

Stereoselective Aminoiodination of Activated Alkynes with Organoiodine(III) Reagents and Amines *via* Multiple-Site Functionalization: Access to Iodinated Enamines and *N*-Aryl Indoles

Sagar Arepally, Ajoy Chamuah and Duddu S. Sharada*

Department of Chemistry, Indian Institute of Technology Hyderabad, Kandi – 502 285, Sangareddy, Telangana, INDIA, Phone: (040) 2301 7058; Fax: (040) 2301 6032, E-mail: sharada@iith.ac.in

Abstract: A stereoselective aminoiodination of activated alkynes with PhI(OAc)_2 and amines *via* multiple-site functionalization to afford (*Z*)diethyl 2-(diphenylamino)-3-iodomaleate derivatives with superior yields has been described. The key feature of this reaction is the incorporation of iodide and aryl group concurrently in the same molecule in a stereoselective manner by employing PhI(OAc)_2 as electrophilic reagent as well as iodide and aryl group source. The high stereoselectivity of the reaction can be explained based on the structure of the possible intermediates, the conformations of which controlled by the hydrogen bonding, steric hindrance and electrostatic attractions. This reaction proceeds under mild conditions, providing various dialkyl 2-(diphenylamino)-3-iodomaleates by a single operation starting from activated alkynes. The robustness of our strategy is revealed by making of bis (dialkyl 2-(diphenylamino)-3-iodomaleate) derivatives involving formation of four new C-N bonds and two C-I bonds with a single step. The synthesized inactive 3° enamines (dialkyl 2-(diphenylamino)-3-iodomaleates) could be further transformed into highly substituted indoles *via* Pd catalyzed C-H and C-I activation under non-acidic conditions.

Introduction

Alkyne difunctionalizations have attracted intensive attention in recent years particularly in developing regio and stereoselective reactions to access multifunctional alkene products with broad synthetic and biological applications.¹ For example the azidativehalo,² sulfonative,³ aminohalogenative,⁴ silylzincative⁵ iodoacyloxylation⁶ and perfluoroalkylative⁷ difunctionalizations of alkynes have been successfully realized for the synthesis of various difunctionalization products. In this context, methods to produce halogenated enamines *via* aminohalogenation of alkynes are very attractive owing to the utility of these compounds in medicinal chemistry and organic synthesis.⁸ Accordingly, considerable efforts have been made to their syntheses resulting in various synthetic strategies. For example cyclic enamines,⁹ 2-alkynyloxycarbonyl azides/amines/O-propargyl carbamates¹⁰ have been typically employed as precursors for halogenated enamines and catalyzed by metal or non-metals with various halogen sources.

Scheme 1. Aminohalogenation of Alkynes and Our Strategy

Furthermore, dehydrogenative aminohalogenation of alkenes *via* Pd catalysis was developed by Jiang and co-workers¹¹ for the synthesis of brominated enamines. Later Li *et al.*¹² developed Nickel or Diacetoxyiodobenzene promoted halogenation of enamines and enamides. However, examples of alkyne aminohalogenation towards halogenated enamines are scarce (Scheme 1a & b).¹³ For instance, Headley & Li and co-workers demonstrated the aminochlorination of arylalkynes with N,N-dichlorobenzenesulfonamide (Scheme 1a).^{13a} In 2014, Liang and Zhang *et al.* described the

aminohalogenation of alkynes with N-haloimides activated by DBU (Scheme 1b).^{13b} Despite this progress, developing the multiple-site functionalization of C-C multiple bonds with reagents as both halogen source as well as promoter in a stereoselective manner remains an intriguing challenge. As part of our ongoing study on multiple functionalization reactions of alkynes and amines using azides as nitrogen source and organoiodine compounds as promoter,¹⁴ we fancied to synthesize iodinated enamines directly from alkynes and amines by using organoiodine reagents as both iodine and aryl group source.

Scheme 2. Plausible Conformations of Intermediates for Stereoselectivity of the Reaction

Organoiodine(III) compounds are usually used as oxidants and electrophilic reagents where only one ligand of iodine(III) is removed by the substrate or replacement of both ligands with external nucleophile followed by its decomposition into radicals^{12,15,16} However, sequential removal of two ligands from the iodine(III) reagent by active C-H bond of substrate and incorporation of iodobenzene into the same substrate would indubitably make the reactions atom economic, but such organic transformations are not much explored.⁹ On the other hand, compared with known aminohalogenation of alkynes, this multiple-site functionalization would be of great importance to produce synthetically potential halogenated enamines in a stereoselective manner. The high stereoselectivity of the reaction can be explained based on the structure

of the possible intermediates. The conformations of intermediates are controlled by the hydrogen bonding, steric hindrance and electrostatic attractions as shown in scheme 2. These type of interactions have never been explored for stereoselective alkyne aminohalogenation. Herein we report the first example of a highly stereoselective multiple-site functionalization of activated alkynes with amines and organoiodine(III) (Scheme 1c) as the halo and aryl group source for haloenamines. We have also successfully employed these relatively inactive 3° enamines in intramolecular cyclizations *via* Pd catalyzed C-H and C-I activation resulting in highly functionalized indoles.

Table 1. Optimization reaction of Aminohalogenation of Alkynes^a

entry	iodine(III) (equiv)	base (equiv)	solvent	yield (%) ^b
1	PIDA (1.5)	----	DCE	30
2	PIDA (1.5)	----	DCE	31 ^c
3	PIDA (1.5)	----	DCE	0 ^d
4	PIDA (1.5)	----	DCE	0 ^e
5	PIDA (1.5)	Cs ₂ CO ₃ (1.0)	DCE	60
6	PIDA (1.5)	Cs ₂ CO ₃ (1.5)	DCE	67
7	PIDA (1.5)	K ₂ CO ₃ (1.5)	DCE	50
8	PIDA (1.5)	K ₃ PO ₄ (1.5)	DCE	36
9	PIDA (1.5)	NaHCO ₃ (1.5)	DCE	52
10	PIDA (1.5)	Na ₂ CO ₃ (1.5)	DCE	46
11	PIDA (1.5)	DABCO (1.5)	DCE	ND
12	PIDA (1.3)	Cs ₂ CO ₃ (1.5)	DCE	55
13	PIDA (2.0)	Cs ₂ CO ₃ (1.5)	DCE	73
14	PIDA (2.5)	Cs₂CO₃ (1.5)	DCE	84
16	PIDA (2.5)	Cs ₂ CO ₃ (2.0)	DCE	84

17	PIDA (1.8)	Cs ₂ CO ₃ (1.5)	DCE	71
18	PIDA (2.5)	Cs ₂ CO ₃ (1.5)	DCM	54
19	PIDA (2.5)	Cs ₂ CO ₃ (1.5)	MeCN	61
20	PIDA (2.5)	Cs ₂ CO ₃ (1.5)	THF	ND
21	PIDA (2.5)	Cs ₂ CO ₃ (1.5)	H ₂ O	21
22	PIDA (2.5)	Cs ₂ CO ₃ (1.5)	EtOAc	30
23	PIDA (2.5)	Cs ₂ CO ₃ (1.5)	DMF	17
24	PIFA (2.5)	Cs ₂ CO ₃ (1.5)	DCE	ND
25	PhIO (2.5)	Cs ₂ CO ₃ (1.5)	DCE	ND
26	PhI(OH)(OTs) (2.5)	Cs ₂ CO ₃ (1.5)	DCE	ND

^aReaction conditions: Alkyne **1a** (1 mmol), Amine **2a** (1 mmol), PIDA **3a** (2.5 mmol), Base, dry solvent 3 mL, rt (27 °C) for 8-18 h; ^bIsolated yield after silica column chromatography; ^c Na₂SO₄ (4 equiv); ^d TBAI (2 equiv); ^e NBS (2 equiv); ND = Not detected.

Results and discussion

We choose diethyl acetylenedicarboxylate **1a**, aniline **2a** and phenyliodine(III) diacetate (PIDA) **3a** as the model substrates to initiate our studies. At the beginning, the reaction was performed at room temperature in dichloromethane (DCE). To our delight, we observed the formation of desired product **4aaa** in 31% yield with (*Z*)-configuration (Table 1, entry 1). The structure and stereochemistry of **4aaa** was determined by the X-ray crystallography analysis (Supporting information, SI). With this promising result in hand, we further optimized the reaction conditions. When reaction was carried out in the presence of 4 equiv of Na₂SO₄ as additive, the product **4aaa** was yielded in 31% after 18 h reaction time (Table 1, entry 2). No product was obtained when the reaction was performed with TBAI and NBS as additives (entries 3&4). We then turned our attention to the screening of bases to improve the reaction performance. When reaction performed with Cs₂CO₃ pleasingly, the product **4aaa** was obtained in 67% yield in 12 h (entries 5&6). Other bases such as K₂CO₃, K₃PO₄, NaHCO₃, Na₂CO₃, and DABCO did not improve the yield of the product (entries 7-11). We then screened the equivalents of PIDA and Cs₂CO₃ (entries 12-17), 1.5 equiv of Cs₂CO₃ and 2.5 equiv

of PIDA were found to be the best conditions to afford the product **4aaa** in 84 % yield after 8 h (entry 14). Among the solvents tested, DCE was found to be the best solvent choice (entries 18-23). In our attempts to further improve the yield, we have screened other organoiodine sources, unfortunately our attempts went in vain (entries 24-26).

In order to realize the versatility of this newly developed method, we anticipated to apply it to a series of amines having neutral, electron donating and withdrawing substituents on phenyl ring. This results demonstrated that the substrates containing neutral and electron donating groups on phenyl ring afforded the products (Table 2(A)) in good to very good yield. The weak electron withdrawing substituents on phenyl ring resulted in relatively low yields (Table 2(B)). Presence of both weak electron withdrawing and donating groups on the same phenyl ring gave the products fairly in good yields (Table 2, **4fab** & **4maa**). Organoiodine with strong electron withdrawing groups (-CO₂Me, NO₂) gave the products in excellent yields (Table 2(C)), this may be due to stabilization of intermediate **V** (Scheme 5). It is worth to mention here that, the robustness of our strategy is demonstrated by the synthesis of derivatives (Table 2 (D), **4a''aa** & **4a''ab**) involving formation of four new C-N bonds and two C-I bonds in single step. After developing successful syntheses of halogenated enamines, we envisaged that it would be appropriate to check the scalability of our protocol for the synthesis halogenated enamines owing to their synthetic utility. Accordingly, we performed the reaction on gram scale for the synthesis of halogenated enamine resulted in 72% yield (Table 2, **4aaa**).

