

HAL
open science

Use of ArSO₂ SR f reagents: an efficient tool for the introduction of SR f moieties

Xavier Pannecoucke, Tatiana Besset

► To cite this version:

Xavier Pannecoucke, Tatiana Besset. Use of ArSO₂ SR f reagents: an efficient tool for the introduction of SR f moieties. *Organic & Biomolecular Chemistry*, 2019, 17 (7), pp.1683-1693. <10.1039/c8ob02995d>. <hal-02121264>

HAL Id: hal-02121264

<https://normandie-univ.hal.science/hal-02121264v1>

Submitted on 16 May 2019

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

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

HAL Authorization

Use of ArSO₂SR_f Reagents: An Efficient Tool for the Introduction of SR_f Moieties

Xavier Pannecoucke and Tatiana Besset*

Normandie Univ, INSA Rouen, UNIROUEN, CNRS, COBRA (UMR 6014), 76000 Rouen, France. E-mail: tatiana.besset@insa-rouen.fr

Abstract: In recent years, a renewal of interest was showed to the quest of new synthetic solutions to directly introduce emergent fluorinated groups (SR_f) onto molecules. In this context, a new generation of reagents (ArSO₂SR_f) as efficient sources of SCF₃, SCF₂H and more generally SR_f groups, was designed. Hence, potent solutions was developed for the synthesis of SR_f-containing molecules, compounds of interest for drug and agrochemical research. This review highlights the recent advances made in the synthesis and the use of this new class of reagents, considerably extending the portfolio of tools for the direct introduction of SR_f moieties.

Introduction

Omnipresent in the daily life, fluorinated molecules¹ are compounds of interest in both industry and pharmaceutical fields.² The importance of these compounds might be directly linked to the remarkable properties of the fluorine atom and the fluorinated groups.³ Although key advances have been made over the years, limitations remain. To answer to the synthetic challenges of this very active research field, innovative methodologies and original reagents were developed. In particular, a strong interest was showed by the scientific community towards the SR_f groups. Indeed, merging the properties of sulfur-containing molecules with fluorinated groups, the corresponding functionalized fluorinated groups (SR_f) are of high interest. Therefore, several methods appeared to access these highly valuable SR_f-containing compounds. Indirect approaches from sulfur-containing molecules and complementary ones based on the direct introduction of the SR_f groups were designed.^{4,5,6} Regarding the last strategy, a large panel of SR_f moieties are now available (R_f = CF₃, CF₂H, CF₂C_nF_{2n+1}, CF₂SO₂Ph, CF₂CO₂R, CF₂PO(OEt)₂) thanks to the efforts of key players of the field like Billard,⁷ Goossen,⁸ Shibata,⁹ Shen¹⁰ and our group,¹¹ among others. The design of original nucleophilic and electrophilic sources was successfully achieved, opening new avenues and unprecedented transformations.⁵ However, these reagents suffer from multi-steps synthesis, difficulty to scale up their preparation and the generation of side products, which considerably hampered wide applications due to atom-economy concerns. Aiming at tackling new synthetic challenges, the generation of reagents, namely ArSO₂SR_f, was designed acting as efficient electrophilic or radical sources of SR_f moieties. In that review, the major recent advances made in that research field will be presented for the direct introduction of the SR_f moiety.

1. Recent advances in the trifluoromethylthiolation reactions using ArSO₂SCF₃ reagents

Although impressive progress has been made for the synthesis of SCF₃-containing molecules, several strategies based on radical pathways opened new avenues in this very active research field and the development of alternative transformations is still highly desirable. In this section, the recent reports dealing with the trifluoromethylthiolation of compounds using different ArSO₂SCF₃ reagents will be depicted.

Synthesis and applications of ArSO₂SCF₃ reagents

Synthesis of the PhSO₂SCF₃ reagent I. A strong interest was demonstrated towards trifluoromethylthiolated sulfonate derivatives thanks to their antimicrobial activity.^{12a,b} These derivatives were generally prepared by reacting the trifluoromethanesulfonyl chloride with zinc aryl sulfinate dihydrates. With this approach, a large variety of RSO₂SCF₃ derivatives was prepared (R = Alkyl and Aryl, 10 examples, Scheme 1) including the PhSO₂SCF₃ reagent I.^{12c}

Scheme 1. Synthesis of reagent I and analogs from F₃CSCl.

A common synthetic route to prepare trifluoromethylthiolated sulfonates relied on the reaction of sodium sulfinate derivatives with an electrophilic trifluoromethylthiolating reagent as independently reported in 2015 by the groups of Shen¹³ and Jereb¹⁴ (Scheme 2). Indeed, in 2015, Shen and co-workers reported the synthesis of an electrophilic trifluoromethylthiolating reagent and its use in several reactions with various nucleophiles. Among them, when sodium sulfonates reacted with the trifluorosulfenate **2** as the electrophilic SCF₃ source under acidic conditions, a panel of compounds (**I**, **II**, **III** and **4**) were synthesized in high yields (10 examples, up to 97% yield, Scheme 2, Conditions A). The transformation was tolerant with aromatic sodium sulfonates bearing halogens, electron donating and electron withdrawing groups (**II**, **III**, **4a-c**) as well as heteroaromatic derivatives (**4d** and **4e**). In the study from the Jereb's group, only two examples were depicted using the Billard-Langlois reagent **3** in the presence of *p*TSA·H₂O (Scheme 2, Conditions B). In particular, the reagent **I** was obtained in high yields with these approaches (95% (Conditions A) and 84% (Conditions B), respectively).

