


HAL
open science

Synthesis of new dicinnamoyl quinic acid derivatives and analogs and the evaluation of their potential as biopesticides

Xiubin Li

► **To cite this version:**

Xiubin Li. Synthesis of new dicinnamoyl quinic acid derivatives and analogs and the evaluation of their potential as biopesticides. Ecology, environment. Université de Lyon, 2016. English. NNT : 2016LYSEI032 . tel-01597740

HAL Id: tel-01597740

<https://theses.hal.science/tel-01597740>

Submitted on 28 Sep 2017

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.


2016LYSEI032

THESE de DOCTORAT DE L'UNIVERSITE DE LYON
opérée au sein de
(L'INSTITUT NATIONAL DES SCIENCES APPLIQUEES DE LYON)

Ecole Doctorale N° ED206
(Ecole Doctorale de Chimie de Lyon)

Spécialité Chimie

Soutenue publiquement le 28/04/2016, par
(Xiubin LI)

**Synthèse de dérivés et analogues des acides dicinnamoyl
quiniques nouvelle et évaluation de leur activité
insecticide**

**Synthesis of new dicinnamoyl quinic acid derivatives and
analogues and the evaluation of their potential as
biopesticides**

Directeurs de thèse: Dr. Yves Queneau, Dr. Sylvie MOEBS-SANCHEZ

Devant le Jury composé de:

M. Peter Goekjian, Professeur à l'Université Claude Bernard-Lyon 1	Examineur
Mme. Evelyne Delfourne, Chargé de Recherche à l'Université Paul Sabatier	Rapporteur
M. Yves Blache, Professeur à l'Université de Toulon	Rapporteur
Mme. Claire Dufour, Chargé de Recherche à INRA-Centre de Recherche PACA	Examineur
Mme. Sylvie Moebs, Maître de conférence à l'INSA de Lyon	Co-directrice
M. Yves Queneau, Directeur de Recherche CNRS à l'INSA de Lyon	Directeur
M. Yvan Rahbé, Directeur de Recherche INRA à l'INSA de Lyon	Invité
M. Pedro da Silva, Maître de conférence à l'INSA de Lyon	Invité

INSA Direction de la Recherche - Ecoles Doctorales – Quinquennal 2012-2016

SIGLE	ECOLE DOCTORALE	NOM ET COORDONNEES DU RESPONSABLE
CHIMIE	<u>CHIMIE DE LYON</u> http://www.edchimie-lyon.fr Insa : R. GOURDON	M. Stéphane Daniele IRCELYON, Institut de recherches sur la catalyse et l'environnement de Lyon, UMR5256 2 avenue Albert Einstein 69626 VILLEURBANNE Cedex Tél : 04.72.44 53 60 Stephane.daniele@ircelyon.univ-lyon1.fr
E.E.A.	<u>ELECTRONIQUE, ELECTROTECHNIQUE, AUTOMATIQUE</u> http://edeea.ec-lyon.fr Secrétariat : M.C. HAVGOUDOUKIAN eea@ec-lyon.fr	M. Gérard SCORLETTI Ecole Centrale de Lyon 36 avenue Guy de Collongue 69134 ECULLY Tél : 04.72.18 60 97 Fax : 04 78 43 37 17 Gerard.scorletti@ec-lyon.fr
E2M2	<u>EVOLUTION, ECOSYSTEME, MICROBIOLOGIE, MODELISATION</u> http://e2m2.universite-lyon.fr Insa : H. CHARLES	Mme Gudrun BORNETTE CNRS UMR 5023 LEHNA Université Claude Bernard Lyon 1 Bât Forel 43 bd du 11 novembre 1918 69622 VILLEURBANNE Cédex Tél : 04.72.43.12.94 e2m2@biomserv.univ-lyon1.fr
EDISS	<u>INTERDISCIPLINAIRE SCIENCES-SANTE</u> http://ww2.ibcp.fr/ediss Sec : Safia AIT CHALAL Insa : M. LAGARDE	M. Didier REVEL Hôpital Louis Pradel Bâtiment Central 28 Avenue Doyen Lépine 69677 BRON Tél : 04.72.68 49 09 Fax :04 72 35 49 16 Didier.revel@creatis.uni-lyon1.fr
INFOMATHS	<u>INFORMATIQUE ET MATHEMATIQUES</u> http://infomaths.univ-lyon1.fr	M. Johannes KELLENDONK Université Claude Bernard Lyon 1 LIRIS - INFOMATHS Bâtiment Nautibus 43 bd du 11 novembre 1918 69622 VILLEURBANNE Cedex Tél : 04.72. 43.19.05 Fax 04 72 43 13 10 infomaths@bat710.univ-lyon1.fr

<p>Matériaux</p>	<p><u>MATERIAUX DE LYON</u></p> <p>Secrétariat : M. LABOUNE PM : 71.70 –Fax : 87.12 Bat. Saint Exupéry</p>	<p>M. Jean-Yves BUFFIERE</p> <p>INSA de Lyon MATEIS Bâtiment Saint Exupéry 7 avenue Jean Capelle 69621 VILLEURBANNE Cédex Tél : 04.72.43 83 18 Fax 04 72 43 85 28 Jean-yves.buffiere@insa-lyon.fr</p>
<p>MEGA</p>	<p><u>MECANIQUE, ENERGETIQUE, GENIE CIVIL, ACOUSTIQUE</u></p> <p>Secrétariat : M. LABOUNE PM : 71.70 –Fax : 87.12 Bat. Saint Exupéry mega@insa-lyon.fr</p>	<p>M. Philippe BOISSE</p> <p>INSA de Lyon Laboratoire LAMCOS Bâtiment Jacquard 25 bis avenue Jean Capelle 69621 VILLEURBANNE Cedex Tél :04.72.18.71.70 Fax : 04 72 43 72 37 Philippe.boisse@insa-lyon.fr</p>
<p>ScSo</p>	<p><u>ScSo*</u></p> <p>M. OBADIA Lionel</p> <p>Sec : Viviane POLSINELLI Insa : J.Y. TOUSSAINT</p>	<p>M. OBADIA Lionel</p> <p>Université Lyon 2 86 rue Pasteur 69365 LYON Cedex 07 Tél : 04.78.69.72.76 Fax : 04.37.28.04.48 Lionel.Obadia@univ-lyon2.fr</p>

*ScSo : Histoire, Géographie, Aménagement, Urbanisme, Archéologie, Science politique, Sociologie, Anthropologie

Acknowledgement

I would like to express my gratitude to all those who helped me during my PhD life.

My deepest gratitude goes first and foremost to Dr. Yves QUENEAU, Directeur de Recherche CNRS à l'INSA de Lyon, who kindly offered me the chance to be a PhD student in the lab. I am deeply impressed by his strict and curious attitude about science. Many thanks for his constant encouragement and guidance during my PhD research.

I owe a special debt of gratitude to Dr. Sylvie MOEBS for her valuable guidance of my bench work, indispensable advices on the research strategies, important effort for improving my ability of both oral presentation and poster creation, strong recommendation and encouragement in my French study, consistent and illuminating instruction on the writing of this thesis and kind help in my life. Without her patient instruction, insightful criticism and expert guidance, the completion of this thesis would not have been possible.

I would also like to acknowledge my committee members: Pr. Peter Goekjian (from l'Université Claude Bernard-Lyon 1), Dr. Evelyne Delfourne (from l'Université Paul Sabatier), Pr. Yves Blache (from l'Université de Toulon) and Dr. Claire Dufour (from INRA-Centre de Recherche PACA) for having graciously agreed to serve on my committee.

I feel grateful to all the teachers who once offered me valuable courses during my study. My sincere thanks are also given to Dr. Pedro da Silva and Dr. Yvan Rahbé who are in collaboration with us in my project. Many thanks to Lucie Grand for her effort of the preliminary research of my project but also her careful maintenance of experimental equipment and timely reparation of things in problem.

Then, I need to thank all the people who created such a good atmosphere in the lab. Particular thanks to all PhD students from the lab: XU Rui, TAN Jia-neng, LI Si-zhe, YANG Zong-long, FAN Wei-gang, Manon BOULVEN, Marine JANVIER, Hubert LAVRARD.

Many thanks to the Chinese Scholarship Council offering the fellowship for my PhD study.

Last but not least, my thanks would go to my beloved family and fiancée for their loving considerations and great confidence in me all through these years.

Abbreviations

Ac	Acetyl
AChE	Acetylcholinesterase
AIBN	Azobisisobutyronitrile
ATP	Adenosine triphosphate
BBA	Butane 2,3-bisacetal
CAL-A	<i>Candida Antarctica</i> lipase A
CDI	1,1'-Carbonyldiimidazole
COSY	Correlation spectroscopy
CQA	Hydroxycinnamoylquinic acid
CSA	Camphorsulfonic acid
DCC	<i>N,N</i> -Dicyclohexylcarbodiimide
DCE	1,2-Dichloroethane
DCM	Dichloromethane
DDT	Dichlorodiphenyltrichloroethane

DMAP	4-Dimethylaminopyridine
DMF	Dimethylformamide
DMP	Dimethoxypropane
DMSO	Dimethyl sulfoxide
EPA	Environmental Protection Agency
FAO	Food and Agriculture Organization
HMBC	Heteronuclear multiple-bond correlation
HPLC	High Performance Liquid Chromatography
HSQC	Heteronuclear single-quantum correlation spectroscopy
IPM	Integrated pest management
LC ₅₀	Lethal Concentration causing 50% death
LT50	Median Lethal Time
NMR	Nuclear magnetic resonance
NOESY	Nuclear Overhauser Effect Spectroscopy
SEM	[(Trimethylsilyl)ethoxy)methyl
TBS	<i>Tert</i> -butyldimethylsilyl
TBAF	<i>Tetra-n</i> -butylammonium fluoride

TBME	<i>Tert</i> -butylmethyl ether
TBDPS	<i>Tert</i> -butyldiphenylsilyl
TCDI	1,1'-Thiocarbonyl-diimidazole
TFA	Trifluoroacetic acid
TMAH	<i>Tetramethylammonium</i> hydroxide
TMB	<i>Tetramethoxy</i> butane
TMS	Trimethylsilyl
TMSOTf	Trimethylsilyl trifluoromethanesulfonate
TLC	Thin layer chromatography
<i>p</i> -TsOH	<i>p</i> -Toluenesulfonic acid

Abstract

The use of conventional pesticides, especially the synthetic chemical pesticides, has greatly reduced the crop losses and gained a commercial success. However, the excessive use of pesticides lacking toxic specificity has caused a series of environmental and public health problems. The research interest toward new naturally-occurring biopesticides with novel modes of actions aims at a better balance between the efficiency of pesticide and reducing possible harms to environment and humans. Botanicals are an important source of biopesticides. Cinnamoyl quinic acids (CQA), isolated from various plants and shown to exhibit *in vivo* and *in vitro* a wide spectrum of biological activities, have attracted the attention with potential as biopesticides based on the patented toxicity of 3,5-di-*O*-caffeoylquinic acid against the larvae of *Myzus persicae*. The investigation of the insecticidal activity of CQA including their mode of action and the study of some structure-activity relationships could benefit from the synthesis of different CQA derivatives and analogs. A series of natural CQA derivatives natural 3,4- and 4,5-dicinnamoylquinic acid derivatives but also analogs like 4-deoxy-3,5-dicinnamoylquinic acids were so synthesized. Seven targeted 4-deoxy CQA analogs were subjected to insecticidal assays, and two compounds were found to exhibit higher insecticidal activities than natural 3,5-dicaffeoylquinic acid. As perspectives to this work, confirming the activity of the synthesized compounds on other aphid species of agronomic importance could be performed. Furthermore, other collaborations could be established with biologists dedicated to measure other bioactivities of the synthesized compounds or use them as tools to investigate various biological pathways.

Key Words: Crop protection; Biopesticide; Cinnamoylquinic acid (CQA); 4-Deoxy CQA analogs; 3,4- and 4,5-DiCQA derivatives; Insecticidal assays.

Résumé

L'utilisation de pesticides conventionnels, en particulier les pesticides chimiques de synthèse, a considérablement réduit les pertes de récoltes et a connu un succès commercial. Cependant, l'utilisation excessive de pesticides chimiques qui manquent de toxicité spécifique a provoqué une série de problèmes environnementaux et de santé publique. L'intérêt de la recherche vers de nouveaux biopesticides naturels avec de nouveaux modes d'actions vise à un meilleur équilibre entre l'efficacité des pesticides et la réduction des méfaits possibles pour l'environnement et les humains. Les plantes sont une source importante de biopesticides. Les acides chlorogéniques (CQA), isolés à partir de diverses plantes et présentent *in vivo* et *in vitro* un large spectre d'activités biologiques, ont attiré l'attention avec un potentiel comme biopesticides basé sur la toxicité brevetée de l'acide 3,5-di-*O*-caféoylquinique contre les larves de *Myzus persicae*. L'étude des propriétés insecticides notamment la mode d'action et l'étude de certaines relations structure-activité pourrait bénéficier de la synthèse de différents dérivés et analogues de CQA. Des analogues des acides 4-désoxy-3,5-dicinnamoylquiniques et 3,4- et 4,5-dicinnamoylquiniques naturels ont été synthétisés. Sept analogues dans la série 4-désoxy ont été soumis à des essais insecticides et deux composés présentent une activité insecticide plus élevée que l'acide 3,5-dicaféoylquinique naturel. Comme perspectives à ce travail, confirmer l'activité des composés synthétisés sur d'autres espèces de pucerons d'importance agronomique pourrait être réalisé. De plus, d'autres collaborations avec des biologistes pourraient être établies afin d'évaluer d'autres activités des composés synthétisés ou les utiliser comme outils pour étudier des mécanismes de biosynthèse.

Mots clés: Protection des cultures; Biopesticides; Acides chlorogéniques; Analogues 4-désoxy; Dérivés 3,4- et 4,5-diCQA; Essais insecticides.

Contents

<i>Acknowledgement</i>	- 1 -
<i>Abbreviations</i>	- 4 -
<i>Abstract</i>	- 8 -
<i>Résumé</i>	- 10 -
Chapter 1 State of the art	- 15 -
1.1 Crop protection	- 17 -
1.1.1 A brief history	- 17 -
1.1.2 Mainly used pesticides	- 20 -
1.1.3 The advent of biopesticides?	- 29 -
1.2 Hydroxycinnamoylquinic acids (CQA)	- 31 -
1.2.1 CQA and derivatives as new biopesticide?	- 31 -
1.2.2 Definition and classification	- 33 -
1.2.3 Isolation and diverse biological activities	- 36 -
1.2.4 Synthesis of CQA derivatives and analogs	- 41 -
1.2.5 Stability of CQA molecules	- 73 -
1.3 Conclusions	- 82 -
1.4 Thesis project	- 83 -
Chapter 2 Synthesis of CQA analogs based on a 4-deoxy intermediate	- 86 -
2.1 Introduction	- 88 -
2.2 Preparation of 4-deoxy methyl quinate	- 89 -
2.3 Synthesis of 4-deoxy-3,5-homodicycinnamoyl methyl ester and quinic acid analogs and bioassays	- 93 -
2.3.1 Screening of coupling conditions	- 93 -

2.3.2 Synthesis of 4-deoxy-3,5-di- <i>O</i> -homoesters	- 98 -
2.3.3 Deprotection to target compounds	- 107 -
2.3.4 Insecticidal bioassays	- 117 -
2.4 Synthesis towards 4-deoxy-3,5-heterodicycnamoyl quinic acid analogs	- 119 -
2.4.1 Introduction	- 119 -
2.4.2 Synthesis of monoesters	- 120 -
2.4.3 Synthesis of heterodiesters	- 127 -
2.4.4 Deprotection reactions	- 134 -
2.5 Conclusions	- 136 -
Chapter 3 Towards natural 3,4- and 4,5-di-<i>O</i>-CQA derivatives	- 138 -
3.1 Introduction	- 140 -
3.2 Towards 3,4-di- <i>O</i> -CQA derivatives	- 141 -
3.2.1 Preparation of two triol intermediates	- 141 -
3.2.2 Coupling from triol 168	- 144 -
3.2.3 Coupling from quinide 51	- 149 -
3.3 Towards 4,5-di- <i>O</i> -CQA derivatives	- 155 -
3.3.1 Preparation of two intermediates	- 155 -
3.3.2 Coupling from triol 169	- 159 -
3.3.3 Deprotection reactions	- 163 -
3.3.4 Coupling from 1,3-carbonate-4,5-diol 170	- 168 -
3.4 Conclusions	- 170 -
General Conclusions	- 171 -
Chapter 4 Experimental Section	- 175 -
References	- 241 -

Chapter 1 State of the art

1.1 Crop protection

1.1.1 A brief history

The global population is currently 7 billion people and is predicted to grow to over 9 billion by 2050.¹ And with the economic advances in developing countries, more high quality food, which means more consumption of meat and dairy food and increasing use of grains for livestock feed, are supposed to be present in their daily food consumption. Both these two facts exert great pressure to the crop production with limited suitable land and restricted water availability. Thus, a more sustainable crop production is urgently needed.

Productivity of crops has been threatened by the universal incidence of pests since the dawn of agriculture. In consequence, crop protection measures have been developed to prevent or reduce the crop losses caused by harmful organisms including weeds, insects and pathogens.

In the early times, manual work such as hand weeding and hand-picking of insect larvae were the only options for the pest control. Sumerians and Chinese firstly developed sulphur compounds as pesticides.² A survey of the Shengnong Ben Tsao Jing era (25–220 A.D.) showed that 267 plant species were known to have pesticidal activity.³ Later on, the use of beneficial insects to control other insect pests was mentioned by Linnaeus as early as 1752.⁴ Inorganic chemicals including copper, sulphur and organic mercury were also used to control plant diseases.⁵ For example, Bordeaux mixture (“Bouillie bordelaise”), a mixture of copper sulfate (CuSO_4) and slaked lime (Ca(OH)_2), was invented in late 19th century to control powdery and downy mildew.

In the early 20th century, four kinds of natural compounds including nicotine and alkaloids, rotenone and rotenoids, *pyrethrum* and pyrethrins and vegetable oils were commonly used pesticides.⁶ However, the use of these compounds was disadvantaged by their nonspecific toxicity (nicotine) or instability (*pyrethrum*).⁶


Figure 1 Structures of nicotine and rotenone

A rapid emergence of pesticide exploitation started during the Second World War with the introduction of synthetic pesticides such as organochlorides, carbamates and organophosphates. These synthetic chemicals were effective, low-costly, easy to use and thus have gained a great popularity. In consequence, these discoveries gave rise to a new era of pest management for crop protection.