Table 2. Substrate Scope of Aminoiodination Reaction^a

(A) Scope of Arylamines with neutral and electron donating substituents and Alkynes

R ¹	R ²	EWG	yield (%) ^b
C ₆ H ₅ -	H	CO ₂ Et	4aaa , 84
C ₆ H ₅ -	H	CO ₂ Me	4aab , 82
3-Me-C ₆ H ₅ -	H	CO ₂ Et	4caa , 85
3,5-di Me-C ₆ H ₄ -	H	CO ₂ Et	4daa , 82
2-isopropyl-C ₆ H ₅ -	H	CO ₂ Me	4eab , 78
2-Br-3-Me-C ₆ H ₄ -	H	CO ₂ Me	4fab , 77
4-OMe-C ₆ H ₅ -	H	CO ₂ Et	4gaa , 78
4-OMe-C ₆ H ₅ -	H	CO ₂ Me	4gab , 80
3,4,5-OMe-C ₆ H ₅ -	H	CO ₂ Et	4haa , 75

(B) Scope of Arylamines with weak electron withdrawing groups and Alkynes

R ¹	R ²	EWG	yield (%) ^b
2-F-C ₆ H ₅ -	H	CO ₂ Me	4iab , 88
4-Cl-C ₆ H ₅ -	H	CO ₂ Et	4jaa , 85
4-Br-C ₆ H ₅ -	H	CO ₂ Et	4kaa , 88
4-Br-C ₆ H ₅ -	H	CO ₂ Me	4kab , 83
2-Br-C ₆ H ₅ -	H	CO ₂ Et	4laa , 79
2-Me,3- NO ₂ -C ₆ H ₅ -	H	CO ₂ Et	4maa , 75

(C) Scope of Organoiodine(III) reagents and Alkynes

R ¹	R ²	EWG	yield (%) ^b
C ₆ H ₅ -	CO ₂ Me	CO ₂ Et	4aba , 90
C ₆ H ₅ -	CO ₂ Me	CO ₂ Me	4abb , 87
4-OMe-C ₆ H ₅ -	CO ₂ Me	CO ₂ Me	4gbb , 77
4-Br-C ₆ H ₅ -	CO ₂ Me	CO ₂ Me	4kbb , 91
2-Br-4-Me-C ₆ H ₄ -	CO ₂ Me	CO ₂ Et	4nba , 86
C ₆ H ₅ -	3-NO ₂	CO ₂ Et	4aca , 84
C ₆ H ₅ -	4-F	CO ₂ Me	4adb , 90
2,4-di Me-C ₆ H ₄ -	4-F	CO ₂ Et	4oda , 87

(D) Scope of aliphatic amines and Alkynes

^aReaction conditions: Alkyne **1a** (1 mmol), Amine **2a** (1 mmol), PIDA **3a** (2.5 mmol), Cs₂CO₃ (1.5 mmol), dry DCE 3 mL, rt (27 °C) for 8-14 h; ^bIsolated yield after silica column chromatography.

Owing to the importance of halogenated enamines as flexible building blocks in organic synthesis, we envisioned to employ them in organic transformations. In this direction, we thought to perform transition-metal catalyzed intramolecular cyclizations by C-I and (sp²)C-H activation. However, less reactive 3° enamines than 2° enamine homologues in transition-metal catalyzed C-H activation reactions are scarce¹⁷ and poses a daunting challenge. The conversion of such enamines to indoles was accomplished by improving the electrophilicity of Pd catalysts under acidic conditions.¹⁸

Herein we delighted to employ these iodinated enamines for smooth transformation to *N*-aryl indoles *via* palladium-catalyzed intramolecular cyclization under non-acidic conditions. It was noted that iodinated enamines containing weak electron withdrawing and electron donating groups on phenyl rings provided the indoles with good yields than those having electron-withdrawing groups (Scheme 3).

Scheme 3. *N*-aryl Indole Synthesis from Iodinated Enamines *via* Pd-Catalyzed Intramolecular Cyclization^a

^aReaction conditions: Iodoenamine **4** (1 mmol), $\text{Pd}(\text{OAc})_2$ (10% mol), $\text{Cu}(\text{OAc})_2$ (1.2 mmol), Cs_2CO_3 (1.5 mmol), dry DMF 1.5 mL, at 120 °C for 20 h. ^bIsolated yield after silica column chromatography. ^cRatio estimated by ^1H NMR.

To investigate the reaction mechanism, we performed couple of control experiments (Scheme 4). The addition of TEMPO uninhibited the formation of **4aaa** (Scheme 4(i)), suggesting that reaction might proceed through ionic pathway. To further rule out the radical pathway, we performed a radical clock experiment under standard conditions, which afforded only the halogenated enamine product **4rab** and no other ring-opened coupling products (Scheme 4(ii)).

Scheme 4. Control Experiments

Based on the above experiments and literature reports⁹ we have formulated the following plausible mechanism (**scheme 5**). The intermolecular reaction of **1a** and **2a** generates hydroamination product **I** which undergoes ligand exchange with PIDA by the loss of acetic acid to give intermediate **II**, which would further transform to intermediate (**IV**) by the loss of one more acetic acid, which followed by subsequent rearrangement leads to the formation of a zwitterion (**V**) which then afford the final product **4aaa**.

Scheme 5. Plausible Mechanism for Aminohalogenation of Alkynes

In summary, we have developed a novel and facile approach for the stereoselective alkyne aminoiodination using amines, phenyliodine(III) diacetate (PIDA) as iodide and aryl moiety source as well as promoter. The key feature of this reaction is the incorporation of iodide and aryl group concurrently in the same molecule in a stereoselective manner. The advantages of this method are metal-free, mild reaction conditions and scalability. We have also successfully employed these inactive iodinated 3° enamines in intramolecular cyclizations *via* Pd catalyzed C-H and C-I activation resulting in highly functionalized indoles. Further exploration of iodinated 3° enamines are currently under way in our laboratory.

Supporting Information

The Supporting Information is available free of charge on the ACS Publications website.

Experimental procedures, characterization data, and copies of NMR (PDF).

AUTHOR INFORMATION

Corresponding Author

* E-mail: sharada@iith.ac.in

ACKNOWLEDGMENT

We gratefully acknowledge the Department of Science and Technology-Science and Engineering Research Board (DST-SERB-EMR/2016/1000952) New Delhi, India and Indian Institute of Technology Hyderabad (IITH) for financial support. S.A thanks CSIR, New Delhi, India for the award of research fellowship.

Experimental Section

General Considerations: IR spectra were recorded on a FTIR spectrophotometer. ^1H NMR spectra were recorded on 400 MHz spectrometer at 295 K in CDCl_3 ; chemical shifts (δ ppm) and coupling constants (Hz) are reported in standard fashion with reference to either internal standard tetramethylsilane (TMS) ($\delta_{\text{H}} = 0.00$ ppm) or CHCl_3 ($\delta_{\text{H}} = 7.25$ ppm). ^{13}C NMR spectra were recorded on 100 MHz spectrometer at 25 $^\circ\text{C}$ in CDCl_3 ; chemical shifts (δ ppm) are reported relative to CHCl_3 [$\delta_{\text{C}} = 77.00$ ppm (central line of triplet)]. In the ^1H NMR, the following abbreviations were used throughout: s = singlet, d = doublet, t = triplet, q = quartet, qui = quintet, dd = doublet of doublets, m = multiplet and br s. = broad singlet. The assignment of signals was confirmed by ^1H , ^{13}C CPD, and DEPT spectra. High-resolution mass spectra (HR-MS) were recorded using Q-TOF multimode source. Melting points were determined on an electrothermal melting point apparatus and are uncorrected. Hypervalent iodine reagents phenyliodine bis(trifluoroacetate) (PIFA) and phenyliodine diacetate (PIDA) were purchased from Sigma Aldrich. Other reagents were purchased as reagent grade and used without further purification. All dry solvents were used. CH_3CN and DCE were dried over CaH_2 , DCM & DMF were dried over anhydrous P_2O_5 , and ethyl acetate (EtOAc) was dried over Na_2CO_3 and distilled before use.

All small scale dry reactions were carried out using standard syringe-septum technique. Reactions were monitored by TLC on silica gel using a combination of petroleum ether and ethyl acetate as eluents. All reactions were performed under air atmosphere in standard glassware, heated at 80 °C for 3 h before use. Solvents were distilled prior to use; petroleum ether with a boiling range of 40 to 60 °C was used. Organic solutions were concentrated by rotary evaporation under vacuum. Acme's silica gel (60–120 mesh) was used for column chromatography (approximately 20 g per one gram of crude material).

1. General Procedure-I for Aminoiodination of Alkynes Using Synthesis of 4aaa as an Example.

Aniline **1a** (50 mg, 1 mmol) was taken in a dried round bottom flask, and dialkyl acetylenedicarboxylate **2a** (91.3 mg, 1 mmol) was then added slowly with thorough mixing to form a homogeneous paste, then add 0.5 mL DCE solvent (if required). After confirming the formation of enamine (monitored by TLC), then added 4 mL DCE solvent, followed by addition of Cs₂CO₃ (261.959 mg, 1.5 mmol), phenyliodine(III) diacetate (PIDA) **3a** (431.614 mg, 2.5 mmol) in portion wise for 20 min. The progress of the reaction was monitored by TLC. The reaction mixture was quenched by addition of saturated solution of NaHCO₃ and extracted with ethyl acetate (EtOAc), dried over MgSO₄, and concentrated in vacuo. The residue was purified through a silica gel column chromatography using petroleum ether/ethyl acetate (0.2/9.8) as eluent to yield (209 mg, 84%). All compounds (**4aaa-4rab**) were unknown and confirmed by FTIR, ¹H NMR, ¹³C NMR and HR-MS spectral analyses.

2. General Procedure-II for Aminoiodination of Alkyne Using Synthesis of 4a''aa as an Example.

p-Phenylenediamine **1a''** (50 mg, 1 mmol) was taken in a dried round bottom flask, and dialkyl acetylenedicarboxylate **2a** (157.35 mg, 2 mmol) was then added slowly with thorough mixing to form a homogeneous paste, then add 2 mL DCE solvent (if required). After confirming the formation of enamine (monitored by TLC), then added 8 mL DCE solvent, followed by addition of Cs₂CO₃ (451.58 mg, 3.0 mmol), phenyliodine(III) diacetate (PIDA) **3a** (744.05 mg, 5.0 mmol) in portion wise for 20 min. The progress of the reaction was monitored by TLC. The reaction mixture was quenched by addition of saturated solution of NaHCO₃ and extracted with ethyl acetate (EtOAc), dried over MgSO₄, and concentrated in

vacuo. The residue was purified through a silica gel column chromatography using petroleum ether/ethyl acetate (0.2/9.8) as eluent to yield (212.55 mg, 54%). Compounds **4a** and **4a'** were unknown and confirmed by FTIR, ¹H NMR, ¹³C NMR and HR-MS spectral analyses.

