useful in the context of visible light-induced catalysis.²⁰ Therefore, with the objective to achieve borylation under the mildest conditions possible, we hypothesized that the incorporation on a Rh(I) complex of a strong electron-donating bidentate NHC-carboxylate ligand in association with a relatively labile 1,5-cyclooctadiene (cod) ligand should afford simple visible-light absorbing complexes that fit the requirements to achieve the pursued photocatalytic activity. To this end, a series of amino acid-based NHC ligand precursors 1 were converted to their corresponding silver-intermediates and then transmetalated to [Rh(cod)Cl]₂ to afford the desired Rh(I) complexes in good yields (Figure 2). Xray diffraction analysis unambiguously confirmed the structure of complex 2a, which exhibits a slightly distorted square planar geometry (Figure 2).²¹ Importantly, UV-vis spectra of complexes 1 evidenced the expected visible light absorption (Figure S2) suitable for excitation with blue light emitting diodes (LEDs).

 ^[*] J. Thongpaen, R. Manguin, T. Vives, Dr. M. Mauduit, Dr. O. Baslé Univ Rennes, Ecole Nationale Supérieure de Chimie de Rennes, CNRS, ISCR – UMR 6226, F-35000 Rennes, France.
E-mail: olivier.basle@ensc-rennes.fr
J. Thongpaen, Dr. C. Duhayon, Dr. O. Baslé LCC-CNRS, Université de Toulouse, CNRS, Toulouse, France
E-mail : olivier.basle@lcc-toulouse.fr
V. Dorcet
Univ Rennes, CNRS, ISCR – UMR 6226, F-35000 Rennes, France.
Supporting information for this article is given via a link at the end of the document.

Figure 2. (NHC)Rh(cod) complexes **2** (left) and X-ray crystal structure of **2a** (right). Most hydrogen atoms are omitted for clarity. For complex **2a**: distances between $C_{carbenic}$ and Rh = 2.04 Å, between Rh and O = 2.08 Å. Angle for $C_{carbenic}$ -Rh-O = 85.2°. cod =1,5-cyclooctadiene

With the new complexes in hand, we decided to investigate their photocatalytic activity in aromatic C-H borylation directed by a pyridine group using B2pin2 [bis(pinacolato)diboron] as borylating reagent (Table 1). The functionalization of 2phenylpyridine (3a) in tetrahydrofuran (THF) in the presence of complex 2a irradiated overnight with 20W blue LEDs allowed 90% conversion of 3a with modest selectivity and gave the desired oborylated product in 50% yield.²² Pleasantly, the regioselectivity outcome of the borylation reaction could be efficiently improved using 4-methylpyridine as directing group to afford the borylated product 4b in nearly quantitative yield (entry 2). The use of other solvents dramatically impacted the catalytic activities (entries 3-5). When THF was replaced by benzene, the yield of 4b decreased to 85%. Only traces of product were obtained in dichloromethane and no detectable amount of 4b could be observed when performing the reaction in acetonitrile. On the other hand, the use of pinacolborane (HBpin) instead of B2pin2 gave the desired product in modest 51% yield (entry 6). The influence of the chelating side arm of the NHC ligand was also investigated (entries 7-10). While similar efficiency was obtained using 2b, a noticeable decreased of the borylation efficiency was observed with the alanine-based complex 1c. The importance of the chelating NHC ligand was further evidenced with the very poor catalytic activities observed using [Rh(cod)Cl]₂ (entry 9), or monodentate NHC-based (IMes)Rh(cod)Cl (entry 10). Finally, a series of control experiments revealed that both the rhodium catalyst and the light are essential for the reaction to proceed (entries 11 and 12).

Subsequently, the scope of the borylation reaction with respect to 2-arylpyridine based substrate 3 was studied (Table 2). The optimized conditions were utilized to examine steric and electronic influences on the reaction efficiency. The yield of the ortho-borylated product 4 was determined by ¹H NMR spectroscopy and the crude reaction mixture was then treated with Oxone[®] to allow the efficient isolation of the corresponding hydroxylated product 5.19 Aryl groups bearing a substituent at para-(3c, 3d), meta-(3e) and ortho-(3f) were well tolerated affording the functionalized products (5c-5f) in good isolated yields. When comparing with the result obtained with the electronrich 3g, a slight decrease of reactivity was observed with electrondeficient 3h and 3i. 2-phenylpyridine bearing a trifluoromethyl (3j) and a phenyl (3k) substituent on the pyridyl group are also amenable substrates. Borylation of the 1-naphthyl fragment of the sterically congested substrate 3I was highly efficient and allowed the isolation of 51 in a racemic form.²³ The isoquinoline-group were also amenable to direct the borylation in ortho-position of electron-rich and electron-deficient substituted aryl fragments