Scheme 2. Synthesis of the reagent I and analogs from (het)ArSO₂Na and electrophilic SCF₃ sources (**2** and **3**).

In 2017, the group of Qiu depicted a sequential tandem reaction to access trifluoromethylthiolated sulfonates (Scheme 3).¹⁵ Starting from simple anilines, a panel of trifluoromethylthiolated sulfonates was prepared in moderate to high yields in the presence of DABCO·(SO₂)₂ as the sulphur dioxide source and the Billard-Langlois reagent **3**. The use of a Lewis acid such as bismuth(III) chloride was beneficial in this transformation, presumably activating the PhNHSCF₃ reagent. The reaction worked well with both anilines substituted with electron-donating and electron withdrawing groups (**III**, **6a-f**), the latter being the most

efficient. Note that heteroaromatic trifluoromethylthiolated sulfonates were not synthesized under these reaction conditions, which constituted the main limitation of this method. Alternatively, starting from a sodium sulfinate salt in the presence of the PhNHSCF₃ reagent **3** and *p*TsOH, the synthesis of an heteroaryl trifluoromethylthiolated sulfonate at room temperature was depicted.

Scheme 3. Synthesis of reagent **I** and analogs from anilines, SO₂ source and PhNHSCF₃ reagent.

The same year, the group of Qiu and Sheng developed a complementary approach from sulfonyl chloride via a tandem process (Scheme 4).¹⁶ Indeed, sulfonyl chloride derivatives were first converted into the corresponding sulfinate followed by a reaction with the Billard-Langlois reagent **3** to access the trifluoromethylthiolated sulfonates in the presence of *p*TsOH at room temperature. With this approach, various functional groups on aromatic derivatives were tolerated (CN, CO₂Et, NO₂, CF₃, I, Br, Cl) as well as naphthalene and heterocyclic compounds. Worth mentioning that the reagent **I** was furnished in a 90% yield.

Scheme 4. A complementary approach to synthesize the reagent **I**.

Applications of the PhSO₂SCF₃ reagent **I as a SCF₃ source.** In 2017, the group of Xu reported the difunctionalization of alkenes **11** (Scheme 5).¹⁷ By combining visible light photoredox catalysis with gold catalysis, the concomitant formation of a C(sp³)-SCF₃ and C(sp³)-SO₂Ph bonds was possible in a regioselective manner. The trifluoromethylthiosulfonylation reaction was successfully applied to styrene derivatives in moderate to good yields as well as to internal alkenes (cyclic and acyclic ones) with high diastereoselectivities.

Scheme 5. Trifluoromethylthiosulfonylation reaction of alkenes.

In the course of their investigations for the Ag-catalysed ring-opening difluoromethylthiolation of cycloalkanols, Hu, Shen and co-workers showed that the transformation might also be extended to the trifluoromethylthiolation reaction.¹⁸ Hence, under silver catalysis, the trifluoromethylthiolation of cyclobutanols **13**, cyclopentanols **15**, cyclohexanols **17** and the cycloheptanol **19** was possible in 56-90% yields, offering an access to the corresponding distally trifluoromethylthiolated ketones (Scheme 6).

Scheme 6. Silver-catalysed trifluoromethylthiolation reaction of cycloalkanols. SDS = Sodium dodecyl sulfate.

The reagent **I** was successfully used for the trifluoromethylthiosulfonylation of alkynes via an atom-transfer addition reaction. Indeed, merging visible light photoredox catalysis and gold catalysis, the difunctionalization of alkynes **21** led to the trifluoromethylthiolated alkenes containing a sulfone residue (Scheme 7).¹⁹ (Hetero)aromatic terminal alkynes and one aliphatic alkyne were functionalized, offering an access to the corresponding alkenes as single *E*-isomers. The reaction was not restricted to terminal alkynes, since several internal alkynes were used, yielding the corresponding *tetrasubstituted* alkenes, the *E* isomer being the major one. The synthetic utility of the approach was further demonstrated by the functionalization of bioactive compounds and drugs. When enynes **23** were used, a radical cascade cyclization occurred allowing the concomitant formation of C(sp²)-SO₂Ph and C(sp³)-SCF₃ bonds (Scheme 7). Thio-functionalized dihydropyrans, other heterocycles and carbocycles were obtained in good to high yields (up to 86%).¹⁹

Scheme 7. Trifluoromethylthiosulfonylation reaction of alkyne and enyne derivatives.

Note that, in 2018, **I** was employed in the trifluoromethylthiolation of aldehydes **25** in the presence of PIDA and NaN₃ at room temperature (Scheme 8).²⁰ Six (hetero)aromatic aldehydes **25** were functionalized in high yields (70-96%).

Scheme 8. Trifluoromethylthiolation reaction of aldehydes.