However, the wide use of these synthetic pesticides has caused a series of environmental and health problems which brought about the movements towards more environmentally friendly crop protection methods emerged in the 1960s. The story of DDT (dichlorodiphenyltrichloroethane) was a representative example for these changes. DDT's insecticidal action was discovered by the Swiss chemist Paul Hermann Müller in 1939. DDT was made available for use as an agricultural insecticide and its production and use duly increased. Müller was awarded the Nobel Prize in Physiology or Medicine “for his discovery of the high efficiency of DDT as a contact poison against several arthropods” in 1948. The great success of DDT in pest control stimulated the development of other synthetic pesticides. In 1962, Rachel Carson’s book “Silent Spring” was published, DDT was shown to cause cancer and threaten wildlife, particularly birds. Subsequently the manufacture and use of DDT were banned or severely restricted in many countries during the period 1970 to 2000.


Figure 2 Structure of DDT

Since the environmental movements in the 1960s, researchers began to find alternative methods called integrated pest management (IPM).⁷ According to the definition of FAO (Food and Agriculture Organization), IPM means “the careful consideration of all available pest control techniques and subsequent integration of appropriate measures that discourage the development of pest populations and keep pesticides and other interventions to levels that are economically justified and reduce or minimize risks to human health and the environment. IPM emphasizes the growth of a healthy crop with the least possible disruption to agro-ecosystems and encourages natural pest control mechanisms.” IPM assumes that low levels of pests are tolerable and thus eradication is not necessarily a goal or even desirable in some cases because the elimination of a pest may also result in the loss of the beneficial predators or parasites that need the pest in order to survive. However, IPM has rarely been used as substitute to strategies using pesticides, and the latter were often the best choice to handle with pest outbreaks.⁷

The advent of new naturally-occurring biopesticides with novel modes of action offers the opportunity to protect crops with better selectivity towards the targeted pest and reduced impact on environment and public health. The development of these biopesticides has in many cases been inspired by the identification of the working mechanisms of natural pesticides. Based on a series of closely related compounds, the structure-activity relationships can be identified and then help the researchers to design new biopesticides betting for improved pesticide activity and reduced environmental risk.

There exist also other techniques for pest control such as the use of genetic engineering^{8,9} and sex pheromone attractants.¹⁰ Our work, however, focuses on conventional pesticides and biopesticides.

For the perspectives, the trend toward reduced-risk biopesticides will likely continue and thus keep on reducing the load of xenobiotic chemicals in the environment. Practical levels of pest control could be maintained, or even increased, so that agriculture can meet its challenge of supplying enough food within existing limited resources of land, water, and other resources to a world population expected to exceed 9 billion by 2050.

The development, mode of action, pros and cons of common used pesticides will be discussed in next section.

1.1.2 Mainly used pesticides

Pesticides are defined as “chemical substances used to prevent, destroy, repel or mitigate any pest ranging from insects (i.e., insecticides), rodents (i.e., rodenticides) and weeds (herbicides) to microorganisms (i.e., algicides, fungicides or bactericides)”.¹¹

Pesticides may be classified in a number of ways by their chemical nature (inorganic and organic pesticides), their target pest species (fungicides, herbicides, insecticides, pesticides *et al.*) or by how they enter the target organism or where they act (contact toxicants, stomach toxicants, systemic toxicants *et al.*).¹² We have been interested in organic pesticides, the vast majority of which are synthetic pesticides, some of which are natural pesticides, and a few of which are synthetic natural-derived pesticides.¹³

1.1.2.1 Synthetic pesticides

The use of synthetic pesticides became widespread after World War II. These pesticides were found to increase farm yield far beyond pre-World War II levels.¹⁴ The main classes of synthetic pesticides consist of organochlorines, organophosphates and carbamates.

1.1.2.1.1 Organochlorines

Organochlorine pesticides are chlorinated hydrocarbons used extensively from the 1940s through the 1960s in agriculture and mosquito control. Representative compounds in this group include DDT, methoxychlor, lindane, dieldrin, toxaphene *et al.* Based on different sites of toxic action or mechanisms, organochlorine pesticides can be divided into DDT-like pesticides (e.g. DDT, methoxychlor in **Figure 3**) and chlorinated alicyclic pesticides (e.g. lindane, dieldrin and toxaphene in **Figure 3**).¹⁵


Figure 3 Representative compounds of organochlorine pesticides

The organochlorine pesticides attack the sensory organs of insects and their mechanisms differ slightly. For example, DDT exerts its toxic action by preventing the deactivation or closing of sodium gate of the axon after activation. The hyperexcitability of the nerve results in repetitive discharges in the neuron.¹⁶ For chlorinated alicyclic

pesticides, the mechanism is the pesticide binding with γ -aminobutyric acid chloride ionophore complex, which inhibits chloride flow into the nerve and results in hyperexcitability.¹⁷

These organochlorine pesticides have a broad spectrum of pesticide activities, low acute toxicity to mammals and are inexpensive.¹⁸ However, they are very resistant to degradation and, therefore, persist and accumulate in the environment.¹⁵ Their nonspecific toxicity in the nervous system affects also animals and humans, and has caused a lot of environmental and health problems.^{19, 20}

1.1.2.1.2 Organophosphates

Organophosphates are primarily triesters of phosphoric acid $P(O)(OH)_3$ and phosphorothioic acid $P(S)(OH)_3$. They are characterized by their ability or that of their metabolites to inhibit the enzyme acetylcholinesterase (AChE) that deactivates the neurotransmitter acetylcholine.²¹ That's the main mechanism by which the organophosphorous pesticides exert their toxicity.²²

The general structure of organophosphates can be illustrated in **Figure 4**, in which X is the “leaving group” that is displaced when organophosphates bind to AChE, R_1 and R_2 are alkyl, aryl, alkylthio or alkylamino groups.


Figure 4 General structure of organophosphates and two examples

Organophosphorus pesticides degrade rapidly by hydrolysis on exposure to sunlight, air, and soil. Therefore, their use does not cause the problems of bioaccumulation and food chain transfer. Their biodegradable property made them an attractive alternative to the persistent organochloride pesticides.²³ However, these organophosphorus pesticides generally lack selectivity and are toxic to nearly all animals including humans.^{18, 24}

1.1.2.1.3 Carbamates

Carbamates are organic compounds derived from carbamic acid (NH_2COOH). The representative compounds in this group are aldicarb, carbofuran, carbaryl, fenobucarb and oxamyl *etc.*


Figure 5 Representative compounds of carbamate pesticides

Carbamates are the third major group of synthetic pesticides developed after organochlorine and organophosphorus pesticides. These insecticides kill insects by a similar mechanism to that of organophosphate pesticides. But inactivating the enzyme acetylcholinesterase by carbamates is reversible and, therefore, carbamates are much safer than organophosphates.¹⁸

These carbamate pesticides are generally biodegradable and have lower environmental effect than organochlorine pesticides. Nevertheless, some carbamates

(e.g., aldicarb, oxamyl) have caused severe poisoning in humans and domestic animals.¹⁸

In general, synthetic pesticides are quite controversial due to their combined characterizations of a wide spectrum of pesticide activities, low cost and their potential harmful effects to environment and public health, which were barely known before their use. As a contrast, many natural compounds have found a use in crop protection. The natural pesticides currently used will be discussed in the next section.

1.1.2.2 Natural pesticides

Although synthetic pesticides are favored by pesticide industry for having greatly reduced the cost and increased the efficiency of pest control, there is a growing requirement for “greener” pesticides. The use of natural pesticides often meets this need. There are a number of currently market available natural pesticides. The representative examples are nicotinoids, neem-based products, spinosads, rotenone and pyrethrum.

1.1.2.2.1 Nicotinoids

Nicotine is the main bioactive component of the tobacco plant *Nicotiana tabacum* and *Nicotiana rustica*.²⁵ Nicotine was used to control a wide range of pests including aphids, thrips and whitefly.²⁶ Other nicotinoids such as nornicotine and anabasine are also naturally occurring pesticides.¹⁸

spinosad-treated hamster was below the LC50 for rats (> 5000 mg/kg rat oral).³¹ Besides, spinosad is degradable by photolysis on soil surface and by soil microorganisms below the soil surface.^{26,32} Spinosad products are sold as concentrated aqueous formulations under several trade names^{26,33} such as Conserve[®], Entrust[®] and SpinTor[®] and are quickly becoming a main choice for not only conventional farmers but also organic farmers.¹³

1.1.2.2.4 Rotenone

Rotenone was mainly obtained from plant species *Derris*, *Lonchocarpus* and *Tephrosia*.


Figure 9 Structure of rotenone, a major constituent in rotenone pesticides

For the mode of action, rotenone works as an inhibitor of the electron-transport chain for respiration of insects and as a selective pesticide with contact and stomach action.^{26,34}

Rotenone is used to control a wide spectrum of arthropod pests. However, rotenone is highly toxic to mammals (with the estimated lethal dose for humans being 300–500 mg kg⁻¹) and fish.²⁶

1.1.2.2.5 Pyrethrum

Pyrethrum refers to a mixture extracted from flowers of *Chrysanthemum cinerariaefolium* and *Cynomorium coccineum*. The mixture contains at least six pyrethrin esters.


Figure 10 Structures of six pyrethrin esters.

For the mode of action, pyrethrins have been shown to activate the voltage-sensitive sodium channels in insect nervous systems leading to death.²⁶

Pyrethrins are especially valuable pesticides due to their rapid paralysis of flying insects and that their toxic action is inactivated on exposure to light.¹⁸ They are recommended to control a wide range of insects and mites on fruit, vegetables and field crops.²⁶ Pyrethrins have moderate toxicity to mammals, low toxicity to birds but high toxicity to fish and honey bees.^{26,35}

In general, the use of pesticides for crop protection has greatly helped to reduce the crop losses. However, the intensive use of pesticides, especially the synthetic pesticides, has also led to a lot of environmental and health problems. A number of pesticides such as DDT were withdrawn and banned in many countries.³⁶ Combined with the rapidly developed resistance and consumers' concern about the safety of pesticide residue in

food, the need for alternative tactics aiming at more sustainable crop protection is increasingly urgent. The use of biopesticides will probably meet these requirements. In the next section, the focus of the discussion was on biopesticides.

1.1.3 The advent of biopesticides?

According to U.S. Environmental Protection Agency (EPA), biopesticides are defined as “certain types of pesticides derived from such natural materials as animals, plants, bacteria, and certain minerals”.³⁷

Biopesticides have been researched and promoted as new tools for crop protection for many years. The desirable qualities of biopesticides include a natural occurring origin, a target specificity, a reduced toxicity to nontarget organisms, a reduced persistence in the environment, a low mammalian toxicity.³⁸ These desirable qualities of biopesticides are also their advantages as an important competitor or replacer for conventional pesticides.

Despite the increasing interest in biopesticides for crop control, the market for biopesticide products still represents a small percentage (only 3% of the global annual market for pesticides in 2014).^{38,39} Several reasons exist for the current low penetration of biopesticides into the pesticide market. Among these are factors such as low efficacy, narrow range of target species, inconsistent field performance, high cost, short self-life and difficulties in production.^{39,40} These disadvantages are, however, offset by their distinct advantages compared with conventional chemical pesticides.⁴⁰ Another factor driving the research of biopesticides is their good suitability in integrated pest management (IPM) programs.³⁹

Many commercialized biopesticides have good specificity and target a single major pest. Contans[®], originating from fungus *Coniothyrium minitans*, attacks solely the

pathogen genus *Sclerotinia spp.*⁴¹ Bioshield™, based on the bacterium *Serratia entomophila*, targets only a single grass grub insect.⁴² The narrow range of toxicity of highly-specific biopesticides makes it difficult for them to share a bigger percentage of the market.

A major group of commercially available biopesticide products are these derived from the bacterium *Bacillus thuringiensis* (Bt).^{39,40} Their successful penetration into the market may attribute to the ability to kill a range of invertebrate pest species.³⁹ The mode of action for *Bacillus thuringiensis*-based pesticides is to produce a protein crystal (the Bt δ -endotoxin) during bacterial spore formation leading lysis of gut cells of insects. The produced δ -endotoxin is safe to vertebrates, humans, beneficial organisms and the environments.⁴³

A narrow definition of biopesticide includes only these products originating from microorganisms.³⁹ The reason for that may be that a majority of the currently commercialized biopesticides are microorganism-based.⁴⁰ But in a broader definition of biopesticide, botanical compounds and semiochemicals (e.g. pheromones) should also be encompassed.³⁹ The commercialized neem-based products and pyrethrum mentioned above can be considered as biopesticides in the broader definition. But another botanical compound nicotine is not regarded as “bio” since it is as toxic and hazardous as many synthetic pesticides.⁶

The discoveries of botanical compounds used as pesticides rely on two parallel methods: (1) Isolation and identification of active molecules from the traditional used plants and extracts for crop protection. That is the case for nicotine extracted from tobacco.²⁵ (2) A wide screening of series of plants exhibiting better self-protecting resistance to some pest species followed by analysis of plant extracts and biological tests in order to discover the active molecules. The focus in this thesis concerns a series of botanical compounds belonging to the family of hydroxycinnamoylquinic acids (CQA). The discovery of pesticide activities of CQA falls in the second category.

1.2 Hydroxycinnamoylquinic acids (CQA)

1.2.1 CQA and derivatives as new biopesticide?

Hydroxycinnamoylquinic acids (CQA) are series of compounds exhibiting various bioactivities such as antioxidant, antibacterial, anticancer, antiviral *etc.*^{44,45,46,47} However, the pesticide activities of CQA have been rarely studied and with discordant results. Although some authors have established a correlation between di-*O*-caffeoylquinic acid (di-*O*-CaQA) from lettuce root and its resistance to an aphid (*Pemphigus bursarius*), they have never shown direct face-to-face biological activities as pesticides.⁴⁸

A patent, co filled by a team from INSA-Lyon-BF2I and INRA-Avignon, has recently related a method to prepare 3,5-di-*O*-caffeoylquinic acid and other derivatives from non-tuberous roots, and its use for fighting against aphids.⁴⁹ A correlation was made between concentration in CQA and disease susceptibility or insect infestation susceptibility of peach trees (*Prunus persica*).

The peach tree, which adapts to the Mediterranean climate, is mainly cultivated in China, North America (California), South America (Chili and Argentina) and in Europe (Spain, Italy, France and Greece). It represents an undeniable economic interest for the meridional regions. However, the peach tree is the target of numerous animal or microbes derived pest attacks. A particularly preoccupant attack is that of the green aphid, *Myzus persicae*. This biting and sucking insect is particularly harmful, not only by direct damage it causes but also because it is a potential vector of *Plum Pox Virus*, the causative agent of Sharka disease that causes deformations and discolorations of fruits, making them unmarketable. The infected trees must be cut down with no curative control available.

So it is necessary to find new treatments to fight effectively but respectful way of the environment against aphids, including green peach aphid (*Myzus persicae*).

Reduced levels of infection to some green peach aphids, *Myzus persicae*, appeared in plants showing higher concentrations of CQA. Some plant species thus seem to develop resistance mechanisms and an insecticide activity was detected for some CQA isomers.⁴⁹

The mechanism of toxicity against *Myzus persicae* is however still to be discovered and the enzymes involved in this biosynthetic pathway are very interesting targets for new non-toxic insecticides as the shikimic pathway is absent in mammals.⁴⁹ In addition, the migration of caffeoyl group between vicinal hydroxyl groups was observed during test or even natural conditions leading from a pure isomeric product to a mixture of isomers (**Figure 11**). This phenomenon makes it difficult to achieve unambiguous conclusions about the activities of each isomer.


Figure 11 The migration of caffeoyl group at vicinal hydroxyl groups

A better understanding of the metabolism of di-*O*-caffeoylquinic acids will need some standard samples as tools to further investigate their action on aphids. This is the

purpose of this thesis through a synthetic chemistry program designed to prepare various CQA derivatives and analogs and test their pesticide activities under the collaboration with the biologists from INSA-Lyon-BF2I (Biologie Fonctionnelle Insectes et Interaction). In the section below, the literatures on CQA including its classification, biological activities, synthetic methodologies and the stabilities of CQA molecules are reviewed.

1.2.2 Definition and classification

Hydroxycinnamoylquinic acids (CQA) (**Figure 12**) are constituted by a quinic acid core and different hydroxycinnamic acids groups.


Figure 12 Structures of D-(-)-quinic acid and examples of hydroxycinnamic acids

It should be carefully noted that there exist different numbering systems of the quinic acid ring.⁵⁰ Using the preferred IUPAC recommended numbering⁵¹ as illustrated in **Figure 13**, the commonest individual CQA is 5-*O*-caffeoylquinic acid (5-*O*-CaQA). It is still often called chlorogenic acid^{52,53} or 3-*O*-caffeoylquinic acid⁵³ (preIUPAC numbering), but the use of both terms should be discouraged. In some reports,^{54,55,56}

chlorogenic acids refer to a series of compounds which in this thesis are called hydroxycinnamoylquinic acids (CQA).


Figure 13 IUPAC and preIUPAC numbering systems for CQA taking 5-*O*-caffeoylquinic acid as an example on its main conformation

More than 70 different species of CQA have now been identified from different sources.⁵⁷ These classic CQA may be subdivided by the identity, number and position of the acyl residues. The following subgroups are known:

(1) the relatively widespread mono-esters of caffeic acid (caffeoylquinic acids (CaQA)), *p*-coumaric acid (*p*-coumaroylquinic acids (*p*CoQA)) and ferulic acid (feruloylquinic acids (FQA)). Presentative examples are given below in **Figure 14**.


Figure 14 Three 5-*O*-hydroxycinnamoylquinic acids

(2) homodiesters (di-*O*-CQA), homotriesters (tri-*O*-CQA) and the single tetra-ester of caffeic acid (tetra-*O*-CaQA).^{58,59}


Figure 15 CQA homodiesters and homotriesters

(3) heterodiesters^{60,61} and heterotriesters.⁶²


Figure 16 CQA heterodiesters and heterotriesters

(4) derivatives involving various permutations of residue of caffeic acid with residue of aliphatic acid^{63,64} or aliphatic chain.⁶⁵


Figure 17 CQA derivatives bearing non-cinnamoyl substitutes

1.2.3 Isolation and diverse biological activities

CQA have been isolated in various plants such as coffee species, various fruits and vegetables, oilseeds such as soya bean and sunflower and also from medicinal plants.^{66,67,68,69,70}

The reported methods for isolation, purification, identification and characterization of CQA include nuclear magnetic resonance spectroscopy,⁷¹ infrared spectrometry,⁷² liquid chromatography,^{73,74} gas chromatography,⁷⁵ and chemiluminescence.⁷⁶

A series of *Coffea* genetic resources have been reported to contain CQA at significant levels.⁷⁷ It has been suggested that CQA consumed by regular coffee drinkers have correlation with some therapeutic effects such as lower risks of symptomatic gallstone disease and liver cirrhosis.^{78,79}

Fruits and vegetables are another source, in which CQA are the most important and predominant phenolic molecules. Möller and Herrmann studied the CQA content in stone and pome fruits.⁷⁰ In fresh plum, three moncaffeoyl esters 3-*O*-caffeoylquinic acid (3-*O*-CaQA), 4-*O*-caffeoylquinic acid (4-*O*-CaQA), and 5-*O*-caffeoylquinic acid (5-*O*-CaQA) were identified. In cherries, 3-*O*-caffeoylquinic acid (3-*O*-CaQA) and 3-*O*-*p*-coumaroylquinic acid (3-*O*-*p*CoQA) were identified as the major constituents of CQA, 5-*O*-caffeoylquinic acid (5-*O*-CaQA) and 4-*O*-caffeoylquinic acid (4-*O*-CaQA) were also found in minor quantities. In addition, 3-*O*-caffeoylquinic acid (3-*O*-CaQA) and 5-*O*-caffeoylquinic acid (5-*O*-CaQA) were predominant in apricots and peaches. Apples and pears contained 5-*O*-caffeoylquinic acid (5-*O*-CaQA) in a predominant quantity.

