

New synthetic approaches for the introduction of pentafluorosulfanyl group (SF5) into heterocycles Ewelina Falkowska

▶ To cite this version:

Ewelina Falkowska. New synthetic approaches for the introduction of pentafluorosulfanyl group (SF5) into heterocycles. Organic chemistry. INSA de Rouen, 2015. English. NNT: 2015ISAM0016 . tel-01309324

HAL Id: tel-01309324 https://theses.hal.science/tel-01309324

Submitted on 29 Apr 2016

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.

ÉCOLE DOCTORALE NORMANDE DE CHIMIE

THÈSE

Présentée à

L'Institut National des Sciences Appliquées de Rouen

Pour l'obtention du grade de

DOCTEUR EN CHIMIE ORGANIQUE

Par

Ewelina FALKOWSKA

New Synthetic Approaches for the Introduction of Pentafluorosulfanyl Group (SF₅) into Heterocycles

le 16 décembre 2015

Devant le jury composé de:

Dr. Julien PYTKOWICZ	Université de Cergy-Pontoise	Rapporteur
Dr. Stéphane LEBRUN	Université Lille 1	Rapporteur
Dr. Petr BEIER	Academy of Sciences of the Czech Republic	Examinateur
Pr. Jean-Philippe BOUILLON	Université de Rouen	Examinateur
Pr. Philippe JUBAULT	INSA de Rouen	Examinateur
Pr. Xavier PANNECOUCKE	INSA de Rouen	Examinateur

Acknowledgement

First of all, I would like to thank Dr. Petr Beier (Academy of Sciences of the Czech Republic), Dr. Stéphane Lebrun (Université Lille 1) and Dr. Julien Pytkowicz (Université de Cergy-Pontoise) for kindly accepting to examine my thesis.

I am very thankfull to my supervisors Pr. Jean-Philippe Bouillon and Pr. Philippe Jubault for their guidance, patience and the support that I received from them trough last three years. I am also very grateful to Pr. Xavier Pannecoucke for giving me the opportunity to carry out my thesis in the team of "Synthesis of Fluorinated Biomolecules".

I would like to thank Dr. Morgane Sanselme for X-ray analyses; Dr. Albert Marcual and Dr. Dominique Harakat (Reims University) for HRMS analyses; Laetitia Bailly and Emilie Petit for their help with chromatography techniques; Dr. Vincent Tognetti and Pr. Laurent Joubert for the theoretical calculations.

I would also like to thank Dr. Petr Beier, Dr. Mathieu Laurent (Université du Maine) and Dr. Pavel Mykhailiuk (Enamine Company) for the collaboration and the valuable advises.

Many thanks to Elisabeth Roger (Babette) for her help and kindness. I also thank to all the former and current team members, and to all people from IRCOF.

Finally, I would like to thank to my parents and to my future husband Szymek for their love and encouragement. They have been going trough the hardest moments together with me, especially during the final stages of this PhD, and I am deeply grateful for that.

Dziękuję Wam kochani Rodzice i Szymku.

Contents

Abbr	reviations	9 -
Abst	ract	13 -
Résu	mé	14 -
Chap	pter I	15 -
1.	General introduction	16 -
2.	Physicochemical properties of the pentafluorosulfanyl group	
	2.1. Structure and steric hindrance of the SF ₅ -group	17 -
	2.2. Electronic properties	18 -
	2.3. Lipophilicity	19 -
	2.4. Chemical stability	19 -
3.	Synthesis of pentafluorosulfanylated compounds	20 -
	3.1. Introduction of the SF ₅ -group into aliphatic compounds	20 -
	3.1.1. Direct fluorination of sulfur containing compounds	21 -
	3.1.2. Radical addition of SF_5X to unsaturated compounds	22 -
	3.2. Introduction of the SF ₅ -group into aromatic compounds	35 -
	3.2.1. Fluorination of sulfur containing aromatic compounds	35 -
	3.2.2. Approach based on the SF_5X addition to unsaturated compounds	38 -
	3.2.3. Approach based on the reactions of novel Ar-SF ₅ building-blocks	41 -
	3.3. Preparation of SF ₅ -heterocycles	43 -
	3.3.1. Derivatives bearing the SF ₅ -group on the aryl moiety	44 -
	3.3.2. Derivatives bearing the SF ₅ -group directly on the heteroaryl moiety	45 -
4.	Applications of SF ₅ -derivatives	
	4.1. Active pentafluorosulfanylated aryl-containing derivatives	53 -
	4.1.1. Agrochemistry	53 -
	4.1.2. Medicinal chemistry	54 -
	4.2. Active pentafluorosulfanylated heterocycle-containing derivatives	57 -
	4.2.1. Agrochemistry	57 -
	4.2.2. Medicinal chemistry	58 -
5.	Presentation of the PhD project	61 -
Chap	pter II	65 -
1.	Synthesis of SF5-substituted allylic and acrylic derivatives	
	1.1. Synthetic sequence leading to SF ₅ -allyl alcohols 5a-c and acetate 6	- 66 -
	1.2. Oxidation of SF_5 -allyl alcohols 5a and 5b to aldehyde 7 and acids 8a and 8b	68 -

	1.3. S	ynthesis of SF ₅ -acrylic esters 9,10 and amides 11,12	70 -
1.3.1.		State of the art	70 -
	1.3.2.	Optimization and scope of esterification reactions	71 -
1.3.3.		Optimization and scope of amidification reactions	75 -
2.	Attempts	for the synthesis of new SF5-substituted homoallylic alcohols	77 -
	2.1. A	Ilylation reactions using new pentafluorosulfanylated allylsilanes	78 -
	2.1.1.	Preparation of SF ₅ -allylsilanes	78 -
	2.1.2.	Attempts of allylation reactions using SF ₅ -allylsilanes	80 -
	2.2. Ir	ndium-mediated allylation reactions	83 -
	2.2.1.	State of the art	83 -
	2.2.2.	Preparation of SF ₅ -allyl bromide 24	85 -
	2.2.3.	Optimisation of allylation conditions	85 -
	2.2.4.	Scope of allylation reaction	88 -
3.	Attempts	for the synthesis of new SF ₅ -allylic and propargylic derivatives	90 -
	3.1. A	ttempts for the radical addition of SF5Cl to functionalized allylic derivatives	s 90 -
	3.2. A	ttempts for the synthesis of new SF5-propargylic derivatives	91 -
4.	Conclusi	on	93 -
Chap	ter III		95 -
1.	Attempts	for the synthesis of SF ₅ -pyridines	96 -
	1.1. D	irect fluorination approach	96 -
	1.2. D	iels-Alder approach	98 -
2.	Synthesis	s of SF5-pyrrolidines	101 -
	2.1. P	yrrolidines – a brief state of the art	101 -
	2.1.1.	Biological activities	101 -
	2.1.2.	Selected syntheses of trifluoromethylated pyrrolidines	103 -
	2.2. 1	,3-Dipolar cycloadditions of SF ₅ -building blocks with azomethine ylide prec	ursors
	40a-b		105 -
	2.3. 1	3-Dipolar cycloadditions of SF ₅ -building blocks with imino esters 49a,b	110 -
	2.3.1.	Optimisation and scope of the reaction	110 -
	2.3.2.	Structure determination of pyrrolidines 51 and 52	112 -
	2.3.3.	Comparison of the results in SF ₅ - and CF ₃ -series	115 -
	2.3.4.	Asymmetric version – preliminary results	
	2.4. P	ost-tunctionalizations of SF ₅ -containing pyrrolidines	117 -
	2.4.1.	Functionalizations toward peptide skeletons	118 -
	2.4.2.	Functionalization toward SF ₅ -analogues of DNA Gyrase inhibitors	125 -

3.	Synthesis of SF ₅ -isoxazolidines		
	3.1. 1,3-Dipolar cycloadditions with nitrones	- 128 -	
	3.1.1. Generalities	- 128 -	
	3.1.2. 1,3-Dipolar cycloaddition of nitrones with trifluoromethyl acrylates	- 130 -	
	3.2. 1,3-Dipolar cycloadditions of SF ₅ -acrylic derivatives with nitrones	- 132 -	
	3.2.1. Optimization and scope	- 132 -	
	3.2.2. Structural determination of SF ₅ -isoxazolidines 72-74	- 137 -	
	3.2.3. Explanation of the regioselectivity and diastereoselectivity	- 140 -	
4.	Attempts for the synthesis of SF5-isoxazolines		
	4.1. A brief state of the art	- 144 -	
	4.2. Attempts for 1,3-dipolar cycloadditions of SF ₅ -acrylic esters 9 and amides 1 nitrile oxides 78 , 81 and 83	1 with 145 -	
5.	Attempts for the synthesis of SF5-pyrazolines	- 148 -	
	5.1. State of the art	- 148 -	
	5.2. Attempts for 1,3-dipolar cycloadditions of esters 9 and amides 11 with diazed derivatives	omethane 150 -	
6.	Conclusion	- 152 -	
Gener	ral Conclusion and Perspectives	155 -	
1.	Conclusion	- 156 -	
2.	Perspectives	159 -	
Exper	rimental Part	161 -	
1.	General remarks	- 162 -	
2. Synthesis of SF ₅ -building blocks		- 163 -	
	2.1. Pentafluorosulfanylated allylic alcohols 5a-c , allylic acetate 6 , acrylic aldeh acrylic acids 8a,b	yde 7 and 163 -	
	2.1.1. Typical procedure for the radical addition of SF ₅ Cl to allylic acetates 1a -	• c 163 -	
	2.1.2. Typical procedure for the elimination-hydrolysis reaction	- 164 -	
	2.1.3. Acetylation of SF ₅ -allylic alcohol 5a	- 166 -	
	2.1.4. Typical procedure for the oxidation of SF_5 -allylic alcohols 5a,b to acids	8a,b - 167 -	
	2.1.5. Oxidation of SF_5 -allylic alcohol 5a to aldehyde 7	- 169 -	
	2.2. Pentafluorosulfanylated α , β -unsaturated esters 9 , 10 and amides 11 , 12	- 170 -	
	2.2.1. General procedure for the preparation of esters 9 and 10	- 170 -	
	2.2.2. General procedure for the preparation of amides 11 and 12 – Procedure	e A - 176 -	
	2.2.3. General procedure for the preparation of amides 11 and 12 – Procedure I	3 176 -	
	2.3. Pentafluorosulfanylated allylsilanes 21a-c	- 187 -	
	2.3.1. Typical procedure for the radical addition of SF ₅ Cl to allylsilanes 19a-d .	- 187 -	

	2.3.	2.	Typical procedure for the elimination reaction of compounds 20b-d	190 -
	2.4.	Ре	entafluorosulfanylted homoallylic alcohols 22a-c and 23a-c	192 -
	2.4.	1.	Preparation of starting bromide 24	192 -
	2.4.	2.	General procedure for the In-mediated allylation	193 -
3.	Synthe	esis	of SF ₅ -heterocycles	198 -
	3.1.	Ре	entafluorosulfanylated pyridines – direct approach	198 -
	3.2.	Ре	entafluorosulfanylated pyrrolidines	199 -
	3.2. SF5	1. -pv	General procedure for the synthesis of di- and tri-substituted rrolidines 42-44 .	- 199 -
	3.2.	2.	General procedure for the synthesis of tetrasubstituted SF ₅ -pyrrolidines	5 51,52- 217 -
	3.2.	3.	Post-functionalisations of SF ₅ -pyrrolidines	226 -
	3.4.	Ре	entafluorosulfanylated isoxazolidines	240 -
	3.4.	1.	General procedure for the synthesis of isoxazolidines 72-74	240 -
	3.5.	1,	3-Dipolar cycloaddition with TMS-diazomethane	253 -
Anney	K			255 -
Curric	ulum V	'itae	,	256 -
Public	ations			256 -

Abbreviations

- **1,3-DC** 1,3-dipolar cycloaddition
- 5-HT 5-hydroxytryptamine
- Ac acetyl
- ACN acetonitrile
- AcOEt ethyl acetate
- AcOH acetic acid
- $\mathbf{Alk}-alkyl$
- Ar aryl
- $\mathbf{Boc} tert$ -butyloxycarbonyl
- $\mathbf{Bn} \mathbf{benzyl}$
- COSY-correlation spectroscopy
- CAN cerium (IV) ammonium nitrate
- Cy cyclohexyl
- **DCC** *N*,*N*'-dicyclohexylcarbodiimide
- DCE 1,2-dichloroethane
- DDQ 2,3-dichloro-5,6-dicyano-1,4-benzoquinone
- DEAD diethyl azidocarboxylate
- $\mathbf{DIPC} N, N'$ -diisopropylcarbodiimide
- DMAP-4-dimethylaminopyridine
- DMF dimethylformamide
- DMSO dimethyl sulfoxide
- dr diastereoisomeric ratio
- EC_{50} half maximal effective concentration

- **EDG** electron donating group
- ee enantiomeric excess
- equiv equivalent
- **EWG** electron withdrawing group
- FMO frontier molecular orbitals
- $\mathbf{h} \mathrm{hour}$
- $Het Ar-{\rm heteroaryl}$
- HMBC heteronuclear multiple bond correlation
- HOBt hydroxybenzotriazole
- HOMO the highest occupied molecular orbital
- HRMS high resolution mass spectroscopy
- IC₅₀ inhibitory concentration 50 (50% response)
- IR infrared
- IBX 2-iodoxybenzoic acid
- J spin-spin soupling constance
- LUMO the lowest unoccupied molecular orbital
- m-CPBA meta-chloroperoxybenzoic acid
- MS molecular sieves
- M.p. melting point
- NMO N-methylmorpholine N-oxide
- NMR nuclear magnetic resonance
- NOESY nuclear Overhauser effect spectroscopy
- PCC pyridinium chlorochromate
- Ph phenyl
- Pin pinacole
- **PMB** *p*-methoxybenzyl

- **PTSA** *p*-toluenesulfonic acid
- **Pyr** pyridine
- (*R*)-BINAP (*R*)-(2,2'-bis(diphenylphosphino)-1,1'-binaphthyl)
- rt room temperature
- $T_{3}P-\text{propylphosphonic anhydride}$
- TBAF tetrabutylammonium fluoride
- TFA trifluoroacetic acid
- THF-tetrahydrofuran
- TIPS triisopropylsilyl
- TLC Thin Layer Chromatography
- TMS trimethylsilyl
- Tol tolyl
- $\label{eq:TPAP-tetrapropylammonium perruthenate} TPAP-tetrapropylammonium perruthenate$
- UV ultraviolet

Abstract

Due to its unique properties, the pentafluorosulfanyl (SF₅) group has recently reached much attention. This bulky, highly lipophilic and electron-withdrawing substituent is often called as a "super-trifluoromethyl group". Currently, the SF₅-chemistry is becoming a fast growing field of the fluorine chemistry and the new pentafluorosulfanylated building-blocks are under continuous development. Nevertheless, the methods for the introduction of the SF₅-group into heterocycles remain still quite limited.

The aim of this thesis was to synthesize new pentafluorosulfanylated building-blocks, on the one hand, and to develop new synthetic approaches leading to original pentafluorosulfanylated nitrogen-containing heterocyles, on the other hand.

In the first part of our work, we have developed an efficient four-step synthesis of new SF₅-acrylic esters and amides, starting from commercially available allyl acetate derivatives. Using the same strategy, several new pentafluorosulfanylated allylsilanes were synthesized. We have also developed an In-mediated allylation reaction of aldehydes, using the SF₅-allyl bromide, leading to the corresponding pentafluorosulfanylated α - and γ -homoallylic alcohols.

In the second part, two different strategies for the synthesis of new SF_5 -substituted heterocycles were explored. The first one was the direct fluorination of heterocyclic thiols or disulfides, according to the Umemoto's procedure. The second approach was based on the cycloaddition reactions of our pentafluorosulfanylated building-blocks. As a result, we have successfully developed the synthesis of the first SF_5 -substituted pyrrolidines and isoxazolidines. Finally, post-functionalizations of SF_5 -pyrrolidines were performed, leading to several pentafluorosulfanylated scaffolds which could be easily introduce into molecules of biological interest.

Résumé

Grâce à ses propriétés uniques, le groupement pentafluorosulfanyle (SF₅) a récemment retenu beaucoup d'attention. Ce substituant encombrant, hautement lipophile et électroattracteur est souvent considéré comme un "super groupement trifluorométhyl". Aujourd'hui, la chimie de groupement SF₅ est un domaine de la chimie du fluor qui se développe rapidement, et les méthodologies de synthèse des nouveaux « building-blocks » pentafluorosulfanylés sont constamment développées. Néanmoins, les méthodes permettant l'introduction du groupement SF₅ dans les hétérocycles restent encore assez limitées.

L'objectif de cette thèse était de synthétiser des nouveaux « building-blocks » pentafluorosulfanylés, d'une part, et de développer des nouvelles approches synthétiques, conduisant à des hétérocycles azotés originaux, substitués par un groupement SF₅, d'autre part.

Dans la première partie de notre travail, nous avons développé une synthèse en 4 étapes, conduisant à de nouveaux esters et amides acryliques substitués par un groupement SF₅, à partir des dérivés commerciaux de l'acetate allylique. En utilisant la même stratégie, quelques nouveaux allylsilanes pentafluorosulfanylés ont été synthétisés. Nous avons aussi développé une réaction d'allylation des aldéhydes, catalysée par indium, en utilisant le bromure SF₅-allylique, conduisant aux alcools α - et γ -homoallyliques correspondants.

Dans la deuxième partie, deux stratégies différentes pour la synthèse de nouveaux hétérocycles SF₅-substitués, ont été explorées. La première était la fluoration directe des thiols ou disulfures hétérocycliques, suivant la procédure de Umemoto. La deuxième approche était basée sur les réactions de cycloaddition de nos "building-blocks" pentafluorosulfanylés. Ainsi, nous avons développé avec succès la synthèse des premières pyrrolidines et isoxazolidines pentafluorosulfanylées. Enfin, des post-fonctionnalisations des SF₅-pyrrolidines été effectuées, conduisant aux plusieurs "plateformes" ont pentafluorosulfanylées qui pourraient être facilement incorporées dans les molécules d'intérêt biologique.

Chapter I

Introduction

1. General introduction

Since the discovery of the elemental fluorine by Henri Moissan in 1886,¹ a number of organofluorine compounds were applied in various domains, such as agrochemistry, medicinal chemistry, materials or polymers. The interest in the fluorine chemistry is due to the physico-chemical characteristics of the fluorine atom, including its high electronegativity and small size, as well as its influence on the acidity of the neighbouring functional groups.² It is well known that the C–F bond can successfully replace the C–H or C–O bonds, retaining comparable activities of the molecule, but changing some properties. Because of this special nature of the fluorine atom, its presence in drugs or agrochemicals is usually crucial for their activity. Fluorine substitution is often used to increase metabolic stability, enhance binding interactions or increase the blood brain barrier permeability.³ Nowadays, approximately 25% of new commercially available pharmaceuticals contain at least one fluorine atom.⁴

A number of methods for the incorporation of one or several fluorine atoms into organic molecules were efficiently developed.⁵ The introduction of the polyfluorinated groups, such as CF₃, OCF₃, SCF₃ or CF₂CF₃, is described as well.⁶ Among these substituents, the bulky and highly electronegative trifluoromethyl group has been of a special interest of researchers, since several decades.⁷ The pentafluorosulfanylated group (SF₅) – another interesting fluorinated substituent, often called as the "super-trifluoromethyl group", particularly attracted our attention. The SF₅-group has been introduced into organic

¹ Moissan, H. R. Acad. Sciences **1886**, 102, 1543.

² For some general reviews, see: (a) Purser, S.; Moore, P. R.; Swallow, S.; Gouverneur, V. *Chem. Soc. Rev.* **2008**, *37*, 320. (b) Bégué, J.-P.; Bonnet-Delpon, D. *Bioorganic and Medicinal Chemistry of Fluorine*, Wiley-VCH, Weinheim, **2008**. (c) Hagmann, W. K. *J. Med. Chem.* **2008**, *51*, 4359. (d) Gilmour, R.; Seebach, D. *Chimia* **2014**, *68*, 345. (e) Wang, J.; Sanchez-Rosello, M.; Acena, J. L.; del Pozo, C.; Sorochinsky, A. E.; Fustero, S.; Soloshonok, V. A.; Liu, H *Chem. Rev.* **2014**, *114*, 2432.

³ (a) Kirk, K. L J. Fluorine Chem. 2006, 127, 1013. (b) Purser, S.; Moore, P. R.; Swallow, S.; Gouverner, V. Chem. Soc. Rev. 2008, 37, 320.

⁴ (a) Murphy, C. D.; Sandford, G. Chim. Oggi Chem. Today **2012**, 30, 16. (b) Thayer, A. M. Chem. Eng. News **2006**, 84, 15.

⁵ (a) Kirk, K. L. *Org. Process Res. Dev.* **2008**, *12*, 305. (b) Hu, J.; Zhang, W.; Wang, F. *Chem. Commun.* **2009**, *48*, 7465. (c) Belhomme, M.-C.; Besset, T.; Poisson, T.; Pannecoucke, X. *Chem. Eur. J.* **2015**, *21*, 12836. (d) Besset, T.; Poisson, T.; Pannecoucke, X. *Chem. Eur. J.* **2014**, *20*, 16830.

⁶ For some selected review, see: (a) Macé, Y.; Magnier, E. *Eur. J. Org. Chem.* **2012**, *13*, 2479. (b) Roy, S.; Gregg, B.T.; Gribble, G. W.; Le, V. –D.; Roy, S. *Tetrahedron* **2011**, *67*, 2161. (c) Besset, T.; Poisson, T.; Pannecoucke, X. *J. Fluorine Chem.* **2015**, *178*, 225. (d) Landelle, G; Panossian, A.; Pazenok, S.; Vors, J.-P.; Leroux, F. *Beilstein J. Org. Chem.* **2013**, *9*, 2476.

⁷ For some selected review, see: (a) Barata-Vallejo, S.; Lantano, B.; Postigo, A. *Chem. Eur. J.* 2014, 20, 16806.
(b) Liu, X.; Xu, C.; Wang, M.; Liu, Q. *Chem. Rev.* 2015, *115*, 683. (c) Egami, H.; Sodeoka, M. *Ang. Chem. Int. Ed.* 2014, *53*, 8294.

molecules for the first time by Sheppard in 1960;⁸ however, this substituent reached more attention only in the last two decades. Currently, the SF₅-chemistry is becoming a fast growing field of the fluorine chemistry, as new pentafluorosulfanylated building-blocks and reagents are under continuous development.⁹

The physicochemical properties of the pentafluorosulfanyl group, as well as the methods for its introduction into organic compounds, will be presented in this chapter, in order to better understand the context of this study. The applications of the pentafluorosulfanylated, aryl- or heteroaryl-containing compounds, and the influence of the SF₅-group on their activities, will be also discussed.

2. Physicochemical properties of the pentafluorosulfanyl group

2.1. Structure and steric hindrance of the SF₅-group

Because of the presence of the hypervalent hexacoordinated sulfur atom, the pentafluorosulfanylated compounds are considered as organic derivatives of the sulfur hexafluoride (SF₆). In both cases, the octahedral geometry of the ligands around the sulfur is observed.^{9a} Fluorine atoms of the SF₅-group constitute a typical AB₄ system, in which one axial and four equatorial fluorine atoms are present (Figure 1).¹⁰ Because of the square pyramidal array of fluorines, the SF₅-substituent has a reduced rotation barrier, which allows its better interactions with receptor.^{9g} This geometry is in contrast with the tetrahedral geometry presented by the CF₃-group (Figure 1).

⁸ Sheppard, W. A. J. Am. Chem. Soc. 1960, 82, 4751.

⁹ For general reviews, see: (a) Kirsch P. Modern Fluoroorganic Chemistry: Synthesis, Reactivity, Applications. Wiley-VCH: Weinhein; 2004. (b) Winter, R. W.; Dodean, R. A.; Gard, G. L.; Soloshonok, V. A. in Fluorine Containing Synthons. Soloshonok, V. A., Ed. American Chemical Society: Washington, DC; 2005, 87. (c) Gard, G. L. Chem. Today 2009, 27, 10. (d) P. Wipf, T. Mo, S. J. Geib, D. Caridha, G. S. Dow, L. Gerena, N. Roncal, E. E. Milner Org. Biomol. Chem., 2009, 7, 4163. (e) Altomonte, S.; Zanda, M. J. Fluorine Chem. 2012, 143, 57. (f) Welch, J. T. in Fluorine in Pharmaceutical and Medicinal Chemistry. Gouverneur, V.; Muellen, K., Eds. Imperial College Press; 2012, Vol. 6, 175. (g) Savoie, P. R.; Welch, J. T. Chem. Rev. 2015, 115, 1130.

¹⁰ Dolbier, W. R. *Guide to Fluorine NMR for Organic Chemists*; John Wiley & Sons, Inc.: Hoboken, New Jersey, 2009.

Figure 1: Structures of SF₅- and CF₃-derivatives.

The steric hindrance of the pentafluorosulfanyl group is often compared with that of *tert*-butyl group. The "volumes" of SF₅- and CF₃- relative to *t*-Bu-substituents were recently calculated ($\Delta V = V_{\text{substituent}} - V_{t-\text{Bu}}$), and are as follows: $\Delta V(\text{CF}_3) = -34.9 \text{ Å}^3 < \Delta V(\text{SF}_5) = -11.1 \text{ Å}^3 < \Delta V(t-\text{Bu}) = 0 \text{ Å}^3$).¹¹ The pentafluorosulfanyl group is therefore much bigger than the trifluoromethyl one, but smaller than the *tert*-butyl one.

2.2. Electronic properties

From the charge distributions and molecular size points of view, the electrostatic surface of the SF₅-substituent is comparable to that of the CF₃-group (Figure 2). Both of these two moieties present highly fluorinated surfaces.¹²

Figure 2: Electrostatic potential maps of CF₃-Ph and SF₅-Ph.

However, it has been shown that the pentafluorosulfanyl group is more electronwithdrawing than the trifluoromethyl one, approaching rather the nitro group in its inductive

¹¹ Westphal, M. V.; Wolfstädter, B. T.; Plancher, J.-M.; Gatfield, J.; Carreira, E. M. ChemMedChem 2015, 10, 461.

¹² Matsuzaki, K.; Okuyama, K.; Tokunaga, E.; Saito, N.; Shiro, M.; Shibata, N. Org. Lett. **2015**, *17*, 3038.

power (Hammet substituent constants: σ_1 (SF₅) = 0.55 and σ_1 (CF₃) = 0.39).¹³ As a consequence, the SF₅-substituent has greater influence on the acidity of the molecule than the CF₃ one. The electronegativity of SF₅-group has been measured as well, and its value is 3.65, compared to 3.36 for the trifluoromethyl substituent.¹⁴ The presence of two additional fluorine atoms in SF₅ enhances also the dipole moment of the pentafluorosulfanylated derivatives (μ = 3.44 D for Ph-SF₅, compared to μ = 2.60 D for Ph-CF₃).¹³

2.3. Lipophilicity

The measurments of Hansch hydrophobicity constants for CF₃- and SF₅-substituents proved higher lipophilicity of the latter one (π (CF₃) = 1.09 and π (SF₅) 1.51, respectively).¹⁵ It is worth noting that the high electronegativity and high lipophilicity are usually "in conflict". Nevertheless, the SF₅-group possesses both of these properties, similarly as CF₃, OCF₃ and SCF₃ substituents.

2.4. Chemical stability

The pentafluorosulfanyl group is considered as chemically stable (Table 1). A set of experiments testing the stability of Ph-SF₅ was performed by Sheppard.¹⁶ When the pentafluorosulfanylated benzene was treated with 1 N NaOH_{aq.} solution, the release of fluoride ion was not detected even after 4 h of heating at 94°C. Another test proved that the SF₅-substituent is relatively stable under the acidic conditions as well – when heating in the presence of 98% H₂SO₄ solution, Ph-SF₅ started to decompose into Ph-SO₂F only at 100°C. Though, in the same conditions, the trifluoromethylated benzene was totally hydrolysed within 5 minutes at 90°C.

¹³ Sheppard, W. A. J. Am. Chem. Soc. **1962**, 84, 3072.

¹⁴ Saethre, L. J.; Berrah, N.; Bozek, J. D.; Boerve, K. J.; Carroll, T. X.; Kukk, E.; Gard, G. L.; Winter, R.; Thomas, T. D. *J. Am. Chem. Soc.* **2001**, *123*, 10729.

¹⁵ (a) Bégué, J.-P.; Bonnet-Delpon, D. *Bioorganic and Medicinal Chemistry of Fluorine*; Wiley: Hoboken, 2008.
(b) Hansch, C.; Muir, R. M.; Fujita, T.; Maloney, P. P.; Geiger, F.; Streich, M. *J. Am. Chem. Soc.* 1963, *85*, 2817.

¹⁶ Sheppard, W. A. J. Am. Chem. Soc. **1962**, 84, 3064.

More recently, another study confirmed the higher chemical resistance of the SF_5 -group relative to CF_3 one.¹⁷ Indeed when the *p*- SF_5 -aniline was treated with 1 N NaOH_{aq.} solution at room temperature, it was recovered in 90%, whereas the corresponding CF_3 -compound was totally hydrolysed in these conditions.

Pa	rameter	SF ₅ -group	CF ₃ -group
"Volume"	relative to <i>t</i> -Bu	-11.1 Å	-34.9 Å
Hammet subst	ituent constant (σ_1)	0.55	0.39
Electronegativity		3.65	3.36
Dipole	moment (µ)	3.44 D	2.60 D
	(F)	(for Ph-SF ₅)	(for Ph-CF ₃)
Hansch hydrophobicity constant (π)		1.51	1.09
	98% H2SO4, 90-100°C	Ph-SF ₅ :	Ph-CF ₃ :
Chemical stability		start of decomposition	hydrolysis within 5 min.
,	1N NaOH rt	<i>p-</i> SF ₅ -aniline:	<i>p</i> -CF ₃ -aniline:
	- · - · · · · aq. · · ·	recovery in 90%	hydrolysis

Table 1: Comparison of the properties of the SF₅- and CF₃-groups.

3. Synthesis of pentafluorosulfanylated compounds

3.1. Introduction of the SF₅-group into aliphatic compounds

In this section, general methods for the introduction of the SF_5 -group into the aliphatic compounds will be presented. We will focus on two main methodologies: the direct fluorination of sulfur containing precursors on the one hand, and the radical addition of the SF_5X reagents to unsaturated compounds on the other hand.

¹⁷ Bowden, R. D.; Comina, P. J.; Greenhall, M. P.; Kariuki, B. M.; Loveday, A.; Philp, D. *Tetrahedron* 2000, *56*, 3399.

3.1.1. Direct fluorination of sulfur containing compounds

The first report on the direct fluorination leading to a pentafluorosulfanylated molecule dates from 1950.¹⁸ The smallest SF₅-containing compound (SF₅CF₃) was synthesized in 25% yield, by the direct fluorination of CS₂ with molecular F₂, at 48°C (Scheme 1 (a)). When the reaction was performed in the presence of CoF₃, SF₅CF₃ was obtained in significantly better yield (40%) (Scheme 1 (b)).^{18,19}

$$CF_{3}SF_{5} \xrightarrow{F_{2}, 48^{\circ}C} CS_{2} \xrightarrow{CoF_{3}, F_{2}, 250^{\circ}C} CF_{3}SF_{5}$$

$$(a) \qquad (b) \qquad 40\%$$

Scheme 1: Fluorination of carbon disulfide with: (a) F₂ or (b) F₂ and CoF₃.

The reaction of alkyl thiols or dialkyl sulfides with F_2 allowed the synthesis of some larger perfluoroalkyl-SF₅ derivatives as well; however, the yields of these reactions were low. In all cases only primary pentafluorosulfanylated compounds were obtained, regardless the structure of the starting products (Scheme 2).²⁰

<u>Scheme 2</u>: Fluorination of alkyl thiol and dialkyl sulfide with F₂. Reagents and conditions: (i) 2-20% F₂/He, -120°C to 25°C.

In addition to molecular fluorine other fluorinating agents, such as ClF, AgF_2 , CoF_3 or SF_4 were reported.²¹ When the above mentioned fluorine sources were reacted with various

¹⁸ Silvey, G. A.; Cady, G. H. J. Am. Chem. Soc. 1950, 72, 3624.

¹⁹ Silvey, G. A.; Cady, G. H. U.S. Patent US2697726, 1954; Chem. Abstr. 1954, 49, 30129.

²⁰ Huang, H. N.; Lagow, R. J.; Roesky, H. Inorg. Chem. **1991**, 30, 789.

²¹ Fischer, J.; Jaenckner, W. Angew. Chem. **1929**, 42, 810.

sulfur-containing compounds under thermal conditions, the pentafluorosulfanylated derivatives were obtained in moderate to good yields.²²

Finally, the SF₅-containing compounds could be also synthesized using HF. The pentafluorosulfanylated derivatives were obtained from organic thiols,²³ sulfides²⁴ and disulfides,^{23a,25} under electrochemical conditions, similar to those described by Simons *et al.*²⁶ In all cases the fluorination of chain carbons took place as well (Scheme 3).

Reagents and conditions: (i) HF, e⁻ (5-6 V, 9 A), 120 h.

3.1.2. Radical addition of SF₅X to unsaturated compounds

As the scope of the direct fluorination was quite limited and pentafluorosulfanylated compounds were often obtained in moderate yields together with other fluorinated by-products, other methods have been developed. The reaction of SF_5X (X = Br, Cl or SF_5)

²² (a) Abe, T.; Shreeve, J. M. J. Fluorine Chem. 1973, 3, 187. (b) Alam, K.; Shreeve, J. M.; Mack, H. G.; Oberhammer, H. J. Mol. Struct. 1988, 178, 207. (c) Waterfeld, A.; Mews, R. Angew. Chem., Int. Ed. Engl. 1981, 20, 1017. (d) Hoefer, R.; Glemser, O. Z. Naturforsch., B: Chem. Sci. 1975, 30B, 458. (e) Gombler, W. J. Fluorine Chem. 1977, 9, 233.

²³ (a) Haszeldine, R. N.; Nyman, F. J. Chem. Soc. 1956, 2684. (b) Baba, H.; Kodaira, K.; Nagase, S.; Abe, T. Bull. Chem. Soc. Jpn. 1978, 51, 1891.
²⁴ (a) Hoffmann, F. W.; Simmons, T. C.; Beck, R. B.; Holler, H. V.; Katz, T.; Koshar, R. J.; Larsen, E. R.;

 ²⁴ (a) Hoffmann, F. W.; Simmons, T. C.; Beck, R. B.; Holler, H. V.; Katz, T.; Koshar, R. J.; Larsen, E. R.; Mulvaney, J. E.; Rogers, F. E.; Singleton, B.; Sparks, R. S. J. Am. Chem. Soc. 1957, 79, 3424. (b) Dresdner, R. D.; Reed, T. M., III; Taylor, T. E.; Young, J. A. J. Org. Chem. 1960, 25, 1464.

²⁵ Abe, T.; Nagase, S.; Kodaira, K.; Baba, H. *Bull. Chem. Soc. Jpn.* **1970**, *43*, 1812.

²⁶ Simons, J. H.; Francis, H. T.; Hogg, J. A.; Harland, W. J.; Pearlson, W. H.; Brice, T. J.; Wilson, W. A.; Dresdner, R. D. *Trans. Electrochem. Soc.* **1949**, *95*, 47.

reagents with unsaturated compounds turned out to be a more efficient pathway for the introduction of the SF₅-substituent into organic molecules. As the highly toxic SF₅ dimer (S_2F_{10}) is the low reactive one; therefore, in this chapter, we will focus our attention only on SF₅Br and SF₅Cl agents.

3.1.2.1. Preparation of SF₅Cl and SF₅Br

Pentafluorosulfanylating agents (SF₅X) were prepared for the first time about half a century ago.²⁷ The initial methods for the synthesis of SF₅Cl consisted on the addition of fluorine to SCl₂, or the reaction of Cl₂ or BCl₃ with S_2F_{10} . The first method gave low yield, while the latter one depended on the poorly available disulfur decafluoride, prepared from sulfur and fluorine.^{27,28}

Alternative methods of SF₅Cl synthesis were based on the reactions with toxic gaseous SF₄. The use of ClF (prepared *in situ* from Cl₂ and FCl₃) was reported by Nyman in 1962.²⁹ Its addition to SF₄ in a batch process at 350°C afforded the desired product in 85% (Scheme 4, (a)). Further optimisation showed that the temperature of the reaction could be decreased to ambient in the presence of CsF, which probably formed a complex with SF₄ and rendered it more susceptible to oxidation by ClF (Scheme 4, (b)).³⁰ It has been also proved that ClF could be replaced by inexpensive and easy accessible Cl₂.^{30a} More recently, Winter³¹ has improved this methodology by introducing bromine to the reaction (Scheme 4, (c)); however, the role of this additive was not explained.

²⁷ (a) George, J. W.; Cotton F.A. *Proc. Chem. Soc.* **1959**, 317. (b) Cohen, B.; MacDiarmid, A. G. *Chem. Ind. (London, U. K.)* **1962**, 1866. (c) Roberts, H.L.; Ray, N.H. *J. Chem. Soc.*, **1960**, 665.

²⁸ Cohen, B.; MacDiarmid, A. G.; *Inorg. Chem.* **1965**, *4*, 1782.

²⁹ Nyman, F.; Roberts, H. L. J. Chem. Soc. **1962**, 3180.

³⁰ (a) Schack, C. J.; Wilson, R. D.; Warner, M. G. J. Chem. Soc. D **1969**, 1110. (b) Jonethal, U.; Kuschel, R.; Seppelt, K. J. Fluorine Chem. **1998**, 88, 3.

³¹ Winter, R. WO Patent WO2009152385A2, 2009; Chem. Abstr. 2009, 152, 59210.

Scheme 4: Preparation of SF₅Cl.

Pentafluorosulfanyl bromide is generally less studied and more difficult to prepare, compared to the chlorinated reagent. SF_5Br was first synthesized in 1962^{27b} from S_2F_{10} and Br_2 by the analogous method as reported for SF_5Cl . Nevertheless, the reaction was not complete even in the presence of a large excess of Br_2 at $150^{\circ}C$, the brominated derivative being obtained in 77% yield (Scheme 5). Apparently, this reaction might be reversible because of the decomposition of SF_5Br at high temperature. By using Monel reactors and reusing unreacted Br_2 , the yield exceeded 80%.³²

$$S_2F_{10}$$
 + Br_2
 $\xrightarrow{150^{\circ}C}$ 2 SF_5Br
77%

Scheme 5: Synthesis of SF₅Br from S₂F₁₀ and Br₂.

Once again, the attention of researchers was turned on sulfur tetrafluoride as a starting product for the synthesis of pentafluorosulfanylated agent. The reaction of SF₄ with BrF₅ and bromine in a Monel tube was reported to be efficient at 100°C (Scheme 6, (a)).³³ In 1998, an important improvement in the SF₅Br synthesis was made by Gard *et al.*³⁴ who reported the reaction of Br₂, BrF₃, CsF and SF₄, carried out in a single reaction vessel, without heating (Scheme 6, (b)). Under these conditions, the pentafluorosulfanyl bromide was obtained in 99% yield (relative to SF₄). A recent patent³⁰ also described the synthesis of SF₅Br from SF₄, Br₂ and dried AgF or AgF₂, at 100°C, in 75% yield (Scheme 6, (c)).

³² Kovacina, T. A.; Berry, A. D.; Fox, W. B. J. Fluorine Chem. 1976, 7, 430.

³³ Merrill, C. I.; Lustig, M.; Cady, G. H. Sulfur bromide pentafluoride and preparation and properties of difluorofluorosulfato amine, NF₂OSO₂F; University of Washington: Seattle, WA, 1962.

³⁴ Winter, R.; Terjeson, R. J.; Gard, G. L. J. Fluorine Chem. **1998**, 89, 105.

Scheme 6: Preparation of SF5Br.

3.1.2.2. Chemistry of SF₅Br and SF₅Cl

Pentafluorosulfanyl bromide is known to be more reactive than its chlorinated analogue; however, it has lower thermal stability, with the decomposition starting at 150°C. Slightly less reactive, SF₅Cl is thermally stable up to 400°C in inert vessel and it does not undergo hydrolysis in the presence of water or aqueous acids. Nevertheless, it decomposes in lower temperature in the presence of UV light or in alkaline solutions.^{9e}

Both of these reagents are known to undergo radical additions to unsaturated bonds. This way of SF₅ introduction into an organic compound is very advantageous, because of the broader scope and better yields of such reaction, compared to direct fluorination. The mechanism of the radical addition of SF₅X to alkene is depicted on Scheme 7.³⁵ In the first step, the SF₅[·] radical is formed under photochemical or thermal conditions or in the presence of radical initiator, such as Et₃B, in the presence of dioxygen. The next step is the addition of the SF₅[·] radical to the double (or triple) bond, followed by the reaction with X[·] (from the second molecule of SF₅X). The termination step takes place when two SF₅[·] radicals react together, leading to S₂F₁₀.

³⁵ Sidebottom, H. W.; Tedder, J. M.; Walton, J. C. Trans. Faraday Soc. 1969, 65, 2103.

<u>Scheme 7</u>: General mechanism for the radical addition of SF_5X (X = Br or Cl) to an alkene.

Nowadays only the pentafluorosulfanyl chloride is commercially available. As it undergoes generally clean additions to various unsaturated compounds, the SF₅Cl is currently the principal reagent used for the preparation of SF₅-substituted building-blocks.

3.1.2.3. Addition of SF₅X to double bond

The radical addition of SF_5Cl to alkenes, under thermal and photochemical conditions was first reported by Case *et al.* in 1961.³⁶ Most alkenes gave the corresponding pentafluorosulfanylated products in moderate to good yields (48-78%) (Scheme 8). However, some of unsaturated derivatives, such as 2-methylpropene or styrene, afforded exclusively the polymerization product under these conditions.

³⁶ Case, J. R.; Ray, N. H.; Roberts, H. L. J. Chem. Soc. 1961, 2066.

Scheme 8: First SF5Cl additions to alkenes.

The SF₅Br addition to ethylene under thermal conditions turned out to be more complicated, as all attempts led to the mixture of fluorinated and pentafluorosulfanylated products. The desired SF₅-product was obtained in only 9% yield (Scheme 9).³⁷

Scheme 9: Early attempt of SF₅Br addition to ethylene.

In the following years, various examples of the introduction of SF_5 into olefins, using SF_5X , were reported in the literature. For example, the additions to vinyl silanes,³⁸ mono- or poly-haloethylenes³⁹ or terminal dienes⁴⁰. The general trend shows that the additions of SF_5Cl to vinylsilanes and haloalkenes gave slightly better yields than the analogous reactions with SF_5Br ; however, the latter one proved to be more reactive and the additions were usually possible at lower temperatures (Scheme 10).

³⁷ Terjeson, R. J.; Gard, G. L. J. Fluorine Chem. 1987, 35, 653.

³⁸ Berry, A. D.; Fox, W. B. J. Fluorine Chem. **1975**, *6*, 175.

³⁹ (a) Banks, R. E.; Haszeldine, R. N.; Morton, W. D. J. Chem. Soc. C 1969, 1947. (b) De Marco, R. A.; Fox, W. B. J. Fluorine Chem. 1978, 12, 137. (c) Grelbig, T.; Pötter, B.; Seppelt, K. Chem. Ber. 1987, 120, 815. (d) Steward, J.; Kegley, L.; White, H. F.; Gard, G. L. J. Org. Chem. 1969, 34, 760.
⁴⁰ Brel, V. K. Synthesis 2005, 1245.

Scheme 10: Additions of SF₅X to vinylsilanes and haloalkenes.

Interestingly, in the reaction of SF_5Br with 1,2-dibromoethylene, the unexpected mixture of SF_5 -substituted alkene and 1,1,2,2-tetrabromoethylene was obtained (Scheme 11, (a)). This phenomenon was explained by a possible radical exchange reaction (Scheme 11, (b)).

Scheme 11: Reaction of SF₅Br with 1,2-dibromoethene.

It is also worth mentioning that when the pentafluorosulfanyl chloride was reacted with dienes, containing two terminal double bonds, the monoaddition products were dominating (Scheme 12, (a)).⁴⁰ When one of the diene's double bonds was substituted with three fluorine atoms, the SF₅Br added regioselectively to the $CH_2=CH_2$ bond, leading to the corresponding product in 91% (Scheme 12, (b)). This result was explained by a better stability of the radical created when the SF₅ added to the more electron-rich double bond.⁴¹

Scheme 12: Addition of SF₅Cl to penta-1,4-diene derivatives.

More recently, the radical addition of SF_5Cl was also used for the synthesis of the SF_5 substituted allyl alcohol (Scheme 13, (a)). This versatile synthon underwent a set of transformations, leading to new SF_5 -substituted building blocks, such as SF_5 -allyl chloride, SF_5 -acrylic aldehyde or SF_5 -acrylic acid and other pentafluorosulfanylated derivatives (Scheme 13, (b)).⁴²

⁴¹ Nixon, P. G.; Renn, J.; Terjeson, R. J.; Choi, Y. S.; Winter, R.; Gard, G. L. *J. Fluorine Chem.* **1998**, *91*, 13.

⁴² (a) Trushkov, I. V.; Brel, V. K. *Tetrahedron Lett.* **2005**, *46*, 4777. (b) Brel, V. K. *Synthesis* **2006**, 339. (c) Brel, V. K. *J. Fluorine Chem.* **2007**, *128*, 862. (d) Husstedt, W. S.; Thrasher, J. S.; Haufe, G. Synlett **2011**, 1683.

Scheme 13: Synthesis of SF₅-allyl alcohol and its further transformations.

In 2002, an important improvement of the SF₅-addition was made by Dolbier and coworkers.⁴³ After testing several radical initiators, they discovered that the SF₅Cl could successfully undergo the radical additions to unsaturated bonds, in the presence of Et₃B and oxygen. According to this procedure, the low boiling SF₅Cl could be directly condensed into a cooled (-40°C) solution of the unsaturated substrate, followed by the addition of the Et₃B initiator, at -30°C. This method allowed the synthesis of a variety of pentafluorosulfanylated building blocks in excellent yields (Scheme 14).^{43,44} The addition of SF₅Cl was efficient with long-chain alkenes (Scheme 14, (a)), non-conjugated, conjugated or cumulated dienes (Scheme 14, (b)), as well as with alkenes bearing various functional groups, those being usually not conjugated with the double bond (Schemen 14, (c)). For most of the substrates the reaction was complete within 30 minutes. The Dolbier's method was then successfully applied by other researchers, who prepared by this way a variety of functionalized pentafluorosulfanylated derivatives.⁴⁵

⁴³ Aït-Mohand, S.; Dolbier, W. R. Org. Lett. 2002, 4, 3013.

⁴⁴ Dolbier, W. R.; Aït-Mohand, S.; Schertz, T. D.; Sergeeva, T. A.; Cradlebaugh, J. A.; Mitani, A.; Gard, G. L.; Winter, R. W.; Thrasher, J. S. *J. Fluorine Chem.* **2006**, *127*, 1302.

⁴⁵ (a) Ponomarenko, M. V.; Serguchev, Y. A.; Röschenthaler, G. V *Synthesis* **2010**, 3906. (b) Dreier, A.-L.; Matsnev, A. V.; Thrasher, J. S.; Haufe, G. *J. Fluorine Chem.* **2014**, *167*, 84.

 $\mathsf{R} = \mathsf{OAc}, \, (\mathsf{CH}_2)_n \mathsf{COOEt} \ (\mathsf{n} = 1 \ \mathsf{or} \ 2), \, (\mathsf{CH}_2)_2 \mathsf{COCH}_3, \, (\mathsf{CH}_2)_8 \mathsf{OH}, \, (\mathsf{CH}_2)_8 \mathsf{OAc}, \, (\mathsf{CH}_2)_8 \mathsf{Br}$

Scheme 14: Et₃B catalyzed additions of SF₅Cl to unsaturated compounds. Reagents and conditions: (i) SF₅Cl, Et₃B (cat.), hexane, -30°C to rt.

It was reported that SF_5Br could also undergo the radical addition in the presence of Et_3B ; however, this reagent gave good results only when electron-deficient alkenes were engaged. With other substrates (especially with nucleophilic ones), pentafluorosulfanyl bromide reacted rather in an electrophilic manner, via the attack of the olefin double bond on the bromide, to form Br^+ and SF_5^- . The latter one liberated a fluoride anion; therefore, instead of SF_5Br , the BrF addition took place.⁴⁴

An improved procedure for the addition of the pentafluorosulfanyl bromide was reported by Welch.⁴⁶ When a non-polar solvent, such as CCl₃F, was used, the SF₅Br addition afforded the pentafluorosulfanylated compounds in high yields and no BrF addition product was observed (Scheme 15).

⁴⁶ Lim, D. S.; Ngo, S. C.; Lal, S. G.; Minnich, K. E.; Welch, J. T. *Tetrahedron Lett.* **2008**, *49*, 5662.

Scheme 15: Et₃B catalyzed addition of SF₅Br to olefins.

3.1.2.4. Addition of SF₅X to triple bond

First examples of the SF₅X addition to alkynes were described at the same time as the analogous reactions with alkenes. Pentafluorosulfanyl chloride was reported to react with acetylene under photochemical³⁶ or thermal⁴⁷ conditions, leading to the corresponding pentafluorosulfanylated ethylene in 25% and 40% yield, respectively (Scheme 16).

Scheme 16: Photochemical and thermal additions of SF₅Cl to acetylene.

Further replacement of SF₅Cl by SF₅Br reagent allowed the reaction to occur at lower temperature (57°C instead of 160°C) leading to 80% yield.⁴⁸ The addition of SF₅Br to CF₃- or SF₅-substituted acetylenes afforded the corresponding SF₅-products in 58% and 75% yields, respectively. However, in the two latter cases higher temperature (~100°C) was required (Scheme 17).⁴⁹

⁴⁷ Hoover, F. W.; Coffman, D. D. J. Org. Chem. 1964, 29, 3567.

⁴⁸ Canich, J. A. M.; Ludvig, M. M.; Paudler, W. W.; Gard, G. L.; Shreeve, J. M. Inorg. Chem. **1985**, 24, 3668.

⁴⁹ (a) Wang, Q. C.; White, H. F.; Gard, G. L. J. Fluorine Chem. **1979**, 13, 455. (b) Berry, A. D.; De Marco, R. A.; Fox, W. B. J. Am. Chem. Soc. **1979**, 101, 737.

Scheme 17: Additions of SF₅Br to acetylenic derivatives.

Later, reactions of the SF₅X reagents with various substituted alkynes were reported in the literature. The pentafluorosulfanyl bromide underwent the thermal additions to diynes,⁵⁰ alkynyl esters⁵¹ or alkynyl silanes⁵² (Scheme 18, (a-d)), while the SF₅Cl reacted with alkynyl ethers under photochemical conditions (Scheme 18, (e)). The resulting pentafluorosulfanylated derivatives were generally obtained in good yields (50-90%).

Scheme 18: Thermal and photochemical SF₅X additions to various substituted alkynes.

The method based on the use of Et_3B radical initiator, was also successfully applied to alkynes.⁴³ The reactions of SF_5Cl with alkynes, containing long alkyl-chains, afforded the corresponding SF_5 -substituted products in high yields, as single diastereoisomers (Scheme

⁵⁰ (a) Kovacina, T. A.; De Marco, R. A.; Snow, A. W. *J. Fluorine Chem.* **1982**, *21*, 261. (b) Kovacina, T. A.; De Marco, R. A.; Snow, A. W. US4535011A, 1985; *Chem. Abstr.* **1985**, 104, 90558. (c) Kovacina, T. A.; De Marco, R. A.; Snow, A. W. *Ind. Eng. Chem. Prod. Res. Dev.* **1983**, *22*, 170.

⁵¹ Winter, R. W.; Dodean, R.; Holmes, L.; Gard, G. L. J. Fluorine Chem. 2004, 125, 37.

⁵² Lal, G. S.; Minnich, K. E. U.S. Patent US6479645B1, 2002; *Chem. Abstr.* 2002, 137, 353172.

19, (a)), whereas the radical addition of SF_5Br led to the pentafluorosulfanylated products in up to 99% yields (Scheme 19, (b)).

(a)
$$R^{1} = -R^{2}$$
 $\xrightarrow{SF_{5}CI, Et_{3}B (cat.)}_{hexane}$
-30°C to rt
 $R^{1} = n-C_{3}H_{7}, H$
 $R^{2} = n-C_{3}H_{7}, n-C_{6}H_{13}$
 $F_{5}S$
 R^{1} CI
93-94%

(b)
$$R^1 = R^2$$
 $\xrightarrow{SF_5Br, Et_3B (cat.)}$ $\xrightarrow{F_5S} R^2$
hexane
 $-78^{\circ}C \text{ to rt}$ $R^1 = n-C_3H_7, H$ $67-99\%$
 $R^2 = n-C_3H_7, CH_2OAc, Ph$

Scheme 19: Et₃B catalyzed additions of SF₅X to alkynes.

In the reaction of phenyl acetylene with SF_5Cl , the expected product was accompanied by the 1:2 adduct (Scheme 20, (a)). This phenomenon could be explained by the addition of the propagating radical intermediate to a second molecule of phenyl acetylene. It was reported that the use of a larger excess of pentafluorosulfanyl chloride minimized the formation of this by-product. On the other hand, SF_5Br showed to be more reactive toward phenyl acetylene, giving the pentafluorosulfanylated product in higher yield (79%). Another advantage of the use of this reagent was its ability to react with phenyl acetylene without forming the 1:2 adduct (Scheme 20, (b)).⁴³

Scheme 20: Et₃B catalyzed additions of SF₅X to phenyl acetylene.

3.2. Introduction of the SF₅-group into aromatic compounds

In this part, the methods for the synthesis of pentafluorosulfanylated aromatic derivatives will be presented. The SF₅-substituent can be introduced into the aromatic compounds using three general approaches. The first one is based on the fluorination reactions of various sulfur-containing substrates, such as diaryl disulfides or aryl thiols. The second approach consists on the introduction of the SF₅-group into alkynes or cycloalkenes, using the previously described addition methods, followed by cycloaddition or aromatization reactions of these pentafluorosulfanylated building-blocks. The last strategy for the synthesis of SF₅-substituted aryl compounds is the approach based on the transformations of benzene derivatives, already containing the SF₅-group.

As in this project, we will investigate the synthesis of SF_5 -derivatives via the direct fluorination of sulfur-containing compounds or via the cycloaddition reactions of SF_5 -building-blocks; therefore, we were especially interested in the first two approaches. Herein we will primarily discuss the first two methodologies; nevertheless, the latter approach will be also briefly presented.

3.2.1. Fluorination of sulfur containing aromatic compounds

In 1962, Sheppard reported the first synthesis of phenylsulfur pentafluoride, by the fluorination of diphenyl disulfide with silver difluoride (Scheme 21).^{16,53} Many researchers used these conditions in order to prepare pentafluorosulfanylated aromatic derivatives;⁵⁴ however, this method suffered from low yields and required an excess of the expensive AgF₂.

Scheme 21: First synthesis of phenylsulfur pentafluoride.

⁵³ Sheppard, W. J. Am. Chem. Soc. 1962, 85, 1310.