Recently, Studer and co-workers employed the reagent **I** in the amide directed remote trifluoromethylthiolation reaction *via* a 1,5-HAT process. Not only secondary and tertiary C(sp³)-H bonds but also activated primary ones were efficiently and selectively trifluoromethylthiolated in good yields (Scheme 9).²¹

Scheme 9. Amide-mediated radical trifluoromethylthiolation reaction.

Synthesis and applications of 4-Me-C₆H₄SO₂SCF₃ II and 4-MeO-C₆H₄SO₂SCF₃ III reagents. As above-mentioned, the different approaches depicted were also applied to the synthesis of various ArSO₂SCF₃. Among them, access to the S-trifluoromethyl 4-methylbenzenesulfonothioate^{12c,14,16} II (4-Me-C₆H₄SO₂SCF₃ or TolSO₂SCF₃, Scheme 1, 2 and 4) and the S-trifluoromethyl 4-methoxybenzenesulfonothioate^{13,15,16} III (Scheme 2, 3 and 4) were reported and these reagents were also successfully applied as SCF₃ sources.

Indeed, Zhao and co-workers reported a complementary approach for the synthesis of trifluoromethylthiolated oxindole derivatives **30** (Scheme 10).²² Using II as a coupling partner and in the presence of K₂S₂O₈, they depicted a silver mediated aryltrifluoromethylthiolation reaction of activated alkenes via a radical process.²³ Under mild conditions, the aryltrifluoromethylthiolation of a panel of activated alkenes **29** was possible with yields up to 80%. The transformation turned out to be tolerant to various functional groups such as nitro and halogens for instance. The authors proposed the following mechanism: *in situ* generation of AgSCF₃ after reaction of the reagent II and AgF, which then would be oxidized by K₂S₂O₈, leading to the corresponding Ag(II)SCF₃ and its decomposition into Ag(I) and the SCF₃ radical. After addition of the SCF₃ radical on the activated alkene, an alkyl radical **I1** would be formed, which would cyclise to provide the aryl radical **II1**. This later would undergo a final oxidation (intermediate **III1**) followed by a deprotonation step, which would furnish the trifluoromethylthiolated-substituted oxindole.

Scheme 10. Synthesis of trifluoromethylthiolated oxindole derivatives.

In addition, in 2018, the same group developed a methodology allowing the synthesis of aryl trifluoromethylthioether compounds **32** (Scheme 11)²⁴ via a visible light photocatalytic approach. The *S*-trifluoromethyl 4-methoxybenzenesulfonothioate **III** was employed as the SCF₃ reagent, which brought a clear added value to the process compared to the previously use of the toxic and volatile (SCF₃)₂.²⁵ The trifluoromethylthiolation reaction was conducted either on aryl diazonium tetrafluoroborate **31** or arylamines **33**. In the last case, the reaction conditions were slightly modified allowing the *in situ* generation of the diazonium salt. In both cases, the transformation turned out to be functional group tolerant (COMe, CN, Br, NO₂ for instance). The following mechanism was proposed by the authors: *in situ* generation of the diazonium salt followed by the formation of an aryl radical after a single radical transfer (SET) with the excited photocatalyst (EYH₂*). The later would react with the reagent **III** to afford the expected product and the sulfone radical. The photocatalyst would be regenerated after a SET with the sulfone radical. Note that very recently, a similar trifluoromethylthiolation reaction on diazonium salts was reported using the reagent **II** in the presence of a ruthenium-based photocatalyst.²⁶

Scheme 11. Visible light photocatalytic approach for the trifluoromethylthiolation of *in situ* generated aryl diazonium salts or aryl amines.

2. Direct introduction of SR_f groups with PhSO₂R_f reagents (R_f = CF₂H, CH₂F and C₂F₅)

In contrast with the recent synthetic advances made using the ArSO₂SCF₃ reagents, the introduction of other SR_f groups remains limited. However, demonstrating interesting features, any advances made for the incorporation of the SCF₂H group and other SCF₂R_f ones will be undeniably impact this very active research field. In that context, the main breakthroughs that have been recently developed for the direct introduction of SCF₂H and SCF₂FG groups onto molecules using ArSO₂SR_f as SR_f source will be summarized in the following section.

Synthesis and applications of the PhSO₂SCF₂H reagent IV

Synthesis of the PhSO₂SCF₂H reagent IV.

In 2016, the group of Lu and Shen investigated the radical difluoromethylthiolation of several classes of compounds.²⁷ In that purpose, the design of a new reagent was realized (Scheme 12). The *S*-(difluoromethyl)benzenesulfonylthioate (IV, PhSO₂SCF₂H) was prepared in 79% yield in a 20 mmol scale, according to a one pot two-step sequence from benzyldifluoromethylsulfide

34. The *in situ* generation of HCF₂SCl was followed by a nucleophilic substitution with PhSO₂Na. Worth mentioning that the synthesis of **IV** was easily scaled up to a 20 grams' scale (120 mmol) and **IV** was obtained in a good 72% yield, showcasing the robustness of the synthesis.

Scheme 12. Synthesis of the PhSO₂SCF₂H reagent **IV**.