Besides, three CQA derivatives including 3-*O*-(3'-methylcaffeoyl) quinic acid, 4-methoxy-5-*O*-caffeoylquinic acid, 1-methoxy-3-*O*-caffeoylquinic acid have been isolated from the leaves of bamboo *Phyllostachys edulis*.⁶⁸ A total number of nine CQA were identified and quantified from fourteen medicinal plants by Marques.⁸⁰

CQA and derivatives isolated from natural sources were investigated in a very large number of publications with respect to a variety of biological activities (see **Figure 18**).


Figure 18 Scope of biological activities of CQA

From the best of our knowledge, the biological activities of CQA can be divided into 3 categories: (1) antioxidant activities,^{44,81} (2) inhibition of human chronic diseases or other health beneficial activities,^{82,83,84} and (3) antimicrobial activities including antifungal, antibacterial, and antiviral.^{45,46,47} Other biological effects of CQA such as the effect of on the sleep–wakefulness cycle in rats were also investigated.⁸⁵

The antioxidant activities of CQA arise from the hydroxycinnamic acid moiety resulting from their ability of inhibiting the formation of reactive radical species or scavenging them. Hydroxycinnamates readily form a resonance-stabilized phenoxy radical, which account for their antioxidant activities, due to both the phenolic moiety and extended unsaturated side-chain conjugation.

In an environment with reactive radicals, the contact of radicals with phenol readily results in the abstract of a hydrogen atom from the phenol to form a phenoxy radical. This radical is highly stabilized due to the formation of different resonance forms in which the unpaired electron may be present not only on the oxygen but also through the entire molecule. The unsaturated side chain provides additional resonance stability. Different resonance forms are illustrated below in **Figure 19** taking ferulic acid as an example.


Figure 19 Resonance stabilization of ferulic acid radical

As a consequence of the resonance stabilization, the phenoxy radical generates easily and lacks reactivity to initiate or propagate a radical chain reaction. Therefore, a

caffeoylquinic acid is marketed under the trade name Svetol® in Norway and the United Kingdom as a food active ingredient used in coffee, chewing gum, and mints.

Furthermore, CQA may play a beneficial role in the prevention of certain oxidative diseases.^{86,87,88,89,90} In particular, 5-*O*-caffeoylquinic acid has been reported to exert inhibitory effects on carcinogenesis in the large intestine, liver, tongue, and a protective action on oxidative stress *in vivo*. Other research has examined the protective effects of 5-*O*-caffeoylquinic acid against oxidative damage.⁹¹ In addition, 5-*O*-caffeoylquinic acid and caffeic acid are antioxidants *in vitro* and might therefore contribute to the prevention of cardiovascular disease⁹² and type 2 diabetes mellitus.⁹³

Additional non-antioxidant mechanisms have also been suggested for their role in inhibition of chronic diseases.^{82,83,84} For example, evidence from *in vitro* and *in vivo* studies suggests that the prevention of β -amyloid fibril deposition by ferulic acid may be independent of its antioxidant activities.^{94,95} Furthermore, anti-hypertensive effects of dietary ferulic acid may be mediated through significant decreases in angiotensin-1-converting enzyme activities in stroke-prone spontaneously hypertensive rats.^{96,97,98} In addition, ferulic acid prevents the production of thromboxane A₂ and stimulates the production of NO in animal models.^{99,100,101} 5-*O*-Caffeoylquinic acid and 5-*O*-*p*-coumaroylquinic acid significantly inhibit intestinal absorption of glucose and increases gut hormone GLP-1^{102,103} suggesting a potential preventative role against type 2 diabetes.^{82,104} 5-*O*-Caffeoylquinic acid exerts anti-inflammatory effects through lipopolysaccharide-induced cyclooxygenase-2 expression,¹⁰⁵ and was also observed to have beneficial effects on cardiovascular diseases via suppressing P-selectin expression on platelets.¹⁰⁶

CQA were also claimed to have antimicrobial activities including antifungal,^{45,107} antibacterial,^{46,108} and antiviral^{47,109} effects with relatively low toxicity and side effects.

From the aforementioned isolation and biological activities of CQA, most of these research concerns monohydroxycinnamoylquinic acid (monoCQA). Other diesters

(homo and hetero), triesters and tetraesters were also isolated but poorly further studied no matter their biological activities or synthesis.

As a contrast to the reported various biological activities, however, the pesticide activities of CQA have been rarely studied. The aforementioned patent⁴⁹ related 3,5-di-*O*-Caffeoylquinic acid and other derivatives with disease susceptibility or insect infestation susceptibility of peach trees (*Prunus persica*). Further pesticide activity research needs the synthesis of CQA derivatives and analogs. In the next section, a summary of existing methods and procedures for the synthesis of CQA derivatives and analogs will be discussed.

1.2.4 Synthesis of CQA derivatives and analogs

The retrosynthetic analysis of CQA mainly relies on the coupling of a quinic acid core and different hydroxycinnamic acid moieties. The quinic acid part, bearing four hydroxyl groups and one carboxylic group, needs a tedious protection and deprotection process before being used in a specific reaction at desired positions. The chemical insights in D-(-)-quinic acid would deepen our understanding of these kinds of compounds and give us the information needed for the modification of the quinic acid core during our synthesis for CQA derivative and analog targets.

D-(-)-Quinic acid ((1*R*,3*R*,4*R*,5*R*)-1,3,4,5-tetrahydroxycyclohexane-1-carboxylic acid) occurs widely in both plants and microorganisms.¹¹⁰ Being easily isolated in a state of very high enantiomeric purity from natural sources through simple processes, it is commercially available (cas number 77-95-2). In fact, chemists have long been aware of the potential advantages of using natural chiral building blocks as starting materials in organic chemical synthesis. The application of D-(-)-quinic acid as a chiral template in natural product synthesis have been rapidly growing.

Barco *et al.*¹¹⁰ and Mulzer *et al.*¹¹¹ have discussed the use of D-(-)-quinic acid as a chiral scaffold in the synthesis of natural products. D-(-)-Quinic acid itself and its transformations (quinide, quinide ketals and acetals) provided a series of synthetic routes to introduce new stereogenic centers in more complex structures and culminated in the synthesis of different classes of natural products.


Figure 21 Structures of D-(-)-quinic acid and different quinide, ketals or acetals

Based on the two reported reviews^{110,111} about the use of D-(-)-quinic acid as the starting material in synthesis, the possible transformations from D-(-)-quinic acid are summarized in **Figure 22**.


Figure 22 A summary of possible modifications in D-(-)-quinic acid molecule

From **Figure 22**, the wide utility of D-(-)-quinic acid in synthesis is self-evident due to the presence of possible reaction centers throughout the whole molecule. On the other hand, that increases spontaneously the difficulties of using D-(-)-quinic acid for a specific reaction, in which a complex protection and deprotection process is generally required. The difficulties also reside in the chemical synthesis for our targeted CQA derivatives and analogs.

The reports concerning the synthesis of CQA derivatives and analogs are rather limited compared to the great number of publications of their various biological activities. To the best of our knowledge of the literatures concerned with the synthesis of CQA derivatives and analogs, the reported synthesis procedures used mainly 3 kinds of methodologies: (1) esterification of properly-protected quinic acid unit with suitable protected hydroxycinnamic acid moiety followed by deprotection reactions; (2) enzymatic esterification reactions; (3) a process by first transferring the quinic acid core into malonic esters and later formation of the cinnamoyl moiety with Knoevenagel condensation.

1.2.4.1 Esterification of a quinic acid moiety with a hydroxycinnamic acid moiety

The most commonly used coupling method is the esterification of an appropriately-protected quinic acid moiety with an appropriately-protected hydroxycinnamic acid moiety, the latter is normally activated as acid chloride, anhydride or imidazolide or is used directly as carboxylic acid.

The protected acid chloride is the most widely used one for the coupling reactions with the quinic acid moiety, and in most cases, the phenols were protected as acetate.^{52,53,112,113} Other protected hydroxycinnamoyl chlorides will also be illustrated later in the following review of synthetic methodologies for CQA derivatives and

analogues. In addition, the protected carboxylic acids,¹¹⁴ the protected anhydrides¹¹⁵ and the protected imidazolide¹¹⁶ played also the role of a cinnamoyl-group-donor.


Figure 23 Examples of protected hydroxycinnamic acid unit for coupling

The key coupling reactions were accomplished under different conditions providing esters, and, after deprotection, the final CQA were obtained. More details are given in the next section firstly about the synthesis of monohydroxycinnamoylquinic acids (monoCQA) then about the synthesis of dihydroxycinnamoylquinic acids (diCQA) and the trihydroxycinnamoylquinic acids (triCQA) and other derivatives.

1.2.4.1.1 Synthesis of monoCQA and derivatives

The synthesis of different 1-*O*-, 3-*O*-, 4-*O*- and 5-*O*-monoCQA and derivatives were reported. Among them, 5-*O*-monoCQA, as the most abundant CQA in natural sources, was the most studied.


As early as in 1955, Panizzi *et al.*¹¹⁷ reported the synthesis of 5-*O*-caffeoylquinic acid **36** (named chlorogenic acid in the literature) in a route shown in **Scheme 1**. A key intermediate **58** was made from quinic acid in 4 steps, then the target 5-*O*-caffeoylquinic acid was obtained by esterification of the unsubstituted hydroxyl group at position 5 with 3,4-oxomethylenedioxcinnamoyl chloride **59** providing ester **60**, followed by removal of the isopropylidene group in acid and hydrolysis of the carbonate, ethoxycarbonyl, and methyl ester groups with barium hydroxide.


Scheme 1 Synthesis of 5-*O*-caffeoylquinic acid

It is the first report about the synthesis of 5-*O*-caffeoylquinic acid. However, no detailed protocols or yields were given. In 2001, Sefkow cited this literature⁵² commenting that the overall yield in seven steps from quinic acid was low (<5%). This method required several protecting steps and a sequential hydrolysis of protecting groups first in acidic condition then in basic condition. Basic hydrolysis in the last step should be avoided since hydroxycinnamoylquinic acids are sensitive to oxidation in basic conditions. The final basic hydrolysis may impair to some extent the final product and contribute to the low yield.


In 1961, E. Haslam *et al.*¹¹⁸ reported the synthesis of 5-*O*-*p*-coumaroylquinic acid (named 3-*O*-*p*-coumaroylquinic acid in the literature using the preIUPAC numbering system) **38** (**Scheme 2**) in modifying Panizzi's method. It was sought in particular to protect the carboxylic group of quinic acid with diphenylmethyl group which can be removed in acidic conditions. 5-*O*-*p*-Coumaroylquinic acid was prepared by esterification of the unsubstituted hydroxyl group at position 5 in the ester **61** with 4-*O*-ethoxycinnamoyl chloride **62** providing ester **63** (There exist data errors in the literature, based on which the yield of ester **63** from ester **61** was calculated as 139%) followed by removal of the phenolic ethoxy group by hydrolysis with NaOH solution in methanol giving **64** and the protecting groups for carboxylic acid, 1-hydroxyl and isopropylidene group in 80% aqueous acetic acid solution.


Scheme 2 Synthesis of 5-*O*-*p*-coumaroylquinic acid

In this procedure, a protecting process and a two-step deprotection manipulation were still needed. Although the deprotection process was modified to avoid the possible losses of the final product as in Panizzi's procedure using basic hydrolysis in the final step (**Scheme 1**), the yield for the two-step deprotection process was only 20%. No overall yield can be calculated since that the yield of ester **61** from quinic acid was not given and due to the presence of data errors.

In 1997, the synthesis of a series of CQA derivatives including 5-*O*-*p*-coumaroylquinic acid **38** was reported by Hemmerle *et al.*¹¹⁶ From quinic acid, 3,4-*O*-cyclohexylidene lactone **65** was synthesized in refluxing cyclohexanone with H₂SO₄. After protection of the hydroxyl group of **65** at position 1 with [(trimethylsilyl)ethoxy]methyl chloride (SEM-Cl) and hydrolysis of lactone moiety with NaOH, a key intermediate sodium salt **67** was obtained. The coupling of sodium salt **67** with imidazolide **57** followed by an acidic hydrolysis of all protecting groups gave the final product 5-*O*-*p*-coumaroylquinic acid **38** (61% two-step yield).


Scheme 3 Synthesis of 5-*O*-*p*-coumaroylquinic acid

The synthesis was fulfilled in 5 steps from quinic acid and the overall yield was 42%. Using the key intermediate sodium salt, the carboxylic acid was regenerated after the coupling reaction by acidification to pH 4 with 1N potassium hydrogen sulfate aqueous solution. That avoids the protection of carboxylic group before the coupling reaction.

In 2001, Sefkow's group also reported the synthesis of monohydroxycinnamoylquinic acids (monoCQA).^{52,53} Firstly, an efficient synthesis of 5-*O*-caffeoylquinic acid **36** (referred under the preIUPAC numbering as 3-*O*-caffeoylquinic acid in the literature) was reported.⁵² First, silylation of quinic acid with trimethylsilyl chloride (TMSCl) afforded the pentasilyl derivative **68** in 95% yield. After an optimization of both the kinetic acetalization conditions and the workup procedure, the best yield (82%) for bisacetonide **69** was obtained by treatment of silyl ether **68** with trimethylsilyl trifluoromethanesulfonate (TMSOTf) at -95 °C for 2 hours then -30 °C for 24 hours. Esterification of **69** with 1.5 equivalents of caffeoyl chloride **54**, which was obtained by acylation of caffeic acid with Ac₂O in pyridine and chlorination with 2

equivalents of oxalyl chloride, was realized in a solvent system CH₂Cl₂/pyridine with the catalysis of DMAP, giving the ester **70** in 92% yield. Cleavage of all protecting groups was achieved with 1N aqueous HCl containing 15% THF after 10 days at room temperature and the 5-*O*-caffeoylquinic acid **36** was isolated in 70% yield.


Scheme 4 Synthesis of 5-*O*-caffeoylquinic acid

Thus, 5-*O*-caffeoylquinic acid **36** was synthesized in only 4 steps from quinic acid **31** with an overall yield of 51%. The preparation of the intermediate **69** by a kinetic acetalization protocol in 78% yield from quinic acid was the key step for the improvement in overall yield. However, an ultralow temperature was needed for the synthesis of the intermediate **69**. The deprotection step under acidic conditions needed a quite long reaction time (10 days).

Sefkow *et al.* also reported the synthesis of 3 other moncaffeoylquinic acids including 1-*O*-caffeoylquinic acid **72** (**Scheme 5**), 4-*O*-caffeoylquinic acid **75** (**Scheme 6**), and 3-*O*-caffeoylquinic acid **79** (**Scheme 7**).⁵³

Obtained from quinic acid **31**, the intermediate quinide **52** with unprotected hydroxyl group at position 1 was prepared, then the esterification was conducted with


acid chloride **54** in the CH₂Cl₂/pyridine/DMAP system but with a different volume ratio of CH₂Cl₂/pyridine (40/1), providing the ester **71** in 58% yield. Hydrolysis of the protecting groups was accomplished in a two-step sequence. All labile esters were cleaved using LiOH in a degassed H₂O/THF solution under an inert gas, and removal of the acetal group was then achieved after acidification of the reaction mixture with 2 M HCl, 1-*O*-caffeoylquinic acid **72** was obtained in 79% yield (41% from quinic acid **31**, **Scheme 5**). The yield of 1-*O*-caffeoylquinic acid **72** was less than 20% when the hydrolysis was performed entirely under acidic conditions (1 M HCl). What is worthy of being mentioned is that the solution turned deep brown after addition of the base LiOH if the solution H₂O/THF was not carefully degassed, indicating that the liberated catechol had been oxidized to some extent.


Scheme 5 Synthesis of 1-*O*-caffeoylquinic acid

The synthesis of 3-*O*-caffeoylquinic acid **75** is illustrated in **Scheme 6**. Differentiation of the secondary hydroxyl groups at positions C-4 and C-5 of quinide **51**¹¹⁹ was effectively achieved with TBSCl at a low temperature, providing silyl ether **73**¹¹⁹ in over 75% yield. Esterification of **73** with 1.2 equivalents of acid chloride in


pyridine provided ester **74** in 55% yield, indicating the esterification of 1-hydroxyl was more difficult due to a bigger steric hindrance. It was mentioned that no esterification was observed when the reaction was performed in CH₂Cl₂ even with several equivalents of pyridine. Hydrolysis of all protecting groups was accomplished with 1M HCl at room temperature, and 4-*O*-caffeoylquinic acid **75** was obtained in 83% yield (36% from quinic acid **31**, **Scheme 6**). When the sequential basic and acid procedure (used for synthesis of 1-*O*-caffeoylquinic acid in **Scheme 5**) was performed, however, the cleavage of all esters was observed.


Scheme 6 Synthesis of 4-*O*-caffeoylquinic acid

For the synthesis of 3-*O*-caffeoylquinic acid **79** (referred to 5-*O*-caffeoylquinic acid with preIUPAC numbering in the literature, **Scheme 7**), a strategy involving *trans*-acetal **77**¹²⁰ was developed. Quinic acid **31** was converted into methylquinic acid **76** using (±)-10-camphorsulfonic acid (CSA) in refluxing methanol. Selective protection of the C-3 and C-4 vicinal diequatorial hydroxyls with 2,2,3,3-tetramethoxybutane in the presence of CSA and trimethyl orthoformate resulted in butane 2,3-bisacetal (BBA) protected methyl quinate **77** in 84% yield from quinic acid. Selective esterification of the 5-hydroxyl was accomplished with 1.2 equivalents of acid chloride **54** using the

CH₂Cl₂/pyridine/DMAP system providing ester **78** in 88% yield, then the removal of all protecting groups was achieved with 1M HCl and the 3-*O*-caffeoylquinic acid **79** was afforded in 81% yield (60% from quinic acid **31**) containing small amounts of 4-*O*-caffeoylquinic acid as indicated by ¹H NMR.