⁵⁴ (a) Reiffenrath, V.; Eidenschink, R.; Weber, G. WO-A8810251A1, 1987; *Chem. Abstr.* 1993, 110, 240329.
(b) Williams, A.; Foster N. WO9422817, 1995; *Chem. Abstr.* 1995, 122, 58831. (c) Crowley, P. J.; Mitchell, G.; Salmon, R.; Worthington, P. A. *Chim. Int. J. Chem.* 2004, *58*, 138.
Later, the direct fluorination using molecular fluorine, instead of silver difluoride, was reported.⁵⁵ The reaction of bis(*p*- or *m*-nitrophenyl) disulfide with F_2 in nitrogen atmosphere ($F_2/N_2 = 1/9$) afforded the pentafluorosulfanylated product in ca. 40% (Scheme 22). The drawbacks of this method were: the low yield, the use of the toxic and explosive gaseous F_2 , and the scope was limited only to highly electron-deficient aromatic substrates. Alternatively, the use of the expensive xenon difluoride in the reaction with diphenyl disulfide was reported, giving the corresponding SF₅-substituted product in a low 25% yield.⁵⁶

Scheme 22: Synthesis of *m*- or *p*-nitrophenylsulfur pentafluoride using molecular fluorine.

Quite recently, Umemoto group⁵⁷ developed a new practical and economical 2-step procedure leading to pentafluorosulfanylated aromatic derivatives. Arylsulfur chlorotetrafluorides were first prepared in high yields by the reaction of diaryldisufides with chlorine, in the presence of fluoride source (KF or CsF) (Scheme 23). Many SF₄Cl-substituted aromatic derivatives, bearing different electron-donating and electron-withdrawing substituents on the aryl ring, were prepared by this method in moderate to good yields.

 $R^{3} = R = R^{3} = R, F$ $R^{3} = H, Me, t-Bu, F, Cl, Br, NO_{2}, SO_{2}CH_{3}$

Scheme 23: Synthesis of arylsulfur chlorotetrafluorides starting from the corresponding disulfides.

⁵⁵ (a) Bowden, R. D.; Greenhall, M. P.; Moillet, J. S.; Thomson, J. WO97/05106, 1987; *Chem. Abstr.* **1997**, 126, 199340. (b) Bowden, R. D.; Comina, P. J.; Greenhall, M. P.; Kariuki, B. M.; Loveday, A.; Philip, D. *Tetrahedron* **2000**, *56*, 3399.

⁵⁶ Ou, X.; Janzen, A. F. J. Fluorine Chem. 2000, 101, 279.

⁵⁷ For a recent review, see : Umemoto, T.; Garrick, L. M.; Saito, N. Beilstein J. Org. Chem. 2012, 8, 461.

Aryl thiols also reacted smoothly under these conditions, affording arylsulfur chlorotetrafluorides in 52% to 98% yields (Scheme 24).

Scheme 24: Synthesis arylsulfur chlorotetrafluorides starting from the corresponding thiols.

The mechanism of the chlorination-fluorination reactions, proposed by Umemoto, consists of six steps sequence, as depicted on the Scheme 25. After the introduction of chlorine to the reaction mixture, its fast reaction takes place leading to the formation of $ArSF_3$ in four steps (steps 1-4). The presence of this intermediate was confirmed by the ¹⁹F NMR of the reaction mixture. The next two steps, leading to the final SF_4Cl -product, are slower, probably due to equilibrium in step 5. The reaction of thiols was explained by the same mechanism.

Scheme 25: Proposed mechanism for the formation of the SF₄Cl-substituted aromatics.

In order to transform the SF_4Cl -intermediates into the corresponding pentafluorosulfanylated derivatives, various conditions were screened. The reaction with the inexpensive ZnF_2 afforded the desired products with good yields (Scheme 26, (a)). It was reported that the electron-withdrawing substituents on the aryl ring increased the reactivity of Ar-SF₄Cl derivatives under these conditions, whereas the electron-donating groups decreased it. Interestingly, in the presence of Cl_2 the reactions were faster and gave better yields for most of the products; however, the role of the chlorine remained unclear. Other fluoride sources, such as HF, HF-pyridine, SbF₃ or SbF₅ were also reported to react efficiently with the SF₄Cl-intermadiates, leading to pentafluorosulfanylated products with good yields (Scheme 26, (b-e)).

Scheme 26: Synthesis of SF₅-substituted aromatics from SF₄Cl-derivatives.

3.2.2. Approach based on the SF₅X addition to unsaturated compounds

This approach to pentafluorosulfanylated aromatic compounds includes two methodologies, both based on the radical addition of SF_5X to unsaturated compounds, and their further transformations (Diels-Alder reactions or aromatizations).

3.2.2.1. Diels-Alder reaction of SF₅-building-blocks

The synthesis of the SF₅-aromatic compounds based on the cycloaddition reactions was reported in the literature, as an alternative to the inefficient direct fluorination. Indeed, SF₅-acetylene underwent Diels-Alder cycloadditions with buta-1,3-diene or 2,3-dimethylbuta-1,3-diene, followed by the dehydrogenation of the corresponding cycloadducts, leading to phenylsulfur pentafluoride derivatives (Scheme 27).⁴⁷

Scheme 27: Diels-Alder cycloadditions of SF₅-acetylene and further dehydrogenations.

3.2.2.2. SF₅X introduction-aromatization approach

In 2004, two papers reporting the synthesis of SF₅-benzene, using SF₅X additions on cycloalkenes or related derivatives appeared. On the one hand, SF₅Cl and SF₅Br underwent additions to cyclohexene and its diacetoxy derivative, respectively. After further transformations, the pentafluorosulfanylated product was obtained with moderate overall yields (Scheme 28, (a) and (b)).⁵⁸ On the other hand, Dolbier and collaborators⁵⁹ reported the addition of SF₅Cl to 4,5-dichlorocyclohexene, according to his previously described method,⁴³ followed by the HCl elimination (Scheme 28, (c)). This procedure allowed the synthesis of phenylsulfur pentafluoride in a high overall yield (>70%).

⁵⁸ Winter, R. W.; Gard, G. L. J. Fluorine Chem. 2004, 125, 549.

⁵⁹ Sergeeva, T. A.; Dolbier, W. R. Org. Lett. 2004, 6, 2417.

Scheme 28: Synthesis of SF₅-substituted aromatics via SF₅X addition and aromatization.

The same concept of SF_5X introduction into unsaturated cyclic compound and subsequent aromatisation, was used for the synthesis of the first SF_5 -naphthalene, reported few years later.⁶⁰ The addition of SF_5Cl to benzobarralene was followed by the dehydrochlorination to form the SF_5 -substituted benzobarralene. The ethylene bridge was then eliminated by the reaction with 3,6-bis-(2-pyridyl)-1,2,4,5-tetrazine, via a sequence of cycloaddition and retro-cycloaddition reactions, to form the 2- SF_5 -naphtalene in 65% (Scheme 29).

⁶⁰ Dolbier, W. R.; Mitani, A.; Warren, R. D. *Tetrahedron Lett.* 2007, 48, 1325.

Scheme 29: Three-step synthesis of 2-pentafluorosulfanyl naphthalene.

3.2.3. Approach based on the reactions of novel Ar-SF₅ building-blocks

A more modern pathway for the introduction of the pentafluorosulfanyl group into aromatic compounds is the use of benzene derivatives, already containing the SF₅-group. In this sub-section, few selected examples of reactions engaging the Ar-SF₅ building-blocks, will be shortly presented.

Among various transformations of SF₅-aryl building-blocks, Beier *et al.* have quite recently reported a series of nucleophilic aromatic substitution reactions, giving the access to a variety of unknown SF₅-benzene derivatives.⁶¹ For example, the S_NAr reaction of *p*- or *m*-nitro(pentafluorosulfanyl)benzene with alkoxides or thiolates, led to the corresponding substitution products in high yields (Scheme 30, (a)).^{61a} On the other hand, the vicarious nucleophilic substitution with 1,1,1-trimethylhydrazinium iodide in the presence of potassium tert-butoxide allowed the direct amination of *p*- and *m*-nitro(pentafluorosulfanyl)benzene (Scheme 30, (b)).^{61d} The same strategy was previously used in the reactions with carbon or oxygen nucleophiles.^{61b,c}

⁶¹ (a) Beier, P.; Pastyrikova, T.; Vida, N.; Iakobson, G. *Org. Lett.* **2011**, *13*, 1466. (b) Beier, P.; Pastyrikova, T.; Iakobson, G. *J. Org. Chem.* **2011**, *76*, 4781. (c) Beier, P.; Pastyrikova, T. *Tetrahedron Lett.* **2011**, *52*, 4392. (d) Pastyrikova, T.; Iakobson, G.; Vida, N.; Pohl, R.; Beier, P. *Eur. J. Org. Chem.* **2012**, 2123. (e) Iakobson, G.; Beier, P. Beilstein *J. Org. Chem.* **2012**, *8*, 1185. (f) Vida, N.; Beier, P. *J. Fluorine Chem.* **2012**, *143*, 130. (g) Beier, P.; Pastyrikova, T. *Beilstein J. Org. Chem.* **2013**, *9*, 411.

Scheme 30: Selected examples of aromatic nucleophilic substitution reactions of Ar-SF₅.

Other recently developed methods for the transformation of easily accessible Ar-SF₅ compounds, are mainly based on the Pd- or Cu-catalyzed coupling reactions. The synthesis of several SF₅-aryl trifluoroborates and boronates has been recently reported.⁶² These new derivatives have been subjected to the Pd-catalyzed Suzuki-Miyaura reaction with various aryl halides, leading to the pentafluorosulfanylated biaryl products, in moderate to good yields (Scheme 31, (a)).^{62a,b} The SF₅-substituted aryl trifluoroborates underwent also the Cu-catalyzed coupling reactions with amines and alcohols, affording the original 3-SF₅-substituted anilines and aryl ethers (Scheme 31, (b)).^{62c}

Scheme 31: Pd- and Cu-catalyzed couplings of novel SF₅-aryl trifluoroborates and boronates.

⁶² (a) Iakobson, G.; Du, J.; Slawin, A. M. Z.; Beier, P. *Beilstein J. Org. Chem.* **2015**, *11*, 1494. (b) Joliton, A.; Carreira, E. M.; Hci, H. *Org. Lett.* **2013**, *7*, 5147. (c) Joliton, A.; Carreira, E. *Synlett* **2015**, *26*, 737.

The Pd-catalyzed direct arylation of nitro(pentafluorosulfanyl)benzenes with aryl bromides was reported as well.⁶³ This method led to a variety of SF_5 -containing aryl derivatives in high yields and with good regioselectivities (Scheme 32).

Scheme 32: Pd-catalyzed direct arylation using nitro(pentafluorosulfanyl)benzenes.

Very recently, Matsuzaki *et al.*¹² has reported the synthesis of SF_5 -arene containing diaryliodonium salts, which turned out to be efficient reagents for the electrophilic SF_5 -arylation of various nucleophiles. Reaction of these new unsymmetrical diaryliodonium salts with alcohols, phenols, carboxylic acids, sulfonic acids, or anilines in the presence of base or copper catalyst, led to a wide variety of SF_5 -aromatic compounds, in moderate to good yields (Scheme 33).

Scheme 33: Electrophilic arylations using SF₅-arene containing diaryliodonium salts.

3.3. Preparation of SF₅-heterocycles

Pentafluorosulfanylated heterocycles can be generally divided into two types, depending on the location of the SF_5 -group on their rings. On the one hand, there is a group of derivatives, in which the SF_5 -substituent is located on the aryl moiety (Figure 3, (a)). On

⁶³ Wang, C.; Yu, Y.-B.; Fan, S.; Zhang, X. Org. Lett. 2013, 15, 5004.

the other hand, the SF_5 -group can be also directly attached to the heterocyclic ring, as depicted on Figure 3, (b).

Figure 3: Presentation of pentafluorosulfanylated heterocycles, depending on their structures.

The methods for the synthesis of both types of pentafluorosulfanylated heterocyclic derivatives were exhaustively described in the Welch's revue.^{9g} The access to SF₅-heterocycles of the first type appears to be easier, as the aromatic SF₅-containing building blocks are usually commercially available, whereas the synthesis of derivatives bearing the SF₅-group directly on the heteroaryl part is more challenging. Therefore, in the following sections, we will only shortly present the first type of SF₅-containing heterocycles, but we will discuss in details the examples of the second type of pentafluorosulfanylated heterocycles.

3.3.1. Derivatives bearing the SF₅-group on the aryl moiety

Among the pentafluorosulfanylated heterocycles bearing the SF₅-group on the aryl moiety, one can distinguish derivatives composed exclusively of monocyclic rings (Figure 4, (a)), 54c,64 and those, containing fused bicyclic rings (Figure 4, (b)). 61d,g,65 Several examples of both types of SF₅-compounds are depicted on Figure 4.

⁶⁴ (a) Coteron, J. M.; Marco, M.; Esquivias, J.; Deng, X.; White, K. L.; White, J.; Koltun, M.; El Mazouni, F.; Kokkonda, S.; Katneni, K.; Bhamidipati, R.; Shackleford, D. M.; Angulo-Barturen, I.; Ferrer, S. B.; Jiménez-Díaz, M. B.; Gamo, F. J.; Goldsmith, E. J.; Charman, W. N.; Bathurst, I.; Floyd, D.; Matthews, D.; Burrows, J. N.; Rathod, P. K.; Charman, S. A.; Phillips, M. A. *J. Med. Chem.* **2011**, *54*, 5540. (b) Gujjar, R.; El Mazouni, F.; White, K. L.; White, J.; Creason, S.; Shackleford, D. M.; Deng, X.; Charman, W. N.; Bathurst, I.; Burrows, J.; Floyd, D. M.; Matthews, D.; Buckner, F. S.; Charman, S. A; Phillips, M. A; Rathod, P. K. *J. Med. Chem.* **2011**, *54*, 3935. (c) Sun, L.; Li, J.; Bera, H.; Dolzhenko, A. V.; Chiu, G. N. C.; Chui, W. K. *Eur. J. Med. Chem.* **2013**, *70*, 400.

Such SF_5 -derivatives are attractive, since they can be used in agrochemistry, medicinal chemistry or in chemistry of materials. Examples of biologically active pentafluorosulfanylated heterocycles with the SF_5 -group attached to the aryl moiety will be discussed in details in Section 4.1 of this chapter.

Figure 4: Heteroaromatic derivatives, bearing the SF₅-group on the aryl moiety.

3.3.2. Derivatives bearing the SF₅-group directly on the heteroaryl moiety

The examples of pentafluorosulfanylated heterocycles, having the SF₅-substitutent directly fixed on the heterocycle moiety are quite limited. Since the SF₅-acetylene was prepared for the first time, in 1961,^{36,47} the main methodology for the introduction of the SF₅-

⁶⁵ (a) Vida, N.; Pastyrikova, T.; Klepetarova, B.; Beier, P. J. Org. Chem. 2014, 79, 8906. (b) Chen, J.; Xu, L.; Mi, X. Tetrahedron Lett. 2015, 56, 4204. (c) Mi, X.; Chen, J.; Xu, L. Eur. J. Org. Chem. 2015, 2015, 1415. (d) Frischmuth, A.; Unsinn, A.; Groll, K.; Stadtmuller, H.; Knochel, P. Chem. Eur. J. 2012, 18, 10234. (e) Iakobson, G.; Posta, M.; Beier, P. Synlett 2013, 855. (f) Sipyagin, A. M.; Enshov, V. S., Kashtanov, S. A.; Bateman, C. P.; Mullen, B. D.; Tan, Y.-T.; Thrasher, J. S. J. Fluorine Chem. 2004, 125, 1305.

substituent into the heterocyclic compounds were based on the cycloaddition reactions of SF₅-alkynes with various partners. Several oxygen-,⁶⁶ sulfur-^{67a} or nitrogen-containing^{47,67,68,69} five-membered unsaturated heterocycles were prepared by this methodology (Figure 5). Recently, the direct fluorination of sulfur-containing heterocyclic compounds, leading to first 2-pentafluorosulfanylated pyridines, has been reported by Dolbier.⁷⁰ Nevertheless, the saturated five-membered heterocycles have remained undiscovered so far.

Figure 5: Heteroaromatic derivatives, bearing the SF₅-group on the heteroaryl moiety.

In the following sub-sections, different methods for the synthesis of above presented pentafluorosulfanylated heterocycles (Figure 5) will be described in details.

3.3.2.1. Synthesis of unsaturated five-membered heterocycles by cycloaddition reactions

The preparation of SF_5 -substituted furans, using two different retro-Diels-Alder strategies, was reported by Dolbier.⁶⁶ First, the 3-pentafluorosulfanylfuran was synthesized, using the furan-acrylonitrile *exo*-adduct, as the starting product (Scheme 34). The first step of

⁶⁶ Dolbier, W. R.; Mitani, A.; Xu, W.; Ghiviriga, I. Org. Lett. 2006, 8, 5573.

⁶⁷ (a) Dolbier, W. R.; Zheng, Z. J. Fluorine Chem. **2011**, 132, 389. (b) Dolbier, W. R.; Zheng, Z. J. Org. Chem. **2009**, 74, 5626.

⁶⁸ (a) Ye, C.; Gard, G. L.; Winter, R. W.; Syvret, R. G.; Twamley, B.; Shreeve, J. M. Org. Lett. 2007, 9, 3841.
(b) Abe, T.; Tao, G. H.; Joo, Y. H.; Winter, R. W.; Gard, G. L.; Shreeve, J. M. Chem. Eur. J. 2009, 15, 9897.

⁶⁹ Lopez, S. E.; Mitani, A.; Pena, P.; Ghiviriga, I.; Dolbier, W. R. J. Fluorine Chem. 2015, 176, 121.

⁷⁰ Kanishchev, O. S.; Dolbier, W. R. Angew. Chem. Int. Ed. 2015, 54, 280.

this sequence was the usual Et_3B -initiated addition of SF_5Cl , leading to two regioisomeric products. After the HCl elimination and the subsequent retro-Diels-Alder reaction (release of acrylonitrile), the expected SF_5 -furan was obtained in the overall yield of 59%. The same method was also used for the preparation of the corresponding 2-methylated derivative, in 67% yield.

Scheme 34: Synthesis of 3-pentafluorosulfanylfurans.

Another 3-substituted pentafluorosulfanylated furan was obtained via tandem cycloaddition/retrocycloaddition reactions. The 1-pentafluorosulfanylhex-1-yne was shown to be a good dienophile and reacted with 4-phenyloxazole, leading to the corresponding cycloadduct (as one regioisomer). The latter one underwent retro-Diels-Alder reaction to give the desired pentafluorosulfanylated product in a good yield (Scheme 35).

Scheme 35: Synthesis of 4-(n-butyl)-3-pentafluorosulfanylfuran.

Other five-membered unsaturated SF_5 -heterocycles, such as tiophenes, pyrroles, pyrazoles, triazoles, isoxazoles or isoxazolines, were also synthesized by 1,3-dipolar cycloaddition reactions starting from SF_5 -acetylenic derivatives.

The reactions of SF₅-substituted alkynes with *in situ*-generated thiocarbonyl ylide led to the pentafluorosulfanylated 2,5-dihydrothiophenes, in ca. 70% yield. The subsequent reaction with sulfuryl chloride gave access to the corresponding thiophenes (Scheme 36). As the SF₅-

substrates bearing an alkyl group on the triple bond did not react under these conditions, the scope of this reaction was limited to the aryl-substituted alkynes.^{67a}

Scheme 36: Synthesis of 3-pentafluorosulfanylated thiophenes.

1,3-Dipolar cycloadditions of SF_5 -acetylenic derivatives with two different azomethine ylide precursors were reported as well. Both reactions allowed the synthesis of a few pentafluorosulfanylated pyrroles in moderate to high yields.

Reacting the SF₅-alkynes with N-(*t*-butyl) aziridine ester, followed by the oxidation of the intermediate pyrrolines, afforded the 4-SF₅-substituted pyrrole derivatives (Scheme 37). The removal of the *tert*-butyl group was possible in the presence of a catalytic amount of the triflic acid.^{67b}

<u>Scheme 37</u>: Synthesis of pentafluorosulfanylated pyrrole carboxylic acid esters.

Alternatively, pentafluorosulfanylated pyrroles were synthesized in good yields from the SF₅-alkynes and N-(methoxymethyl)-N-[(trimethylsilyl)methyl]-N-benzylamine, as a dipole precursor (Scheme 38). The SF₅-pyrrolines, obtained from 1,3-dipolar cycloaddition reactions of azomethine ylide and SF₅-alkynes, were converted *in-situ* to the corresponding pyrroles, using DDQ as an oxydizing reagent. When the triisopropyl substituted SF₅-alkyne was used as the starting material, the pyrrole could be easily desilylated by the use of TBAF.^{67a}

Scheme 38: Synthesis of 3-pentafluorosulfanylated pyrroles.

The first synthesis of SF₅-pyrrazoles was reported in 1964, together with the first preparation of the SF₅-acetylene. The latter showed to be reactive toward diazomethane, leading to a mixture of non-separable regioisomeric cycloadducts (Scheme 39 (a)).⁴⁷ This procedure was improved more recently, by using the TIPS-substituted SF₅-acetylene, as the starting product. The only obtained regioisomer underwent an easy desilylation to give the 4-pentafluorosulfanylated pyrazole in 80% yield (Scheme 39 (b)).^{68a}

Scheme 39: Synthesis of pentafluorosulfanylpyrazoles.

Several examples of 4-SF₅-substituted 1,2,3-triazoles were reported. Such heterocycles were prepared from pentafluorosulfanylacetylene and various azides, in the presence of Cu(I)

catalyst, formed *in-situ* from CuSO₄/sodium ascorbate (Scheme 40). These typical "click chemistry" conditions allowed a straightforward synthesis of the 4-pentafluorosulfanylated 1,2,3-triazoles in moderate to good yields.⁶⁸

$$F_{5}S \longrightarrow H + R - N_{3} \xrightarrow{CuSO_{4}} F_{5}S \xrightarrow{F_{5}S} N_{2} \xrightarrow{N - R} R = H, Ph, allyl \qquad 53-83\%$$

<u>Scheme 40</u>: Synthesis of 4-pentafluorosulfanyl-1,2,3-triazoles.

Very recently, Dolbier and coworkers have described the synthesis of the first pentafluorosulfanylated heterocycles, containing both nitrogen and oxygen atoms.⁶⁹ They reported the 1,3-dipolar cycloadditions of aryl-substituted SF₅-acetylenes with *in-situ* generated nitrile oxides, affording regioselectively the 4-pentafluorosulfanyl isoxazoles (Scheme 41). Nevertheless, a large excess of the nitrile oxide, as well as a long reaction time (36 h), were required to give the desired SF₅-heterocycles, in rather moderate yields.

Scheme 41: Synthesis of 4-pentafluorosulfanylated isoxazoles.

SF₅-Isoxazolines were synthesized in better yields (60-90%), by reacting the same SF₅-acetylenic building-blocks with several nitrones (Scheme 42).⁶⁹ The structures of 4-SF₅-regioisomers were assigned on the basis of 2D NMR experiments; however, no explanation for the total regioselectivity of these reactions was given.

Scheme 42: Synthesis of 4-pentafluorosulfanylated isoxazolines.

3.3.2.2. Synthesis of 2-SF₅-pyridines by Umemoto's method

Until recently, the preparation of pentafluorosulfanylated pyridines was very limited. The synthesis of $4\text{-}SF_5\text{-}2,3,5,6\text{-}tetrachloropyridine}$ was achieved by heating the corresponding thiol with IF₅ (Scheme 43, (a)); nevertheless, the yield of the reaction was low (30-40%) and no experimental or characterization details of the new compound were described.^{71a} A patent described also the synthesis of $2\text{-}SF_5\text{-}pyridine$ by oxidative fluorination of 2,2'-dipyridyl disulfide with AgF₂, in nonane for 5 hours at 120°C (Scheme 43, (b)); nevertheless, the latter method appeared to be very limited.^{71b}

Scheme 43: First reported synthetic routes for SF₅-substituted pyridines.

Another approach for the synthesis of 2-SF₅-pyridines, was developed very recently.⁷⁰ It was reported that the Umemoto's procedure, previously reported for the aryl series, can be

⁷¹ (a) Sipyagin, A. M.; Pomytkin, I. A.; Paltsun, S. V.; Aleinikov, N. N.; Kartsev, V. G. *J. Fluorine Chem.* **1991**, *54*, 115. (b) Williams, A. G., Foster, N. R. WO1994/22817, 1994.

applied to some sulfur-containing heterocyclic compounds, as well. Indeed, a variety of substituted 2,2'-dipyridyl disulfides underwent a two-step transformation into the corresponding 2-SF₅-pyridines. The oxidative fluorination of the disulfides with an excess of KF and Cl₂ led to the formation of 2-pyridylsulfur chlorotetrafluorides (Scheme 44). This first step proceeded through the same mechanism as in the case of aromatic substrates (Scheme 25), which was proved by the formation of the pyridylsulfur trifluoride (SF₃-Pyr) intermediate, confirmed by the ¹⁹F NMR. The efficiency of this reaction was highly dependent on the aryl-substituent size – it was indeed noticed that with the more hindered *ortho*-substituents, the conversion rate of the SF₃-intermediate into the corresponding SF₄Cl-product decreased dramatically.

R = H, Me, F, CI, Br, CF₃, NO₂

Scheme 44: Synthesis of 2-pyridylsulfur chlorotetrafluorides.

The transformation of the SF₄Cl-intermediates into the desired SF₅-pyridines was further investigated. The screening of widely used fluorinating agents revealed that in most cases the SF₄Cl-products decomposed. Only the silver (I) fluoride showed to be a very efficient reagent for the halogen-exchange reaction, leading to the desired 2pentafluorosulfanylated pyridines (Scheme 45). It is worth noting that in the reactions of SF₄Cl-pyridines bearing a very electron-withdrawing substituent (such as a CF₃ or NO₂ group) in the 5-postition, mainly the 2-fluoropyridines were formed. This was explained by the activating effect of these substituents, toward the S_NAr reaction with fluoride anions, competing with the desired Cl-F exchange process. The moderate yields (38-69%) of this 2step transformation were probably due to a high volatility of the final products.

Scheme 45: Transformation of 2-pyridylsulfur chlorotetrafluorides into 2-SF₅-pyridines.

4. Applications of SF₅-derivatives

The interesting properties of SF_5 -group, prompted some researchers to synthesize new SF_5 -containing active compounds. A large majority of such derivatives was very recently reviewed by Welch;^{9g} thus in this section, only selected examples, possessing agrochemical or pharmaceutical activities, will be presented. The first sub-section includes the active compounds containing exclusively aromatic rings in their structures. In the second subsection, the SF_5 -derivatives, containing one or more heterocyclic rings, will be presented. It is worth noting that, in all cases the SF_5 -substituent is placed on the aryl part of these active compounds.

4.1. Active pentafluorosulfanylated aryl-containing derivatives

4.1.1. Agrochemistry

In 2007, Welch group synthesized the pentafluorosulfanylated analogue of the herbicide trifluraline (Figure 6, **II**), starting from the commercially available 1-nitro-4-pentafluorosulfanylbenzene.⁷² The herbicidal activity of this SF₅-substituted aryl compound was tested against a representative panel of plant species, in pre- and post-emergence applications. The replacement of CF₃- by the SF₅-group did not bring any significant improvement in the post-emergence applications; however, it turned out to be advantageous in pre-emergence use. The SF₅-analogue caused less crop injury compared to the parent trifluraline. For example, only 10% growth inhibition was observed for corn treated with **II** at 2.68 kg/ha, whereas the application of trifluoraline at 4 and 1 kg/ha resulted by 100% and

⁷² Lim, D. S.; Choi, J. S.; Pak, C. S.; Welch, J. T. J. Pestic. Sci. 2007, 32, 255.

20% damage, respectively. Furthermore, the SF₅-derivative was also reported to have greater herbicidal activity – the control of several weeds was efficient at 4 kg/ha application rate for trifluralin, and already at 0.67 kg/ha for the SF₅-analogue. The mechanism of action of these herbicides was explained by the interactions of their electron dense areas (CF₃-group for **I** and SF₅-group for **II**) with charged arginase enzyme.

Figure 6: Trifluraline (I) and its SF₅-analogue (II).

4.1.2. Medicinal chemistry

In the same laboratory, SF₅-analogues of fluoxetine (Figure 7, **III**), fenfluramine (Figure 7, **IV**) and norfenfluramine (Figure 7, **V**) were synthesized.⁷³ The well known fluoxetine is an anti-depressive drug, whereas the fenfluramine and its metabolite – norfenfluramine, are used in the treatment of obesity. All of these compounds are acting by binding the serotonin (5-HT) receptors. The synthesis of the fluoxetine SF₅-analogue started from 1-nitro-4-pentafluorosulfanylbenzene, while the analogues of fenfluramine and norfenfluramine were prepared starting from SF₅-benzene. The initial screening at 10 μ mol/L concentrations, showed that all the SF₅-derivatives inhibited the binding of selected 5-HT receptors. In addition, the secondary screening demonstrated that fenfluramine and norfenfluramine SF₅-analogues had almost ten-fold enhanced affinity to 5-HT_{2b} and 5-HT₆ receptors, than the parent CF₃-compounds.

⁷³ Welch, J. T.; Lim, D. S. *Bioorganic Med. Chem.* 2007, 15, 6659.

Figure 7: SF₅-Analogues of fluoxetine (III), fenfluramine (IV) and norfenfluramine (V).

The SF₃-group was reported to be a suitable substituent for diarylamine-based tryptanothione reductase (TR) inhibitor (Figure 8).⁷⁴ This compound was synthesized, by hydrogenation of the commercially available 1-nitro-4-pentafluorosulfanylbenzene to the corresponding aniline, followed by further post-transformations. Compound **VI** was reported to show a mixed competitive-uncompetitive inhibition of *Trypanosoma cruzi* TR. The binding conformation of this derivative in the receptor site is depicted on Figure 8 – the SF₅-phenylamine moiety occupies the hydrophobic binding side, framed by Trp21, Tyr110 and Met113 amino acid residues. The highly electron-withdrawing nature of SF₅-group probably strengthens the interaction of **VI** with the electron-reach amino acids, present in the binding site. Further investigations showed also lower cytotoxicity of **VI**, relative to the corresponding CF₃-analogue. The SF₅-derivative displayed also a good membrane permeability, with the logarithmic distribution coefficient lying in the desirable range (log*D* = 3.56 at pH 7.4).

Figure 8: Pentafluorosulfanylated inhibitor of tryptanothione reductase.

⁷⁴ Stump, B.; Eberle, C.; Schweizer, W. B.; Kaiser, M.; Brun, R.; Krauth-Siegel, R. L.; Lentz, D.; Diederich, F. *ChemBioChem* **2009**, *10*, 79.

Figure 9: The binfing conformation of compound VI in the receptor.

The pentafluorosulfanylated flufenamic acid analogues were very recently reported by Hendriks *et al.* (Figure 10).⁷⁵ The parent CF₃-substituted compound is known to inhibit aldoketo reductase 1C3 (AKR1C3) – an enzyme over-expressed in prostate cancer. Compounds **VII-X** were efficiently prepared by a two-step procedure, starting from pentafluorosulfanylanilines. All the SF₅-derivatives displayed good biological activities and selectivities; however, the best results were reported for analogues **VIII** and **IX**. High inhibitory potency (IC₅₀ < 100 nM) and selectivity for AKR1C3 over AKR1C2 (IC₅₀ ratio > 150) make them potential new drug candidates for prostate cancer.

Figure 10: Pentafluorosulfanylated analogues of flufenamic acid.

⁷⁵ Hendriks, C. M. M.; Penning, T. M.; Zang, T.; Wiemuth, D.; Gründer, S.; Sanhueza, I. A.; Schoenebeck, F.; Bolm, C. *Bioorg. Med. Chem. Lett.* **2015**, *25*, 4437.

4.2. Active pentafluorosulfanylated heterocycle-containing derivatives

4.2.1. Agrochemistry

SF₅-Insecticides, containing pyrimidinone and pyrazole rings (Figure 11), were synthesized from polysubstituted pentafluorosulfanylated benzenes.^{54c} Their biological activities, compared to the corresponding trifluoromethyl analogues, were evaluated. On the one hand, compounds **XI** were more active against houseflies (*Musca domestica*) and German cockroaches (*Blatella germanica*), than their CF₃-analogues (EC₅₀ (SF₅) = 0.3-1 ppm vs. EC₅₀ (CF₃) = 1-17 ppm). Nevertheless, their activity against resistant strain of housefly was low. On the other hand, the SF₅-analogue **XII** was reported to be more active against houseflies and cockroaches, than the parent CF₃-containing fipronil. Moreover, the SF₅-derivative showed no loss of potency against the housefly resistant strain (Table 2).

	Figure 11: Pentafluorosu	Ilfanylated insecticides	: N-aryl pyrimidinones	(XI) and N-ary	l pyrazoles (XII).
--	--------------------------	--------------------------	------------------------	----------------	--------------------

SF ₅ Analogue (XII) Relative potency		Fipronil Relative potency		SF ₅ Fipronil Analogue (XII) Relative Relative potency potency	
Musca (S) ^a 1	Musca (R) ^a 1	Musca (S) ^a 0.1	Musca (R) ^a 0.01	<i>Blattella</i> (S) ^a 1	Blattella (S) ^a 0.5
^a (R) indicate	es a strain resista	nt to dieldrin and	(S) is a suscept	ible strain.	

In the same paper, the synthesis of the pyridine-containing herbicide (Figure 12), starting from the SF_5 -substituted sodium phenoxide and a 3-chloro substituted pyridine, was described. It was reported that the pentafluorosulfanylated derivative **XIII** showed the same level of potency and selectivity in pre-emergence applications, as the commercial CF_3 -containing diflufenican.

Figure 12: SF₅-Analogue of the herbicide diflufenican.

4.2.2. Medicinal chemistry

Three pentafluorosulfanylated analogues of the antimalarial agent mefloquine were reported by Wipf *et al.* (Figure 13).⁷⁶ The SF₅-substituent in these compounds was attached to the phenyl part of the quinoline. The 6-, 7- and 8-SF₅-derivatives were synthesized starting from the respective *p*-, *m*- and *o*-SF₅-anilines, through five steps, in 10-23% overall yields. Compounds **XIV** and **XV** displayed the biological mimicry of the trifluoromethyl group. Both of them exhibited equivalent or lower values of IC₅₀ and IC₉₀ against drug resistant strains of *Plasmodium falciparum*, compared to the CF₃-analogues and mefloquine. In addition, compound **XIV** was reported to have greater selectivity than mefloquine. Thus, 6- and 7-SF₅-derivatives could be considered as potential antimalarial drug candidates. As for the 8-SF₅-analogue, its biological activity has not been reported yet.

⁷⁶ (a) Wipf, P.; Mo, T.; Geib, S. J.; Caridha, D.; Dow, G. S.; Gerena, L.; Roncal, N.; Milner, E. E. *Org. Biomol. Chem.* **2009**, *7*, 4163. (b) Mo, T.; Mi, X.; Milner, E. E.; Dow, G. S.; Wipf, P. *Tetrahedron Lett.* **2010**, *51*, 5137.

Figure 13: SF₅-Substituted mefloquine analogues.

Other heterocycle-containing pentafluorosulfanylated compounds, with potential antimalarial activity, were reported in 2011 (Figure 14).^{64a,b} Compounds **XVII** and **XVIII** were synthesized from SF₅-aniline and chloro-substituted triazolopyrimidine derivatives. The biological studies demonstrated that compound **XVII** had 2-3 fold greater activity against *Plasmodium falciparum* dihydroorotate dehydrogenase (*Pf*DHODH), than its trifluoromethylated analogue. Even if the EC₅₀ values against *Plasmodium berghei* was higher than those reported for the well-known antimalarial drugs, the SF₅-derivative showed a good balance between potency and metabolic stability. Compound **XVIII** was also efficient against *P. falciparum* and it displayed an activity against drug resistant parasite strains.

Figure 14: SF₅-Substituted antimalarial arylamine-based triazolopyrimidines.

The last presented example was designed as a potential thymidine phosphorylase (TP) inhibitor (Figure 15).^{64c} As it is known that TP has some functions related to cancer biology, the inhibitors of this enzyme might be used as potential anticancer agents. The pentafluorosulfanylated derivative **XIX** displayed a high inhibitory activity (IC₅₀ (SF₅) = 0.36 μ M) against this enzyme. The mixed-type inhibition mechanism was reported for this compound, suggesting that it could bind at two sites of the enzyme. Finally, the preliminary cytotoxicity studies indicated that SF₅-derivative **XIX** did not exhibit severe cytotoxic effects; thus it could be a potential drug candidate.

Figure 15: New SF₅-substituted thymidine phosphorylase inhibitor.

5. Presentation of the PhD project

The aim of this PhD thesis is to develop new methodologies for the synthesis of original pentafluorosulfanylated building-blocks, on the one hand, and to get the access to new pentafluorosulfanylated nitrogen-containing heterocycles, on the other hand. Given quite limited examples of simple pentafluorosulfanylated building-blocks, the preparation of new SF₅-derivatives could contribute to a faster development in SF₅-chemistry. Finally, thanks to the unique properties of the SF₅-group, its introduction into heterocycles should give us the access to new potential biologically active compounds.

In the first part of the project, we will concentrate on the preparation of various unsaturated pentafluorosulfanylated building-blocks. The synthesis of SF_5 -substituted allylic and acrylic derivatives (Figure 16, (a)), based on the radical addition of SF_5Cl , will be presented. The attempts of the synthesis of original pentafluorosulfanylated homoallylic alcohols (Figure 16, (b)), by the allylation reactions of aldehydes, will be discussed as well.

 R^1 = Alk, Ar, HetAr

Figure 16: Targeted pentafluorosulfanylated building-blocks.

The next part of the project will include the development of new methods for the introduction of the SF₅-group into nitrogen-containing heterocycles. Our attention will be especially focused on the synthesis of SF₅-containing pyridines, on the one hand, and various SF₅-substituted saturated or unsaturated five-membered heterocycles, such as pyrrolidines,

isoxazolidines, isoxazolines or pyrazolines, on the other hand. In order to achieve our objective, two different approaches will be explored. The first one will be based on the direct fluorination of heterocyclic thiols or disulfides, leading to pentafluorosulfanylated pyridines (Figure 17, (a)). Alternatively, we will also investigate the use of previously prepared pentafluorosulfanylated building-blocks in cycloaddition reactions. A special attention will be paid to the Diels Alder reaction with oxazoles, and 1,3-dipolar cycloaddition with various dipoles, such as azomethine ylides, nitrones, nitrile oxides or diazomethane derivatives. The latter approach is very attractive, as it should allow to access a large variety of original SF_5 -containing heterocycles in one step (Figure 17, (b)).

(a) Direct approach

(b) Building-blocks approach

Figure 17: Targeted pentafluorosulfaylated nitrogen-containing heterocycles.

As part of our work on the development of new pentafluorosulfanylated heterocycles, we envisage also to perform a post-functionalization studies of some of newly synthesized pyrrolidines. For example, chemical transformations of SF₅-containing pyrrolidines should give us the access to the various cyclic amines or acids, which could be incorporate into more complex structures, leading to new pentafluorosulfanylated compounds of biological interest (Scheme 46).

Scheme 46: Post-functionalizations of SF₅-pyrrolidines.

Chapter II

Preparation of Pentafluorosulfanylated Building-Blocks

In the first part of our project, we were working on the synthesis of various pentafluorosulfanylated building-blocks. These simple compounds could be used for the introduction of SF_5 -group into more complexed structures. First, the preparation of SF_5 -allyl alcohols, as well as their further transformations, leading to a variety of pentafluorosulfanylated acrylic derivatives, will be presented. We will also discuss in this chapter, the first synthesis of SF_5 -allylsilanes, and the attempts of their use in allylation reactions. The In-mediated allylations using allylic SF_5 -bromide will be presented, as an alternative pathway leading to original SF_5 -substituted homoallylic alcohols. Finally, we will present several attempts of SF_5 Cl radical additions to allylic and propargylic derivatives, which have never been presented before.

1. Synthesis of SF₅-substituted allylic and acrylic derivatives

1.1. Synthetic sequence leading to SF₅-allyl alcohols 5a-c and acetate 6

At the beginning, we focused our attention on the preparation of previously described pentafluorosulfanylated allyl alcohol $5a^{42}$ and its new derivatives **5b** and **5c** (Figure 18). We were interested in these versatile and quite easily accessible scaffolds, as their chemical transformations could give access to a large variety of other more complex SF₅-containing compounds. Previously described methodologies afforded the alcohol **5a** in 53% and 63% overall yields, starting from allyl acetate **1a** or allyl alcohol **2**,^{77,42} respectively (Scheme 47).

Figure 18: SF₅-Alcohols 5a-c and SF₅-acetate 6.

⁷⁷ Winter, R.; Gard, G. L. J. Fluorine Chem. **1994**, 66, 109.

<u>Scheme 47</u>: Previously described syntheses of SF₅-alcohol 5a. Reagents and conditions : (i) SF₅Cl (1.1 equiv), CCl₃F, 15 d, 95°C; (ii) KOH (2.2 equiv), H₂O, 18 h, rt or 60°C; (iii) SF₅Cl (excess), hv, 2 h, rt; (iv) KOH_(aq.) (excess), Et₂O, 30°C.

In order to synthesize compound **5a**, we decided to use a modified Winter's method.⁷⁷ In the first step, we performed the radical addition of SF₅Cl to the commercially available allyl acetate **1a**, according to Dolbier's procedure (Scheme 48, (i)).⁴³ The corresponding product **3a** was obtained in a high yield (97%). The next step was a *one pot* dehydrochlorination/ ester hydrolysis sequence, using KOH_(aq.) solution, which afforded the desired alcohol **5a** in 93% yield as *E*-stereoisomer (Scheme 48, (ii)). The latter one was protected by acetylation with acetyl chloride, in the presence of pyridine, leading to the corresponding pentafluorosulfanylated allyl acetate **6** in 94% yield (Scheme 48, (iii)).

We then decided to extend this methodology to other SF₅-substituted derivatives, by engaging 2-methylprop-2-enyl acetate **1b** or but-2-enyl acetate **1c**, as starting materials. When compound **1b** was used, good yields were obtained for both steps; however, the elimination/ hydrolysis step required a higher temperature (60°C), leading to a ~3:1 mixture of *E*/*Z*-isomers **5b** (Scheme 48, (ii)). Unfortunately, all attempts of SF₅Cl addition to crotyl acetate **1c** did not give the expected product.

Scheme 48: Preparation of alcohols 5a,b and acetate 6.

Reagents and conditions: (i) SF₅Cl (1.3 equiv), Et₃B (0.1 equiv), hexane, 1 h, -50°C to -30°C; (ii) KOH (2.2 equiv), H₂O, 18 h, rt or 60°C; (iii) CH₃COCl (1.1 equiv), Pyr (1.1 equiv), CH₂Cl₂, 6 h, 0°C.

This two-step methodology proved to be an efficient pathway, leading to pentafluorosulfanylated allyl alcohols **5a** and **5b** in 59-90% overall yields. It could successfully replace the previously described methodologies (Scheme 47).^{42a-c,77}

1.2. Oxidation of SF₅-allyl alcohols 5a and 5b to aldehyde 7 and acids8a and 8b

Having in hands pentafluorosulfanylated allyl alcohols **5a** and **5b**, we were interested in their oxidation to the corresponding aldehyde **7** or acids **8a** and **8b** (Figure 19). These acrylic SF₅-derivatives could either undergo further useful transformations to afford other SF₅-building-blocks, or be engaged in cycloaddition reactions, to give new pentafluorosulfanylated heterocycles.

Figure 19: SF₅-aldehyde 7 and SF₅-acrylic acids 8a and 8b.

We have first tried to prepare pentafluorosulfanylated aldehyde 7, by oxidizing the alcohol **5a** with cerium (IV) ammonium nitrate (CAN) in acetic acid, as previously described by Brel (Table 3, Entry 1).^{42c} Unfortunately, this method did not work in our hands; the purification was difficult, and despite several attempts, only traces of the desired product were obtained. The standard Swern oxidation conditions turned out to be inefficient as well,

leading to aldehyde 7, contaminated by the starting product **5a** and other fluorinated compounds (Table 3, Entry 2). Therefore, we decided to use silica gel supported pyridinium chlorochromate (PCC), which was reported to improve the yield and simplify the work-up and purification of the final product.^{42d} Indeed, under these conditions, 3-pentafluorosulfanylpropenal 7 was isolated in 44% yield, without further optimisation (Table 3, Entry 3).

Table 3: Screening of various conditions for the preparation of 3-pentafluorosulfanylpropenal 7.

We then turned our attention on the synthesis of pentafluorosulfanylated acrylic acids **8a** and **8b** (Scheme 49). Oxidation of SF₅-allyl alcohol **5a**, using a mixture of chromium trioxide in acetic acid and water,^{42b} afforded the desired product **8a** in 65% yield, as exclusively *E*-isomer. When SF₅-derivative **5b** was engaged as a starting material, the corresponding α -methylated acrylic acid **8b** was obtained in 70% yield. Compound **8b** was isolated as a mixture of *E/Z* isomers in a ~3:1 ratio determined by ¹⁹F NMR, which was in accordance with the stereochemistry of the starting material **5b**.

1.3. Synthesis of SF₅-acrylic esters 9,10 and amides 11,12

Having in hands pentafluorosulfanylated acrylic acids **8a,b** our aim was to prepare the corresponding esters **9,10** and amides **11,12** (Figure 20). These SF₅-unsaturated buildingblocks were especially interesting from our point of view, as they could act as potential dieno- or dipolarophiles in cycloaddition reactions. Nevertheless, the examples of such simple compounds in the literature are quite limited and their preparation remains a challenge.

 R^2 = Alk, Ar, Cycle R^2 , R^3 = Alk, Ar, Cycle

Figure 20: Targeted SF₅-acrylic esters and amides.

1.3.1. State of the art

The only pentafluorosulfanylated α , β -unsaturated esters reported so far in the literature, were methyl and ethyl β -SF₅-acrylates. Brel synthesized the compound **9a** by esterification of the corresponding SF₅-acid **8a**, under classical acidic conditions (Scheme 50, (a)).^{42c,78} Ethyl acrylate **9b** was also prepared by Winter, from the corresponding 2-bromo derivative **13**, using tributyltin hydride (Scheme 50, (b)).⁵¹ Nevertheless, the latter method gave the desired product **9b** in a poor yield, which was attributed to its high volatility.

⁷⁸ Brel, V. K. Phosphorus. Sulfur. Silicon Relat. Elem. 2011, 186, 1284.

Scheme 50: Previously described syntheses of β-SF₅-acrylic esters 8a and 8b.

Concerning SF₅-substituted acrylic amides, only a few examples were mentioned in two patents. However, neither experimental procedure, nor experimental data of these compounds, were reported.⁷⁹

1.3.2. Optimization and scope of esterification reactions

In order to prepare pentafluorosulfanylated acrylic esters **9** and **10**, we have first tested Brel's procedure (MeOH, $H_2SO_4(cat.)$, reflux).^{42c, 78} Unfortunately, this method did not work in our hands – only degradation of starting material was observed (Table 4, Entry 1). Therefore, we decided to develop our own methodology for the synthesis of SF₅-unsaturated esters **9** and **10**.

We started our study by using acidic (Table 4, Entry 2) or neutral (Table 4, Entry 3) conditions. Nevertheless, both of these methods were unsuccessful; the starting material was quantitatively recovered. Therefore, we decided to synthesize esters **9**,**10** via the preparation of 3-pentafluorosulfanylpropenoic acid chloride **14**, and further reacting it with alcohols. Indeed, the treatment of acid **8a** with thionyl chloride (Table 4, Entry 4) or oxalyl chloride (Table 4, Entry 5) afforded the corresponding product **14**; however, the yields of these reactions were very low (12-13%).

⁷⁹ (a) Berger, M.; Kern, C.; Eck, M.; Schroeder, J. PCT Int. Appl. 2012 WO 2,012,041,873. (b) Berger, M.; Kern, C.; Eck, M.; Schroeder, J. PCT Int. Appl. 2012 WO 2,012,041,872.

Entry	Conditions	Z (product)	Yield (%)
1	MeOH (25.0 equiv), H ₂ SO _{4(cat.)} , reflux, 6 h	OMe (9a)	degradation
2	BnOH (3.7 equiv), PTSA (1.6 equiv), toluene, reflux, overnight	OBn (9c)	0
3	TMS-CHN ₂ (2.7 equiv), MeOH, 0°C, 2 h	OMe (9a)	0
4	SOCl ₂ (5 equiv), 80°C, 5 h	Cl (14)	13 ^a
5	(COCl) ₂ (2 equiv), CH ₂ Cl ₂ , reflux, overnight	Cl (14)	12 ^a

^a Isolated yield

<u>Table 4</u>: Screening of conditions for the synthesis of esters 9a,c and chloride 14.

Then we turned our attention to the use of coupling agents.⁸⁰ When SF₅-acrylic acid **8a** was treated with MeOH or *n*-BuOH, in the presence of DCC and DMAP, the corresponding esters **9a** or **9d** were detected by ¹H and ¹⁹F NMR, in the reaction mixtures (Scheme 51). However, these compounds were lost during the work-up, probably due to their high volatility. In order to avoid this problem, we decided to decrease the volatility of final ester, by using benzyl alcohol as a coupling partner.

<u>Scheme 51</u>: Synthesis of methyl and *n*-butyl SF₅-acrylic esters (9a and 9d). ^a The product was not isolated.

Treating acid **8a** with benzyl alcohol, in the presence of DCC/DMAP system in CH_2Cl_2 , led to ester **9c** in 44% isolated yield (Table 5, Entry 1). The purification of this

⁸⁰ For reviews, see : (a) Prasad, K. V. S. R. G.; Bharathi, K.; Haseena, B. B. *Int. J. Pharm. Sc. Rev. Res.* **2011**, *8*, 108. (b) Albericio, F. *Curr. Opin. Chem. Biol.* **2004**, *8*, 211.

compound was quite difficult, due to the presence of *N*-acylurea side product **15b**, whose polarity was very close to the ester's one. The formation of compound **15b** could be explained by the spontaneous rearrangement of the very reactive *O*-acylisourea intermediate **15a**, obtained from the reaction of carboxylic acid **8a** with DCC (Scheme 52). Such phenomenon was already reported in the literature, for the reactions engaging this type of coupling agents.⁸¹ Further screening showed that replacing DCC by DIPC did not solve this problem, and in addition the yield decreased to 30% (Table 5, Entry 2). The use of T₃P-reagent, known for its low toxicity and easy work-up,⁸² was inefficient as well, affording the desired product **9c** in only 28% isolated yield (Table 5, Entry 3). Finally, we found that addition of HOBt to previously tested DCC/DMAP system, allowed to reach 64% yield, without forming the by-product **15b** (Table 5, Entry 4). The use of HOBt enabled probably a fast capture of *O*-acylisourea intermediate **15a**, preventing its further transformation into the unreactive side-product **15b**.

Entry	Conditions	Yield ^a (%)
1	DCC (1.2 equiv), DMAP (0.3 equiv), CH ₂ Cl ₂ , rt, overnight	44
2	DIPC (1.3 equiv), DMAP (1.5 equiv), CH ₂ Cl ₂ , 0°C, overnight	30
3	T ₃ P (1.5 equiv), Et ₃ N (2.0 equiv), CH ₂ Cl ₂ , 0°C, 2 h	28
4	DCC (2.0 equiv), HOBt (1.1 equiv), DMAP (1.0 equiv), CH ₂ Cl ₂ , 0°C, 1 h	64

^a Isolated yield.

Table 5: Optimization of esterification reactions.

⁸¹ (a) Hegarty, A. F.; McCormak, M. T.; Ferguson, G.; Roberts, P. J. J. Am. Chem. Soc. **1977**, 99, 2015. (b) Rohrich, T.; Thaher, B. A.; Manicone, N.; Otto, H.-H. Monatsh. Chem. **2004**, 135, 979. (c) Lauria, A.; Patella, C.; Dattolo, G.; Almerico, A.M. J. Med. Chem. **2008**, 51, 2037.

⁸² (a) Wissmann, H.; Kleiner, H.-J. Angew. Chem., Int. Ed. Engl. **1980**, 19, 133. (b) Escher, R.; Bünning, P. Angew. Chem., Int. Ed. Engl. **1986**, 25, 277. (c) Glauder, J. Speciality Chemicals Magazine **2004**, 24, 30.

<u>Scheme 52</u>: Formation of the unreactive *N*-acylurea side-product 15b.

Having established optimal conditions, we tested the scope of esterification reactions. DCC/DMAP/HOBt system allowed the synthesis of esters **9c-g** and **10a,b** in low to moderate yields (Figure 22).⁸³ When the esterification was performed with primary aliphatic or allylic alcohols, the corresponding esters (**9c-f**) were obtained in up to 71% yield. Reaction with a secondary alcohol (menthol) was more difficult, affording the product **9g** in only 27% yield. When metacrylic acid **8b** was used as a starting material, the corresponding products **10a,b** were obtained as mixtures of *E/Z* isomers; their separation was possible by silica gel flash column chromatography. All of the esters were isolated as oils.

Figure 22: Scope of pentafluorosulfanylated acrylic esters.
 ^a E/Z isomers (ratio ~3:1) determined in the crude mixture. Only E isomer was isolated after purification.
 ^b E/Z isomers (ratio ~3:1) were separated by silica gel column chromatography.

⁸³ Falkowska, E.; Suzenet, F.; Jubault, P.; Bouillon, J.-P.; Pannecoucke, X. Tetrahedron Lett. 2014, 55, 4833.

1.3.3. Optimization and scope of amidification reactions

After preparing novel pentafluorosulfanylated esters, we focused our attention on the synthesis of analogous SF₅-amides. Benzylamine was selected as a model amine for the screening of amidification conditions. In the presence of DCC/DMAP system the desired product **11a** was isolated in only 15% yield, and the side-product **15b** (R = Cy) was detected as well (Table 6, Entry 1). In contrast, both DCC/HOBt and T₃P/Et₃N systems (Table 6, Entries 2 and 3) turned out to be efficient, leading to the compound **11a** in high yields (85% and 93%, respectively).

^a Isolated yield.

Table 6: Optimization of amidification reactions.

With the optimal conditions in hand, we have investigated the scope of the amidification reactions. Two selected methods (DCC/HOBt and T₃P/Et₃N) allowed the synthesis of a variety of secondary and tertiary SF₅-substituted amides (Figure 21).⁸³ All of them were isolated as solids. DCC/HOBt procedure was generally used for the preparation of non-polar amides, affording the desired products in good to excellent yields (57-98%). Indeed, reactions proceeded smoothly with primary benzylic (product **11a,h**), aromatic (product **11b**), aliphatic (product **11c**) and allylic (product **11d**) amines, as well as with secondary ones (product **11j-l**). Chiral amino ester and amino alcohols also reacted under these conditions, leading to the corresponding products (**11f-i**) in moderate yields. Compound **12**, derived from α -methylated acrylic acid **8b**, was obtained as *E/Z* isomers mixture in the

reaction mixture; however, only the *E* isomer was isolated. For the preparation of more polar amides, such as compounds 11e,f, T_3P/Et_3N system was selected, because of the easier purification process. It is worth nothing that the latter two reactions, with 2-aminoethanol and phenylglycinol were fully chemoselective, leading only to the corresponding amides.

Figure 21: Scope of pentafluorosulfanylated acrylic amides. ^a *E/Z* isomers (ratio ~3:1) were separated by silica gel column chromatography.

2. Attempts for the synthesis of new SF₅-substituted homoallylic alcohols

Continuing our studies on the synthesis of pentafluorosulfanylated building blocks, homoallylic alcohols gained our interest. These versatile compounds are considered as key building blocks in organic synthesis. Their double bond can be used in a number of synthetically useful transformations, giving the access to a large variety of functionalized compounds (Figure 23).⁸⁴

Figure 23: Synthetic transformations of homoallylic alcohols and our SF5-targets.