Applications of the PhSO₂SCF₂H reagent **IV.** This reagent was successfully applied as a SCF₂H source, extending further the portfolio of tools for the direct introduction of this emergent moiety on various scaffolds.

First, the efficiency of the reagent was demonstrated in the silver-catalysed difluoromethylthiolating reaction of aryl and alkyl boronic acids **35** (Scheme 13).²⁷ Indeed, electron-rich and electron-poor arenes, as well as primary alkyl boronic acids were efficiently converted into the corresponding products **36**.²⁷ The reaction was carried out under mild reaction conditions, offering a large functional group tolerance such as halides, ester, ketone, nitro. Nevertheless, limitations remained as heteroaryl boronic acids like the pyridine-3-boronic acid was not suitable substrates. Moreover, secondary and tertiary alkyl boronic acids were less efficient compared to primary ones.

Scheme 13. Difluoromethylthiolation reaction of aryl and alkyl boronic acids with **IV** via Ag-catalysis.

To further demonstrate the versatility of the difluoromethylthiolating reagent, other transformations were evaluated. The direct introduction of the SCF₂H moiety thanks to a silver-catalysed decarboxylative difluoromethylthiolation reaction in the presence of **IV** was depicted (Scheme 14).²⁸ The transformation proceeded smoothly allowing the functionalization of tertiary, secondary and even primary carboxylic acid derivatives **37**, the latter being less efficient. Finally, the Ag-catalysed difunctionalization of alkene derivatives **39** with the concomitant formation of a C(sp³)-SCF₂H bond and C(sp³)-SO₂Ph bond formation was reported (Scheme 15, conditions A). Note that the reaction also proceeded smoothly under silver-free conditions (Scheme 15, conditions B). A large variety of aliphatic alkenes bearing various functional groups (eg. sulfone, ester, aldehyde, halide) and even heterocyclic moiety were functionalized. Nevertheless, styrenes or α,β -unsaturated esters remain reluctant substrates.²⁷

Scheme 14. Difluoromethylthiolation reaction of aliphatic carboxylic acids with **IV** via Ag-catalysis.

Then, two years later, during their investigations towards the difunctionalization of alkynes merging photoredox catalysis and gold catalysis, Xu and co-workers showed that the difluoromethylthiosulfonylation reaction was also possible.¹⁹ A panel of terminal alkynes and an internal one **41** were functionalized in moderate to good yields leading to the corresponding SCF₂H-substituted alkenes **42** as *E*-isomers (Scheme 16).

Scheme 16. Difluoromethylthiosulfonylation reaction via a gold/photoredox approach.

In 2018, Wang and co-workers reported the direct introduction of the SCF₂H group onto aldehydes *via* a metal free-approach.²⁹ Indeed, the combination of TBHP and the reagent **IV** allowed the functionalization of a large panel of (hetero)aromatic aldehydes **43** (Scheme 17). The methodology was also applied to the difluoromethylthiolation of aliphatic and α,β -unsaturated aldehydes, offering a straightforward access to difluoromethylthioethers. The reaction was turned out to be functional groups tolerant (cyano, ester, halides). The same year, Wang, Hu, Shen and co-workers, depicted a complementary approach using NaN₃ and PIFA to promote the difluoromethylthiolation of aldehydes **45** *via* a free radical process (Scheme 18).²⁰ The reaction occurred under mild conditions (room temperature). In addition the transformation was not restricted to the SCF₂H part (see other sections). Various aromatic and aliphatic aldehydes, except benzylic aldehydes, were suitable substrates including benzothiophene and thiophene (21 examples, up to 91% yield). In both studies, a similar mechanism was proposed: 1) generation of an acyl radical with the abstraction of the H of the aldehyde either directly with TBHP or with in the *in situ* generated azide radical; then, 2) reaction with **IV** to afford the expected compound.

Scheme 17. Difluoromethylthiolation of aldehydes with the PhSO₂SCF₂H reagent **IV**.

Scheme 18. Difluoromethylthiolation of aldehyde derivatives with the $\text{PhSO}_2\text{SCF}_2\text{H}$ reagent **IV**.

In course of the study towards the reactivity of the reagent **IV**, the group of Li demonstrated its successful use as a radical SCF_2H source in visible light promoted innate difluoromethylthiolation of aromatic derivatives **47** (Scheme 19).³⁰ Indeed, they anticipated that under light irradiation, the homolytic cleavage of the S-S bond would be possible and favoured by the release of the stabilized phenyl sulfonyl radical. Using this metal-free approach, various heteroaromatic derivatives such as indoles, pyrroles, azaindoles, pyrazoles, isoxazole, chromones and even thiophene were functionalized under mild conditions in the presence or not of a catalytic amount of *tetrabutylammonium* iodide (TBAI). The innate introduction of the radical SCF_2H group on electron-rich arenes was also realized, and the functionalization generally occurred at the most electron-rich and less sterically hindered positions.