Scheme 7 Synthesis of 3-*O*-caffeoylquinic acid

Thus, Sefkow's group has shown the synthesis of four different monoCaQA including 1-, 3-, 4- and 5-*O*-caffeoylquinic acid in 3 to 5 steps in fair to good overall yields from quinic acid. The conditions and yields for coupling reactions varied from each other depending on different substrates.

Besides, the synthesis of other monohydroxycinnamoylquinic acids (monoCQA) including 3-, 4-, 5-*O*-feruloylquinic acids, 5-*O*-feruloylquinic acid methyl ester, 1-*O*-(3,4-dimethoxycinnamoyl)quinic acid and 1-methoxy-5-*O*-caffeoylquinic acid were also reported.

In 2006, T. Hofmann *et al.* studied the decomposition of roast coffee beverage and provided the synthetic procedures for 5-*O*-feruloylquinic acid **82** (Scheme 8).¹²¹ The same intermediate **69** as used by Sefkow for 5-*O*-caffeoylquinic acid was prepared in a

two-step 45% yield from quinic acid by using Sefkow's synthetic strategy with modifications shown in **Scheme 8**. The esterification of **69** with acetyl protected feruloyl chloride **80** gave the ester **81** in 89% yield, the cleavage of all protecting groups was accomplished in THF/HCl and the 5-*O*-feruloylquinic acid **82** was obtained in 80% yield.


Scheme 8 Synthesis of 5-*O*-feruloylquinic acid

Hofmann barely modified Sefkow's protocol (TMS-OTf was added as solution in CH₂Cl₂ at -95 °C then the mixture was stirred for 2 hours at -45 °C and kept at -32 °C for 24 hours) and admitted a poorer yield of intermediate bisacetonide **69** than Sefkow (45% vs 81%) as this intermediate must be sensitive and unstable.

In 2013, Dokli *et al.* reported the synthesis of 3-, 4-, and 5-*O*-feruloylquinic acids (**84**, **85** and **82**, preIUPAC numbering was used in this literature) applying Sefkow's procedures with a few modifications in overall yields of 45%, 15% and 33%, respectively.⁵⁴

The synthesis of 3-*O*-feruloylquinic acid **84** was illustrated in **Scheme 9**. The synthesis route for 3-*O*-feruloylquinic acid was based on Sefkow's strategy for the


synthesis of 3-*O*-caffeoylquinic acid, the same intermediate **77**, the same coupling and deprotection conditions were applied. The migration of cinnamoyl group from C-3 to C-4 (up to 10%) leading to a mixture of isomers was also observed after deprotection but pure 3-*O*-feruloylquinic acid **84** was obtained in 69% yield after twice recrystallization from THF/diisopropyl ether. A lower overall yield was obtained for 3-*O*-feruloylquinic acid (45%) **84** by Dokli compared to the yield for 3-*O*-caffeoylquinic acid **79** (60%) by Sefkow.


Scheme 9 Synthesis of 3-*O*-feruloylquinic acid

For the synthesis of 4-*O*-feruloylquinic acid, the same intermediate quinide **73** as used by Sefkow was prepared. In contrast with the esterification of quinide **73** with acetyl protected caffeoyl chloride by Sefkow (as mentioned above, pyridine/DMAP system was used, and no conversion of quinide **73** was observed in CH_2Cl_2 /pyridine/DMAP system), esterification of quinide **73** with 1.5 equivalents of acetyl protected feruloyl chloride **80** in CH_2Cl_2 /pyridine/DMAP system after 4 days at room temperature resulted in 90% conversion and resulted in a mixture of 4-


monoesterificated **86** and 1,4-diesterificated **87** product in a molar ratio of **86**: **87** = 1.5:1. Better results were obtained when the reaction proceeded in pyridine/DMAP system with 1.8 equivalents of acid chloride **80** at room temperature. After 24 hours, the conversion was 100%, and the molar ratio of products was **86**:**87** = 3:1. Pure **86** was isolated after chromatography in 60% yield. All protecting groups were, as above, removed using 1 M aqueous HCl in THF (4:1) at room temperature. However, they observed that under the given reaction conditions, acyl migration from the 4-hydroxy to the 3-hydroxy occurred to some extent to give 3-*O*-feruloylquinic acid **84** as a side product. This made the purification and isolation of pure 4-*O*-feruloylquinic acid **85** by recrystallization difficult because 4-*O*-feruloylquinic acid **85** was found to be more soluble than 3-*O*-feruloylquinic acid **84** in all of the tested mixtures of solvents. The longer reaction time required for the full conversion (8 days) resulted in more acyl migration product **84** (20%). This problem was solved by stopping the reaction at 90% conversion (5 days), followed by column chromatography in order to remove 3-*O*-feruloylquinic acid **84** (up to 5%), and then recrystallization from a mixture of THF/diisopropyl ether to afford pure 4-*O*-feruloylquinic acid **85** in 36% yield (**Scheme 10**).


Scheme 10 Synthesis of 4-*O*-feruloylquinic acid

Compared to Sefkow's synthetic procedure for 4-*O*-caffeoylquinic acid, a lower overall yield of 4-*O*-feruloylquinic acid was obtained. That may be due to two reasons, first, the acetyl protected feruloyl chloride was added at room temperature (Sefkow did at -10 °C) leading to the generation of disubstituted product **87** (disubstituted product was not observed by Sefkow); a bigger loss of the pure product caused by the migration of feruloyl group was observed during purification (no migration of caffeoyl group was mentioned by Sefkow).

For the synthesis of 5-*O*-feruloylquinic acid **82**, a different intermediate ester **88** from the one used by Sefkow for getting 5-*O*-caffeoylquinic acid was prepared 2 steps from quinic acid in 76% yield. Esterification of ester **88** with acetyl protected feruloyl chloride **80** in the DCM/pyridine/DMAP system gave compound **89** in 64% yield. All of the protecting groups were removed using 1 M aqueous HCl in THF (4:1) at room temperature for 6 days to afford 5-*O*-feruloylquinic acid **82** in 67% yield (**Scheme 11**) after two recrystallizations.


Scheme 11 Synthesis of 5-*O*-feruloylquinic acid

No migration of feruloyl group was mentioned. Also, in Sefkow's literature for the synthesis of 5-*O*-caffeoylquinic acid, no migration of caffeoyl group was observed after


deprotection. The combined results indicate that 5-*O*-substituted ester is more stable than 3-*O*-substituted ester and 4-*O*-substituted ester. Compared to Sefkow's procedure, a lower overall yield was obtained, but the protocol for the synthesis of the key intermediate **88** was manipulatively easier since Sefkow's kinetic synthesis of intermediate **69** needs an ultralow temperature (-95 °C).

In 2006, M. Clifford¹²² provided a synthetic route for 1-*O*-(3,4-dimethoxycinnamoyl) quinic acid **92** (Scheme 12) using the same intermediate quinide **52** as used by Sefkow for the synthesis of 1-*O*-caffeoylquinic acid (Scheme 5). What is different from Sefkow's standard condition is the change of the base from pyridine to Et₃N. The esterification of quinide **52** with 3,4-dimethoxycinnamoyl chloride **90** provided ester **91** as a crude product, which was directly conducted to the deprotection with LiOH in H₂O/THF for 3 days then being quenched by 2M HCl to afford the final product 1-*O*-(3,4-dimethoxycinnamoyl)quinic acid **92** in 42% yield from quinide **52**.


Scheme 12 Synthesis of 1-*O*-(3,4-dimethoxycinnamoyl)quinic acid

In 2014, W. Zeller reported the synthesis of 1-*O*-methyl-5-*O*-caffeoylquinic acid **97**,¹¹⁵ for the reassignment of its structure and that of its isomer 5-*O*-caffeoylquinic acid methyl ester, which was mistaken as 1-*O*-methyl-5-*O*-caffeoylquinic acid **97** in the paper working on the extracts from *Phyllostachys edulis* leaves.⁶⁸


Scheme 13 Synthesis of 1-*O*-methyl-5-*O*-caffeoylquinic acid

Starting from quinic acid **31**, lactone **65** was obtained in 75% yield.¹¹⁶ After methylation at OH-1 and lactone opening, the intermediate **94** was obtained. The caffeoyl moiety was introduced through acylation of the hydroxyl group at position 5 with caffeic acid anhydride tetraacetate **56**, a reagent developed specifically for construction of caffeoyl-containing compounds, and afforded the fully protected target compound **95** in 83% yield. The methyl ester functionality was cleaved with lithium iodide in pyridine¹¹⁴ which also resulted in concomitant loss of the caffeoyl acetate protecting groups to give the intermediate ketal **96** in 79% yield. Completion of the synthesis of 1-*O*-methyl-5-*O*-caffeoylquinic acid **97** was achieved after treatment of ketal **96** with aqueous HCl in THF (**Scheme 13**).


The overall yield of 1-*O*-methyl-5-*O*-caffeoylquinic acid from quinic acid was 23%. The introduction of a new cinnamoyl group donor anhydride **56** was an important innovative point for the coupling reaction.

1.2.4.1.2 Synthesis of diCQA, triCQA and other derivatives

Compared to monoCQA, much less reports concern the synthesis of CQA and derivatives with two or more cinnamoyl groups, and the first synthetic work was reported only 15 years ago.

In 2001, Kadota *et al.* reported the synthesis of three methyl di-*O*-caffeoylquinates, methyl 3,4,5-tri-*O*-caffeoylquininate (**Scheme 14**) and 3,4-di-*O*-caffeoylquinic acid (**Scheme 15**) and their antihepatotoxic and antiproliferative activities were evaluated.¹¹²

The esterification of methyl quinate **76** with acid chloride **54** was achieved in benzene/pyridine under reflux for 1 hour and provided a mixture of **98a-98d**. In the presence of 3 equivalents of acid chloride **54** at 50 °C, only **98b** and **98c** were obtained in low yields (7.3% and 2.2%, respectively). As the reaction temperature was raised to 80 °C, **98a**, **98b**, **98c** and **98d** were obtained with the yields of 10.4%, 17.2%, 6.1% and 14.1%. While the use of 5 equivalents of acid chloride **54** gave **98a** selectively in 25.7% yield. The di- and tri-*O*-esters **98a-98d** were deprotected with 0.5 N Ba(OH)₂ in MeOH¹²³ to give the methyl quinates **99a-99d** (82% yield for **99a**, 65% for **99b** and **99c**, 85% for **99d**).


Scheme 14 Synthesis of di- and tri-*O*-caffeoyl methyl quinates **99a-99d**

It is the first report about the synthesis of di- and tri-*O*-caffeoylquinic acid methyl esters. The one-pot synthesis based on the random coupling of methyl quinate **76** and

acid chloride **54** provided three different diesters and one triester but in low yields due to the lack of specificity. The purification of reaction crude was subjected to reversed-phase preparative TLC, which should have been difficult although the authors did not mention it.

Compound 3,4-di-*O*-caffeoylquinic acid **29** was synthesized (**Scheme 15**) from quinide **100**¹²³ through esterification with 5 equivalents of acid chloride **54**, giving a monoester **101** and diester **102** in 42% and 58% yield. The former monoester **101** was subsequently converted to the diester **102** with 5 equivalents of acid chloride **54** in 67% yield, then diester **102** was hydrolyzed into **29** in 27% yield with H₂O under reflux for 48 hours.


Scheme 15 Synthesis of 3,4-di-*O*-caffeoylquinic acid

It is the first report about the synthesis of 3,4-di-*O*-caffeoylquinic acid. But this strategy suffers from a low yield and low atom-economy. Even with 5 equivalents of acid chloride, there still existed 42% monoester **101**, and the conversion of monoester **101** to diester **102** needed another 5 equivalents of acid chloride. The deprotection step was performed in water under reflux without any acidic or basic catalysis and provided

a low yield (27%). However, we can question about the yields for the coupling step and the deprotection conditions were doubtful: (1) the total yield of monoester **101** and diester **102** adds up to 100%, which was unreasonable and never seen in other literatures on CQA synthesis; (2) the deprotection step was carried out without any catalyst but only in refluxing water, that's the only case reported.

In 2009, Brummond *et al.* reported the synthesis of 1,3,5-tri-*O*-caffeoylquinic acid **111**,¹¹⁴ which was found as a potent Ribonuclease H inhibitor and anti-HIV agent.¹²⁴ The synthetic route is illustrated in **Scheme 16**. They began with the formation of diol **103** from quinic acid **31** in 50% yield in 2 steps using a previously developed protocol.^{125,126} Diol **103** was then transformed into the 5-substituted compound **104** *via* DCC-catalyzed coupling with 1.5 equivalents of 3,4-(methylenedioxy)cinnamic acid **55** in 87% yield and then the compound **105** with 2.5 equivalents of acid chloride **59** in DCE/pyridine/DMAP system in 66% yield. Removal of the acetonide protecting group of **105** was accomplished in 90% yield with TFA/H₂O (1/1) to give diol **106**, which was then reacted with 1.1 equivalents of acid chloride **59** in pyridine/DMAP system at 60 °C to give a mixture of tetrasubstituted ester **107**, 1,4,5-trisubstituted ester **108** and 1,3,5-trisubstituted ester **109** in 9%, 27% and 20% yield, respectively. It was found that reacting the undesired 1,4,5-triester **108** with Me₃SnOH in refluxing DCE resulted in a migration of cinnamoyl group from C-4 to C-3, giving the desired 1,3,5-triester **109** in 60% yield. The saponification of the methyl ester was accomplished by refluxing **109** in pyridine with excess LiI to give the analogous acid **110** in 46% yield.¹²⁷ The carboxylic acid **110** was then reacted with excess BBr₃ at -78 °C to give the final product **111** in 88% yield. Attempts to remove the methylene acetal protecting group first and then to saponify the methyl ester to the acid gave very low yields of the natural product, which was attributed to the poor stability of the liberated catechol moieties.


Scheme 16 Synthesis of 1,3,5-tri-*O*-caffeoylquinic acid

This is the first report on the synthesis of 1,3,5-tri-*O*-caffeoylquinic acid. In this strategy, a tedious protection and deprotection process was needed. The final product was afforded in 8 steps from quinic acid in a low overall yield (< 4%). In addition, two different caffeoyl group donors (acid and acid chloride) were used for the coupling reactions. The conditions for the first, second and third coupling varied from each other. For the deprotection of methylenedioxy group, an ultralow temperature was needed. All these disadvantages make this strategy low efficient and manipulatively difficult.

In 2011, Shigemori *et al.* reported the synthesis of 1,3,4-tri-*O*-caffeoylquinic acid (named 1,4,5-tri-*O*-caffeoylquinic acid in the literature using preIUPAC numbering) **114** (Scheme 17), 3,4-di-*O*-caffeoylquinic acid (named 4,5-di-*O*-caffeoylquinic acid in the literature using preIUPAC numbering) **29** (Scheme 18) and 3,4,5-tri-*O*-caffeoylquinic acid **41** (Scheme 19).¹¹³


Quinide **52** reacted with acid chloride **54** in DCM/pyridine/DMAP system to afford ester **71** in 47% yield.⁵³ The acetonide group of **71** was cleaved with 90% TFA to give in 61% yield diol **112**, which was then heated with 5 equivalents of acid chloride **54** in benzene/pyridine/DMAP system under reflux for 24 h to afford triester **113** in 86% yield. Hydrolysis of all protecting groups was achieved with 1M HCl at room temperature for 12 days to obtain 1,3,4-tri-*O*-caffeoylquinic acid **114** in 46% yield.


Scheme 17 Synthesis of 1,3,4-tri-*O*-caffeoylquinic acid

This is the first report about the synthesis of 1,3,4-tri-*O*-caffeoylquinic acid. The overall four-step yield from quinide **52** was only 11%. The one-pot diesterification at positions 3 and 4 of compound **112** needed 5 equivalents of acid chloride, which was poor atom-economic. The deprotection under acidic conditions needed a quite long time (12 days), that increases the risk of the generation of byproducts and therefore contributes to the low yield.


The synthesis of 3,4-di-*O*-caffeoylquinic acid **29** by Shigemori *et al.* is illustrated in **Scheme 18**. With a purpose to improve the yield of **29** first synthesized by Kadota *et al.* (**Scheme 15**),¹¹² Shigemori *et al.* changed the protecting group for hydroxyl group at position 1 to trichloroethylethoxy carbonate group that could be specifically cleaved with zinc and AcOH.¹²¹ Then the acetonide group of quinide **115** was removed by 90% TFA to afford in 93% yield diol **116**, which was heated with 4 equivalents of acid chloride **54** in benzene/pyridine/DMAP system under reflux for 24 hours to afford di-*O*-ester **117** in 50% yield. Cleavages of acetyl groups and lactone moiety by 2 M HCl at room temperature gave the incompletely deprotected compound **118** and 3,4-di-*O*-caffeoylquinic acid **29** in 56% and 29% yield, respectively. Finally, the carbonate group of **118** was removed with zinc powder and AcOH to obtain **29** in 73% yield.


Scheme 18 The synthesis of 3,4-di-*O*-caffeoylquinic acid

Compared with Kadota's strategy (**Scheme 15**), Shigemori *et al.* improved the yield of deprotection step by the introduction of trichloroethylethoxy carbonate group to protect hydroxyl group at position 1. However, four equivalents of acid chloride was needed for disubstitution of diol **116**, and the reaction time of deprotection step under acidic conditions was quite long (14 days).

The synthesis of 3,4,5-tri-*O*-caffeoylquinic acid **41** by Shigemori *et al.* is illustrated in **Scheme 19**. Bisacetone **69** was obtained starting from quinic acid by Sefkow's kinetic synthetic protocol.⁵² Then bisacetone **69** was reacted with acid chloride **54** under Sefkow's standard conditions providing ester **70** (no yield was given).⁵² The acetone group of 5-*O*-substituted ester **70** was removed with 0.4 M HCl in 80% MeOH and THF to afford in 69% yield diol **119**, which was heated with 4 equivalents of acid chloride **54** in benzene/pyridine/DMAP under reflux for 24 hours to give triester **120** in 40% yield. Hydrolysis of the acetone and acetyl groups was achieved with 2 M HCl at room temperature for 11 days to obtain 3,4,5-tri-*O*-caffeoylquinic acid **41** in 58% yield.


Scheme 19 The synthesis of 3,4,5-tri-*O*-caffeoylquinic acid


This is the first report about the synthesis of 3,4,5-tri-*O*-caffeoylquinic acid. Again, this strategy still suffers to a low atom-economy due to the excessive use of acid chloride (4 equivalents) for 3,4-biscoupling providing only 40% product and a long reaction time for deprotection (11 days).