3. General Procedure-III for the Synthesis of N-Aryl Indoles Using Synthesis of **5a** as an Example.

To a mixture of *N*-diaryl β-iodinated enamine **4a** (50 mg, 1.0 mmol), Pd(OAc)₂ (2.4 mg, 0.1 mmol) and Cu(OAc)₂ (23.32 mg, 1.2 mmol) was added 1.5 mL of dry DMF in an oven dried 15 mL schlenk tube. The reaction mixture was stirred at 120 °C for 20 h. After cooling the reaction mixture to room temperature, then the reaction mixture was quenched by addition of water and extracted with ethyl acetate followed by water wash for two times, dried over MgSO₄, and concentrated in vacuo. The residue was purified by silica gel column chromatography using petroleum ether/ethyl acetate (0.2/9.8) as eluent to yield *N*-Aryl indole product **5a** (26.82 mg, 74%). Compounds **5a-5h** were unknown and confirmed by FTIR, ¹H NMR, ¹³C NMR and HR-MS spectral analyses.

General procedure (GP-IV) for the synthesis organoiodine(III) reagents (**3b**, **3c** & **3d**)¹⁹:

Compounds **3b**, **3c** and **3d** were prepared according to the literature method.¹⁸ To a solution of substituted iodobenzene (1.0 mmol) in AcOH was added *m*CPBA (ca. 65%, 1.15 mmol). The mixture was stirred at room temperature for 2 h. Then, H₂O was added to the reaction mixture and then it was extracted with CHCl₃. After being dried over Na₂SO₄, filtration, and removal of the solvent Et₂O and hexane were added to the residue, and the mixture was cooled to 0°C to induce precipitation. After filtration, the solids were washed with a mixture of Et₂O and hexane to provide products (Diacetoxyiodo)benzene derivatives (**3b**, **3c** and **3d**).

(*Z*)Diethyl 2-(diphenylamino)-3-iodomaleate (**4aaa**)

Deep yellow solid (209 mg, 84%). m.p. = 54-56 °C (recrystallized by placing inside the refrigerator); FR-IR (MIR-ATR, 4000-600 cm⁻¹): ν_{\max} = 3034.9, 2980.5, 2936.4, 1729.9, 1491.7, 1288.1, 1219.4, 1041.4, 1027.6, 838.2, 756.9, 695.1; ¹H NMR (CDCl₃, 400 MHz): δ_{H} = 7.30 (m, 4H); 7.11 (m, 6H); 4.26 (q, *J* = 7.2

Hz, 2H); 4.02 (q, $J = 6.8$ Hz, 2H); 1.33 (t, $J = 7.1$ Hz, 3H); 0.96 (t, $J = 7.1$ Hz, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 164.3, 145.4, 144.5, 142.8, 141.8, 141.3, 133.3, 1130.5, 102.6, 63.1, 14.1; HR-MS (ESI+) m/z value calculated for $[\text{C}_{20}\text{H}_{20}\text{INO}_4]^+ = [\text{M}+\text{H}]^+$: 466.0510; found: 466.0498.

(Z)Dimethyl 2-(diphenylamino)-3-iodomaleate (4aab)

Yellow oil (197 mg, 82%); FT-IR: (MIR-ATR, 4000-600 cm^{-1}): $\nu_{\text{max}} = 3033.1, 3006.6, 2949.9, 2849.1, 1732.8, 1550.3, 1489.7, 1434.1, 1288.7, 1223.3, 1147.4, 1042.8, 988.8, 757.4, 695.2$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.30$ (m, 4H); 7.1 (m, 6H); 3.80 (s, 3H); 3.57 (s, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 166.2, 164.5, 149.5, 144.1, 129.3, 124.7, 124.0, 86.9, 53.5, 52.9; HR-MS (ESI+) m/z value calculated for $[\text{C}_{18}\text{H}_{16}\text{IKNO}_4]^+ = [\text{M}+\text{K}]^+$: 475.9756; found: 475.9749.

(Z)Diethyl 2-iodo-3-(phenyl(*m*-tolyl)amino)maleate (4caa)

Yellow oil (190 mg, 85%); FT-IR: (MIR-ATR, 4000-600 cm^{-1}): $\nu_{\text{max}} = 2936.66, 1731.04, 1701.04, 1592.15, 1503.53, 1459.87, 1421.39, 1234.69, 1206.48, 1128.33, 1008.78, 759.89, 699.87$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.26 - 7.32$ (m, 2H), 7.14 - 7.19 (m, 1H), 7.10 (d, $J = 6.85$ Hz, 3H), 6.87 - 6.93 (m, 3H), 4.24 (q, $J = 7.17$ Hz, 2H), 4.02 (q, $J = 7.34$ Hz, 2H), 2.29 (s, 3H), 1.31 (t, $J = 7.09$ Hz, 3H), 0.97 (t, $J = 7.09$ Hz, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 165.9, 163.9, 149.5, 144.3, 144.2, 139.1, 129.2, 129.0, 125.4, 124.6, 124.4, 124.2, 121.2, 87.4, 62.6, 62.0, 21.4, 14.0, 13.6; HR-MS (ESI+) m/z value calculated for $[\text{C}_{21}\text{H}_{23}\text{INO}_4]^+ = [\text{M}+\text{H}]^+$: 480.0670; found: 480.0672.

(Z)Diethyl 2-((3,5-dimethylphenyl)(phenyl)amino)-3-iodomaleate (4daa)

Yellow oil (166 mg, 82%); FT-IR: (MIR-ATR, 4000-600 cm^{-1}): $\nu_{\text{max}} = 2998.4, 2945.1, 2818.4, 1718.9, 1600.3, 1500.6, 1498.4, 1419.3, 1216.5, 1200.8, 1143.4, 1100.8, 1032, 769.7, 693.2$. ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.23$ (d, $J = 6.4$ Hz, 2H); 7.07, (m, 2H); 6.97 (m, 3H); 6.83 (br, s, 1H); 4.21 (d, $J = 7.3$ Hz, 2H); 3.98 (d, $J = 7.3$ Hz, 2H); 2.28 (s, 3H); 2.04 (s, 3H); 1.31 (t, $J = 7.04$ Hz, 3H); 0.96 (t, $J = 7.04$ Hz, 3H). ^{13}C NMR (CDCl_3 , 100 MHz): $\delta = 165.8, 164.2, 151.7, 144.8, 141.2, 136.2, 133.7, 131.4, 129.0, 128.8, 127.7, 123.9, 123.2, 80.2, 62.5, 61.9, 21.7, 20.9, 18.8, 14, 13.5$; HR-MS (ESI+) m/z value calculated for $[\text{C}_{22}\text{H}_{25}\text{INO}_4]^+ = [\text{M}+\text{H}]^+$: 494.0828; found: 494.0824.

(Z)Dimethyl 2-iodo-3-((2-isopropylphenyl)(phenyl)amino)maleate (4eab)

Yellow oil (138 mg, 78%); FT-IR: (MIR-ATR, 4000-600 cm^{-1}): $\nu_{\text{max}} = 2997.4, 2918.4, 1712.9, 1683.3, 1501.6, 1496.4, 1427.3, 1215.4, 1202.6, 1133.4, 1022.4, 767.7, 694.2$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.31 - 7.35$ (m, 1H), 7.23 - 7.30 (m, 3H), 7.11 - 7.18 (m, 2H), 7.06 (t, $J = 7.34$ Hz, 1H), 6.94 - 7.04 (m, 1H), 6.86 (br. s., 1H), 3.76 (s, 3H), 3.50 (s, 3H), 3.17 (sept, $J = 6.85$ Hz, 1H), 1.04 - 1.24 (d, 6H), ^{13}C NMR

(CDCl₃, 100 MHz): δ = 166.0, 164.8, 152.9, 147.2, 145.5, 140.6, 129.3, 129.0, 128.0, 127.4, 126.6, 124.4, 124.2, 53.5, 52.7, 28.0; HR-MS (ESI+) m/z value calculated for [C₂₂H₂₄INO₄]⁺ = [M+H]⁺: 480.0672; found: 480.0668.

(Z)Dimethyl 2-((2-bromo-5-methylphenyl)(phenylamino)-3-iodomaleate (4fab)

Yellow oil (110 mg, 77%); FT-IT: (MIR-ATR, 4000-600 cm⁻¹): ν_{\max} = 3002.8, 2928.4, 2890.4, 1720.6, 1555.7, 1429.7, 1420, 1230.6, 1078.9, 985.7, 760.5, 695.3; ¹H NMR (CDCl₃, 400 MHz): δ_{H} = 7.42 (s, 1H); 7.22 (d, *J* = 7.8 Hz, 2H); 7.12 (d, *J* = 8.3 Hz, 3H); 7.08 (s, 1H); 7.06 (s, 1H); 3.78 (s, 3H); 3.55 (s, 3H); 2.34 (s, 3H); ¹³C NMR (CDCl₃, 100 MHz): δ = 166.1, 164.5, 151.2, 144.3, 139.3, 138.3, 134.7, 129.7, 129.4, 129.1, 124.0, 123.1, 82.2, 53.5, 52.8, 20.8; HR-MS (ESI+) m/z value calculated for [C₁₉H₁₇BrINaNO₄]⁺ = [M+Na]⁺: 553.9260; found: 553.9251.