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

1	2a	н	THF	50	
2	2a	Me	THF	>99	
3	2a	Me	C ₆ H ₆	85	
4	2a	Me	CH_2Cl_2	<5	
5	2a	Me	CH₃CN	0	
6 ^[c]	2a	Me	THF	51	
7	2b	Me	THF	91	
8	2c	Me	THF	76	
9	[Rh(cod)Cl] ₂	Me	THF	<5	
10 ^[d]	(IMes)Rh(cod)Cl	Me	THF	<5	
11 ^[e]	2a	Me	THF	0	
12	none	Me	THF	0	

[a] Reaction conditions: **3** (0.1 mmol), B₂pin₂ (0.2 mmol), [Rh] (0.005 mmol), solvent (0.1M), 20W Blue LEDs (λ_{max} = 460 nm), 16 h under Ar. [b] NMR yield using 1,3,5-trimethoxybenzene as an internal standard. [c] HBpin instead of B₂Pin₂. [d] IMes = 1,3-Bis(2,4,6-trimethylphenyl)imidazolidene. [e] Reaction performed in the dark from 25 to 80 °C.

(3m-3q). No reaction could be observed for the prochiral ferrocenyl substrate 3r. This lack of reactivity may originate from the strong visible light absorbance of the substrate ($\lambda \sim 460$ nm) that can interfere with the catalyst activation (Figure S3). On the other hand, the site-selective C(sp³)-H borylation of substrate 3s could be achieved with high efficiency and low enantio-induction.²⁴ Finally, substrate 3t was engaged in a pyridine-directed desymmetrization,²⁵ to afford the desired product 5t in good 67% isolated yields and with similar 14% enantiomeric excess.

To probe the mechanism of the visible-light induced C-H borylation process, we performed a series of mechanistic experiments. First, the catalytic borylation of substrate 3b conducted in the presence of butylated hydroxytoluene (BHT) or TEMPO [2,2,6,6-tetramethylpiperidine-1-oxyl] proceeded without noticeable decrease of catalytic activities, which suggested that processes involving radicals are unlikely to be operative (Scheme S10). Then, the on/off experiment was combined with the kinetic isotope effect (KIE) cross-experiment (Scheme 1). When the LEDs were switched off, the reaction did not proceed in the dark, which indicated that constant photoexcitation is essential for the transformation. In addition, the KIE value of 2.1 determined by comparing the two reaction rate constants independently measured using either **3b** or its pentadeuterated analogue d_5 -**3b** suggested that the C-H bond breaking occurs during the ratedetermining step.26 Further insights into the mechanism of the C-H breaking process were gained through the reaction of stoichiometric amount of complex 2a and substrate 3b in d₈-THF. Indeed, while no reaction was observed in the dark, blue LEDs irradiation of a solution of the rhodium complex 2a with 3b allowed

[a] Reactions conditions: **3** (0.2 mmol), B_2pin_2 (0.4 mmol), THF (0.1M), 20W Blue LEDs (λ_{max} = 460 nm), 16 h under Ar. [b] NMR yield of the borylated product **4**. [c] Isolated yield of the hydroxylated product **5**. [d] 48 h reaction. [e] **2a** (10 mol%). [f] Enantiomeric excess determined by HPLC analyses.

R = ^tBu, **5q**, 41% (51%)