In 2012, N. Kuhnert *et al.* reported the synthesis of six caffeoyl- and/or feruloyl-*muco*-quinic acids derivatives (**126**, **127**, **136-139**) in good yields in 5 steps from quinic acid (**Scheme 20**).¹²⁸

As mentioned above, acetyl groups have been mostly commonly used for phenolic OH protection, however, this was found to be problematic and unreliable, since both acid or base induced deprotection¹²⁹ leads to incomplete or non-selective removal of the acetate groups with competing hydrolysis of the cinnamic quinic acid ester bonds. Instead, they introduced allyl group for the protection of phenolic hydroxyl groups.

An esterification of methyl TMB-*muco*-quinic acid **121** with acid chloride **122a** (allyl protected caffeoyl chloride) or **122b** (allyl protected feruloyl chloride) was performed in DCM at reflux temperature for 48 hours in the presence of an organic base. For the monoacylation, pyridine and 1.5 equivalents of acid chlorides were used and for the hetero and homo diacylation, triethylamine and 1.5 and 3 equivalents of acid chlorides were used, respectively (**Scheme 20**). Deprotection of the allyl ether and the TMB group was achieved in one step in the presence of Pd/C catalyst, *p*-toluenesulfonic acid (*p*-TsOH), and aqueous methanol (90%) as the solvent.¹³⁰ When the temperature of the reaction was not higher than 60 °C, only deprotection of the allyl ether group was observed, while at reflux temperature both groups were deprotected. For compounds **123a** and **123b**, acylation at temperature of 60 °C followed by TFA treatment were performed to yield compounds **126** and **127**. Additionally, they obtained a series of disubstituted *muco*-quinic acid derivatives. Using NEt₃ as a base, diacylation was observed to give, after deallylation, the two caffeoyl and feruloyl homodiester **136** and

137. Using a sequential esterification reaction with different acid chlorides, and after deprotection, the two heterodiester **138** and **139** could be obtained as well.


Scheme 20 Synthesis of several caffeoyl- or ferulyl-*muco*- methylquinates

It's the first report about the synthesis of heterodiester derivatives of CQA bearing two different hydroxycinnamoyl groups. And a new protecting group allyl group for phenols was introduced. The conditions of esterification reactions highly depend on the

substrates. For monoesterification at position 3, pyridine was the base used, but for diesterification or the second esterification at position 1, base Et₃N was needed.

In addition, the patent invented by Huynh-ba¹³¹ introduced also the synthesis of 1- and 5-*O*-mono- and 3,4-*O*-disubstituted CQA derivatives including quinide derivatives. These compounds were prepared also by reacting a protected hydroxycinnamic acid derivative with a quinic acid derivative and by using the same or similar coupling and deprotection conditions as mentioned above, with some modifications on the protecting groups for phenols or carboxylic acid.

More recently in 2014⁵⁵ and 2015,¹³² Sinisi *et al.* reported the synthesis of several mono-, di- and tri-*O*-3,4-dimethoxycinnamoyl-1,5- γ -quinides or 3,4-*O*-dicafeoyl-1,5- γ -quinide by utilizing the same track of thoughts.


Scheme 21 Synthesis of 3,4-*O*-dicafeoyl-1,5- γ -quinide


For example, the acylation of quinide **116** with 4.87 equivalents of 3,4-*O*-dimethoxycarbonyl caffeoyl chloride **140** under DCM/Et₃N/DMAP system at room temperature for 16 hours provided the 3,4-diacylated quinide **141** in 40% yield. The

cleavage of carbonate groups was achieved with LiCl in pyridine at reflux for 7 days providing 3,4-*O*-dicaffeoyl-1,5- γ -quinide **142** in 20% yield. The authors mentioned that the coupling reaction under DCM/pyridine system¹³³ always afforded a mixture of monoesters and only a small amount of diester **141** was obtained. The use of basic solvent pyridine and a long reaction time at reflux may contribute to the low yield of the deprotection reaction.

1.2.4.2 Enzymatic esterification

As seen above, chemical synthesis of CQA is difficult due to phenolic acids being heat-sensitive and susceptible to oxidation under certain pH conditions¹³⁴ and the need for several protection and deprotection process. This is why some enzymatic alternatives were investigated.

In 1985, Kondo *et al.* found that enzymes present in sweet potato root were able to catalyze the conversion of 5-*O*-caffeoylquinic acid **36** to 3,5-di-*O*-caffeoylquinic acid **28**.¹³⁵


Scheme 22 Proposed enzymatic reaction for production of 3,5-di-*O*-caffeoylquinic acid

A reaction mixture consisting of 5-*O*-caffeoylquinic acid **36**, magnesium chloride, phosphate (pH 6.4) and enzyme was incubated at 30 °C. The final reaction mixture contained **36**, **28** and **31**. Consequently, it was expected that one molecule of quinic acid **31** was produced with production of one molecule of 3,5-di-*O*-caffeoylquinic acid **28** as

proposed in **Scheme 22**. However, it was not a strict mechanism due to the lack of both the comparison with constant groups and data for molar ratio of each compounds.

In 2003,¹³⁶ *Candida antarctica* lipase A. (CAL-A) was used by V. Gotor *et al.* for the first direct synthesis of 4-*O*-cinnamoyl derivatives of quinic (**Scheme 23**) and shikimic acids.


Scheme 23 CAL-A catalyzed synthesis of 4-*O*-cinnamoylquinic acid derivatives

Four cinnamate ester derivatives of quinic acid (**144**, **145**, **147** and **148**) were effectively synthesized from quinic acid **31** and acyl donors such as vinyl hydrocinnamate **143a**, vinyl *p*-hydroxyphenylpropionate **143b**, cinnamic anhydride **146a** and *p*-fluorocinnamic anhydride **146b** by direct transesterification using CAL-A (**Scheme 23**) in *tert*-butylmethyl ether (TBME) at 40 °C. The reactions with the acyl donors proceeded satisfactorily giving good to excellent isolated yields (90% for **144**, 73% for **145**, 91% for **147**, 90% for **148**) of the targeted compounds. For the acylation with **143b**, the rate of esterification was lower than the rate of esterification with **143a**, indicating the inhibitory effect of the *p*-hydroxy substituent in the activity of the lipase.


The enzymatic synthesis is advantaged by no requirement for the tedious protection-deprotection process, facile manipulation and high regioselectivity for acylation. The discovery of other enzymes which could be used for CQA synthesis remains to be explored. That would be, if possible, a great breakup for the synthetic research for CQA.

1.2.4.3 Knoevenagel condensation

As summarized above (1.2.4.1), the most commonly used regioselective esterification protocol requires suitable protection of both precursors, and the final deprotection step could be delicate. D. Barron *et al.* introduced a different route for CQA synthesis applying a Knoevenagel condensation reaction in the formation of the cinnamoyl moiety.^{137,138}

In 2008, starting from quinic acid **31** and vanillin **155**, the syntheses of 5-*O*-feruloylquinic acid **82** and 5-*O*-feruloyquinic acid methyl ester **156** were achieved in 19% and 44% overall yields, respectively.¹³⁷


Following the reported procedure,¹³⁹ compounds **149** and **150** were obtained in yields of 75% from quinic acid **31**. The hydroxyl group at position 5 of compounds **149** and **150** was then esterified by refluxing in toluene with commercially available 2,2-dimethyl-1,3-dioxane-4,6-dione (Meldrum's acid),¹⁴⁰ to lead to the corresponding esters **151** and **152** in 92% and 79% yields, respectively. Removal of all protective groups was then performed in one step using hydrogenative conditions (Pd/C 5%, MeOH/H₂O), to give the monofunctionalized quinic acid **153** and methyl ester **154** (70% and quantitative, respectively). Finally, the piperidine-catalyzed Knoevenagel condensation was achieved on vanillin **155** with esters **153** and **154**, using the mild conditions developed by List *et al.* (rt, 7 days).¹⁴¹ This afforded 5-*O*-feruloyquinic acid **82** (40%) and 5-*O*-feruloylquinic acid methyl ester **156** (75%).


Scheme 24 Synthesis of 5-*O*-feruloylquinic acid **82** and methyl ester **156**

In 2011, the Knoevenagel condensation methodology was applied to achieve the first synthesis of 3,5-di-*O*-caffeoylquinic acid **28**, 3,5-di-*O*-feruloylquinic acid **162** and 3,5-di-*O*-(3,4-methoxycinnamyl)quinic acid **163** (Scheme 25).¹³⁸

Starting from quinic acid **31**, six steps were needed for the preparation of diol **157** with free hydroxyl groups at positions 3 and 5 in 40% yield. Diol **157** was then subjected to a double acylation by treatment with 2.2 equivalents of 2,2-dimethyl-1,3-dioxane-4,6-dione (Meldrum's acid) in toluene at 60 °C to give diester **158** in 79% yield.¹⁴⁰ Cleavage of the benzyl protecting groups was achieved in 94% yield by hydrogenolysis [Pd(OH)₂, MeOH] to give the deprotected diester **159** as the immediate precursor to three diCQA. The final step of the syntheses involved a double Knoevenagel condensation without any protecting groups. Accordingly, treatment of **159** with aldehydes **160**, **155** and **161**, DMAP and piperidine in anhydrous DMF afforded the target compounds in moderate to good yields 3,5-di-*O*-caffeoylquinic acid **28** (68%), 3,5-di-*O*-feruloylquinic acid **162** (72%) and 3,5-di-*O*-(3,4-methoxycinnamyl)quinic acid **163** yield (81%).


Scheme 25 Synthesis of 3,5-di-*O*-caffeoylquinic acid **28**, 3,5-di-*O*-feruloylquinic acid **162** and 3,5-di-*O*-(3,4-methoxycinnamyl)quinic acid **163**

The new strategy for CQA synthesis applying Knoevenagel condensation reaction developed by D. Barron *et al.* is advantaged by no requirement for protection of aldehyde or quinic acid fragment for the final step and no need for deprotection step eliminating any additional reaction on the sensitive CQA skeleton. However, a tedious protection process, especially for 3,5-diesters, was needed to avoid possible acylation reactions of hydroxyl groups with Meldrum's acid at undesired positions. In addition, this synthetic route suffers from a long reaction time (8 days) for the last Knoevenagel condensation and the difficulties for purification due to the presence of one to three carboxylic groups in the molecules **153**, **154** and **159**.

Up to now, the reported strategies for the synthesis of CQA and derivatives were summarized as above. Different CQA and derivatives were synthesized including 1-, 3-, 4-, and 5-monoCQA; 3,4- and 3,5-diCQA (but the synthesis of 4,5-diCQA was never reported); 1,3,5-, 1,3,4- and 3,4,5-triCQA. The chemical synthetic routes, no matter the commonly used esterification of protected quinic acid moiety with protected

hydroxycinnamic acid moiety, or the Knoevenagel condensation involved procedure, require a tedious protection and deprotection process making the synthesis manipulatively difficult and the overall yields rather low. The enzymatic synthesis of CQA is advantaged by high regiospecificity and high yields but disadvantaged by a narrow applicability of substrates and that only two enzymes are currently available for CQA synthesis. A screening of possible active enzymes for regiospecific synthesis of CQA may be a research hotpot in the future.


One important property of CQA molecules is the easy migration of cinnamoyl groups between different hydroxyl groups. For example, as mentioned above, for the synthesis of 3-, and 4-*O*-caffeoyl and feruloylquinic acids, the migration of caffeoyl groups and feruloyl groups occurred after deprotection.^{53,54} This character of CQA molecules not only increases the difficulties for the synthesis and purification but also makes it difficult to achieve unambiguous conclusions about their biological activities. Thus, it is of great interest to us to discuss and get a better understanding of the stability of CQA molecules. In next section, our attention will be focused on the discussion of the relative stabilities of different CQA molecules, the migration of cinnamoyl groups including the discussion of possible mechanisms and the isomerization under different conditions.

1.2.5 Stability of CQA molecules

CQA molecules suffer from a poor stability due to not only the instability of unprotected catechol groups but also the easy migration of cinnamoyl group between the hydroxyl groups at different positions.


As early as in 1964, Haslam *et al.* described the migration of *p*-coumaroyl group from the hydroxyl group at position 1 to the hydroxyl group at position 5 and between hydroxyl groups at positions 3, 4 and 5 on heating in NaHCO₃ solution and a mechanism

for these rearrangement was discussed.¹⁴² A suggested mechanism for the rearrangement from 1-*O-p*-coumaroylquinic acid to 5-*O-p*-coumaroylquinic acid was shown in **Scheme 26**.


Scheme 26 Proposed migration mechanism from 1-OH to 5-OH under basic conditions

In addition, on heating (90 °C) in NaHCO₃ solution, facile migration of the *p*-coumaroyl group was observed in 3-, 4-, and 5-*O-p*-coumaroylquinic acid.¹⁴² Migration of the acyl group in these cases was thought therefore to proceed in a stepwise fashion (3↔4↔5) and probably via the formation of the *trans*- or *cis*-*ortho*-ester intermediates as shown in **Scheme 27**.


Scheme 27 Mechanism of the acyl migration through *ortho*-ester intermediates

In 1964, Scarpati and Esposito¹⁴³ reported that a caffeoyl group does not migrate from the 1-position to an appreciable extent under the alkaline conditions as illustrated by Haslam *et al.* Rapid migration between the 3-, 4-, and 5-positions does, however, take place. Deulofeu and his associates also reported that the rate of alkali-catalyzed migration from the 1-position is relatively slow.¹⁴⁴

In 1965, K. Hanson¹²³ discussed the migration between the 4 hydroxyl groups. The results of experiments with [U-¹⁴C] quinic acid¹⁴⁵ established that the base-catalyzed migration of cinnamoyl groups of the CQA molecules is an intramolecular process. Three lines of evidence established that migrations occur in the sequence 1↔3↔4↔5. It is unlikely that a 1→5 migration (proposed by Haslam *et al.*¹⁴²), by way of a cinnamic-quinic mixed anhydride (**Scheme 26**), contributes importantly to the migration process.

First, to get to know whether the isomerization caused by migration of acyl groups is an intermolecular process or intramolecular one, 1-*O*-cinnamoylquinide was treated with barium hydroxide in the presence of [U-¹⁴C] quinic acid. No detectable radioactivity appeared in the several ester fractions, and all of the recovered activity was associated with the quinic acid fraction. Free quinic acid is thus not an intermediate and, since there is no reason why trace quantities of di-*O*-cinnamoylquinic acids should act as intermediates, the base-catalyzed process is intramolecular.

Then, the probability of two possible routes (1→3 or 1→5) for the migration from hydroxyl group at position 1 was discussed theoretically and evaluated by some well-designed experiments. Two routes (1→3 or 1→5) for the migration of the cinnamoyl group from the 1-position may be considered. The simplest hypothesis is to suppose that migration of the cinnamoyl group takes place in the sequence 1↔3↔4↔5 (**Scheme 28**).


Scheme 28 Possible migration of cinnamoyl group in the sequence 1↔3↔4↔5

If the several isomers exist in aqueous solution primarily as a mixture of two possible chair conformations in dynamic equilibrium,¹⁴⁶ then migration of the cinnamoyl group between the 1- and 3-positions, and also between the 4- and 5-positions, can take place only when the carboxyl group is equatorial. In all probability, the COOH-equatorial conformation is the more favored conformation in aqueous solution.

Theoretically stereochemical inspection into CQA molecules reveals that an *ortho*-ester bridge can be formed between the 1- and 3-positions, but only with distortion of bond angles. In the strainless ring (chair form) shown in formula B (**Figure 24**, R = styryl) the ionized oxygen of the *ortho* ester and the C-5 hydrogen are almost in the same position, which is impossible. In formula A, the strainless ring is in the chair conformation, and the ionized oxygen is 1.6 Å from the C-2 hydrogen, *i.e.*, the van der Waals' radii overlap by about 1.0 Å. The extent to which the radii overlap may be reduced by flattening and twisting the cyclohexane ring. The formation of *ortho* ester five-membered rings between the 3,4- and 4,5-positions of quinic acid also tends to deform the cyclohexane ring but to a smaller extent (less strain is involved in bridging cis-hydroxyl groups on a five-membered ring). Stereochemically, therefore, 1↔3 and 3↔4↔5 migrations are similar, but it is impossible to predict relative migration rates.


Figure 24 Structures of *ortho*-ester ions as intermediates in the 1↔3 migration

In order to distinguish experimentally between the 2 hypotheses (1→3 or 1→5), three studies were carried out:¹²³ (1) studies of migration when the carboxyl is methylated, which indicated that the rate of migration from the 1-position appeared to be somewhat faster for the methyl ester than the free acid; (2) studies of migration when the 3,4-hydroxyl groups are blocked by an isopropylidene group, after which no 5-*O*-cinnamoylquinic acid was observed; (3) studies of the rates of migration in buffered solutions (pH 6-10), which was designed to avoid the possible influence of introduction of an isopropylidene or a methyl group on the equilibrium between the 2 chair conformations of quinic acid and therefore on migration rates. Hanson detected that the rate of migration from or to the 1-position was very slow compared to the rates of 3↔4↔5 migration, which was entirely reasonable on steric grounds. The difference in the 1→3 and 3→1 rates may be interpreted in terms of a difference in the standard energies of the 2 isomers. The equilibrium would strongly favor the 3-isomer. Under conditions where the 3-, 4-, and 5-isomers were far from equilibrium, the amounts of these isomers from the 1-isomer were 3->4->5-. This result would be expected if the migration sequence is 1→3→4→5 and the rates of 3↔4↔5 migration are approximately equal. The rate of migration from the 1-position, like the rates of 3↔4↔5 migration, is pH dependent. If attack by the carboxylate ion on the C-1 substituent were rate-determining step, the rate of migration from 1-position would be pH independent.

In conclusion, the mechanism of the 1→5 migration (proposed by Haslam *et al.*¹⁴²), by way of a cinnamic-quinic mixed anhydride, is not improbable. As a contrast, the 1→3 migration way has a higher possibility.

In 1989, Clifford's group reported a simultaneous isomerization of 5-*O*-caffeoylquinic acid (5-*O*-CaQA) and four diCaQA with tetramethylammonium hydroxide (TMAH).¹⁴⁷ Each CQA substituent was checked by analytical HPLC.

