
Development of Enantioselective Nitrogen Arylation Reactions
Russell D. Viirre
Dept. of Chemistry and Biology, Ryerson University, Toronto, Ontario, Canada

ACS PRF #49493-UR1

PPh2

OMe

N
H

O

N
H

O

R R
pro-R pro-S

Br

N
H

O

N
H

O

R R

pro-R pro-S

Pd
(R)-MOPn

Br

N

Pd N
H

O

R

OR

(R)-MOPn

N

PdN
H

O

R

O R

(R)-MOPn

achiral, with
enantiotopic

amide groups

single enantiomer,
with diastereotopic

amide groups

diastereomeric
intermediates

(formed unequally)

"(R)-MOP
palladium(0)

complex"

base

base • HBr

oxidative addition

reductive
elimination

HN

O

N

O

R

R
(R) (S)

(R) (S)
NH

O

N

O

R

R

enantiomeric
products

in yields up to 99%
and enantiomeric excesses up to 96%

(R)-MOP