the formation of a new species with a characteristic Rh-H resonance at δ -21.7 (d, J_{RhH} = 36.9 Hz, Scheme 2) that is concomitant with release of the 1,5-cod ligand isomerized to 1,3cod (Figure S10).²⁷ In line with the solvent effect observed during the optimization of the catalytic process (Table 1), the stoichiometric reaction between 2a and 3b upon blue LEDs irradiation in C₆D₆ revealed similar results, while no such Rh-H signal could be detected in CD₃CN. Additional thorough NMR spectroscopy analyses, including 2D (1H,13C)-HMBC at 213 K in d_{θ} -THF, revealed strong correlations between the hydride ligand, the C_{carbenic} and the ortho-C_{phenyl} atoms that allowed us to propose the expected cyclometalated Rh(III)-hydride species 6 resulting from the oxidative addition of the ortho-C-H bond of 3b (Scheme 2 and Figure S13). Despite unsuccessful isolation of 6 due to pronounced instability, structural characterization of the corresponding Rh-(µ-OH) species arising from hydrolysis could further confirm the octahedral geometry of the postulated cyclometalated Rh(III) intermediate (Scheme S12). Furthermore, it is important to note that no such hydride species were detected when 3b was subsequently added in the dark to a pre-irradiated solution of complex 2a in d_8 -THF which confirmed that light induced the C-H activation process. In analogy with the mechanistic study of Gonzalez-Herrero regarding C-H activation in the triplet excited state of Pt(II) complex,²⁸ we postulate that a metal to ligand charge transfer (MLCT) promotes oxidative ortho C-H addition leading to the cyclometalated Rh(III)-hydride intermediate 6.29 Although, we are unsure at this point of the exact nature of the species involved in the subsequent C-B formation event,³⁰ we propose that 6 reacts with B₂pin₂ to produce HBpin and the corresponding Rh(III)-boryl species,³¹ which undergo reductive elimination of the desired ortho-borylated product 4.32

Scheme 1. Time profile of the isotope cross-experiment in light and dark.

Scheme 2. Stochiometric photooxidative C-H bond addition experiment

In summary, rhodium-catalyzed regioselective borylation of aromatic C–H bonds can be induced by visible-light. We discovered a photocatalytic process that involves the direct visible-light absorption of a NHC-Rh(I) complex capable of breaking Csp²–H bonds and forming C-B bonds at room temperature. This mild approach to activate C–H bonds is anticipated to find applications in other functionalization reactions, including asymmetric transformations.

Acknowledgements

We acknowledge the CNRS; the ENSCR and the MESRI (grant to RM). This work was supported by the ANR (ANR-15-CE07-0012-01 "CHADOC" grant to OB, JT), We thanks Dr. Christian Bijani (LCC) for NMR analysis of the Rh-H intermediate.

Keywords: Visible-light• borylation • NHC • rhodium • C-H activation

a) J. Wencel-Delord, F. Glorius, *Nat. Chem.* 2013, *5*, 369 ; b) A. F. M.
Noisier, M. A. Brimble, *Chem. Rev.* 2014, *114*, 8775; c) Z. Huang, H. N.
Lim, F. Mo, M. C. Young, G. Dong, *Chem. Soc. Rev.* 2015, *44*; d) Y.
Park, Y. Kim, S. Chang, *Chem. Rev.* 2017, *117*, 9247; e) L. Ping, D. S.
Chung, J. Bouffard, S.-g. Lee, *Chem. Soc. Rev.* 2017, *46*, 4299; f) K.
Hirano, M. Miura, *Chem. Sci.* 2018, *9*, 22; g) Z. Zhang, P. H. Dixneuf, J.-F. Soule, *Chem. Commun.* 2018, *54*, 7265; h) W. Wang, M. M. Lorion, J.
Shah, A. R. Kapdi, L. Ackermann, *Angew. Chem. Int. Ed.* 2018, *57*, 14700.