Their studies showed that several interdependent reactions occurred when 5-*O*-caffeoylquinic acid was treated with TMAH. The main products were 3-*O*-caffeoylquinic acid, 4-*O*-caffeoylquinic acid, 5-*O*-caffeoylquinic acid and methyl caffeate. When mild conditions are employed (15s at 20 °C, 5 min at 0 °C) 5-*O*-CaQA remained the dominant product. With slightly harsher conditions (5 min, 20 °C) 3-*O*-CaQA, 4-*O*-CaQA, 5-*O*-CaQA and methyl caffeate are present in similar quantities, while forcing conditions (1 h 20 °C, 5 min 38 °C) produce methyl caffeate as the major product. Once the four products have been formed in similar quantities these ratios are maintained, but total yield declines due to instability in base.

Four of the six possible di-*O*-CaQA isomers (1,3-, 3,4-, 3,5- and 4,5-di-*O*-CaQA) from coffee beans were similarly examined. The di-*O*-CaQA isomers differed significantly in their susceptibility to acyl migration. 1,3-di-*O*-CaQA was the most resistant. Even after 10 minutes treatment of 1,3-di-*O*-CaQA at 20 °C, only the second most resistant isomer, 3,4-di-*O*-CaQA, was observed. The three di-*O*-CaQA isomers produced qualitatively identical mixtures but 3,5-di-*O*-CaQA and 4,5-di-*O*-CaQA were noticeably more susceptible to isomerization than 3,4-di-*O*-CaQA. It was proved impossible to detect either 1,4- or 1,5-di-*O*-CaQA in any of the reaction mixtures.

By integrating these results with those obtained for the mono-*O*-CaQA isomers, it appeared that CaQA bearing axial substituents (1 and/or 3) in the main chair conformation are rather more resistant to acyl migration and/or transesterification than

those bearing equatorial substituents (4 and/or 5), with the axial-equatorial 3,4-di-*O*-CaQA and 3,5-di-*O*-CaQA being intermediate.

In 2001, J. Slanina reported a new and facile preparation of 1,3-di-*O*-caffeoylquinic acid (1,3-di-*O*-CaQA) from a fraction of the leaves *Cynara cardunculus* rich in 1,5-di-*O*-caffeoylquinic acid (1,5-di-*O*-CaQA).¹⁴⁸ The dried leaves of *Cynara cardunculus* were extracted with methanol. After treatment, the fraction rich in 1,5-di-*O*-CaQA was dissolved in water, made alkaline with dilute aqueous ammonia until the yellow colour of phenoxide was observed and the solution kept at 100 °C for 2 h. Under these conditions 1,5-di-*O*-CaQA was smoothly converted to the significantly more polar 1,3-di-*O*-CaQA. The reaction mixture was then acidified to pH 4 and extracted twice with diethyl ether. The organic layer contained unreacted 1,5-di-*O*-CaQA and compounds with similar polarity as 1,5-di-*O*-CaQA, whereas 1,3-di-*O*-CaQA, owing to its higher polarity, remained in the aqueous phase. Compound 1,3-di-*O*-CaQA was obtained after concentration and recrystallization.

In 2010, the thermal stability of 3-*O*-CaQA (named 5-*O*-CaQA in the literature using preIUPAC numbering system) was investigated by A. Dawidowicz *et al.*¹⁴⁹ During heating with water, under both reflux and higher pressure, as many as 9 compounds (CQA derivatives and their reaction products with water) were observed by LC-MS from 3-*O*-CaQA. The amount of each formed component depended on the heating time and temperature. Later in 2011¹⁵⁰, the same author reported the influence of pH on the thermal stability of 5-*O*-CaQA (the recommended IUPAC name) in aqueous solutions. It has been found by LC-MS that as many as 14 compounds (CQA derivatives and their reaction products with water) were formed from 5-*O*-CaQA. The amount of each formed component depends on the heating time and pH. The results proved not only the isomerization but also other transformations such as esterification, hydrolysis, and reaction with water of CQA molecules during the water extraction or under certain pH conditions. These products can be mistakenly treated as new components, or can result in erroneous quantitative estimations of plant compositions.


In 2014, Kuhnert studied the acyl migration in mono- and di-*O*-caffeoylquinic acids under aqueous basic, aqueous acidic and dry roasting conditions.¹⁵¹ Under all three conditions, acyl migration was observed, however only dominating as a pathway under aqueous basic conditions. Under aqueous acidic and dry roasting conditions acyl migration products were in contrast observed as minor products.

Recently, Xiao *et al.* investigated the thermal stability of 3-*O*-CaQA, 4-*O*-CaQA, 5-*O*-CaQA, 3,4-di-*O*-CaQA, 3,5-di-*O*-CaQA and 4,5-di-*O*-CaQA in water by heating an aqueous solution of each compound in the boiling water for 0-6 hours.¹⁵²

Three mono-*O*-CaQAs have different degradation rates. The order of transformation extent is 4-*O*-CaQA > 3-*O*-CaQA > 5-*O*-CaQA at any time during heated for 6 h in the boiling water bath. Therefore, the order of thermal stability is 5-*O*-CaQA > 3-*O*-CaQA > 4-*O*-CaQA for mono-*O*-CaQAs. It could be concluded that the order of the stability is 5 > 3 > 4 in terms of the hydrolysis of the caffeoyl ester under the condition of heating each compound aqueous solution in the boiling water bath. When the mono-*O*-CaQAs were treated with aqueous tetramethylammonium hydroxide (pH 12) at room temperature, the order of the stability is 5 > 4 > 3 in terms of the hydrolysis of the caffeoyl ester.¹⁵¹ When the mono-*O*-CaQAs were heated at 180 °C for 12 min, only 4-*O*-CaQA was detected the transformation products.¹⁵¹ It could be presumed that 4-*O*-CaQA is the most susceptible compound under the heated conditions in the aqueous solution. But 3-*O*-CaQA is the most susceptible compound under the basic conditions.¹⁵¹ According to the literature, 5-*O*-CaQA is the most abundant CQA in some traditional Chinese medicines, such as *Lonicera japonica* Thumb., *Lonicera macranthoides* Hand.Mazz, *Lonicera hypoglauca* Miq., *Lonicera confusa* DC. and *Lonicera fulvotomentosa* Hsu et S.C. Cheng.¹⁵³ All these phenomena might be related to the higher stability of 5-*O*-CaQA.

For di-*O*-CQA, the order of thermal stability is 4,5-*O*-di-CaQA > 3,5-*O*-di-CaQA > 3,4-*O*-diCaQA during heated in the boiling water bath. Compared the transformation extent of mono-*O*-CaQAs and di-*O*-CaQAs, it is deduced that mono-*O*-CaQAs are more

stable than di-*O*-CaQAs under heating condition. It could be concluded that the mechanism of 5-*O*-CQA \rightleftharpoons 4-*O*-CQA \rightleftharpoons 3-*O*-CQA is acyl migration, and the representative mechanism is displayed in **Scheme 29**. The mechanism of 4,5-*O*-di-CaQA \rightleftharpoons 3,5-*O*-di-CaQA \rightleftharpoons 3,4-*O*-di-CaQA is similar to that of mono-*O*-CaQAs.


Scheme 29 Mechanism of the acyl migration in boiling water bath


The easy migration of cinnamoyl groups in CQA molecules causes troubles for chemists and biologists in their research. However, this aptitude of CQA molecules can also give benefits. For example, as mentioned above in Brummond's synthesis of 1,3,5-tri-*O*-caffeoylquinic acid (**Scheme 16**),¹¹⁴ the migration of cinnamoyl group with Me_3SnOH in refluxing 1,2-dichloroethane lead the undesired 1,4,5-triester into the desired 1,3,5-triester. Slanina's facile preparation of 1,3-di-*O*-caffeoylquinic acid from 1,5-di-*O*-caffeoylquinic acid was based on the migration of caffeoyl group from position from position 5 to position 3 and that these two diesters have different polarity and, therefore, different solubilities in aqueous or organic solvents.¹⁴⁸

1.3 Conclusions

The use of conventional pesticides, especially the synthetic chemical pesticides, has greatly reduced the crop losses and gained a commercial success. However, the excessive use of chemical pesticides lacking toxic specificity has caused a series of environmental and public health problems. The research and commercialization trend toward new eco-friendly biopesticides with novel modes of actions will aim at finding a better balance between the efficiency of pesticide and reducing possible harms to environment and humans. Botanicals are an important source of biopesticides. CQA, isolated from various plants and found to exhibit *in vivo* and *in vitro* a wide spectrum of biological activities, have attracted our attention with potential as biopesticides. The investigation of the toxicity of CQA including the working mechanism and structure-activity relationships requires the preparation of different CQA derivatives and analogs. The existing chemical synthetic methodologies needs a tedious protection and deprotection process, which is manipulatively difficult and give unsatisfactory overall yields. The alternative enzymatic synthesis relies on the discovery of more enzymes appropriate for CQA synthesis. In addition, as an important drawback of CQA molecules, the migration of cinnamoyl groups between hydroxyl groups at different positions increased the difficulties for their synthesis and purification and to draw conclusions about the biological activity of each isomer.


1.4 Thesis project

With purposes of getting insight into the pharmacophoric centers of CQA molecules, into the mode of action of the insecticidal activities of CQA, into the structure-toxicity relationships and, furthermore, help to design new compounds with potential higher activities, a series of CQA derivatives and analogs were synthesized. Firstly, in order to address the problems of isomerization between 3,5-, 3,4- and 4,5-di-*O*-CaQA under bioassay conditions⁴⁹ or even basic conditions,¹⁵¹ we speculated that the 4-deoxy CQA derivatives would prevent the easy migration of cinnamoyl groups. Our retrosynthetic analysis was inspired by both the methodologies of CQA synthesis and the reported possible modifications on quinic acid core. As illustrated in **Scheme 30**, the synthesis of 4-deoxy-3,5-diester (both homodiesters and heterodiesters) was based on a key intermediate triol **167**.


Scheme 30 Retrosynthetic analysis for 4-deoxy-3,5-di-*O*-homo or heterocinnamoylquinic acid

In parallel, we also synthesized natural 3,4-di-*O*-esters and 4,5-di-*O*-esters. For the attempts towards 3,4-di-*O*-CQA, two precursors including 5-*O*-TBDPS substituted intermediate triol **168** and quinide **51** were prepared and investigated.


Scheme 31 Retrosynthetic analysis for 3,4-di-*O*-caffeoylquinic acid

For 4,5-di-*O*-CQA, two intermediates including 3-*O*-TBDPS substituted intermediate triol **169** and a carbonate diol **170** were prepared and investigated.


Scheme 32 Retrosynthetic analysis for 4,5-di-*O*-caffeoylquinic acid

The following chapters will focus on the results and discussions of this thesis.

(a) In chapter 2, the details about 4-deoxy-3,5-di-*O*-CQA derivatives including the synthesis of intermediate triol **167**, the optimization of coupling conditions, the

choice of deprotection protocols, the characterization of new compounds, and the results of insecticidal tests would be given.


(b) In Chapter 3, the investigations towards 3,4- and 4,5-di-*O*-CQA involve also the preparation of intermediates, the optimization of coupling reactions, the assays to find appropriate deprotection procedures, and the characterization of new compounds.

(c) In Chapter 4, the experimental section, the detailed experimental procedures and the characterization of all new compounds studied will be given.

Chapter 2 Synthesis of CQA analogs based on a 4-deoxy intermediate

2.1 Introduction

The retrosynthetic analysis of 4-deoxy-3,5-di-*O*-homo or heterocinnamoylquinic acids deduces a new key intermediate 4-deoxy methyl quinate **167**.


Scheme 30 Retrosynthetic analysis for 4-deoxy-3,5-di-*O*-homo or heterocinnamoylquinic acids

In this part, our attention was focused on the synthesis of 4-deoxy CQA analogs including both homodiesters and heterodiesters. First, a screening of coupling reactions from a new triol **167** will be reported. Then, both homodiesters and heterodiesters were obtained *via* bis coupling reactions or two-step coupling reactions with different cinnamoyl chlorides followed by the deprotection reactions providing the final 4-deoxy CQA analogs. The bioassays of selected compounds will also be introduced.

2.2 Preparation of 4-deoxy methyl quinate

The synthesis of 4-deoxy methyl quinate **167** was based on the preparation of a known intermediate **170**.^{154,155,156}


Scheme 33 Synthesis of a key intermediate 4-deoxy triol **167**

First, the methyl esterification of quinic acid **31** gave methyl quinate **76** in 94% yield after recrystallization in methanol/petroleum ether. The protection of hydroxyl groups at positions 3 and 5 was fulfilled by regioselective bis silylation of methyl quinate **76** with 2.5 equivalents of *tert*-butyldimethylsilyl chloride (TBSCl) with Et₃N in DMF providing silyl ether **168** in 81% yield. For the reduction of hydroxyl group at position 4, Barton-McCombie's procedure for the free radical deoxygenation of secondary alcohols was applied.¹⁵⁷ Silyl ether **168** was firstly converted into the thioimidazolide **169** in 87% yield with 1.6 equivalents of 1,1'-thiocarbonyl-diimidazole (TCDI) and DMAP (10 %) in CH₂Cl₂ at high concentration for 6 days. The following free radical deoxygenation with tributyltin hydride in the presence of azobisisobutyronitrile (AIBN) gave the 4-deoxy silyl ether **170** in 90% yield. Acidic

multiplet signal at 4.16-4.24 ppm in **Figure 25b**. The signal for secondary proton H4 at 3.42 ppm in **Figure 25a** has disappeared in **Figure 25b**.

With the help of 2D ^1H - ^1H COSY (**Figure 26a**) and ^1H - ^{13}C HMBC NMR (**Figure 26b**), the assignment of only one methylene proton H4a (the ddd signal at 1.60 ppm) was achieved, which is supported by the observation of its interactions with both secondary protons H3 and H5 in ^1H - ^1H COSY, the lack of correlation signal with the ester carbon in ^1H - ^{13}C HMBC, and the coupling constants 2J 12.7 Hz, $^3J_{\text{H4a-H5a or H3a}}$ 9.2 Hz, $^3J_{\text{H4a-H5e or H3e}}$ 3.0 Hz.


Figure 26

In addition, the large *trans*-diaxial coupling constant of H4a (9.2 Hz) points to preferred chair conformations (as shown in **Scheme 34**). The structure makes the interaction possible between the signals assigned to H3 and H5. So it is difficult to conclude on a predominant conformer. We can note that previous structure on methyl quinate proved that the conformer featuring an equatorial carboxylic methyl ester group is favored.


Scheme 34 The interconvertible chair conformations of **167**

2.3 Synthesis of 4-deoxy-3,5-homodocinnamoyl methyl ester and quinic acid analogs and bioassays

2.3.1 Screening of coupling conditions

As seen in Chapter 1, the coupling conditions with protected cinnamoyl chloride vary greatly for different substrates. The reported solvent systems include benzene/pyridine,^{118,112,113} DCM/pyridine,^{52,53,121,54} pyridine,^{53,114} DCM/Et₃N,¹²² and DCE/pyridine.¹¹⁴ Besides, the coupling conditions vary in different temperatures (from -10 °C,⁵³ room temperature^{52,53,122}, 60 °C¹¹⁴ to reflux in benzene/pyridine^{118,113}) and reaction time (from 4 hours⁵³ to 3 days¹²²), and DMAP was used as a catalyst in some coupling reactions^{52,53,114} but not in others.^{118,112}

Lucie Grand worked on the preliminary screening of the reported coupling conditions of triol **167** with acetylated caffeoyl chloride **54**, which was prepared two steps from caffeic acid with known procedures.⁵²


Scheme 35 Preparation of acetylated caffeoyl chloride **54**

With 3 equivalents of acid chloride **54** in pyridine at room temperature for 4 days (entry 1), the complete conversion of triol **167** was observed but diester **172** was isolated in less than 7% yield (mixed with uncharacterized impurities). When the reaction was performed in a more diluted solution (0.05 M) and at a higher temperature (40 °C), 5 equivalents of acid chloride was needed for the total conversion of triol **167**, which

resulted into a more complex reaction crude and no pure diester **172** was obtained (entry 2). The use of DCE/pyridine/DMAP system at room temperature did not afford pure diester **172** (entry 3). In DCM/pyridine/DMAP system at room temperature, 6 equivalents of acid chloride and 7 days were needed for a complete conversion of triol **167**, but only 40% yield of diester **172** was obtained (entry 4). The result of coupling reaction using DCM/pyridine system with DMAP at room temperature (entry 4) was, unfortunately, not reproducible in repeated experiments.

Table 1 Preliminary screening of coupling conditions from 4-deoxy methyl quinate **167**


Entry	Molar equiv. of 54	Catalyst ^a	Solvent	Concentration (M)	Temp.	Time	Yield ^b
1	3	DMAP	Pyridine	0.7	rt	4 d	<7%
2	5	DMAP	Pyridine	0.05	40°C	5 h	nd ^c
3	4	DMAP	DCE/Pyridine	0.15	rt	2 d	nd ^d
4	6	DMAP	DCM/Pyridine	0.05	rt	7 d	40%

^a DMAP (20%); ^b Isolated yield of **172**; ^c A monoester was detected but not quantified; ^d No pure product was obtained.


The unsatisfactory results of the preliminary screening of coupling conditions with acid chloride encouraged us to investigate other procedures. Barron's methodology^{137,138} involving a Knoevenagel condensation was tested on the key intermediate **167**. The free

hydroxyl groups need to be converted into malonyl derivatives with Meldrum's acid. For example in Barron's report for the synthesis of 3,5-di-*O*-caffeoylquinic acid, diol **157** was converted into **158** before the Knoevenagel condensation with vanillin (Scheme 36).¹³⁸


Scheme 36 Reported esterification of diol **157** with Meldrum's acid

The esterification of 4-deoxy methyl quinate **167** with Meldrum's acid in our hands turned to be unsatisfactory. The reaction was performed in toluene at reflux for 22 hours, the generation of diester **173** and triester **174** was detected by mass analysis of the crude indicating the lack of esterification selectivity of free hydroxyl groups. The purification of the crude was difficult due to the high polarity of malonyl derivatives bearing carboxylic groups and no pure products (diester **173** or triester **174**) were isolated. Thus, this methodology was abandoned and our efforts were then focused on the investigation of other methodologies.


Scheme 37 Esterification of triol **167** with Meldrum's acid

Another caffeoyl-donor anhydride **56** was also prepared with known procedures.^{159,115} This anhydride is stable at room temperature for at least 3 months without any noticeable degradation (¹H NMR).¹⁵⁹


Scheme 38 Preparation of caffeic acid anhydride tetraacetate **56**

Using anhydride **56**^{159,115} in pyridine at room temperature for 4 days, diester **172** was isolated in only 38% yield. Analysis of the crude mixtures concluded to an incomplete conversion of triol **167** and single esterification of a secondary alcohol.