(Z)Diethyl 2-iodo-3-((4-methoxyphenyl)(phenylamino)maleate (4gaa)

Yellow oil (157 mg, 78%); FT-IR: (MIR-ATR, 4000-600 cm⁻¹): ν_{\max} = 2981.42, 1729.22, 1555.32, 1490.18, 1290.53, 1227.06, 1193.16, 1043.82, 758.67, 694.93; ¹H NMR (CDCl₃, 400 MHz): δ_{H} = 7.24 - 7.30 (m, 2H), 6.99 - 7.10 (m, 5H), 6.81 - 6.87 (m, 2H), 4.23 (q, *J* = 7.01 Hz, 2H), 4.02 (q, *J* = 7.34 Hz, 2H), 3.80 (s, 3H), 1.31 (t, *J* = 7.09 Hz, 3H), 0.99 (t, *J* = 7.09 Hz, 3H); ¹³C NMR (CDCl₃, 100 MHz): 165.8, 164.1, 157.1, 150.2, 144.8, 137.1, 129.2, 126.7, 124.0, 123.3, 114.4, 85.0, 62.6, 62.0, 55.5, 14.0, 13.6; HR-MS (ESI+) m/z value calculated for [C₂₁H₂₂IKNO₅]⁺ = [M+K]⁺: 534.0174; found: 534.0192

(Z)Dimethyl 2-iodo-3-((4-methoxyphenyl)(phenylamino)maleate (4gab)

Yellow oil (152 mg, 80%); FT-IR: (MIR-ATR, 4000-600 cm⁻¹): ν_{\max} = 2950.15, 2837.74, 1731.23, 1546.86, 1505.44, 1433.68, 1242.06, 1220.03, 1145.92, 1031.65, 835.86, 758.74, 693.82; ¹H NMR (CDCl₃, 400 MHz): δ_{H} = 7.25 - 7.28 (m, 3H), 7.07 (d, *J* = 8.80 Hz, 2H), 7.01 (d, *J* = 7.82 Hz, 2H), 6.84 (d, *J* = 8.80 Hz, 2H), 3.79 (s, 3H), 3.80 (s, 3H), 3.57 (s, 3H); ¹³C NMR (CDCl₃, 100 MHz): 163.9, 157.2, 144.7, 137.0, 136.9, 129.2, 126.7, 124.2, 123.4, 114.5, 55.5, 53.5, 52.8; HR-MS (ESI+) m/z value calculated for [C₁₉H₁₈IKNO₅]⁺ = [M+K]⁺: 505.9860; found: 505.9868.

(Z)Diethyl 2-iodo-3-(phenyl(3,4,5-trimethoxyphenyl)amino)maleate (4haa)

Yellow oil (114 mg, 75%); FT-IR: (MIR-ATR, 4000-600 cm⁻¹): ν_{\max} = 2980.42, 1730.22, 1550.30, 1480.19, 1295.50, 1220.16, 1193.28, 1040.76, 750.69, 681.90; ¹H NMR (CDCl₃, 400 MHz): δ_{H} = 7.70 (d, *J* = 7.34 Hz, 1H), 7.31 (t, *J* = 7.83 Hz, 2H), 7.11 (s, 2H), 6.32 (s, 2H), 4.25 (q, *J* = 7.34 Hz, 2H), 4.05 (q, *J* = 7.34 Hz, 2H), 3.83 (s, 3H), 3.75 (s, 6H), 1.32 (t, *J* = 7.09 Hz, 3H), 1.01 (t, *J* = 7.34 Hz, 3H); ¹³C NMR (CDCl₃, 100 MHz): 165.8, 164.0, 153.6, 149.5, 144.1, 140.1, 137.5, 135.3, 130.3, 129.2, 127.5, 124.5, 124.1, 101.8,

87.2, 62.7, 62.1, 61.0, 56.2, 13.9, 13.6; HR-MS (ESI+) m/z value calculated for $[\text{C}_{23}\text{H}_{26}\text{INaNO}_4]^+ = [\text{M}+\text{Na}]^+$: 578.0650; found: 578.0652.

(Z)Dimethyl 2-((2-fluorophenyl)(phenyl)amino)-3-iodomaleate (4iab)

Yellow oil; (180 mg, 88%); FT-IR: (MIR-ATR, 4000-600 cm^{-1}): $\nu_{\text{max}} = 2951.5, 1990.1, 1731.9, 1590.7, 1497.3, 1434.2, 1299.9, 1230.6, 1043.2, 988.9, 757.4, 695.0$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.27$ (m, 4H); 7.12 (m, 3H); 6.97 (d, $J = 7.8$ Hz, 2H); 3.80 (s, 3H); 3.58 (s, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): $\delta = 166.1, 164.1, 158.9, 156.4, 149.5, 136.4, 129.2, 124.95, 124.43, 121.77, 117.0, 116.8, 86.02, 53.56, 52.94$; HR-MS(ESI+) m/z value calculated for $[\text{C}_{18}\text{H}_{16}\text{FINO}_4]^+ = [\text{M}+\text{H}]^+$: 456.0103; found: 456.0096.

(Z)Diethyl 2-((4-chlorophenyl)(phenyl)amino)-3-iodomaleate (4jaa)

Yellow oil (167 mg, 85%); FT-IR: (MIR-ATR, 4000-600 cm^{-1}): $\nu_{\text{max}} = 2980.5, 2926.9, 2850.7, 1725.5, 1586.9, 1554.1, 1486.6, 1366.3, 1283.9, 1213.8, 1147.2, 1091.3, 1040.8, 823.6, 758.3, 695.5$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.23 - 7.32$ (m, 4H), 7.01 - 7.14 (m, 5H), 4.22 - 4.29 (q, $J = 7.34$ Hz, 2H), 4.03 (q, $J = 7.34$ Hz, 2H), 1.29 - 1.34 (t, $J = 7.09$, 3H), 1.00 (t, $J = 7.09$ Hz, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): $\delta = 165.7, 163.6, 148.6, 143.9, 142.9, 129.5, 129.4, 124.8, 123.8, 89.7, 62.8, 62.2, 13.9, 13.6$; HR-MS (ESI+) m/z calculated for $[\text{C}_{20}\text{H}_{20}\text{ClINO}_4]^+ = [\text{M}+\text{H}]^+$: 500.0126; found: 500.0139.

(Z)Diethyl 2-((4-bromophenyl)(phenyl)amino)-3-iodomaleate (4kaa)

Yellow oil (140 mg, 88%); FT-IR: (MIR-ATR, 4000-600 cm^{-1}): $\nu_{\text{max}} = 2890.20, 1730.71, 1520.35, 1461.81, 1368.26, 1294.03, 1229.20, 1175.10, 1020.22, 754.92, 605.23$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.36 - 7.42$ (m, 2H), 7.27 - 7.32 (m, 2H), 7.07 - 7.14 (m, 3H), 6.94 - 7.00 (m, 2H), 4.26 (q, $J = 7.17$ Hz, 2H), 4.04 (q, $J = 6.85$ Hz, 2H), 1.32 (t, $J = 7.09$ Hz, 3H), 1.00 (t, $J = 7.09$ Hz, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 165.7, 163.5, 148.4, 143.8, 143.4, 132.3, 129.4, 125.1, 124.8, 123.8, 117.1, 90.2, 62.8, 62.2, 13.9, 13.6; HR-MS (ESI+) m/z value calculated for $[\text{C}_{20}\text{H}_{20}\text{BrINO}_4]^+ = [\text{M}+\text{H}]^+$: 547.9650; found: 547.9652.

(Z)Dimethyl 2-((4-bromophenyl)(phenyl)amino)-3-iodomaleate (4kab)

Yellow oil (125 mg, 83%); FT-IR(MIR-ATR, 4000-600 cm^{-1}): $\nu_{\text{max}} = 2951.6, 2923.2, 2851.3, 1729.9, 1552.4, 1485.4, 1433.2, 1219.9, 1146.6, 1043, 986.7, 816, 733, 695$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.40$ (d, $J = 8.8$ Hz, 2H); 7.31 (m, 2H); 7.13 (s, 1H); 7.08 (d, $J = 7.8$ Hz, 2H); 6.96 (d, $J = 8.8$ Hz, 2H); 3.81 (s, 3H); 3.59 (s, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): $\delta = 166.1, 164.1, 148.6, 143.7, 143.3, 132.4, 129.4, 125.1, 124.9, 123.9, 117.3, 88.9, 53.6, 53.0$; HR-MS (ESI+) m/z value calculated for $[\text{C}_{18}\text{H}_{15}\text{BrINO}_4]^+ = [\text{M}+\text{K}]^+$: 514.9229; found: 514.9225.

(Z)Diethyl 2-((2-bromophenyl)(phenyl)amino)-3-iodomaleate (4laa)

Yellow oil (126 mg, 79%); FT-IR: (MIR-ATR, 4000-600 cm^{-1}): $\nu_{\text{max}} = 2892.21, 1720.74, 1527.45, 1471.88, 1368.26, 1294.03, 1219.26, 1176.16, 1026.28, 754.92, 604.33$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.57 - 7.61$ (m, 1H), 7.31 - 7.37 (m, 2H), 7.21 - 7.30 (m, 2H), 6.98 - 7.15 (m, 3H), 6.75 (br. s., 1H), 4.23 (q, $J = 6.85$ Hz, 2H), 4.00 (q, $J = 6.85$ Hz, 2H), 1.30 (t, $J = 7.09$ Hz, 3H), 0.97 (t, $J = 7.09$ Hz, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 165.7, 163.8, 150.6, 144.3, 142.1, 134.4, 129.8, 129.1, 128.6, 127.7, 124.3, 123.3, 85.0, 62.6, 62.0, 13.9, 13.5; HR-MS (ESI+) m/z value calculated for $[\text{C}_{20}\text{H}_{20}\text{BrINO}_4]^+ = [\text{M}+\text{H}]^+$: 547.9655; found: 547.9656

(Z)Diethyl 2-iodo-3-((2-methyl-3-nitrophenyl)(phenyl)amino)maleate (4maa)

Yellow oil (129 mg, 75%); FT-IR: (MIR-ATR, 4000-600 cm^{-1}): $\nu_{\text{max}} = 3018, 2949.9, 1707, 1550.3, 1350, 1288.7, 1199, 1074, 731, 695.2$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.72$ (d, $J = 7.83$ Hz, 1H), 7.51 (d, $J = 7.82$ Hz, 1H), 7.36 (t, $J = 8.07$ Hz, 1H), 7.27 (s, 2H), 7.08 - 7.14 (m, 1H), 7.01 (br. s., 1H), 6.76 (br. s., 1H), 4.24 (q, $J = 7.34$ Hz, 2H), 4.02 (q, $J = 7.01$ Hz, 2H), 2.21 (s, 3H), 1.32 (t, $J = 7.09$ Hz, 3H), 0.99 (t, $J = 7.09$ Hz, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 165.4, 163.6, 152.0, 150.5, 144.4, 137.5, 131.9, 130.9, 129.5, 127.3, 126.8, 124.8, 122.0, 85.6, 77.4, 77.1, 76.7, 62.8, 62.3, 15.9, 13.9, 13.5; HR-MS (ESI+) m/z value calculated for $[\text{C}_{21}\text{H}_{21}\text{IN}_2\text{NaO}_6]^+ = [\text{M}+\text{Na}]^+$: 547.0342; found: 547.0322.