- T. Gensch, M. James, T. Dalton, F. Glorius, Angew. Chem. Int. Ed. 2018, [2] 57.2296
- a) Y. Kuninobu, S. Sueki, Synthesis 2015, 3823; b) Y. Segawa, T. [3] Maekawa, K. Itami, Angew. Chem. Int. Ed. 2015, 54, 66; c) J. B. Williamson, S. E. Lewis, R. R. Johnson III, I. M. Manning, F. A. Leibfarth, Angew. Chem. Int. Ed. 2019, 58, 8654.
- a) J. Yamaguchi, A. D. Yamaguchi, K. Itami, Angew. Chem. Int. Ed. 2012, [4] 51, 8960; b) R. R. Karimov, J. F. Hartwig, Angew. Chem. Int. Ed. 2018, 57.4234.
- [5] T. Cernak, K. D. Dykstra, S. Tyagarajan, P. Vachal, S. W. Krska, Chem. Soc. Rev. 2016, 45, 546.
- For recent reviews, see: a) Q. Qin, H. Jiang, Z. Hu, D. Ren, S. Yu, Chem. [6] Rec. 2017, 17, 754; b) L. Revathi, L. Ravindar, W-Y. Fang, K. P. Rakesh, H.-L. Qin, Adv. Synth. Catal. 2018, 360, 4652.
- For recent reviews, see: a) L. Capaldo, D. Ravelli, Eur. J. Org. Chem. [7] 2017, 2056; b) J. Xie, H. Jin, A. S. K. Hashmi, Chem. Soc. Rev. 2017, 46, 5193; c) C.-S. Wang, P. H. Dixneuf, J.-F. Soulé, Chem. Rev. 2018, 118, 7532; For recent examples, see: d) S. L. Rössler, B. J. Jelier, P. F. Tripet, A. Shemet, G. Jeschke, A. Togni, E. M. Carreira, Angew. Chem. Int. Ed. 2019, 58, 526; e) W. S. Ham, J. Hillenbrand, J. Jacq, C. Genicot, T. Ritter, Angew. Chem. Int. Ed. 2019, 58, 532; f) M. A. Ashley, C. Yamauchi, J. C. K. Chu, S. Otsuka, H. Yorimitsu, T. Rovis, Angew. Chem. Int. Ed. 2019, 58, 4002.
- For a recent reviews, see: a) D. C. Fabry, M. Rueping, Acc. Chem. Res. [8] 2016, 49, 1969; b) J. Twilton, C. Le, P. Zhang, M. H. Shaw, R. W. Evans, D. W. C. MacMillan, Nat. Rev. Chem. 2017, 1, 52. For recent examples, see: c) D. R. Heitz, J. C. Tellis, G. A. Molander, J. Am. Chem. Soc. 2016, 138, 12715; d) B. J. Shields, A. G. Doyle, J. Am. Chem. Soc. 2016, 138, 12719; J. Twilton, M. Christensen, D. A. DiRocco, R. T. Ruck, I. W. Davies, D. W. C. MacMillan, Angew. Chem. Int. Ed. 2018, 57, 5369; e) I. B. Perry, T. F. Brewer, P. J. Sarver, D. M. Schultz, D. A. DiRocco, D. W. C. MacMillan, Nature 2018, 560, 70; f) Y. Shen, Y. Gu, R. Martin, J. Am. Chem. Soc. 2018, 140, 12200.
- For a recent review, see: a) M. Parasm, V. Gevorgyan, Chem. Soc. Rev. [9] 2017, 46, 6227; b) L. Zhang, E. Meggers, Acc. Chem. Res. 2017, 50, 320.
- For recent examples, see: a) D. B. Bagal, G. Kachkovskyi, M. Knorn, T. [10] Rawner, B. M. Bhanage, O. Reiser, Angew. Chem. Int. Ed. 2015, 54, 6999; b) S. Witzel, J. Xie, M. Rudolph, A. S. K. H. Hashmi, Adv. Synth. Catal. 2017, 359, 1522; c) B. J. Shields, B. Kudisch, G. D. Scholes, A. G. Dovle, J. Am. Chem. Soc. 2018, 140, 3035; d) I. Abdiai, A. Fontana, M. Vitoria Gomez, A. de la Hoz, J. Alcazar, Angew. Chem. Int. Ed. 2018, 57, 8473; e) A. Hossain, A. Vidyasagar, C. Eichinger, C. Lankes, J. Phan, J. Rehbein, O. Reiser, Angew. Chem. Int. Ed. 2018, 57, 8288. f) B. D. Ravetz, J. Y. Wang, K. E. Ruhl, T. Rovis, ACS Catal. 2019, 9, 200; g) R. Kancherla, K. Muralirajan, B. Maity, C. Zhu, P. E. Krach, L. Cavallo, M. Rueping, Angew. Chem. Int. Ed. 2019, 58, 3412.
- a) Y.-F. Liang, R. Steinbock, L. Yang, L. Ackermann, Angew. Chem. Int. [11] Ed. 2018, 57, 10625; b) A. Sagadevan, V. K. K. Pampana, K. C. Hwang, Angew. Chem. Int. Ed. 2019, 58, 3838; c) P. Gandeepan, J. Koeller, K. Korvorapun, J. Mohr, L. Ackermann, Angew. Chem. Int. Ed. 2019, 58, 9820; d) A. Sagadevan, M. F. Greaney, Angew. Chem. Int. Ed. 2019, 58, 9826. For recent examples in heterocycle functionalization using UV light, see: e) P. Gandeepan, J. Mo, L. Ackermann, Chem. Commun. 2017, 53, 5906; f) F. Yang, J. Koeller, L. Ackermann, Angew. Chem. Int. Ed. 2016, 55, 4759.
- a) I. A. I. Mkhalid, J. H. Barnard, T. B. Marder, J. M. Murphy, J. F. Hartwig, [12] Chem. Rev. 2010, 110, 890; b) J. F. Hartwig, Chem. Soc. Rev. 2011, 1992; c) J. F. Hartwig, Acc. Chem. Res. 2012, 45, 864.
- For recent reviews, see: a) L. Xu, G. Wang, S. Zhang, H. Wang, L. Wang, [13] L. Liu, J. Jiao, P. Li Tetrahedron 2017, 73, 7123; b) A. Ros, R. Fernandez, J. M. Lassaletta, Chem. Soc. Rev. 2014, 43, 3229. For a metal-free example, see: c) N. Ishida, T. Moriya, T. Goya, M. Murakami, J. Org. Chem. 2010, 75, 8709.
- a) H. Chen and J. F. Hartwig, Angew. Chem. Int. Ed. 1999, 38, 3391; b) [14] T J. Mazzacano, N. P. Mankad, J. Am. Chem. Soc. 2013, 135, 17258; c)