Concerning homoallylic SF₅-alcohols, Brel reported the synthesis of *E*-4pentafluorosulfanylbut-3-en-1-ol **18**, by a two-step procedure, including a radical addition of SF₅Cl to but-3-en-1-ol **16** (Scheme 53).^{42b,78} To our knowledge this is the only reported example of such compound and the synthesis of substituted SF₅-containing homoallylic alcohols remains a scientific challenge.

Scheme 53: Reported synthesis of SF₅-homoallylic alcohol 18.

⁸⁴ Selected examples : (a) Makita, N.; Hoshino, Y.; Yamamoto, H. Angew. Chem., Int. Ed. Engl. 2003, 42, 941.
(b) Blanc, A.; Toste, F. D. Angew. Chem., Int. Ed. Engl. 2006, 45, 2096. (c) Malkov, A. V.; Barlog, M.; Miller-Potucka; Kabeshov, L. M. A.; Farrugia, L. J.; Kocovsky, P. Chem. Eur. J. 2012, 18, 6873.

We decided therefore, to develop a methodology, giving the access to these novel pentafluorosulfanylated building-blocks. Among commonly used methods, we were particularly interested in the allylation reactions using allylsilanes, on the one hand, and the In-mediated allylation reactions of allylhalides, on the other hand.

2.1. Allylation reactions using new pentafluorosulfanylated allylsilanes

2.1.1. Preparation of SF₅-allylsilanes

We have first turned our attention on the synthesis of pentafluorosulfanylated allylsilanes. Taking into account that SF_5Cl radical addition on terminal alkenes worked well (Scheme 48, (a)), these new SF_5 -building blocks seemed to be relatively easy accessible, by previously used two-step procedure.

Et₃B-Catalyzed addition of SF₅Cl to allylsilanes **19a-d**, afforded corresponding pentafluorosulfanylated products **20a-d** in good to excellent yields (Scheme 54), except for the trimethylsilyl derivative **19a**. Poor yield of the latter one was probably due to its high volatility. Compared to the reaction of allyl acetate **1a**, a large excess (4-7 equiv) of SF₅Cl was necessary to fully convert allyl silanes **19a-d** into the corresponding SF₅-products **20a-d**.

SiR ¹ R ² R ³	SF ₅ Cl (4-7 equiv) Et ₃ B (0.2 equiv) hexane or hexane/CH ₂ Cl ₂	CI F ₅ SSiR ¹ R ² R ³
	-30 C to -23 C	
19a : R ¹ = R ² = R ³ = Me		20a : 14%
19b : R ¹ = R ² = R ³ = Ph		20b : 97%
19c : R ¹ = R ² = Me, R ³ = Ph		20c : 79%
19d : $R^1 = R^2 = R^3 = i$ -Pr		20d : 84%

Scheme 54: Radical addition of SF₅Cl to allylsilanes 19.

First attempts of dehydrochlorination of trimethylsilyl derivative **20a** failed. Presuming the possible high volatility of the expected product, we selected triphenylsilyl derivative **20b** for further optimisation (Table 7). Various bases were investigated (Entries 1-6), however the desired product **21a** was exclusively detected in the presence of aqueous solution of KOH (Entry 6). When 1,4-dioxane was used as a solvent, better conversions were observed, than in

water or Et_2O (Entries 6-8). Finally, we found that the base concentration played a crucial role on the efficiency of the reaction (Entry 10). Applying the optimal conditions (6.0 M KOH (8 equiv), in 1,4-dioxane, rt, 25 min.), compound **21a** was isolated in 87% yield.

Entry	Base		Solvent	Temperature	Concentration	Time (h)	Conversion ^a (%)	
	Туре	equiv		(°C)	(M)	· · · · · · (· ·)		
1	K ₂ CO ₃	5	DMF	50	1.0	24	0	
2	Cs ₂ CO ₃	5	1,4-dioxane	60	0.3	14	0	
3	DBU	1	<i>n</i> -heptane/CH ₂ Cl ₂	rt	0.3	2	desilylation	
4	NaOMe	2	МеОН	rt	0.6	2	desilylation	
5	LiOH	10	DMSO	rt	1.0	1	desilylation	
6	КОН	4	H ₂ O	60	2.0	2	20	
7	КОН	4	Et ₂ O	rt	2.0	2	50	
8	КОН	4	1,4-dioxane	rt	2.0	45 min	50	
9	КОН	8	1,4-dioxane	rt	2.0	45 min	65	
10	КОН	8	1,4-dioxane	rt	6.0	25 min	90 (87) ^b	

^a According to ¹⁹F NMR of the reaction mixture.

^b Isolated yield.

Table 7: Screening of conditions for the synthesis of (3-pentafluorosulfanylallyl)triphenylsilane 21a.

The above method (Entry 10) was then extended to pentafluorosulfanylated allylsilanes bearing different silyl substituents. Elimination step turned out to be more complicated in the case of compound **20c**. Despite several attempts of optimizing reaction conditions, SF₅allylsilane **21b** was isolated in only 21% yield (Scheme 55, (a)). Derivative **21c** was obtained in 76% yield; however, longer reaction time (30 h) and heating at 40°C were necessary to fully convert the starting material (Scheme 55, (b)). It is worth nothing that compounds **21a-c** are, to our knowledge, the first examples of pentafluorosulfanylated allylsilanes reported so far.

Scheme 55: Synthesis of SF₅-allylsilanes 21b and 21c.

2.1.2. Attempts of allylation reactions using SF₅-allylsilanes

Having new pentafluorosulfanylated building-blocks **21a-c** in hand, we were investigating their reactivity. Allylsilanes are commonly known to undergo electrophilic substitution with various electrophiles. Such reactions are catalysed either by Lewis acids (Scheme 56, (a)) or by fluoride ions (Scheme 56, (b)). In the first case, only γ -products are obtained, whereas the latter reaction leads to both, γ - and α -products, depending on the substitution of allylsilanes.⁸⁵ Among frequently used electrophiles, our attention was especially attracted by reactions with aldehydes.

⁸⁵ For general reviews, see: (a) Fleming, I.; Dunoguès, J.; Smithers, R. *Org. React.* **2004**, *1948*, 57. (b) Denmark, S. E.; Fu, J. *Chem. Rev.* **2003**, *103*, 2763. (c) Yamamoto, Y.; Asao, N. *Chem. Rev.* **1993**, *93*, 2207. (d) Sakurai, H. *Pure Appl. Chem.* **1982**, *54*, 1. (e) Fleming, I.; Langley, J. A. *J. Chem. Soc.*, *Perkin Trans. 1*, **1981**, 1421.

Scheme 56: Electrophilic substitution of allylsilanes catalysed by Lewis acids (a) or fluoride ions (b).

We started our investigations using benzaldehyde as a model substrate, in the presence of various Lewis acids (Table 8). Unfortunately, reaction of triphenylsilyl derivative **21a** with aldehyde was unsuccessful, regardless of Lewis acid type (Entries 1-3). The starting material was completely recovered, even when the reaction mixture was heated at reflux for several hours (Entry 3). Engaging pentafluorosulfanylated allylsilane **21b** as a starting product, also did not afford the desired homoallylic alcohol **22a** (Entry 4).

Entry	SF ₅ -Allylsilane	Conditions	Conversion ^a (%)
1	21a	TiCl ₄ (1 equiv), CH ₂ Cl ₂ , -78°C	0
2	21a	$Ti(O-i-Pr)_4$ (2 equiv), CH_2Cl_2 , -78°C to rt	0
3	21a	BF_3 .Et ₂ O (2 equiv), CH ₂ Cl ₂ , -78°C to reflux	0
4	21b	BF ₃ .Et ₂ O (2 equiv), CH ₂ Cl ₂ , -78°C to reflux	0

^a According to ¹⁹F NMR of the reaction mixture.

<u>Table 8</u>: Screening of few Lewis acids for allylation reactions of compounds 21a-b with benzaldehyde.

We then turned our attention to the use of fluoride ion, as catalyst for the allylation reaction (Table 9). We performed reactions of allylsilanes **21a-c** with benzaldehyde in the presence of several fluoride sources, such as TBAF, TMAF or CsF. Nevertheless, all the attempts failed, giving either desilylation of starting product (Entries 1-2 and 4), or no

conversion (Entries 3 and 5-6). Use of a more electrophilic aldehyde brought no improvement (Entry 4).

Entry	SF ₅ -Allylsilane	R	Conditions	Conversion ^a (%)	
1	21 a	Н	TBAF (0.1 equiv), MS 3 Å, THF, 0°C to reflux	desilylation	
2	21a	Н	TMAF (0.1 equiv), MS 3 Å, THF, 0°C to reflux	desilylation	
3	21 a	Н	CsF (0.1 equiv), MS 3 Å, THF, 0°C to reflux	0	
4	21a	CF ₃	TBAF (0.1 equiv), MS 3 Å, THF, 0°C to reflux	desilylation	
5	21b	Н	TBAF (0.1 equiv), MS 3 Å, THF, 0°C to reflux	0	
6	21c	Н	TBAF (0.1 equiv), MS 3 Å, THF, 0°C to reflux	0	

^a According to ¹⁹F NMR of the reaction mixture.

<u>Table 9</u>: Screening of few fluoride sources for allylation reactions of compounds 21a-c with different substituted benzaldehydes.

Discouraged by these unsuccessful attempts, we changed our strategy to access to new SF₅-homoallylic alcohols. We turned our attention to In-mediated reaction, which will be discussed in the following section.

2.2. Indium-mediated allylation reactions

2.2.1. State of the art

Indium-mediated reactions are quite advantageous over other carbon-carbon bond formation methods. They are known to be low toxic, insensitive to air and oxygen at ambient temperature and they can be performed in water.⁸⁶ It has been established that in the reactions of allyl halides, under aqueous conditions, allylindium intermediate containing indium (I), was formed (Figure 24).⁸⁷

Figure 24: Allylindium intermediate formed in the reaction under aqueous conditions.

In-mediated allylations of aldehydes usually afford γ -branched homoallylic alcohols. However, when allyl halides bearing bulky substituents are used, α -products are often formed predominately (Scheme 57).⁸⁶ It has been also proved, that in some cases, the regioselectivity of In-mediated allylations could be dependent on the nature of solvent.^{86b}

Scheme 57: In-mediated allylations of aldehydes.

Concerning the diastereoselectivity, the steric and chelating effects of substitutents on both allylic halide and aldehyde, play a key role. For example in allylations using crotyl bromide, no diastereoselectivity was observed.⁸⁸ On the other hand, when allyl bromide bearing a bulky CF₃-group was used, corresponding γ -homoallyl alcohols were obtained with

⁸⁶ (a) Nair, V.; Ros, S.; Jayan, C. N.; Pillai, B. S. *Tetrahedron* 2004, *60*, 1959.; (b) Cheng, H.-S.; Loh, T.-P. *Pure Appl. Chem.* 2005, *77*, 1199. (c) Postigo, A.; Nudelman, N. S. *Coord. Chem. Rev.* 2011, *255*, 2991. (d) Lemonnier, G.; Van Hijfte, N.; Sebban, M.; Poisson, T.; Couve-Bonnaire, S.; Pannecoucke, X. *Tetrahedron* 2014, *70*, 3123. (e) Lemonnier, G.; Poisson, T.; Couve-Bonnaire, S.; Pannecoucke, X. *Tetrahedron Lett.* 2013, *54*, 2821.

⁸⁷ Chan, T. H.; Yang, Y. J. Am. Chem. Soc. 1999, 121, 3228.

⁸⁸ (a) Li, X. R.; Loh, T.-P. *Tetrahedron: Asymmetry* **1996**, *7*, 1535. (b) Araki, S.; Ito, H.; Butsugan, Y. J. Org. Chem. **1988**, *53*, 1831. (c) Isaac, M. B.; Chan, T.-H. *Tetrahedron Lett.* **1995**, *36*, 8957.

excellent *anti* diastereoselectivity, for most aldehydes.⁸⁹ Such behaviour was explained by the six-membered ring transition state (Zimmerman-Traxler), in which both CF₃ and R substitutents adopted equatorial positions, leading to *anti* product (Scheme 58).

Scheme 58: Diastereoselectivity of In-mediated allylations using CF₃-allyl bromide.

In contrast, when 2-pyridinylcarboxaldehyde or glyoxylic acid were engaged in the allylation reactions with 4-bromo-1,1,1-trifluorobut-2-ene, *syn* adducts were predominately formed. It would indicate that in these cases, 2-pyridinyl or COOH group adopted an axial position in the six-membered transition state, probably due to the chelatation with indium, as depicted on Scheme 59.⁸⁹

<u>Scheme 59</u>: Syn-diastereoselective In-mediated allylations using CF₃-allyl bromide.

Quite recently, a straightforward access to fluorinated homoallylic alcohols by means of an indium mediated allylation reaction was developed in our laboratory.^{86d,e} The method

⁸⁹ (a) Loh, T.-P.; Li, X. Angew. Chem. Int. Ed. Engl. **1997**, 36, 980. (b) Loh, T.; Li, X. Tetrahedron Lett. **1997**, 38, 869. (c) Loh, T.; Li, X. Eur. J. Org. Chem. **1999**, 8, 1893.

was applied to a broad range of highly functionalized aldehydes and ketones, providing the γ addition products in good yields and moderate to good diastereoselectivities (Scheme 60). Encouraged by these results, we desired to apply this methodology to the SF₅-allylic derivatives.

Scheme 60: In-mediated synthesis of fluorinated homoallylic alcohols.

2.2.2. Preparation of SF₅-allyl bromide 24

Since allyl bromides are known to be more reactive than the corresponding chlorides, under In-mediated conditions, we were interested in the preparation of a new SF₅-substituted allyl bromide **24**. Compound **24** was easily synthesized from previously prepared pentafluorosulfanylated allyl alcohol **5a**. Indeed, when the latter one was treated with PBr₃ in Et₂O, the expected product **24** was formed within 3 h, as a mixture of E/Z isomers (ratio ~1.5:1) (Scheme 61). Because of its high volatility, it was not possible to completely remove the solvent after the work-up; therefore, bromide **24** was used for further reactions as an ethereal solution.

 $F_5S \longrightarrow OH \qquad \xrightarrow{PBr_3 (0.5 \text{ equiv})}_{\text{Et}_2O, 0^{\circ}\text{C to rt, 3 h}} \qquad F_5S \longrightarrow Br$ 5a 24:65% $(E/Z \sim 1.5:1)$

Scheme 61: Synthesis of pentafluorosulfanylated allyl bromide 24.

2.2.3. Optimisation of allylation conditions

The reactivity of pentafluorosulfanylated allyl bromide 24 toward *p*-chlorobenzaldehyde, in the presence of indium, was then investigated (Table 11). As In-

mediated reactions of fluorinated allylic derivatives were already successfully developed in our laboratory,^{86d,e} we decided to begin our study using our optimal conditions. When an excess of SF₅-allyl bromide **24** was used in the presence of equimolar quantity of indium, in water, two regioisomeric pentafluorosulfanylated allylic alcohols, **22a** and **23a**, were formed in 30% overall yield (Entry 1). It is worth noting that α -product **23a** was obtained as a mixture of *E/Z* isomers (~1:1), regardless the stereochemistry of the starting bromide **24**; whereas, the γ -product **22a** was formed as exclusively *anti* diastereoisomer. In addition to the expected homoallylic alcohols, another pentafluorosulfanylated compound was observed. According to ¹⁹F and ¹H NMR, this compound could be the SF₅-allylindium intermediate **25** (Figure 25).

Figure 25: Possible pentafluorosulfanylated allylindium intermediates.

When the reaction was performed at higher temperature (50°C), α -isomer **23a** was selectively obtained; nevertheless, the yield of reaction was lower (Entry 2). Increasing the reaction time to 3 days brought no significant improvement, compared to the standard time (18 h, Entry 1), but interestingly, the ratio of γ - and α -products (**22a** and **23a**) changed from ~2:1 to ~1:5, respectively (Entry 3). In contrary, when we shortened the reaction time to 9 h, the desired products were obtained in only 13% yield (Entry 4). In all these attempts, the formation of product **25** was observed as well.

We then performed several reactions, using other solvents than water. Unfortunately, all attempts of allylation in brine (Entry 5), EtOH (Entry 6) or EtOH/H₂O mixture (Entry 7) brought no improvement. In brine or EtOH/H₂O, the desired SF₅-homoallylic alcohols were formed in low yields. In EtOH, the product **25** was exclusively obtained. In order to confirm the possible formation of SF₅-allylindium intermediate **25**, we removed the ethanol from the reaction mixture and we added *p*-chlorobenzaldehyde in water to the residue. However, we observed no conversion into the corresponding homoallylic alcohols. As possible explanation, we could assume that fluorine atoms in the allylindium species could coordinate

to the indium (**25**', Figure 25), rendering this intermediate unreactive. Unfortunately, we were not able to confirm this theory.

Keeping in mind that SF₅-allyl bromide **24** represents a greater value than the aldehyde, we decided to check the influence of the ratio of starting materials. To our delight, we found that the excess of pentafluorosulfanylated derivative **24** was not required. In fact, a slightly better yield was obtained, when the reagents were used in equimolar quantities (Entry 1 vs. Entry 8). On the other hand, using an excess of aldehyde led to products **22a** and **23a** in 27% overall yield (Entry 9), but the purification turned out to be difficult, due to similar polarities of *p*-chlorobenzaldehyde and γ -homoallylic alcohol **22a**.

Despite varying reaction parameters, we were not able to significantly improve the allylation yield. *p*-Chlorobenzaldehyde was converted in 90% in the best of case (Entry 1); nevertheless, the overall yield remained quite low (30%), which could be explained by the presence of the side product **25**. Therefore, we selected the Entry 8 conditions as the optimal ones.

Chapter II:	Synthesis	of Pentafluorosulfa	invlated	Building-Blocks
1	2		2	0

3 ^a	1	2	2	H ₂ O	rt	72	32	5	27
4 ^a	1	2	2	H ₂ O	rt	9	13	7	6
5 ^a	1	2	2	NaCl _(aq.,sat.)	rt	18	21	16	5
6 ^a	1	2	2	EtOH	rt	18	0	0	0
7 ^a	1	2	2	EtOH/H ₂ O (1:1)	rt	18	6	5	1
8 ^a	1	1	1	H ₂ O	rt	18	34 (31) ^c	21 (19) ^c	13 (12) ^c
9 ^a	2	1	1	H ₂ O	rt	18	27	20	7

^a Compound **25** or **25'** was observed in the crude mixture.

^b Determined by ¹H NMR on the crude mixture using 1,1,2,2-tetrachloroethane as internal standard. ^c Isolated yield.

Table 11: Optimisation of In-mediated allylation conditions.

2.2.4. Scope of allylation reaction

Taking into account the previous results (Table 11), we performed the reaction of SF_5 allyl bromide **24** with other aldehydes. For this purpose, we selected methyl 4formylbenzoate and 3-phenylpropanal as partners.

To our delight, reaction of methyl 4-formylbenzoate with bromide 24, using our "optimized" conditions (Table 11, Entry 8), led to the corresponding SF₅-homoallylic alcohols 22b and 23b, in 43% NMR yield (Scheme 62). After the purification, we obtained the separated α - and γ -products, in 11% and 27% yields, respectively. As in the case of compounds 22a and 23a, γ -product 22b was obtained as only *anti* diastereoisomer, whereas α -homoallylic alcohol 23b showed a mixture of *E/Z* isomers (~1:1).

<u>Scheme 62</u>: In-mediated allylation of methyl 4-formylbenzoate. ^{a 1}H NMR yields; ^b Isolated yields.

When the aliphatic type aldehyde (3-phenylpropanal) was used in the In-mediated reaction with allyl bromide 24, the NMR yield of the corresponding products was much lower – 10% for the γ -product 22c and only 6% for the α -product 23c (Scheme 63). After purification, only the γ -alcohol 22c was recovered, in 8% yield, as *anti* diastereoisomer. The loss of α -product 23c during the purification was probably due to its minor proportion in the crude mixture.

Scheme 63: In-mediated allylation of 3-phenylpropanal.

^{a 1}H NMR yields; ^b Isolated yields.

Having synthesized several new pentafluorosulfanylated homoallylic alcohols, we stopped our investigations of In-mediated allylations at this stage. We then focused our attention on the preparation of novel SF_5 -allylic and SF_5 -propargylic building-blocks.

3. Attempts for the synthesis of new SF₅-allylic and propargylic derivatives

Encouraged by the efficiency of previously performed radical additions of SF_5Cl to unsaturated compounds, we decided to extend this reaction to several other derivatives. Our idea was to introduce the SF_5 -substituent on a functionalized double or triple bond, and to study further transformation into more complexe pentafluorosulfanylated derivatives.

3.1. Attempts for the radical addition of SF₅Cl to functionalized allylic derivatives

In the context of our research for new SF₅-building blocks, we were interested in the synthesis of several pentafluorosulfanylated allylic derivatives, depicted on Figure 26. These versatile compounds could undergo a number of interesting chemical transformations. For example, allyl sulfides could be easily oxidized into the corresponding allylsulfones, the latter ones being versatile synthetic intermediates (for example, use in Julia's olefination).⁹⁰ On the other hand, allyl stannanes are known to undergo Lewis acid catalysed allylations (similar as previously presented for allylsilanes), leading to the homoallylic alcohols.^{86b,c,91} Finally, allylphosphines can be transformed into the corresponding allylphosphine oxides, which are key intermediates for the preparation of biologically active compounds.⁹²

 ⁹⁰ (a) Fernández, I.; Khiar, N. *Chem. Rev.* 2003, *103*, 3651. (b) Kowalski, P.; Mitka, K.; Ossowska, K.; Kolarska, Z. *Tetrahedron* 2005, *61*, 1933. (c) Wojaczynska, E.; Wojaczynski, J. *Chem. Rev.* 2010, *110*, 4303.
 ⁹¹ Gung, B. W. *Org. React.* 2004, *64*, 1.

⁹² (a) Brunner, H.; Limmer, S. J. Organomet. Chem. 1991, 417, 173. (b) Brunner, H.; Limmer, S. J. Organomet. Chem. 1991, 413, 55. (c) Nicolaou, K. C.; Maligres, P.; Shin, J.; de Leon, E.; Rideout, D. J. Am. Chem. Soc. 1990, 112, 7825. (d) Haynes, R. K.; Loughlin, W. A.; Hambley, T. W. J. Org. Chem. 1991, 56, 5785.

Figure 26: Targeted SF₅-substituted functionalized allylic compounds.

In order to prepare new functionalized pentafluorosulfanylated building-blocks, we envisaged to use our two-step sequence, including SF_5Cl addition to allylic compounds, and then subsequent HCl elimination. We performed several attempts of the radical addition of SF_5Cl to compounds **26-28**, under Et_3B -catalyzed conditions (Scheme 64). Nevertheless, in all cases we recovered quantitavely the starting materials. Discouraged by these unsuccessful attempts, we turned our attention to the synthesis of pentafluorosulfanylated acetylenic derivatives.

Scheme 64: Attempts of SF₅Cl radical addition to allylic derivatives 26-28.

3.2. Attempts for the synthesis of new SF₅-propargylic derivatives

Our attention was attracted by pentafluorosulfanylated propargyl alcohol and the corresponding acid (Figure 27, (a)). Using our previously developed methodology⁸³, acid could give also access to a new class of SF₅-propargylic esters and amides (Figure 27, (b)). Even if the radical addition of SF₅X to acetylene derivatives was already reported,^{36,43,47-52} to our knowledge, above mentioned propargylic derivatives remain unknown.

Figure 27: Targeted pentafluorosulfanylated propargylic derivatives.

In order to access to new SF₅-derivatives, we have first performed Et₃B-catalyzed addition of SF₅Cl to propargylic acetate **29** (Scheme 65). After several hours, the starting material was fully converted; however, a complex mixture of at least five SF₅-products was obtained, according to ¹⁹F NMR spectra. The presence of so many SF₅-compounds in the reaction crude could be probably explained by the possible formation of different regioisomeric 1:1 and 2:1 adducts, as proposed on Figure 28. Compounds **31a-d** would be obtained via the addition of the propagating radical intermediate to a second molecule of propargylic acetate **29**. Moreover, all of proposed products (**30a,b** and **31a-d**) could be formed as mixtures of diastereoisomers. The purification of the crude mixture by a flash chromatography, afforded a fraction containing mainly two SF₅-compounds (probably the stereoisomers **30a**), contaminated by other adducts (yield < 10%).

Scheme 65: Attempt for the synthesis of SF₅-propargyl alcohol.

Figure 28: Possible products of the SF₅Cl addition to propargyl acetate 29.

We next performed few attempts of dehydrochlorination/ester hydrolysis of compound **30a**; nevertheless, all of them failed (Scheme 65). When the acetate **30a** was heated at 80°C in aqueous solution of KOH, for several hours, only deacetylation reaction was observed. Using LiOH in DMSO at room temperature resulted in the degradation of the starting material **30a**. Given the complexity of SF₅Cl addition to propargyl acetate **29**, and the failure of subsequent elimination step, we abandoned this approach.

4. Conclusion

A variety of unsaturated pentafluorosulfanylated building-blocks was synthesized. We have successfully developed a new methodology leading to SF_5 -acrylic esters **9**,**10** and amides **11**,**12**, which are promising synthetic intermediates. Several pentafluorosulfanylated allyl silanes (**21a-c**) were synthesized as well; however, these novel building-blocks showed to be unreactive in allylation reactions of aldehydes. As an alternative, few SF_5 -homoallyl alcohols (**22a-c** and **23a-c**) were synthesized in low to moderate yields, by the In-mediated allylations of aldehydes, using the SF_5 -allyl bromide **24**.

Unfortunately, all attempts of the synthesis of new more functionalized SF₅-allylic building-blocks failed, as the derivatives **26-28** showed to be unreactive toward SF₅Cl, under Et₃B-catalyzed conditions. On the other hand, the reaction of propargyl acetate **29** with SF₅Cl afforded a complex mixture of products. Concerning the latter result, the use of SF₅Br instead of SF₅Cl could be to be an interesting alternative, as the brominated reagent is known to be a better partner in the radical additions to triple bond.⁴³

Chapter III

Synthesis of Pentafluorosulfanylated Heterocycles

The aim of this part of the project was to develop efficient methodologies for the synthesis of new pentafluorosulfanylated nitrogen-containing aromatic or non-aromatic heterocycles. Our discussion will begin by the attempts of the synthesis of SF_5 -pyridines. Both, reactions of dipyridyl disulfides according to Umemoto procedure,⁵⁷ as well as Diels-Alder approach, using our previously prepared SF_5 -building blocks, will be presented. We will further investigate the synthesis of various five-membered heterocycles, by 1,3-dipolar cycloaddition reactions of the SF_5 -building blocks. Synthesis of pentafluorosulfanylated pyrrolidines, isoxazolidines, isoxazolines or pyrazolines, as well as further postfunctionalisation of these new SF_5 -heterocycles, will be discussed.

1. Attempts for the synthesis of SF₅-pyridines

The pyridine ring is one of the most common scaffolds present in alkaloids, drugs and agrochemicals.⁹³ According to the literature, on the beginning of our project, the reports concerning the synthesis of SF₅-pyridines were very limited (see Chapter I, section 3.3.2.2.).^{71a,b} As a consequence, we first focused our attention on the development of a new and efficient methodology for the direct introduction of SF₅-group into these interesting heterocycles (Figure 29).

Figure 29: Targeted pentafluorosulfanylated pyridines.

1.1. Direct fluorination approach

Our first idea was to use the Umemoto procedure, previously developed for the aromatic compounds.⁵⁷ We envisaged a two-step synthesis, including chlorination of a

⁹³ (a) Qiao, J. X. in *Heterocyclic Chemistry in Drug Discovery*; Li, J. J. (Ed.), Wiley, Hoboken, 2013; p. 175. (b) Kiuru, P.; Yli-Kauhaluoma, J. in *Heterocycles in Natural Product Synthesis*; Majumdar, K.; Chattopadhyay, S. K. (Eds.), Wiley-VCH, Weinheim, 2011; p. 267.

heteroaromatic thiol or disulfide (Scheme 66, (a)), followed by the reaction with a fluoride, to afford the desired SF₅-pyridines (Scheme 66, (b)).

Scheme 66: Direct fluorination approach to SF₅-pyridines.

We have first performed the chlorination-fluorine substitution step, using the commercially available 2,2'-dithiodipyridine **32**, as starting material. The reaction was performed in acetonitrile (ACN), from 0°C to room temperature (Scheme 67). The ¹⁹F NMR analysis on the beginning of the reaction, confirmed the formation of the SF₃-intermediate **33a**. The latter one was fully converted into the corresponding SF₄Cl-pyridine **34**, within 24 h. Nevertheless, a quick spontaneous decomposition of compound **34** into the corresponding 2-fluorosulfonyl derivative **35** was observed. Therefore, the SF₄Cl-pyridine **34** had to be stored in Teflon reactor, under the argon atmosphere; nevertheless, its stability remained very low.

Scheme 67: Chlorination-fluorine substitution of disulfide 32.

In the next step, two different fluoride sources were tried: ZnF_2 at 120°C, or HFpyridine at 55°C. Nevertheless, all the attempts to transform compound **34** into the desired pentafluorosulfanylated pyridine **36** failed, because of the quick decomposed of the starting material **34** (Scheme 68).

Scheme 68: Attempts of transformation of compound 34 into SF5-pyridine 36.

In the meantime, Dolbier's group succeeded to synthesize pentafluorosulfanylated pyridine derivatives, using the Umemoto procedure.⁷⁰ The transformation of the SF₄Cl-pyridine into the corresponding pentafluorosylfanylated derivative was carried out in the presence of silver (I) fluoride; nevertheless, this methodology was limited only to $2-SF_5$ -pyridine derivatives. Thus, we turned our attention to the Diels-Alder reactions of our SF₅-building-blocks, which could give us the access to other SF₅-substituted pyridines.

1.2. Diels-Alder approach

Pentafluorosulfanylated acrylic derivatives were already reported to efficiently undergo Diels-Alder reactions with 1,3-dienes (Scheme 69, (a)).^{42b,c} On the other hand, Sandford *et al.*⁹⁴ developed cycloaddition reactions of CF₃-substituted electron-deficient alkenes with 5ethoxyoxazoles, leading to the corresponding trifluoromethylated pyridines (Scheme 69, (b)). Thus, we decided to apply Sandford's conditions in the reactions of our pentafluorosulfanylated building-blocks, expecting the formation of original SF₅-pyridines (Scheme 69, (c)).

⁹⁴ Sandford, G.; Wilson, I.; Timperley, C. M. J. Fluorine Chem. 2004, 125, 1425.

Scheme 69: Diels-Alder cycloadditions of CF₃- and SF₅-acrylic derivatives.

The cycloaddition partner, 2,4-dimethyl-5-methoxyoxazole **37**, was prepared from Lalanine methyl ester hydrochloride, via a two-step procedure, according to the literature.⁹⁵ Its reaction with SF₅-acrylic acid **8a** in refluxing toluene led to the formation of two pentafluorosulfanylated compounds (conversion ~90%). According to ¹⁹F NMR, the ratio of these two products varied, depending on the reaction time. After the purification of the crude, we found out that instead of the pentafluorosulfanylated pyridines, the products **38** and **39** were formed (Scheme 70, (a)). This could be explained by the possible mechanism depicted on Scheme 70, (part (b)). The opening of the oxazole ring would lead to the formation of Nacetyl alanine, which could further react with SF₅-acide **8a**. The product **38** could then undergo a subsequent spontaneous deacetylation at high temperature, leading to the SF₅amide **39** (Scheme 70, (a)).

⁹⁵ Griesback, A. G.; Bondock, S.; Lex, J. J. Org. Chem. 2003, 68, 9899.

Scheme 70: Reaction of SF₅-acid 8a with oxazole 37 (a) and the proposed mechanism of oxazole-ring opening (b).

We have then tested Diels-Alder reactions of other SF_5 -building blocks, such as alcohol **5a**, aldehyde **7**, or ester **9c**; nevertheless, none of them showed interesting reactivity toward oxazole **37** (Scheme 71). Either no reaction or degradation of starting materials was observed. Given these discouraging results, we turned our attention to the synthesis of other original non-aromatic SF_5 -heterocycles.

2. Synthesis of SF₅-pyrrolidines

Our next goal was to synthesize new pentafluorosulfanylated pyrrolidines (Figure 30), using our previously prepared SF₅-building blocks. In this section, we will briefly summarize general information about pyrrolidines and its mono-, and di-fluorinated, as well as trifluoromethylated derivatives. Few selected examples of the synthesis of such compounds will be also presented. We will next discuss 1,3-dipolar cycloadditions of our SF₅-unsaturated compounds with various dipoles, leading to the first pentafluorosulfanylated pyrrolidines. Finally, the last subsection will be devoted to the post-functionalisations of these novel non-aromatic heterocycles.

 $R^1 = COOR^3$, $CONR^3R^4$; $R^2 = Me$, H

Figure 30: Targeted pentafluorosulfanylated pyrrolidines.

2.1. Pyrrolidines – a brief state of the art

2.1.1. Biological activities

Among five-membered heterocycles, pyrrolidines are widely encountered in natural products, pharmaceuticals or organocatalysts.⁹⁶ Several examples of pyrrolidine-containing active compounds are depicted on Figure 31. This five-membered heterocycle is present in natural products, such as L-proline, (-)-kainic acid or cocaine. Some common drugs, such as Captopril (for the treatment of hypertention), Sulpiride (for the treatmet of mental disorders) or Vildagliptin (for the treatment of type 2 diabetes), contain a pyrrolidine motif as well.

⁹⁶ (a) Michael, J.-P. *Nat. Prod. Rep.* **2008**, *25*, 139. (b) Han, M.-Y.; Jia, J.-Y.; Wang, W. *Tetrahedron Lett.* **2014**, *55*, 784. (c) Wurdemann, M.; Christoffers, J. *Tetrahedron* **2014**, *70*, 4640.

Figure 31: Some examples of pyrrolidine-containing natural products and drugs on the market.

In the literature, a particular attention has been given to the fluorine-containing pyrrolidines. It has been reported that the presence of one or more fluorine atoms on the pyrrolidine ring, could strongly affect the properties of those biologically active compounds.⁹⁷ For example, DNA gyrase inhibitors, containing fluorinated pyrrolidines (Figure 32), showed an enhanced antibacterial activity, improved pharmaco-kinetic properties and, in some cases, a lower genotoxicity, compared to the parent non-fluorinated analogues.^{97a-c}

⁹⁷ (a) Li, Q.; Chu, D. T. W.; Claiborne, A.; Cooper, C. S.; Lee, K. M.; Raye, K.; Berst, K. B.; Donner, P.; Wang, W.; Hasvold, L.; Fung, A.; Ma, Z.; Tufano, M.; Flamm, R.; Shen, L. L.; Baranowski, J.; Nilius, A.; Alder, J.; Meulbroek, J.; Marsh, K.; Crowell, D.; Hui, Y.; Seif, L.; Melcher, L. M; Henry, R.; Spanton, S.; Faghih, R.; Klein, L. L.; Tanaka, S. K.; Plattner, J. J. *J. Med. Chem.* **1996**, *39*, 3070. (b) Li, Q.; Wang, W.; Berst, K. B.; Claiborne, A.; Hasvold, L.; Raye, K.; Tufano, M.; Nilius, A.; Shen, L. L.; Flamm, R.; Alder, J.; Marsh, K.; Crowell, D.; Chu, D. T. W.; Plattner, J. J. *Bioorg. Med. Chem. Lett.*. **1998**, *8*, 1953. (c) Asahina, Y.; Takei, M.; Kimura, T.; Fukuda, Y. *J. Med. Chem.* **2008**, *51*, 3238. (d) Edmondson, S. D.; Mastracchio, A.; Mathvink, R. J.; He, J.; Harper, B.; Park, Y.-J.; Beconi, M.; Di Salvo, J.; Eiermann, G. J.; He, H.; Leiting, B.; Leone, J. F.; Levorse, D. A.; Lyons, K.; Patel, R. A.; Patel, S. B.; Petrov, A.; Scapin, G.; Shang, J.; Roy, R. S.; Smith, A.; Wu, J. K.; Xu, S.; Zhu, B.; Thornberry, N. A.; Weber, A. E. *J. Med. Chem.* **2006**, *49*, 3614. (e) Ammirati, M. J.; Andrews, K. M.; Boyer, D. D.; Brodeur, A. M.; Danley, D. E.; Doran, S. D.; Hulin, B.; Liu, S.; McPherson, R. K.; Orena, S. J.; Parker, J. C.; Polivkova, J.; Qiu, X.; Soglia, C. B.; Treadway, J. L.; VanVolkenburg, M. A.; Wilder, D. C.; Piotrowski, D. W. *Bioorg. Med. Chem. Lett.* **2009**, *19*, 1991.

Figure 32: DNA gyrase inhibitors, containing fluorinated pyrrolidines.

Another significant example of difluoropyrrolidine-containing active compounds, are the dipeptidyl peptidase IV inhibitors, for the treatement of type 2 diabetes mellitus, depicted in Figure 33. An increased selectivity, an improvement of pharmaco-kinetic profile, as well as an excellent activity (IC₅₀= 6.3-12.9 nM), have been demonstrated for these derivatives.^{97d,e}

Figure 33: Dipeptidyl peptidase IV inhibitors, containing difluorinated pyrrolidines.

2.1.2. Selected syntheses of trifluoromethylated pyrrolidines

From the synthetic viewpoint one of the most commonly used methods for the construction of pyrrolidine ring, is the 1,3-dipolar cycloaddition of alkenes with azomethine ylides. Engaging mono- or di-fluoroolefins in such reactions led to the pyrrolidines, bearing one or two fluorine atoms in position 3, as in above presented active compounds. Reviewing

the literature, we were especially interested in the reactions, engaging trifluoromethylated acrylates, as the reactivity of those compounds could be quite close to the one of our pentafluorosulfanylated derivatives.

N-(Methoxymethyl)-N-[(trimethylsilyl)methyl]-N-benzylamine $40a^{98}$ has been used as azomethine ylide precursor in many 1,3-dipolar cycloadditions.⁹⁹ Such a reaction was successfully applied to 4,4,4-trifluorocrotonate derivatives, leading to racemic 3-CF₃-substituted pyrrolidines in good yields (70-80%), except for 3-propyloxy derivative (R = OPr), which was obtained in 30% yield (Scheme 72). The *E*-configuration of the starting CF₃-acrylates was conserved, leading diastereoselectively to the corresponding *trans*-pyrrolidines.¹⁰⁰

Scheme 72: 1,3-Dipolar cycloaddition of 4,4,4-trifluorocrotonates with azomethine ylide precursor 40a.

Subsequently, a catalytic enantioselective approach for the synthesis of trifluoromethylated pyrrolidines, was developed.¹⁰¹ The reactions of 4,4,4-trifluorocrotonates with imino ester derivatives, in the presence of $\text{CuBF}_4/(S)$ -TF-BiphamPhos complex, were reported to afford trifluoromethylated pyrrolidines, in high yields and excellent stereoselectivities. It is worth noting that only one regioisomeric product was formed in such reactions (Scheme 73).

⁹⁸ (a) Kraus, G. A.; Nagy, O. J. *Tetrahedron* **1985**, *41*, 3537. (b) Padwa, A.; Haffmanns, G.; Tomas, M. J. Org. *Chem.* **1984**, *49*, 3314.

⁹⁹ Harwood, L. M.; Vickers, R. J. in *Synthetic Applications of 1,3-Dipolar Cycloaddition Chemistry Toward Heterocycles and Natural Products*; Padwa, A.; Pearson, W. H. (Eds.), Wiley, New York, 2003; p. 169.

¹⁰⁰ (a) Bégué, J.-P.; Bonnet-Delpon, D.; Lequeux, T. *Tetrahedron Lett.* **1993**, *34*, 3279. (b) Bégué, J.-P.; Bonnet-Delpon, Chennoufi, A.; Ourévitch, M.; Ravikumar, K. S.; Rock, A. H. J. Fluorine Chem. **2001**, *107*, 275.

¹⁰¹ (a) Li, Q.-H.; Tong, M.-C.; Li, J.; Tao, H.-Y.; Wang, C.-J. *Chem. Commun.* **2011**, *47*, 11110. (b) Li, Q.-H.; Xue, Z.-Y.; Tao, H.-Y.; Wang, C.-J. *Tetrahedron Lett.* **2012**, *53*, 3650.

Scheme 73: CuBF₄/(S)-TF-BiphamPhos-catalyzed 1,3-dipolar cycloadditions of 4,4,4-trifluorocrotonates with imino esters.

Taking into account the attractiveness of fluorine-containing pyrrolidines, we decided to investigate 1,3-dipolar cycloaddition reactions of our new pentafluorosulfanylated building-blocks with azomethine ylides. As the properties of the SF₅-group are considered to be close to those of the trifluoromethyl one, we were expecting the formation of new SF₅-pyrrolidines, by applying conditions previously reported in CF₃-series.^{100,101}

2.2. 1,3-Dipolar cycloadditions of SF₅-building blocks with azomethine ylide precursors 40a-b

For our initial studies, we selected dipole precursors **40a** and **40b**. These tertiary amines can easily generate the corresponding azomethine ylides **41a** and **41b**, in the presence of catalytic amount of trifluoroacetic acid (TFA), as depicted on Scheme 74.¹⁰⁰

To our delight, the reaction of pentafluorosulfanylated ester 9c with compound 40a, catalyzed by TFA in CH₂Cl₂, led to the formation of the expected pyrrolidine 42a (Scheme 75, (a)). Product 42a was isolated in 69% yield, as a racemic mixture. When the same conditions were applied to SF₅-amide 11j, the corresponding cycloadduct 43a was formed as well; nevertheless, the starting material was converted in only 46%. The use of 2 equivalents of dipole precursor 40a resulted in almost total conversion (96%) of compound 11j, leading to product 43a in 79% isolated yield (Scheme 75, (b)).

Scheme 75: Synthesis of pentafluorosulfanylated pyrrolidines 42a and 43a.

We next engaged several pentafluorosulfanylated acrylic or allylic derivatives under the above conditions, in order to study the scope of this reaction (Figure 34).¹⁰² We demonstrated that various SF₅-substituted unsaturated esters, secondary and tertiary amides, as well as chiral amide, reacted with dipole precursor **40a**, affording the pyrrolidines **42-43** in moderate to excellent yields. The SF₅-allylacetate **6** proved also to be a good dipolarophile, leading to the corresponding pyrrolidine **44** in 74% yield. When the PMB-substituted dipole precursor **40b** was reacted with esters **9c** or **9f**, the desired products **42e** and **42f** were isolated in 66% and 46% yield, respectively. It is worth noting that α -methylated ester **10a** and amide **12** reacted as well, to give the corresponding trisubstituted pyrrolidines **42d** and **43e**. Lower yields (36 and 46%, respectively) were obtained, which could be probably explained by the steric hindrance of the starting materials.

¹⁰² Falkowska, E.; Tognetti, V.; Joubert, L.; Jubault, P.; Bouillon, J.-P.; Pannecoucke, X. RSC Adv. 2015, 5, 6864.

Figure 34: Scope of the 1,3-dipolar cycloadditions with dipole precursors 40a and 40b.

Concerning the stereoselectivity of the reaction, starting from (*E*)-acrylates **9-10**, (*E*)-acrylamides **11-12** or (*E*)-acetate **6**, only the *trans* pyrrolidines were formed, confirming thus the concerted mechanism of the 1,3-dipolar cycloaddition. All the pyrrolidines **42-44** were obtained as racemic mixtures, except for the product **43c**, which was obtained as a ~1:1 mixture of *trans* diastereoisomers. The latter two compounds were separated by silica gel column chromatography. *Trans* relationship between the SF₅- and amide-substituents was confirmed by X-ray diffraction analysis of the pyrrolidine **43b** (Figure 35).

Figure 35: X-ray diffraction analysis of SF₅-pyrrolidine 43b.
It is worth noting that 1,3-dipolar cycloaddition of pentafluorosulfanylated diene **45** (Scheme 76),^{65a} donated by Dr. Petr Beier from Academy of Sciences of Czech Republic, was attempted as well. Our aim was to synthesize a new pyrrolidine derivative **46**, bearing the SF₅-substituent directly attached to the heterocycle. Such compound could be formed from the reaction of the SF₅-substituted double bond of the diene **45** with dipole **41a**. From both double bonds present in compound **45**, the one bearing the SF₅-substituent, is the more electron-deficient one; however, it is also the more sterically hindered one. Thus, the formation of another cycloadduct **47** could be expected, as well.

Scheme 76: Pyrrolidines 46 and 47 possibly obtained from diene 45.

Indeed, in the reaction of diene **45** with dipole precursor **40a**, two major SF₅-products were detected by ¹⁹F NMR of the reaction mixture, after 2.5 h. Nevertheless, after the "standard" quenching of the reaction mixture with the saturated aqueous solution of NaHCO₃, one of the pentafluorosulfanylated products disappeared (Table 12, entry 1). Purification by silica gel column chromatography led to the pyrrolidine **47** in 18% yield. The same phenomenon was observed, by prolonging the reaction time to 16 h (Table 12, entry 2). Assuming that the unstable product was the regioisomeric pyrrolidine **46**, such a behaviour could be explained by a possible elimination of SF₄ and HF from this cycloadduct, under basic condition, leading to the conjugated diene **48**, via the formation of carbanion-intermediate (Scheme 77). Such a hypothesis was confirmed by detecting the diene **48** by GC-MS analysis of the crude mixture. Thus, in order to avoid the base-induced elimination, we performed a modified slightly acidic work-up, using the aqueous solution of NH₄Cl at the end of the reaction (Table 12, entry 3). Unfortunately, only the pyrrolidine **47** was obtained. Given these quite discouraging results, we did not continue further investigations of this reaction.

Entry	Time (h)	Work-up		17:46 ^a	Conversion $\binom{0}{2}^{a}$	Yield of 47 (%) ^b	
Liiti y	· · · · · · (ii)		In the r. mix.	After the work-up			
1	2.5	NaHCO _{3(aq.)}	1:1	1:0	90	18	
2	16	-	1:0	1:0	90	_ c	
3	35 min	NH ₄ Cl _(aq.)	1:2	1:0	85	_ c	

^a According to ¹⁹F NMR of the crude mixture.

^b Isolated yield.

^c The crude mixture was not purified.

Table 12: Attempts of 1,3-dipolar cycloaddition of diene 45 with azomethine ylide precursor 40a.

Scheme 77: Possible elimination of SF₄ and HF from pyrrolidine 46.

Having successfully developed the synthesis of new pentafluorosulfanylated pyrrolidines **42-44**, we then turned our attention to the use of other dipole precursors.

2.3. 1,3-Dipolar cycloadditions of SF₅-building blocks with imino esters 49a,b

After demonstrating that 1,3-dipolar cycloadditions occurred efficiently between SF₅dipolarophiles and the precursors of azomethine ylide **40a** and **40b**, we were next investigating reactions with imino ester. The *in situ* metalation of compounds **49a,b** leads to the corresponding metalloazomethine dipoles **50a,b** (Scheme 78), which are known to react with electron-deficient alkenes. The attractiveness of the dipole precursors **49a,b** lies in the fact that by using a chiral ligand/metal complex, pyrrolidine derivatives with up to four different stereocontrolled chiral centers can be obtained.

Scheme 78: Generation of metalloazomethine dipoles 50a and 50b.

2.3.1. Optimisation and scope of the reaction

Our study began with the reaction of SF₅-ester **9c** with compound **49a** (Table 13). Using glycine derivative **49a** (1.7 equiv), in the presence of 10 mol% AgOAc/PPh₃ and 15 mol% Et₃N,¹⁰¹ at room temperature, two regioisomeric pyrrolidines **51a** and **52a** were obtained in a promising 40% yield (Entry 1). When the dipole precursor **49a** was used in a larger excess (3 equiv) and the quantities of AgOAc/PPh₃ and Et₃N were increased to 20 mol% and 25 mol%, respectively, the pyrrolidines **51a** and **52a** were obtained in 75% yield; however, a long reaction time (90 h) was required (Entry 2). Finally, heating the reaction mixture at reflux resulted in the formation of products **51a** and **52a** in a good (73%) overall yield, within 21 h (Entry 3).

^a Global isolated yield of regioisomers.

^b Ratio of regioisomers.

Table 13: 1,3-Dipolar cycloadditions of SF₅-ester 9c with imino ester 49a.

Having the optimal conditions in hand, we performed the reaction of ester 9c with the *p*-methoxy-substituted dipole precursor 49b. The latter one turned out to be less reactive, allowing the conversion of SF₅-derivative 9c into the corresponding pyrrolidines 51b and 52b (ratio ~2:1) (Figure 36) in only 55%, after 21 h. Surprisingly, longer reaction time led to the degradation of expected products. When the SF₅-amide 111 was engaged in the reaction with imino ester 49a, lower conversion (55%) was observed as well, and the desired pyrrolidines 51c and 52c (ratio ~2:1) (Figure 36) were isolated in an overall 48% yield.

<u>Figure 36</u>: Scope of the 1,3-dipolar cycloaddition with dipole precursors 49a-b. ^a Isolated yield. ^b Ratio of regioisomers.

2.3.2. Structure determination of pyrrolidines 51 and 52

In the above presented 1,3-dipolar cycloaddition reactions, the pyrrolidines **51**, **52** were generally obtained as mixtures of regioisomers. All of the products were formed as only one diastereoisomer. Their structures have been identified based on ¹H, ¹³C, 2D NMR data and X-ray diffraction analysis. It is worth noting that in the previously reported reactions of trifluoromethylated analogues, the corresponding CF_3 -pyrrolidines were obtained with a total regioselectivity and stereoselectivity, their structures being determined by X-ray diffraction analysis.¹⁰¹

The HMBC experiment of pyrrolidine **51a**, showed a strong ²*J* correlation between the proton (H⁴) adjacent to the SF₅ group and the carbon (C⁵) bearing the phenyl substituent (Figure 37, (a)). The same relationship has been observed for all 4-SF₅-substituted pyrrolidines (**51a-c**). On the other hand, the carbon (C⁵) of the pyrrolidine **52a** showed a ²*J* correlation with the proton (H⁴) adjacent to the benzyl ester group; confirming thus the presence of SF₅ group in the position 3 (Figure 37, (b)). Other 3-SF₅-substituted pyrrolidines (**52b,c**) exhibited similar correlations. Furthermore, the structure of compound **51a** was independently confirmed by the X-ray diffraction analysis (Figure 38).

Figure 37: Selected views of HMBC experiments of pyrrolidine 51a (a) and 52a (b).

Concerning the stereochemical course of the reaction, all pentafluorosulfanylated pyrrolidines **51**, **52** were formed diastereoselectively. The stereochemistry of 4-SF₅-substituted pyrrolidine **51a** was confirmed by the previously mentioned X-ray analysis (Figure 38), whereas the NOESY experiment, was used to determine the configuration of the 3-SF₅-regioisomer **52a** (Figure 39). The latter one showed the correlation of the proton H²

with both protons, H^4 and H^5 , indicating their *syn*-configuration. On the other hand, the proton (H^3) adjacent to the SF₅-group was corelated with aromatic protons (Ph, Bn), indicating the location of the proton H^3 on the opposite side of the pyrrolidine ring, than the protons H^2 , H^4 and H^5 .

Figure 38: Crystal structure of the 4-SF₅-pyrrolidine 51a.

Figure 39: NOESY experiment of 3-SF₅-pyrrolidine 52a.

2.3.3. Comparison of the results in SF₅- and CF₃-series

In the 1,3-dipolar cycloaddition with imino ester **49a**, two major differences between the SF₅-series and the previously reported CF₃-one,¹⁰¹ were observed. First, the rate of the reaction with pentafluorosulfanylated derivatives was much slower (21 h, at 40°C) than the one of trifluoromethylated analogues (5 h, at rt). Secondly, in the CF₃, series the reaction was almost totally regioselective, whereas in the case of SF₅-dipolarophiles, mixtures of 3- and 4-SF₅-substituted regioisomers were obtained.

For better understanting of different reactivity of CF_3 - and SF_5 -compounds, theoretical calculations have been carried out by Dr. V. Tognetti and Pr. L. Joubert from our research team.¹⁰² Three model systems (SF_5 -acrylic ester **9a**, SF_5 -acrylamide **53** and CF_3 -acrylic ester **54**) and imine complex with [AgPMe₃]⁺ were investigated (Scheme 79). The first step of the reaction was the formation of a non-covalent adduct between the two reaction partners. This step was rationalized in the framework of conceptual DFT, showing the nucleophilic regions coming on top of the electrophilic areas. The subsequent formation of the C-C bonds was completed in one highly asynchronous step, or in two unconcerted steps.

Scheme 79: Model systems for the theoretical study.

Relative energies of possible transition states and products, for the three model systems **9a**, **53** and **54** were then calculated, in order to discuss the competition between paths 1 and 2, leading to different regioisomeric products (Figure 40). According to the Gibbs activation barrier values, the pathway 1 was privileged for CF₃-ester **54**, whereas both pathways were possible for SF₅-ester **9a**. Concerning the SF₅-amide **53**, the pathway 2 was only slightly favoured. The ΔG° activation barriers values of the most favoured paths were as follows: 11 kcal/mol (CF₃-ester) < 12 kcal/mol (SF₅-ester) < 13 kcal/mol (SF₅-amide), confirming thus the slower rate of the reactions with SF₅-derivatives **9a** and **53**, relatively to the CF₃-one **54**.

Figure 40: Regiochemistry of 1,3-dipolar cycloaddition of SF₅-ester 9a according to ΔE_{Solv} and ΔG°_{Solv} viewpoints.

The above theoretical study allowed us to rationalize the observed differences between the 1,3-dipolar cycloadditions of the SF_5 - and CF_3 -derivatives. Presented results of the theoretical calculations are in agreement with the experimentally observed ones.

2.3.4. Asymmetric version – preliminary results

Encouraged by these results, we decided to investigate the enantioselective version of this reaction. For this purpose, we replaced the triphenylphoshine by the chiral (*R*)-BINAP ligand. After stirring the reaction mixture at reflux, for 24 h, the starting product **9c** was partially converted (50%) and, the corresponding pyrrolidines **51a** and **52a** were isolated in 8% and 16% yield, respectively (Scheme 80). Despite the low yield, the SF₅-pyrrolidine **52a** was obtained with a promising 37% enantiomeric excess (determined by chiral HPLC). Further screening of other chiral ligands and dipole precursors is currently under investigation in our laboratory.

<u>Scheme 80</u>: Preliminary attempt for the asymmetric 1,3-dipolar cycloaddition of SF₅-ester 9c with dipole precursor 49a.

2.4. Post-functionalizations of SF₅-containing pyrrolidines

Having developed an efficient synthesis of original pentafluorosulfanylated pyrrolidines **42-44** and **51**, **52**, we next investigated post-functionalization of these novel scaffolds, which could be further incorporated into more complex structures. This approach is especially attractive, from the point of view of the synthesis of the SF₅-containing peptides or potential biologically active compounds, such as SF₅-analogs of DNA Gyrase inhibitors (Scheme 81).^{97a-c}

SF₅-Analogues of DNA Gyrase inhibitors

<u>Scheme 81</u>: Possible synthesis of SF₅-pyrrolidine-containing peptides and analogues of DNA Gyrase inhibitors.