The following mechanism was proposed: first, the generation of the SCF_2H radical upon light irradiation would occur, which would result from either the homolysis of $\text{PhSO}_2\text{SCF}_2\text{H}$ or the photo-induced electron transfer (PET) between the $\text{PhSO}_2\text{SCF}_2\text{H}$ and iodide. Then, after addition of the SCF_2H radical onto arenes, the phenyl sulfonyl radical would abstract the hydrogen atom to afford the corresponding difluoromethylthiolated product **48**. Note that very recently the same group reported the generation of an aryl radical from potassium 4-biphenyl trifluoroborate through an $\text{S}_{\text{H}}2$ process. Its combination with $\text{PhSO}_2\text{SCF}_2\text{H}$ as a radical trapping reagent in the presence of diacetyl under *h\nu* irradiation afforded the corresponding difluoromethylthiolated arene.³¹

Scheme 19. Radical difluoromethylthiolation reaction with (hetero)aromatics under visible light with the reagent **IV**.

Very recently the visible light promoted difluoromethylthiolation of aryldiazonium salts **49** was reported (Scheme 20).³² Using a catalytic amount of Ru(bpy)₃(PF₆)₂ in the presence of sodium ascorbate and the reagent **IV**, **28** (hetero)aryl diazonium salts were functionalized, offering a complementary synthetic route to the one developed by Li and co-workers.

Scheme 20. Radical difluoromethylthiolation reaction with (hetero)aromatics under visible light with the reagent **IV**.

The difluoromethylthiolation of alkyl ketone derivatives with PhSO₂SCF₂H at a remote position was investigated by Hu, Shen and co-workers (Scheme 21).¹⁸ In that purpose, the authors reported an efficient approach using cycloalkanols as precursors of functionalized alkyl ketones. Indeed, in 2018, they reported the silver-catalysed difluoromethylthiolation reaction of a variety of cycloalkanols. The construction of difluoromethylthioethers from cyclobutanol derivatives was carried in water in the presence of a surfactant sodium dodecyl sulfate (SDS), a catalytic amount of AgNO₃ and a stoichiometric amount of K₂S₂O₈ (15 examples, 50-95%). Not restricted to cyclobutanols, the transformation was extended to cyclopropanols (9 examples,

40-82%), cyclopentanols (3 examples, 60-70%), cyclohexanols (3 example, 61-70%) and cycloheptanol. The authors suggested that the reaction proceeded *via* the generation of a cycloalkoxy radical, which might lead to an alkyl radical after opening β -scission. Then, the intermediate could react with the reagent **IV** to afford the expected compounds.

Scheme 21. Silver-catalysed difluoromethylthiolation of cycloalkanol derivatives.

Synthesis and applications of the PhSO₂SCH₂F reagent **V**

Synthesis of the PhSO₂SCH₂F reagent **V.** Present in compounds of interest such as the Fluticasone drug, known for its anti-inflammatory properties, the development of efficient tools for the direct introduction of the SCH₂F residue onto molecules is of high importance. In that context, the group of Lu and Shen designed the first electrophilic *S*-(fluoromethyl) benzenesulfonothioate (**V**, PhSO₂SCH₂F). This robust reagent was prepared from the commercially PhSO₂SNa **53** either with CH₂FI or with CH₂FCl (Scheme 22).³³

Scheme 22. Synthesis of the PhSO₂SCH₂F reagent **V**.

Applications of the PhSO₂SCH₂F reagent **V.** Although restricted so far to a limited number of examples, this reagent **V** has already showcased its potential in different reactions.

Lu, Shen and co-workers studied the formation of C(sp²)-SCH₂F and C(sp³)-SCH₂F bonds (Scheme 23).³³ Indeed, under copper catalysis, electron-rich and electron-poor aromatic boronic acids **54** were monofluoromethylated in an efficient manner. Note that in case of some products bearing electron-rich groups, an oxidation into the corresponding sulfoxide was necessary to prevent any defluorination of the products as a side reaction. In addition, the reagent **V** turned to be suitable for the difunctionalization of unactivated alkenes **56** leading to the corresponding monofluoromethylthioethers **57** with good yields, up to 95%. The

transformation was tolerant to various functional groups (halides, ketone, sulfonyl, ...) as well as heteroaryl groups (indolyl, furyl, thienyl moieties).

Scheme 23. Monofluoromethylthiolation of aryl boronic acids and alkenes.

An additional example to showcase the efficiency of such reagent to introduce the SCH₂F group was recently reported by the groups of Wang,³⁴ as well as Wang, Hu and Shen (Scheme 24).²⁰ Indeed, Wang and co-workers studied the synthesis of monofluoromethylthioesters **59** from aldehydes **58** *via* a metal free approach. Using **V** as a SCH₂F radical source, a panel of (hereto)aromatic aldehydes as well as aliphatic and α,β -unsaturated aldehydes were functionalized (29 examples, 42-91%). The presence of 2,2'-azobisisovaleronitrile (AMBN) as radical initiator was necessary for the generation of the acyl radical from the aldehyde. In the case of Shen and co-workers, the authors demonstrated the versatility and generality of the PhSO₂SR_f reagents to introduce a variety of emergent SR_f group on aldehydes including the SCH₂F moiety (6 examples, 44-87%).²⁰

Scheme 24. Monofluoromethylthiolation of aldehydes with the PhSO₂SCH₂F reagent. AMBN = 2,2'-azobisisovaleronitrile.