T. Dombray, C. G. Werncke, S. Jiang, M. Grellier, L. Vendier, S. Bontemps, J.-B. Sortais, S. Sabo-Etienne, C. Darcel, J. Am. Chem. Soc. 2015, 137, 4062; d) C. B. Bheeter, A. D. Chowdhury, R. Adam, R. Jackstell, M. Beller, Org. Biomol. Chem. 2015, 13, 10336.

- [15] a) S. Diez-Gonzalez, N-Heterocyclic Carbenes: From Laboratory Curiosities to Efficient Synthetic Tools, Royal Society of Chemistry, 2016; b) F. Wang, L.-j. Liu, W. Wang, S. Li, M. Shi, Coord. Chem. Rev. 2012, 256, 804; c) D. Janssen-Muller, C. Schlepphorst, F. Glorius, Chem. Soc. Rev. 2017. 46, 4845; d) E. Peris, Chem. Rev. 2018. 118, 9988.
- [16] a) R. Visbal, M. C. Gimeno, Chem. Soc. Rev. 2014, 43, 3551; b) S. Kaufhold, L. Peterman, R. Staehle, S. Rau, Coord. Chem. Rev. 2015, 304, 73; c) Y. Liu, P. Persson, V. Sundström, K. Wärnmark, Acc. Chem. Res. 2016, 49, 1477; c) C. Yang, F. Mehmood, T. L. Lam, S. L.-F. Chan, Y. Wu, C.-S. Yeung, X. Guan, K. Li, C. Y.-S. Chung, C.-Y. Zhou, T. Zou, C.-M. Che, Chem. Sci. 2016, 7, 3123; d) O. Eivgi, S. Guidone, A. Frenklah, S. Kozuch, I. Goldberg, N. G. Lemcoff, ACS Catal. 2018, 8, 6413
- [17] a) C. F. Rentzsch, E. Tosh, W. A. Herrmann, F. E. Kuhn, Green Chem. 2009, 11, 1610; b) T. Hatanaka, Y. Ohki, K. Tatsumi, Chem. Asian J. 2010, 5, 1657; c) A. R. Chianese, A. Mo, N. L. Lampland, R. L. Swartz, P. T. Bremer, Organometallics 2010, 29, 3019; d) E. C. Keske, B. D. Moore, O. V. Zenkina, R. Wang, G. Schattea, C. M. Crudden, Chem. Commun. 2014, 50, 9883; e) T. Furukawa, M. Tobisu, N. Chatani, J. Am. Chem. Soc. 2015, 137, 12211; f) T. Furukawa, M. Tobisu, N. Chatani, Chem. Commun. 2015, 51, 6508; g) M. Tobisu, T. Igarashi, N. Chatani, Beilstein J. Org. Chem. 2016, 12, 654; h) L. Zhong, Z.-H. Zong, X.-C. Wang, Tetrahedron 2019, 75, 2547.
- a) C. Jahier-Diallo, M. S. T. Morin, P. Queval, M. Rouen, I. Artur, P. [18] Querard, L. Toupet, C. Crévisy, O. Baslé, M. Mauduit, Chem. Eur. J. 2015, 21, 993; b) R. Tarrieu, A. Dumas, J. Thongpaen, T. Vives, T. Roisnel, V. Dorcet, C. Crévisy, O. Baslé, M. Mauduit, J. Org. Chem. 2017, 82, 1880; c) P. Queval, C. Jahier, M. Rouen, I. Artur, J.-C. Legeay, L. Falivene, L. Toupet, C. Crévisy, L. Cavallo, O. Baslé, M. Mauduit, Angew. Chem. Int. Ed. 2013, 52, 14103.
- [19] J. Thongpaen, T. E. Schmid, L. Toupet, V. Dorcet, M. Mauduit, O. Baslé, Chem. Commun. 2018, 54, 8202.