Scheme 39 Esterification of triol **167** with anhydride **56**

In order to reproduce the results reported in the literature,⁵³ the intermediate **77** was synthesized in one step from quinic acid in 80% yield with trimethyl orthoformate, 2,3-butanedione and camphorsulfonic acid in refluxing methanol.^{160,161} In Sefkow's procedure for the synthesis of 3-*O*-caffeoylquinic acid,⁵³ compound **77** was converted into ester **78** in 88% yield with 1.2 equivalents of acid chloride **54** in DCM/pyridine/DMAP system at room temperature after 24 hours. The same reaction in

synthesis of CQA derivatives. As illustrated in entry 4, compound **77** was converted into ester **78** in 83% yield with 2.2 equivalents of acid chloride **54** in DMF/pyridine after 1 hour stirring at 45 °C. Then we decided to study the coupling reactions from triol **167** using the new DMF/pyridine solvent system.

The coupling reactions of triol **167** with 3 equivalents of acid chloride **54** was then performed in DMF/pyridine at 45 °C for 1h, the diester **172** was isolated in 76% yield.


Scheme 40 Coupling of triol **167** with acid chloride **54** under DMF/pyridine system

2.3.2 Synthesis of 4-deoxy-3,5-di-*O*-homoesters

In order to prepare various 4-deoxy-3,5-di-*O*-cinnamoylquinic acid derivatives, triol **167** was reacted with different acid chlorides including acetyl protected caffeoyl chloride **54**, feruloyl chloride **178**, *p*-coumaroyl chloride **179** and *o*-coumaroyl chloride **180** and allyl protected caffeoyl chloride **177**.

The allyl protected caffeoyl chloride **177** was prepared¹²⁸ since both acid or base induced removal of acetate groups sometimes leads to incomplete or non-selective deprotection with competing hydrolysis of the cinnamate quinic acid ester bonds.^{163,164}


Scheme 41 Preparation of allyl protected caffeoyl chloride **177**

The acetyl protected feruloyl chloride **178**, *p*-coumaroyl chloride **179** and *o*-coumaroyl chloride **180** were prepared using the same methods as mentioned above for the synthesis of acetyl protected caffeoyl chloride **54**.


Figure 27 Structures of three acetyl protected cinnamoyl chlorides

Then, the diesterification reactions of 4-deoxy methyl quinate **167** with 3 equivalents of different protected cinnamoyl chlorides were performed first in DMF/pyridine at 45 °C (see **Table 3**) then at 0 °C to room temperature (see **Table 4**, entries 1-3), the conventional DCM/pyridine/DMAP system was also used at a low temperature (0 °C or -18 °C to room temperature). Corresponding 4-deoxy-3,5-di-*O*-caffeoylestes **172** and **181**, 4-deoxy-3,5-di-*O*-feruloylester **182**, 4-deoxy-3,5-di-*O*-*p*-coumaroylester **183**, and 4-deoxy-3,5-di-*O*-*o*-coumaroylester **184** were obtained in fair to good yields.


Figure 28 Structures of five 4-deoxy-3,5-di-*O*-cinnamoylquinic acid analogs

First, the coupling reactions were performed with 3 equivalents of acid chlorides under DMF/pyridine system at 45 °C (as shown in **Table 3**), the reactions were completed within 1 hour (1h 30 in entry 2) providing corresponding diesters in fair to good yields (55% - 82%).

Table 3 Diesterification of 4-deoxy methyl quinate 167 under DMF/pyridine system at 45 °C

Entry	Acylating agent (molar equiv.)	Solvent ^a	Conc. (M)	Temp. (°C)	Time	Product	Yield ^b
1	54 (3)	DMF/Pyridine	0.4	45	1h	172	76%
2	177 (3)	DMF/Pyridine	0.4	45	1h30	181	59%
3	178 (3)	DMF/Pyridine	0.4	45	1h	182	55%
4	179 (3)	DMF/Pyridine	0.4	45	1h	183	82% ^c
5	180 (3)	DMF/Pyridine	0.4	45	1h	184	62%

^a DMF/pyridine (v:v) = 3/2; ^b Isolated yields; ^c A triester was isolated in 7% yield.

Then we decided to carry out the coupling reactions at low temperatures betting for better yields of 4-deoxy-3,5-di-*O*-caffeoylesters **172**, 4-deoxy-3,5-di-*O*-feruloylester **182**, and 4-deoxy-3,5-di-*O*-*p*-coumaroylester **183**. When the reactions were performed at 0 °C to room temperature, complete conversions of triol **167** were observed within four hours, and better or comparable yields of these three diestes were obtained (**Table 4**, entries 1-3). As mentioned above (in **Table 1**, entry 4), the use of classical DCM/Pyridine/DMAP system, in which reactions are usually reported at room^{52,132,55,54} or higher temperature,^{113,112,128} gave unrepeatable results in our hands. However, when

the reaction was started at a lower temperature (- 18 °C or 0 °C), the diesterification reactions of triol **167** proceeded well in DCM/pyridine/DMAP system and corresponding diesters **172**, **182**, and **183** were isolated in 92%, 69%, and 64% yields, respectively (**Table 4**, entries 4-6). In all cases, an easier purification could be gained when these conditions were started at a lower temperature (- 18 °C or 0 °C).

Table 4 Diesterification of 4-deoxy methyl quinate 167 at low temperatures

Entry	Acylating agent (molar equiv.)	Catalyst ^a	Solvent ^b	Conc.(M)	Temp.	Time	Product	Yield ^c
1	54 (3)		DMF/Pyridine	0.4	0°C to rt	4h	172	90%
2	178 (3)		DMF/Pyridine	0.4	0°C to rt	4h	182	69%
3	179 (3)		DMF/Pyridine	0.4	0°C to rt	4h	183	75%
4	54 (3)	DMAP	DCM/Pyridine	0.1	-18°C to rt	4h	172	92%
5	178 (3)	DMAP	DCM/Pyridine	0.1	-18°C to rt	4h	182	69%
6	179 (3)	DMAP	DCM/Pyridine	0.1	0°C to rt	4h	183	<64% ^d

^a DMAP (20%); ^b DMF/pyridine (v:v) = 3/2, and DCM/pyridine (v:v) = 5/1; ^c Isolated yields; ^d Product was contaminated with polar caffeic acid derivative.

These five homodiester (172 and 181-184) were fully characterized. Taking 4-deoxy-3,5-di-*O*-feruloyl ester **182** as an example, the ¹H (**Figure 29**) and ¹³C NMR spectra (**Figure 30**) in CDCl₃ demonstrate the formation of two ester groups. For the ¹H NMR spectrum (400M Hz, CDCl₃, 297 K), in the high-field region (1.7-2.4 ppm), the value of integration shows 12 protons including six protons of two acetyl groups (two

OCOCH₃) and six protons of three methylenes (three CH₂ at positions 2, 4 and 6) on quinic acid scaffold. The three signals at 3.85, 3.84, and 3.76 ppm belong to the three methoxy groups (two phenolic methoxyls PhOCH₃ and one methyl ester CO₂CH₃). The multiplet signals for two secondary protons at positions 3 and 5 locate in the region 5.46-5.60 ppm indicating the esterification reaction occurred at two hydroxyl groups at positions 3 and 5 rather than at the tertiary OH-1. If the diesterification had occurred to the hydroxyl groups at positions 1,3 or 1,5, the signals of secondary protons at positions 3 and 5 would have been split into two separate signals rather than overlapped together. The signals in the low-field region (6.3-7.7 ppm) correspond to the ten unsaturated protons (five for each cinnamoyl unit) including six aromatic protons and four double-bond protons.


Figure 29 ¹H NMR (in CDCl₃) of diester 182

In addition, the number and chemical shifts of ^{13}C peaks (100M Hz, CDCl_3 , 297 K) match with the expected structure of diester **182**. The three peaks at 166.1, 165.8, and 175.0 ppm correspond to the three ester carbonyl groups including one methyl ester group and two newly-formed ester groups during the coupling reaction. The signals in the region 111.2-151.4 ppm belong to the unsaturated carbons of cinnamic acid moiety. The signals in the region 74.8-20.7 ppm correspond to the saturated carbons of methyl (CH_3), methylene (CH_2) and methyne (CH) groups and tertiary carbon (C).


Figure 30 ^{13}C NMR (in CDCl_3) of diester **182**

The full assignment of all NMR signals was achieved with the help of 2D NMR including COSY (^1H - ^1H), HSQC (^1H - ^{13}C) and HMBC (^1H - ^{13}C). For example, a ddd signal in ^1H NMR at 1.88 ppm can be identified as the signal for the axial proton at C-4 based not only on its ^1H - ^1H COSY signals with both H3 and H5 but also its coupling constants of 13.6 Hz ($^2J_{\text{H4a-H4e}}$), 10.4 Hz ($^3J_{\text{H4a-H3a}}$ or $^3J_{\text{H4a-H5a}}$) and 3.4 Hz ($^3J_{\text{H4a-H3e}}$ or $^3J_{\text{H4a-H5e}}$) (**Figure 31**). However, the assignment of other methylene protons and the differentiation of two secondary protons at C-3 and C-5 cannot be done due to the severe overlap in ^1H NMR spectrum and close chemical shifts in ^{13}C NMR spectrum.


Figure 31 Partial ^1H - ^1H COSY NMR (in CDCl_3) of diester 182

The differentiation of close signals from the two phenolic methoxyls and one carboxylic methyl ester was achieved with the help of the ^1H - ^{13}C HMBC NMR. In **Figure 32**, are highlighted in ovals the interaction between carbonyl carbon (COOCH_3 , 175.0 ppm) and methyl ester protons (COOCH_3 , 3.76 ppm), and the interaction between phenolic methoxy protons (PhOCH_3 , 3.85 and 3.84 ppm) and the connected aromatic carbon (aromatic C_q , 151.4 ppm).


Figure 32 Partial ^1H - ^{13}C HMBC NMR (in CDCl_3) of diester 182

The carbon-carbon double bond protons (7.69-7.57 ppm and 5.45-6.29 ppm) exhibit different interactions with the aromatic carbons (labelled in ovals in **Figure 33**) in ^1H - ^{13}C HMBC NMR, which helps to confirm the assignment of alkene protons.


Figure 33 Partial ^1H - ^{13}C HSQC NMR (in CDCl_3) of diester **182**

With the help of HSQC (^1H - ^{13}C) NMR shown in **Figure 34**, the assignment of other ^{13}C NMR signals was accomplished. In ^{13}C NMR, the signal at 20.7 ppm was attributed to the methyl group carbon of acetyl group (OCOCH_3); the signal at 35.1 ppm belongs to the carbon at position 4; the signals at 36.8 and 39.8 ppm belong to the carbons at position 2 and/or 6; the signal at 53.1 ppm belongs to the methyl ester carbon (COOCH_3); the signal at 56.0 ppm belongs to the phenolic methyl ether group carbon (PhOCH_3); the signals at 66.8 and 68.9 ppm belong to the carbons at position 3 and/or 5; the signal at 74.8 ppm belongs to the carbon at position 1; the signals at 118.2 and 118.3 ppm

belong to the double bond carbon connected with an carbonyl group ($\text{CH}=\underline{\text{C}}\text{HCO}$); the signals at 144.4 and 144.6 ppm belong to the double bond carbon connected with an benzene ring ($\text{CH}=\underline{\text{C}}\text{HCO}$). The aromatic carbons were identified as aromatic $\underline{\text{C}}\text{H}$ showing interaction in HSQC (^1H - ^{13}C) NMR spectrum or as aromatic C_q showing no interaction in HSQC (^1H - ^{13}C) NMR spectrum.


Figure 34 Partial ^1H - ^{13}C HSQC NMR (in CDCl_3) of diester 182

2.3.3 Deprotection to target compounds

2.3.3.1 Selective deprotection towards methyl ester analogs

As important derivatives of hydroxycinnamoyl quinic acid (CQA), CQA methyl esters were also isolated from different natural resources and have shown various biological activities.^{112,165,166,167,168} For example, in 2012, 3,5-di-*O*-caffeoyl quinic acid methyl ester (or named methyl 3,5-di-*O*-caffeoyl quinate as in the literature) was isolated from *Kalopanax pictus* leaves by M. Wang *et al.* and has been shown to exert free radical scavenging activity, ferric reducing power activity, and to inhibit hydrogen peroxide (H₂O₂)-induced human embryonic kidney 293 cell death *in vitro* and lipid peroxidation.¹⁶⁷ In 2006, six caffeoyl quinic acid derivatives including 3,4-di-*O*-caffeoyl quinic acid methyl ester **185**, 3,5-di-*O*-caffeoylquinic acid methyl ester **186**, and 4,5-di-*O*-caffeoylquinic acid methyl ester **187** were isolated from the roots of *Dipsacus asper* Wall and their antioxidant activities were tested indicating an important role to play in preventing the development of atherosclerotic disease.¹⁶⁵ So the synthesis of CQA methyl ester analogs is also of great interest to us.


Figure 35 Structures of three methyl di-*O*-caffeoyl quinates isolated from the roots of *Dipsacus asper* Wall

In order to get 4-deoxy CQA methyl ester analogs, diester **172** was firstly treated with reported acidic conditions (i.e., aqueous HCl, in THF at room temperature^{52,53,113} or in refluxing acetone^{159,169}).

However, after 12 days in 1 M HCl in THF, a complex mixture of diester **172** and other unknown compounds was obtained. The analysis of ^1H NMR (in MeOD) of the reaction crude concluded to a complex mixture with partial cleavage of methyl ester group but that the acetyl groups remained nearly untouched (see **Figure 36a**). When diester **172** was treated with 3M HCl in reflux acetone for 3 hours, the ^1H NMR analysis of the resulting reaction crude (see **Figure 36b**) indicates similar results (partial cleavage of methyl ester was observed but acetyl groups still remained.).


Figure 36

The hydrolysis of the aromatic acetates of synthesized 4-deoxy-3,5-*O*-diesters **172**, **182**, **183**, and **184** was then successfully performed with sodium acetate in refluxing ethanol/water¹⁷⁰ and/or with a mild method reported recently using hydrazine acetate in DMF at room temperature.¹⁷¹ Four corresponding CQA methyl ester analogs were obtained including 4-deoxy-3,5-di-*O*-caffeoylquinic acid methyl ester **188**, 4-deoxy-3,5-di-*O*-feruloylquinic acid methyl ester **189**, 4-deoxy-3,5-di-*O*-*p*-coumaroylquinic acid methyl ester **190**, and 4-deoxy-3,5-di-*O*-*o*-coumaroylquinic acid methyl ester **191**.


Figure 37 Structures of four 4-deoxy CQA methyl ester analogs

The results of deprotection reactions using sodium acetate in refluxing ethanol/water are summarized in **Table 5**. For diester **172**, the deprotection reaction with sodium acetate in ethanol/water at reflux in 4 hours provided 4-deoxy-3,5-di-*O*-caffeoylquinic acid methyl ester **188** in 61% isolated yield (entry 1). However, for the other cinnamoyl conjugates, the deprotection reactions turned out to be incomplete under these conditions (entries 2-4).

Table 5 Hydrolysis of aromatic acetates with sodium acetate

Entry	Starting materials	Conditions	Products	Yields ^a
1	172	20 equiv. NaOAc, EtOH/H ₂ O, 0.1 M, reflux, 4 h	188	61%
2	182	20 equiv. NaOAc, EtOH/H ₂ O, 0.1 M, reflux, 4 h	189	nd ^{b,c}
3	183	20 equiv. NaOAc, EtOH/H ₂ O, 0.1 M, reflux, 4 h	190	50% ^c
4	184	20 equiv. NaOAc, EtOH/H ₂ O, 0.1 M, reflux, 4 h	191	33% ^c

^a Isolated yields. ^b No pure product was obtained. ^c The hydrolysis of acetate was incomplete


With hydrazine acetate in DMF at room temperature in 1 hour,¹⁷¹ the selective removal of acetates groups proceeded well and all the methyl ester derivatives could be obtained with very good isolated yields (89-91%, **Table 6**).

Table 6 Hydrolysis of aromatic acetates with hydrazine acetate

Entry	Starting materials	Conditions	Products	Yields ^a
1	172	4.5 equiv. N ₂ H ₄ ·HOAc, DMF, 0.2 M, rt, 1 h	188	89%
2	182	4.5 equiv. N ₂ H ₄ ·HOAc, DMF, 0.2 M, rt, 1 h	189	89%
3	183	4.5 equiv. N ₂ H ₄ ·HOAc, DMF, 0.2 M, rt, 1 h	190	91%
4	184	4.5 equiv. N ₂ H ₄ ·HOAc, DMF, 0.2 M, rt, 1 h	191	89%

^a Isolated yields.

The removal of aromatic allyl ethers from diester **181** was then performed using Pd/C in the presence of *p*-TsOH in MeOH/H₂O at reflux for 48 hours providing 4-deoxy-3,5-di-*O*-caffeoylquinic acid methyl ester **188** but in a disappointing yield inferior to 56%.


Scheme 42 Deprotection of allyl groups of diester 181

These four 4-deoxy-3,5-di-*O*-cinnamoylquinic acid methyl esters **188-191** were also fully characterized. Taking 4-deoxy-3,5-di-*O*-caffeoylquinic acid methyl ester **188** as an example, the ^1H NMR spectrum (in MeOD) is shown in **Figure 38**: the complete removal of aromatic acetate groups is clearly displayed in the region 1.7-2.5 ppm; The labile aliphatic ester groups remained untouched since we can see the signals of two caffeoyl groups and the overlapped signal of secondary protons H3 and H5.


Figure 38 ^1H NMR (in MeOD) of **188**

2.3.3.2 Total deprotection to carboxylic acid targets

The deprotection of all protecting groups for both the carboxylic acid and aromatic hydroxyl groups was explored betting for a better solubility in water of the carboxylic


acid analogs during bioassays and to identify the pharmacophoric importance of the carboxylic acid moiety.

The most commonly used acidic conditions for a total deprotection used aqueous HCl in THF. For example, the methyl ester or ethyl ester, the acetates for aromatic hydroxyl groups and other aliphatic hydroxyl protecting groups of esters **78**, **83**, **89** were all removed in one step using acidic conditions (1 M HCl, THF, rt, 4-7 days) in satisfactory or good yields (67-81%).^{53,54}


Scheme 43 Selected reported total deprotection in acidic conditions

K. Brummond *et al.* proposed a two-step deprotection procedure.¹¹⁴ The cleavage of the methyl ester of **109** was first accomplished in pyridine at reflux with excess LiI, then the methylene acetal group for aromatic hydroxyl groups were removed with excess BBr₃ at -78 °C.