Synthesis and applications of the PhSO₂SCF₂CF₃ reagent VI

The reagent **VI** was prepared in three steps from the commercially available benzyl mercaptan **60**. The unique example of application of the PhSO₂SCF₂CF₃ reagent **VI** was recently depicted in the global study from Wang, Hu, Shen and co-workers about the functionalization of aldehydes with PhSO₂SR_f reagents.²⁰ Encouraged by their success, the authors reported the synthesis of three unprecedented pentafluoroethylthioesters **62** (Scheme 25).

Scheme 25. Synthesis of the synthesis of pentafluoroethylthioesters using the the PhSO₂SCF₂CF₃ reagent **VI**.

Conclusion

Extending the portfolio of tools enabling the synthesis of original fluorinated compounds is of high importance. Consequently, over the last years, many efforts focused on the development of original approaches for the introduction of emergent fluorinated motifs. This review showcased and discussed the use of several ArSO_2SR_f reagents as SR_f sources, a new emerging trend to access to SR_f -containing molecules. A myriad of transformations allowing the incorporation of the valuable SCF_3 , SCF_2H , SCH_2F and SC_2F_5 groups were designed. We strongly believe that this review will bring considerable insights to the organofluorine chemistry community and would stimulate further developments for these promising emergent fluorinated groups.

Conflicts of interest

There are no conflicts to declare.

Acknowledgements

This work was partially supported by INSA Rouen, Rouen University, CNRS, EFRD, Labex SynOrg (ANR-11-LABX-0029), Région Normandie (Crunch Network).

Notes and references

- 1 a) T. Liang, C. N. Neumann and T. Ritter, *Angew. Chem. Int. Ed.*, 2013, **52**, 8214-8264; b) T. Besset, T. Poisson and X. Pannecoucke, *Chem. Eur. J.*, 2014, **20**, 16830-16845; c) C. Ni and J. Hu, *Chem. Soc. Rev.*, 2016, **45**, 5441-5454; d) G. Landelle, A. Panossian and F. R. Leroux, *Curr. Top. Med. Chem.*, 2014, **14**, 941-951; e) G. Landelle, A. Panossian, S. Pazenok, J.-P. Vors and F. R. Leroux, *Beilstein J. Org. Chem.*, 2013, **9**, 2476-2536; f) P. A. Champagne, J. Desroches, J.-D. Hamel, M. Vandamme and J.-F. Paquin, *Chem. Rev.*, 2015, **115**, 9073-9174; g) E. Merino and C. Nevado, *Chem. Soc. Rev.*, 2014, **43**, 6598-6608; h) H. Egami and M. Sodeoka, *Angew. Chem. Int. Ed.*, 2014, **53**, 8294-8308; i) M.-C. Belhomme, T. Besset, T. Poisson and X. Pannecoucke, *Chem. Eur. J.*, 2015, **21**, 12836-12865; j) T. Besset, P. Jubault, X. Pannecoucke and T. Poisson, *Org. Chem. Front.*, 2016, **3**, 1004-1010; k) Hai-Xia Song, Qiu-Yan Han, Cheng-Long Zhao and Cheng-Pan Zhang, *Green Chem.*, 2018, **20**, 1662-1731.
- 2 a) J. Wang, M. Sánchez-Roselló, J. L. Aceña, C. del Pozo, A. E. Sorochinsky, S. Fustero, V. A. Soloshonok and H. Liu, *Chem. Rev.*, 2014, **114**, 2432-2506; b) S. Purser, P. R. Moore, S. Swallow and V. Gouverneur, *Chem. Soc. Rev.*, 2008, **37**, 320-330; c) E. P. Gillis, K. J. Eastman, M. D. Hill, D. J. Donnelly and N. A. Meanwell, *J. Med. Chem.*, 2015, **58**, 8315-8359; d) E. A. Ildardi, E. Vitaku and J. T. Njardarson, *J. Med. Chem.*, 2014, **57**, 2832-2842.
- 3 D. O'Hagan, *Chem. Soc. Rev.*, 2008, **37**, 308-319.
- 4 For selective reviews on the SCF_3 group, see: a) F. Toulgoat, S. Alazet and T. Billard, *Eur. J. Org. Chem.*, 2014, 2415-2428; b) X.-H. Xu, K. Matsuzaki and N. Shibata, *Chem. Rev.*, 2015, **115**, 731-764; c) S. Barata-Vallejo, S. Bonesi and A. Postigo, *Org. Biomol. Chem.*, 2016, **14**, 7150-7182; d) M. Li, J. Guo, X.-S. Xue and J.-P. Cheng, *Org. Lett.*, 2016, **18**, 264-267; e) H. Zheng, Y. Huang and Z. Weng, *Tetrahedron*, 2016, **57**, 1397-1409.
- 5 For selective reviews on the SCF_2H and SCF_2FG group, see: a) H.-Y. Xiong, X. Pannecoucke and T. Besset, *Chem. Eur. J.*, 2016, **22**, 16734-16749 and references cited therein; a) B. Manteau, S. Pazenok, J.-P. Vors and F. R. Leroux, *J. Fluorine Chem.*, 2010, **131**, 140-158.
- 6 For selected examples, see: a) M. Hu, J. Rong, W. Miao, C. Ni, Y. Han, and J. Hu, *Org. Lett.*, 2014, **16**, 2030-2033; b) J.-B. Liu, X.-H. Xu, Z.-H. Chen and F.-L. Qing, *Angew. Chem. Int. Ed.*, 2015, **54**, 897-900; c) K.-Y. Ye, X. Zhang, L.-X. Dai and S.-L. You, *J. Org. Chem.*, 2014, **79**, 12106-12110; d) K. Zhang, J.-B. Liu and F.-L. Qing, *Chem. Commun.*, 2014, **50**, 14157-14160; e) L. Jiang, J. Qian, W. Yi, G. Lu, C. Cai and W. Zhang, *Angew. Chem. Int. Ed.*, 2015, **54**, 14965-14969; f) Y. Yang, L. Xu, S. Yu, X. Liu, Y. Zhang and D. A. Vacic, *Chem. Eur. J.*, 2016, **22**, 858-863; g) M. Bu, G. Lu and C. Cai, *Org. Chem. Front.*, 2017, **4**, 266-270; h) Q. Lefebvre, E. Fava, P. Nikolaienko and M. Rueping, *Chem. Commun.*, 2014, **50**, 6617-6619; i) M. Lübcke, W. Yuan and K. J. Szabó, *Org. Lett.*, 2017, **19**, 4548-4551; j) L. Jarrige, A. Carboni, G. Dagousset, G. Levitre, E. Magnier and G. Masson, *Org. Lett.*, 2016, **18**, 2906-2909; k) X. Liu, R. An, X. Zhang, J. Luo and X. Zhao, *Angew. Chem. Int. Ed.*, 2016, **55**, 5846-5850; l) S. Pan, Y. Huang and F.-L. Qing, *Chem. Asian J.*, 2016, **11**, 2854-2858; m) J. Zhang, L. Wang, J.-H. Lin, J.-C. Xiao and S. H. Liang, *Angew. Chem. Int. Ed.*, 2015, **54**, 13236-