In order to get the access to the above presented compounds of potential biological interest, we envisaged the synthesis of cyclic acid and amines, starting from disubstituted pentafluorosulfanylated pyrrolidines **42-44**. Acid and amines (Figure 41, (a)) could be further incorporated into peptide skeletons, via coupling reactions, whereas the debenzylated pyrrolidines (Figure 41, (b)) could be introduced into pyridone scaffolds, via S_NAr type reactions, leading to the potential pentafluorosulfanylated antibacterial agents.

Figure 41: Targeted pentafluorosulfanylated cyclic acid and amines

In the following sections, the attempts for the synthesis of above acid and amines (Figure 41, (a)) will be first presented. The debenzylation reaction of disubstituted pyrrolidines **42-44** (Figure 41, (b)), will be further discussed.

2.4.1. Functionalizations toward peptide skeletons

2.4.1.1. Attempts for the synthesis of acid 56

In the context of pentafluorosulfanylated peptides preparation, we sought first to synthesize the acid **56**. This compound could be obtained either by the saponification of ester (Scheme 82, (a)), or by the oxidation of the corresponding alcohol **55** (Scheme 82, (b)).

Scheme 82: Possible syntheses of acid 56.

Unfortunately, all attempts of the hydrolysis of the ester **42a** with an aqueous solution of LiOH, resulted only in the degradation of pentafluorosulfanylated material (Scheme 83), probably due to the elimination of SF_4 and HF as previously proposed. Therefore, we turned our attention to an alternative pathway via the alcohol **55** (Scheme 84).

Scheme 83: Attempt for the synthesis of acid 56 from ester 42a.

SF₅-Pyrrolidinyl alcohol **55** was first prepared by the reduction of the ester **42a**, using a suspension of LiAlH₄ in Et₂O (Scheme 84, (a)). Despite the total conversion of the starting material, the final product **55** was isolated in only 40% yield. Alternatively, the alcohol **55** was synthesized by the deacetylation of pyrrolidine **44** (Scheme 84, (b)). Indeed, in the presence of refluxing aqueous solution of potassium hydroxide, the desired product **55** was obtained in 91% yield (Scheme 84, (b)).

Scheme 84: Synthesis of SF₅-pyrrolidinyl alcohol 55 starting from ester 42a or acetate 44.

The oxidation of alcohol **55** to the corresponding acid **56** turned out to be more problematic (Table 14). When CrO_3 was used, as previously described for the synthesis of SF_5 -acrylic acids **8**, we observed a total conversion of the starting material; however, the final product was lost during the work-up (Entry 1). Thus, we turned our attention to the preparation of aldehyde **57**, which could be further transformed into the desired carboxylic acid **56**.

When oxidants, such as pyridinium chlorochromate (PCC) or 2-iodoxybenzoic acid (IBX) were used, no expected aldehyde **57** was obtained. Despite testing different solvents and temperature, either no conversion, or degradation of starting material were observed (Entries 2-6). Swern oxidation also failed (Entry 7). Finally, using a catalytic amount of tetrapropylammonium perruthenate (TPAP) in the presence of N-methylmorpholine N-oxide (NMO) a partial conversion of the starting material was observed, according to ¹⁹F NMR of

the reaction mixture (Entry 8). Nevertheless, the formation of expected aldehyde **57** could not be confirmed, probably due to its decomposition during the silica flash chromatography.

Entry	Conditions	Product	Conversion ^a (%)
1	CrO ₃ (4.0 equiv), AcOH (63.0 equiv), H ₂ O, 0°C to 8°C, 2h, then rt, overnight	56	100
2	PCC (2.0 equiv), SiO ₂ , CH ₂ Cl ₂ , rt, 3 h	57	0
3	IBX (1.2 equiv), ACN, rt, 18 h	57	0
4	IBX (3.0 equiv), AcOEt, rt, 2 h	57	0
5	IBX (3.0 equiv), AcOEt, 60°C, 2 h	57	degradation
6	IBX (3.0 equiv), DMSO, rt, 2 h	57	degradation
7	(COCl) ₂ (1.4 equiv), DMSO (2.8 equiv), Et ₃ N (6.0 equiv), CH ₂ Cl ₂ , -78°C to rt	57	degradation
8	TPAP (0.05 equiv), NMO (1.5 equiv), MS 3 Å, CH ₂ Cl ₂ , rt, overnight	57	70

^a According to ¹⁹F NMR of the reaction mixture.

Table 14: Attempts of the oxidation of alcohol 55 to acid 56 and aldehyde 57.

Given the unsuccessful attempts of the synthesis of acid **56** and aldehyde **57**, we turned our attention to the preparation of SF_5 -pyrrolidinyl amines **61** and **66**, which could give us the access to the pentafluorosulfanylated peptides.

2.4.1.2. Attempts for the synthesis of amines 61 and 66

We were next interested in the preparation of amines **61** and **66**, which could be synthesized via nucleophilic substitution reactions of the corresponding 3-(chloromethyl)-substituted pyrrolidine **58** (Scheme 85).

Scheme 85: Possible synthesis of amines 61 and 66.

The desired pyrrolidine **58** was synthesized by the chlorination reaction of alcohol **55**, using thionyl chloride, within 2.5 h, in a good 73% yield (Scheme 86). Having chloride **58** in hands, we were then investigating its reactivity toward several different nucleophiles.

Scheme 86: Synthesis of 3-(chloromethyl)pyrrolidine 58.

We first desired to control the reactivity of compound **58** toward primary and secondary amines. The reactions with both benzylamine and morpholine were thus performed, but without any success. No conversion of the starting material was observed, even after heating the reaction mixture at 60°C for several hours (Scheme 87).

Scheme 87: Attempts for the nucleophilic substitution of chloride 58 with benzylamine or morpholine.

We have further performed the nucleophilic substitution of pyrrolidine **58** with phtalimide potassium salt, which behaves as a good and non-basic nucleophile. The deprotection of the resulting phtalimide **59** should liberate the corresponding primary amine **61** (Scheme 88), which could be further incorporated into a peptide skeleton. The reaction of chloride **58** with phtalimide potassium salt turned out to be slow: after heating at 60°C for 3 days, the starting product was converted in only 40%. Neither a large excess (3 equiv) of phtalimide potassium salt, nor a longer reaction time (5 days) improved the conversion. The expected product **59** was isolated in 22% yield.

Scheme 88: Nucleophilic substitution of chloride 58 with phtalimide potassium salt.

Given the very small quantity of the phtalimide **59** available, we chose to access to the primary amine **61** by an alternative pathway. Our idea was first to synthesize the azide **60**, via the nucleophilic substitution of the chloride **58** with sodium azide. We have further envisaged the Staudinger reaction¹⁰³ of azide **60**, followed by the subsequent *in situ* Boc-protection, which should lead to the desired N-Boc-protected amine **62** (Scheme 89).

¹⁰³ (a) Tian, W. Q.; Wang, Y. A. J. Org. Chem. **2004**, 69, 4299. (b) Lin, F. L.; Hoyt, H. M.; Halbeek, H. V.; Bergman, R. G.; Bertozzi, C. R. J. Am. Chem. Soc. **2005**, 127, 2686.

Scheme 89: Alternative pathway to the amine 62.

We were first investigating the reaction of pyrrolidine **58** with sodium azide (Table 15). When compound **58** was reacted with NaN₃ (2 equiv), in DMF at room temperature, no conversion of the starting material was observed (Entry 1). Heating the reaction mixture at 60°C led to the desired product **60** in 21% yield, within 20 h (Entry 2). Surprisingly, in addition to the expected azide **60** we observed also the formation of a non-fluorinated product **63**. In order to improve the conversion, a larger excess (4 equiv) of sodium azide was used; nevertheless, after 5 h, the product **60** was isolated in only 22% yield (Entry 3). Finally, increasing the reaction time to 20 h, led to 80% higher; however, the isolated yield of the desired pyrrolidine **60** was only slightly improved (28%) (Entry 4). It is worth noting that in almost all reactions the expected SF₅-pyrrolidine **60** was accompanied by a non-fluorinated diazide **63**, which was isolated by silica gel column chromatography, and identified by ¹H and ¹³C NMR. Presence of the side product **63** could be explained by the ability of the SF₅-substituent to behave as a leaving group. Such a displacement of the SF₅-group by azido nucleophiles has been already reported in the literature.¹⁰⁴

¹⁰⁴ Huang, Y.; Gard, G. L.; Shreeve, J. M. *Tetrahedron Lett.* **2010**, *51*, 6951.

Entry	NaN. (equiv)	Temperature (°C)	Time (h)	Conversion $\binom{0}{2}^{a}$	Yield (%) ^b	
Entry	ivalv3 (cquiv)	remperature (°C)	Time (ii)	Conversion (70)	60	63
1	2	rt	4	0	-	-
2	2	60	20	60	21	40
3	4	60	5	60	22	34
4	4	60	20	80	28	50

^a According to the quantity of the starting material **58** recovered after silica flash column chromatography.

^b Isolated yield.

Table 15: Nucleophilic substitution of chloride 58 with sodium azide.

We have further performed the Staudinger reaction of azide **60**, followed by the subsequent Boc-protection. The desired amine **62** was obtained in a moderate 21% isolated yield, without further optimization (Scheme 90).

Scheme 90: Synthesis of N-Boc-protected amine 62.

Having the pentafluorosulfanylated azide **60** in hand, we also desired to verify its reactivity under classical "click" chemistry conditions.¹⁰⁵ Such approach is especially attractive, as it could allow attaching the SF₅-pyrrolidine moiety into a selected scaffold.

To our delight, the azide **60** reacted smoothly with pent-1-yne, in the presence of Cu(I), prepared *in situ* from CuSO₄/sodium ascorbate. The expected triazole **64** was obtained in non-optimized 53% yield, as only one regioisomer (Scheme 90).

¹⁰⁵ Thirumurugan, P.; Matosiuk, D.; Jozwiak, K. Chem. Rev. 2013, 113, 4905.

Scheme 90: "Click" reaction of SF₅-azide 60.

In the next step of our investigations on the functionalized SF₅-pyrrolidine scaffolds, we were interested in the preparation of amine **66**. This compound could be synthesized by the reduction of the corresponding nitrile **65**. In order to avoid the reaction of chloride **58** with the highly toxic potassium cyanide, we chose to synthesize the nitrile **65** via the Mitsunobu reaction¹⁰⁶ of the alcohol **55** (Scheme 91, (a)). The desired product **65** was obtained in 63% isolated yield. Unfortunately, the subsequent reduction using LiAlH₄ failed, leading to the complete degradation of the starting pyrrolidine **65** (Scheme 91, (b)).

Scheme 91: Synthesis of 3-(cyanomethyl)pyrrolidine 65 and the attempt of its reduction into amine 66.

2.4.2. Functionalization toward SF₅-analogues of DNA Gyrase inhibitors

Continuing our post-functionalization studies, we desired to remove the benzyl group from the pentafluorosulfanylated pyrrolidines **42-43** (Scheme 92). This could allow the synthesis of compounds **67-69**, which could be further incorporated into potential active compounds (see Scheme 81).

¹⁰⁶ (a) Mitsunobu, O. in *Comprehensive Organic Synthesis*; Trost, B. M.; Fleming, I. (Eds.), Pergamon Press, Oxford, 1991; p.1. (b) Mitsunobu, O. *Synthesis* **1981**, 1. (c) Hughes, D. L. *Org. React.* **1992**, *42*, 335. (d) Swamy, K. C. K.; Kumar, N. N. B.; Balaraman, E.; Kumar, K. *Chem. Rev.* **2009**, *109*, 2551.

Scheme 92: Synthesis of cyclic amines 67-69.

Unfortunately, the usual catalytic hydrogenation of 42c, in the presence of Pd/C, failed; the starting material was fully recovered (Scheme 93, (a)). The lack of the reactivity could be possibly due to the poisoning of the palladium catalyst by the sulfur atom. We thus tried to synthesize the deprotected pyrrolidines **67**, **68** by oxidative methods, using 2,3-dichloro-5,6-dicyano-1,4-benzoquinone (DDQ) (Scheme 93, (b)), or cerium (IV) ammonium nitrate (CAN) (Scheme 93, (c)). Nevertheless, all the attempts were unsuccessful.

Scheme 93: Attempts of benzyl or *p*-methoxybenzyl deprotection of pyrrolidines 42.

Finally, the deprotection of benzyl group was possible by treating the pyrrolidine 43a with 1-chloroethylchloroformate followed by methanolysis.¹⁰⁷ The desired amine 69·HCl was directly protected by a Boc-group, leading to the expected product 70, in 24% overall isolated yield (Scheme 94).

Scheme 94: Synthesis of N-Boc-protected pyrrolidine 70.

Taking into account the successful synthesis of a variety of original functionalized pentafluorosulfanylated pyrrolidines, we desired to extend our strategy, based on the 1,3-dipolar cycloadditions, to other non-aromatic heterocycles. The synthesis of new pentafluorosulfanylated isoxazolidines, will be presented in the following section.

3. Synthesis of SF₅-isoxazolidines

In the next part of our project, we were investigating 1,3-dipolar cycloaddition reactions of SF_5 -acrylic esters and amides with various substituted nitrones. The aim was to synthesize first SF_5 -substituted isoxazolidines (Figure 42). Before describing our attempts in detail, we will shortly present the general information about 1,3-dipolar cycloaddition reactions of nitrones.

Figure 42: Targeted SF₅-substituted isoxazolidines.

¹⁰⁷ Yarmolchuk, V. S.; Shishkin, O. V.; Starova, V. S.; Zaporozhets, O. A.; Kravchuk, O.; Zozulya, S.; Komarov, I. V.; Mykhailiuk, P. K. *Eur. J. Org. Chem.* **2013**, 3086.

3.1. 1,3-Dipolar cycloadditions with nitrones

3.1.1. Generalities

Nitrones were synthesized for the first time in 1890 by Beckmann.¹⁰⁸ These compounds can be easily prepared from aldehydes, amines, imines or oximes.¹⁰⁹ Since they can react with a wide variety of unsaturated compounds (alkenes, alkynes, allenes, isocyanates, nitriles etc.), nitrones are attractive building-blocks. Among all these reactions, the most common one is the 1,3-dipolar cycloaddition with alkenes, leading to isoxazolidines (Scheme 95), which are an important class of heterocycles. These compounds can be submitted to further transformations: the opening of isoxazolidine ring by N–O bond cleavage via reduction, alkylation or oxidation to other nitrones could give rise to several new functional groups.¹¹⁰ As a consequence, nitrones have been largely used for the synthesis of various natural products, especially sugars, nucleoside analogues, β -lactams or alkaloids.¹¹¹

Scheme 95: 1,3-Dipolar cycloaddition of nitrones with alkenes leading to substituted isoxazolidines.

An important aspect of 1,3-dipolar cycloaddtion reactions of nitrones is the regioselectivity. In cycloadditions of non-polarized alkenes, steric factors play an important role. Generally, the most hindered extremity of the dipolarophile adds to the oxygen atom of the nitrone, leading to 5-substituted isoxazolidine (Scheme 96, (a)).¹¹²

¹⁰⁸ Beckmann, E. Ber. Dtsch. Chem. Ges. **1890**, 23, 3331.

¹⁰⁹ (a) Grigor'ev, I. A. in *Nitrile Oxides, Nitrones and Nitronates in Organic Synthesis*; Feuer, H. (Ed.), John Wiley & Sons Inc., Hoboken, New Jersey, 2008; p. 129. (b) Tufariello, J. J. in *1,3-Dipolar Cycloaddition Chemistry*; Padwa., A. (Ed.), Wiley, New York, 1984; Vol. 1, p. 1.

¹¹⁰ Nguyen, T. B.; Martel, A.; Dhal, R.; Dujardin, G. Org. Lett. 2008, 20, 4493.

¹¹¹ Jones, R. C. F.; Martin, J. N. in *Synthetic Applications of 1,3-Dipolar Cycloaddition Chemistry Toward Heterocycles and Natural Products*; Padwa, A.; Pearson, W. H. (Eds.), John Wiley & Sons Inc., New York, 2002; p. 1.

¹¹² Black, D. St. C.; Crozier, R. F.; Davis, V. C. Synthesis 1975, 205.

However, in the case of 1,3-dipolar cycloadditions of electron-poor alkenes, steric factors can be counterbalanced by electronic effects, and the "usual regioselectivity" can be reversed. This phenomenon can be explained by the fact that the transition state of the concerted 1,3-dipolar cycloaddition reaction is controlled by the frontier molecular orbitals (FMO) of the substrates. Three main cases of 1,3-dipolar cycloaddition reactions of nitrones are therefore observed, depending on the alkene substitution:

- (a) <u>1,3-Dipolar cycloaddition of electron-rich or electron-neutral alkenes</u> the reaction is controlled by the LUMO_{nitrone}-HOMO_{alkene} interaction. The LUMO_{nitrone} has the largest coefficient at the carbon atom and the HOMO_{alkene}- at the terminal carbon. Therefore, 5-substituted isoxazolidines are obtained, which is also supported by the steric factors (Scheme 96, (a)).
- (b) <u>1,3-Dipolar cycloaddition of monosubstituted alkenes with an EWG</u> the reaction is controlled by the HOMO_{nitrone}-LUMO_{alkene} interaction. The HOMO_{nitrone} has the largest coefficient at the oxygen atom and the LUMO_{alkene}- at the terminal carbon. In this case, the formation of 4-substituted isoxazolidines is favoured. However, mixture of 4- and 5-regioisomers is often obtained, as the steric factors are counterbalanced by the electronic effects (Scheme 96, (b)).
- (c) <u>1,3-Dipolar cycloaddition of 1,2-disubstituted alkenes with an EWG</u> the reaction is controlled by the same FMO as in the case (b); however, the steric factor is eliminated and as the consequence the 4-EWG-substituted isoxasolidines are exclusively obtained (Scheme 96, (c)).^{109b,113}

¹¹³ Gothelf, K. V. in *Cycloaddition Reaction in Organic Synthesis*; Kobayashi, S.; Jorgensen, K. A. (Eds.), Wiley-VCH Verlag GmbH, Weinheim, 2002; p. 211.

<u>Scheme 96</u>: (a) 1,3-Dipolar cycloadditions with non-polarized alkenes; (b) 1,3-dipolar cycloadditions with monosubstituted electron-poor alkenes; (c) 1,3-dipolar cycloadditions with disubstituted electron-poor alkenes.

3.1.2. 1,3-Dipolar cycloaddition of nitrones with trifluoromethyl acrylates

In the literature, there are only few examples of 1,3-dipolar cycloadditions of nitrones with functionalized alkenes bearing the trifluoromethyl group. Reviewing the literature, we focused our attention on the reactions of CF₃-acrylates, as these compounds are structurally close to our pentafluorosulfanylated derivatives.

In 1991, Bravo *et al.* synthesized trifluoromethylated isoxazolidines from ethyl 4,4,4trifluorocrotonate and *C*,*N*-diphenylnitrone (Scheme 97).¹¹⁴ The cycloadducts were obtained in a good yield, as a mixture of two regioisomers (55:45). This lack of the regioselectivity

¹¹⁴ Bravo, P.; Bruché, L.; Mele, A.; Zecchi, G. J. Chem. Res. 1991, 81, 719.

was assigned to the competitive influence of two EWG located on the C=C double bond of the dipolarophile.¹¹⁴

Scheme 97: 1,3-Dipolar cycloadditions of ethyl 4,4,4-trifluorocrotonate with C,N-diphenylnitrone.

One year later, 1,3-dipolar cycloaddition reactions using the same unsaturated ester and its substituted (R = Me, CF₃) derivatives with *N*-benzyl-*C*-ethoxycarbonylnitrone were described (Scheme 98).¹¹⁵ These reactions were reported to be totally regioselective. The only obtained regioisomer was the one bearing the CF₃-group on the carbon C-5 of the isoxazolidine ring. The diastereoselectivity varied from 100:0 to 33:67, depending on the substitution of dipolarophiles.¹¹⁵

<u>Scheme 98</u>: 1,3-Dipolar cycloadditions of ethyl 4,4,4-trifluorocrotonate derivatives with *N*-benzyl-*C*ethoxycarbonylnitrone.

To the best of our knowledge, no example of pentafluorosulfanylated isoxazolidines was reported up to date; therefore, we were interested in their synthesis.

¹¹⁵ Bravo, P.; Bruché, L.; Fronza, G.; Zecchi, G. Tetrahedron 1992, 44, 9775.

3.2. 1,3-Dipolar cycloadditions of SF₅-acrylic derivatives with nitrones

3.2.1. Optimization and scope

In order to synthesize the new pentafluorosulfanylated isoxazolidines, we envisaged the use of some readily accessible nitrones, as depicted on Figure 43.

Figure 43: Nitrones 71a-e used in this study.

Compounds **71a**, **71b**, **71d** and **71e** were prepared by Dr. Mathieu Laurent (Université du Maine), as pure *E*- or *Z*-stereoisomers, except for the nitrone **71b**, which was obtained as a (2:1) mixture of E/Z-isomers.¹¹⁶

Nitrone **71c** was prepared by us in a two-step synthesis, according to the literature.¹¹⁷ First, the monocyanomethylation of benzyl amine was performed, leading to *N*-benzyl-*N*-cyanomethylamine in 90% yield. The next step was the oxidation of the latter with *m*-CPBA, to give nitrone **71c** in 75% yield (Scheme 99). This compound, was obtained as a (7:3) mixture of *E*- and *Z*-stereoisomers. In the solid state, the *Z*-isomers of nitrones **71b**,**c** are predominant. However, in solution a rapid *E*/*Z*-equilibrium occurs at room temperature, as a result of the resonance effect between the nitrone moiety and the EWG.¹¹⁸

Scheme 99: Two-step synthesis of nitrone 71c.

¹¹⁶ Nguyen, T. B.; Beauseigneur, A.; Martel, A.; Dhal, R.; Laurent, M.; Dujardin, G. J. Org. Chem. 2010, 75, 611.

¹¹⁷ Tokuyama, H.; Kuboyama, T.; Amano, A.; Yamashita, T.; Fukuyama, T. Synthesis 2000, 1299.

¹¹⁸ (a) Inouye, Y.; Hara, J.; Kakisawa, H. *Chem. Lett.* **1980**, 1407. (b) Inouye, Y.; Takaya, K.; Kakisawa, H. *Bull. Chem. Soc. Japan* **1983**, *56*, 3541. (c) Tamura, O.; Mita, N.; Imai, Y.; Nishimura, T.; Kiyotani, T.; Yamasaki, M.; Shiro, M.; Morita, N.; Okamoto, I.; Takeya, T.; Ishibashi, H.; Sakamoto, M. *Tetrahedron* **2006**, *62*, 12227.

Initially, we focused our attention on the reactions of our acrylic SF₅-building blocks with the usual nitrone **71a** (Scheme 100). The first attempt of cycloaddition of SF₅-benzylic ester **9c** with **71a** (1.3. equiv) in CH₂Cl₂ at room temperature for 12 h, or in refluxing DCE for 12 h, failed (conversion: ~0%). After stirring the ester **9c** and nitrone **71a** neat at 100°C for 20 h, we observed the formation of a new pentafluorosulfanylated product; however, the starting ester **9c** was still present in the reaction mixture (~55% according to ¹⁹F NMR). Increasing the time of reaction did not improve the conversion. The final product **72a** was isolated in 13% yield. In order to improve the yield, we increased the temperature of the reaction up to 150°C, but after 3.5 h, we observed partial degradation of the final product. The same effect was observed when the reaction was performed at 150°C under microwave irradiation (200 W).

When changing the ester 9c for the secondary amide 11l, the corresponding isoxazolidine 72b was obtained in 16% yield. Dibenzylamide 11j was shown to be a little more reactive toward nitrone 71a, as the corresponding cycloadduct 72c was formed in a slightly better yield of 24%. Nevertheless, in all 1,3-dipolar cycloaddition reactions with nitrone 71a, we observed low conversions (no more than $\sim 50\%$) – the starting ester and amides were always recovered from the reaction mixtures, even after a long reaction time. It is worth noting that all cycloadducts 72a-c were obtained as only one regio- and diastereoisomer. The regio- and diastereoselectivities of these reactions will be discussed in the Section 3.2.3.

Scheme 100: 1,3-Dipolar cycloadditions of SF₅-building blocks 9c, 11l and 11j with nitrone 71a. Reagents and conditions: (i) 100°C, neat, 20 h.

We then turned our attention to the nitrone **71b** which is known to be more reactive.^{118c} Cycloaddition reactions were performed under two sets of conditions: in nitromethane at 100°C (a polar solvent could enhance the dipole reactivity), or neat at 100°C. In both cases,

the reactions of ester 9c with nitrone 71b afforded the isoxazolidine 73a in low yields (13-15%, Table 16, entries 1 and 2), as a mixture of two diastereoisomers. To our delight, reactions of dibenzylamide 11j and morpholinoamide 11l with nitrone 71b (Table 16, entries 3-6) gave the corresponding cycloadducts 73b and 73c with significantly better yields (50% and 46% respectively), as mixtures of diastereoisomers. Long-chain tertiary amide 11k reacted also with nitrone 71b to give isoxazolidine 73d with a moderate 31% yield (Table 16, entry 7). When the secondary amide 11a was reacted with the nitrone 71b, the corresponding isoxazolidine 73e was diastereoselectively obtained in 17% yield (Table 16, entry 8). Finally, when we performed the reaction with the SF_5 -allylic acetate 6, the isoxazolidine 73f was obtained in 23% yield as only one diastereoisomer (Table 16, entry 9). This last result showed that SF₅-derivative bearing an electron donating group on the double bond, led to similar yield and the same regioselectivity as the electron-poor SF_5 -derivatives 6 or 8. Conclusions of all attempts of cycloadditions with nitrone 37b are as follows: firstly, the reactions in nitromethane required longer time, leading to lower conversions and yields, than those without solvent (Table 16, entries 2, 4, 6 vs 1, 3, 5). Secondly, increasing either the reaction time or heating at higher temperature did not improve the conversion of the reaction, because a partial degradation of the final product was observed. Thirdly, in all reactions we observed the total regioselectivity – only the cycloadducts bearing SF₅-group on carbon C-4 of isoxazolidine ring were obtained. Finally, since nitrone 71b was used as a mixture of Eand Z-stereoisomers, most of the isoxazolidines in this series was obtained as mixtures of diastereoisomers, except for the derivatives 73e and 73f.

Entry	SF ₅ - derivative	Z	Solvent	Time (min)	SF ₅ -derivative 6 , 9c , 11a or 11j-l : isoxazolidine 73a-f ^a	dr ^b	Yield (%) ^c
1	9c	COOBn	neat	40	20:80	67:33	73a : 15
2	9c	COOBn	CH ₃ NO ₂	90	35:65	86:14	73a : 13
3	11j	CONBn ₂	neat	25	9:91	50:50	73b : 50
4	11j	CONBn ₂	CH ₃ NO ₂	90	28:72	54:46	73b : 30
5	111	CON- morpholino	neat	40	14:86	55:45	73c : 46
6	111	CON- morpholino	CH ₃ NO ₂	90	29:71	58:42	73c : 35
7	11k	$CON(C_6H_{13})_2$	neat	60	20:80	50:50	73d : 31
8	11a	CONHBn	neat	60	50:50	100:0	73e : 17 ^d
9	6	CH ₂ OAc	neat	300	50:50	100:0	73f : 23

^a According to ¹⁹F NMR of reaction mixture.

^b Calculated from ¹⁹F NMR of crude product.

^c Isolated yield.

^d Isoxazolidine contaminated by **11a**, yield calculated from ¹H NMR.

Table 16: 1,3-Dipolar cycloaddition of compounds 6, 9c, 11a and 11j-l with nitrone 71b.

As the nitrone **71b** bearing an electron withdrawing group led to the isoxazolidines **73a-f** with better yields (up to 50%) than its phenyl analogue **71a**, we were expecting good results with the activated nitrone **71c**, as well. Unfortunately, the replacement of the ester group by the cyano one did not bring any improvement. Isoxazolidines **74a,b** were obtained with lower yields (13% and 20%, respectively) than the corresponding cycloadducts **73a-f** (Scheme 101). Moreover, longer reaction times were required (13-21 h instead of 40 minutes). Only 4-SF₅-regioisomers were formed in these reactions. All isoxazolidines in this series were also obtained as mixtures of diastereoisomers, which is in accordance with the stereochemistry of the starting nitrone **71c**.

<u>Scheme 101</u>: 1,3-Dipolar cycloaddition of building blocks 9c, 11l and 11k with nitrone 71c. Reagents and conditions: (i) 100°C, neat, 13-21 h. ^a Product 74b was contaminated by the starting amide 11l and nitrone 71c.

Nitrones **71d** and **71e**, with an additional methyl substituent on the double bond, turned out to be bad partners in 1,3-dipolar cycloaddition reactions with our SF₅-building-blocks. We made several attempts of reactions of these dipoles with ester **9c** and amide **11j**, but even after long reaction times (14-20 h), neat, at 100°C, only traces of the expected isoxazolidines were observed (Table 17). This lack of reactivity could be probably explained by both the steric hindrance of nitrones **71d**,**e** and the bulkiness of the SF₅-group.

Entry	SF ₅ -derivative	Nitrone	Z	Time (h)	SF ₅ -derivative 9c or 11j : isoxazolidine 75 , 76a-b ^a
1	9c	71d	COOBn	17	93:7
2	9c	71e	COOBn	14	96:4
3	11j	71e	CONBn ₂	19	96:4

^a According to ¹⁹F NMR of reaction mixture.

<u>Table 17</u>: 1,3-Dipolar cycloadditions of building blocks 9c and 11j with nitrones 71d and 71e. Reagents and conditions: (i) 100°C, neat, 14-20 h.

3.2.2. Structural determination of SF5-isoxazolidines 72-74

In the reactions of SF_5 -ester **9c**, amides **11** and acetate **6** with nitrones **71a-c**, all the cycloadducts were obtained as a unique regioisomer, bearing the SF_5 -group on the position 4 of the isoxazolidine ring. Regarding the diastereoselectivity of these reactions, some heterocycles were obtained as diastereoisomeric mixtures, whereas others as only one diastereoisomer, depending on the configuration of nitrone and the substituents on the dipolarophile.

The regiochemistry of compounds **72-74** was determined from their ¹H, ¹³C, 2D NMR data and X-ray diffraction analysis. In ¹³C NMR spectra of all cycloadducts, we observed the presence of three different carbons coupled with fluorines: C-3 (${}^{3}J_{C,F} = 3-4$ Hz), C-4 (${}^{2}J_{C,F} = 10-14$ Hz) and C-5 (${}^{3}J_{C,F} = 4-5$ Hz) (Figure 44, (a)). In the case of the 5-SF₅-regioisomer, there would be no coupling between carbon C-3 and the fluorine atoms, because of the too long distance between these atoms. In consequence, we would observe only two coupled carbons (C-4 and C-5) on the ¹³C NMR spectra (Figure 44, (b)).

Figure 44: Possible carbon-fluorine couplings in 4- and 5-SF₅-isoxazolidines.

The second argument for the formation of 4-SF₅ substituted isoxazolidine, came from the COSY experiment. The proton (H^A) adjacent to the SF₅ group showed two strong ³*J* correlations with both protons, H^B and H^C . It means that the SF₅-group is located at the carbon C-4 (Figure 45, (a)). The other isomer would bear the pentafluorosulfanyl substituent at the carbon C-5, and in this case the proton H^A would show only the ³*J* correlation with the proton H^B . Moreover the ³*J* correlations between protons H^B and H^C would be present, which is not the case in the COSY spectra (Figure 45, (b)).

Figure 45: ³J_{H,H} correlations in 4- and 5-SF₅-isoxazolidines (COSY experiment of isoxazolidine 72a).

Finally, the X-ray diffraction analysis of the isoxazolidine 73c (Figure 46), confirmed the placement of the SF₅ group at the carbon C-4 of the ring. This analysis also proved the *trans*-relationship between the 4-SF₅-substituent and the 5-amide group, which is in accordance with the stereochemistry of the starting dipolarophile **111**. The *trans*-configuration between the 4-SF₅-substituent and the 3-ester group was proved as well.

Figure 46: X-Ray structure of isoxazolidine 73c.

A comparison of selected ¹⁹F and ¹³C NMR chemical shifts and some coupling constants was made, for the set of compounds **73a-f** (Table 18). The diastereoisomeric ratios varied from 50:50 (for compounds **73b,d**) to 100:0 (for compounds **73e,f**). The values of chemical shifts for the SF₅-group (¹⁹F NMR) as well as for the carbons C-3, C-4 and C-5 (¹³C NMR), were very similar for diastereoisomer n°1 of all isoxazolidines **73a-f** (red colour in Table 18). We observed the same regularity for the second diastereoisomers (blue colour in Table 18). These data clearly indicated a strong similarity of the chemical environments in both series of diastereoisomers. As the 3,4-*trans* and 4,5-*trans* configurations of the major diastereoisomer of compound **73c** were proved by X-ray diffraction analysis, we could reasonably assign the same configurations for all major diastereoisomers of isoxazolidines. The trend seems to be the same for heterocycles **72a-c** and **74a-c**; therefore, this proposal could be extended to other cycloadducts.

	73a	73a	73b	73b	73c	73c	73d	73d	73e	73f
	Dia 1	Dia 2	Dia 1	Dia 2	Dia 1	Dia 2	Dia 1	Dia 2	only 1 Dia	only 1 Dia
dr	80	5:14	50	:50	55	:45	50	:50	100:0	100:0
¹⁹ F	$\begin{array}{c} 61.4 \ (dd, \\ {}^2J_{F,F} = \\ 147.4 \ Hz, \\ {}^3J_{F,H} = 5.2 \\ Hz, 4F) \end{array}$	67.6 (dm, 2JF,F = 147.4 Hz, 4F)	$\begin{array}{c} \textbf{62.2 (dd,} \\ {}^2J_{F,F} = \\ 146.5 \ Hz, \\ {}^3J_{F,H} = \\ \textbf{6.1 } Hz, \\ \textbf{4F)} \end{array}$	68.7 (dm, 2JF,F = 147.4 Hz, 4F)	$\begin{array}{c} {\rm 61.7 \ (dd,} \\ {}^2 J_{F,F} = \\ {\rm 146.5 \ Hz,} \\ {}^3 J_{F,H} = \\ {\rm 6.1 \ Hz,} \\ {\rm 4F)} \end{array}$	68.2 (dm, 2JF,F = 145.7 Hz, 4F)	$\begin{array}{c} \textbf{62.2 (dd,} \\ {}^2J_{F,F} = \\ 145.7 \ Hz, \\ {}^3J_{F,H} = \\ 5.2 \ Hz, \\ 4F) \end{array}$	68.5 (dm, 2JF,F = 147.4 Hz, 4F),	$\begin{array}{l} \textbf{60.6 (dd,}\\ {}^{2}J_{F,F}=\\ \textbf{146.5 Hz,}\\ {}^{3}J_{F,H}=\\ \textbf{6.1 Hz,}\\ \textbf{4F)} \end{array}$	$\begin{array}{l} \textbf{62.0 (dd,} \\ {}^2J_{F,F} = \\ 146.5 \text{ Hz,} \\ {}^3J_{F,H} = 6.1 \\ \text{ Hz, 4F)} \end{array}$

	$71.0 (q_t, 3_{J_{C,F}} = 4.1 Hz)$	70.6 (q_t , ³ $J_{C,F} =$ 3.5 Hz)	$68.1 (q_t, 3_{J_{C,F}} = 2.0 \text{ Hz})$	71.3 (q_t , ³ $J_{C,F} =$ 3.9 Hz)	67.9 (m)	70.3 (q_t , ³ $J_{C,F} =$ 3.3 Hz)	$67.6 (q_t, ^3 J_{C,F} = 2.6 Hz)$	71.5 (q_t , ³ $J_{C,F} =$ 4.0 Hz)	70.4 (q_t , ³ $J_{C,F} =$ 3.9 Hz)
¹³ C	77.6 (q_t , ${}^{3}J_{C,F} =$ 4.6 Hz)	77.2 (q_t , ${}^{3}J_{C,F} =$ 4.6 Hz)	75.6 (m)	77.1 (q_t , ³ $J_{C,F} =$ 4.4 Hz)	75.4 (m)	77.0 (q_t , ${}^{3}J_{C,F} =$ 4.6 Hz)	75.4 (m)	$78.4 (q_t, 3_{J_{C,F}} = 4.0 \text{ Hz}),$	76.7 (q_t , ³ $J_{C,F} =$ 4.2 Hz)
	89.3 (q_t , ${}^2J_{C,F} =$ 12.6 Hz)	$\frac{88.0}{^{2}J_{C,F}} = 24.0 \text{ Hz})$	85.6 (q_t , ${}^2J_{C,F} =$ 13.3 Hz)	${}^{2}J_{C,F} =$ 11.8 Hz)	85.3 (q _t , ${}^{2}J_{C,F} =$ 13.8 Hz)	${}^{87.9}(q_t, {}^{2}J_{C,F} = 11.1 \text{ Hz})$	${}^{2}J_{C,F} =$ 12.6 Hz)	89.9 (m)	$\frac{88.7}{^{2}J_{C,F}} = 10.9 \text{ Hz})$

Table 18: ¹⁹F and ¹³C NMR data for isoxazolidines 73a-f.

3.2.3. Explanation of the regioselectivity and diastereoselectivity

Having established the exact structure of our pentafluorosulfanylated isoxazolidines, we can conclude once again that there is a significant difference between the regioselectivity of 1,3-dipolar cycloadditions with the SF₅-dipolarophiles **6**, **9c** and **11**, and their CF₃-analogs. Indeed, in the reactions of SF₅-unsaturated compounds with nitrones **71a-c**, we observed exclusively the formation of 4-SF₅-isoxazolidines. This observation is different that the regioselectivity of the reactions of ethyl 4,4,4-trifluorocrotonate, in which the mixture of 4-and 5-regioisomers (Scheme 97) or only 5-CF₃-regioisomer (Scheme 98) were obtained.

Regarding previously described cycloadditions of nitrones with sulfur-substituted alkenes,¹¹⁹ such reactions showed diverse regioselectivities. 1,3-Dipolar cycloadditions of sulfides led mainly to the regioisomer bearing the sulphur substituent on the carbon C-5 of the isoxazolidine ring. Reactions with sulfoxides gave the 4-substituted regioisomers, whereas sulfones generally led to the mixtures of both regioisomers.¹¹⁹ Up to date nothing is known about the regioselectivity of the cycloadditions of nitrones with SF₅-substituted alkenes. However Dolbier *et al.*⁶⁹ recently reported the cycloadditions of SF₅-substituted acetylenes with *C,N*-arylnitrones. These reactions led exclusively to 4-SF₅-isoxazolines which is in accordance with our observations.

In order to explain the regioselectivity of 1,3-dipolar cycloadditions of our pentafluorosulfanylated compounds 9c, 11 and 6 with nitrones, mechanistic investigations as

¹¹⁹ Nguyen, T. B.; Martel, A.; Gaulon-Nourry, C.; Dhal, R.; Dujardin, G. Org. Prep. Proc. Int. 2012, 44, 1.

well as theoretical calculations were made (collaboration with Dr. V. Tognetti and Pr. L. Joubert). For 4-SF₅-regioisomers, we can easily explain its formation by a concerted 1,3-dipolar cycloaddition mechanism, in which both, O-C and C-C bonds, are formed simultaneously (Scheme 102).

Scheme 102: Mechanism for the formation of 4-SF₅ regioisomers.

Although no 5-SF₅-regioisomer was detected in the crude mixture, in most of the reactions we observed two singlets in ¹⁹F NMR spectra (-153 ppm and +75 ppm respectively), which disappeared after the evaporation of the solvent. As an important part of the SF₅-material was lost in these cycloadditions (there were significant differences between the conversions and the isolated yields), we proposed a mechanism based on the elimination of pentafluorosulfanyl anion, as depicted in Scheme 103. First, the 5-SF₅-isoxazolidine could be formed via the 1,3-dipolar cycloaddition reaction. This cycloadduct would probably be unstable, due to the presence of the oxygen atom at the α -position of the SF₅-group, and an easy elimination of the pentafluorosulfanyl anion could occur. At this stage, the oxonium (I) and the pentafluorosulfanyl anion (SF_5) would be formed. The latter one could spontaneously decompose into SF_4 , which is a gas, and the fluoride anion (F⁻). Similar elimination of the SF₅-group was already described in the literature.⁷⁷ In the next part of these transformations, two pathways are possible: (a) the fluoride anion could behave as a base allowing the deprotonation of the oxonium (I) and leading to the corresponding nonfluorinated isoxazoline (II); (b) the fluoride anion could behave as a nucleophile and attack the electrophilic carbon, leading to 5-fluoroisoxazolidine (III). According to the experimental data, the compound (II) was not detected in the crude, whereas one of the observed ¹⁹F NMR singlets (-153 ppm) could fit with monofluorinated derivatives (III). Therefore, we selected the pathway (b) as more probable. Unfortunately, we have never recovered the 3-fluoro

isoxazolidine (III) after the silica gel chromatography. The proposed pathway (b) was also confirmed by a convergent DFT-CDFT-QTAIM theoretical study.¹²⁰

<u>Scheme 103:</u> Proposed mechanism for the formation of 5-SF₅-regioisomer and its possible subsequent transformations.

The second important issue to discuss is the diastereoselectivity of these cycloaddition reactions, which generally depends on the configuration of the starting nitrone, and on the substituents at the double C=C bond of dipolarophile. Only one diastereoisomer was detected in our reactions with nitrones possessing a fixed E- or Z-configuration, while either a sole diastereoisomer, or both diastereoisomeric isoxazolidines were obtained in the reactions with nitrones showing mixtures E/Z-configurations. To explain that, we depicted in Scheme 104 all possible endo- and exo- approaches of the SF₅-dipolarophile on the E- and Z-nitrones. In the cycloaddition reactions of nitrone 71a having a pure Z-geometry, only the 3,4-trans diastereoisomers were obtained. Such configuration is probably the result of the endoapproach of the dipolarophile (approach B), which minimizes the steric interactions between the bulky SF₅-group and the phenyl substituent (on carbons C-4 and C-3, respectively). In the case of nitrones 71b and 71c, existing as mixtures of E- and Z-isomers, the 3,4-transisoxazolidines could be formed, as previously, by the *endo*-approach on the Z-nitrones (approach B), but also by the *exo*-approach on the *E*-nitrone (approach A). Both approaches minimize steric interactions between the SF_5 - and the R^3 -substituents; however, the approach A suffers simultaneously from the steric interactions between the Z-moiety and the nitrone. As a consequence, the approach A is possible only with less sterically demanding Z-groups, such as for example CONHBn (73e) or CH₂OAc (73f), leading exclusively to 3,4-trans-

¹²⁰ Falkowska, E.; Laurent, M. Y.; Tognetti, V.; Joubert, L.; Jubault, P.; Bouillon, J.-P.; Pannecoucke, X. *Tetrahedron* **2015**, *71*, 8067.

diastereoisomer. For the alkenes with more bulky Z-group, SF₅-*endo*-approaches (B and C) are more favoured, thus the diastereoisomeric mixtures are obtained.

 $Z = CO_2Bn$, $CONR^1R^2$, CH_2OAc ; $R^3 = Ph$, CO_2Et , CN

Scheme 104: Possible explanation of the favoured 3,4-trans relative configuration of isoxazolidines 73a-f.

The stereoselectivity is therefore the resultant of the balance between two different steric interactions. If the SF₅-dipolarophile bears a bulky Z-substituent, then the SF₅-endo-approaches (B and C) will be favoured and a mixture of diastereoisomers will be obtained. In the opposite case, minimizing the steric interactions with SF₅-group will lead only to 3,4-*trans*-diastereoisomer (approaches A and B).

4. Attempts for the synthesis of SF₅-isoxazolines

Having successfully developped the synthesis of pentafluorosulfanylated pyrrolidines and isoxazolidines, we continued to explore the preparation of other SF_5 -substituted fivemembered heterocycles. Our next goal was to get the access to pentafluorosulfanylated isoxazolines (Figure 47), starting from SF_5 -acrylic building-blocks.

 $Z = COOR^2$, $CONR^2R^3$ $R^1 = Alk$, Ar

Figure 47: Targeted pentafluorosulfanylated isoxazolines.

4.1. A brief state of the art

Similarly as other nitrogen-containing heterocycles, isoxazolines are present in many biologically active compounds and natural products.¹²¹ Concerning their preparation, 1,3-dipolar cycloaddition reactions of alkenes or alkynes, with nitrile oxides or nitrones, respectively, are commonly used.

The synthesis of SF₅-substituted 4-isoxazolines, based on the 1,3-dipolar cycloaddition of SF₅-acetylenes with nitrones, was very recently reported (Scheme 105, (a)).⁶⁹ We decided to develop an alternative methodology, leading to pentafluorosulfanylated 2-isoxasolines, by the reaction of SF₅-acrylic derivatives with nitrile oxides (Scheme 105, (b)).

Scheme 105: Synthesis of pentafluorosulfanylated isoxazolines.

¹²¹ (a) Zhang, P.; Wei, C.; Wang, E.; Wang, W.; Liu, M.; Yin, Q.; Chen, H.; Wang, Y.L.; Zhang, J. *Carbohydr. Res.* **2012**, *351*, 7. (b) Wang, Y.; Shao, Y.; Wang, L.; Fang, X.; Yu, X.; Zhi, C.; Yang, H.; Qu, X.; Yao, H.; Xu, J. Agric. Food Chem. **2012**, *60*, 8435.

4.2. Attempts for 1,3-dipolar cycloadditions of SF₅-acrylic esters 9 and amides 11 with nitrile oxides 78, 81 and 83

We were first interested in the reactions of SF_5 -acrylic ester **9c** with the common phenylnitrile oxide **78**, which could be generated from the corresponding benzohydroxyiminoyl chloride **77**, in the presence of a base (such as triethylamine), as depicted on Scheme 106.

Scheme 106: Generation of phenylnitrile oxide 78.

1,3-Dipolar cycloaddition of SF₅-derivative **9c** with *in situ* generated nitrile oxide **78** was first investigated (Table 19). No formation of the expected isoxazolines was observed either at room temperature, or in refluxing dichloromethane, even after 64 hours (Entries 1, 2). We have than performed a reaction in refluxing dichloroethane, but without any success (Entry 3). After the evaporation of the solvent and heating the residue at 110°C for 16 h, no conversion of the starting material was observed, as well (Entry 4). We have finally performed the reaction in two-steps: first, the nitrile oxide **78** was prepared in the presence of NaOH in Et₂O and isolated; then, it was reacted with the SF₅-ester **9c**, neat, at 140°C. Unfortunately we did not observe the formation of the desired SF₅-isoxazolines (Entry 5).

Entry	Solvent	Temperature (°C)	Time (h)	Conversion (%) ^a
1	$\mathrm{CH}_2\mathrm{Cl}_2$	rt	12	0
2	CH_2Cl_2	40	64	0
3	DCE	90	17	0
4	neat	110	17	0
5 ^b	neat	140	24	0

^a According to ¹⁹F NMR of the crude mixture.

^b The reaction was performed in two steps.

Table 19: Attempts for the 1,3-dipolar cycloaddition of SF₅-ester 9c with nitrile oxide 78.

Taking into consideration a possible competitive dimerization of nitrile oxide **78**,¹²² we performed a test reaction with non-fluorinated acrylate, with the objective to confirm the ability of nitrile oxide **78** to undergo 1,3-dipolar cycloaddition. By reacting nitrile oxide **78** with ethyl acrylate, the expected isoxazoline **79** was obtained in good yield (Scheme 107). Therefore, one may deduce that the lack of the reactivity in 1,3-dipolar cycloaddition of nitrile oxide **78** with ester **9c**, came from the SF₅-derivative, and not from the dipole. Such observation could be probably due to a high steric hindrance of the SF₅-substituent, as well as the competing electronic effects of the SF₅- and ester-group in compound **9c**.

Scheme 107: 1,3-Dipolar cycloaddition of acrylate n° with nitril oxide 78.

We then turned our attention to the use of more reactive aliphatic nitrile oxide precursors **80** (Scheme 108, (a)) and **82** (Scheme 108, (b)), furnished by Dr. Pavel Mykhailiuk from Enamine Company, Ukraine. Unfortunately, neither the reactions with benzylic ester **9c**, nor those with dibenzylamide **11j** led to the formation of the expected

¹²² Dubrovskiy, A.V.; Larock, R. C. Org. Lett. 2010, 12, 1180.

cycloadducts (Scheme 108). The SF₅-derivatives were completely recovered even at high temperature and after long reaction time.

Scheme 108: Attempts for 1,3-dipolar cycloadditions of SF₅-derivatives 9c and 11j with nitrile oxides 81 and 83.

Discouraged by the lack of the reactivity of the pentafluorosulfanylated alkenes in all above described reactions, we abandoned this approach, and turned our attention to 1,3-dipolar reactions with other dipoles.

5. Attempts for the synthesis of SF₅-pyrazolines

As part of our research program for new pentafluorosulfanylated heterocycles, we were next interested in 1,3-dipolar cycloadditions of SF_5 -esters **9** and amides **11** with diazomethane derivatives, which can potentially lead to new pentafluorosulfanylated pyrazolines (Figure 48).

 $Z = COOR^2$, $CONR^2R^3$; $R^1 = H$, TMS, CF_3

Figure 48: Targeted pentafluorosulfanylated pyrazolines.

5.1. State of the art

Pyrazolines do not only play an important role in drug discovery, displaying a broad spectrum of biological activities,¹²³ but they can also serve as precursors for the synthesis of other scaffolds, such as cyclopropanes, pyrazoles, or diamines.¹²⁴ Among all diazomethane derivatives which could be used in 1,3-dipolar cycloadditions, we were especially attracted by the easily available trimethylsilyldiazomethane and trifluoromethyldiazomethane.

Concerning the previously reported examples of 1,3-dipolar cycloaddition of electrondeficient alkenes with diazomethane and its derivatives, we first focused our attention on the reactions with trifluoromethylated acrylates. It has been reported that 1,3-dipolar cycloadditions of the CF₃-substituted acrylic derivatives with diazomethane proceeded

¹²³ (a) Kumar, S.; Bawa, S.; Drabu, S.; Kumar, R.; Gupta, H. *Recent Pat. Antiinfect. Drug Discov.* 2009, *4*, 154.
(b) Liu, X.-H.; Ruan, B.-F.; Li, J.; Chen, F.-H.; Song, B.-A.; Zhu, H.-L.; Bhadury, P.-S.; Zhao, J. *Mini-Rev. Med. Chem.* 2011, *11*, 771. (c) Marella, A.; Ali, M.R.; Alam, M.T.; Saha, R.; Tanwar, O.; Akhter, M.; Shaquiquzzaman, M.; Mumtaz Alam, M. *Mini-Rev. Med. Chem.* 2013, *13*, 921.

¹²⁴ (a) Padmavathi, V.; Kumari, C.P.; Venkatesh, B.C.; Padmaja, A. *Eur. J. Med. Chem.* **2011**, *46*, 5317. (b) Muralikrishna, A.; Venkatesh, B.C.; Padmavathi, V.; Padmaja, A.; Kondaiah, P.; Krishna, N.S. *Eur. J. Med. Chem.* **2012**, *54*, 605. (c) Chenevert, R.; Jacques, F. *Tetrahedron: Asymmetry* **2006**, *11*, 1017.

smoothly, leading to the corresponding cycloadducts in good yields (Scheme 109).¹²⁵ In most of cases, Δ^2 -pyrazoline was obtained as the sole, or largely predominant, product.

Scheme 109: 1,3-Dipolar cycloadditions of diazomethane with CF₃-acrylates.

Because of its commercial availability, TMS-diazomethane constitutes a good alternative to a highly explosive and toxic diazomethane. In previously reported 1,3-dipolar cycloadditions with α , β -unsaturated esters, TMS-diazomethane led to unstable Δ^{1} -pyrazolines, which after further isomerization or desilylation, and quenching with benzyl chloroformate, afforded the corresponding Δ^{2} -pyrazolines (Scheme 110).¹²⁶

<u>Scheme 110</u>: 1,3-Dipolar cycloadditions of TMS-diazomethane with α , β -unsaturated esters.

Concerning the trifluoromethyldiazomethane, 1,3-dipolar cycloadditions engaging this reagent could offer an entry to the pyrazolines containing CF_3 -substituent. Trifluoromethyldiazomethane was easily generated *in situ* from the commercially available

¹²⁵ Bravo, P.; Bruché, L.; Diliddo, D.; Fronza, G. J. Chem. Res. 1992, 40.

¹²⁶ Simovic, D.; Di, M.; Marks, V.; Chatfield, D.C.; Rein, K.S. J. Org. Chem. 2007, 72, 650.

2,2,2-trifluoroethylamine, according to Dr. Mykhailiuk's procedure.¹²⁷ The 1,3-dipolar cycloadditions of CF₃-diazomethane with electron-deficient alkenes were reported to afford trifluoromethylated Δ^1 - or Δ^2 -pyrrazolines in excellent yields (Scheme 111). Therefore, applying these conditions to our SF₅-electron-deficient alkenes, appeared especially attractive.

Scheme 111: 1,3-Dipolar cycloadditions of CF₃-diazomethane with electron-deficient alkenes.

5.2. Attempts for 1,3-dipolar cycloadditions of esters 9 and amides 11 with diazomethane derivatives

We started our investigation of 1,3-dipolar cycloadditions with diazomethane derivatives, by the reaction of SF₅-acrylic ester **9c** with trimethylsilyldiazomethane (Scheme 112). After 5 hours at room temperature, in toluene, the ¹⁹F NMR of the reaction mixture showed a complete conversion of the starting material, and the presence of one SF₅-product was detected. Unfortunately, after purifying the crude product by column chromatography on the silica gel, the non-fluorinated pyrazole **84** was exclusively obtained in good yield (confirmed by 2D NMR, and GC-MS analysis).

¹²⁷ Slobodyanyuk, E. Y.; Artamonov, O. S.; Shishkin, O. V.; Mykhailiuk, P. K. Eur. J. Org. Chem. 2014, 2487.

Scheme 112: 1,3-Dipolar cycloaddition of SF5-ester 9c with TMS-diazomethane.

This observation might indicate that once again, we were faced with an elimination of SF_4 and HF, from the pentafluorosulfanylated heterocycle. A possible mechanism for the formation of pyrazole **84** is depicted on Scheme 113. We suppose that the trimethylsilyldiazomethane used in excess could act as a base, inducing the elimination of the pentafluorosulfanyl anion (SF_5^-) from the SF_5 -pyrazoline. Further deprotection of the trimethylsilyl group by the fluoride anion (coming from the decomposition of previously released SF_5^-), and the subsequent N-methylation by TMS-diazomethane should lead to the pyrazole **84** (Scheme 113).

Scheme 113: Proposed mechanism for the formation of pyrazole 84.

We further performed several attempts for the 1,3-dipolar cycloaddition of SF_5 -ester **9c** and amide **11j** with CF_3 -diazomethane (Scheme 114). No conversion was observed when the reaction was performed in dichloromethane at room temperature. Heating the reaction mixture at 60°C, in toluene, afforded exclusively degradation products.

Scheme 114: 1,3-Dipolar cycloadditions of SF₅-ester 9c and amide 11j with CF₃-diazomethane.

Despite our efforts, we did not succeed to synthesize the targeted pentafluorosulfanylated pyrazolines. Given the elimination of the SF_5 -group in the reactions with TMS-diazomethane, as well as the lack of the reactivity in the reactions with CF_3 -diazomethane, this approach was abandoned.