(Z)Diethyl 2-iodo-3-((4-methoxycarbonyl)phenyl)(phenyl)amino)maleate (4aba)

Yellow oil (252 mg, 90%); FT-IR : (MIR-ATR, 4000-600 cm^{-1}): $\nu_{\text{max}} = 2982.2, 2952.2, 1714.8, 1590.5, 1506.7, 1489.8, 1434.6, 1366.6, 1271.9, 1216.4, 1175.6, 1106.7, 1039.5, 767.5, 695.5$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.96$ (d, $J = 8.8$ Hz, 2H); 7.34 (m, 2H); 7.17 (m, 3H); 7.07 (d, $J = 8.3$ Hz, 2H); 4.29 (q, $J = 7.2$ Hz, 2H); 4.05 (q, $J = 6.8$ Hz, 2H); 3.89 (s, 3H); 1.35 (t, $J = 7.3$ Hz, 3H); 1.01 (t, $J = 7.3$ Hz, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 166.6, 165.7, 163.1, 148.5, 147.2, 143.1, 131.0, 129.5, 125.5, 124.8, 124.7, 121.2, 93.7, 62.8, 62.3, 52.0, 13.9, 13.6; HR-MS (ESI+) m/z value calculated for $[\text{C}_{22}\text{H}_{22}\text{INaNO}_6]^+ = [\text{M}+\text{Na}]^+$: 523.0492; found: 523.0488.

(Z)Dimethyl 2-iodo-3-((4-methoxycarbonyl)phenyl)(phenyl)amino)maleate (4abb)

Yellow oil (231 mg, 87%); FR-IR: (MIR-ATR, 4000-600 cm^{-1}): $\nu_{\text{max}} = 3001.0, 2951.4, 2842.4, 1713.4, 1589.6, 1489.4, 1432.9, 1271.4, 1217.8, 1104.8, 1039.7, 800.8, 760.9, 695.6$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.96$ (d, $J = 8.8$ Hz, 2H); 7.34 (m, 2H); 7.18 (d, $J = 8.3$ Hz, 3H); 7.05 (d, $J = 8.8$ Hz, 2H); 3.89 (s, 3H); 3.84 (s, 3H); 3.6 (s, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 166.6, 166.1, 163.8, 148.3, 147.5, 142.9, 131.1, 129.6, 125.6, 124.9, 124.7, 121.2, 92.7, 53.6, 53.0, 52.0; HR-MS (ESI+) m/z value calculated for $[\text{C}_{20}\text{H}_{18}\text{IKNO}_6]^+ = [\text{M}+\text{K}]^+[\text{H}_2\text{O}]$: 515.9705; found : 515.9703.

(Z)Dimethyl 2-iodo-3-((4-methoxycarbonyl)phenyl)(4-methoxyphenyl)amino)maleate (4gbb)

Yellow oil (164 mg, 77%); FT-IR (MIR-ATR, 4000-600 cm^{-1}) ν_{max} = 2952.1, 2924.2, 2851.7, 1719.9, 1605.7, 1506.6, 1434.1, 1277.0, 1245.4, 1176.7, 1109.6, 1035.7, 838.2, 769.1, 696.9; ^1H NMR (CDCl_3 , 400 MHz): δ_{H} = 7.93 (d, J = 8.8 Hz, 2H); 7.14 (d, J = 8.8 Hz, 2H); 6.96 (d, J = 8.8 Hz, 2H); 6.88 (d, J = 8.8 Hz, 2H); 3.89 (s, 3H); 3.82 (s, 3H); 3.61 (s, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 166.6, 166.0, 164.0, 157.8, 148.8, 148.1, 135.5, 131.0, 127.3, 124.4, 120.0, 114.7, 90.3, 55.5, 53.6, 53.0, 52.0; HR-MS (ESI+) m/z value calculated for $[\text{C}_{21}\text{H}_{22}\text{INO}_7]^+ = [\text{M}+\text{H}]^+$: 525.0284; found: 525.0280.

(Z)Dimethyl 2-((4-bromophenyl)(4-(methoxycarbonyl)phenyl)amino)-3-iodomaleate (4kbb)

Yellow oil (152 mg, 91%); FT-IR (MIR-ATR, 4000-600 cm^{-1}) ν_{max} = 3000.51, 2950.90, 2838.30, 1715.90, 1595.42, 1498.90, 1423.12, 1270.81, 1222.7, 1094.96, 1049.98, 976.85, 819.89, 769.51, 685.30; ^1H NMR (CDCl_3 , 400 MHz): δ_{H} = 7.96 (d, J = 8.80 Hz, 2H), 7.46 (d, J = 8.80 Hz, 2H), 7.04 (d, J = 8.31 Hz, 4H), 3.90 (s, 3H), 3.84 (s, 3H), 3.62 (s, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 166.5, 165.9, 163.5, 147.9, 146.7, 142.1, 132.7, 131.8, 131.2, 126.0, 125.3, 121.2, 118.5, 116.2, 94.1, 53.7, 53.2, 52.1, 29.7; HR-MS (ESI+) m/z value calculated for $[\text{C}_{20}\text{H}_{17}\text{BrIKNO}_6]^+ = [\text{M}+\text{K}]^+$: 611.8920; found: 611.8921.

(Z)Diethyl 2-((2-bromo-5-methylphenyl)(4-(methoxycarbonyl)phenyl)amino)-3-iodomaleate (4nba)

Yellow oil (136 mg, 86%); FT-IR: (MIR-ATR, 4000-600 cm^{-1}): ν_{max} = 2981.3, 2951.9, 1714.3, 1606.8, 1565, 1486.9, 1434.4, 1275, 1215.6, 1104.8, 1014.3, 850.3, 768.5, 735.2, 696.5; ^1H NMR (CDCl_3 , 400 MHz): δ_{H} = 7.93 (m, 2H); 7.45 (s, 1H); 7.24 (s, 1H); 7.18 (s, 1H); 6.95 (br, s, 1H); 6.74 (br, s, 1H); 4.25 (q, J = 7.3 Hz, 2H); 4.03 (q, J = 6.8 Hz, 2H); 3.88 (s, 3H); 2.36 (s, 3H); 1.32 (t, J = 7.1 Hz, 3H); 1.02 (t, J = 7.1 Hz, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): δ = 166.6, 165.6, 163.5, 149.0, 148.4, 138.7, 138.3, 134.8, 130.8, 129.7, 129.3, 124.8, 123.0, 89.3, 67.1, 62.8, 62.3, 52.0, 20.8, 13.9, 13.6; HR-MS (ESI+) m/z value calculated for $[\text{C}_{23}\text{H}_{23}\text{BrINO}_6]^+ = [\text{M}+\text{H}]^+$: 614.9753; found: 614.9749.

(Z)Diethyl 2-iodo-3-((3-nitrophenyl)(phenyl)amino)maleate (4aca)

Yellow oil (218 mg, 84%); FT-IR: (MIR-ATR, 4000-600 cm^{-1}): ν_{max} = 3006.1, 2944.9, 1732.9, 1558.3, 1499.7, 1444.1, 1288.7, 1144.4, 1032.8, 968.8, 747.4, 665.4; ^1H NMR (CDCl_3 , 400 MHz): δ_{H} = 7.88 - 7.93 (m, 2 H), 7.43 - 7.48 (m, 1 H), 7.33 - 7.39 (m, 3 H), 7.14 - 7.22 (m, 3 H), 4.29 (q, J = 7.34 Hz, 2 H), 4.06 (q, J = 7.34 Hz, 2 H), 1.34 (t, J = 7.09 Hz, 3 H), 1.01 (t, J = 7.09 Hz, 3 H); ^{13}C NMR (CDCl_3 , 100 MHz): 165.5, 163.0, 149.2, 147.2, 145.7, 142.9, 130.1, 129.7, 127.9, 125.7, 124.2, 118.2, 117.0, 93.8, 63.0, 62.4, 13.9, 13.6; HR-MS (ESI+) m/z value calculated for $[\text{C}_{20}\text{H}_{19}\text{IN}_2\text{NaO}_6]^+ = [\text{M}+\text{Na}]^+$: 533.0185; found: 533.0188.

(Z)Dimethyl 2-((4-fluorophenyl)(phenyl)maleate)-3-iodomaleate (4adb)

Yellow oil (220 mg, 90%); FT-IR: (MIR-ATR, 400-600 cm^{-1}): ν_{max} = 2952.9, 2916.2, 2849.7, 1730.8, 1678.8, 1551.7, 1502.6, 1216.4, 1148.9, 616.8; ^1H NMR (CDCl_3 , 400 MHz): δ_{H} = 7.29 (m, 2H); 7.09 (m,

3H); 7.02 (m, 4H); 3.80 (s, 3H); 3.58 (s, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): $\delta = 166.1, 164.4, 161.1, 158.7, 149.6, 144.3, 129.4, 126.2, 124.6, 123.5, 116.3, 116.1, 86.5, 53.6, 53.9$; HR-MS (ESI+) m/z value calculated for $[\text{C}_{18}\text{H}_{15}\text{FINO}_4]^+ = (\text{M}+\text{NH}_4)^+[-\text{H}_2\text{O}]$: 455.0262; found: 455.0255.

(Z)Dimethyl 2-((2,4-dimethylphenyl)(4-fluorophenyl)amino)-3-iodomaleate (4oda)

Yellow oil (173 mg, 87%); FT-IR (MIR-ATR, 4000-600 cm^{-1}): $\nu_{\text{max}} = 2918.74, 2850.71, 1733.96, 1543.47, 1502.20, 1212.56, 1045.19, 966.76, 828.20, 734.06$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 6.79 - 7.06$ (m, 7 H), 4.20 (q, $J = 6.85$ Hz, 2H), 3.99 (q, $J = 7.34$ Hz, 2H), 2.31 (s, 3H), 2.06 (s, 3H), 1.29 (t, $J = 7.09$ Hz, 3H), 1.00 (t, $J = 7.09$ Hz, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 165.6, 164.2, 160.5, 158.1, 151.9, 141.1, 141.0, 139.4, 136.8, 135.9, 132.3, 128.1, 127.8, 124.9, 124.8, 115.9, 115.7, 79.4, 62.6, 62.0, 21.0, 19.0, 14.0, 13.6; HR-MS (ESI+) m/z value calculated for $[\text{C}_{22}\text{H}_{23}\text{FINO}_4]^+ = [\text{M}+\text{H}]^+$: 514.0789; found: 514.0784.