- 13240; n) Y. Li, T. Koike and M. Akita, *Asian J. Org. Chem.*, 2017, **6**, 445-448; o) F. Wang, L. Zhao, J. You and M.-X. Wang, *Org. Chem. Front.*, 2016, **3**, 880-886; p) C. Ghiazza, L. Khrouz, C. Monnereau, T. Billard and A. Tlili, *Chem. Commun.*, 2018, **54**, 9909-9912; q) P. Saravanan and P. Anbarasan, *Adv. Synth. Catal.*, 2018, **360**, 2894-2899; r) C.-C. Xi, Z.-M. Chen, S.-Y. Zhang and Y.-Q. Tu, *Org. Lett.*, 2018, **20**, 4227-4230; s) G. Yin, I. Kalvet and F. Schoenebeck, *Angew. Chem. Int. Ed.*, 2015, **54**, 6809-6813; t) L. Candish, L. Pitzer, A. Gomez-Suarez and F. Glorius, *Chem. Eur. J.*, 2016, **22**, 4753-4756.
- 7 For selected examples, see: a) E. Ismalaj, D. Le Bars and T. Billard, *Angew. Chem. Int. Ed.*, 2016, **55**, 4790-4793. b) Q. Glenadel and T. Billard, *Chin. J. Chem.*, 2016, **34**, 455-458.
- 8 For selected examples, see: a) B. Bayarmagnai, C. Matheis, K. Jouvin and L. J. Goossen, *Angew. Chem. Int. Ed.*, 2015, **54**, 5753-5756; b) K. Jouvin, C. Matheis and L. J. Goossen, *Chem. Eur. J.*, 2015, **21**, 14324-14327; c) B. Exner, B. Bayarmagnai, F. Jia and L. J. Goossen, *Chem. Eur. J.*, 2015, **21**, 17220-17223.
- 9 a) S. Arimori, O. Matsubara, M. Takada, M. Shiro and N. Shibata, *R. Soc. Open Sci.*, 2016, **3**, 160102; b) Z. Huang, Y.-D. Yang, E. Tokunaga and N. Shibata, *Org. Lett.*, 2015, **17**, 1063-1065.
- 10 a) D. Zhu, Y. Gu, L. Lu and Q. Shen, *J. Am. Chem. Soc.*, 2015, **137**, 10547-10553; b) J. Wu, Y. Gu, X. Leng and Q. Shen, *Angew. Chem. Int. Ed.*, 2015, **54**, 7648-7652; c) J. Wu, Y. Liu, C. Lu and Q. Shen, *Chem. Sci.*, 2016, **7**, 3757-3762; d) F. Shen, P. Zhang, L. Lu and Q. Shen, *Org. Lett.*, 2017, **19**, 1032-1035; e) F. Hu, X.-X. Shao, D.-H. Zu, L. Lu and Q. Shen, *Angew. Chem. Int. Ed.*, 2014, **53**, 6105-6109; f) T. Yang, L. Lu, and Q. Shen, *Chem. Commun.*, 2015, **51**, 5479-5481.
- 11 a) H.-Y. Xiong, A. Bayle, X. Pannecoucke and T. Besset, *Angew. Chem. Int. Ed.*, 2016, **55**, 13490-13494; b) M. V. Ivanova, A. Bayle, T. Besset, X. Pannecoucke and T. Poisson, *Angew. Chem. Int. Ed.*, 2016, **55**, 14141-14145; c) M. V. Ivanova, A. Bayle, X. Pannecoucke, T. Besset and T. Poisson, *Eur. J. Org. Chem.*, 2017, 2475-2480; d) M. V. Ivanova, A. Bayle, T. Besset, X. Pannecoucke and T. Poisson, *Chem. Eur. J.*, 2017, **23**, 17318-17338.
- 12 a) S. S. Block and J. P. Weidner, *Nature*, 1967, **214**, 478-479; b) J. P. Weidner and S. S. Block, *J. Med. Chem.*, 1972, **15**, 564-567; c) J. P. Weidner and S. S. Block, *J. Med. Chem.*, 1967, **10**, 1167-1170.