6. Conclusion

We have successfully developed the synthesis of original pentafluorosulfanylated fivemembered heterocycles. Our strategy, based on 1,3-dipolar cycloaddition reactions of SF_5 acrylic derivatives, turned out to be applicable to various dipoles; nevertheless, some limitations have been found.

First, a straightforward single step procedure for the preparation of SF₅-subtituted pyrrolidines **42-44** and **51,52**, using pentafluorosulfanyl-substituted acrylic esters **9,10**, amides **11,12** and allylic acetate **6** was developed. 1,3-Dipolar cycloaddition reactions of these building-blocks with two different types of azomethine ylide precursors (**40a,b** and **49a,b**) led to various SF₅-pyrrolidines in good yields. Moreover, the main factors accounting for the regiochemistry of these reactions were rationalized by a convergent DFT-Conceptual DFT-QTAIM theoretical study. Preliminary attempt of the synthesis of enantiopure SF₅-pyrrolidines **51a,52a** has been performed as well, leading to a promising ~37% enantiomeric excess. We have also subjected some of pyrrolidines **42-44** to a series of chemical transformations, affording various functionalized derivatives **60**, **62** and **70**, which could be further incorporated into more complex structures of biological interest.

We have also performed 1,3-dipolar cycloaddition reactions of SF_5 -acrylic buildingblocks 6 and 9-11 with nitrones 71a-e leading to the original 4- SF_5 -isoxazolidines 72-76, with a total regioselectivity. The diastereoselectivity of these reactions depended on the nature of the nitrone and the dipolarophile, and was explained by *endo-* and *exo-*approaches of the SF₅-dipolarophiles on the nitrones. Structures of 4-SF₅-regioisomers were assigned by NMR experiments and by X-ray diffraction analysis. Although these pentafluorosulfanylated isoxazolidines were obtained in low to moderate yields, we proposed two mechanistic pathways (based on the elimination of SF₅⁻ anion) which could reasonably explain the loss of SF₅-materials, as well as the observed regioselectivity. Our mechanistic considerations were supported by the theoretical calculations.

Several attempts for the synthesis of other nitrogen-containing pentafluorosulfanylated heterocycles, such as SF₅-pyridines, SF₅-isoxazolines, or SF₅-pyrazolines, have been performed as well; nevertheless, all of them failed. The main limitation of the preparation of pentafluorosulfanylated pyridines via the Umemoto's procedure was the low stability of the SF₄Cl-intermediates. The cycloaddition reactions of SF₅-derivatives with oxazole, nitrile oxides or diazomethane derivatives were unsuccesfull, due to the lack of reactivity of the SF₅-building-blocks, on the one hand, or to a spontanous β -elimination of the SF₅⁻ anion, on the other hand.

General Conclusion

and

Perspectives

1. Conclusion

New pentafluorosulfanylated building-blocks, such as α , β -unsaturated SF₅-containing esters and amides, SF₅-allylsilanes or SF₅-homoallylic alcohols, have been prepared. Their reactivity was then investigated, some of them being successfully applied in 1,3-dipolar cycloaddition reactions leading to the original five-membered nitrogen-containing heterocycles, such as pentaflurosulfanylated pyrrolidines or isoxazolidines.

Our attention was first turned to pentafluorosulfanylated allylic and acrylic derivatives. We have elaborated an efficient and straightforward synthesis of SF₅-substituted acrylic esters **9-10** and amides **11-12** (Figure 48). Our four-step sequence started from the radical addition of SF₅Cl to the commercially available allylic acetate derivatives. The key-step of this strategy was the coupling reactions of SF₅-acrylic acids with alcohols or amines. Esterification reactions were catalyzed by DCC/DMAP/HOBt system, whereas amidifications were efficient in the presence of both, DCC/HOBt or T₃P/Et₃N systems. Our new method turned out to be compatible with a variety of substrates, constituting a good alternative for the previously described syntheses of SF₅-acrylic esters. These new pentafluorosulfanylated derivatives constitute a class of versatile building-blocks, which are especially interesting for cycloaddtion reactions.

Figure 48: New SF₅-acrylic esters 9-10 and amides 11-12.

We have also succeeded to synthesize new pentafluorosulfanylated allylsilanes **21a-c** (Figure 49), using the same type of strategy, based on the radical addition of SF₅Cl to allylsilanes. Unfortunately, despite our efforts, all attempts of allylation reactions of aldehydes, using our new SF₅-allylsilanes, failed. Nevertheless, we were able to access to the desired pentafluorosulfanylated homoallylic alcohols **22a-c** and **23a-c** (Figure 49), by another method. They were obtained as regioisomeric γ - and α -products, by the In-mediated reactions

of SF_5 -allylbromide with different aldehydes. The low yields of these reactions could be explained by a possible formation of an allylindium intermediate, in which fluorine atoms of the SF_5 -group could probably coordinate to the metal, making the further reaction impossible. Despite the quite disappointing yields, this allylation remains the first example of In-mediated reaction, using a pentafluorosulfanylated coumpound.

Figure 49: New SF₅-allylsilanes 21a-c and SF₅-homoallylic alcohols 22a-c and 23a-c.

Unfortunately, the introduction of the SF_5 -group into other unsaturated derivatives turned out to be more problematic. Our attempts of the SF_5Cl addition to allyl sulfide, allyl stannane or allyl phosphine failed. The analogous reaction with propargyl acetate and SF_5Cl led also to a complex mixture of pentafluorosulfanylated products.

Having the new pentafluorosulfanylated building-blocks in hand, we have developed an efficient synthesis of original SF₅-containing pyrrolidines (Figure 50). Disubstituted and tetrasubstituted pyrrolidines were obtained by 1,3-dipolar cycloadditions of SF5-acrylic derivatives with two different types of azomethine ylides (41a,b and 50a,b). A comparative study between CF₃- and SF₅-acrylic derivatives was performed for these 1,3-dipolar cycloadditions. In the tetrasubstituted series (pyrrolidines 51, 52), significant differences were observed, compared to the previously reported reactions of trifluoromethyl analogues. The first one concerned the rate of the reaction, which was much slower in the case of SF₅derivatives; the second one was the regioselectivity. Both of these differences were explained by a convergent DFT-conceptual DFT-QTAIM theoretical study. We have further performed an attempt of the enantioselective 1,3-dipolar cycloaddition with azomethine ylide 50a. Although, we have not yet obtained a satisfactory enantiomeric excess (ee $\sim 37\%$) at this stage, the result is promising, and further investigation should give us the access to the first enantiopure SF₅-pyrrolidines. Finally, a series of chemical transformations of the disubstituted SF₅-pyrrolidines 42-44 was performed. Using classical conditions of postfunctionalization, we succeeded the synthesis of original pentafluorosulfanylated pyrrolidines

(60, 62, 70), which could be further introduced into peptides or potential biologically active compounds, such as for example DNA-gyrase inhibitors.

The first synthesis of pentafluorosulfanylated isoxazolidines was developed as well. 1,3-Dipolar cycloadditions of our SF₅-acrylic esters and amides with various nitrones led to these original heterocycles in moderate yields. Once again, the regioselectivity of these reactions was compared to the one observed in CF₃-series. In order to explain the observed regioselectivity and the low yields of the reaction, we proposed two pathways, including the loss of SF₄ and HF from one of the regioisomeric isoxazolidines. Our mechanistic considerations were again confirmed by convergent DFT-CDFT-QTAIM theoretical study.

Figure 50: New SF₅-pyrrolidines (42-44 and 51,52) and SF₅-isoxazolidines (72-76).

Despite all our efforts, the attempts for the synthesis of other pentafluorosulfanylated heterocycles, such as SF_5 -pyridines, SF_5 -isoxazolines, or SF_5 -pyrazolines, failed. Our first approach using the Umemoto's methodology for the preparation of pentafluorosulfanylated pyridines was promising. Nevertheless, during our investigations, Dolbier's group has reported the synthesis of 2-pyridylsulfur pentafluorides using the same approach; thus, we turned our attention to another strategy. Attempts of Diels-Alder reaction of SF_5 -acrylic acid with oxazoles were unsuccessful, leading exclusively to the opening of the oxazole ring, whereas other SF_5 -building blocks turned out to be unreactive under these conditions. The lack of the reactivity of pentafluorosulfanylated acrylic derivatives was also observed in the reactions with nitrile oxides, making impossible the synthesis of SF_5 -substituted isoxazolines. Finally, in the reactions of SF_5 -acrylic compounds with diazomethane derivatives, either the lack of the reactivity, or the elimination of SF_5 -group was observed.

In conclusion, we have demonstrated that in many reactions, the behaviour of the pentafluorosulfanylated derivatives is quite different than the one of trifluoromethylated compounds. The main drawback in the reactions of SF_5 -derivatives (especially the cycloadducts) is their tendency to undergo a spontanous β -elimination of SF_4 and HF in basic medium, leading to non-fluorinated products. Despite this obstacle, we succeeded to synthesize a variety of new pentafluorosulfanylated building-blocks and few five-membered nitrogen-containing heterocycles.

2. Perspectives

Two main objectives for a future work on pentafluorosulfanylated derivatives are envisaged in our laboratory. The first one is the synthesis of first enantiopure tetrasubstituted SF₅-pyrrolidines, and the second one is the introduction of a functionalized SF₅-pyrrolidine motif into peptides or potential biologically active compounds.

We have already performed first attempts of asymetric 1,3-dipolar cycloaddition of our SF₅-acrylic derivative **9c** with azomethine ylide **50a**, leading to the corresponding SF₅-pyrrolidines **51a** and **52a** with a promising 37% enantiomeric excess. The screening of other metal/chiral ligand complexes is currently under investigation in our laboratory. The influence of other parameters, such as temperature and time of the reaction, the type of dipole, dipolarophile, or base, on the enantiomeric excess will be investigated as well (Scheme 115).

 $Z = COOR^1$, $CONR^1R^2$; M = AgOAc, $Cu(CH_3CN)_4BF_4$ L = (*R*)-BINAP, TF-BiphamPhos; Ar = Ph, MeO-Ph, CI-Ph, Tol, Napht

Scheme 115: Asymmetric 1,3-dipolar cycloaddition of SF₅-acrylic derivatives 9 and 11 with azomethine ylides.

Concerning the synthesis of pentafluorosulfanylated compounds of biological interest, we have already demonstrated that the SF₅-pyrrolidines (motif found in natural or active products) are able to undergo various chemical transformations, leading to the cyclic amines (60, 62, 70), which could be further introduced into more complex structures. We envisage the optimisation of some steps: especially the nucleophilic substitution of pyrrolidine 58 with phtalimide potassium salt, followed by the deprotection, or the cleavage of benzyl group from the pyrrolidines 42-44, in order to improve the overall yields of funtionalized pyrrolidines. Coupling reactions of derivative 62 could be further performed in order to obtain pentafluorosulfanylated peptides (Scheme 116, (a)). The incorporation of the heterocycle 70 pyridone scaffolds S_NAr type reaction), leading into (via to the potential pentafluorosulfanylated antibacterial agents, could be also attempted (Scheme 116, (b)).

Scheme 116: Incorporation of SF₅-pyrrolidine motive into compounds of biological interest.

Experimental Part

1. General remarks

All reactions were carried out in dried glassware under argon, unless otherwise noted. Dry THF and CH_2Cl_2 were obtained by drying over Na / benzophenone and CaH_2 respectively, followed by distillation. Reaction temperatures are reported as the temperature of the bath surrounding the vessel. Commercially available chemicals were obtained from Acros Organics, Aldrich Chemical Co., ABCR (SF₅Cl), Alfa Aesar, Fischer Scientific and were used without further purification. Dipoles precursors **40a**,**b**¹²⁸ and **49a**,**b**¹²⁹, nitrone **71c**¹¹⁷ and nitrile oxide precursor **77**¹³⁰ were prepared from commercially available compounds, in one or two-step synthesis, according to the literature. Diene **45** was given by Dr. Petr Beier (Academy of Sciences of Czech Republic). Nitrones **71a**, **71b**, **71d** and **71e** were prepared by Dr. Mathieu Laurent (Université du Maine). Nitrile oxide procursors **80** and **82** were given by Dr. Pavel Mykhailiuk (Enamine Company, Ukraine).

¹H NMR (300 MHZ), ¹³C NMR (75 MHz) and ¹⁹F NMR (282 MHz) spectra were recorded on a Bruker DXP 300. Chemical shifts (δ) are quoted in ppm relative to TMS (¹H), CDCl₃ (¹³C) and CFCl₃ (¹⁹F) as external references. Coupling constants (J) are quoted in Hz. The following abbreviations were used for the multiplicities: s singlet, d doublet, t triplet, q quartet, q_t quintuplet, dd doublet of doublet, dm doublet of multiplet, m multiplet. The residual solvent signal was also used as internal reference (CDCl₃: $\delta_{\rm H}$ = 7.26 ppm, $\delta_{\rm C}$ = 77.00 ppm). High-Resolution Mass Spectra (HRMS) were recorded on Waters LCT Premier. Infrared spectra were recorded on a Perkin Elmer FT-IR spectrometer Paragon 100 (ATR); the wave lengths (v) of recorded IR-signals are quoted in cm⁻¹. Melting points were measured on a Kofler melting point apparatus. Analytical Thin Layer Chromatography (TLC) was performed on precoated 200 µm layer thickness silica gel 60 Alugram® Xtra SIL G/UV₂₅₄. Revelation was accomplished with short wave UV light (λ = 254 nm), potassium permanganate staining solution or phosphomolybdenic acid followed by heating. Flash chromatography was performed on Merck silica gel (40-63 mesh).

¹²⁸ Padwa, A.; Dent, W. J. Org. Chem. **1987**, 52, 235.

¹²⁹ Lopez-Perez, A.; Segler, M.; Adrio, J.; Carretero, J. C. J. Org. Chem. 2011, 76, 1945.

¹³⁰ Vo, Q. V.; Trenerry, C.; Rochfort, S.; Wadeson, J.; Leyton, C.; Hughes, A. B. *Bioorg. Med. Chem.* **2013**, *21*, 5945.

2. Synthesis of SF₅-building blocks

2.1. Pentafluorosulfanylated allylic alcohols 5a-c, allylic acetate 6, acrylic aldehyde 7 and acrylic acids 8a,b

2.1.1. Typical procedure for the radical addition of SF₅Cl to allylic acetates 1a-c

In a 100 mL three-neck flask, equipped with an inlet and outlet of gas, distilled hexane (30 mL) was introduced. The reaction mixture was cooled to -50°C, and SF₅Cl (15.2 g, 1.3 equiv, 93.5 mmol) was condensed into the flask (the trap filled with NaOH_{aq} solution was installed after the gas outlet tube). Prop-2-enyl acetate **1a** (7.8 mL, 1.0 equiv, 71.9 mmol) and Et₃B (7.0 mL, 0.1 equiv, 7.2 mmol, 1 M in hexane) were added dropwise and the reaction mixture was allowed to reach -30°C. The reaction mixture was stirred at this temperature for 1 h and then it was left at room temperature overnight. The resulting mixture was passed through a short silica gel plug and the latter was washed with *n*-pentane (2 x 50 mL) and CH₂Cl₂ (3 x 50 mL). The filtrate was concentrated under reduced pressure to give the desired product **3a** as a colourless liquid (18.4 g, 97%).

2-Chloro-3-pentafluorosulfanylpropyl acetate 3a⁷⁷

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 66.2 (dm, 4F, ²J_{F,F} = 149.1 Hz), 81.8 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.16 (s, 3H, C<u>H</u>₃), 3.90-4.16 (m, 2H, C<u>H</u>₂SF₅), 4.28-4.41 (m, 2H, C<u>H</u>₂OAc), 4.57 (m, 1H, C<u>H</u>(Cl)CH₂SF₅).

¹³C NMR (CDCl₃, 75 MHz): δ 20.5 (s, <u>C</u>H₃) 51.9 (q_t, ³*J*_{C,F} = 4.4 Hz, <u>C</u>H(Cl)CH₂SF₅), 65.5 (s, <u>C</u>H₂OAc), 73.1 (q_t, ²*J*_{C,F} = 14.9 Hz, <u>C</u>H₂SF₅), 170.1 (s, <u>C</u>=O).

2-Chloro-2-methyl-3-pentafluorosulfanylpropyl acetate 3b

M = 276.65 g/mol

The title compound was synthesised from acetate **1b** (2.0 mL, 1.0 equiv, 16.3 mmol), SF_5Cl (3.5 g, 1.3 equiv, 21.2 mmol) and Et_3B (1.6 mL, 0.1 equiv, 1.6 mmol, 1 M in hexane) according to the typical procedure. The desired product **3b** was obtained after work-up as a colourless liquid (3.7 g, 83%).

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 69.0 (dm, 4F, ²J_{F,F} = 145.7 Hz), 82.8 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 1.82 (s, 3H, C<u>H</u>₃), 2.15 (s, 3H, C<u>H</u>₃COO), 3.92-4.25 (m, 2H, C<u>H</u>₂SF₅), 4.31 (d, 1H, ²*J*_{H,H} = 12.2 Hz, C<u>H</u>_AH_BOAc), 4.38 (d, 1H, ²*J*_{H,H} = 12.2 Hz, CH_A<u>H</u>_BOAc).

¹³C NMR (CDCl₃, 75 MHz): δ 20.6 (s, <u>C</u>H₃), 30.6 (s, <u>C</u>H₃(C)Cl), 43.2 (q_t, ³*J*_{C,F} = 5.1 Hz, CH₃<u>C</u>(Cl)CH₂SF₅), 63.5 (s, <u>C</u>H₂OAc), 68.3 (q_t, ²*J*_{C,F} = 15.0 Hz, <u>C</u>H₂SF₅), 168.1 (s, <u>C</u>=O).

2.1.2. Typical procedure for the elimination-hydrolysis reaction

Solution of KOH (7.76 g, 2.2 equiv, 0.138 mol) in water (40 mL) was added to compound **3a** (16.57 g, 1.0 equiv, 0.063 mol). The reaction mixture was stirred vigorously at room temperature for 18 h. After the completion of the reaction, CH_2Cl_2 (30 mL) was added to the reaction mixture and it was stirred vigorously for 5 minutes. The phases were separated and the aqueous phase was washed with CH_2Cl_2 (2 x 30 mL). Combined organic phases were dried over MgSO₄ and concentrated under reduced pressure to give the desired product **5a** as a colourless liquid (10.89 g, 94%).

(E)-3-Pentafluorosulfanylprop-2-en-1-ol 5a^{42,77}

IR (cm⁻¹): 3332, 1448, 1371, 1095.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 62.9 (dd, 4F, ² $J_{F,F}$ = 150.9 Hz, ³ $J_{F,H}$ = 3.5 Hz), 83.1 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 1.70 (t, 1H, ${}^{3}J_{H,H} = 5.6$ Hz, O<u>H</u>), 4.39 (m, 2H, C<u>H</u>₂OH), 6.61 (dm, 1H, ${}^{3}J_{H,H} = 14.6$ Hz, C<u>H</u>=CHSF₅), 6.68-6.81 (m, 1H, CH=C<u>H</u>SF₅).

(E/Z)-2-Methyl-3-pentafluorosulfanylprop-2-en-1-ol 5b

The title compound was synthesised from acetate **3b** (3.70 g, 1.0 equiv, 13.4 mmol) and KOH (1.65 g, 2.2 equiv, 29.4 mol) in water (4.5 mL) at 60°C according to the typical procedure. The desired product **5b** (E/Z mixture ~3:1) was obtained after work-up as a colourless liquid (1.87 g, 71%).

IR (cm⁻¹): 3390, 2963, 2928, 2854, 1694, 1087.

HRMS (ESI): calcd for C₄H₆F₅OS (m/z) 197.0060 [M - H]⁻, found 197.0055.

Diastereoisomer E:

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 65.8 (dd, 4F, ²*J*_{F,F} = 149.1 Hz, ³*J*_{F,H} = 8.7 Hz), 85.3 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 1.75 (m, 1H, O<u>H</u>), 1.94 (s, 3H, C<u>H</u>₃), 4.18 (m, 2H, C<u>H</u>₂OH), 6.58 (q_t, 1H, ${}^{3}J_{H,F} = 8.7$ Hz, C=C<u>H</u>SF₅).

Diastereoisomer Z:

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 65.7 (dd, 4F, ²*J*_{F,F} = 149.1 Hz, ³*J*_{F,H} = 8.7 Hz), 84.8 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 1.55 (m, 1H, O<u>H</u>), 2.00 (s, 3H, C<u>H</u>₃), 4.47 (m, 2H, C<u>H</u>₂OH), 6.24 (q_t, 1H, ${}^{3}J_{H,F} = 8.7$ Hz, C=C<u>H</u>SF₅).

2.1.3. Acetylation of SF₅-allylic alcohol 5a

Alcohol **5a** (1.0 g, 1.0 equiv, 5.43 mmol) was dissolved in dry CH_2Cl_2 (13 mL) and it was cooled to 0°C. Acetyl chloride (0.42 mL, 1.1. equiv, 5.92 mmol) and distilled pyridine (0.47 mL, 1.1 equiv, 5.92 mmol) were added dropwise to this solution and the reaction mixture was stirred at 0°C for 6 h. Water (6 mL) was then added to the reaction mixture and the phases were separated. The organic phase was washed with brine (6 mL), water (6 mL), dried over MgSO₄ and concentrated under reduced pressure to afford the desired product **6** as a colourless oil (1.2 g, 94%).

(E)-3-Pentafluorosulfanylprop-2-en-1-yl acetate 6⁴⁶

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 62.4 (dm, 4F, ²J_{F,F} = 149.2 Hz), 82.0 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 2.15 (s, 3H, C<u>H</u>₃), 4.74 (m, 2H, C<u>H</u>₂OAc), 6.56 (dm, 1H, ³*J*_{H,H} = 14.9 Hz, C<u>H</u>=CHSF₅), 6.62-6.71 (m, 1H, CH=C<u>H</u>SF₅).

2.1.4. Typical procedure for the oxidation of SF₅-allylic alcohols 5a,b to acids 8a,b

CrO₃ (46.2 g, 4 equiv, 0.46 mol) was dissolved in glacial acetic acid (417.0 mL, 63 equiv, 7.27 mol) and water (47 mL) and it was cooled to 5°C. Allylic alcohol **5a** (21.3 g, equiv, 0.12 mol) was added dropwise to this solution (temperature during the addition: $5-9^{\circ}$ C). The reaction mixture was stirred at $5-9^{\circ}$ C for 2 h and then it was left at room temperature overnight. The reaction mixture was then diluted with water (400 mL) and extracted with Et₂O (5 x 200 mL). The combined organic phase was washed with brine (50 mL), dried over MgSO₄ and concentrated under reduced pressure. The crude product was purified by Kugelrohr distillation (65-70°C, 2 mbar) to afford the desired product **8a** as a colourless solid with a low melting point (25-27°C) (14.86 g, 65%).

(E)-3-Pentafluorosulfanylprop-2-enoic acid 8a^{42b}

 $F_5S \xrightarrow{COOH} C_3H_3F_5O_2S$ M = 198.11 g/mol

IR (cm⁻¹): 3101, 1717, 1263.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 62.3 (dm, 4F, ${}^{2}J_{F,F}$ = 150.9 Hz), 78.0 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 6.61 (d, 1H, ³*J*_{H,H} = 14.7 Hz, C<u>H</u>=CHSF₅), 7.53 (dm, 1H, ³*J*_{H,H} = 14.7 Hz, CH=C<u>H</u>SF₅), 10.61 (br s, 1H, COO<u>H</u>).

(E/Z)-2-Methyl-3-pentafluorosulfanylprop-2-enoic acid 8b

The title compound was synthesized from alcohol **5b** (1.5 g, 1 equiv, 7.6 mmol), CrO₃ (3.0 g, 4 equiv, 30.4 mmol) in acetic acid/water (27:3 mL) mixture, according to the typical procedure. The desired product **8b** (E/Z mixture ~3:1) was obtained after Kugelrohr distillation (65-80°C, 2 mbar) as a colourless oil (1.1 g, 70%).

IR (cm⁻¹): 3079, 1715, 1263.

HRMS (ESI⁻): calcd for C₄H₄F₅O₂S (*m/z*) 210.9852 [M - H]⁻, found 210.9848.

Diastereoisomer E:

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 64.1 (dd, 4F, ²*J*_{F,F} = 150.9 Hz, ³*J*_{F,H} = 8.7 Hz), 80.4 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.23 (m, 3H, C<u>H</u>₃), 7.46 (m, 1H, C=C<u>H</u>SF₅), 10.13 (br s, 1H, COO<u>H</u>).

¹³C NMR (CDCl₃, 75 MHz): δ 14.3 (q_t, ⁴*J*_{C,F} = 2.2 Hz, <u>C</u>H₃), 134.0 (q_t, ³*J*_{C,F} = 5.3 Hz, <u>C</u>=CHSF₅), 148.5 (q_t, ²*J*_{C,H} = 22.5 Hz, C=<u>C</u>HSF₅), 171.3 (s, <u>C</u>=O)

Diastereoisomer Z:

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 65.0 (dm, 4F, ²J_{F,F} = 150.9 Hz), 80.0 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.16 (m, 3H, C<u>H</u>₃), 6.37 (m, 1H, C=C<u>H</u>SF₅), 10.13 (br s, 1H, COO<u>H</u>).

¹³C NMR (CDCl₃, 75 MHz): δ 20.3 (s, <u>C</u>H₃), 135.4 (m, <u>C</u>=CHSF₅), 137.1 (q_t, ²*J*_{C,H} = 22.6 Hz, C=<u>C</u>HSF₅), 172.5 (s, <u>C</u>=O)

2.1.5. Oxidation of SF₅-allylic alcohol 5a to aldehyde 7

PCC (3.0 g, 2 equiv, 13.8 mmol) was finely crushed in a mortar with an equal quantity of silica gel and it was suspended in CH_2Cl_2 (35 mL). To this suspension was added dropwise a solution of alcohol **5a** (1.3 g, 1 equiv, 6.9 mmol) in CH_2Cl_2 (7 mL) and the reaction mixture was stirred at room temperature for 2.5 h. Et_2O (40 mL) was added to precipitate chromium salts which were removed by filtration trough a plug of silica gel (2 cm on the bottom) and celite (1 cm on the top). The solvents were removed by distillation under atmospheric pressure to give the desired product 7 (556 mg, 44 %).

(E)-3-Pentafluorosulfanylprop-2-enal 5^{42c,d}

 $C_3H_3F_5OS$ M = 182.11 g/mol

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 62.3 (dm, 4F, ²*J*_{F,F} = 152.6 Hz), 77.5 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 6.74 (dd, 1H, ³ $J_{H,H}$ = 15.1 Hz, ³ $J_{H,H}$ = 6.8 Hz, C<u>H</u>CHO), 7.3-7.4 (m, 1H, C<u>H</u>SF₅), 9.70 (d, 1H, ³ $J_{H,H}$ = 6.8 Hz, C<u>H</u>O).

2.2. Pentafluorosulfanylated α,β-unsaturated esters 9,10 and amides 11,12

2.2.1. General procedure for the preparation of esters 9 and 10

To a stirred solution of acid **8** (1 equiv, 2.7 mmol) in dry CH_2Cl_2 (13 mL) under argon, at 0°C, was added HOBt (1.1 equiv, 2.9 mmol), DCC (2.0 equiv, 5.4 mmol), alcohol (2.0 equiv, 5.4 mmol) and DMAP (1.0 equiv, 2.7 mmol). The reaction mixture was stirred at this temperature for 1.5 h. The resulting mixture was then filtered and the precipitate was washed with CH_2Cl_2 (40 mL). The filtrate was washed with water (3 x 15 mL), 2 M HCl_{aq} solution (3 x 15 mL) and brine (15 mL). The organic layer was dried over MgSO₄. After removal of solvent under reduced pressure, the crude product was purified by silica gel column chromatography leading to ester **9** or **10**.

(E)-Benzyl 3-(pentafluorosulfanyl)prop-2-enoate 9c

 $C_{10}H_9F_5O_2S$ M = 288.23 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 98:2) to afford **9c** in 64% yield as a colourless oil.

 $\mathbf{Rf} = 0.53$ (cyclohexane/AcOEt = 92:8)

IR (cm⁻¹): 3092, 2934, 1731, 1456, 1245.

HRMS (ESI⁺): calcd for $C_{10}H_{10}F_5O_2S(m/z)$ 289.2243 [M + H]⁺, found 289.2241.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 62.4 (dd, 4F, ² $J_{F,F}$ = 150.9 Hz, ³ $J_{F,H}$ = 6.1 Hz), 78.6 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 5.28 (s, 2H, C<u>H</u>₂), 6.64 (d, 1H, ³*J*_{H,H} = 14.8 Hz, C<u>H</u>=CH-SF₅), 7.41 (m, 5H, Ph), 7.4-7.5 (m, 1H, CH=C<u>H</u>-SF₅).

¹³**C NMR (CDCl₃, 75 MHz)**: δ 67.8 (s, <u>C</u>H₂), 127.2 (q_t, ³*J*_{C,F} = 7.2 Hz, <u>C</u>H=CH-SF₅), 128.6 (s, 2x <u>C</u>H Ph), 128.7 (s, 2x <u>C</u>H Ph), 128.8 (s, <u>C</u>H Ph), 134.6 (s, <u>C</u>_q Ph), 152.5 (q_t, ²*J*_{C,F} = 22.6 Hz, CH=<u>C</u>H-SF₅), 162.9 (s, <u>C</u>=O).

(E)-Cinnamyl 3-(pentafluorosulfanyl)prop-2-enoate 9e

C₁₂H₁₁F₅O₂S M = 314.27 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 90:10) to afford **9e** in 46% yield as a colourless oil.

 $\mathbf{Rf} = 0.40$ (cyclohexane/AcOEt = 90:10)

IR (cm⁻¹): 3085, 3030, 1732, 1498.

MS (ESI⁺): 298, 289, 219, 130.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 62.4 (dd, 4F, ²*J*_{F,F} = 150.9 Hz, ³*J*_{F,H} = 5.2 Hz), 78.6 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 4.91 (d, 2H, ³*J*_{H,H} = 6.6 Hz, OC<u>H</u>₂), 6.33 (dt, 1H, ³*J*_{H,H} = 15.9 Hz, ³*J*_{H,H} = 6.6 Hz, C<u>H</u>=CHPh), 6.64 (d, 1H, ³*J*_{H,H} = 14.7 Hz, C<u>H</u>=CHSF₅), 6.74 (d, 1H, ³*J*_{H,H} = 15.9 Hz, CH=C<u>H</u>Ph), 7.31-7.45 (m, 5H, Ph), 7.46-7.56 (m, 1H, CH=C<u>H</u>SF₅).

¹³C NMR (CDCl₃, 75 MHz): δ 66.6 (s, O<u>C</u>H₂), 121.7 (s, <u>C</u>H=CHPh), 126.7 (s, 2x <u>C</u>H Ph), 127.2 (q_t, ${}^{3}J_{C,F}$ = 7.2 Hz, <u>C</u>H=CHSF₅), 128.4 (s, <u>C</u>H Ph), 128.7 (s, 2x <u>C</u>H Ph), 135.8 (m, 2C, CH=<u>C</u>HPh + <u>C</u>_q Ph), 152.4 (q_t, ${}^{2}J_{C,F}$ = 22.6 Hz, CH=<u>C</u>HSF₅), 162.9 (s, <u>C</u>=O).

(E)-Dodecyl 3-(pentafluorosulfanyl)prop-2-enoate 9f

C₁₅H₂₇F₅O₂S M = 352.40 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 99:1) to afford **9f** in 44% yield as a colourless oil.

 $\mathbf{Rf} = 0.70$ (cyclohexane/AcOEt = 98:2)

IR (cm⁻¹): 2925, 2856, 1734, 1310.

MS (ESI⁺): 333, 318, 298, 225.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 62.4 (dd, 4F, ² $J_{F,F}$ = 150.9 Hz, ³ $J_{F,H}$ = 5.2 Hz), 78.8 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 0.89 (t, 3H, ³*J*_{H,H} = 6.6 Hz, C<u>H</u>₃), 1.27 (m, 18H, 9 x C<u>H</u>₂), 1.70 (m, 2H, C<u>H</u>₂CH₂O), 4.23 (t, 2H, ³*J*_{H,H} = 6.7 Hz, OC<u>H</u>₂), 6.59 (d, 1H, ³*J*_{H,H} = 14.8 Hz, C<u>H</u>=CHSF₅), 7.42 (m, 1H, CH=C<u>H</u>SF₅). ¹³C NMR (CDCl₃, 75 MHz): δ 14.1 (s, <u>C</u>H₃), 22.7 (s, <u>C</u>H₂), 25.8 (s, <u>C</u>H₂), 28.4 (s, <u>C</u>H₂), 29.2 (s, <u>C</u>H₂), 29.3 (s, <u>C</u>H₂), 29.46 (s, <u>C</u>H₂), 29.55 (s, <u>C</u>H₂), 29.62 (s, 2 x <u>C</u>H₂), 31.9 (s, <u>C</u>H₂), 66.3 (s, <u>OC</u>H₂), 127.5 (q_t, ³*J*_{C,F} = 7.2 Hz, <u>C</u>H=CHSF₅), 152.1 (q_t, ²*J*_{C,F} = 22.0 Hz, CH=<u>C</u>HSF₅), 163.2 (s, <u>C</u>=O).

<u>(E)-(1R,2S,5R)-2-Isopropyl-5-methylcyclohexyl</u> <u>3-(pentafluorosulfanyl)prop-2-enoate</u> <u>9g</u>

 $C_{13}H_{21}F_5O_2S$ M = 314.27 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 99:1) to afford **9g** in 27% yield as a colourless oil.

 $\mathbf{Rf} = 0.70$ (cyclohexane/AcOEt = 99:1)

IR (cm⁻¹): 2957, 2926, 2871, 1726, 1456, 1247.

MS (ESI⁺): 315 [M+H]⁺, 306, 225.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 62.5 (dd, 4F, ² $J_{F,F}$ = 150.9 Hz, ³ $J_{F,H}$ = 5.2 Hz), 79.0 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 0.77 (d, 3H, ${}^{2}J_{H,H} = 6.9$ Hz, C<u>H</u>₃), 0.87-0.89 (m, 1H, C<u>H</u>), 0.90-0.94 (m, 6H, 2 x C<u>H</u>₃), 1.07 (m, 2H, C<u>H</u>₂), 1.41-1.53 (m, 2H, C<u>H</u>₂), 1.72 (m, 2H, C<u>H</u>₂), 1.85 (m, 1H, C<u>H</u>), 2.03 (m, 1H, C<u>H</u>), 4.83 (td, 1H, ${}^{3}J_{H,H} = 10.9$ Hz, ${}^{3}J_{H,H} = 4.4$ Hz, OC<u>H</u>), 6.57 (d, 1H, ${}^{3}J_{H,H} = 14.7$ Hz, C<u>H</u>=CHSF₅), 7.41 (m, 1H, CH=C<u>H</u>SF₅).

¹³C NMR (CDCl₃, 75 MHz): δ 16.2 (s, <u>C</u>H₃CH(CH₂)₂), 20.7 (s, <u>C</u>H₃CHCH₃), 21.9 (s, CH₃CH<u>C</u>H₃), 23.4 (s, <u>C</u>H₂), 26.3 (s, <u>C</u>H), 31.4 (s, <u>C</u>H), 34.1 (s, <u>C</u>H₂), 40.6 (s, <u>C</u>H₂), 46.9 (s, <u>C</u>H₃CH<u>C</u>H₃), 23.4 (s, <u>C</u>H₂), 26.3 (s, <u>C</u>H), 31.4 (s, <u>C</u>H), 34.1 (s, <u>C</u>H₂), 40.6 (s, <u>C</u>H₂), 46.9 (s, <u>C</u>H₃CH<u>C</u>H₃), 23.4 (s, <u>C</u>H₂), 26.3 (s, <u>C</u>H), 31.4 (s, <u>C</u>H), 34.1 (s, <u>C</u>H₂), 40.6 (s, <u>C</u>H₂), 46.9 (s, <u>C</u>H₃CH<u>C</u>H₃), 21.9 (s, <u>C</u>H₃CH<u>C</u>H₃), 21.9 (s, <u>C</u>H₃CH<u>C</u>H₃), 23.4 (s, <u>C</u>H₂), 26.3 (s, <u>C</u>H), 31.4 (s, <u>C</u>H), 34.1 (s, <u>C</u>H₂), 40.6 (s, <u>C</u>H₂), 46.9 (s, <u>C</u>H₃CH<u>C</u>H₃), 21.9 (s, <u>C</u>H₃), 21.9 (s, <u>C</u>), 21.9 (s,

<u>C</u>H), 76.5 (s, O<u>C</u>H), 127.8 (q_t, ${}^{3}J_{C,F} = 7.2$ Hz, <u>C</u>H=CHSF₅), 152.0 (q_t, ${}^{2}J_{C,F} = 22.0$ Hz, CH=<u>C</u>HSF₅), 162.7 (s, <u>C</u>=O).

(E/Z)-Benzyl 2-methyl-3-(pentafluorosulfanyl)prop-2-enoate 10a

 $C_{11}H_{11}F_5O_2S$ M = 302.26 g/mol

The title compound was obtained as a mixture of diastereoisomers ($E/Z \sim 3:1$) according to the general procedure. Only *E*-isomer was isolated by silica gel column chromatography (cyclohexane/AcOEt = 98:2) in 71% yield as a colourless oil.

Diastereoisomer E:

 $\mathbf{Rf} = 0.63$ (cyclohexane/AcOEt = 92:8)

IR (cm⁻¹): 3100, 3025, 1727, 1455, 1378, 1328, 1241.

MS (ESI⁺): 285, 269, 225, 221.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 62.9 (dd, 4F, ² $J_{F,F}$ = 150.9 Hz, ³ $J_{F,H}$ = 8.7 Hz), 81.2 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.23 (m, 3H, C<u>H</u>₃), 5.28 (s, 2H, C<u>H</u>₂), 7.3-7.5 (m, 6H, CH=C<u>H</u>SF₅ + Ph).

¹³**C NMR (CDCl₃, 75 MHz)**: δ 14.7 (s, <u>C</u>H₃), 68.1 (s, <u>C</u>H₂), 128.5 (s, 2 x <u>C</u>H Ph), 128.7 (s, 3 x <u>C</u>H Ph), 134.7 (q_t, ³*J*_{C,F} = 5.2 Hz, <u>C</u>=CHSF₅), 134.8 (s, <u>C</u>_q Ph), 147.0 (q_t, ²*J*_{C,F} = 20.9 Hz, C=<u>C</u>HSF₅), 165.4 (s, <u>C</u>=O).

(E/Z)-Cinnamyl 2-methyl-3-(pentafluorosulfanyl)prop-2-enoate 10b

The title compound was prepared as a mixture of diastereoisomers ($E/Z \sim 3:1$) according to the general procedure. The resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 90:10) to afford two separated diastereoisomers **10b** in 55% overall yield as colourless oils.

Diastereoisomer E:

 $\mathbf{Rf} = 0.19$ (cyclohexane/AcOEt = 90:10)

IR (cm⁻¹): 3000, 2930, 1726, 1496, 1451, 1328, 1243.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 64.4 (dd, 4F, ² $J_{F,F}$ = 150.9 Hz, ³ $J_{F,H}$ = 8.7 Hz), 81.3 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.23 (m, 3H, C<u>H</u>₃), 4.89 (d, 2H, ³*J*_{H,H} = 6.7 Hz, OC<u>H</u>₂), 6.33 (dt, 1H, ³*J*_{H,H} = 15.9 Hz, ³*J*_{H,H} = 6.7 Hz, C<u>H</u>=CHPh), 6.73 (d, 1H, ³*J*_{H,H} = 15.9 Hz, CH=C<u>H</u>Ph), 7.3-7.5 (m, 6H, CH=C<u>H</u>SF₅ + Ph).

Diastereoisomer Z:

 $\mathbf{Rf} = 0.17$ (cyclohexane/AcOEt = 90:10)

IR (cm⁻¹): 3026, 2980, 1726, 1445, 1334, 1243.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 65.0 (dd, 4F, ${}^{2}J_{F,F}$ = 150.9 Hz, ${}^{3}J_{F,H}$ = 8.7 Hz), 80.8 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.11 (m, 3H, C<u>H</u>₃), 4.89 (d, 2H, ${}^{3}J_{H,H} = 6.6$ Hz, OC<u>H</u>₂), 6.30 (dt, 1H, ${}^{3}J_{H,H} = 15.9$ Hz, ${}^{3}J_{H,H} = 6.6$ Hz, C<u>H</u>=CHPh), 6.73 (d, 1H, ${}^{3}J_{H,H} = 15.9$ Hz, CH=C<u>H</u>Ph), 7.3-7.5 (m, 6H, CH=C<u>H</u>SF₅ + Ph).

2.2.2. General procedure for the preparation of amides 11 and 12 – <u>Procedure A</u>

To a stirred solution of acid **8** (1 equiv, 1.87 mmol) in dry CH_2Cl_2 (8 mL) under argon, at 0°C, was added HOBt (1.1 equiv, 2.05 mmol), DCC (2 equiv, 3.74 mmol) and amine (2 equiv, 3.74 mmol). The reaction mixture was stirred at this temperature for 1.5 h. The resulting mixture was then filtered and the precipitate was washed with CH_2Cl_2 (40 mL). The filtrate was washed with water (3 x 15 mL), 2 M HCl_{aq} solution (3 x 15 mL) and brine (3 x 15 mL). The organic layer was dried over MgSO₄. After removal of solvent under reduced pressure, the crude product was purified by silica gel column chromatography leading to amide **11** or **12**.

2.2.3. General procedure for the preparation of amides 11 and 12 – Procedure B

To a stirred solution of acid 8 (1 equiv, 1.57 mmol) in dry CH_2Cl_2 (7 mL) under argon, at 0°C, was added Et₃N (2 equiv, 3.14 mmol), T₃P (1.5 equiv, 2.36 mmol) and amine (2 equiv, 3.14 mmol). The reaction mixture was stirred at this temperature for 1 h. The resulting mixture was then diluted with CH_2Cl_2 (20 mL) and washed with water (2 x 10 mL). The organic layer was dried over MgSO₄. After removal of solvent under reduced pressure, the crude product was purified by silica gel column chromatography leading to amide **11** or **12**.

(E)-N-Benzyl-3-(pentafluorosulfanyl)prop-2-enamide 11a

C₁₀H₁₀F₅NOS M = 287.25 g/mol

The title compound was prepared according to the procedure B. Resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 90:10) to afford **11a** in 93% yield as a white solid.

M.p.: 127-128°C

 $\mathbf{Rf} = 0.30$ (cyclohexane/AcOEt = 80:20)

IR (cm⁻¹): 3304, 3073, 2920, 1666, 1629.

HRMS (ESI⁻): calcd for C₁₀H₉F₅NOS (*m/z*) 286.0325 [M - H]⁻, found 286.0315.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 63.0 (dd, 4F, ${}^{2}J_{F,F}$ = 150.9 Hz, ${}^{3}J_{F,H}$ = 5.2 Hz), 79.8 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 4.55 (d, 2H, ³*J*_{H,H} = 5.7 Hz, C<u>H</u>₂), 6.02 (br s, 1H, N<u>H</u>), 6.57 (d, 1H, ³*J*_{H,H} = 14.2 Hz, C<u>H</u>=CHSF₅), 7.3-7.4 (m, 5H, Ph), 7.4-7.5 (m, 1H, CH=C<u>H</u>SF₅).

¹³**C NMR (CDCl₃, 75 MHz)**: δ 44.2 (s, <u>CH</u>₂), 127.9 (s, 2 x <u>C</u>H Ph), 128.0 (s, <u>C</u>H Ph), 128.9 (s, 2 x <u>C</u>H Ph), 129.1 (q_t, ³*J*_{C,F} = 6.6 Hz, <u>C</u>H=CHSF₅), 136.7 (s, <u>C</u>_q Ph), 150.1 (q_t, ²*J*_{C,F} = 22.2 Hz, CH=<u>C</u>HSF₅), 161.6 (s, <u>C</u>=O).

(E)-3-(Pentafluorosulfanyl)-N-phenylprop-2-enamide 11b

 F_5S^{\prime}

C₉H₈F₅NOS M = 273.22 g/mol

The title compound was prepared according to the procedure A. Resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 90:10) to afford **11b** in 98% yield as a white solid.

M.p.: 171-172°C

 $\mathbf{Rf} = 0.36$ (cyclohexane/AcOEt = 90:10)

IR (cm⁻¹): 3268, 3091, 1669.

HRMS (ESI⁺): calcd for C₉H₈F₅NOSNa (m/z) 296.0144 [M + Na]⁺, found 296.0136.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 62.6 (dd, 4F, ${}^{2}J_{F,F}$ = 150.9 Hz, ${}^{3}J_{F,H}$ = 5.2 Hz), 79.5 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 6.76 (d, 1H, ³*J*_{H,H} = 14.3 Hz, C<u>H</u>=CHSF₅), 7.20 (m, 1H, Ph) 7.37 (m, 2H, Ph), 7.4-7.6 (m, 3H, CH=C<u>H</u>SF₅ + Ph), 7.67 (br s, 1H, N<u>H</u>).

¹³**C NMR (CDCl₃, 75 MHz)**: δ 120.4 (s, 2 x <u>C</u>H Ph), 125.7 (s, <u>C</u>H Ph), 129.3 (s, 2 x <u>C</u>H Ph), 129.6 (q_t, ³*J*_{C,F} = 7.0 Hz, <u>C</u>H=CHSF₅), 136.7 (s, <u>C</u>_q Ph), 150.9 (q_t, ²*J*_{C,F} = 22.3 Hz, CH=<u>C</u>HSF₅), 159.6 (s, <u>C</u>=O).

(E)-N-Dodecyl-3-(pentafluorosulfanyl)prop-2-enamide 11c

 $C_{15}H_{28}F_5NOS$ M = 365.45 g/mol

The title compound was prepared according to the procedure A. Resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 96:4) to afford **11c** in 72% yield as a white solid.

М.р.: 72-73°С

 $\mathbf{Rf} = 0.38$ (cyclohexane/AcOEt = 90:10)

IR (cm⁻¹): 3311, 2916, 2853, 1667.

HRMS (ESI⁺): calcd for $C_{15}H_{28}F_5NOSNa(m/z)$ 388.1709 [M + Na]⁺, found 388.1702.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 63.0 (dd, 4F, ${}^{2}J_{F,F}$ = 151.7 Hz, ${}^{3}J_{F,H}$ = 6.1 Hz), 80.0 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 0.89 (t, 3H, ³*J*_{H,H} = 6.6 Hz, C<u>H</u>₃), 1.2-1.4 (m, 18H, 9 x C<u>H</u>₂), 1.5-1.6 (m, 2H, C<u>H</u>₂CH₂NH), 3.34 (m, 2H, C<u>H</u>₂NH), 6.40 (m, 1H, N<u>H</u>), 6.63 (d, 1H, ³*J*_{H,H} = 14.4 Hz, C<u>H</u>=CHSF₅), 7.38 (m, 1H, CH=C<u>H</u>SF₅).

Selected ¹³C NMR (CDCl₃, 75 MHz): δ 14.1 (s, <u>C</u>H₃), 22.7 (s, <u>C</u>H₂), 26.9 (s, <u>C</u>H₂), 29.20 (s, <u>C</u>H₂), 29.25 (s, <u>C</u>H₂), 29.31 (s, <u>C</u>H₂), 29.47 (s, <u>C</u>H₂), 29.54 (s, <u>C</u>H₂), 29.59 (s, 2 x <u>C</u>H₂), 31.9 (s, <u>C</u>H₂), 129.4 (q_t, ³*J*_{C,F} = 6.6 Hz, <u>C</u>H=CHSF₅), 149.8 (q_t, ²*J*_{C,F} = 22.0 Hz, CH=<u>C</u>HSF₅), 161.7 (s, <u>C</u>=O).

(E)-N-Allyl-3-(pentafluorosulfanyl)prop-2-enamide 11d

C₆H₈F₅NOS M = 237.19 g/mol

The title compound was prepared according to the procedure A. Resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 80:20) to afford **11d** in 60% yield as a white solid.

M.p.: 53-54°C

 $\mathbf{Rf} = 0.24$ (cyclohexane/AcOEt = 80:20)

IR (cm⁻¹): 3290, 3085, 2932, 1666, 1627, 1550.

HRMS (ESI⁺): calcd for C₆H₉F₅NOS (m/z) 238.0325 [M + H]⁺, found 238.0321.
¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 63.0 (dd, 4F, ${}^{2}J_{F,F}$ = 150.9 Hz, ${}^{3}J_{F,H}$ = 5.2 Hz), 79.8 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 3.97 (m, 2H, C<u>H</u>₂NH), 5.18-5.27 (m, 2H, C<u>H</u>₂=CH), 5.84 (m, 1H, CH₂=C<u>H</u>), 6.71 (d, 1H, ³*J*_{H,H} = 14.5 Hz, C<u>H</u>=CHSF₅), 6.77 (m, 1H, N<u>H</u>), 7.39 (m, 1H, CH=C<u>H</u>SF₅).

¹³C NMR (CDCl₃, 75 MHz): δ 42.5 (s, <u>C</u>H₂NH), 117.7 (s, <u>C</u>H₂=CH), 128.9 (q_t, ³*J*_{C,F} = 6.6 Hz, <u>C</u>H=CHSF₅), 132.8 (s, CH₂=<u>C</u>H), 150.3 (q_t, ²*J*_{C,F} = 22.6 Hz, CH=<u>C</u>HSF₅), 161.4 (s, <u>C</u>=O).

(E)-N-(2-Hydroxyethyl)-3-pentafluorosulfanylprop-2-enamide 11e

 $C_5H_8F_5NO_2S$ M =241.18 g/mol

The title compound was prepared according to the procedure B. Resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 40:60) to afford **11e** in 32% yield as a colourless oil.

 $\mathbf{Rf} = 0.15$ (cyclohexane/AcOEt = 50:50)

IR (cm⁻¹): 3312, 1667, 1632, 1557, 1434, 1339, 1244.

HRMS (ESI⁺): calcd for $C_5H_9F_5NO_2S(m/z)$ 242.0274 [M + H]⁺, found 242.0273.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 62.9 (dd, 4F, ${}^{2}J_{F,F}$ = 150.9 Hz, ${}^{3}J_{F,H}$ = 5.2 Hz), 79.7 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 2.11 (m, 1H, O<u>H</u>), 3.57 (m, 2H, C<u>H</u>₂), 3.81 (m, 2H, C<u>H</u>₂), 6.39 (br s, 1H, N<u>H</u>), 6.61 (d, 1H, ³*J*_{H,H} = 14.4 Hz, C<u>H</u>=CHSF₅), 7.45 (m, 1H, CH=C<u>H</u>SF₅).

(R,E)-N-(2-Hydroxy-1-phenylethyl)-3-pentafluorosulfanylprop-2-enamide 11f

 $C_{11}H_{12}F_5NO_2S$ M = 317.28 g/mol

The title compound was prepared according to the procedure B. Resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 60:40) to afford **11f** in 60% yield as a colourless oil.

 $\mathbf{Rf} = 0.14$ (cyclohexane/AcOEt = 7:3)

IR (cm⁻¹): 3307, 1668, 1635, 1558, 1356, 1255.

HRMS (ESI⁺): calcd for $C_{11}H_{13}F_5NO_2S(m/z)$ 318.0587 [M + H]⁺, found 318.0592.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 63.0 (dd, 4F, ² $J_{F,F}$ = 150.9 Hz, ³ $J_{F,H}$ = 5.2 Hz), 79.6 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 3.0-3.2 (m, 1H, O<u>H</u>), 3.74 (m, 2H, C<u>H</u>₂OH), 5.01 (m, 1H, C<u>H</u>Ph), 6.93 (d, 1H, ³*J*_{H,H} = 14.3 Hz, C<u>H</u>=CHSF₅), 7.3-7.5 (m, 7H, Ph + CH=C<u>H</u>SF₅ + N<u>H</u>).

(R,E)-N-[2-(Benzyloxy)-1-phenylethyl]-3-pentafluorosulfanylprop-2-enamide 11g

C₁₈H₁₈F₅NO₂S M = 407.40 g/mol

The title compound was prepared according to the procedure A. Resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 85:15) to afford **11g** in 59% yield as a white solid.

M.p.: 175-176°C

 $\mathbf{Rf} = 0.35$ (cyclohexane/AcOEt = 85:15)

IR (cm⁻¹): 3290, 3072, 2921, 1663, 1624, 1552, 1451, 1350, 1250.

HRMS (ESI⁺): calcd for $C_{18}H_{19}F_5NO_2S(m/z)$ 408.1057 [M + H]⁺, found 408.1043.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 63.1 (dd, 4F, ${}^{2}J_{F,F}$ = 150.9 Hz, ${}^{3}J_{F,H}$ = 5.2 Hz), 79.9 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 3.79 (m, 2H, C<u>H</u>₂CHPh), 4.54 (s, 2H, C<u>H</u>₂Ph), 5.23 (m, 1H, CH₂C<u>H</u>Ph), 6.52 (br s, 1H, N<u>H</u>), 6.57 (d, 1H, ${}^{3}J_{H,H}$ = 14.5 Hz, C<u>H</u>=CHSF₅), 7.30-7.40 (m, 10H, 2 x Ph), 7.40-7.47 (m, 1H, CH=C<u>H</u>SF₅).

¹³C NMR (CDCl₃, 75 MHz): δ 53.5 (s, <u>C</u>H Ph), 71.9 (s, <u>C</u>H₂), 73.3 (s, <u>C</u>H₂), 126.8 (s, 2 x <u>C</u>H Ph), 127.8 (s, 2 x <u>C</u>H Ph), 127.9 (s, <u>C</u>H Ph), 128.0 (s, <u>C</u>H Ph), 128.5 (s, 2 x <u>C</u>H Ph), 128.6 (s, 2 x <u>C</u>H Ph), 129.1 (q_t, ³*J*_{C,F} = 6.7 Hz, <u>C</u>H=CHSF₅), 137.3 (s, <u>C</u>_q Ph), 138.7 (s, <u>C</u>_q Ph), 150.2 (q_t, ²*J*_{C,F} = 22.2 Hz, CH=<u>C</u>HSF₅), 161.0 (s, <u>C</u>=O).

(R,E)-3-(Pentafluorosulfanyl)-N-(1-phenylethyl)prop-2-enamide 11h

M = 301.28 g/mol

The title compound was prepared according to the procedure A. Resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 90:10) to afford **11h** in 67% yield as a white solid.

M.p.: 142°C

 $\mathbf{Rf} = 0.35$ (cyclohexane/AcOEt = 90:10)

IR (cm⁻¹): 3311, 3073, 1669, 1450.

HRMS (ESI⁺): calcd for $C_{11}H_{13}F_5NOS(m/z)$ 302.0638 [M + H]⁺, found 302.0642.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 63.0 (dd, 4F, ${}^{2}J_{F,F}$ = 150.9 Hz, ${}^{3}J_{F,H}$ = 5.2 Hz), 79.9 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 1.54 (d, 3H, ³*J*_{H,H} = 6.9 Hz, C<u>H</u>₃), 5.16 (m, 1H, C<u>H</u>NH), 6.34 (m, 1H, N<u>H</u>), 6.58 (d, 1H, ³*J*_{H,H} = 14.4 Hz, C<u>H</u>=CHSF₅), 7.2-7.4 (m, 5H, Ph), 7.3-7.5 (m, 1H, CH=C<u>H</u>SF₅).

