

Development of Enantioselective Nitrogen Arylation Reactions

Russell D. Viirre

Dept. of Chemistry and Biology, Ryerson University, Toronto, Ontario, Canada

achiral, with two enantiotopic amide groups

chiral center and chiral axis isolated as single diastereomer in 99% yield and 88% enantiomeric excess

X-Ray crystal structure of cyclized product, confirming configuration of chiral center and axis

X-Ray crystal structure of borane adduct of ligand 1. This adduct is stable to air, moisture and even column chromatography