(Z)Diethyl 2-(butyl(phenyl)amino)-3-iodomaleate (4paa)

Yellow oil (216 mg, 71%); FT-IR (MIR-ATR, 4000-600 cm^{-1}) $\nu_{\text{max}} = 3002.1, 2951.7, 1724.9, 1610.7, 1516.6, 1424.1, 1247.0, 1228.4, 1173.7, 1033.7, 832.2, 767.1, 691.9$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.24 - 7.31$ (m, 2H), 6.92 - 7.00 (m, 3H), 4.21 (dq, $J = 17.61, 7.17$ Hz, 4H), 3.51 - 3.62 (m, 2H), 1.66 - 1.76 (m, 2H), 1.35 - 1.41 (m, 2H), 1.31 (t, $J = 7.09$ Hz, 3H), 1.20 (t, $J = 7.09$ Hz, 3H), 0.95 (t, $J = 7.34$ Hz, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 165.7, 164.2, 151.1, 145.1, 137.5, 129.2, 122.7, 122.3, 119.9, 85.0, 77.4, 77.1, 76.8, 62.5, 62.1, 52.3, 31.1, 20.2, 14.0, 13.9, 13.8; HR-MS (ESI+) m/z value calculated for $[\text{C}_{18}\text{H}_{24}\text{INNaO}_4]^+ = [\text{M}+\text{Na}]^+$: 468.0648; found: 468.0644.

(Z)Diethyl 2-(benzyl(phenyl)amino)-3-iodomaleate (4qaa)

Yellow oil (168 mg, 75%); FT-IR (MIR-ATR, 4000-600 cm^{-1}) $\nu_{\text{max}} = 3062.2, 3030, 2949.92, 1730.9, 1699.3, 1621.9, 1540.1, 1241.4, 1030.4, 998.0, 808.4, 730.44, 696.07$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.42$ (d, $J = 7.34$ Hz, 2H), 7.33 (t, $J = 7.58$ Hz, 2H), 7.20 - 7.26 (m, 3H), 6.93 - 6.99 (m, 3H), 4.82 (s, 2H), 4.23 (q, $J = 6.85$ Hz, 2H), 4.14 (q, $J = 7.34$ Hz, 2H), 1.31 (t, $J = 7.09$ Hz, 3H), 1.13 (t, $J = 7.09$ Hz, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 165.7, 164.1, 151.1, 145.5, 137.8, 129.1, 128.5, 127.3, 127.2, 122.6, 120.3, 62.6, 62.2, 56.6, 13.9, 13.7; HR-MS (ESI+) m/z value calculated for $[\text{C}_{21}\text{H}_{23}\text{INO}_4]^+ = [\text{M}+\text{H}]^+$: 480.0670; found: 480.0672.

(Z)Dimethyl 2-(cyclopropyl(phenyl)amino)-3-iodomaleate (4rab)

Yellow oil (239 mg, 68%); FT-IR (MIR-ATR, 4000-600 cm^{-1}) $\nu_{\text{max}} = 2988.1, 2924.0, 1726.4, 1645.6, 1501.6, 1444.1, 1287.4, 1245.4, 1103.6, 1035.7, 818.2, 734.2, 636.3$; ^1H NMR (CDCl_3 , 400 MHz): $\delta_{\text{H}} = 7.25 - 7.31$ (m, 2H), 7.05 (d, $J = 7.83$ Hz, 2H), 6.95 (t, $J = 7.34$ Hz, 1H), 3.85 (s, 3H), 3.71 (s, 3H), 2.86 - 2.92 (m, 1H), 0.85 - 0.91 (m, 4H); ^{13}C NMR (CDCl_3 , 100 MHz): 164.6, 163.7, 145.0, 129.2, 121.0, 116.2,

96.7, 53.5, 53.0, 32.2, 8.6; HR-MS (ESI+) m/z value calculated for $[C_{15}H_{16}IKNO_4]^+ = [M+K]^+$: 439.9760; found: 439.9761.

(Z)Tetraethyl 3,3'-(1,4-phenylenebis(phenylmethylene))bis(2-iodomaleate) (4a''aa)

Yellow oil (212 mg, 54%); FT-IR (MIR-ATR, 4000-600 cm^{-1}) $\nu_{max} = 2952, 2853.9, 1737.7, 1695.7, 1536.6, 1438.1, 1345.4, 1186.7, 1015.7, 828.4, 769.3, 676.2$; 1H NMR ($CDCl_3$, 400 MHz): $\delta_H = 7.25 - 7.33$ (m, 6H), 7.05 - 7.10 (m, 8H), 4.25 (q, $J = 7.01$ Hz, 4H), 4.04 (q, $J = 6.85$ Hz, 4H), 1.32 (t, $J = 7.34$ Hz, 6H), 1.02 (t, $J = 7.09$ Hz, 6H); ^{13}C NMR ($CDCl_3$, 100 MHz): 165.8, 163.8, 149.2, 144.2, 140.7, 129.3, 125.2, 124.5, 123.5, 88.2, 62.7, 62.1, 13.9, 13.7; HR-MS (ESI+) m/z value calculated for $[C_{34}H_{35}I_2N_2O_8]^+ = [M+H]^+$: 853.0480; found: 853.0483.

(Z)Tetramethyl 3,3'-(1,4-phenylenebis(phenylmethylene))bis(2-iodomaleate) (4a''ab)

Yellow oil (225 mg, 61%); FT-IR (MIR-ATR, 4000-600 cm^{-1}) $\nu_{max} = 2953.2, 2948, 1709, 1688, 1508.4, 1495.3, 1434.2, 1214.3, 1183, 1119.4, 1032.7, 752.4, 691.5$; 1H NMR ($CDCl_3$, 400 MHz): $\delta_H = 7.27 - 7.33$ (m, 4H), 7.06 - 7.14 (m, 6H), 7.04 (s, 4H), 3.80 (s, 6H), 3.59 (s, 6H); ^{13}C NMR ($CDCl_3$, 100 MHz): 166.1, 164.4, 149.5, 143.9, 140.7, 129.4, 125.2, 124.8, 123.6, 86.9, 53.6, 53.0 ; HR-MS (ESI+) m/z value calculated for $[C_{30}H_{27}I_2N_2O_8]^+ = [M+H]^+$: 796.9855; found: 796.9857.

Diethyl 1-phenyl-1H-indole-2,3-dicarboxylate (5a)

Yellow liquid (29 mg, 81%); FT-IR (MIR-ATR, 4000-600 cm^{-1}) $\nu_{max} = 2950, 1737, 1707, 1539, 1501, 1451, 1437, 1257, 1208, 1178, 1063, 788, 755, 718$; 1H NMR ($CDCl_3$, 400 MHz): $\delta_H = 8.15$ (d, $J = 6.85$ Hz, 1H), 7.41 - 7.48 (m, 3H), 7.33 - 7.37 (m, 2H), 7.18 - 7.26 (m, 2H), 7.10 - 7.14 (m, 1H), 4.35 (q, $J = 7.34$ Hz, 2H), 4.16 (q, $J = 7.01$ Hz, 2H), 1.35 (t, $J = 7.09$ Hz, 3H), 1.05 (t, $J = 7.09$ Hz, 3H); ^{13}C NMR ($CDCl_3$, 100 MHz): 164.0, 162.4, 137.3, 136.5, 136.3, 129.6, 129.0, 127.3, 125.3, 124.6, 123.0, 122.3, 111.2, 108.3, 62.1, 60.4, 14.4, 13.8; HR-MS (ESI+) m/z calculated for $[C_{20}H_{19}NNaO_4]^+ = [M+Na]^+$: 360.12063; found: 360.12061.

Diethyl 1-(o-tolyl)-1H-indole-2,3-dicarboxylate (5b)

Yellow liquid (28.20 mg, 75%); FT-IR (MIR-ATR, 4000-600 cm^{-1}) $\nu_{max} = 2981, 1735, 1700, 1411, 1253, 1181, 1111, 1054, 1010, 737, 610$; 1H NMR ($CDCl_3$, 400 MHz): $\delta_H = 8.15$ (d, $J = 7.82$ Hz, 1H), 7.16 - 7.36 (m, 7H), 6.82 (d, $J = 8.31$ Hz, 1H), 4.34 (q, $J = 7.17$ Hz, 2H), 4.10 (q, $J = 7.34$ Hz, 2H), 1.92 (s, 3H), 1.34 (t, $J = 7.09$ Hz, 3H), 0.98 (t, $J = 7.09$ Hz, 3H); ^{13}C NMR ($CDCl_3$, 100 MHz): 164.1, 162.1, 137.2, 137.2, 136.2, 135.2, 131.0, 129.7, 128.8, 126.9, 125.1, 124.7, 122.9, 122.3, 111.2, 108.1, 61.9, 60.4, 17.3, 14.4, 13.7; HR-MS (ESI+) m/z calculated for $[C_{21}H_{21}NNaO_4]^+ = [M+Na]^+$: 374.1362; found: 374.1360.

Diethyl 1-(4-bromophenyl)-1H-indole-2,3-dicarboxylate (5c)

Brown liquid (15 mg, 40%); FT-IR (MIR-ATR, 4000–600 cm^{-1}): ν_{max} = 2981.52, 1735.50, 1705.87, 1540.89, 1495.40, 1451.37, 1416.97, 1381.75, 1255.68, 1200.29, 1091.59, 1041.43, 748.16, 603.76; ^1H NMR (CDCl_3 , 400 MHz): δ_{H} = 8.22 (d, J = 7.34 Hz, 1H), 7.67 (d, J = 7.82 Hz, 2H), 7.29 - 7.36 (m, 4H), 7.17 (d, J = 7.34 Hz, 1H), 4.42 (q, J = 6.85 Hz, 2H), 4.27 (q, J = 6.85 Hz, 2H), 1.42 (t, J = 7.09 Hz, 3H), 1.20 (t, J = 7.09 Hz, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 163.9, 162.2, 138.8, 137.2, 135.8, 135.5, 132.8, 129.7, 129.2, 129.1, 128.9, 127.1, 125.3, 124.9, 123.2, 122.9, 122.5, 110.9, 109.0, 62.3, 60.6, 60.5, 14.4, 13.9; HR-MS (ESI+) m/z calculated for $[\text{C}_{20}\text{H}_{18}\text{BrNNaO}_4]^+ = [\text{M}+\text{Na}]^+$: 439.0344; found: 439.0344.