¹³**C NMR (CDCl₃, 75 MHz)**: δ 21.3 (s, <u>C</u>H₃), 49.8 (s, <u>C</u>HNH), 126.2 (s, 2 x <u>C</u>H Ph), 127.9 (s, <u>C</u>H Ph), 128.9 (s, 2 x <u>C</u>H Ph), 129.2 (q_t, ³*J*_{C,F} = 6.6 Hz, <u>C</u>H=CHSF₅), 141.8 (s, <u>C</u>_q Ph), 150.2 (q_t, ²*J*_{C,F} = 22.3 Hz, CH=<u>C</u>HSF₅), 160.6 (s, <u>C</u>=O).

(R,E)-Methyl 2-(3-pentafluorosulfanylprop-2-enylamido)propanoate 11i

The title compound was prepared according to the procedure A. Resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 80:20) to afford **11i** in 60% yield as a white solid.

M.p.: 90-91°C

 $\mathbf{Rf} = 0.18$ (cyclohexane/AcOEt = 80:20)

IR (cm⁻¹): 3310, 3080, 2925, 1743, 1671, 1634, 1544, 1217.

HRMS (ESI⁺): calcd for $C_7H_{11}F_5NO_3S(m/z)$ 284.0380 [M + H]⁺, found 284.0386.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 62.9 (dd, 4F, ² $J_{F,F}$ = 150.9 Hz, ³ $J_{F,H}$ = 5.2 Hz), 79.6 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 1.49 (d, 3H, ³ $J_{H,H}$ = 7.2 Hz, CHC<u>H</u>₃), 3.80 (s, 3H, OC<u>H</u>₃), 4.69 (m, 1H, C<u>H</u>NH), 6.51 (br s, 1H, N<u>H</u>), 6.63 (d, 1H, ³ $J_{H,H}$ = 14.4 Hz, C<u>H</u>=CHSF₅), 7.43 (m, 1H, CH=CHSF₅).

¹³**C NMR (CDCl₃, 75 MHz)**: δ 18.3 (s, <u>C</u>H₃CH), 48.6 (s, CH₃<u>C</u>H), 52.9 (s, O<u>C</u>H₃), 128.8 (q_t, ³*J*_{C,F} = 6.6 Hz, <u>C</u>H=CHSF₅), 150.5 (q_t, ²*J*_{C,F} = 22.3 Hz, CH=<u>C</u>HSF₅), 161.0 (s, <u>C</u>(O)NH), 173.1 (s, <u>C</u>(O)OCH₃).

(E)-N,N-Dibenzyl-3-pentafluorosulfanylprop-2-enamide 11j

C₁₇H₁₆F₅NOS M =377.37 g/mol

The title compound was prepared according to the procedure A. Resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 98:2) to afford **11j** in 57% yield as a yellow oil.

 $\mathbf{Rf} = 0.38$ (cyclohexane/AcOEt = 90:10)

IR (cm⁻¹): 3067, 2928, 1658, 1429.

HRMS (ESI⁺): calcd for $C_{17}H_{17}F_5NOS(m/z)$ 378.0951 [M + H]⁺, found 378.0948.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 62.7 (dd, 4F, ² $J_{F,F}$ = 150.9 Hz, ³ $J_{F,H}$ = 6.9 Hz), 80.0 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 4.50 (s, 2H, C<u>H</u>₂), 4.67 (s, 2H, C<u>H</u>₂), 7.05 (d, 1H, ³*J*_{H,H} = 14.3 Hz, C<u>H</u>=CHSF₅), 7.0-7.4 (m, 10H, 2 x Ph), 7.50 (m, 1H, CH=C<u>H</u>SF₅).

¹³C NMR (CDCl₃, 75 MHz): δ 49.0 (s, <u>C</u>H₂), 50.4 (s, <u>C</u>H₂), 126.5 (s, 2 x <u>C</u>H Ph), 126.9 (q_t, ³*J*_{C,F} = 6.9 Hz, <u>C</u>H=CHSF₅), 127.9 (s, <u>C</u>H Ph), 128.2 (s, <u>C</u>H Ph), 128.5 (s, 2 x <u>C</u>H Ph), 128.8 (s, 2 x <u>C</u>H Ph), 129.2 (2 x <u>C</u>H Ph), 135.4 (s, <u>C</u>_q Ph), 136.1 (s, <u>C</u>_q Ph), 151.4 (q_t, ${}^{2}J_{C,F} = 21.9 \text{ Hz}, \text{CH} = \underline{C}\text{HSF}_5$), 163.1 (s, <u>C</u>=O).

(E)-N,N-Di(n-hexyl-3-pentafluorosulfanylprop-2-enamide 11k

C₁₅H₂₈F₅NOS M = 365,45 g/mol

The title compound was prepared according to the procedure A. Resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 90:10) to afford **11k** in 60% yield as a yellow oil.

 $\mathbf{Rf} = 0.22$ (cyclohexane/AcOEt = 96:4)

IR (cm⁻¹): 2928, 2862, 1668.

¹⁹**F** NMR (CDCl₃/CFCl₃, 282 MHz): δ 62.7 (dd, 4F, ${}^{2}J_{F,F}$ = 150.9 Hz, ${}^{3}J_{F,H}$ = 5.2 Hz), 80.5 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 0.9-1.0 (m, 6H, 2 x CH₃), 1.2-1.4 (m, 12H, 5 x CH₂), 1.5-1.7 (m, 4H, 2 x NCH₂C<u>H₂</u>), 3.31 (m, 2H, NC<u>H₂CH₂</u>), 3.40 (m, 2H, NC<u>H₂CH₂</u>), 7.00 (d, 1H, ³*J*_{H,H} = 14.2 Hz, C<u>H</u>=CHSF₅), 7.40 (m, 1H, CH=C<u>H</u>SF₅).

(E)-N-Morpholino-3-pentafluorosulfanylprop-2-enamide 111

 $C_7H_{10}F_5NO_2S$ M = 267.22 g/mol The title compound was prepared according to the procedure A. Resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 70:30) to afford **111** in 86% yield as a white solid.

M.p.: 114-115°C

 $\mathbf{Rf} = 0.13$ (cyclohexane/AcOEt = 80:20)

IR (cm⁻¹): 3041, 2997, 2927, 1663, 1605, 1442, 1306, 1271, 1254.

HRMS (ESI⁺): calcd for $C_7H_{11}F_5NO_2S(m/z)$ 267.9761, $[M + H]^+$, found 267.9758.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 62.7 (dd, 4F, ${}^{2}J_{F,F}$ = 150.9 Hz, ${}^{3}J_{F,H}$ = 6.9 Hz), 80.0 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 3.5-3.6 (m, 2H, C<u>H</u>₂), 3.6-3.8 (m, 6H, 3 x C<u>H</u>₂), 7.00 (d, 1H, ³*J*_{H,H} = 14.3 Hz, C<u>H</u>=CHSF₅), 7.36 (m, 1H, CH=C<u>H</u>SF₅).

¹³C NMR (CDCl₃, 75 MHz): δ 42.6 (s, N<u>C</u>H₂), 46.4 (s, N<u>C</u>H₂), 66.5 (s, 2 x O<u>C</u>H₂), 126.0 (q_t, ³*J*_{C,F} = 7.0 Hz, <u>C</u>H=CHSF₅), 150.9 (q_t, ²*J*_{C,F} = 22.0 Hz, CH=<u>C</u>HSF₅), 161.1 (s, <u>C</u>=O).

(E,Z)-N-Benzyl-2-methyl-3-(pentafluorosulfanyl)prop-2-enamide 12

 $C_{11}H_{12}F_5NOS$ M = 301.28 g/mol

The title compound was prepared as a mixture of diastereoisomers ($E/Z \sim 3:1$) according to the procedure A. Only *E*-isomer was isolated by silica gel column chromatography (cyclohexane/AcOEt = 90:10) in 72% yield as a white solid.

Diastereoisomer E:

M.p.: 134-135°C

 $\mathbf{Rf} = 0.38$ (cyclohexane/AcOEt = 80/20)

HRMS (ESI⁺): calcd for $C_{11}H_{13}F_5NOS(m/z)$ 302.0638 [M + H]⁺, found 302.0634.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 65.0 (dd, 4F, ²*J*_{F,F} = 150.0 Hz, ³*J*_{F,H} = 6.9 Hz), 82.0 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.21 (s, 3H, C<u>H</u>₃), 4.50 (d, 2H, ³*J*_{H,H} = 5.7 Hz, C<u>H</u>₂), 6.24 (br s, 1H, N<u>H</u>), 6.92 (q_t, 1H, ³*J*_{F,H} = 6.9 Hz, CH=C<u>H</u>SF₅), 7.28-7.40 (m, 5H, Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 15.4 (s, <u>C</u>H₃), 44.2 (s, <u>C</u>H₂), 127.87 (s, 2 x <u>C</u>H Ph), 127.92 (s, <u>C</u>H Ph), 128.9 (s, 2 x <u>C</u>H Ph), 137.0 (s, <u>C</u>_q Ph), 138.9 (q_t, ³*J*_{C,F} = 5.0 Hz, <u>C</u>=CHSF₅), 142.1 (q_t, ²*J*_{C,F} = 19.8 Hz, C=<u>C</u>HSF₅), 166.4 (s, <u>C</u>=O).

Diastereoisomer Z (in the crude mixture):

¹⁹**F** NMR (CDCl₃/CFCl₃, 282 MHz): δ 65.6 (dd, 4F, ${}^{2}J_{F,F}$ = 147.4 Hz, ${}^{3}J_{F,H}$ = 6.9 Hz), 81.7 (m, 1F).

2.3. Pentafluorosulfanylated allylsilanes 21a-c

2.3.1. Typical procedure for the radical addition of SF₅Cl to allylsilanes 19a-d

In a 50 mL three-neck flask, equipped with an inlet and outlet of gas, allyltriphenylsilane **19b** (2.44 g, 1.0 equiv, 8.1 mmol) in CH₂Cl₂/hexane (8:5 mL) was introduced. The solution was cooled to -50°C and SF₅Cl (3.35 g, 4.3 equiv, 33.5 mmol) was condensed into it. The mixture was warmed to -30°C and Et₃B (1.60 mL, 0.2 equiv, 1.6 mmol, 1M in hexane) was added dropwise. The reaction mixture was stirred at this temperature for 2 h and then it was left at room temperature overnight. The resulting mixture was passed through a short silica plug and it was washed with cyclohexane (2 x 20 mL)

and CH_2Cl_2 (2 x 20 mL). The filtrate was concentrated under reduced pressure to give desired compound **20b** as a yellow oil (3.64 g, 97%).

(2-Chloro-3-pentafluorosulfanylpropyl)triphenylsilane 20b

C₂₁H₂₀CIF₅SSi M = 462.98 g/mol

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)** : δ 65.5 (dm, 4F, ²*J*_{F,F} = 147.4 Hz), 82.9 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.13 (dd, 1H, ${}^{2}J_{H,H} = 15.3 \text{ Hz}$, ${}^{3}J_{H,H} = 6.8 \text{ Hz}$, C<u>H</u>_AH_BSiPh₃), 2.23 (dd, 1H, ${}^{2}J_{H,H} = 15.3 \text{ Hz}$, ${}^{3}J_{H,H} = 6.8 \text{ Hz}$, CH_A<u>H</u>_BSiPh₃), 3.87 (m, 2H, C<u>H</u>₂SF₅), 4.54 (m, 1H, C<u>H</u>Cl), 7.4-7.7 (m, 15H, 3 x Ph).

(2-Chloro-3-pentafluorosulfanylpropyl)trimethylsilane 20a

The title compound was synthesised from allyltrimethylsilane **19a** (5.95 g, 1.0 equiv, 52.1 mmol), SF₅Cl (8.35 g, 1.6 equiv, 83.4 mol) and Et₃B (5.20 mL, 0.1 equiv, 5.2 mmol, 1 M in hexane) in hexane (45 mL) according to the typical procedure. The desired product **20a** was obtained after work-up as yellow oil (1.96 g, 14%). The low yield of the reaction was due to the low boiling point of the final product.

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 65.3 (dm, 4F, ²J_{F,F} = 147.4 Hz), 83.1 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 0.13 (m, 9H, Si(C<u>H</u>₃)₃), 1.29 (m, 2H, C<u>H</u>₂Si(CH₃)₃), 3.97 (m, 2H, C<u>H</u>₂SF₅), 4.50 (m, 1H, C<u>H</u>Cl).

(2-Chloro-3-pentafluorosulfanylpropyl)dimethylphenylsilane 20c

$$F_5S$$
 SiMe₂Ph
Cl
 $C_{11}H_{16}CIF_5SSi$
M = 338.84 g/mol

The title compound was synthesised from allyldimethylphenylsilane **19c** (0.75 g, 1.0 equiv, 4.2 mmol), SF₅Cl (2.94 g, 7.0 equiv, 29.4 mmol) and Et₃B (0.80 mL, 0.2 equiv, 0.8 mmol, 1 M in hexane) in hexane (7 mL), according to the typical procedure. The desired product **20c** was obtained after work-up as a yellow oil (1.13 g, 79%).

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 65.4 (dm, 4F, ²*J*_{F,F} = 147.4 Hz), 83.0 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 0.41 (s, 3H, SiC<u>H₃</u>), 0.44 (s, 3H, SiC<u>H₃</u>), 1.4-1.6 (m, 2H, C<u>H</u>₂Si(CH₃)₂Ph), 3.89 (m, 2H, C<u>H</u>₂SF₅), 4.44 (m, 1H, C<u>H</u>Cl), 7.4-7.5 (m, 3H, Ph), 7.5-7.6 (m, 2H, Ph).

(2-Chloro-3-pentafluorosulfanylpropyl)tri(isopropyl)silane 20d

The title compound was synthesised from allyltri(isopropyl)silane **19d** (2.7 g, 1.0 equiv, 13.6 mmol), SF_5Cl (5.8 g, 4.3 equiv, 57.8 mmol) and Et_3B (2.7 mL, 0.2 equiv, 2.7 mmol, 1 M in hexane) in hexane (24 mL) according to the typical procedure. The desired product **20d** was obtained after work-up as a yellow oil (1.13 g, 84%).

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 65.3 (dm, 4F, ${}^{2}J_{F,F}$ = 147.4 Hz), 83.1 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 1.0-1.1 (m, 21H, Si(*i*-<u>Pr</u>)₃), 1.37 (d, 2H, ³*J*_{H,H} = 7.2 Hz, C<u>H</u>₂Si(*i*-Pr)₃), 4.01 (m, 2H, C<u>H</u>₂SF₅), 4.57 (m, 1H, C<u>H</u>Cl).

2.3.2. Typical procedure for the elimination reaction of compounds 20b-d

Triphenylsilane **20b** (460 mg, 1 equiv, 0.99 mmol) was treated with KOH (525 mg, 8 equiv, 7.95 mmol) in 1,4-dioxane (1.3 mL). The reaction mixture was stirred at room temperature for 25 minutes. The resulting mixture was then filtered and the precipitate was washed with CH_2Cl_2 . The filtrate was concentrated under reduced pressure to give crude product; the latter was purified by Kugelrohr distillation (80-140°C, 0.2 mbar) to give compound **21a** as a yellow oil (367 mg, 87%).

(E)-(3-Pentafluorosulfanylallyl)triphenylsilane 21a

¹⁹**F** NMR (CDCl₃/CFCl₃, 282 MHz : δ 63.0 (dd, 4F, ²*J*_{F,F} = 150.9 Hz, ³*J*_{F,H} = 5.2 Hz), 84.8 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 2.44 (dm, 2H, ³*J*_{H,H} = 8.7 Hz, C<u>H</u>₂SiPh₃), 6.16-6.25 (m, 1H, CH=CHSF₅), 6.49 (m, 1H, CH=CHSF₅), 7.2-7.6 (m, 15H, 3 x Ph).

(E)-(3-Pentafluorosulfanylallyl)dimethylphenylsilane 21b

The title compound was synthesised from dimethylphenylsilane **20c** (0.51 g, 1 equiv, 1.50 mmol) and KOH (1.30 g, 15 equiv, 23.07 mmol), according to the typical procedure.

The desired product **21b** was obtained after Kugelrohr distillation (80-140°C, 0.2 mbar), as a yellow oil (95 mg, 21%).

¹⁹**F** NMR (CDCl₃/CFCl₃, 282 MHz): δ 63.2 (dd, 4F, ${}^{2}J_{F,F}$ = 150.9 Hz, ${}^{3}J_{F,H}$ = 5.2 Hz), 85.2 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 0.34 (s, 3H, C<u>H</u>₃), 0.37 (s, 3H, C<u>H</u>₃), 1.82 (dm, 2H, ³*J*_{H,H} = 8.9 Hz, C<u>H</u>₂Si(CH₃)₂Ph), 6.17-6.25 (m, 1H, CH=C<u>H</u>SF₅), 6.49 (m, 1H, C<u>H</u>=CHSF₅), 7.2-7.6 (m, 5H, Ph).

(E)-(3-Pentafluorosulfanylallyl)tri(isopropyl)silane 21c

C₁₂H₂₅F₅SSi M = 324.47 g/mol

The title compound was synthesised from tri(isopropyl)silane **20d** (0.72 g, 1 equiv, 2.0 mmol) and KOH (0.90 g, 8 equiv, 16.1 mmol), according to the typical procedure. The desired product **21c** was obtained after the work-up, without further purification, as a yellow oil (0.49 g, 76%).

IR (cm⁻¹): 2944, 2867, 1462, 1144.

MS (EI): *m/z* 281 [M-(*i*-Pr)]⁺, 185, 157 [(*i*-Pr)₃Si]⁺, 149, 115, 97.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 63.0 (dd, 4F, ²*J*_{F,F} = 149.1 Hz, ³*J*_{F,H} = 5.2 Hz), 85.5 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 1.08 (m, 21H, Si(*i*-<u>Pr</u>)₃), 1.71 (dm, 2H, ³*J*_{H,H} = 9.2 Hz, C<u>H</u>₂Si(*i*-Pr)₃), 6.28-6.37 (m, 1H, CH=C<u>H</u>SF₅), 6.61 (m, 1H, C<u>H</u>=CHSF₅).

2.4. Pentafluorosulfanylted homoallylic alcohols 22a-c and 23a-c

2.4.1. Preparation of starting bromide 24

Solution of allyl alcohol **5a** (0.83 g, 1.0 equiv, 4.5 mmol) in Et₂O (13 mL) was cooled to 0°C and PBr₃ (0.21 mL, 0.5 equiv, 2.3 mmol) was added dropwise. The reaction mixture was allowed to reach room temperature and it was stirred for 3 h. The reaction mixture was poured into ice-cold water (8 mL). The phases were separated and the organic phase was washed with 5% NaHCO_{3aq} solution (5 x 4 mL), brine (4 mL) and it was dried over MgSO₄. The solvent was partially removed by distillation under atmospheric pressure to give desired product **24** (0.72 g, 65%) as a mixture of diastereoisomers (*E/Z* ~1.5:1) in solution in Et₂O.

(E/Z)-3-Bromo-1-pentafluorosulfanylprop-1-en 24

HRMS (ESI⁺): calcd for C₃H₄BrF₅NaS (*m/z*) 268.9035 [M+Na]⁺, found 268.9037.

Diastereoisomer E:

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 62.6 (dm, 4F, ²J_{F,F} = 149.1 Hz), 81.3 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 3.9-4.0 (m, 2H, C<u>H</u>₂Br), 6.5-6.8 (m, 2H).

Diastereoisomer Z:

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 62.6 (dd, 4F, ² $J_{F,F}$ = 149.1 Hz), 81.2 (m, 1F).

¹H NMR (CDCl₃, 300 MHz): δ 4.7-4.9 (m, 2H, CH₂Br), 6.5-6.8 (m, 2H).

Bromide **24** (1 equiv, 0.4 mmol), aldehyde (1 equiv, 0.4 mmol) and indium (1 equiv, 0.4 mmol) in water (0.5 mL) were stirred in a sealed tube at room temperature. After 18 h the reaction mixture was poured into 1M HCl_{aq} solution (1 mL) and it was extracted with CH₂Cl₂ (5 x 2 mL), dried over MgSO₄ and concentrated under reduced pressure. The crude product was purified by silica gel column chromatography leading to separated γ -products **22a-c** (only *anti* diastereoisomer) and α -products **23a-c** (mixtures of *E/Z* isomers).

2.4.2.1. The reaction of bromide **24** with *p*-chlorobenzaldehyde was carried out according to the general procedure and led to a mixture of γ - and α -products **22a** and **23a** (~0.4:0.6). The resulting crude was purified by silica gel column chromatography (EP/AcOEt = from 98:2 to 84:16) to afford two separated regioisomers: γ -product **22a** as only *anti* diastereoisomer in 19% yield (colorless oil) and α -product **23a** as a mixture of *E/Z* isomers (~1:1) in 12% yield (colorless oil).

Anti 1-(4-chlorophenyl)-2-pentafluorosulfanylbut-3-en-1-ol 22a

C₁₀H₁₀CIF₅OS M = 308.70 g/mol

Rf = 0.60 (EP/AcOEt = 84:16)

IR (cm⁻¹): 3426, 2925, 1686, 1593, 1492.

HRMS (ESI⁺): calcd for $C_{10}H_{11}ClF_5OS(m/z)$ 309.5814 $[M+H]^+$, found 309.5809.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 56.3 (dd, 4F, ²*J*_{F,F} = 142.2 Hz, ³*J*_{F,H} = 6.9 Hz), 84.1 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 2.44 (br s, 1H, O<u>H</u>), 4.33 (m, 1H, C<u>H</u>SF₅), 5.06 (d, 1H, ³*J*_{H,H} = 17.3 Hz, CH=C<u>H</u>_AH_B), 5.43 (d, 1H, ³*J*_{H,H} = 10.2 Hz, CH=CH_A<u>H</u>_B), 5.65 (d, 1H, ³*J*_{H,H} = 4.0 Hz, C<u>H</u>OH), 6.26 (m, 1H, C<u>H</u>=CH₂), 7.3-7.5 (m, 4H, Ar).

¹³**C NMR (CDCl₃, 75 MHz)**: δ 72.3 (q_t, ³*J*_{C,F} = 3.3 Hz, <u>C</u>HOH), 95.4 (q_t, ²*J*_{C,F} = 7.2 Hz, <u>C</u>HSF₅), 126.2 (s, CH=<u>C</u>H₂), 126.6 (q_t, ³*J*_{C,F} = 3.3 Hz, <u>C</u>H=CH₂), 127.6 (s, 2 x <u>C</u>H Ar), 128.6 (s, 2 x <u>C</u>H Ar), 134.0 (s, <u>C</u>_q Ar), 138.1 (s, <u>C</u>_q Ar).

(E/Z)-1-(4-Chlorophenyl)-4-pentafluorosulfanylbut-3-en-1-ol 23a

C₁₀H₁₀CIF₅OS M = 308.70 g/mol

Rf = 0.20 (EP/AcOEt = 84:16)

IR (cm⁻¹): 3380, 2929, 1661, 1598, 1492, 1411.

HRMS (ESI⁺): calcd for $C_{10}H_{11}ClF_5OS(m/z)$ 309.5814 $[M+H]^+$, found 309.5810.

Diastereoisomer n°1:

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 62.1 (dd, 4F, ²*J*_{F,F} = 152.6 Hz, ³*J*_{F,H} = 5.2 Hz), 83.1 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.02 (br s, 1H, O<u>H</u>), 2.5-2.6 (m, 1H, C<u>H</u>_AH_BCH=CH), 2.8-2.9 (m, 1H, CH_A<u>H</u>_BCH=CH), 4.84 (m, 1H, C<u>H</u>OH), 6.0-6.1 (m, 1H, C<u>H</u>=CHSF₅), 6.3-6.6 (m, 1H, CH=C<u>H</u>SF₅), 7.3-7.4 (m, 4H, Ar).

¹³C NMR (CDCl₃, 75 MHz): δ 39.9 (s, <u>C</u>H₂CH=CH), 72.2 (s, <u>C</u>HOH), 127.0 (s, 2 x <u>C</u>H Ar), 128.9 (s, 2 x <u>C</u>H Ar), 132.3 (q_t, ³*J*_{C,F} = 5.2 Hz, <u>C</u>H=CHSF₅), 133.9 (s, <u>C</u>_q Ar), 140.7 (q_t, ²*J*_{C,F} = 17.9 Hz, CH=<u>C</u>HSF₅), 141.3 (s, <u>C</u>_q Ar).

Diastereoisomer n°2:

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 64.3 (dd, 4F, ²*J*_{F,F} = 148.3 Hz, ³*J*_{F,H} = 7.8 Hz), 83.4 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.02 (br s, 1H, O<u>H</u>), 2.5-2.6 (m, 1H, C<u>H</u>_AH_BCH=CH), 2.8-2.9 (m, 1H, CH_A<u>H</u>_BCH=CH), 4.84 (m, 1H, C<u>H</u>OH), 6.3-6.6 (m, 2H, C<u>H</u>=CHSF₅ + CH=C<u>H</u>SF₅), 7.3-7.4 (m, 4H, Ar).

¹³**C NMR (CDCl₃, 75 MHz)**: δ 37.9 (s, <u>C</u>H₂CH=CH), 72.3 (s, <u>C</u>HOH), 127.1 (s, 2 x <u>C</u>H Ar), 128.9 (s, 2 x <u>C</u>H Ar), 133.9 (s, <u>C</u>_q Ar), 134.6 (q_t, ³*J*_{C,F} = 6.9 Hz, <u>C</u>H=CHSF₅), 141.5 (s, <u>C</u>_q Ar), 142.7 (q_t, ²*J*_{C,F} = 18.2 Hz, CH=<u>C</u>HSF₅).

2.4.2.2. The reaction of bromide **24** with methyl 4-formylbenzoate was carried out according to the general procedure and led to a mixture of γ - and α -products **22b** and **23b** (~0.3:0.7). The resulting crude was purified by silica gel column chromatography (EP/Et₂O = from 70:30 to 50:50) to afford two separated regioisomers: γ -product **22b** as only *anti* diastereoisomer in 27% yield (colourless oil) and α - product **23b** as a mixture of *E*/*Z* isomers (~1:1) in 11% yield (colourless oil).

Anti Methyl 4-(1-hydroxy-2-pentafluorosulfanylbut-3-en-1-yl)benzoate 22b

 $C_{12}H_{13}F_5O_3S$ M = 332.29 g/mol

 $\mathbf{Rf} = 0.35 (EP/Et_2O = 50:50)$

IR (cm⁻¹): 3393, 2950, 1718, 1468, 1429.

HRMS (ESI⁺): calcd for $C_{12}H_{14}F_5O_3S(m/z)$ 333.0231 [M+H]⁺, found 333.0226.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 56.4 (dd, 4F, ²*J*_{F,F} = 142.2 Hz, ³*J*_{F,H} = 6.9 Hz), 84.0 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.80 (br s, 1H, O<u>H</u>), 3.90 (s, 3H, COOC<u>H</u>₃), 4.36 (m, 1H, C<u>H</u>SF₅), 5.00 (d, 1H, ³*J*_{H,H} = 17.1 Hz, CH=C<u>H</u>_AH_B), 5.38 (d, 1H, ³*J*_{H,H} = 10.1 Hz, CH=CH_A<u>H</u>_B), 5.70 (m, 1H, C<u>H</u>OH), 6.24 (m, 1H, C<u>H</u>=CH₂), 7.39 (d, 2H, ³*J*_{H,H} = 7.5 Hz, Ar), 7.99 (d, 2H, ³*J*_{H,H} = 7.5 Hz, Ar).

¹³**C NMR** (**CDCl**₃, **75 MHz**): δ 52.2 (s, COO<u>C</u>H₃), 72.5 (q_t, ³*J*_{C,F} = 3.3 Hz, <u>C</u>HOH), 95.2 (q_t, ²*J*_{C,F} = 7.2 Hz, <u>C</u>HSF₅), 126.0 (s, CH=<u>C</u>H₂), 126.2 (s, 2 x <u>C</u>H Ar), 126.7 (q_t, ³*J*_{C,F} = 3.3 Hz, <u>C</u>H=CH₂), 129.6 (s, 2 x <u>C</u>H Ar), 129.9 (s, <u>C</u>_q Ar), 144.8 (s, <u>C</u>_q Ar), 166.7 (<u>C</u>=O).

(E/Z)-Methyl 4-(1-hydroxy-4-pentafluorosulfanylbut-3-en-1-yl)benzoate 23b

 $\mathbf{Rf} = 0.31 \ (\text{EP/Et}_2\text{O} = 70.30)$

IR (cm⁻¹): 3443, 2957, 1703, 1438, 1417.

HRMS (ESI⁺): calcd for $C_{12}H_{14}F_5O_3S(m/z)$ 333.0231 [M+H]⁺, found 333.0228.

Diastereoisomer n°1:

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 62.1 (dm, 4F, ²*J*_{F,F} = 150.1 Hz), 83.0 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.26 (br s, 1H, O<u>H</u>), 2.58 (m, 2H, C<u>H</u>₂CH=CH), 3.92 (s, 3H, COOC<u>H</u>₃), 4.92 (m, 1H, C<u>H</u>OH), 5.9-6.2 (m, 1H, C<u>H</u>=CHSF₅), 6.3-6.6 (m, 1H, CH=C<u>H</u>SF₅), 7.44 (d, 2H, ${}^{3}J_{H,H}$ = 8.2 Hz, Ar), 8.04 (d, 2H, ${}^{3}J_{H,H}$ = 8.2 Hz, Ar).

¹³**C NMR (CDCl₃, 75 MHz)**: δ 39.8 (s, <u>CH</u>₂CH=CH), 52.2 (s, COO<u>C</u>H₃), 72.4 (s, <u>C</u>HOH), 125.6 (s, 2 x <u>C</u>H Ar), 129.9 (s, <u>C</u>_q, Ar), 130.0 (s, 2 x <u>C</u>H Ar), 134.5 (q_t, ³*J*_{C,F} = 6.9 Hz, <u>C</u>H=CHSF₅), 142.8 (m, CH=<u>C</u>HSF₅), 147.9 (s, <u>C</u>_q Ar), 166.8 (s, <u>C</u>=O).

Diastereoisomer n°2:

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 64.3 (dm, 4F, ²J_{F,F} = 149.1 Hz), 83.3 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.22 (br s, 1H, O<u>H</u>), 2.87 (m, 2H, C<u>H</u>₂CH=CH), 3.92 (s, 3H, COOC<u>H</u>₃), 4.92 (m, 1H, C<u>H</u>OH), 6.3-6.6 (m, 2H, C<u>H</u>=CHSF₅ + CH=C<u>H</u>SF₅), 7.44 (d, 2H, ${}^{3}J_{\rm H,H} = 8.2$ Hz, Ar), 8.04 (d, 2H, ${}^{3}J_{\rm H,H} = 8.2$ Hz, Ar).

¹³C NMR (CDCl₃, 75 MHz): δ 37.9 (s, <u>CH</u>₂CH=CH), 52.2 (s, COO<u>C</u>H₃), 72.5 (s, <u>C</u>HOH), 125.6 (s, 2 x <u>C</u>H Ar), 129.9 (s, <u>C</u>_q Ar), 133.0 (s, 2 x <u>C</u>H Ar), 132.2 (q_t, ³*J*_{C,F} = 5.2 Hz, <u>C</u>H=CHSF₅), 140.8 (q_t, ²*J*_{C,F} = 18.2 Hz, CH=<u>C</u>HSF₅), 148.0 (s, <u>C</u>_q Ar), 166.8 (s, <u>C</u>=O).

2.4.2.3. The reaction of bromide **24** with 3-phenylpropanal was carried out according to the general procedure and led to a mixture of γ - and α -products **22c** and **23c** (~0.4:0.6). The resulting crude was purified by silica gel column chromatography (EP/Et₂O = from 95:5 to 80:20) to afford only γ -product **22c** as *anti* diastereoisomer in 8% yield (colourless oil).

Anti 1-Phenyl-4-pentafluorosulfanylhex-5-en-3-ol 22c

C₁₂H₁₅F₅OS M = 302.30 g/mol

 $\mathbf{Rf} = 0.28 \ (EP/Et_2O = 90:10)$

IR (cm⁻¹): 3469, 3028, 2925, 2858, 1604, 1497, 1455, 1257.

HRMS (ESI⁺): calcd for $C_{12}H_{16}F_5OS(m/z)$ 303.1130 [M+H]⁺, found 303.1129.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 56.3 (dd, 4F, ² $J_{F,F}$ = 142.2 Hz, ³ $J_{F,H}$ = 6.9 Hz), 84.5 (m, 1F).

Selected ¹**H NMR (CDCl₃, 300 MHz)**: δ 4.2-4.4 (m, 1H, C<u>H</u>SF₅), 4.4-4.6 (m, 1H, C<u>H</u>OH), 5.48 (d, 1H, ³*J*_{H,H} = 17.2 Hz, CH=C<u>H</u>_AH_B), 5.64 (d, 1H, ³*J*_{H,H} = 10.1 Hz, CH=CH_A<u>H</u>_B), 6.28 (m, 1H, C<u>H</u>=CH₂), 7.3-7.6 (m, 5H, Ph).

Selected ¹³C NMR (CDCl₃, 75 MHz): δ 70.1 (q_t, ³*J*_{C,F} = 2.8 Hz, <u>C</u>HOH), 94.7 (q_t, ²*J*_{C,F} = 7.2 Hz, <u>C</u>HSF₅), 125.4 (m, <u>C</u>H=CH₂) 126.2 (s, CH=<u>C</u>H₂), 128.4 (s, 2 x <u>C</u>H Ph), 128.5 (s, <u>C</u>H Ph), 128.6 (s, 2 x <u>C</u>H Ph), 140.9 (s, <u>C</u>_q Ph).

3. Synthesis of SF₅-heterocycles

3.1. Pentafluorosulfanylated pyridines – direct approach

Procedure for the chlorination-fluorine substitution step

A 250 mL round bottom flask equipped with gas inlet-outlet tubes was charged with spray dried KF (5.1 g, 16.0 equiv, 87.1 mmol) and dry acetonitrile (30 mL). The solution was cooled to 0°C and Cl₂ (3.4 g, 8.8 equiv, 48.0 mmol) was bubbled into the stirred reaction mixture for 15 minutes (a trap filled with H_2SO_4 was installed between Cl₂ cylinder and reactor, and a trap filled with NaOH_{aq} solution was installed after gas outlet tube). The 2,2'-dithiodipyridine (1.2 g, 1.0 equiv, 5.4 mmol) was added and the reaction mixture was stirred for 15 minutes at room temperature and then it was left without stirring for 24 h. The reaction mixture was filtered under argon atmosphere and the precipitate was washed with acetonitrile (20 mL). The filtrate was concentrated under reduced pressure to give the desired product **34** (1.6 g, 67%). The product was kept in a Teflon vessel in order to avoid its decomposition.

2-Pyridylsulfur chlorotetrafluoride 34⁷⁰

 $C_5H_4CIF_4NS$ M = 221.60 g/mol

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 129.0 (s, 4F)

¹H NMR (CDCl₃, 300 MHz): δ 7.4-7.6 (m, 1H), 7.6-7.8 (m, 1H), 7.8-8.0 (m, 1H), 8.0-8.2 (m, 1H).

3.2. Pentafluorosulfanylated pyrrolidines

3.2.1. General procedure for the synthesis of di- and tri-substituted SF₅pyrrolidines 42-44

To a stirred solution of allylic acetate **6**, ester **9**,**10** or amide **11**,**12** (1.0 equiv, 10 mmol) in dry CH₂Cl₂ (56 mL) under argon, was added the dipole precursor **40** (1.2 equiv, 12 mmol or 2.0 equiv, 20 mmol, depending on the substrate). The mixture was cooled to 0°C and 1 M TFA solution (0.1 equiv, 1 mmol) in CH₂Cl₂ (1 mL) was added at this temperature. After 2 h of stirring at room temperature, NaHCO_{3sat.} solution (~10 mL) was added to the reaction mixture until pH = 7. The organic phase was separated, washed with brine (10 mL) and dried over MgSO₄. After removal of solvent under reduced pressure, the crude product was purified by silica gel column chromatography leading to pyrrolidines **40-42**.

(±)-N-Benzyl-3-(benzyloxycarbonyl)-4-pentafluorosulfanylpyrrolidine 42a

C₁₉H₂₀F₅NO₂S M = 421.42 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 92:8) to afford **42a** in 69% yield as a colourless oil.

Rf = 0.27 (PE/AcOEt = 94:6)

IR (cm⁻¹): 3033, 2807, 1738, 1173.

HRMS (ESI⁺): calcd for $C_{19}H_{21}F_5NO_2S$ (*m/z*) 422.1213 [M+H]⁺, found 422.1197.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 59.2 (dd, 4F, ² $J_{F,F}$ = 143.9 Hz, ³ $J_{F,H}$ = 5.2 Hz), 84.7 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.9-3.0 (m, 3H, C<u>H</u>₂CHCOOBn + C<u>H</u>_AH_BCHSF₅), 3.23 (m, 1H, CH_A<u>H</u>_BCHSF₅), 3.6-3.7 (m, 3H, NC<u>H</u>₂Ph + C<u>H</u>COOBn), 5.03 (m, 1H, C<u>H</u>SF₅), 5.20 (s, 2H, COOC<u>H</u>₂Ph), 7.3-7.4 (m, 10H, 2 x Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 46.7 (q_t, ³*J*_{C,F} = 3.6 Hz, <u>C</u>HCHSF₅), 55.8 (s, <u>C</u>H₂CHCOOBn), 56.4 (q_t, ³*J*_{C,F} = 4.7 Hz, <u>C</u>H₂CHSF₅), 58.9 (N<u>C</u>H₂Ph), 67.3 (s, COO<u>C</u>H₂), 83.3 (q_t, ²*J*_{C,F} = 11.1 Hz, <u>C</u>HSF₅), 127.3 (s, <u>C</u>H Ph), 128.0 (s, 2 x <u>C</u>H Ph), 128.3 (s, <u>C</u>H Ph), 128.37 (s, 2 x <u>C</u>H Ph), 128.38 (s, 2 x <u>C</u>H Ph), 128.5 (s, 2 x <u>C</u>H Ph), 135.3 (s, <u>C</u>_q Ph), 137.4 (s, <u>C</u>_q Ph), 171.6 (s, <u>C</u>=O).

(±)-N-Benzyl-3-[(2'-nitro)benzyloxycarbonyl)]-4-pentafluorosulfanylpyrrolidine 42b

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 86:14) to afford **42b** in 88% yield as a yellow oil.

Rf = 0.29 (PE/AcOEt = 86:14)

IR (cm⁻¹): 2919, 1705, 1522, 1342.

HRMS (ESI⁺): calcd for $C_{19}H_{20}F_5N_2O_4S(m/z)$ 467.1064 $[M+H]^+$, found 467.1064.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 59.2 (dd, 4F, ²*J*_{F,F} = 143.9 Hz, ³*J*_{F,H} = 5.2 Hz), 84.6 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.9-3.0 (m, 3H, C<u>H</u>_AH_BCHSF₅ + C<u>H</u>₂CHCOO), 3.25 (m, 1H, CH_A<u>H</u>_BCHSF₅), 3.63 (d, 1H, ²*J*_{H,H} = 13.2 Hz, 1H, NC<u>H</u>_AH_BPh), 3.69 (d, 1H, ²*J*_{H,H} = 13.2 Hz, NCH_A<u>H</u>_BPh), 3.71-3.78 (m, 1H, C<u>H</u>COO), 5.03 (m, 1H, C<u>H</u>SF₅), 5.61 (s, 2H, COOC<u>H</u>₂PhNO₂), 7.3-7.4 (m, 5H, Ph), 7.5-7.6 (m, 2H, PhNO₂), 7.67 (dd, 1H, ³*J*_{H,H} = 7.4 Hz, ³*J*_{H,H} = 7.4 Hz, PhNO₂), 8.15 (d, 1H, ³*J*_{H,H} = 8.2 Hz, PhNO₂).

¹³C NMR (CDCl₃, 75 MHz): δ 46.7 (q_t, ³*J*_{C,F} = 3.5 Hz, <u>C</u>HCOO), 55.8 (s, <u>C</u>H₂CHCOO), 56.4 (q_t, ³*J*_{C,F} = 4.7 Hz, <u>C</u>H₂CHSF₅), 58.9 (s, N<u>C</u>H₂Ph), 64.0 (s, COO<u>C</u>H₂PhNO₂), 83.2 (q_t, ²*J*_{C,F} = 11.6 Hz, <u>C</u>HSF₅), 125.1 (s, <u>C</u>H Ar), 127.4 (s, <u>C</u>H Ar), 128.41 (s, 2 x <u>C</u>H Ar), 128.44 (s, 2 x <u>C</u>H Ar), 128.9 (s, <u>C</u>H Ar), 129.0 (s, <u>C</u>H Ar), 131.3 (s, <u>C</u>H Ar), 133.8 (s, <u>C</u>_q Ar), 137.4 (s, <u>C</u>_q Ar), 147.4 (s, <u>C</u>_q Ar), 171.3 (s, <u>C</u>=O).

(±)-N-Benzyl-3-(dodecyloxycarbonyl)-4-pentafluorosulfanylpyrrolidine 42c

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 96:4) to afford **42c** in 62% yield as a colourless oil.

Rf = 0.26 (PE/AcOEt = 96:4)

IR (cm⁻¹): 2924, 2854, 1740, 1457, 1189.

HRMS (ESI⁺): calcd for $C_{24}H_{39}F_5NO_2S$ (*m/z*) 500.2622 [M+H]⁺, found 500.2621.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 59.1 (dd, 4F, ² $J_{F,F}$ = 143.9 Hz, ³ $J_{F,H}$ = 5.2 Hz), 84.8 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 0.89 (m, 3H, C<u>H</u>₃), 1.2-1.4 (m, 18H, 9 x C<u>H</u>₂), 1.5-1.6 (m, 2H, COOCH₂C<u>H</u>₂), 2.89 (d, 2H, ${}^{3}J_{H,H} = 6.8$ Hz, C<u>H</u>₂CHCOO), 2.98 (m, 1H, C<u>H</u>_AH_BCHSF₅), 3.21 (m, 1H, CH_A<u>H</u>_BCHSF₅), 3.6-3.7 (m, 3H, C<u>H</u>COO + NC<u>H</u>₂Ph), 4.15 (t, 2H, ${}^{3}J_{H,H} = 6.6$ Hz, COOC<u>H</u>₂CH₂), 5.00 (m, 1H, C<u>H</u>SF₅), 7.3-7.4 (m, 5H, Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 14.1 (s, <u>C</u>H₃), 22.7 (s, <u>C</u>H₂), 25.7 (s, <u>C</u>H₂), 28.5 (s, <u>C</u>H₂), 29.2 (s, <u>C</u>H₂), 29.3 (s, <u>C</u>H₂), 29.45 (s, <u>C</u>H₂), 29.52 (s, <u>C</u>H₂), 29.6 (s, 2 x <u>C</u>H₂), 31.9 (s, <u>C</u>H₂), 46.8 (q_t, ³*J*_{C,F} = 3.7 Hz, <u>C</u>HCOO), 56.0 (s, <u>C</u>H₂CHCOO), 56.5 (q_t, ³*J*_{C,F} = 4.4 Hz, <u>C</u>H₂CHSF₅), 59.1 (s, N<u>C</u>H₂Ph), 65.8 (s, COO<u>C</u>H₂), 83.4 (q_t, ²*J*_{C,F} = 11.6 Hz, <u>C</u>HSF₅), 127.4 (s, <u>C</u>H Ph), 128.41 (s, 2 x <u>C</u>H Ph), 128.45 (s, 2 x <u>C</u>H Ph), 137.5 (s, <u>C</u>_q Ph), 171.9 (s, <u>C</u>=O).

(±)-N-Benzyl-3-(benzyloxycarbonyl)-3-methyl-4-pentafluorosulfanylpyrrolidine 42d

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 98:2) to afford **42d** in 46% yield as a colourless oil.

Rf = 0.28 (PE/AcOEt = 96:4)

IR (cm⁻¹): 1734, 1455, 1263, 1212, 1107.

HRMS (ESI⁺): calcd for $C_{20}H_{23}F_5NO_2S(m/z)$ 436.1370 [M+H]⁺, found 436.1367.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 65.7 (dm, 4F, ²*J*_{F,F} = 143.9 Hz), 85.0 (m, 1F).

¹**H NMR** (**CDCl₃, 300 MHz**): δ 1.69 (s, 3H, C<u>H</u>₃), 2.83 (d, 1H, ²*J*_{H,H} = 8.8 Hz, C<u>H</u>_AH_BC(CH₃)COOBn), 2.95 (d, 1H, ²*J*_{H,H} = 8.8 Hz, CH_A<u>H</u>_BC(CH₃)COOBn), 3.21 (m, 1H, C<u>H</u>_AH_BCHSF₅), 3.47 (m, 1H, CH_A<u>H</u>_BCHSF₅), 3.74 (m, 2H, NC<u>H</u>₂Ph), 5.20 (s, 2H, COOC<u>H</u>₂Ph), 5.2-5.3 (m, 1H, C<u>H</u>SF₅), 7.3-7.4 (m, 10H, 2 x Ph).

¹³**C NMR (CDCl₃, 75 MHz)**: δ 19.5 (m, <u>C</u>H₃), 52.9 (s, <u>C</u>(CH₃)COOBn), 53.3 (q_t, ³*J*_{C,F} = 5.0 Hz, <u>C</u>H₂CHSF₅), 60.0 (s, <u>C</u>H₂C(CH₃)COOBn), 64.4 (s, N<u>C</u>H₂Ph), 67.6 (s, COO<u>C</u>H₂Ph), 86.1 (q_t, ²*J*_{C,F} = 10.5 Hz, <u>C</u>HSF₅), 127.4 (s, <u>C</u>H Ph), 128.2 (s, 2 x <u>C</u>H Ph), 128.4 (s, 2 x <u>C</u>H Ph), 128.45 (s, <u>C</u>H Ph), 128.51 (s, 2 x <u>C</u>H Ph), 128.6 (s, 2 x <u>C</u>H Ph), 135.4 (s, <u>C</u>_q Ph), 137.9 (s, <u>C</u>_q Ph), 172.9 (s, <u>C</u>=O).

(±)-N-(p-Methoxybenzyl)-3-(benzyloxycarbonyl)-4-pentafluorosulfanylpyrrolidine 42e

M = 451.45 g/mol

The title compound was prepared according to the general. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 92/8) to afford **42e** in 66% yield as a colourless oil.

Rf = 0.27 (PE/AcOEt = 94:6)

IR (cm⁻¹): 2835, 1743, 1615, 1515.

HRMS (ESI⁺): calcd for $C_{20}H_{23}F_5NO_3S(m/z)$ 452.1319 [M+H]⁺, found 452.1320.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 59.2 (dd, 4F, ${}^{2}J_{F,F}$ = 144.8 Hz, ${}^{3}J_{F,H}$ = 6.1 Hz), 84.7 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.8-3.0 (m, 3H, CH₂CHCOOBn + CH_AH_BCHSF₅), 3.22 (m, 1H, CH_AH_BCHSF₅), 3.52 (d, 1H, ²J_{H,H} = 12.8 Hz, NCH_AH_B), 3.60 (d, 1H, ²J_{H,H} = 12.8 Hz, NCH_AH_B), 3.6-3.7 (m, 1H, CHCOOBn), 3.81 (s, 3H, CH₃), 5.02 (m, 1H, CHSF₅), 5.19 (s, 2H, CH₂Bn), 6.86 (d, 2H, ³J_{H,H} = 8.6 Hz, PhOMe), 7.19 (d, 2H, ³J_{H,H} = 8.6 Hz, PhOMe), 7.3-7.4 (m, 5H, Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 46.7 (q_t, ³*J*_{C,F} = 3.3 Hz, <u>C</u>HCHSF₅), 55.3 (s, <u>C</u>H₃), 55.8 (s, <u>C</u>H₂CHCOOBn), 56.4 (q_t, ³*J*_{C,F} = 4.7 Hz, <u>C</u>H₂CHSF₅), 58.4 (N<u>C</u>H₂), 67.4 (s, COO<u>C</u>H₂Ph), 83.3 (q_t, ²*J*_{C,F} = 11.1 Hz, <u>C</u>HSF₅), 113.8 (s, 2 x <u>C</u>H Ar), 128.1 (s, 2 x <u>C</u>H Ar), 128.4 (s, <u>C</u>H Ar), 128.6 (s, 2 x <u>C</u>H Ar), 129.4 (s, <u>C</u>_q PhOMe), 129.7 (s, 2 x <u>C</u>H Ar), 135.3 (s, <u>C</u>_q Ph), 159.0 (s, C_q PhOMe), 171.7 (<u>C</u>=O).

(±)-N-(p-Methoxybenzyl)-3-(dodecyloxycarbonyl)-4-pentafluorosulfanylpyrrolidine 42f

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 94:6) to afford **42f** in 46% yield as a colourless oil.

Rf = 0.44 (PE/AcOEt = 90:10)

IR (cm⁻¹): 2924, 2854, 1739, 1514, 1462, 1248, 1180.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 59.1 (dd, 4F, ²*J*_{F,F} = 145.7 Hz, ³*J*_{F,H} = 5.2 Hz), 84.9 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 0.89 (t, 3H, ³*J*_{H,H} = 6.6 Hz, C<u>H</u>₃CH₂), 1.2-1.4 (m, 18H, 9 x C<u>H</u>₂), 1.63 (m, 2H, COOCH₂C<u>H</u>₂), 2.87 (d, 2H, ³*J*_{H,H} = 7.0 Hz, C<u>H</u>₂CHCOO), 2.95 (dd, 1H, ²*J*_{H,H} = 10.2 Hz, ³*J*_{H,H} = 8.3 Hz, C<u>H</u>_AH_BCHSF₅), 3.19 (m, 1H, CH_A<u>H</u>_BCHSF₅), 3.5-3.6 (m, 3H, C<u>H</u>COO + NC<u>H</u>₂Ph), 3.81 (s, 3H, C<u>H</u>₃O), 4.15 (t, 2H, ³*J*_{H,H} = 6.7 Hz, COOC<u>H</u>₂CH₂), 4.98 (m, 1H, C<u>H</u>SF₅), 6.87 (d, 2H, ³*J*_{H,H} = 8.6 Hz, PhOMe), 7.21 (d, 2H, ³*J*_{H,H} = 8.6 Hz, PhOMe).

¹³**C NMR** (**CDCl**₃, **75 MHz**): δ 14.1 (s, <u>C</u>H₃CH₂), 22.7 (s, <u>C</u>H₂), 25.7 (s, <u>C</u>H₂), 28.5 (s, <u>C</u>H₂), 29.2 (s, <u>C</u>H₂), 29.3 (s, <u>C</u>H₂), 29.46 (s, <u>C</u>H₂), 29.54 (s, <u>C</u>H₂), 29.6 (s, 2 x <u>C</u>H₂), 31.9 (s, <u>C</u>H₂), 46.8 (q_t, ³*J*_{C,F} = 3.6 Hz, <u>C</u>HCOO), 55.2 (s, <u>C</u>H₃O), 55.9 (s, <u>C</u>H₂CHCOO), 56.4 (q_t, ³*J*_{C,F} = 4.4 Hz, <u>C</u>H₂CHSF₅), 58.5 (s, N<u>C</u>H₂Ph), 65.8 (s, COO<u>C</u>H₂), 83.5 (q_t, ²*J*_{C,F} = 11.6 Hz, <u>C</u>HSF₅), 113.8 (s, 2 x <u>C</u>H Ph), 129.6 (s, <u>C</u>H PhOMe), 129.7 (s, 2 x <u>C</u>H PhOMe), 159 (s, <u>C</u>q PhOMe), 171.9 (s, <u>C</u>=O).

(±)-*N*,*N*-Dibenzyl-1-benzyl- 4-pentafluorosulfanylpyrrolidin-3-ylcarboxamide 43a

C₂₆H₂₇F₅N₂OS M = 510.56 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 88:12) to afford **43a** in 79% yield as a white solide.

M.p.: 80°C

Rf = 0.16 (PE/AcOEt = 90:10)

IR (cm⁻¹): 3030, 2807, 1648.

HRMS (ESI⁺): calcd for $C_{26}H_{28}F_5N_2OS(m/z)$ 511.1843 [M+H]⁺, found 511.1837.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 59.6 (dd, 4F, ² $J_{F,F}$ = 145.7 Hz, ³ $J_{F,H}$ = 5.2 Hz), 85.6 (m, 1F).

¹**H NMR** (**CDCl₃**, **300 MHz**): δ 2.64 (m, 1H, C<u>H</u>_AH_BCHCONBn₂), 2.80 (m, 1H, CH_A<u>H</u>_BCHCONBn₂), 3.17 (m, 2H, C<u>H</u>₂CHSF₅), 3.53 (d, 1H, ²J_{H,H} = 13.3 Hz, NC<u>H</u>_AH_BPh), 3.71 (d, 1H, ²J_{H,H} = 13.3 Hz, NCH_A<u>H</u>_BPh), 3.88 (m, 1H, C<u>H</u>CONBn₂), 4.30-4.50 (m, 3H, NC<u>H</u>₂Ph + NC<u>H</u>_AH_BPh), 4.89 (d, 1H, ²J_{H,H} = 14.7 Hz, NCH_A<u>H</u>_BPh), 5.48 (m, 1H, C<u>H</u>SF₅), 7.1-7.2 (m, 5H, Ph), 7.3-7.4 (m, 10H, 2 x Ph).

¹³**C NMR (CDCl₃, 75 MHz)**: δ 44.7 (q_t, ³*J*_{C,F} = 3.3 Hz, <u>C</u>HCONBn₂), 48.7 (s, CON<u>C</u>H₂Ph), 49.7 (s, CON<u>C</u>H₂Ph), 56.2 (q_t, ³*J*_{C,F} = 5.0 Hz, <u>C</u>H₂CHSF₅), 56.4 (s, <u>C</u>H₂CHCONBn₂), 59.0 (s, N<u>C</u>H₂Ph), 84.3 (q_t, ²*J*_{C,F} = 10.3 Hz, <u>C</u>HSF₅), 126.4 (s, 2 x <u>C</u>H Ph), 127.3 (s, <u>C</u>H Ph), 127.5

(s, <u>C</u>H Ph), 127.9 (s, <u>C</u>H Ph), 128.0 (s, 2 x <u>C</u>H Ph), 128.4 (s, 4 x <u>C</u>H Ph), 128.7 (s, 2 x <u>C</u>H Ph), 129.0 (s, 2 x <u>C</u>H Ph), 135.7 (s, <u>C</u>_q Ph), 136.8 (s, <u>C</u>_q Ph), 137.5 (s, <u>C</u>_q Ph), 171.4 (s, <u>C</u>=O).

(±)-N-Benzyl-1-benzyl-4-pentafluorosulfanylpyrrolidin-3-ylcarboxamide 43b

 $G_{19}\Pi_{21}\Gamma_5N_2OS$ M = 420.44 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 82:18) to afford **43b** in 92% yield as a white solid.

M.p.: 126-128°C

 $\mathbf{Rf} = 0.12$ (cyclohexane/AcOEt = 82:18)

IR (cm⁻¹): 3269, 2796, 1639, 1557, 1431.

HRMS (ESI⁺): calcd for $C_{19}H_{22}F_5N_2OS(m/z)$ 421.1373 $[M+H]^+$, found 421.1366.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 59.3 (dd, 4F, ²*J*_{F,F} = 145.7 Hz, ³*J*_{F,H} = 5.2 Hz), 85.0 (m, 1F).