- 13 X. Shao, C. Xu, L. Lu and Q. Shen, *J. Org. Chem.*, 2015, **80**, 3012-3021.
- 14 M. Jereb and D. Dolenc, *RSC Adv.*, 2015, **5**, 58292-58306.
- 15 J. Sheng, Y. Li and G. Qiu, *Org. Chem. Front.*, 2017, **4**, 95-100.
- 16 Y. Li, G. Qiu, H. Wang and J. Sheng, *Tetrahedron Lett.*, 2017, **58**, 690-693.
- 17 H. Li, C. Shan, C.-H. Tung and Z. Xu, *Chem. Sci.*, 2017, **8**, 2610-2615.
- 18 B. Xu, D. Wang, Y. Hu and Q. Shen, *Org. Chem. Front.*, 2018, **5**, 1462-1465.
- 19 H. Li, Z. Cheng, C.-H. Tung, Z. Xu, *ACS Catal.*, 2018, **8**, 8237-8243.
- 20 B. Xu, D. Li, L. Lu, D. Wang, Y. Hu and Q. Shen, *Org. Chem. Front.*, 2018, **5**, 2163-2166.
- 21 Y. Xia, L. Wang and A. Studer, *Angew. Chem. Int. Ed.*, 2018, **57**, 12940-12944.
- 22 a) F. Yin and X.-S. Wang, *Org. Lett.*, 2014, **16**, 1128-1131; b) R. Honeker, R. A. Garza-Sanchez, M. N. Hopkinson and F. Glorius, *Chem. Eur. J.*, 2016, **22**, 4395-4399; c) G. Dagousset, C. Simon, E. Anselmi, B. Tuccio, T. Billard and E. Magnier, *Chem. Eur. J.*, 2017, **23**, 4282-4286.
- 23 X. Zhao, B. yang, A. Wei, J. Sheng, M. Tian, Q. Li and K. Lu, *Tetrahedron Lett.*, 2018, **59**, 1719-1722.
- 24 X. Zhao, X. Zheng, M. Tian, Y. Tong, B. Yang, X. Wei, D. Qiu and K. Lu, *Org. Chem. Front.*, 2018, **5**, 2636-2640.
- 25 D. Koziakov, M. Majek and A. J. von Wangelin, *Eur. J. Org. Chem.*, 2017, 6722-6725.
- 26 C. Ghiazza, C. Monnereau, L. Khrouz, T. Billard and A. Tlili, *Synthesis*, 2018, DOI: 10.1055/s-0037-1610322.
- 27 D. Zhu, X. Shao, X. Hong, L. Lu and Q. Shen, *Angew. Chem. Int. Ed.*, 2016, **55**, 15807-15811.
- 28 For an example of decarboxylative difluoromethylthiolation of carboxylic acid using an electrophilic SCF₂H source under visible light, see: L. Candish, L. Pitzer, A. Gómez-Suárez and F. Glorius, *Chem. Eur. J.*, 2016, **22**, 4753-4756.
- 29 S.-H. Guo, X.-L. Zhang, G.-F. Pan, X.-Q. Zhu, Y.-R. Gao and Y.-Q. Wang, *Angew. Chem. Int. Ed.*, 2018, **57**, 1663-1667.
- 30 J. Li, D. Zhu, L. Lv and C.-J. Li, *Chem. Sci.*, 2018, **9**, 5781-5786 and references cited therein.
- 31 W. Liu, P. Liu, L. Lv and C.-J. Li, *Angew. Chem. Int. Ed.*, 2018, **57**, 13499-13503.
- 32 W. Wang, S. Zhang, H. Zhao and S. Wang, *Org. Biomol. Chem.*, 2018, **16**, 8565-8568.
- 33 Q. Zhao, L. Lu, and Q. Shen, *Angew. Chem. Int. Ed.*, 2017, **56**, 11575-11578.
- 34 S.-H. Guo, M.-Y. Wang, G.-F. Pan, X.-Q. Zhu, Y.-R. Gao, and Y.-Q. Wang, *Adv. Synth. Catal.*, 2018, **360**, 1861-1869.