

Applications of Copper Catalysis in the Total Synthesis of Macrocyclic Alkaloids and the Development of a Novel Domino Process

Contents

Abbreviation

General introduction.....	1
List of publications.....	5
Primary part:	7
Chapter 1: Copper-catalyzed formation of C(sp₂)-O and C(sp₂)-N bonds in natural product synthesis.....	7
1 The development of copper catalysis.....	7
1.1 The discovery of copper catalysis.....	7
1.2 Further development of copper catalysis.....	8
1.3 Renaissance of copper catalysis.....	10
1.4 Plausible mechanism of Ullmann-type cross coupling reaction.....	12
2 Metal-mediated C-O bond forming reactions in natural product synthesis.....	13
2.1 Metal-mediated synthesis of naturally occurring diaryl ethers.....	15
2.1.1 Synthesis of naturally occurring diaryl ethers based on intermolecular Buchwald- Hartwig and Ullmann reactions.....	15
2.1.2 Synthesis of naturally occurring diaryl ethers based on intramolecular Ullmann reactions	25
2.1.3 Synthesis of naturally occurring diaryl ethers based on intermolecular Chan-Lam-Evans reactions	34
2.1.4 Synthesis of naturally occurring diaryl ethers based on intramolecular Chan-Lam- Evans reactions	37
2.2 Copper-mediated synthesis of naturally occurring aryl alkyl ethers	40
2.2.1 Synthesis of naturally occurring aryl alkyl ethers based on intermolecular Ullmann and Chan-Lam-Evans reactions	40
2.2.2 The intramolecular aliphatic Ullmann reaction in total synthesis	42
2.3 Copper-mediated intramolecular arylation of carboxylic acids in total synthesis	45
3 Copper-mediated vinyl amidation in natural product synthesis	47

3.1 Copper-mediated intermolecular enamidation in natural product synthesis	47
3.1.1 CuTC-mediated intermolecular enamidation	47
3.1.2 Phenanthroline derivatives-assisted, CuTC-mediated intermolecular enamidation	49
3.1.3 Amino acids-assisted copper-mediated intermolecular enamidation	51
3.1.4 Diamine-assisted copper-mediated intermolecular enamidation	53
3.2 Copper-mediated intramolecular enamidation in natural product synthesis	57
3.2.1 Copper-mediated synthesis of enamide-containing medium cycles in natural products	58
3.2.2 Copper-mediated synthesis of enamide-containing macrocycles in natural products	59

Chapter 2: Total synthesis of (-)-melanthioidine 63

1 Introduction	63
1.1 Dimeric macrocyclic diary ether tetrahydroisoquinoline alkaloids	63
1.2 (-)-Melanthioidine	63
1.2.1 Isolation and identification of (-)-melanthioidine	63
1.2.2 Biosynthesis of (-)-melanthioidine	67
1.3 Previous total syntheses of (-)-melanthioidine	70
1.3.1 Total synthesis of (-)-melanthioidine by the Battersby group	70
1.3.2 Total synthesis of (\pm)-melanthioidine by the Kametani group	73
2 Retrosynthesis of (-)-melanthioidine	75
3 Total synthesis of (-)-melanthioidine	76
3.1 Synthesis of the precursor of the Bischler-Napieralski cyclization	76
3.1.1 Synthesis of the amine fragment	76
3.1.2 Synthesis of the acid fragment	77
3.1.3 Synthesis of amide 50	78
3.2 Bischler-Napieralski/Noyori asymmetric hydrogenation sequence	78
3.2.1 Bischler-Napieralski cyclization	78
3.2.2 Noyori asymmetric hydrogenation	79
3.3 Assignment of the absolute configuration of 51	85
3.4 Copper-catalyzed cyclodimerization	85
4 Conclusion and Perspectives	89

Chapter 3: Total synthesis of paliurine F 91

1 Introduction	91
1.1 Isolation and classification of cyclopeptide alkaloids	91

1.2 Bioactivity of cyclopeptide alkaloids	92
1.2.1 Antimicrobial and antiviral activities	93
1.2.2 Antiplasmodial activity	94
1.2.3 Activities on the Central Nervous System (CNS)	97
1.2.4 Other activities	98
1.3 Biosynthesis of cyclopeptide alkaloids	98
1.4 Synthesis of cyclopeptide alkaloids	99
2 Paliurine F	111
2.1 Isolation and biological activities of paliurine F	111
2.2 Previous total synthesis of paliurine F	112
3 Retrosynthesis of paliurine F	113
4 Results and discussion	114
4.1 Synthesis of the bis-halogenated precursor	114
4.2 Synthesis of the dipeptide fragment	116
4.3 Double copper-mediated double coupling reaction	116
4.3.1 First attempts at double coupling	116
4.3.2 Coupling with model substrates	117
4.3.2.1 Model studies with a dehydroxy fragment	117
4.3.2.2 Model studies with a dehydroxy fragment in the presence of an additional alcohol: aiming at a diastereospecific enamidation	120
4.3.3 Coupling with model substrates: aiming at a diastereospecific enamidation	122
4.4 Macrocyclization	124
4.5 One-pot double cross-coupling toward macrocycle 85	128
4.6 Completion of the synthesis of paliurine F	130
5 Conclusion and perspectives	130

Chapter 4: Copper-catalyzed domino double Ullmann coupling-double Claisen rearrangement 133

1 Introduction	133
1.1 The Claisen rearrangement and its variations	133
1.2 Applications of double Claisen rearrangements for the developments of new synthetic methods	135
1.2.1 Double Claisen rearrangements based on aryl allyl ethers	135
1.2.2 Double Claisen rearrangement based on vinyl allyl ethers	140
1.3 Double Claisen rearrangements in the total synthesis of natural and/or active biologically relevant products	142

2 Objectives	145
3 Optimization of the reaction conditions	146
3.1 Optimization of the double Ullmann coupling/mono-Claisen rearrangement	148
3.2 Optimization of the second Claisen rearrangement	150
4 Scope and limitation studies	152
4.1 Study of the scope and limitations with respect to the starting ene-diols	152
4.1.1 Preparation of ene-diols 71	152
4.1.1.1 Synthesis of racemic ene-diols	152
4.1.1.2 Synthesis of enantiopure ene-diols	153
4.1.2 Copper-catalyzed domino double Ullmann coupling-mono-Claisen rearrangement	157
4.1.3 Microwave-promoted second Claisen rearrangement	160
4.2 Study of the scope and limitations with respect to the starting alkenyl iodides	162
4.2.1 Preparation of the starting vinyl iodides	162
4.2.2 Study of the scope and limitations with respect to the starting alkenyl iodides	163
5 Conclusion and perspectives	164
General conclusion and perspectives	165
Experimental part: General information	169
Experimental part of chapter 2	170
Experimental part of chapter 3	181
Experimental part of chapter 4	189