¹**H NMR** (**CDCl**₃, **300 MHz**): δ 2.8-2.9 (m, 2H, C<u>H</u>₂CHCONHBn), 3.1-3.2 (m, 2H, C<u>H</u>₂CHSF₅), 3.43 (m, 1H, C<u>H</u>CONHBn), 3.6-3.7 (m, 2H, NC<u>H</u>₂Ph), 4.36 (dd, 1H, ²*J*_{H,H} = 14.5 Hz, ³*J*_{H,H} = 5.1 Hz, NHC<u>H</u>_AH_BPh), 4.46 (dd, 1H, ²*J*_{H,H} = 14.5 Hz, ³*J*_{H,H} = 5.1 Hz, NHC<u>H</u>_AH_BPh), 5.00 (m, 1H, C<u>H</u>SF₅), 6.07 (br s, 1H, N<u>H</u>), 7.2-7.3 (m, 10H, 2 x Ph).

¹³**C NMR (CDCl₃, 75 MHz)**: δ 43.9 (s, CONH<u>C</u>H₂Ph), 48.7 (q_t, ³*J*_{C,F} = 3.6 Hz, <u>C</u>HCHSF₅), 56.5 (m, <u>C</u>H₂CHSF₅), 56.6 (s, <u>C</u>H₂CHCONHBn), 59.1 (s, N<u>C</u>H₂Ph), 84.6 (q_t, ²*J*_{C,F} = 11.0 Hz,

<u>C</u>HSF₅), 126.7 (s, <u>C</u>H Ph), 127.4 (s, 2 x <u>C</u>H Ph), 127.7 (s, 2 x <u>C</u>H Ph), 128.1 (s, <u>C</u>H Ph), 128.5 (s, 2 x CH Ph), 128.8 (s, 2 x <u>C</u>H Ph), 137.6 (s, <u>C</u>_q Ph), 137.7 (s, <u>C</u>_q Ph), 171.0 (s, <u>C</u>=O).

Crystallographic data

The crystal data are collected in Table 20. The full crystallographic parameters (atomic coordinates, bond length, angles and anisotropic displacements) are deposit to the Cambridge Crystallographic Data Centre (Nr CCDC1024823).

Chemical Formula	$C_{19}H_{21}F_5N_2OS$
Molecular Weight / g.mol ⁻¹	420.44
Crystal System	Orthorhombic
Space Group	$Pna2_{1}(33)$
Z, Z' (asymmetric units per unit cell)	4, 1
a / Å	9.2994(9)
b / Å	12.5496(1)
c / Å	17.0351(2)
V / \AA^3	1988.1(3)
$d_{calc} / g.cm^{-3}$	1.405
F(000) / e ⁻	872
Absolute structure parameter	0.10(11)
Absorption coefficient μ (MoK α_1) / mm^{-1}	0.220

Table 20: Crystal data

Structural description

The asymmetric unit is composed of one molecule of $C_{19}H_{21}F_5N_2OS$ (Figures 52 and 53). The carbon atoms C9 and C 10 exhibit an absolute configuration S and S. Some Hydrogen interactions are established between two consecutive molecules along *a* axis (Figures 54 and 55), Table 21. These interactions lead to the formation of periodic bond chains spreading along *a* direction.

Figure 52: Asymmetric unit in thermal ellipsoidal representation.

Figure 53: Asymmetric unit with atoms labels.

Figure 54: Hydrogen bond between adjacent molecules along a axis (dashed blue lines).

Figure 55: Projection along a of one molecular chain built from the hydrogen bonds.

D-HA	d(D-H)	d(HA)	d(DA)	<(DHA)
N(2)-H(2A)O(1)#1	0.86	2.04	2.866(4)	162.1

Symmetry transformations used to generate equivalent atoms: #1 x-1/2, y, -z+3/2

Table 21: Hydrogen bond table.

Figure 56: Projection along b axis, the periodic bond chains are stacked along c.

Figure 57: Projection along a axis, the periodic bond chains are organised in conjunction

<u>N-[(1R)-1-Phenylethyl]-1-benzyl-4-pentafluorosulfanylpyrrolidin-3-ylcarboxamide 43c</u>

 $C_{20}H_{23}F_5N_2OS$ M = 434.47 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 82:18) to afford two diastereoisomers **43c** as white solids in 44% and 40% yield, respectively.

Diastereoisomer n°1:

M.p.: 120-121°C

 $\mathbf{Rf} = 0.18$ (cyclohexane/AcOEt = 82:18)

IR (cm⁻¹): 3305, 2806, 1641, 1545, 1453.

HRMS (ESI⁺): calcd for $C_{20}H_{24}F_5N_2OS(m/z)$ 435.1530 [M+H]⁺, found 435.1524.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 59.3 (dd, 4F, ² $J_{F,F}$ = 143.9 Hz, ³ $J_{F,H}$ = 5.2 Hz), 85.1 (m, 1F).

¹**H NMR** (**CDCl₃, 300 MHz**): δ 1.47 (d, 3H, ³*J*_{H,H} = 6.5 Hz, 3H, C<u>H</u>₃), 2.7-2.8 (m, 2H, C<u>H</u>₂CHCONH), 3.13 (m, 2H, C<u>H</u>₂CHSF₅), 3.39 (m, 1H, C<u>H</u>CONH), 3.5-3.7 (m, 2H, C<u>H</u>₂Ph), 4.93 (m, 1H, C<u>H</u>SF₅), 5.10 (m, 1H, CH₃C<u>H</u>Ph), 6.07 (d, 1H, ³*J*_{H,H} = 7.1 Hz, N<u>H</u>), 7.2-7.5 (m, 10H, 2 x Ph).

¹³**C NMR** (**CDCl**₃, **75 MHz**): δ 21.6 (s, <u>C</u>H₃), 48.4 (q_t, ³*J*_{C,F} = 3.3 Hz, <u>C</u>HCHSF₅), 49.1 (s, NH<u>C</u>H(CH₃)Ph), 56.3 (m, <u>C</u>H₂CHSF₅), 56.4 (s, <u>C</u>H₂CHCONH), 59.0 (s, N<u>C</u>H₂Ph), 84.6 (q_t, ²*J*_{C,F} = 11.0 Hz, <u>C</u>HSF₅), 126.0 (s, 2 x <u>C</u>H Ph), 127.4 (s, <u>C</u>H Ph), 127.5 (s, <u>C</u>H Ph), 128.43 (s, 2 x <u>C</u>H Ph), 128.45 (s, 2 x <u>C</u>H Ph), 128.7 (s, 2 x <u>C</u>H Ph), 137.6 (s, <u>C</u>_q Ph), 142.7 (s, <u>C</u>_q Ph), 170.1 (s, <u>C</u>=O).

Diastereoisomer n°2:

M.p.: 116-118°C

 $\mathbf{Rf} = 0.07$ (cyclohexane/AcOEt = 82:18)

IR (cm⁻¹): 3326, 2804, 1650, 1549, 1451.

HRMS (ESI⁺): calcd for $C_{20}H_{24}F_5N_2OS(m/z)$ 435.1530 [M+H]⁺, found 435.1541.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 59.3 (dd, 4F, ²*J*_{F,F} = 145.7 Hz, ³*J*_{F,H} = 5.2 Hz), 85.2 (m, 1F).

¹**H** NMR (CDCl₃, **300** MHz): δ 1.52 (d, 3H, ³ $J_{H,H}$ = 6.8 Hz, C<u>H</u>₃), 2.8-2.9 (m, 2H, C<u>H</u>₂CHCONH), 3.1-3.3 (m, 2H, C<u>H</u>₂CHSF₅), 3.44 (m, 1H, C<u>H</u>CONH), 3.63 (d, 1H, ² $J_{H,H}$ = 12.7 Hz, NC<u>H</u>_AH_BPh), 3.75 (d, 1H, ² $J_{H,H}$ = 12.7 Hz, NCH_A<u>H</u>_BPh), 4.95 (m, 1H, C<u>H</u>SF₅), 5.14 (m, 1H, CH₃C<u>H</u>Ph), 6.17 (br s, 1H, N<u>H</u>), 7.3-7.5 (m, 10H, 2 x Ph).

¹³**C NMR** (**CDCl**₃, **75 MHz**): δ 21.6 (s, <u>C</u>H₃), 48.3 (q_t, ³*J*_{C,F} = 3.3 Hz, <u>C</u>HCHSF₅), 49.0 (s, NH<u>C</u>H(CH₃)Ph), 56.5 (m, <u>C</u>H₂CHSF₅), 56.6 (s, <u>C</u>H₂CHCONH), 59.0 (s, N<u>C</u>H₂Ph), 84.6 (q_t, ²*J*_{C,F} = 10.7 Hz, <u>C</u>HSF₅), 125.9 (s, 2 x <u>C</u>H Ph), 127.3 (s, <u>C</u>H Ph), 127.4 (s, <u>C</u>H Ph), 128.43 (s, 2 x <u>C</u>H Ph), 128.47 (s, 2 x <u>C</u>H Ph), 128.6 (s, 2 x <u>C</u>H Ph), 137.6 (s, <u>C</u>_q Ph), 142.7 (s, <u>C</u>_q Ph), 170.3 (s, <u>C</u>=O).

(±)-N-Morpholino-1-benzyl-4-pentafluorosulfanylpyrrolidin-3-ylcarboxamide 43d

 $C_{16}H_{21}F_5N_2O_2S$ M = 400.41 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 7:3) to afford **43d** in 73% yield as a white solid.

M.p.: 96°C

 $\mathbf{Rf} = 0.25$ (cyclohexane/AcOEt = 70:30)

IR (cm⁻¹): 2925, 2852, 1644, 1437, 1230.

HRMS (ESI⁺): calcd for $C_{16}H_{22}F_5N_2O_2S(m/z)$ 401.1322 [M+H]⁺, found 401.1310.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 59.0 (dd, 4F, ² $J_{F,F}$ = 145.7 Hz, ³ $J_{F,H}$ = 5.2 Hz), 85.5 (m, 1F).

¹**H NMR** (**CDCl**₃, **300 MHz**): δ 2.58 (m, 1H, C<u>H</u>_AH_BCHCON), 2.98 (m, 1H, CH_A<u>H</u>_BCHCON), 3.1-3.3 (m, 2H, C<u>H</u>₂CHSF₅), 3.4-39 (m, 11H, C<u>H</u>CON + NC<u>H</u>₂Ph, 4 x C<u>H</u>_{2morpolino}), 5.33 (m, 1H, C<u>H</u>SF₅), 7.3-7.4 (m, 5H, Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 42.7 (s, N<u>C</u>H_{2morpholino}), 44.0 (qt, ³*J*_{C,F} = 3.6 Hz, <u>C</u>HCON), 46.0 (s, N<u>C</u>H_{2morpholino}), 56.0 (qt, ³*J*_{C,F} = 5.0 Hz, <u>C</u>H₂CHSF₅), 56.1 (m, <u>C</u>H₂SF₅), 59.0 (s, N<u>C</u>H₂Ph), 66.5 (s, O<u>C</u>H_{2morpholino}), 66.7 (s, O<u>C</u>H_{2morpholino}), 84.1 (qt, ²*J*_{C,F} = 10.5 Hz, <u>C</u>HSF₅), 127.3 (s, <u>C</u>H Ph), 128.36 (s, 2 x <u>C</u>H Ph), 128.43 (s, 2 x <u>C</u>H Ph), 137.4 (s, <u>C</u>_q Ph), 170.0 (s, <u>C</u>=O).

(±)-N-Benzyl-1-benzyl-3-methyl-4-pentafluorosulfanylpyrrolidin-3-ylcarboxamide 43e

C₂₀H₂₃F₅N₂OS M = 434.47 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (EP/AcOEt = 85:15) to afford **43e** in 36% yield as a colorless liquid.

Rf = 0.24 (EP/AcOEt = 80:20)

IR (cm⁻¹): 3346, 3027, 1642, 1532, 1453.

HRMS (ESI⁺): calcd for $C_{20}H_{24}F_5N_2OS(m/z)$ 435.1530 [M+H]⁺, found 435.1519.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 65.6 (dd, 4F, ²*J*_{F,F} = 143.9 Hz, ³*J*_{F,H} = 3.5 Hz), 85.4 (m, 1F).

¹**H NMR** (**CDCl₃, 300 MHz**): δ 1.68 (s, 3H, C<u>H</u>₃), 2.75 (d, 1H, ²*J*_{H,H} = 8.8 Hz, C<u>H</u>_AH_BC(CH₃)CONH), 2.98 (d, 1H, ²*J*_{H,H} = 8.8 Hz, CH_A<u>H</u>_BC(CH₃)CONH), 3.22 (m, 1H, C<u>H</u>_AH_BCHSF₅), 3.51 (m, 1H, CH_A<u>H</u>_BCHSF₅), 3.75 (s, 2H, NC<u>H</u>₂Ph), 4.45 (dd, 1H, ²*J*_{H,H} = 14.6 Hz, ³*J*_{H,H} = 5.0 Hz, NHC<u>H</u>_AH_BPh), 4.60 (dd, 1H, ²*J*_{H,H} = 14.6 Hz, ³*J*_{H,H} = 5.0 Hz, NHC<u>H</u>_AH_BPh), 5.42 (m, 1H, C<u>H</u>SF₅), 6.27 (br s, 1H, N<u>H</u>), 7.3-7.4 (m, 10H, 2 x Ph).

¹³**C NMR (CDCl₃, 75 MHz)**: δ 18.9 (m, <u>C</u>H₃), 44.1 (s, NH<u>C</u>H₂Ph), 53.3 (q_t, ${}^{3}J_{C,F} = 5.0$ Hz, <u>C</u>H₂CHSF₅), 52.9 (s, C_q, CH<u>C</u>(CH₃)CONH), 59.8 (s, <u>C</u>H₂C(CH₃)CONH), 65.1 (s, N<u>C</u>H₂Ph), 86.7 (q_t, ${}^{2}J_{C,F} = 9.9$ Hz, <u>C</u>HSF₅), 127.3 (s, <u>C</u>H Ph), 127.7 (s, 2 x <u>C</u>H Ph), 128.1 (s, <u>C</u>H Ph), 128.3 (s, 2 x <u>C</u>H Ph), 128.4 (s, 2 x <u>C</u>H Ph), 128.8 (s, 2 x <u>C</u>H Ph), 137.8 (s, <u>C_q</u> Ph), 138.1 (s, <u>C_q</u> Ph), 172.3 (s, <u>C</u>=O).

(±)-(1-Benzyl-4-pentafluorosulfanylpyrrolidin-3-yl)methyl acetate 44

The title compound was prepared according to the general procedure (2 equiv of dipole precursor **40a**, 40°C, 2.5 h). The resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 85:15) to afford **44** in 74% yield as a colourless oil.

 $\mathbf{Rf} = 0.18$ (cyclohexane/AcOEt = 92:8)

IR (cm⁻¹): 2809, 1743, 1226, 1043.

HRMS (ESI⁺): calcd for $C_{14}H_{19}F_5NO_2S(m/z)$ 360.1057 $[M+H]^+$, found 360.1053.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 59.2 (dd, 4F, ² $J_{F,F}$ = 144.8 Hz, ³ $J_{F,H}$ = 6.1 Hz), 85.6 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 2.07 (s, 3H, CH₃), 2.62 (d, 2H, ³J_{H,H} = 5.6 Hz, CH₂CHCH₂OAc), 2.89 (m, 1H, CH_AH_BCHSF₅), 3.1-3.2 (m, 2H, CH_AH_BCHSF₅ + CHCH₂OAc), 3.57 (d, 1H, ²J_{H,H} = 12.8 Hz, NCH_AH_BPh), 3.65 (d, 1H, ²J_{H,H} = 12.8 Hz, NCH_AH_BPh), 4.1-4.2 (m, 3H, CH₂OAc + CHSF₅), 7.3-7.5 (m, 5H, Ph).
¹³**C NMR (CDCl₃, 75 MHz)**: δ 20.7 (s, <u>C</u>H₃), 41.1 (q_t, ³*J*_{C,F} = 3.0 Hz, <u>C</u>HCH₂OAc), 55.6 (s, <u>C</u>H₂CHCH₂OAc), 57.1 (q_t, ³*J*_{C,F} = 5.0 Hz, <u>C</u>H₂CHSF₅), 59.3 (s, N<u>C</u>H₂Ph), 65.2 (s, <u>C</u>H₂OAc), 84.8 (q_t, ²*J*_{C,F} = 10.6 Hz, <u>C</u>HSF₅), 127.3 (s, <u>C</u>H Ph), 128.4 (m, 4 x <u>C</u>H Ph), 137.8 (s, <u>C</u>_q Ph), 170.8 (s, <u>C</u>=O).

(±)-Methyl 3-(1-benzyl-4-cyanopyrrolidin-3-yl)-3-pentafluorosulfanylprop-2-enoate 47

The title compound was prepared according to the general procedure (2 equiv of dipole precursor 40a). The resulting crude product was purified by silica gel column chromatography (cyclohexane/AcOEt = 85:15) to afford 47 in 18% yield as a colourless oil.

Rf = 0.27 (EP/AcOEt = 80:20)

IR (cm⁻¹): 3031, 2951, 2210, 1705, 1667, 1496, 1454.

HRMS (ESI⁺): calcd for $C_{16}H_{18}F_5N_2O_2S$ (*m/z*) 397.1009 [M+H]⁺, found 397.1018.

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 57.4 (dm, 4F, ²J_{F,F} = 147.4 Hz), 81.5 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.95-3.03 (m, 2H, C<u>H</u>₂), 3.13 (m, 1H, C<u>H</u>_AH_B), 3.33 (m, 1H, CH_AH_B), 3.57-3.67 (m, 1H, C<u>H</u>CN), 3.72 (s, 2H, NCH₂Ph), 3.83 (s, 3H, COOC<u>H</u>₃), 4.07-4.16 (m, 1H, C<u>H</u>CSF₅), 6.88 (s, 1H, C=C<u>H</u>COOCH₃), 7.3-7.4 (m, 5H, Ph).

Selected ¹³C NMR (CDCl₃, **75** MHz): δ 32.7 (s, <u>C</u>HCN), 41.3 (m, <u>C</u>HCSF₅), 52.9 (s, COO<u>C</u>H₃), 56.5 (m, 2 x <u>C</u>H₂), 58.8 (s, N<u>C</u>H₂Ph), 118.3 (s, <u>C</u>N), 127.5 (s, <u>C</u>H Ph), 128.0 (q_t, ³*J*_{C,F} = 5.8 Hz, <u>C</u>H=CSF₅), 128.5 (s, 2 x <u>C</u>H Ph), 128.7 (s, 2 x <u>C</u>H Ph), 137.6 (s, <u>C</u>_q Ph), 163.9 (s, <u>C</u>=O).

3.2.2. General procedure for the synthesis of tetrasubstituted SF₅-pyrrolidines 51,52

 PPh_3 (0.20 equiv, 0.8 mmol) and AgOAc (0.20 equiv, 0.8 mmol) were dissolved in dry CH_2Cl_2 (37 mL) under argon, and stirred at room temperature for 1 h. Then, the dipole precursor **49** (3.00 equiv, 12.3 mmol), Et₃N (0.25 equiv, 1.0 mmol) and ester **9** or amide **11** (1.00 equiv, 4.1 mmol) were added successively. After stirring at room temperature or at reflux, the solvent was removed under reduced pressure. The crude product was purified by silica gel column chromatography leading to pyrrolidines **51** and **52**.

3.2.2.1. The reaction of ester **9c** with imino ester **49a** was carried out according to the general procedure and led to a 1:1 mixture of regioisomers **51a** and **52a**. The resulting crude product was purified by silica gel column chromatography (EP/AcOEt = 84:16) to afford **51a** and **52a** in 37% and 36% yield, respectively.

3.2.2.2. The reaction of ester **9c** with imino ester **49a** was carried out according to the general procedure (*(R)*-BINAP instead of PPh₃) and led to a 2:1 mixture of regioisomers **51a** and **52a**. The resulting crude product was purified by silica gel column chromatography (EP/AcOEt = 84:16) to afford **51a** and **52a** in 16% and 8% yield, respectively. The product **52a** was analyzed by chiral HPLC to determine the enantiomeric excess 37% (heptane/isopropanol = 80:20, flow rate 1.0mL/min, $\lambda = 230$ nm, t_r = 6.95 min and 7.17 min).

(±)-3-Benzyl-2-methyl-4-pentafluorosulfanyl-5-phenylpyrrolidine-2,3-dicarboxylate 51a

 $C_{20}H_{20}F_5NO_4S$ M = 465.43 g/mol

М.р.: 118-120°С

Rf = 0.18 (EP/AcOEt = 80:20)

IR (cm⁻¹): 2966, 1746, 1727, 1456, 1338, 1277, 1222, 1201.

HRMS (ESI⁺): calcd for $C_{20}H_{21}F_5NO_4S$ (*m/z*) 466.1111 [M+H]⁺, found 466.1129.

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 63.1 (dm, 4F, ²J_{F,F} = 145.7 Hz), 84.7 (m, 1F).

¹**H NMR** (**CDCl**₃, **300 MHz**): δ 2.63 (br s, 1H, N<u>H</u>), 3.51 (s, 3H, C<u>H</u>₃), 4.1-4.2 (m, 1H, C<u>H</u>COOBn), 4.2-4.3 (m, 1H, C<u>H</u>COOCH₃), 4.60 (d, 1H, ${}^{3}J_{H,H}$ = 7.6 Hz, C<u>H</u>Ph), 5.02 (m, 1H, C<u>H</u>SF₅), 5.19 (s, 2H, C<u>H</u>₂Ph), 7.3-7.7 (m, 10H, 2 x Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 52.3 (m, <u>C</u>HCOOBn), 52.4 (s, <u>C</u>H₃), 62.5 (s, <u>C</u>HCOOCH₃),
66.3 (m, <u>C</u>HPh), 68.0 (s, <u>C</u>H₂Ph), 91.9 (q_t, ²J_{C,F} = 7.4 Hz, <u>C</u>HSF₅), 127.4 (s, 2 x <u>C</u>H Ph),
128.6 (s, 5 x <u>C</u>H Ph), 128.7 (s, <u>C</u>H Ph), 129.0 (s, 2 x <u>C</u>H Ph), 134.7 (s, <u>C</u>_q Ph), 137.6 (s, <u>C</u>_q
Ph), 170.0 (s, <u>C</u>=O), 170.9 (s, <u>C</u>=O).

Crystallographic data

The crystal data are collected in Table 22. The full crystallographic parameters (atomic coordinates, bond length, angles and anisotropic displacements) are deposit to the Cambridge Crystallographic Data Centre (Nr CCDC1024824).

Chemical Formula	$C_{20}H_{20}F_5NO_4S$
Molecular Weight / g.mol ⁻¹	465.4
Crystal System	Monoclinic
Space Group	$P2_{1}$
Z, Z' (asymmetric units per unit cell)	2,1
a / Å	5.7359(6)
b / Å	14.0228(15)
c / Å	12.8595(14)
β / °	97.839(2)
V / A^3	1024.67(19)
$d_{calc} / g.cm^{-3}$	1.509
F(000) / e ⁻	480
Absolute structure parameter	0.02(7)
Absorption coefficient μ (MoK α_1) / mm^{-1}	0.231

Table 22: Crystal data.

Structural description

The asymmetric unit is composed of one molecule of $C_{20}H_{20}F_5NO_4S$ (Figures 58 and 59). Four (F1 to F4) of the five fluorine atoms are statistically disordered. The statistical occupancy is shared between two crystallographic sites for the fluorine atoms F1 to F4. This distribution is 57 /43 %. The packing is represented on figures 60 to 62, the cohesion between molecules is ensured by Van der Waals interactions.

Figure 58: Asymmetric unit in thermal ellipsoidal representation. In light green the fluorine atoms with a statistical occupancy of 43%, in darker green the fluorine atoms with a statistical occupancy of 57%.

Figure 59: Asymmetric unit with atoms labels. In light green the fluorine atoms with a statistical occupancy of 43%, in darker green the fluorine atoms with a sof of 57%.

Figure 60: Projection along a axis.

<u>Figure 61</u>: Projection along c axis.

<u>Figure 62</u>: Projection along b axis.

(±)-4-Benzyl-2-methyl-3-pentafluorosulfanyl-5-phenylpyrrolidine-2,4-dicarboxylate 52a

 $C_{20}\Pi_{20}\Gamma_5NO_4S$ M = 465.43 g/mol

M.p.: 98-99°C

Rf = 0.25 (EP/AcOEt = 80:20)

IR (cm⁻¹): 2960, 1734, 1716, 1440, 1392, 1261, 1240, 1177.

HRMS (ESI⁺): calcd for $C_{20}H_{21}F_5NO_4S$ (*m/z*) 466.1111 [M+H]⁺, found 466.1118.

¹⁹**F** NMR (CDCl₃/CFCl₃, 282 MHz): δ 61.4 (dd, 4F, ²*J*_{F,F} = 145.7 Hz, ³*J*_{F,H} = 5.2 Hz), 83.9 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 2.66 (br s, 1H, N<u>H</u>), 3.88 (s, 3H, C<u>H</u>₃), 3.99 (m, 1H, C<u>H</u>COOBn), 4.3-4.4 (m, 2H, COOC<u>H</u>_AH_BPh + C<u>H</u>COOCH₃), 4.7-4.8 (m, 2H, C<u>H</u>Ph), 5.3-5.5 (m, 1H, COOCH_A<u>H</u>_BPh), 6.9-7.0 (m, 2H, Ph), 7.3-7.6 (m, 8H, Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 53.0 (s, C<u>H</u>₃), 53.4 (s, C<u>H</u>COOBn), 63.4 (q_t, ³*J*_{C,F} = 3.9 Hz, C<u>H</u>COOCH₃), 64.6 (s, C<u>H</u>Ph), 67.4 (s, COO<u>C</u>H₂Ph), 86.9 (q_t, ²*J*_{C,F} = 10.9 Hz, <u>C</u>HSF₅), 127.2 (s, 2 x <u>C</u>H Ph), 128.33 (s, 3 x <u>C</u>H Ph), 128.38 (s, 2 x <u>C</u>H Ph), 128.44 (s, 2 x <u>C</u>H Ph), 128.48 (s, <u>C</u>H Ph), 134.6 (s, <u>C</u>_q Ph), 136.8 (s, <u>C</u>_q Ph), 170.1 (s, <u>C</u>=O), 170.2 (s, <u>C</u>=O).

3.2.2.3. The reaction of ester **9c** with imino ester **49b** was carried out according to the general procedure as described above and led to a 2:1 mixture of regioisomers **51b** and **52b**. The resulting crude product was purified by silica gel column chromatography (EP/AcOEt = 84:16) to afford the mixture of **51b** and **52b** in 35% overall yield.

(±)-3-Benzyl-2-methyl-4-pentafluorosulfanyl-5-(*p*-methoxyphenyl)pyrrolidine-2,3dicarboxylate 51b

 $C_{21}H_{22}F_5NO_5S$ M = 495.46 g/mol

M.p.: 118-119°C

Rf = 0.14 (EP/AcOEt = 84:16)

IR (cm⁻¹): 2958, 2841, 1743, 1609, 1520, 1459, 1437.

HRMS (ESI⁺): calcd for $C_{21}H_{23}F_5NO_5S(m/z)$ 496.1217 [M+H]⁺, found 496.1219.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 63.0 (dd, 4F, ² $J_{F,F}$ = 145.7 Hz, ³ $J_{F,H}$ = 5.2 Hz), 84.9 (m, 1F).

Selected ¹H NMR (CDCl₃, 300 MHz): δ 3.51 (s, 3H, COOC<u>H</u>₃), 3.83 (s, 3H, PhOC<u>H</u>₃), 4.10-4.14 (m, 1H, C<u>H</u>COOBn), 4.20 (d, 1H, ³*J*_{H,H} = 8.2 Hz, C<u>H</u>COOCH₃), 4.56 (d, 1H, ³*J*_{H,H} = 8.4 Hz, C<u>H</u>Ph), 4.96 (m, 1H, C<u>H</u>SF₅), 5.19 (s, 2H, COOC<u>H</u>₂Ph), 6.91 (d, 2H, ³*J*_{H,H} = 7.8 Hz, Ar), 7.3-7.5 (m, 7H, Ar).

(±)-4-Benzyl-2-methyl-3-pentafluorosulfanyl-5-(*p*-methoxyphenyl)pyrrolidine-2,4dicarboxylate 52b

C₂₁H₂₂F₅NO₅S M = 495.46 g/mol

M.p.: 103-104°C

Rf = 0.19 (EP/AcOEt = 84:16)

IR (cm⁻¹): 2958, 2835, 1750, 1609, 1515.

HRMS (ESI⁺): calcd for $C_{21}H_{23}F_5NO_5S(m/z)$ 496.1217 [M+H]⁺, found 496.1217.

¹⁹**F** NMR (CDCl₃/CFCl₃, 282 MHz): δ 61.3 (dd, 4F, ${}^{2}J_{F,F}$ = 145.7 Hz, ${}^{3}J_{F,H}$ = 5.2 Hz), 84.0 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 3.79 (s, 3H, OCH₃), 3.87 (s, 3H, COOCH₃), 3.8-3.9 (m, 1H, CHCOOBn), 4.36 (d, 1H, ${}^{3}J_{H,H} = 9.0$ Hz, CHCOOCH₃), 4.46 (d, 1H, ${}^{2}J_{H,H} = 12.1$ Hz, CH_AH_BPh), 4.69 (d, 1H, ${}^{3}J_{H,H} = 9.0$ Hz, CHAr), 4.80 (d, 1H, ${}^{2}J_{H,H} = 12.1$ Hz, CH_AH_BPh), 5.37 (m, 1H, CHSF₅), 6.80 (d, 2H, ${}^{3}J_{H,H} = 8.1$ Hz, Ar), 6.9-7.1 (m, 2H, Ar), 7.21 (d, 2H, ${}^{3}J_{H,H} = 7.7$ Hz, Ar), 7.3-7.4 (m, 1H, Ar), 7.86 (d, 2H, ${}^{3}J_{H,H} = 7.7$ Hz, Ar).

3.2.2.4. The reaction of amide **111** with imino ester **49a** was carried out according to the general procedure as described above and led to a 2:1 mixture of regioisomers **51c** and **52c**. The resulting crude product was purified by silica gel column chromatography (EP/AcOEt = 68:32) to afford **51c** and **52c** in 30% and 18% yield, respectively.

(±)-2-Methyl-3-morpholinocarbonyl-4-pentafluorosulfanyl-5-phenylpyrrolidine-2carboxylate 51c

 $C_{17}H_{21}F_5N_2O_4S$ M = 444.42 g/mol

М.р.: 103-105°С

Rf = 0.24 (EP/AcOEt = 68:32)

IR (cm⁻¹): 3303, 2919, 2858, 1738, 1632, 1459.

HRMS (ESI⁺): calcd for $C_{17}H_{22}F_5N_2O_4S$ (*m/z*) 445.1220 [M+H]⁺, found 445.1225.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 63.2 (dd, 4F, ² $J_{F,F}$ = 145.7 Hz, ³ $J_{F,H}$ = 5.2 Hz), 85.7 (m, 1F).

¹**H** NMR (CDCl₃, **300** MHz): δ 3.00 (br s, 1H, N<u>H</u>), 3.6-3.9 (m, 11H, 4 x C<u>H</u>_{2morpholino} + COOC<u>H</u>₃), 4.22 (m, 1H, C<u>H</u>CON), 4.36 (m, 1H, C<u>H</u>COOCH₃), 4.57 (d, 1H, ³*J*_{H,H} = 8.3 Hz, C<u>H</u>Ph), 5.06 (m, 1H, C<u>H</u>SF₅), 7.3-7.5 (m, 3H, Ph), 7.5-7.6 (d, 2H, ³*J*_{H,H} = 6.8 Hz, Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 42.6 (s, <u>CH</u>_{2morpholino}), 46.9 (s, <u>CH</u>_{2morpholino}), 52.7 (s, COO<u>C</u>H₃), 64.0 (s, <u>C</u>HCOOCH₃), 66.4 (s, <u>C</u>H_{2morpholino}), 66.7 (s, <u>C</u>H_{2morpholino}), 66.8 (m, <u>C</u>HCON), 70.5 (m, <u>C</u>HPh), 94.0 (q_t, ²*J*_{C,F} = 6.3 Hz, <u>C</u>HSF₅), 127.5 (s, 2 x <u>C</u>H Ph), 128.7 (s, <u>C</u>H Ph), 129.0 (s, 2 x <u>C</u>H Ph), 137.5 (s, <u>C</u>_q Ph), 169.7 (s, <u>C</u>=O), 170.8 (s, <u>C</u>=O).

(±)-2-Methyl-4-morpholinocarbonyl-3-pentafluorosulfanyl-5-phenylpyrrolidine-2carboxylate 52c

 $C_{17}H_{21}F_5N_2O_4S$ M = 444.42 g/mol

M.p.: 93-94°C

Rf = 0.32 (EP/AcOEt = 68:32)

IR (cm⁻¹): 3291, 2927, 2857, 1748, 1650, 1441.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 61.4 (dd, 4F, ² $J_{F,F}$ = 145.7 Hz, ³ $J_{F,H}$ = 6.9 Hz), 85.3 (m, 1F).

Selected ¹H NMR (CDCl₃, 300 MHz): δ 2.6-2.7 (m, 1H, C<u>H</u>_{2morpholino}), 2.8-2.9 (m, 1H, C<u>H</u>_{2morpholino}), 3.0-3.5 (m, 6H, C<u>H</u>_{2morpholino}), 3.88 (s, 3H, COOC<u>H</u>₃), 4.10 (dd, 1H, ³*J*_{H,H} =

7.9 Hz, ${}^{3}J_{H,H} = 4.5$ Hz, CHCON), 4.40 (d, 1H, ${}^{3}J_{H,H} = 7.8$ Hz, CHCOOCH₃), 4.54 (d, 1H, ${}^{3}J_{H,H} = 7.9$ Hz, CHPh), 5.53 (m, 1H, CHSF₅), 7.3-7.4 (m, 5H, Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 42.0 (s, <u>CH</u>_{2morpholino}), 45.9 (s, <u>CH</u>_{2morpholino}), 49.4 (m, <u>C</u>HCON), 53.0 (s, COO<u>C</u>H₃), 53.4 (s, <u>C</u>H_{2morpholino}), 64.1 (q_t, ³*J*_{C,F} = 4.4 Hz, <u>C</u>HCOOCH₃), 65.7 (s, <u>C</u>H_{2morpholino}), 66.1 (s, <u>C</u>H Ph), 89.5 (q_t, ²*J*_{C,F} = 8.8 Hz, <u>C</u>HSF₅), 127.6 (s, 2 x <u>C</u>H Ph), 128.7 (s, 2 x <u>C</u>H Ph), 129.0 (s, <u>C</u>H Ph), 136.0 (s, <u>C</u>_q Ph), 168.4 (s, <u>C</u>=O), 170.0 (s, <u>C</u>=O).

3.2.3. Post-functionalisations of SF₅-pyrrolidines

3.2.3.1. Synthesis of SF₅-pyrrolidinyl alcohol 55 - Procedure A

Pyrrolidine **42a** (180 mg, 1 equiv, 0.43 mmol) in Et₂O/THF (1:1 mL) was added to a suspention of LiAlH₄ in Et₂O (0.85 mL, 2 equiv, 0.86 mmol, 1 M in Et₂O) at 0°C. The reaction mixture was allowed to reach room temperature and it was stirred overnight. The reaction mixture was then cooled to 0°C, water (4 mL) was added carefully and the crude was filtred on the celite. The precipitate was washed with AcOEt (4 mL). Organic phase was washed with water (2 mL) and with 5% NaHCO_{3aq}. solution (2 mL), dried over MgSO₄ and concentrated under reduced pressure. Crude product was purified by silica gel column chromatography (EP/AcOEt = 7:3) giving the desired product **55** (53 mg, 40%) as a yellow solid.

3.2.3.2. Synthesis of SF₅-pyrrolidinyl alcohol 55 - Procedure B

KOH (51 mg, 2.2 equiv, 0.91 mmol) in water (0.3 mL) was added to pyrrolidine 44 (149 mg, 1.0 equiv, 0.41 mmol) and the reaction mixture was stirred at 100°C for 23 h. After cooling to room temperature, CH_2Cl_2 (1 mL) was added to the reaction mixture and the latter was stirred vigorously for 10 minutes. Organic phase was separated, dried over MgSO₄ and concentrated under the reduced pressure to give the desired product 55 (119 mg, 91%) as a yellow solid.

(±)-(1-Benzyl-4-pentafluorosulfanylpyrrolidin-3-yl)methanol 55

Rf = 0.12 (EP/AcOEt = 90:10)

IR (cm⁻¹): 3334, 3036, 2806, 1659, 1496, 1455, 1249.

HRMS (ESI⁺): calcd for $C_{12}H_{17}F_5NOS(m/z)$ 318.0951 $[M+H]^+$, found 318.0955.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 59.3 (dd, 4F, ²*J*_{F,F} = 143.9 Hz, ³*J*_{F,H} = 6.9 Hz), 85.8 (m, 1F).

¹**H NMR** (**CDCl**₃, **300 MHz**): δ 2.66 (m, 1H, C<u>H</u>_AH_BCHCH₂OH), 2.81-2.90 (m, 2H, C<u>H</u>_AH_BCHSF₅ + CH_A<u>H</u>_BCHCH₂OH), 2.97 (m, 1H, C<u>H</u>CH₂OH), 3.07 (m, 1H, O<u>H</u>), 3.33

(m, 1H, CH_A<u>H</u>_BCHSF₅), 3.6-3.7 (m, 2H, NC<u>H</u>₂Ph), 3.7-3.8 (m, 1H, C<u>H</u>_AH_BOH), 3.76-3.80 (m, 1H, CH_A<u>H</u>_BOH), 4.45 (m, 1H, C<u>H</u>SF₅), 7.3-7.4 (m, 5H, Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 43.5 (q_t, ³*J*_{C,F} = 3.0 Hz, <u>C</u>HCH₂OH), 56.3 (s, <u>C</u>H₂CHCH₂OH), 57.1 (q_t, ³*J*_{C,F} = 5.0 Hz, <u>C</u>H₂CHSF₅), 59.6 (s, N<u>C</u>H₂Ph), 64.8 (s, <u>C</u>H₂OH), 84.1 (q_t, ²*J*_{C,F} = 10.5 Hz, <u>C</u>HSF₅), 127.7 (s, <u>C</u>H Ph), 128.6 (s, 2 x <u>C</u>H Ph), 128.7 (s, 2 x <u>C</u>H Ph), 137.1 (s, <u>C</u>_q Ph).

3.2.3.3. Synthesis of SF₅-pyrrolidinyl chloride 58

Alcohol **55** (444 mg, 1 equiv, 1.4 mmol) was dissolved in CHCl₃ (4 mL) and SOCl₂ (0.6 mL, 6 equiv, 8.4 mmol) was added dropwise. The reaction mixture was stirred at 60°C for 2.5 h. After cooling the reaction mixture to room temperature, 5% NaHCO_{3aq.} solution was added until pH = 7-8. The mixture was then extracted with AcOEt (2 x 4 mL) and combined organic phases were washed with brine (3 mL) dried over MgSO₄ and concentrated under reduced pressure. Crude product was purified by silica gel column chromatography (EP/AcOEt = 9:1) giving the desired product **58** (343 mg, 73%) as a yellow oil.

(±)-1-Benzyl-3-chloromethyl-4-pentafluorosulfanylpyrrolidine 58

C₁₂H₁₅CIF₅NS M = 335.76 g/mol

 $\mathbf{Rf} = 0.45 \ (EP/Et_2O = 90:10)$

IR (cm⁻¹): 2924, 2854, 1496, 1455, 1294.

HRMS (ESI⁺): calcd for $C_{12}H_{16}ClF_5NS(m/z)$ 336.0612 $[M+H]^+$, found 366.0609.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 59.4 (dd, 4F, ²*J*_{F,F} = 144.8 Hz, ³*J*_{F,H} = 6.1 Hz), 85.3 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.68-2.74 (m, 1H, C<u>H</u>_AH_BCHCH₂Cl), 2.80 (dd, 1H, ²*J*_{H,H} = 9.5 Hz, ³*J*_{H,H} = 3.8 Hz, CH_A<u>H</u>_BCHCH₂Cl), 2.97 (dd, 1H, ²*J*_{H,H} = 10.2 Hz, ³*J*_{H,H} = 7.9 Hz, C<u>H</u>_AH_BCHSF₅), 3.1-3.2 (m, 2H, CH_A<u>H</u>_BCHSF₅ + C<u>H</u>CH₂Cl), 3.58-3.74 (m, 4H, CHC<u>H</u>₂Cl + NC<u>H</u>₂Ph), 4.24 (m, 1H, C<u>H</u>SF₅), 7.3-7.4 (m, 5H, Ph).

¹³**C NMR** (**CDCl**₃, **75 MHz**): δ 44.0 (q_t, ³*J*_{C,F} = 3.3 Hz, <u>C</u>HCH₂Cl), 45.9 (s, CH<u>C</u>H₂Cl), 56.1 (s, <u>C</u>H₂CHCH₂Cl), 57.2 (q_t, ³*J*_{C,F} = 4.4 Hz, <u>C</u>H₂CHSF₅), 59.3 (s, N<u>C</u>H₂Ph), 85.2 (q_t, ²*J*_{C,F} = 9.9 Hz, <u>C</u>HSF₅), 127.4 (s, <u>C</u>H Ph), 128.47 (s, 2 x <u>C</u>H Ph), 128.50 (s, 2 x <u>C</u>H Ph), 137.6 (s, <u>C</u>_q Ph).

3.2.3.4. Synthesis of pyrrolidinyl phthalimide 59

Chloride **58** (60 mg, 1.0 equiv, 0.19 mmol) was dissolved in anhydrous DMF (0.5 mL) and phthalimide potassium salt (42 mg, 1.2 equiv, 0.23 mmol) was added. The reaction mixture was stirred at 60°C for 3 days (conversion: ~40%). The reaction mixture was then cooled to room temperature, CH_2Cl_2 (0.6 mL) was added and the latter was poured into water (0.6 mL). The phases were separated and the aqueous phase was then extracted with CH_2Cl_2 (2 x 2 mL). The combined organic phases were washed with 1 M $NaOH_{aq.}$ solution (0.2 mL), dried over MgSO₄ and concentrated under reduced pressure. Crude product was purified by silica gel column chromatography (EP/AcOEt = 70:30 + 2% Et₃N) giving the desired product **59** (18 mg, 22%) as a colourless oil.

(±)-N-((1-Benzyl-4-pentafluorosulfanylpyrrolidin-3-yl)methyl)phthalimide 59

 $\mathbf{Rf} = 0.30 \ (\text{EP/Et}_2\text{O} = 70:30)$

IR (cm⁻¹): 2920, 2847, 1773, 1710, 1467, 1455.

HRMS (ESI⁺): calcd for $C_{20}H_{20}F_5N_2O_2S(m/z)$ 447.1166 [M+H]⁺, found 447.1165.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 59.0 (dd, 4F, ² $J_{F,F}$ = 143.9 Hz, ³ $J_{F,H}$ = 5.2 Hz), 85.7 (m, 1F).

¹**H NMR** (**CDCl**₃, **300 MHz**): δ 2.62 (m, 1H, C<u>H</u>_AH_BCHCH₂N-phtalimido), 2.72 (m, 1H, CH_A<u>H</u>_BCHCH₂N-phtalimido), 2.85 (m, 1H, C<u>H</u>_AH_BCHSF₅), 3.1-3.4 (m, 2H, CH_A<u>H</u>_BCHSF₅ + C<u>H</u>CH₂N-phtalimido), 3.57 (d, 1H, ²J_{H,H} = 13.0 Hz, NC<u>H</u>_AH_BPh), 3.65 (d, 1H, ²J_{H,H} = 13.0 Hz, NCH_A<u>H</u>_BPh), 3.82 (dd, 1H, ²J_{H,H} = 13.8 Hz, ³J_{H,H} = 5.9 Hz, CHC<u>H</u>_AH_BN-phtalimido), 3.95 (dd, 1H, ²J_{H,H} = 13.8 Hz, ³J_{H,H} = 7.8 Hz, CHCH_A<u>H</u>_BN-phtalimido), 4.47 (m, 1H, C<u>H</u>SF₅), 7.2-7.5 (m, 5H, Ph), 7.7-7.8 (m, 2H, Ar), 7.8-8.0 (m, 2H, Ar).

Selected ¹³C NMR (CDCl₃, 75 MHz): δ 41.3 (s, CH<u>C</u>H₂N-phtalimido), 41.5 (q_t, ³J_{C,F} = 2.8 Hz, <u>C</u>HCH₂N-phtalimido), 56.4 (s, <u>C</u>H₂CHCH₂N-phtalimido), 57.4 (q_t, ³J_{C,F} = 5.0 Hz, <u>C</u>H₂CHSF₅), 59.3 (s, N<u>C</u>H₂Ph), 86.1 (q_t, ²J_{C,F} = 10.0 Hz, <u>C</u>HSF₅).

3.2.3.5. Synthesis of SF₅-pyrrolidinyl azide 60

NaN₃ (194 mg, 4 equiv, 2.98 mmol) was added to a solution of chloride **58** (250 mg, 1 equiv, 0.74 mmol) in DMF (5 mL) and it was stirred at 60°C for 16 h. After cooling to room temperature the reaction mixture was poured into water (15 mL) and extracted with AcOEt (2 x 12 mL). The organic phase was dried over MgSO₄ and the solvent was removed under reduced pressure. Crude product was purified by silica gel column chromatography (EP/AcOEt = 96:4) giving the desired product **60** (72 mg, 28%) as a yellow oil, accompanied with the diazido derivative **63** (95 mg, 50%) as a colourless oil.

(±)-3-(Azidomethyl)-1-benzyl-4-pentafluorosulfanylpyrrolidine 60

Rf = 0.33 (EP/AcOEt = 96 :4)

IR (cm⁻¹): 2923, 2805, 2099, 1496, 1455.

HRMS (ESI⁺): calcd for $C_{12}H_{16}F_5N_4S$ (*m/z*) 343.1016 [M+H]⁺, found 343.1022.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 59.4 (dd, 4F ²*J*_{F,F} = 143.9 Hz, ³*J*_{F,H} = 5.2 Hz), 85.4 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.66-2.68 (m, 2H, CHC<u>H</u>₂N₃), 2.92 (dd, 1H, ²*J*_{H,H} = 10.3 Hz, ³*J*_{H,H} = 8.1 Hz, C<u>H</u>_AH_BCHSF₅), 3.0-3.1 (m, 1H, C<u>H</u>CH₂N₃), 3.17 (m, 1H, CH_A<u>H</u>_BCHSF₅), 3.42 (dd, 1H, ²*J*_{H,H} = 12.2 Hz, ³*J*_{H,H} = 7.9 Hz, C<u>H</u>_AH_BCHCH₂N₃), 3.53-3.69 (m, 3H, CH_A<u>H</u>_BCHCH₂N₃ + NC<u>H</u>₂Ph), 4.18 (m, 1H, C<u>H</u>SF₅), 7.3-7.4 (m, 5H, Ph).

¹³**C NMR (CDCl₃, 75 MHz)**: δ 41.8 (q_t, ³*J*_{C,F} = 3.0 Hz, <u>C</u>HCH₂N₃), 53.6 (s, <u>C</u>H₂CHCH₂N₃), 56.1 (s, CH<u>C</u>H₂N₃), 57.0 (q_t, ³*J*_{C,F} = 4.7 Hz, <u>C</u>H₂CHSF₅), 59.4 (s, N<u>C</u>H₂Ph), 85.0 (q_t, ²*J*_{C,F} = 10.2 Hz, <u>C</u>HSF₅), 127.5 (s, <u>C</u>H Ph), 128.48 (s, 2 x <u>C</u>H Ph), 128.54 (s, 2 x <u>C</u>H Ph), 137.6 (s, <u>C</u>_q Ph).

(±)-3-Azido-4-(azidomethyl)-1-benzylpyrrolidine 63

Rf = 0.11 (EP/AcOEt = 96 : 4)

¹**H NMR** (**CDCl**₃, **300 MHz**): δ 2.49 (m, 1H, C<u>H</u>_AH_BCHCH₂N₃), 2.6-2.8 (m, 2H, C<u>H</u>CH₂N₃) + C<u>H</u>_AH_BCHN₃), 2.87 (m, 1H, CH_A<u>H</u>_BCHCH₂N₃), 3.08 (dd, 1H, ²*J*_{H,H} = 10.6 Hz, ³*J*_{H,H} = 5.7 Hz, CH_A<u>H</u>_BCHN₃), 3.55 (dd, 1H, ²*J*_{H,H} = 11 Hz, ³*J*_{H,H} = 7.8 Hz, CHC<u>H</u>_AH_BN₃), 3.69 (s, 2H, NC<u>H</u>₂Ph), 3.73 (dd, 1H, ²*J*_{H,H} = 11.0 Hz, ³*J*_{H,H} = 7.8 Hz, CHCH_A<u>H</u>_BN₃), 4.12 (m, 1H, C<u>H</u>N₃), 7.3-7.4 (m, 5H, Ph).

Selected ¹³C NMR (CDCl₃, 75 MHz): δ 43.4 (s, CH<u>C</u>H₂N₃), 45.1 (s, <u>C</u>HCH₂N₃), 56.2 (s, <u>C</u>H₂CHCH₂N₃), 59.1 (s, <u>C</u>H₂CHN₃), 60.0 (s, N<u>C</u>H₂Ph), 61.9 (s, <u>C</u>HN₃), 127.3 (s, <u>C</u>H Ph), 128.4 (s, 2 x <u>C</u>H Ph), 128.7 (s, 2 x <u>C</u>H Ph).

3.2.3.6. Synthesis of SF₅-pyrrolidinyl N-Boc amine 62

Azide **60** (67 mg, 1.0 equiv, 0.20 mmol) was dissolved in anhydrous THF (1.3 mL) and the solution was cooled to 0°C. PPh₃ (77 mg, 1.5 equiv, 0.30 mmol) and H₂O (0.01 mL) was then added and the reaction mixture was allowed to reach room temperature. After stirring for 27 h, H₂O (0.5 mL) was added and the reaction mixture was extracted

with Et_2O (3 x 1 mL). The combined organic phases were washed with brine (1 mL), dried over MgSO₄ and concentrated under reduced pressure.

The crude was then dissolved in anhydrous CH_2Cl_2 (0.8 mL), Et_3N (0.04 mL, 1.5 equiv, 0.30 mmol) was then added dropwise to this solution, followed by Boc_2O (0.06 mL, 1.3 equiv, 0.26 mmol). The reaction mixture was stirred for 1.5 h at room temperature. CH_2Cl_2 (5 mL) was then added to the reaction mixture and the latter was washed successively with H_2O (2 x 3 mL), 10% citric acid_{aq.} solution (2 x 3 mL), saturated NaHCO_{3aq.} solution (2 x 3 mL) and brine (3 mL). The organic phase was separated and dried over MgSO₄. After removal of the solvent under reduced pressure, the crude product was purified by silica gel column chromatography (EP/AcOEt = 80:20) giving the product **62** (17 mg, 21%) as a white solid.

(±)-Tert-butyl ((1-benzyl-4-pentafluorosulfanylpyrrolidin-3-yl)methyl)carbamate 62

 $\mathbf{Rf} = 0.11 \ (EP/AcOEt = 90:10)$

IR (cm⁻¹): 3387, 2975, 2807, 1691, 1517, 1368, 1271, 1250, 1168.

HRMS (ESI⁺): calcd for $C_{17}H_{26}F_5N_2O_2S(m/z)$ 417.1631 [M+H]⁺, found 417.1635.

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 59.2 (dm, 4F, ²J_{F,F} = 143.9 Hz), 85.8 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 1.46 (s, 9H, C(C<u>H</u>₃)₃), 2.5-2.6 (m, 1H, C<u>H</u>_AH_BCHCH₂NH-Boc), 2.6-2.8 (m, 1H, CH_A<u>H</u>_BCHCH₂NHBoc), 2.83 (m, 1H, C<u>H</u>_AH_BCHSF₅), 3.0 (m, 1H, C<u>H</u>CH₂NHBoc), 3.2-3.4 (m, 3H, CH_A<u>H</u>_BCHSF₅ + CHC<u>H</u>₂NHBoc), 3.58 (d, 1H, ²*J*_{H,H} = 12.7 Hz, NC<u>H</u>_AH_BPh), 3.68 (d, 1H, ²*J*_{H,H} = 12.7 Hz, NCH_A<u>H</u>_BPh), 4.26 (m, 1H, C<u>H</u>SF₅), 5.14 (br s, 1H, N<u>H</u>Boc), 7.3-7.4 (m, 5H, Ph). ¹³C NMR (CDCl₃, 75 MHz): δ 28.4 (s, 3 x <u>C</u>H₃ Boc), 41.6 (m, <u>C</u>HCH₂NHBoc), 44.1 (s, CH<u>C</u>H₂NHBoc), 56.3 (s, <u>C</u>H₂CHCH₂NHBoc), 57.3 (m, <u>C</u>H₂CHSF₅), 59.4 (s, N<u>C</u>H₂Ph), 79.5 (s, <u>C</u>_q Boc), 85.5 (m, <u>C</u>HSF₅), 127.5 (s, <u>C</u>H Ph), 128.5 (s, 2 x <u>C</u>H Ph), 128.6 (s, 2 x <u>C</u>H Ph), 137.5 (s, <u>C</u>_q Ph), 156.2 (s, <u>C</u>=O).

3.2.3.7. « Click » reaction of SF₅-pyrrolidinyl azide 60

To the solution of azide **60** (70 mg, 1.00 equiv, 0.21 mmol) in CH₂Cl₂ (0.5 mL), pent-1-yne (26 μ L, 1.30 equiv, 0.27 mmol) was added, followed by H₂O (0.4 mL), CuSO₄.5 H₂O (7 mg, 0.13 equiv, 0.03 mmol) and Na ascorbate (19 mg, 0.50 equiv, 0.10 mmol). The reaction mixture was stirred for 24 h at room temperature. The phases were then separated and the organic phase was dried over MgSO₄. The solvent was removed and the crude product was purified by silica gel column chromatography (EP/Et₂O = 30:70) giving product **64** (44 mg, 53%) as a yellow solid.

(±)-1-((1-Benzyl-4-pentafluorosulfanylpyrrolidin-3-yl)methyl)-4-(*n*-propyl)-1*H*-1,2,3triazole 64

 $\mathbf{Rf} = 0.28 \ (\text{EP/Et}_2\text{O} = 30.70)$

IR (cm⁻¹): 2962, 2928, 2847, 2800, 1456, 1378.

HRMS (ESI⁺): calcd for $C_{17}H_{24}F_5N_4S$ (*m/z*) 411.1642 [M+H]⁺, found 411.1638.

¹⁹**F** NMR (CDCl₃/CFCl₃, 282 MHz): δ 59.4 (dd, 4F, ${}^{2}J_{F,F}$ = 144.8 Hz, ${}^{3}J_{F,H}$ = 6.1 Hz), 85.1 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 1.03 (t, 3H, ³*J*_{H,H} = 7.3 Hz, CH₂CH₂CH₂C<u>H</u>₃), 1.76 (m, 2H, CH₂C<u>H</u>₂CH₃), 2.62 (m, 1H, C<u>H</u>_AH_BCHCH₂N-triazole), 2.7-2.8 (m, 3H, C<u>H</u>₂CH₂CH₃ + CH_A<u>H</u>_BCHCH₂N-triazole), 2.90 (m, 1H, C<u>H</u>_AH_BCHSF₅), 3.2-3.3 (m, 2H, CH_A<u>H</u>_BCHSF₅ + C<u>H</u>CH₂N-triazole), 3.65 (s, 2H, NC<u>H</u>₂Ph), 4.34 (m, 1H, C<u>H</u>SF₅), 4.5-4.6 (m, 2H, CHC<u>H</u>₂N-triazole), 7.3-7.4 (m, 6H, Ph + 1H-triazole).