- R. Manguin, D. Pichon, R. Tarrieu, T. Vives, T. Roisnel, D. Dorcet, C. [20] Crévisy, K. Miqueu, L. Favereau, J. Crassous, M. Mauduit, O. Baslé, Chem. Commun. 2019. 55. 6058.
- Cambridge Crystallographic Data Center (CCDC 1906332). [21]
- [22] Analysis of the crude reaction mixture revealed a variety of borylated products. For representative examples, see: a) L. Yang, K. Semba, Y. Nakao, Angew. Chem. Int. Ed. 2017, 56, 4853; b) S. A. Sadler, H. Tajuddin, I. A. I. Mkhalid, S. Batsanov, D. Albesa-Jove, M. S. Cheung, A. C. Maxwell, L. Shukla, B. Roberts, D. C. Blakemore, Z. Lin, T. B. Marder, P. G. Steel, Org. Biomol. Chem. 2014, 12, 7318.
- [23] A. Ros, B. Estepa, R. Lopez-Rodriguez, E. Alvarez, R. Fernandez, J. M. Lassaletta, Angew. Chem. Int. Ed. 2011, 50, 11724.
- a) S. De Sarkar, N. Y. P. Kumar, L. Ackermann, Chem. Eur. J. 2017, 23, [24] 84; b) R. L. Reyes, T. Harada, T. Taniguchi, K. Monde, T. Iwai, M. Sawamura, Chem. Lett. 2017, 46, 1747.
- [25] B. Su, T.-G. Zhou, P.-L. Xu, Z.-J. Shi, J. F. Hartwig, Angew. Chem. Int. Ed. 2017, 56, 7205.
- E. M. Simmons, J. F. Hartwig, Angew. Chem. Int. Ed. 2012, 51, 3066. [26]
- [27] For photolysis of [Rh(cod)Cl]2, see: R. Srinivasan, J. Am. Chem. Soc. 1964, 86, 3318.
- F. Juliá, P. González-Herrero, J. Am. Chem. Soc. 2016, 138, 5276. [28]
- [29] Non-pyridine-based substrates were unreactive, see Figure S19
- [30] A. B. Cuenca, E. Fernández, in Rhodium Catalysis (Ed.: C. Claver), Springer International Publishing, Cham, 2018, pp. 1-29.
- [31] For σ-bond metathesis, see: a) R. N. Perutz, S. Sabo-Etienne, Angew. Chem. Int. Ed. 2007, 46, 2578; b) N. Kirai, J. Takaya, N. Iwasawa, J. Am. Chem. Soc. 2013, 135, 2493. For oxidative addition/reductive elimination two-steps process, see reference 14d.
- [32] A proposed mechanism is shown in Figure S18. For alternative mechanisms, see reference 12.

COMMUNICATION

efficient visible An light-induced rhodium(I)-catalyzed regioselective borylation of aromatic C-H bonds is reported. The photocatalytic system is based on a single NHC-Rh(I) complex capable of both harvesting visible light and enabling the bond breaking/forming at room temperature. The bidentate structure of the NHC ligand was demonstrated to be critical both for the stability and the reactivity of Rh(I) complexes.

J. Thongpaen, R. Manguin, V. Dorcet, T. Vives, C. Duhayon, M. Mauduit, O. Baslé*

Page No. – Page No.

Visible Light-Induced Rhodium(I)-Catalyzed Directed C-H Borylation