Diethyl 1-(4-bromophenyl)-1H-indole-2,3-dicarboxylate (5c')

Yellow liquid (12 mg, 32%); FT-IR (MIR-ATR, 4000–600 cm^{-1}) ν_{max} = 2981, 1702, 1443, 1409, 1251, 1179, 1061, 694; ^1H NMR (CDCl_3 , 400 MHz): δ_{H} = 8.29 (d, J = 1.47 Hz, 1H), 7.42 - 7.47 (m, 3H), 7.27 - 7.34 (m, 3H), 6.98 (d, J = 8.80 Hz, 1H), 4.34 (q, J = 6.85 Hz, 2H), 4.13 - 4.18 (m, 2H), 1.34 (t, J = 7.09 Hz, 3H), 1.05 (t, J = 7.09 Hz, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 163.5, 161.9, 137.2, 136.0, 135.9, 129.7, 129.3, 127.7, 127.1, 126.8, 124.9, 116.6, 112.7, 107.6, 77.4, 77.1, 76.8, 62.3, 60.6, 14.4, 13.8; HR-MS (ESI+) m/z calculated for $[\text{C}_{20}\text{H}_{18}\text{BrNNaO}_4]^+ = [\text{M}+\text{Na}]^+$: 440.0291; found: 440.0290.

Diethyl 5-bromo-1-phenyl-1H-indole-2,3-dicarboxylate (5d)

Brown liquid (26 mg, 66%); FT-IR (MIR-ATR, 4000–600 cm^{-1}): ν_{max} = 2924.22, 2852.73, 1735.49, 1703.19, 1538.89, 1505.74, 1451.12, 1411.88, 1379.90, 1255.30, 1182.41, 1150.48, 1110.04, 1054.63, 1012.64, 790.45, 736.98, 611.61; ^1H NMR (CDCl_3 , 400 MHz): δ_{H} = 8.19 - 8.26 (m, 1H), 7.47 - 7.55 (m, 2H), 7.27 - 7.41 (m, 4H), 7.16 (d, J = 7.34 Hz, 1H), 4.42 (q, J = 7.17 Hz, 2H), 4.27 (q, J = 7.17 Hz, 2H), 1.42 (t, J = 7.09 Hz, 3H), 1.19 (t, J = 7.09 Hz, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 163.9, 162.2, 137.2, 135.9, 135.0, 135.0, 129.8, 128.6, 125.3, 124.9, 123.2, 122.4, 110.9, 109.0, 62.3, 60.5, 14.4, 13.8; HR-MS (ESI+) m/z calculated for $[\text{C}_{22}\text{H}_{23}\text{NNaO}_4]^+ = [\text{M}+\text{Na}]^+$: 388.1519; found: 388.1516.

Diethyl 1-(4-chlorophenyl)-1H-indole-2,3-dicarboxylate (5e)

Yellow liquid (27 mg, 64%); FT-IR (MIR-ATR, 4000–600 cm^{-1}) ν_{max} = 2949, 1704, 1538, 1477, 1436, 1250, 1206, 1174, 1074, 1073, 748; ^1H NMR (CDCl_3 , 400 MHz): δ_{H} = 8.15 - 8.20 (m, 1H), 7.75 - 7.79 (m, 1H), 7.39 - 7.51 (m, 3H), 7.29 - 7.36 (m, 2H), 6.93 (d, J = 7.34 Hz, 1H), 3.97 (s, 3H), 3.77 (s, 3H); ^{13}C NMR (CDCl_3 , 100 MHz): 164.5, 162.0, 137.3, 136.0, 134.2, 133.7, 131.0, 130.5, 128.4, 125.3, 125.1, 123.3,

123.1, 122.4, 111.4, 110.2, 52.8, 51.8; HR-MS (ESI+) m/z calculated for $[C_{18}H_{14}BrNNaO_4]^+ = [M+Na]^+$: 411.9978; found: 411.9990.

Diethyl 1-(4-methoxyphenyl)-1H-indole-2,3-dicarboxylate (5f & 5f')

Yellow liquid (28 mg, 72%); FT-IR (MIR-ATR, 4000–600 cm^{-1}) ν_{max} = 2980, 1868, 1827, 1482, 1454, 1411, 1252, 1209, 1159, 1117, 1058, 102, 758, 697; 1H NMR ($CDCl_3$, 400 MHz): δ_H = 8.19 - 8.24 (m, 1H), 7.69 (d, J = 1.96 Hz, 1H), 7.47 - 7.55 (m, 3H), 7.39 - 7.43 (m, 2H), 7.25 - 7.36 (m, 4H), 7.15 (d, J = 7.83 Hz, 1H), 7.09 (d, J = 8.80 Hz, 1H), 7.00 - 7.04 (m, 2H), 6.93 (dd, J = 9.05, 2.69 Hz, 1H), 4.41 (qd, J = 7.17, 2.93 Hz, 4H), 4.24 (dq, J = 11.31, 7.15 Hz, 4H), 3.91 (s, 3H), 3.88 (s, 2H), 1.41 (td, J = 7.09, 3.42 Hz, 6H), 1.17 (t, J = 7.09 Hz, 3H), 1.13 (t, J = 7.09 Hz, 3H); ^{13}C NMR ($CDCl_3$, 100 MHz): 164.2, 164.1, 162.3, 159.9, 156.5, 137.7, 136.6, 136.2, 132.4, 129.5, 129.0, 128.9, 128.6, 127.1, 126.2, 125.4, 125.2, 124.5, 122.9, 122.2, 115.5, 114.6, 112.1, 111.2, 107.8, 103.0, 62.1, 62.1, 60.3, 60.3, 55.7, 55.6, 14.4, 14.4, 13.9, 13.8; HR-MS (ESI+) m/z calculated for $[C_{21}H_{21}NNaO_5]^+ = [M+Na]^+$: 390.1312; found: 390.1314.

Diethyl 1-(2,4-dimethylphenyl)-1H-indole-2,3-dicarboxylate (5g)

Yellow semisolid (30.46 mg, 78%); IR (MIR-ATR, 4000–600 cm^{-1}) ν_{max} = 2981, 1735, 1700, 1411, 1253, 1181, 1111, 1054, 1010, 737, 610; 1H NMR ($CDCl_3$, 400 MHz): δ_H = 8.15 (d, J = 7.82 Hz, 1H), 7.16 - 7.26 (m, 2H), 7.01 - 7.13 (m, 3H), 6.83 (d, J = 7.83 Hz, 1H), 4.31 - 4.38 (m, 2H), 4.12 (q, J = 7.17 Hz, 2H), 2.34 (s, 3H), 1.88 (s, 3H), 1.35 (t, J = 7.09 Hz, 3H), 1.03 (t, J = 7.34 Hz, 3H); ^{13}C NMR ($CDCl_3$, 100 MHz): 164.2, 162.2, 139.7, 137.3, 136.8, 136.3, 132.5, 131.7, 128.5, 127.5, 125.1, 124.5, 122.8, 122.3, 111.2, 107.8, 61.9, 60.3, 21.3, 17.2, 14.4, 13.7; HR-MS (ESI+) m/z calculated for $[C_{22}H_{23}NNaO_4]^+ = [M+Na]^+$: 388.1519; found: 388.1535.

Diethyl 1-(3-methyl-2-nitrophenyl)-1H-indole-2,3-dicarboxylate (5h)

Yellow liquid (28.8 mg, 68%); IR (MIR-ATR, 4000–600 cm^{-1}) ν_{max} = 2983, 1704, 1531, 1350, 1261, 1199, 1199, 1174, 1074, 731; 1H NMR ($CDCl_3$, 400 MHz): δ_H = 8.14 (d, J = 6.85 Hz, 1H), 7.98 (dd, J = 7.83, 0.98 Hz, 1H), 7.40 - 7.51 (m, 2H), 7.20 - 7.32 (m, 2H), 6.80 (d, J = 7.82 Hz, 1H), 4.37 (q, J = 7.34 Hz, 2H), 4.14 (q, J = 7.09, 1.22 Hz, 2H), 2.06 (s, 3H), 1.36 (t, J = 7.09 Hz, 3H), 1.05 (t, J = 7.09 Hz, 3H); ^{13}C NMR ($CDCl_3$, 100 MHz): 163.8, 161.4, 151.0, 137.7, 137.2, 134.8, 133.5, 133.0, 127.2, 125.6, 125.2, 123.4, 122.7, 110.8, 110.2, 77.4, 77.1, 76.8, 62.1, 60.7, 14.4, 14.1, 13.8; HR-MS (ESI+) m/z calculated for $[C_{21}H_{20}N_2NaO_6]^+ = [M+Na]^+$: 419.1214; found: 419.1219.

References:

1. For difunctionalization of alkynes see: (a) Controlled Trifluoromethylation Reactions of Alkynes through Visible-Light Photoredox Catalysis. Iqbal, N.; Jung, J.; Park, S.; Cho, E. *J. Angew. Chem., Int. Ed.* **2014**, *53*, 539-542. (b) Electrophilic Trifluoromethylation by Copper-Catalyzed Addition of CF₃-Transfer Reagents to Alkenes and Alkynes. Janson, P. G.; Ghoneim, I.; Ilchenko, N. O.; Szabo, K. J. *Org. Lett.* **2012**, *14*, 2882-2885. (c) Generation of benzosultams *via* trifluoromethylation of 2-ethynylbenzenesulfonamide under visible light. Xiang, Y.; Kuang, Y.; Wu, J. *Org. Chem. Front.* **2016**, *3*, 901-905. (d) A new strategy to construct a C=C–CF₃ subunit *via* CuBr-catalyzed domino reaction of homopropargyl amines: an efficient synthesis of trifluoromethyl containing building blocks 4-trifluoromethyl-2,3-dihydro-pyrroliums. Ge, G.-C.; Huang, X.-J.; Ding, C.-H.; Wan, S.-L.; Dai, L.-X.; Hou, X.-L. *Chem. Commun.* **2014**, *50*, 3048-3051. (e) A new strategy to construct a C=C–CF₃ subunit *via* CuBr-catalyzed domino reaction of homopropargyl amines: an efficient synthesis of trifluoromethyl containing building blocks 4-trifluoromethyl-2,3-dihydro-pyrroliums. Lv, Y.; Pu, W.; Chen, Q.; Wang, Q.; Niu, J.; Zhang, Q. *J. Org. Chem.* **2017**, *82*, 8282-8289. (f) Copper-Catalyzed Hydroxyl-Directed Aminoarylation of Alkynes. Sun, J.; Zheng, G.; Xiong, T.; Zhang, Q.; Zhao, J.; Li, Y.; Zhang, Q. *ACS Catal.* **2016**, *6*, 3674-3678. (g) Radical cascade reaction of alkynes with *N*-fluoroarylsulfonimides and alcohols. Zheng, G.; Li, Y.; Han, J.; Xiong, T.; Zhang, Q. *Nat. Commun.* **2015**, *6*, 7011.
2. (a) Regioselective Iodoazidation of Alkynes: Synthesis of α,α -Diazidoketones. Okamoto, N.; Sueda, T.; Minami, H.; Miwa, Y.; Yanada, R. *Org. Lett.* **2015**, *17*, 1336-1339. (b) Copper-Catalyzed Azidative Multifunctionalization of Alkynes. Zheng, G.; Sun, J.; Liu, Y.; Yang, S.; Li, Y.; Sun, H.; Zhang, Q. *J. Org. Chem.* **2017**, *82*, 12813-12820.
3. (a) Iodine-promoted cyclization of *N*-propynyl amides and *N*-allyl amides *via* sulfonylation and sulfenylation. Senadi, G.; C.; Guo, B.-C.; Ju, W.-P.; Wang, J.-J. *Chem. Commun.* **2016**, *52*, 11410-11413. (b) Metal-free selenosulfonylation of alkynes: rapid access to β -(seleno)vinyl sulfones *via* a