¹³C NMR (CDCl₃, 75 MHz): δ 13.7 (s, CH₂CH₂CH₃), 22.6 (s, CH₂CH₂CH₃), 27.6 (s, <u>C</u>H₂CH₂CH₃), 42.7 (q_t, ³*J*_{C,F} = 3.0 Hz, <u>C</u>HCH₂N-triazole), 52.4 (s, CH<u>C</u>H₂N-triazole), 55.9 (s, <u>C</u>H₂CHCH₂N-triazole), 56.9 (q_t, ³*J*_{C,F} = 5.0 Hz, <u>C</u>H₂CHSF₅), 59.1 (s, N<u>C</u>H₂Ph), 84.9 (q_t, ²*J*_{C,F} = 10.5 Hz, <u>C</u>HSF₅), 121.1 (s, <u>C</u>H triazole), 127.5 (s, <u>C</u>H Ph), 128.45 (s, 2 x <u>C</u>H Ph), 128.51 (s, 2 x <u>C</u>H Ph), 137.5 (s, <u>C</u>_q Ph), 148.6 (s, <u>C</u>_q triazole).

3.2.3.8. Synthesis of SF₅-pyrrolidinyl nitrile 65

Alcohol **55** (105 mg, 1.0 equiv, 0.33 mmol) was dissolved in anhydrous toluene (2 mL) and this solution was cooled to 0°C. PPh₃ (353 mg, 4.1 equiv, 1.35 mmol) was then added portionwise and the mixture was stirred for 10 min. at 0°C. DEAD (0.21 mL, 4.1 equiv, 1.35 mmol) was added dropwise and the orange-colored reaction mixture was stirred for 20 min., then acetone cyanhydrin (0.04 mL, 1.4 equiv, 0.47 mmol) was added dropwise. The reaction mixture was allowed to reach room temperature and it was stirred for 19 h. The reaction

mixture was poured into Et_2O /pentane (1:1, 26 mL) mixture. The precipitate was removed by filtration and the filtrate was concentrated under reduced pressure. Crude product was purified by silica gel column chromatography (EP/AcOEt = 85:15) giving the desired product **65** (68 mg, 63%) as a colourless oil.

(±)-1-Benzyl-3-(cyanomethyl)-4-pentafluorosulfanylpyrrolidine 65

 $\mathbf{Rf} = 0.17 \; (EP/Et_2O = 90:10)$

HRMS (ESI⁺): calcd for $C_{13}H_{16}F_5N_2S(m/z)$ 327.0955 $[M+H]^+$, found 327.0954.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 59.6 (dd, 4F, ²*J*_{F,F} = 143.9 Hz, ³*J*_{F,H} = 5.2 Hz), 84.7 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 2.56-2.81 (m, 4H, C<u>H</u>₂CHCH₂CN + CH₂CHC<u>H</u>₂CN), 2.95 (m, 1H, C<u>H</u>_AH_BCHSF₅), 3.11 (m, 1H, C<u>H</u>CH₂CN), 3.23 (m, 1H, CH_A<u>H</u>_BCHSF₅), 3.61 (d, 1H, ²*J*_{H,H} = 13.0 Hz, NC<u>H</u>_AH_BPh), 3.62 (d, 1H, ²*J*_{H,H} = 13.0 Hz, NCH_A<u>H</u>_BPh), 4.15 (m, 1H, C<u>H</u>SF₅), 7.3-7.4 (m, 5H, Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 22.0 (s, CHC<u>H</u>₂CN), 38.5 (q_t, ³*J*_{C,F} = 3.3 Hz, <u>C</u>HCH₂CN), 57.1 (q_t, ³*J*_{C,F} = 5.0 Hz, <u>C</u>H₂CHSF₅), 57.2 (s, <u>C</u>H₂CHCH₂CN), 59.1 (s, N<u>C</u>H₂Ph), 86.7 (q_t, ²*J*_{C,F} = 11.0 Hz, <u>C</u>HSF₅), 117.5 (s, <u>C</u>N), 127.5 (s, <u>C</u>H Ph), 128.5 (s, 4 x <u>C</u>H Ph), 137.4 (s, <u>C</u>q Ph).

3.2.3.9. Synthesis of SF₅ N-Boc protected pyrrolidine 70

Pyrrolidine **43a** (110 mg, 1.0 equiv, 0.22 mmol) was dissolved in anhydrous CH_2Cl_2 (0.5 mL) and this solution was cooled to 0°C. 1-Chloroethyl chloroformate (26 µL, 1.1 equiv, 0.24 mmol) was added dropwise and the reaction mixture was then stirred at reflux for 3 h. After cooling to room temperature, the solvent was removed under reduced pressure and the remaining oil was then dissolved in anhydrous MeOH (1 mL). The reaction mixture was stirred at reflux for 2.5 h. Then, the reaction mixture was cooled to room temperature and the solvent was removed under reduced pressure.

The crude product was dissolved in anhydrous CH_2Cl_2 (0.5 mL) and Et_3N (50 µL, 1.5 equiv, 0.33 mmol) was added dropwise to this solution, followed by Boc₂O (60 µL, 1.3 equiv, 0.29 mmol). After stirring the reaction mixture for 3 h at room temperature, CH_2Cl_2 (4 mL) was added and this solution was washed with H_2O (2 x 2 mL), 10% citric acid_{aq.} solution (2 x 2 mL), saturated NaHCO_{3aq.} solution (3 x 2 mL) and brine (2 mL). The organic phase was separated, dried over MgSO₄ and concentrated under reduced pressure. The crude product was then purified by silica gel column chromatography (EP/Et₂O = 70:30) giving the product **70** (25 mg, 24%) as a white solid.

(±)-*Tert*-butyl 3-(*N*,*N*-dibenzylcarbamoyl)-4-pentafluorosulfanylpyrrolidine-1carboxylate 70

 $\mathbf{Rf} = 0.35 (EP/Et_2O = 70:30)$

IR (cm⁻¹): 2921, 2854, 1689, 1654, 1455, 1364, 1398.

HRMS (ESI⁺): calcd for $C_{24}H_{29}F_5N_2O_3SNa(m/z)$ 543.1720 [M+Na]⁺, found 543.1717.

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 59.6 (dm, 4F, ²J_{F,F} = 143.9 Hz), 83.8 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 1.58 (s, 9H, C(C<u>H</u>₃)₃), 3.2-3.6 (m, 1H, C<u>H</u>_AH_BCHSF₅), 3.7-4.1 (m, 3H, CH_A<u>H</u>_BCHSF₅ + C<u>H</u>_AH_BCHCON + CH_AH_BC<u>H</u>CON), 4.1-4.3 (m, 1H, CH_A<u>H</u>_BCHCON), 4.5-5.2 (m, 4H, N(C<u>H</u>₂Ph)₂), 5.42 (m, 1H, C<u>H</u>SF₅), 7.2-7.6 (m, 10H, 2 x Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 28.3 (s, 3 x <u>C</u>H₃ Boc), 43.8 (m, <u>C</u>HCONBn₂), 48.5 (s, <u>C</u>H₂CHCONBn₂), 48.9 (s, CON<u>C</u>H₂Ph), 49.9 (s, CON<u>C</u>H₂Ph), 50.1 (m, <u>C</u>H₂CHSF₅), 80.7 (s, <u>C</u>q Boc), 82.6 (m, <u>C</u>HSF₅), 126.3 (s, 2 x <u>C</u>H Ph), 127.8 (s, <u>C</u>H Ph), 128.1 (s, <u>C</u>H Ph), 128.2 (s, 2 x <u>C</u>H Ph), 128.8 (s, 2 x <u>C</u>H Ph), 129.2 (s, 2 x <u>C</u>H Ph), 135.6 (s, <u>C</u>q Ph), 136.5 (s, <u>C</u>q Ph), 153.3 (s, <u>C</u>=O Boc), 170.1 (s, <u>C</u>=O amide).

3.4. Pentafluorosulfanylated isoxazolidines

3.4.1. General procedure for the synthesis of isoxazolidines 72-74

Ester 9 or amide 11 (1.0 equiv, 0.18 mmol) and nitrone 71 (2.3 equiv, 0.42 mmol) were stirred without solvent in a sealed tube at 100°C. The reaction was followed by ¹⁹F NMR. After completion, the reaction mixture was cooled to room temperature and the crude was directly purified by silica gel column chromatography leading to isoxazolidines 72-74.

(±)-2-Benzyl-5-(benzyloxycarbonyl)-4-pentafluorosulfanyl-3-phenylisoxazolidine 72a

C₂₄H₂₂F₅NO₃S M = 499.49 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 97:3) to afford **72a** in 13% yield (conversion: \sim 50%) as one diastereoisomer (colourless oil).

Rf = 0.37 (PE/AcOEt = 96:4)

IR (cm⁻¹): 3034, 2923, 2854, 1735, 1456, 1262, 1211.

HRMS (ESI⁺): calcd for $C_{24}H_{23}F_5NO_3S$ (*m/z*) 500.1321 [M+H]⁺, found 500.1319.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 62.0 (dd, 4F, ² $J_{F,F}$ = 147.4 Hz, ³ $J_{F,H}$ = 5.2 Hz), 83.8 (m, 1F).

¹**H NMR** (**CDCl₃, 300 MHz**): δ 3.74 (d, 1H, ²*J*_{H,H} = 14.9 Hz, NC<u>H</u>_AH_B), 3.90 (d, 1H, ²*J*_{H,H} = 14.9 Hz, NCH_A<u>H</u>_B), 4.25 (d, 1H, ³*J*_{H,H} = 8.2 Hz, C<u>H</u>Ph), 5.15 (d, 1H, ³*J*_{H,H} = 3.2 Hz, C<u>H</u>COOBn), 5.25 (d, 1H, ²*J*_{H,H} = 12.2 Hz, COOC<u>H</u>_AH_BPh), 5.30 (d, 1H, ²*J*_{H,H} = 12.2 Hz, COOCH_A<u>H</u>_BPh), 5.44 (m, 1H, C<u>H</u>SF₅), 7.2-7.4 (m, 15H, 3 x Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 58.6 (s, NCH₂Ph), 68.0 (s, COOCH₂Ph), 74.2 (q_t, ${}^{3}J_{C,F} = 3.8 \text{ Hz}$, CHPh), 78.3 (q_t, ${}^{3}J_{C,F} = 5.3 \text{ Hz}$, CHCOOBn), 95.0 (q_t, ${}^{2}J_{C,F} = 10.1 \text{ Hz}$, CHSF₅), 127.3 (s, CH Ph), 128.1 (s, 2 x CH Ph), 128.25 (s, 2 x CH Ph), 128.31 (s, 2 x CH Ph), 128.5 (s, CH Ph), 128.60 (s, 2 x CH Ph), 128.62 (s, 2 x CH Ph), 129.0 (s, 2 x CH Ph), 129.2 (s, CH Ph), 134.5 (s, Cq Ph), 135.0 (s, Cq Ph), 136.2 (s, Cq Ph), 169.7 (s, C=O).

(±)-N-Morpholino-2-benzyl-4-pentafluorosulfanyl-3-phenylisoxazolidin-5ylcarboxamide 72b

M = 478.48 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 86:14) to afford **72b** in 16% yield (conversion: ~50%) as one diastereoisomer (colourless oil).

 $\mathbf{Rf} = 0.14 \; (PE/AcOEt = 88:12)$

IR (cm⁻¹): 2925, 2861, 1647, 1456, 1234.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 62.4 (dd, 4F, ²*J*_{F,F} = 146.5 Hz, ³*J*_{F,H} = 6.1 Hz), 85.0 (m, 1F).

¹**H** NMR (CDCl₃, **300** MHz): δ 2.61-2.69 (m, 1H, C<u>H</u>_AH_{Bmorpholino}), 3.24-3.51 (m, 5H, CH_A<u>H</u>_{Bmorpholino} + 2 x C<u>H</u>_{2morpholino}), 3.62 (d, 1H, ²*J*_{H,H} = 14.2 Hz, NC<u>H</u>_AH_BPh), 3.74-3.79 (dm, 1H, ²*J*_{H,H} = 12.5 Hz, C<u>H</u>_AH_{Bmorpholino}), 3.89 (d, 1H, ²*J*_{H,H} = 14.2 Hz, NCH_A<u>H</u>_BPh), 3.98 (dm, 1H, ²*J*_{H,H} = 12.5 Hz, CH_A<u>H</u>_{Bmorpholino}), 4.31 (d, 1H, ³*J*_{H,H} = 8.3 Hz, C<u>H</u>Ph), 5.22 (d, 1H, ³*J*_{H,H} = 3.0 Hz, C<u>H</u>COmorpholino), 6.25 (m, 1H, C<u>H</u>SF₅), 7.3-7.7 (m, 10H, 2 x Ph).

¹³**C NMR** (**CDCl**₃, **75 MHz**): δ 43.4 (s, N<u>C</u>H_{2morpholino}), 46.3 (s, N<u>C</u>H_{2morpholino}), 58.8 (s, N<u>C</u>H₂Ph), 65.9 (s, O<u>C</u>H_{2morpholino}), 66.5 (s, O<u>C</u>H_{2morpholino}), 74.9 (q_t, ³*J*_{C,F} = 3.0 Hz, <u>C</u>HPh), 77.4 (q_t, ³*J*_{C,F} = 4.8 Hz, <u>C</u>HCOmorpholino), 93.6 (q_t, ²*J*_{C,F} = 9.6 Hz, <u>C</u>HSF₅), 127.6 (s, <u>C</u>H Ph), 128.2 (s, 2 x <u>C</u>H Ph), 128.6 (s, 2 x <u>C</u>H Ph), 128.9 (s, 2 x <u>C</u>H Ph), 129.0 (s, 2 x <u>C</u>H Ph), 129.2 (s, <u>C</u>H Ph), 134.7 (s, <u>C</u>_q Ph), 137.7 (s, <u>C</u>_q Ph), 166.1 (s, <u>C</u>=O).

(±)-*N*,*N*-Dibenzyl-2-benzyl-4-pentafluorosulfanyl-3-phenylisoxazolidin-5-ylcarboxamide <u>72c</u>

 $C_{31}H_{29}F_5N_2O_2S$ M = 588.63 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 96:4) to afford **72c** in 24% yield (conversion: \sim 50%) as one diastereoisomer (colourless oil).

Rf = 0.32 (PE/AcOEt = 94:6)

IR (cm⁻¹): 3013, 1646, 1495, 1439, 1210.

HRMS (ESI⁺): calcd for $C_{31}H_{30}F_5N_2O_2S(m/z)$ 589.1948 [M+H]⁺, found 589.1946.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 62.5 (dd, 4F, ² $J_{F,F}$ = 146.6 Hz, ³ $J_{F,H}$ = 6.1 Hz), 84.9 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 3.75 (d, 1H, ²*J*_{H,H} = 14.5 Hz, NC<u>H</u>_AH_BPh), 3.99 (d, 1H, ²*J*_{H,H} = 14.5 Hz, NCH_A<u>H</u>_BPh), 4.18 (d, 2H, ²*J*_{H,H} = 15.8 Hz, CONC<u>H</u>₂Ph), 4.36 (d, 1H, ³*J*_{H,H} = 8.4 Hz, C<u>H</u>Ph), 4.84 (d, 1H, ²*J*_{H,H} = 16.0 Hz, CONC<u>H</u>_AH_BPh), 5.22 (d, 1H, ²*J*_{H,H} = 16.0 Hz, CONCH_A<u>H</u>_B), 5.38 (d, 1H, ³*J*_{H,H} = 3.3 Hz, C<u>H</u>CONBn₂), 6.41 (m, 1H, C<u>H</u>SF₅), 7.10-7.12 (m, 2H, Ph), 7.20-7.23 (m, 2H, Ph), 7.2-7.3 (m, 5H, Ph), 7.3-7.5 (m, 6H, Ph), 7.5-7.6 (m, 3H, Ph), 7.6-7.7 (m, 2H, Ph).

¹³**C NMR** (**CDCl**₃, **75 MHz**): δ 49.0 (s, CON<u>C</u>H₂Ph), 49.6 (s, CON<u>C</u>H₂Ph), 59.1 (s, N<u>C</u>H₂Ph), 74.7 (q_t, ³*J*_{C,F} = 3.0 Hz, <u>C</u>HPh), 77.6 (q_t, ³*J*_{C,F} = 5.2 Hz, <u>C</u>HCONBn), 94.0 (q_t, ²*J*_{C,F} = 9.6 Hz, <u>C</u>HSF₅), 126.8 (s, 2 x <u>C</u>H Ph), 127.3 (s, <u>C</u>H Ph), 127.4 (s, <u>C</u>H Ph), 127.7 (s, <u>C</u>H Ph), 128.0 (s, 2 x <u>C</u>H Ph), 128.2 (s, 2 x <u>C</u>H Ph), 128.5 (s, 2 x <u>C</u>H Ph), 128.7 (s, 2 x <u>C</u>H Ph), 128.96 (s, 2 x <u>C</u>H Ph), 128.97 (s, 2 x <u>C</u>H Ph), 128.99 (s, 2 x <u>C</u>H Ph), 129.1 (s, <u>C</u>H Ph), 135.0 (s, <u>C</u>_q Ph), 136.0 (s, <u>C</u>_q Ph), 136.5 (s, <u>C</u>_q Ph), 136.6 (s, <u>C</u>_q Ph), 167.9 (s, <u>C</u>=O).

(±)-2,5-Dibenzyl-3-ethyl-4-pentafluorosulfanylisoxazolidine-3,5-dicarboxylate 73a

 $C_{21}H_{22}F_5NO_5S$ M = 495.46 q/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 94:6) to afford **73a** in 15% yield (conversion: ~80%). Two diastereoisomers were initially present in reaction crude (67:33) but only one diastereoisomer was isolated as a white solid.

Rf = 0.25 (PE/AcOEt = 90:10)

IR (cm⁻¹): 2918, 2850, 1739, 1726, 1456, 1271, 1225.

HRMS (ESI⁺): calcd for $C_{21}H_{23}F_5NO_5S(m/z)$ 496.1217 [M+H]⁺, found 496.1218.

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 61.4 (dd, 4F, ²*J*_{F,F} = 147.4 Hz, ³*J*_{F,H} = 5.2 Hz), 82.6 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 1.29 (t, 3H, ³*J*_{H,H} = 7.1 Hz, COOCH₂CH₃), 4.05 (d, 1H, ³*J*_{H,H} = 7.8 Hz, CHCOOEt), 4.11 (d, 1H, ²*J*_{H,H} = 14.5 Hz, NCH_AH_BPh), 4.22 (q, 2H, ³*J*_{H,H} = 7.1 Hz, COOCH₂CH₃), 4.39 (d, 1H, ²*J*_{H,H} = 14.5 Hz, NCH_AH_BPh), 5.08 (d, 1H, ³*J*_{H,H} = 4.0 Hz, CHCOOBn), 5.23 (d, 1H, ²*J*_{H,H} = 12.3 Hz, COOCH_AH_BPh), 5.29 (d, 1H, ²*J*_{H,H} = 12.3 Hz, COOCH_AH_BPh), 5.75 (m, 1H, CHSF₅), 7.3-7.4 (m, 10H, 2 x Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 13.9 (s, COOCH₂CH₃), 60.9 (s, NCH₂Ph), 62.7 (s, COOCH₂CH₃), 68.0 (s, COOCH₂Ph), 71.0 (q_t, ³J_{C,F} = 4.1 Hz, CHCOOEt), 77.6 (q_t, ³J_{C,F} = 4.6 Hz, CHCOOBn), 89.3 (q_t, ²J_{C,F} = 12.6 Hz, CHSF₅), 127.7 (s, CH Ph), 128.1 (s, 2 x CH Ph), 128.3 (s, 2 x CH Ph), 128.4 (s, CH Ph), 128.6 (s, 2 x CH Ph), 128.8 (s, 2 x CH Ph), 134.8 (s, Cq Ph), 135.1 (s, Cq Ph), 166.1 (s, C=O), 168.5 (s, C=O).

(±)-*N*,*N*-Dibenzyl-2-benzyl-3-(ethoxycarbonyl)-4-pentafluorosulfanylisoxazolidinyl-5carboxamide 73b

M = 584.60 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 95:5) to afford product **73b** as a mixture of two diastereoisomers (57:43) in 50% overall yield (conversion: 91%) (white solid).

Rf = 0.51 (PE/AcOEt = 86:14)

IR (cm⁻¹): 2936, 1739, 1651, 1451, 1207.

HRMS (ESI⁺): calcd for $C_{28}H_{30}F_5N_2O_4S$ (*m/z*) 585.1846 [M+H]⁺, found 585.1854.

Selected data for diastereoisomer n°1:

¹⁹**F** NMR (CDCl₃/CFCl₃, 282 MHz): δ 62.2 (dd, 4F, ²*J*_{F,F} = 146.5 Hz, ³*J*_{F,H} = 6.1 Hz), 83.7 (m, 1F).

¹**H** NMR (CDCl₃, **300** MHz): δ 1.33 (t, 3H, ³*J*_{H,H} = 7.1 Hz, COOCH₂CH₃), 4.04 (d, 1H, ²*J*_{H,H} = 13.7 Hz, NCH_AH_BPh), 4.16 (d, 1H, ³*J*_{H,H} = 7.2 Hz, CHCOOCH₂CH₃), 4.29 (d, 1H, ²*J*_{H,H} = 13.7 Hz, NCH_AH_BPh), 4.59 (d, 1H, ²*J*_{H,H} = 16.8 Hz, CONCH_AH_B¹), 4.94 (d, 1H, ²*J*_{H,H} = 14.9 Hz, CONCH_AH_B²), 5.26 (d, 1H, ³*J*_{H,H} = 5.3 Hz, CHCONBn₂), 6.48 (m, 1H, CHSF₅), 7.0-7.2 (m, 5H, Ph), 7.3-7.5 (m, 10H, 2 x Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 13.9 (s, COOCH₂CH₃), 48.8 (s, CONCH₂Ph¹), 49.5 (s, CONCH₂Ph²), 60.9 (s, NCH₂Ph), 62.5 (s, COOCH₂CH₃), 70.6 (q_t, ³J_{C,F} = 3.5 Hz, CHCOOCH₂CH₃), 77.2 (q_t, ³J_{C,F} = 4.6 Hz, CHCON), 88.0 (q_t, ²J_{C,F} = 24.0 Hz, CHSF₅), 126.7 (s, 2 x CH Ph), 127.5 (s, CH Ph), 127.8 (s, 2 x CH Ph), 128.1 (s, 2 x CH Ph) , 128.3 (s, 2 x CH Ph), 128.7 (s, 2 x CH Ph), 128.9 (s, 2 x CH Ph), 129.0 (s, 2 x CH Ph), 135.2 (s, Cq Ph), 135.8 (s, Cq Ph), 136.3 (s, Cq Ph), 166.2 (s, C=O), 166.6 (s, C=O).

Selected data for diastereoisomer n°2:

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 68.7 (dm, 4F, ²J_{F,F} = 147.4 Hz), 81.9 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 1.27 (t, 3H, ³*J*_{H,H} = 7.1 Hz, COOCH₂C<u>H</u>₃), 4.07 (d, 1H, ²*J*_{H,H} = 14.0 Hz, NC<u>H</u>_AH_BPh), 4.36 (d, 1H, ³*J*_{H,H} = 6.5 Hz, C<u>H</u>COOEt), 4.66 (d, 1H, ²*J*_{H,H} = 17.4 Hz, CONC<u>H</u>_AH_B¹), 4.92 (d, 1H, ²*J*_{H,H} = 14.8 Hz, CONC<u>H</u>_AH_B²), 5.52 (d, 1H, ³*J*_{H,H} = 7.9 Hz, C<u>H</u>CONBn₂), 6.1 (m, 1H, C<u>H</u>SF₅), 7.0-7.2 (m, 5H, Ph), 7.3-7.5 (m, 10H, 2 x Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 13.8 (s, COOCH₂CH₃), 48.6 (s, CON<u>C</u>H₂Ph¹), 49.7 (s, CON<u>C</u>H₂Ph²), 61.8 (s, 2C, N<u>C</u>H₂Ph + COO<u>C</u>H₂CH₃), 68.1 (q_t, ³*J*_{C,F} = 2.0 Hz, <u>C</u>HCOOCH₂CH₃), 75.6 (m, <u>C</u>HCON), 85.6 (q_t, ²*J*_{C,F} = 13.3 Hz, <u>C</u>HSF₅), 126.9 (s,

2 x <u>C</u>H Ph), 127.6 (s, <u>C</u>H Ph), 127.9 (s, 2 x <u>C</u>H Ph), 128.0 (s, 2 x <u>C</u>H Ph), 128.6 (s, 2 x <u>C</u>H Ph), 128.8 (s, 2 x <u>C</u>H Ph), 129.0 (s, 2 x <u>C</u>H Ph), 129.1 (s, 2 x <u>C</u>H Ph), 135.4 (s, 2 x C_q Ph), 136.2 (s, C_q Ph), 167.0 (s, <u>C</u>=O), 167.4 (s, <u>C</u>=O).

(±)-*N*-Morpholino-2-benzyl-3-(ethoxycarbonyl)-4-pentafluorosulfanylisoxazolidin-5ylcarboxamide 73c

 $C_{18}H_{23}F_5N_2O_5S$ M = 474.44 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 75:25) to afford product **73b** as a mixture of two diastereoisomers (55:45) in 46 % yield (conversion: 86 %) (colourless oil).

Rf = 0.16 (PE/AcOEt = 80:20)

IR (cm⁻¹): 2925, 1747, 1645, 1444, 1240, 1216.

HRMS (ESI⁺): calcd for $C_{18}H_{24}F_5N_2O_5S(m/z)$ 475.1326 [M+H]⁺, found 475.1321.

Selected data for diastereoisomer n°1:

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 61.7 (dd, 4F, ²*J*_{F,F} = 146.5 Hz, ³*J*_{F,H} = 6.1 Hz), 83.8 (m, 1F).

¹**H NMR** (**CDCl**₃, **300 MHz**): δ 1.2-1.4 (m, 3H, COOCH₂CH₃), 2.7-4.4 (m, 13H, 4 x CH_{2morpholino} + CHCOOCH₂CH₃ + NCH₂Ph), 5.09 (d, 1H, ³J_{H,H} = 4.2 Hz, CHCON), 6.40 (m, 1H, CHSF₅), 7.32 (m, 5H, Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 14.0 (s, COOCH₂CH₃), 61.9 (s, NCH₂Ph), 62.6 (s, COOCH₂CH₃), 71.3 (q_t, ³J_{C,F} = 3.9 Hz, CHCOOCH₂CH₃), 77.1 (q_t, ³J_{C,F} = 4.4 Hz, CHCON), 87.8 (q_t, ²J_{C,F} = 11.8 Hz, CHSF₅), 127.9 (s, CH Ph), 128.3 (s, 2 x CH Ph), 129.0 (s, 2 x CH Ph), 136.0 (s, Cq Ph), 164.8 (s, C=O), 166.2 (s, C=O).

Selected data for diastereoisomer n°2:

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 68.2 (dm, 4F, ²J_{F,F} = 145.7 Hz), 81.9 (m, 1F).

¹**H NMR** (**CDCl₃, 300 MHz**): δ 1.2-1.4 (m, 3H, COOCH₂C<u>H</u>₃), 2.7-4.4 (m, 13H, 4 x C<u>H_{2morpholino} + CHCOOCH₂CH₃ + NCH₂Ph), 5.31 (d, 1H, ³*J*_{H,H} = 7.2 Hz, C<u>H</u>CON), 5.97 (m, 1H, C<u>H</u>SF₅), 7.32 (m, 5H, Ph).</u>

¹³C NMR (CDCl₃, 75 MHz): δ 13.9 (s, COOCH₂CH₃), 61.0 (s, NCH₂Ph), 62.6 (s, COOCH₂CH₃), 67.9 (m, CHCOOCH₂CH₃), 75.4 (m, CHCON), 85.3 (q_t, ²J_{C,F} = 13.8 Hz, CHSF₅), 128 (s, CH Ph), 128.5 (s, 2 x CH Ph), 129.1 (s, 2 x CH Ph), 135.2 (s, C_q Ph), 165.3 (s, C=O), 166.9 (s, C=O).

(±)-*N*,*N*-Dihexyl-2-benzyl-3-(ethoxycarbonyl)-4-pentafluorosulfanylisoxazolidin-5ylcarboxamide 73d

 $C_{26}H_{41}F_5N_2O_4S$ M = 572.67 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 96:4) to afford product **73d** as a mixture of two diastereoisomers (66:34) in 31% yield (conversion: 80%) (white solid).

Rf = 0.23 (PE/AcOEt = 95:5)

IR (cm⁻¹): 2936, 1739, 1651, 1451, 1207.

HRMS (ESI⁺): calcd for $C_{26}H_{42}F_5N_2O_4S(m/z)$ 573.2785 [M+H]⁺, found 573.2797.

Selected data for diastereoisomer n°1:

¹⁹**F** NMR (CDCl₃/CFCl₃, **282** MHz): δ 62.2 (dd, 4F, ² $J_{F,F}$ = 145.7 Hz, ³ $J_{F,H}$ = 5.2 Hz), 83.9 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 4.20 (d, 1H, ²*J*_{H,H} = 14.0 Hz, NC<u>H</u>_AH_B), 5.33 (d, 1H, ³*J*_{H,H} = 5.6 Hz, C<u>H</u>CON), 6.50 (m, 1H, C<u>H</u>SF₅), 7.4-7.6 (m, 5H, Ph).

¹³**C NMR** (**CDCl**₃, **75 MHz**): δ 61.8 (s, N<u>C</u>H₂Ph), 70.3 (q_t, ³*J*_{C,F} = 3.3 Hz, <u>C</u>HCOOCH₂CH₃), 77.0 (q_t, ³*J*_{C,F} = 4.6 Hz, <u>C</u>HCON), 87.9 (q_t, ²*J*_{C,F} = 11.1 Hz, <u>C</u>HSF₅), 127.7 (s, <u>C</u>H Ph), 128.3 (s, 2 x <u>C</u>H Ph), 128.8 (s, 2 x <u>C</u>H Ph), 135.6 (s, <u>C</u>_q Ph), 164.8 (s, <u>C</u>=O), 166.7 (s, <u>C</u>=O).

Selected data for diastereoisomer n°2:

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 68.5 (dm, 4F, ²J_{F,F} = 147.4 Hz), 82.2 (m, 1F).

¹**H** NMR (CDCl₃, 300 MHz): δ 4.17 (d, 1H, ² $J_{H,H}$ = 13.1 Hz, NC<u>H</u>_AH_B), 5.55 (d, 1H, ³ $J_{H,H}$ = 7.9 Hz, C<u>H</u>CON), 6.04 (m, 1H, C<u>H</u>SF₅), 7.4-7.6 (m, 5H, Ph).

¹³**C NMR (CDCl₃, 75 MHz):** δ 60.5 (s, N<u>C</u>H₂Ph), 67.6 (q_t, ³*J*_{C,F} = 2.6 Hz, <u>C</u>HCOOCH₂CH₃), 75.4 (q_t, ³*J*_{C,F} = 4.8 Hz, <u>C</u>HCON), 85.8 (q_t, ²*J*_{C,F} = 12.6 Hz, <u>C</u>HSF₅), 127.8 (s, <u>C</u>H Ph), 128.4 (s, 2 x <u>C</u>H Ph), 129.1 (s, 2 x <u>C</u>H Ph), 135.4 (s, <u>C</u>_q Ph), 166.3 (s, <u>C</u>=O), 167.1 (s, <u>C</u>=O).

(±)-*N*-Benzyl-2-benzyl-3-(ethyloxycarbonyl)-4-pentafluorosulfanylisoxazolidin-5ylcarboxamide 73e

 $C_{21}H_{23}F_5N_2O_4S$ M = 494.48 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 90:10) to afford product 73e as one diastereoisomer, slightly contaminated by starting amide 11a, in 17% yield (calculated from ¹H NMR) (conversion: 50%) (colourless oil).

Rf = 0.25 (PE/AcOEt = 90:10).

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 60.6 (dd, 4F, ${}^{2}J_{F,F}$ = 146.5 Hz, ${}^{3}J_{F,H}$ = 6.1 Hz, 4F), 82.6 (m, 1F).

¹**H** NMR (CDCl₃, **300** MHz): δ 1.33 (t, 3H, ³*J*_{H,H} = 7.1 Hz, COOCH₂CH₃), 3.89 (d, 1H, ²*J*_{H,H} = 13.9 Hz, NCH_AH_BPh), 4.06 (d, 1H, ³*J*_{H,H} = 7.9 Hz, CHCOOCH₂CH₃), 4.23 (dd, 1H, ²*J*_{H,H} = 14.8 Hz, ³*J*_{H,H} = 5.8 Hz, CONHCH_AH_BPh), 4.30 (q, 2H, ³*J*_{H,H} = 7.1 Hz, COOCH₂CH₃), 4.38 (d, 1H, ²*J*_{H,H} = 13.9 Hz, NCH_AH_BPh), 4.42 (dd, 1H, ²*J*_{H,H} = 14.8 Hz, ³*J*_{H,H} = 5.8 Hz, CONHCH_AH_BPh), 4.93 (d, 1H, ³*J*_{H,H} = 3.1 Hz, CHCONHBn), 5.59 (m, 1H, CHSF₅), 6.39 (m, 1H, NH), 7.1-7.2 (m, 5H, Ph), 7.3-7.4 (m, 5H, Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 14.0 (s, COOCH₂CH₃), 43.3 (s, NHCH₂Ph), 61.4 (s, CONHCH₂Ph), 62.8 (s, COOCH₂CH₃), 71.5 (qt, ³J_{C,F} = 4.0 Hz, CHCOOCH₂CH₃), 78.4 (qt, ³J_{C,F} = 4.0 Hz, CHCONHBn), 89.9 (m, CHSF₅), 127.6 (s, CH Ph), 127.8 (s, 2 x CH Ph), 128.0 (s, CH Ph), 128.5 (s, 2 x CH Ph), 128.6 (s, 4 x CH Ph), 135.5 (s, Cq Ph), 137.3 (s, Cq Ph), 165.8 (s, C=O), 168.5 (s, C=O).

(±)-[2-Benzyl-3-(ethoxycarbonyl)-4-pentafluorosulfanylisoxazolidin-5-yl)]methyl acetate 73f

C₁₆H₂₀F₅NO₅S M = 433.39 g/mol The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 90:10) to afford **73f** in 23% yield (conversion: 50 %) as one diastereoisomer (white solid).

Rf = 0.23 (PE/AcOEt = 90:10)

IR (cm⁻¹): 3007, 2921, 2868, 1742, 1384, 1232.

HRMS (ESI⁺): calcd for $C_{16}H_{21}F_5NO_5S(m/z)$ 434.1061 [M+H]⁺, found 434.1055.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 62.0 (dd, 4F, ${}^{2}J_{F,F}$ = 146.5 Hz, ${}^{3}J_{F,H}$ = 6.1 Hz), 83.1 (m, 1F).

¹**H NMR (CDCl₃, 300 MHz)**: δ 1.27 (t, 3H, ³*J*_{H,H} = 7.1 Hz, COOCH₂C<u>H</u>₃), 2.08 (s, 3H, C<u>H</u>₃COO), 4.07 (d, 1H, ³*J*_{H,H} = 7.1 Hz, C<u>H</u>COOCH₂CH₃), 4.1-4.2 (m, 4H, COOC<u>H</u>₂CH₃ + NC<u>H</u>₂Ph), 4.30 (dd, 1H, ²*J*_{H,H} = 11.8 Hz, ³*J*_{H,H} = 5.6 Hz, C<u>H</u>_AH_BOAc), 4.40 (dd, 1H, ²*J*_{H,H} = 11.8 Hz, ³*J*_{H,H} = 5.6 Hz, CH_AH_BOAc), 5.09 (m, 1H, C<u>H</u>SF₅), 7.3-7.5 (m, 5H, Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 13.9 (COOCH₂<u>C</u>H₃), 20.6 (s, <u>C</u>H₃COO), 60.6 (s, N<u>C</u>H₂Ph), 62.53 (s, COO<u>C</u>H₂CH₃), 62.58 (s, <u>C</u>H₂OAc), 70.4 (q_t, ${}^{3}J_{C,F}$ = 3.9 Hz, <u>C</u>HCOOCH₂CH₃), 76.7 (q_t, ${}^{3}J_{C,F}$ = 4.2 Hz, <u>C</u>HCH₂OAc), 88.7 (q_t, ${}^{2}J_{C,F}$ = 10.9 Hz, <u>C</u>HSF₅), 127.8 (s, <u>C</u>H Ph), 128.4 (s, 2 x <u>C</u>H Ph), 128.9 (s, 2 x <u>C</u>H Ph), 135.2 (s, <u>C</u>_q Ph), 167.1 (s, <u>C</u>=O), 170.5 (s, <u>C</u>=O).

(±)-2-Benzyl-5-(benzyloxycarbonyl)-3-cyano-4-pentafluorosulfanylisoxazolidine 74a

 $C_{19}H_{17}F_5N_2O_3S$ M = 448.41 g/mol

The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 95:5) to afford **74a** in 13% yield (conversion: 85%). Two diastereoisomers were initially present in reaction crude (77:23) but only one diastereoisomer was isolated as a white solid.

Rf = 0.28 (PE/AcOEt = 95:5)

IR (cm⁻¹): 2925, 2229, 1721, 1499, 1456, 1269.

HRMS (ESI⁺): calcd for $C_{19}H_{18}F_5N_2O_3S(m/z)$ 471.0778 [M+H]⁺, found 471.0772.

¹⁹**F NMR (CDCl₃/CFCl₃, 282 MHz)**: δ 61.7 (dd, 4F, ² $J_{F,F}$ = 147.4 Hz, ³ $J_{F,H}$ = 3.5 Hz), 80.4 (m, 1F).

¹**H** NMR (CDCl₃, **300** MHz): δ 4.06 (d, 1H, ²*J*_{H,H} = 13.8 Hz, NC<u>H</u>_AH_BPh), 4.14 (m, 1H, C<u>H</u>CN), 4.44 (d, 1H, ²*J*_{H,H} = 13.8 Hz, NCH_A<u>H</u>_BPh), 5.05 (d, 1H, ³*J*_{H,H} = 4.5 Hz, C<u>H</u>COOBn), 5.23 (d, 1H, ²*J*_{H,H} = 12.3 Hz, COOC<u>H</u>_AH_BPh), 5.28 (d, 1H, ²*J*_{H,H} = 12.3 Hz, COOCH_A<u>H</u>_BPh), 5.39 (m, 1H, C<u>H</u>SF₅), 7.3-7.4 (m, 10H, 2 x Ph).

Selected ¹³C NMR (CDCl₃, 75 MHz): δ 58.0 (q_t, ³*J*_{C,F} = 4.4 Hz, <u>C</u>HCN), 59.3 (s, N<u>C</u>H₂Ph), 68.5 (COO<u>C</u>H₂Ph), 78.1 (q_t, ³*J*_{C,F} = 4.7 Hz, <u>C</u>HCOOBn), 88.4 (q_t, ²*J*_{C,F} = 13.5 Hz, <u>C</u>HSF₅), 113.3 (s, <u>C</u>N), 128.3 (s, 2 x <u>C</u>H Ph), 128.5 (s, <u>C</u>H Ph), 128.67 (s, 2 x <u>C</u>H Ph), 128.72 (s, 3 x <u>C</u>H Ph), 129.1 (s, 2 x <u>C</u>H Ph), 133.2 (s, <u>C</u>_q Ph), 134.4 (s, <u>C</u>_q Ph).

(±)-N-Morpholino-2-benzyl-3-cyano-4-pentafluorosulfanylisoxazolidin-5ylcarboxamide 74b

 $C_{16}H_{18}F_5N_3O_3S$ M = 427.39 g/mol
The title compound was prepared according to the general procedure. The resulting crude product was purified by silica gel column chromatography (PE/AcOEt = 75:25) to afford product **74b** in 20% yield (conversion 55%) as a mixture of two diastereoisomers (75:25) (white solid).

Rf = 0.15 (PE/AcOEt = 75:25)

IR (cm⁻¹): 2992, 2978, 2921, 2863, 2237, 1644, 1469, 1443, 1237.

HRMS (ESI⁺): calcd for $C_{16}H_{19}F_5N_3O_3S(m/z)$ 428.1067 $[M+H]^+$, found 428.1060.

Diastereoisomer n°1:

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 61.9 (dm, 4F, ²J_{F,F} = 147.4 Hz), 81.5 (m, 1F).

¹**H** NMR (CDCl₃, **300** MHz): δ 3.0-3.9 (m, 8H, 4 x C<u>H</u>_{2morpholino}), 3.94 (d, 1H, ${}^{2}J_{H,H} = 13.3$ Hz, NC<u>H</u>_AH_BPh), 4.44 (d, 1H, ${}^{2}J_{H,H} = 13.3$ Hz, NCH_A<u>H</u>_BPh), 4.3-4.5 (m, 1H, C<u>H</u>CN), 5.08 (d, 1H, ${}^{3}J_{H,H} = 5.2$ Hz, C<u>H</u>CON), 6.00 (m, 1H, C<u>H</u>SF₅), 7.3-7.5 (m, 5H, Ph).

¹³**C NMR** (**CDCl**₃, **75 MHz**): δ 43.4 (s, N<u>C</u>H_{2morpholino}), 46.3 (s, N<u>C</u>H_{2morpholino}), 58.4 (m, <u>C</u>HCN), 59.3 (s, N<u>C</u>H₂Ph), 66.5 (s, 4 x O<u>C</u>H_{2morpholino}), 77.9 (q_t, ³*J*_{C,F} = 4.8 Hz, <u>C</u>HCON), 87.6 (m, <u>C</u>HSF₅), 113.5 (s, <u>C</u>N), 128.6 (s, <u>C</u>H Ph), 128.7 (s, 2 x <u>C</u>H Ph), 129.1 (s, 2 x <u>C</u>H Ph), 134.0 (s, <u>C</u>_q Ph), 162.6 (s, <u>C</u>=O).

Diastereoisomer n°2:

¹⁹F NMR (CDCl₃/CFCl₃, 282 MHz): δ 66.4 (dm, 4F, ²J_{F,F} = 145.7 Hz), 80.9 (m, 1F).

¹**H NMR** (**CDCl₃**, **300 MHz**): δ 3.0-3.9 (m, 8H, 4 x C<u>H</u>_{2morpholino}), 4.07 (d, 1H, ${}^{2}J_{\text{H,H}} = 12.9$ Hz, NC<u>H</u>_AH_BPh), 4.24 (d, 1H, ${}^{2}J_{\text{H,H}} = 12.9$ Hz, NCH_A<u>H</u>_BPh), 4.56 (d, 1H, ${}^{3}J_{\text{H,H}} = 6.5$ Hz, C<u>H</u>CN), 5.08 (d, 1H, ${}^{3}J_{\text{H,H}} = 5.2$ Hz, C<u>H</u>CON), 6.18 (m, 1H, C<u>H</u>SF₅), 7.3-7.5 (m, 5H, Ph).

¹³C NMR (CDCl₃, 75 MHz): δ 43.5 (s, N<u>C</u>H_{2morpholino}), 46.3 (s, N<u>C</u>H_{2morpholino}), 57.5 (m, <u>C</u>HCN), 59.3 (N<u>C</u>H₂Ph), 66.3 (s, 4 x O<u>C</u>H_{2morpholino}), 75.2 (m, <u>C</u>HCON), 84.4 (m, <u>C</u>HSF₅), 113.5 (s, <u>C</u>N), 128.6 (s, <u>C</u>H Ph), 128.8 (s, 2 x <u>C</u>H Ph), 129.1 (s, 2 x <u>C</u>H Ph), 133.8 (s, <u>C</u>_q Ph), 164.3 (s, <u>C</u>=O).

3.5. 1,3-Dipolar cycloaddition with TMS-diazomethane

Ester **9c** (75 mg, 1 equiv, 0.26 mmol) was dissolved in anhydrous toluene (1.5 mL) and this solution was cooled to 0°C. TMSCHN₂ (0.26 mL, 2 equiv, 0.52 mmol, 2 M solution in hexanes) was added dropwise. The reaction mixture was then allowed to reach room temperature and it was stirred for 5 h. Solvents were then removed under reduced pressure and the crude product was purified by silica gel column chromatography (EP/AcOEt = 90:10) giving the non-fluorinated pyrazole **84** (23 mg, 54%) as a colourless oil.

Benzyl 1-methyl-1H-pyrazole-5-carboxylate 84

Rf = 0.18 (PE/AcOEt = 95:5)

MS (ESI⁺): 217 [M+H]⁺

¹**H NMR (CDCl₃, 300 MHz)**: δ 4.20 (s, 3H, NC<u>H</u>₃), 5.34 (s, 2H, C<u>H</u>₂Ph), 6.89 (d, 1H, ³*J*_{H,H} = 2.0 Hz, C<u>H</u>), 7.3-7.4 (m, 5H, Ph), 7.47 (d, 1H, ³*J*_{H,H} = 2.0 Hz, C<u>H</u>).

¹³C NMR (CDCl₃, 75 MHz): δ 39.6 (s, N<u>C</u>H₃), 66.6 (s, COO<u>C</u>H₂Ph), 111.5 (s, <u>C</u>H), 128.2 (s, 2 x <u>C</u>H Ph), 128.5 (s, <u>C</u>H Ph), 128.7 (s, 2 x <u>C</u>H Ph), 132.2 (s, <u>C</u>_q Ar), 135.5 (s, <u>C</u>_q Ar), 137.8 (s, <u>C</u>H), 159.7 (s, <u>C</u>=O).

Annex

CURRICULUM VITAE

EWELINA FALKOWSKA

Address:	23 Avenue Jean Rondeaux, 76100 Rouen
F mail:	+33 003 93 98 99 ewelinefelko@gmail.com
Date and place of birth:	30 October 1986, Bytom (Poland)
Education:	
2012 - 2015	PhD in Organic Chemistry National Institute for Applied Sciences, Rouen, France
2005 - 2011	Master of Science Warsaw University of Technology, Poland
	Faculty of Chemistry, Division of Technology of Biologically Active Compounds and Cosmetics
2002 - 2005	Bilingual High School in Warsaw, Poland
Experience:	
10/2012 - 09/2015	INSA Rouen, UMR CNRS 6014 (IRCOF) PhD Student in Organic Chemistry
10/2013 - 06/2015	INSA Rouen, STPI department (Science and Technology for Engineers)Contractual teacher (assistant) for practical work in general chemistry
10/2010 - 06/2011	University of Paris-Sud XI, Orsay, Laboratory of Bioorganic and Bioinorganic Chemistry Scholarship of Socrates-Erasmus program Student internship in Organic Chemistry
04/2010 - 06/2010	Silliker Polska Sp. z o. o., Warsaw Student internship in department of physico-chemical analysis
Languages:	
French	fluent
F 1' 1	

English	very good
Polish	mother tongue

Skills and competences:

Scientific	NMR, IR, MS, chromatography
Computer	MS Office, ChemDraw, ChemSketch, SciFinder, TopSpin

Congresses

21st International Symposium on Fluorine Chemistry & 6th International Symposium on Fluorous Technologies (08/2015, Como, Italy)

Oral Communication: <u>Ewelina Falkowska</u>, Philippe Jubault, Jean-Philippe Bouillon, Xavier Pannecoucke, "Synthesis of New Pentafluorosulfanylated Heterocycles"

Journées Nord-Ouest Européennes des Jeunes Chercheurs (North-East European Days of Young Researchers) (05/2015, Mont-Saint-Aignan, France)

Poster: <u>Ewelina Falkowska</u>, Philippe Jubault, Jean-Philippe Bouillon, Xavier Pannecoucke, *"Synthesis of New Pentafluorosulfanylated Heterocycles"*

Journées Nord-Ouest Européennes des Jeunes Chercheurs (North-East European Days of Young Researchers) (06/2014, Villeneuve d'Ascq, France)

Oral Communication: <u>Ewelina Falkowska</u>, Philippe Jubault, Jean-Philippe Bouillon, Xavier Pannecoucke, "*Synthesis of New Pentafluorosulfanylated Building Blocks – Application to the Preparation of New SF*₅-Substituted Pyrrolidines" – <u>Prize for the presentation</u>

Colloque Français de Chimie Fluor (French Seminar on Fluorine Chemistry) (05/2014, Gif-sur-Yvette, France)

Oral Communication: <u>Ewelina Falkowska</u>, Philippe Jubault, Jean-Philippe Bouillon, Xavier Pannecoucke, "Synthesis of New Pentafluorosulfanylated Building Blocks for Heterocyclic Chemistry"

Ecole d'Automne AICHEM/SYNORG (Autumn School AICHEM/SYNORG) (10/2013, Merville-Franceville, France)

Oral Communication: <u>Ewelina Falkowska</u>, Philippe Jubault, Jean-Philippe Bouillon, Xavier Pannecoucke, "*Synthesis of New Pentafluorosulfanylated Building Blocks*"

Journées de Chimie Organique (Days of Organic Chemistry) (09/2013, Palaiseau, France) Poster: <u>Ewelina Falkowska</u>, Philippe Jubault, Jean-Philippe Bouillon, Xavier Pannecoucke, "Development of New Synthetic Methodologies for the Indroduction of Pentafluorosulfanyl Group (SF₅) into Carbocycles and Heterocycles"

Journées Nord-Ouest Européennes des Jeunes Chercheurs (North-East European Days of Young Researchers) (06/2013, Le Havre, France)

Poster: <u>Ewelina Falkowska</u>, Philippe Jubault, Jean-Philippe Bouillon, Xavier Pannecoucke, "Development of New Synthetic Methodologies for the Introduction of Pentafluorosulfanyl Group (SF₅) into Carbocycles and Heterocycles"

Publications

Ewelina Falkowska, Mathieu Y. Laurent, Vincent Tognetti, Laurent Joubert, Philippe Jubault, Jean-Philippe Bouillon, Xavier Pannecoucke, *Tetrahedron* **2015**, *71*, 8067. *"Synthesis of SF₅-substituted isoxazolidines using 1,3-dipolar cycloaddition reactions of nitrones with pentafluorosulfanyl acrylic esters and amides"*

Ewelina Falkowska, Vincent Tognetti, Laurent Joubert, Philippe Jubault, Jean-Philippe Bouillon, Xavier Pannecoucke, *RSC Advances* **2015**, *5*, 6864.

"First efficient synthesis of SF₅-substituted pyrrolidines using 1,3-dipolar cycloaddition of azomethine ylides with pentafluorosulfanyl-substituted acrylic esters and amides"

Ewelina Falkowska, Franc Suzenet, Philippe Jubault, Jean-Philippe Bouillon, Xavier Pannecoucke, *Tetrahedron Lett.* **2014**, *55*, 4833.

"A mild and efficient synthesis of new pentafluorosulfanyl-substituted electron-deficient alkenes and allylsilanes"

Trainings (Normandy Chemistry Doctoral School)

English cursus : 03-06/2013, 30 h Réunion des doctorants à mission d'enseignement : 11/2013, 3 h Groupes d'analyses de situations professionnelles : 11/2013 and 03/2014, 4 h Enseigner et former à l'université : 01/2014, 3 h Structure et fonctionnement de l'université : 01/2014, 3 h Ethique de l'enseignement : 01/2014, 3 h Le système éducatif : un espace en mutation : 03/2015, 3 h Gérer son corps, sa voix, sa communication, pour mieux enseigner : 04/2015, 3 h Enseigner et former à l'université : 04/2015, 3 h Due to its unique properties, the pentafluorosulfanyl (SF₅) group has recently reached much attention. This bulky, highly lipophilic and electron-withdrawing substituent is often called as a "super-trifluoromethyl group". Currently, the SF₅-chemistry is becoming a fast growing field of the fluorine chemistry and the new pentafluorosulfanylated building-blocks are under continuous development. Nevertheless, the methods for the introduction of the SF₅-group into heterocycles remain still quite limited.

The aim of this thesis was to synthesize new pentafluorosulfanylated building-blocks, on the one hand, and to develop new synthetic approaches leading to original pentafluorosulfanylated nitrogen-containing heterocyles, on the other hand.

In the first part of our work, we have developed an efficient four-step synthesis of new SF₅-acrylic esters and amides, starting from commercially available allyl acetate derivatives. Using the same strategy, several new pentafluorosulfanylated allylsilanes were synthesized. We have also developed an In-mediated allylation reaction of aldehydes, using the SF₅-allyl bromide, leading to the corresponding pentafluorosulfanylated α - and γ -homoallylic alcohols.

In the second part, two different strategies for the synthesis of new SF_5 -substituted heterocycles were explored. The first one was the direct fluorination of heterocyclic thiols or disulfides, according to the Umemoto's procedure. The second approach was based on the cycloaddition reactions of our pentafluorosulfanylated building-blocks. As a result, we have successfully developed the synthesis of the first SF_5 -substituted pyrrolidines and isoxazolidines. Finally, post-functionalizations of SF_5 -pyrrolidines were performed, leading to several pentafluorosulfanylated scaffolds which could be easily introduce into molecules of biological interest.

Grâce à ses propriétés uniques, le groupement pentafluorosulfanyle (SF₅) a récemment retenu beaucoup d'attention. Ce substituant encombrant, hautement lipophile et électroattracteur est souvent considéré comme un "super groupement trifluorométhyl". Aujourd'hui, la chimie de groupement SF₅ est un domaine de la chimie du fluor qui se développe rapidement, et les méthodologies de synthèse des nouveaux « building-blocks » pentafluorosulfanylés sont constamment développées. Néanmoins, les méthodes permettant l'introduction du groupement SF₅ dans les hétérocycles restent encore assez limitées.

L'objectif de cette thèse était de synthétiser des nouveaux « building-blocks » pentafluorosulfanylés, d'une part, et de développer des nouvelles approches synthétiques, conduisant à des hétérocycles azotés originaux, substitués par un groupement SF₅, d'autre part.

Dans la première partie de notre travail, nous avons développé une synthèse en 4 étapes, conduisant à de nouveaux esters et amides acryliques substitués par un groupement SF₅, à partir des dérivés commerciaux de l'acetate allylique. En utilisant la même stratégie, quelques nouveaux allylsilanes pentafluorosulfanylés ont été synthétisés. Nous avons aussi développé une réaction d'allylation des aldéhydes, catalysée par indium, en utilisant le bromure SF₅-allylique, conduisant aux alcools α - et γ -homoallyliques correspondants.

Dans la deuxième partie, deux stratégies différentes pour la synthèse de nouveaux hétérocycles SF₅-substitués, ont été explorées. La première était la fluoration directe des thiols ou disulfures hétérocycliques, suivant la procédure de Umemoto. La deuxième approche était basée sur les réactions de cycloaddition de nos "building-blocks" pentafluorosulfanylés. Ainsi, nous avons développé avec succès la synthèse des premières pyrrolidines et isoxazolidines pentafluorosulfanylées. Enfin, des post-fonctionnalisations des SF₅-pvrrolidines effectuées, conduisant ont été aux plusieurs "plateformes" pentafluorosulfanylées qui pourraient être facilement incorporées dans les molécules d'intérêt biologique.