- cationic-species-induced pathway. Sun, K.; Wang, X.; Fu, F.; Zhang, C.; Chen, Y.; Liu, L.; *Green Chem.* **2017**, *19*, 1490-1493.
- (a) PhI(OAc)₂-mediated 1,2-aminohalogenation of alkynes: a general access to (*E*)-4-(halomethylene)oxazolidin-2-ones. Wang, R.; Zou, H.; Xiong, Y.; Yi, N.; Deng, W.; Xiang, J. *Org. Biomol. Chem.* **2017**, *15*, 3964-3967. (b) A General CuCl₂-Promoted Alkene Aminochlorination Reaction. Li, S.; Xiong, P.; Zhu, L.; Qian, X.; Xu, H.; *Eur. J. Org. Chem.* **2016**, 3449-3455.
 - Stereodivergent Silylzincation of α -Heteroatom-Substituted Alkynes. Fopp, C.; Romain, E.; Isaac, K.; Chemla, F.; Ferreira, F.; Jackowski, O.; Oestreich, M.; Perez-Luna, A. *Org. Lett.* **2016**, *18*, 2054-2057.
 - Regio- and Stereoselective Iodoacyloxylation of Alkynes. Priebbenow, D. L.; Gable, R. W.; Baell, J. *J. Org. Chem.* **2015**, *80*, 4412-4418.
 - (a) Regio- and Stereoselective Radical Perfluoroalkyltriflation of Alkynes Using Phenyl(perfluoroalkyl)iodonium Triflates. Wang, X.; Studer, A. *Org. Lett.* **2017**, *19*, 2977-2980. (b) Pd-Catalyzed Stereoselective Carboperfluoroalkylation of Alkynes. Li, Z.; García-Domínguez, A.; Nevado, C. *J. Am. Chem. Soc.* **2015**, *137*, 11610-11613.
 - (a) Synthesis of Heterocycles from Alkyl 3-(Dimethylamino)propenoates and Related Enaminones. Stanovnik, B.; Svete, J. *Chem. Rev.* **2004**, *104*, 2433-2480. (b) Synthesis of N-substituted carbazolones from α -iodo enaminones *via* Pd(0)-catalyzed intramolecular coupling under microwave irradiation. Yun, X-L.; Bi, W-Y.; Huang, J-H.; Liu, Y.; Zhang-Negrerie, D.; Du, Y-F.; Zhao K. *Tetrahedron Lett.* **2012**, *53*, 5076-5080. (c) Visible-Light-Induced Photocatalytic Reductive Transformations of Organohalides. Kim, E.; Lee, C. *Angew. Chem. Int. Ed.* **2012**, *51*, 12303. (d) Intramolecular 1,5-H transfer reaction of aryl iodides through visible-light photoredox catalysis: a concise method for the synthesis of natural product scaffolds. Chen, J. Q.; Wei, Y. L.; Xu, G. Q.; Liang, Y. M.; Xu, P. F. *Chem. Commun.* **2016**, *52*, 6455.
 - Concurrent α -Iodination and N-Arylation of Cyclic β -Enaminones. Chen, Y.; Ju, T.; Wang, J.; Yu, W.; Du, Y.; Zhao, K. *Synlett* **2010**, *2*, 231-234.

10. $\text{PhI}(\text{OAc})_2$ mediated 1,2-aminohalogenation of alkynes: a general access to (E)-4-(halomethylene) oxazolidin-2-ones. Wang, R.; Zou, H.; Xiong, Y.; Yi, N.; Deng, W.; Xiang, J. *Org. Biomol. Chem.* **2017**, *15*, 3964-3967.
11. Palladium-Catalyzed Intermolecular Dehydrogenative Aminohalogenation of Alkenes under Molecular Oxygen: An Approach to Brominated Enamines. Ji, X.; Huang, H.; Wu, W.; Jiang, H. *J. Am. Chem. Soc.* **2013**, *135*, 5286-5289.
12. Stereoselective Chlorination and Bromination of Enamides and Enamines *via* an Electrostatic Attraction Effect Using (1,1-Diacetoxyiodo)benzene and a Halide Source. Xing, L.; Li, C. *J. Org. Chem.* **2015**, *80*, 10000-10008.
13. (a) Alkyne aminohalogenation enabled by DBU-activated N-haloimides: direct synthesis of halogenated enamines. Li, M.; Yuan, H.; Zhao, B.; Liang, F.; Zhang J. *Chem. Commun.* **2014**, *50*, 2360-2363. (b) A Catalytic Reaction of Alkynes via Multiple-Site Functionalization. Karur, S.; Kotti, S. R. S. S.; Xu, X.; Cannon, J. F.; Headley, A.; Li, G. *J. Am. Chem. Soc.* **2003**, *125*, 13340-13341.
14. (a) Arepally, S.; Babu, V. N.; Bakhadoss, M.; Sharada, D. S. A Direct Cycloaminative Approach to Imidazole Derivatives via Dual C–H Functionalization. *Org. Lett.* **2017**, *19*, 5014-5017. (b) Sagar, A.; Vidyacharan, S.; Shinde, A. H.; Sharada, D. S. Hypervalent iodine(III)-promoted N-incorporation into N-aryl vinylogous carbamates to quinoxaline diesters: access to 1,4,5,8-tetraazaphenanthrene. *Org. Biomol. Chem.* **2016**, *14*, 4018-4022.
15. (a) Hypervalent iodine(III)-induced oxidative [4+2] annulation of *o*-phenylenediamines and electron-deficient alkynes: direct synthesis of quinoxalines from alkyne substrates under metal-free conditions. Okumura, S.; Takeda, Y.; Kiyokawa K.; Minakata, S. *Chem. Commun.* **2013**, *49*, 9266-9268. (b) PIDA-Mediated Oxidative C–C Bond Formation: Novel Synthesis of Indoles from N-Aryl Enamines Yu, W.; Du, Y.; Zhao K. *Org. Lett.* **2009**, *11*, 2417-2420. (c) Synthesis of Chromeno[2,3-b]indol-11(6H)-one via $\text{PhI}(\text{OAc})_2$ -Mediated Intramolecular Oxidative $\text{C}(\text{sp}^2)$ – $\text{N}(\text{H}_2)$ Bond Formation. Sun, J.; Zhang-Negrerie, D.; Du, Y.; Zhao, K. *J. Org. Chem.* **2015**, *80*,

- 1200-1206. (d) Hypervalent Iodine-Mediated Intramolecular trans-Aminocarboxylation and Oxoaminocarboxylation of Alkynes: Divergent Cascade Annulations of Isocoumarins under Metal-Free Conditions. Zhang, X.; Hou, W.; Zhang-Negrerie, D.; Zhao, K.; Du, Y. *Org. Lett.* **2015**, *17*, 5252-5255. (e) Hypervalent Iodine-Mediated Oxygenation of N,N-Diaryl Tertiary Amines: Intramolecular Functionalization of sp³ C–H Bonds Adjacent to Nitrogen. Zhang, N.; Cheng, R.; Zhang-Negrerie, D.; Du, Y.; Zhao, K. *J. Org. Chem.* **2014**, *79*, 10581-10587.
16. (a) Hypervalent Iodine(III) in Direct Oxidative Amination of Arenes with Heteroaromatic Amines, Manna, S.; Serebrennikova, P.O.; Utepova, I.A.; Antonchick, A.P.; Chupakhin, O.N. *Org. Lett.* **2015**, *17*, 4588-4591. (b) Hypervalent Iodine(III) in Direct Carbon–Hydrogen Bond Functionalization, Narayan, R.; Manna, S.; Antonchick, A. P. *Synlett* **2015**, *26*, 1785-1803.
17. (a) Palladium(II)-Catalyzed Direct Arylation of Enaminones Using Organotrifluoroborates. Ge, H.; Niphakis, M. J.; Georg, G. I. *J. Am. Chem. Soc.* **2008**, *130*, 3708-3709. (b) Palladium-catalyzed direct C-H arylation of enamides with simple arenes. Pankajakshan, S.; Xu, Y.-H.; Cheng, J. K.; Low, M. T.; Loh, T.-P. *Angew. Chem., Int. Ed.* **2012**, *51*, 5701. (c) Microwave-assisted Suzuki–Miyaura couplings on α -iodoenaminones. Wang, X.; Turunen, B. J.; Leighty, M. W.; Georg, G. I. *Tetrahedron Lett.* **2007**, *48*, 8811-8814. (d) Stereoselective syntheses of piperidinones and their modification by organometallic coupling reactions. Kranke, B.; Kunz, H. *Org. Biomol. Chem.* **2007**, *5*, 349-354. (e) Regiospecific substitution of N-acyl-2,3-dihydro-4-pyridones at C-5 via halogenation and cross-coupling. Comins, D. I.; Joseph, S. P.; Chen, X. *Tetrahedron Lett.* **1995**, *36*, 9141-9144.
18. Palladium-Catalyzed Oxidative Cyclization of Tertiary Enamines for Synthesis of 1,3,4-Trisubstituted Pyrroles and 1,3-Disubstituted Indoles. Lian, X.-L.; Ren, Z.-H.; Wang, Y.-Y.; Guan, Z.-H. *Org. Lett.* **2014**, *16*, 3360-3363.
19. Simple and Practical Method for Preparation of [(Diacetoxy)iodo]arenes with Iodoarenes and *m*-Chloroperoxybenzoic Acid. Iinuma, M.; Moriyama, K.; Togo, H. *Synlett* **2012**, *23*, 2663-2666.