Scheme 44 Two-step total deprotection of ester **51**

Furthermore, W. Zeller even reported that the methyl ester functionality of ester **95** was cleaved with lithium iodide in pyridine which also resulted in concomitant loss of the caffeoyl acetate protecting groups providing carboxylic acid **96** in 79% yield.⁵⁵


Scheme 45 Two-step total deprotection of ester **95**

Our attention was thus turned to a two-step procedure since the one-step acidic deprotection conditions of diester **172** resulted in complex mixtures as shown above in **Figure 36**. First, diester **172** was treated with 11 equivalents of LiI at reflux in pyridine for 12 hours, but resulted in a complex mixture. When the solvent was changed from pyridine to ethyl acetate,¹⁷² the removal of methyl ester was achieved without breaking the acetate groups or any aliphatic esters. And a resulting crude (**192**) was quantitatively obtained with adequate purity for full characterization and for the next deprotection step. Then by acidic hydrolysis of **192** with 3 M HCl in acetone under reflux for 4 hours, the final product 4-deoxy-3,5-di-*O*-caffeoylquinic acid **193** was obtained quantitatively.


Scheme 46 Two-step total deprotection of diester **172**

The two-step procedure was also applied in the total deprotection of protected diesters **182** and **183** to quantitatively give corresponding 4-deoxy-3,5-di-*O*-feruloylquinic acid **195** and 4-deoxy-3,5-di-*O*-*p*-coumaroylquinic acid **197**. A more diluted solution with more equivalents of LiI and a shorter reaction time could improve the purity of the resulting crudes, and LiI should be a fresh reagent to avoid oxidative effect of I₂ on the catechol group.


Scheme 47 Two-step total deprotection of diesters **182** and **183**

These selectively deprotected carboxylic acids **192**, **194**, **196** and totally deprotected targets **193**, **195**, **197** were fully characterized. Taking the compounds **192** and **193** as examples, in **Figure 39a**: the peak of carboxylic methyl ester has disappeared indicating the complete removal of methyl ester group; acetate groups remained untouched (2.19-2.44 ppm) in the first deprotection step. Next, in **Figure 39b**: in the

region 2.19-2.44 ppm, the signals of acetate groups have disappeared proving the complete cleavage of acetate groups. The labile aliphatic ester groups remained untouched during the two-step deprotection process. It is still difficult to distinguish secondary protons H3 and H5, and methylene protons H2, H4, and H6 due to the severe signal overlap.


Figure 39

The ^1H NMR (CD_3OD) spectra of **193** and **197** at different time intervals confirmed the stability of these compounds at least over 72 hours compared to 3,5-di-*O*-caffeoylquinic acid.¹⁷³


^1H NMR of **193** in MeOD over 72 h

^1H NMR of **197** in MeOD over 72 h

Figure 40 ^1H NMR of **193** and **197** in MeOD at different time intervals

Thus, starting from quinic acid **31**, a first series of targeted compounds was synthesized including four methyl ester analogs and three carboxylic acid analogs in 7 and 8 steps, respectively.

In another project of our lab, a dicaffeoyl derivative **200** with an isosorbide core **198** replacing the 4-deoxy quinic acid had also been prepared by Lucie Grand using a similar coupling-deprotection process in 29% yield from isosorbide **198** (see **Scheme 48**).


Scheme 48 Synthesis of **200**

The compound **200**, readily available, was also included in bioassays with the seven 4-deoxy CQA analogs (4-deoxy-3,5-di-*O*-caffeoylquinic acid methyl ester **188**, 4-deoxy-3,5-di-*O*-feruloylquinic acid methyl ester **189**, 4-deoxy-3,5-di-*O*-*p*-coumaroylquinic acid methyl ester **190**, and 4-deoxy-3,5-di-*O*-*o*-coumaroylquinic acid methyl ester **191**, 4-deoxy-3,5-di-*O*-caffeoylquinic acid **193**, 4-deoxy-3,5-di-*O*-feruloylquinic acid **195**, and 4-deoxy-3,5-di-*O*-*p*-coumaroylquinic acid **197**) for comparison. Preparative HPLC before bioassays confirmed the high purity of the different samples.

2.3.4 Insecticidal bioassays

Compounds **188**, **189**, **190**, **191**, **193**, **195**, **197** and **200** were incorporated in culture media during nymphal development of the pea aphid *Acyrtosiphon pisum*. This specialist and model aphid species (*A. pisum*) was shown to be highly sensitive to the natural compound 3,5-di-*O*-caffeoylquinic acid **108**,⁴⁹ and was therefore selected as control for toxicity and growth-inhibition bioassays. These biological tests have been performed by biologists Pedro da Silva and Yvan Rahbé and their team in the lab INRA BF2I (INSA Lyon, Biologie Fonctionnelle Insectes et Interaction)

Bioassays were scored for mortality data, summarized as median lethal time 50% (LT50) resulting from a survival analysis (i.e. the median time necessary for killing 50% of the insect population). Dose 500 μ M gave the most discriminating analysis, and we will only discuss this dose level. Toxicity (mortality) features of the most active compounds **193**, **197**, **108**, **191**, **195**, **188** are summarized in **Figure 41** according to decreasing activities from **193** to **188**. The LT50 for 3 other compounds **189**, **190**, and **200** surpass 20 days and were not included in **Figure 41**.


Figure 41 Survival analysis LT50 mean values per active compound

Growth inhibition was measured by weighing and was analysed by a set of two one-way Anova. These growth inhibition analyses mainly underline the activity of two new molecules, **193** and **197**, superior or close to the natural product **108**. According to the results of both toxicity and growth-inhibition bioassays, one might rank the global toxicity index of compounds as: **193** > **197** > **108** \approx **191** > **195** \geq **188** > **190** \approx **189** > **200**.


Figure 42 Structures of 4-deoxy CQA analogs 193 and 197

2.4 Synthesis towards 4-deoxy-3,5-heterodicinnamooyl quinic acid analogs

2.4.1 Introduction

Mixed di-esters (or heterodiester) are an important subgroup of CQA including diesters of caffeic and ferulic acid (caffeoylferuloylquinic acids (CaFQA)) as found in robusta coffee (*Coffea canephora*, Rubiaceae)^{60,61,174} and sweet potato from China,¹⁷⁵ caffeic and sinapic acid (caffeoylsinapoylquinic acids (CaSiQA)) as found in *Gardenia jasminoides* (Rubiaceae),^{176,177} caffeic and *p*-coumaric acid (caffeoyl*p*-coumaroylquinic acids (CapCoQA)) plus *p*-coumaric and ferulic acid (*p*-coumaroylferuloylquinic acids (pCoFQA)) as found in green coffee beans.¹⁷⁸


Figure 43 Structures of six caffeoylferuloylquinic acids isolated from sweet potato (*Ipomea batatas*)¹⁷⁵

In addition, methyl or ethyl ester derivatives of heterodiester were also isolated from *Gardeniae jasminoides*.¹⁷⁹


205 R = methyl, methyl 3-O-sinapoyl-5-O-caffeoylquininate 207 R = methyl, methyl 4-O-sinapoyl-5-O-caffeoylquininate
 206 R = ethyl, ethyl 3-O-sinapoyl-5-O-caffeoylquininate 208 R = ethyl, ethyl 4-O-sinapoyl-5-O-caffeoylquininate

Figure 44 Structures of four methyl or ethyl heterodiesters from *Gardeniae jasminoides*


To the best of our knowledge, the heterodiesters were isolated from different natural resources in small amounts and the only example of such heterodiesters was described by N. Kuhnert synthesizing two caffeoyl-feruloyl-*muco*-quinic acid derivatives.¹²⁸ In our goal to prepare a small library of diCQA analogs, we decided to investigate the possibility of a two-step coupling procedure with 4-deoxy methyl quinate **167** to access various heterodiesters.

2.4.2 Synthesis of monoesters

2.4.2.1 An optimization process

First we had to study the monoesterification. The coupling reactions of triol **167** with 1.1-1.8 equivalents of acid chloride **54** were carried out wishing for a good acylation selectivity between the two secondary hydroxyl groups at positions 3 and 5 or, at least, the possibility to obtain two monoesters as regioisomers. The results of an optimization by reacting 4-deoxy methyl quinate **167** with protected caffeoyl chloride **54** are shown in **Table 7**.

Table 7 Optimization for the synthesis of monoesters


Entry	Molar equiv. of 54	Catalyst	Solvent ^a	Temp. (°C)	Time	Yields ^b			Conversion
						172	209	210	
1	1.1		DMF/pyridine	45	0.5 h	3%	15%	<17% ^c	<35%
2	1.1		DMF/pyridine	45	12 h	4%	14%	<14% ^c	<32%
3	1.2		DMF/pyridine	45	4 h	<11% ^d	19%	<26% ^c	<56%
4	1.5		DMF/pyridine	45	4 h	<16% ^d	25%	<24% ^c	<65%
5	1.5		DMF/pyridine	0-rt	4 h	25%	24%	25%	74%
6	1.5	DMAP ^f	DCM/pyridine	0-rt	4 h	8%	39%	12%	59%
7	1.5	DMAP ^f	DCM/pyridine	-18-rt	4 h	11%	37%	13%	61%
8	1.8		DMF/pyridine	45	3 d		nd ^e		--

^a DMF/pyridine = 3/2, 0.4 M; DCM/pyridine = 5/1, 0.1 M. ^b isolated yields, ^c mixed with **209** or other impurities,


^d mixed with unknown impurities, ^e no pure product obtained. ^f 20% DMAP

Less than 35% conversion of triol **167** was observed with 1.1 equivalent of acid chloride **54** (entry 1) in DMF/pyridine at 45 °C after 30 minutes providing two monoesters **209** and **210** in 15% and 17% yield, and homodiester **172** in 3% yield. The isolation of pure monoester **210** was difficult due to its similar polarity to **209**. Aiming at producing more monoesters, a balance between the amounts of acid chloride **54** and the limited formation of diester **172** should be found. A longer reaction time (12 hours) did not help to improve the conversion of starting material **167** with 1.1 equivalent of acid chloride (entry 2). The conversion of triol **167** was improved along with the increase use of acid chloride **54**, but good yields for monoesters were never obtained (entries 3 and 4). A lower temperature (0 °C - rt) made the purification less difficult, but no improvement in the yields of monoesters was observed (entries 5 vs 4). When triol **167** was reacted with 1.8 equivalent of chloride for 3 days, the reaction mixture was complex and no pure product was isolated (entry 8). Then another mixed solvent DCM/pyridine with catalyst DMAP was tested for the mono-coupling. The reaction was started at 0 °C (entry 6) or -18 °C (entry 7) and warmed slowly to room temperature. Under these conditions, the purification was less difficult, a better selectivity between the two secondary hydroxyl groups at positions 3 and 5 was observed (about 3:1). During the optimization process, the conversion of triol **167** has never surpassed 75%, but the residual triol **167** could be got back after chromatography purification.

2.4.2.2 Synthesis of feruloyl and *p*-coumaroylmonoesters


After having proved the availability of two caffeoylmonoesters by the coupling reaction of triol **167** with acetyl protected caffeoyl chloride **54**, four other monoesters were obtained by mono-coupling reactions of triol **167** with acetyl protected feruloyl chloride **178** and acetyl protected *p*-coumaroyl chloride **179**.

In contrast with the mono-coupling reactions with caffeoyl chloride **54**, the mono-coupling reaction with 1.5 equivalents of feruloyl chloride **178** proceeded well in DMF/pyridine at 45 °C, however, the conversion of triol **167** was still incomplete. A combined 69% yield of two monoesters **211** and **212** together with 28% yield of diester **182** were obtained. Compared with caffeoylmonoesters, a better selectivity between two secondary hydroxyl groups and better yields for monoesters were observed under these conditions.


Scheme 49 Synthesis of feruloyl monoesters

The mono-coupling reaction of triol **167** with 1.5 equivalents of *p*-coumaroyl chloride **179** in DMF/pyridine at 45 °C for 15 hours provided *p*-coumaroyl diester **183** in 31% yield, *p*-coumaroyl monoesters **213** in 28% and **214** in 18% yield.


Scheme 50 Synthesis of *p*-coumaroyl monoesters

Thus, six monoesters were obtained in our hands with good purity including 5-*O*-caffeoylmonoester **209**, 3-*O*-caffeoylmonoester **210**, 5-*O*-feruloylmonoester **211**, 3-*O*-feruloylmonoester **212**, 5-*O*-*p*-coumaroylmonoester **213**, and 3-*O*-*p*-coumaroylmonoester **214**. Then we focused on the second coupling reactions by reacting these monoesters with another different acid chloride as cinnamoyl group donor.

2.4.2.3 Confirmation of mono-acylation positions

In the monoesterification reactions, two regioisomers were obtained. The high purity of each sample allowed us to identify each of them. The confirmation of the mono-acylation positions was achieved by the analysis of their NMR spectra (in CDCl₃).

First, the possibility of acylation at position 1 was excluded. In **Figure 45a** and **b**, both the ^1H NMR spectra of caffeoyl monoesters **209** and **210** show two multiplets of secondary protons at 5.5 ppm and 4.3 ppm. If the acylation had occurred at position 1, the signals of these two secondary protons at positions 3 and 5 should have been close to each other or even overlapped together as in the case of triol **167**. So the monosubstitution occurred at C-3 or C-5 position. The ^1H NMR spectra of monoesters **209** and **210** (**Figure 45a** and **b**) resemble each other especially in the high-field region (1.6-2.4 ppm) and the low-field region (6.3-7.7 ppm). And the peaks for secondary protons at C-3 and C-5 showed very close chemical shifts (5.53 ppm vs 5.42 ppm and 4.36 ppm vs 4.32 ppm). The similarities of the ^1H NMR exist also for the two feruloyl (**211** and **212**) and two *p*-coumaroyl monoesters (**213** and **214**).


Figure 45

The key for the differentiation of the two isomers was based on the more favored chair conformations, which are supported by the observation of the large *trans*-diaxial coupling constant of H4a (e.g., 3J 11.5 Hz for monoester **211** and 3J 10.3 Hz for monoester **212**). The possible chair conformations of 5- and 3-feruloyl monoesters are as depicted in **Scheme 50**.


Scheme 50 Chair conformations of 5- and 3-feruloyl monoesters **211** and **212**

First, based on the ^1H - ^{13}C HSQC of monoester **211**, the tt signal at 5.51 ppm with coupling constants 3J 11.2 Hz and 3J 4.4 Hz is identified as the secondary proton at the esterification position; the multiplet at 4.35 – 4.28 ppm is identified as another secondary proton at the position with free hydroxyl group. Then, based on the ^1H - ^{13}C HMBC, the signal at 4.43 ppm is identified as hydroxyl group at position 1; the signal at 4.00 ppm is identified as the hydroxyl group at position 3 or 5.


Figure 46

In ^1H - ^1H NOESY, the two hydroxyl groups exhibit interactions with each other (labelled in squares) indicating the *cis* positions of these two hydroxyl groups, which is consistent with 5-feruloyl monoester (see **Figure 47**). Thus, the acylation position of monoester **211** was confirmed to be at position 5 and monoester **212** at position 3. In addition, the secondary Haxial at 5.51 ppm exhibits interactions (labelled in ovals) with these two hydroxyl groups providing additional proof for the acylation position and that the conformation (**Scheme 50a**) with an equatorial carboxylic group is more likely to be the predominant one for monoester **211** in CDCl_3 . In the same way, the acylation positions of caffeoyl and *p*-coumaroyl monoesters were also confirmed.


Figure 47 ^1H - ^1H NOESY (in CDCl_3) of **211**

2.4.3 Synthesis of heterodiesters

A total number of six different heterodiesters were obtained including 3-*O*-feruloyl-5-*O*-caffeoyldiester **215** (F-Ca), 3-*O*-*o*-coumaroyl-5-*O*-caffeoyldiester **216** (*o*Co-Ca), 3-*O*-*p*-coumaroyl-5-*O*-caffeoyldiester **217** (*p*Co-Ca), 3-*O*-*p*-coumaroyl-5-*O*-

feruloyldiester **218** (*p*Co-F), 3-*O*-feruloyl-5-*O*-*p*-coumaroyl diester **219** (F-*p*Co), and 3-*O*-caffeoyl-5-*O*-*p*-coumaroyl diester **220** (Ca-*p*Co).


Figure 48 Structures of six 3,5-heterodiester

The coupling reactions of monoesters with a different acid chloride turned out to be difficult and complex.

Firstly, 5-*O*-caffeoyl ester **209** (5-Ca) was reacted with protected feruloyl chloride **178** (F), *p*-coumaroyl chloride **179** (*p*Co) and *o*-coumaroyl chloride **180** (*o*Co) to make different heterodiester (see **Table 8**).

Table 8 Synthesis of heterodiesters from monoester **209**


Entry	Starting material (code)	Acid chloride (code) (M equiv.)	Solvent ^a	Temp. (°C)	Time (h)	Products (code)	Results ^b
1	209 (5-Ca)	178 (F) (1.2)	DMF/pyridine	45	0.5	215 (F-Ca)	54% ^c
2	209 (5-Ca)	178 (F) (1.2)	DMF/pyridine	45	3	215 (F-Ca)	41% ^c
3	209 (5-Ca)	178 (F) (1.5)	DMF/pyridine	45	0.5	215 (F-Ca)	62% ^d
4	209 (5-Ca)	178 (F) (1.5)	DMF/pyridine	0 - rt	4	215 (F-Ca)	62%
5	209 (5-Ca)	178 (F) (1.5)	DCM/pyridine	0 - rt	4	215 (F-Ca)	54%
6	209 (5-Ca)	180 (oCo) (1.2)	DMF/pyridine	45	3	216 (oCo-Ca)	39% ^c
7	209 (5-Ca)	179 (pCo) (2)	DMF/pyridine	45	4	217 (pCo-Ca)	62% ^c

^a DMF/pyridine (v:v) = 3/2, 0.4 M; DCM/pyridine (v:v) = 5/1, 0.1 M, with 20% DMAP. ^b Isolated yields. ^c Incomplete conversion. ^d A triester was isolated in 9% yield.

An incomplete conversion of 5-*O*-caffeoyl ester **209** (5-Ca) was observed using 1.2 equivalents of feruloyl chloride **178** (F) at 45 °C in DMF/pyridine in 0.5 h (entry 1) providing 3-*O*-feruloyl-5-*O*-caffeoyl diester **215** (F-Ca) in 54% yield. A longer reaction time (3 hours, entry 2) using 1.2 equivalents of acid chloride did not improve the ratio of conversion of the starting monoester but made the reaction more complex and decrease the isolated yield from 54% to 41% (entries 2 vs 1). With 1.5 equivalents of feruloyl chloride **178** (F), a complete conversion of 5-*O*-caffeoyl ester **209** (5-Ca) was confirmed by TLC and the 3-*O*-feruloyl-5-*O*-caffeoyl diester **215** (F-Ca) and a triester were isolated with yields of 62% and 9%, respectively (entry 3). The coupling reaction conducted in a lower temperature (0 °C to room temperature, entry 4) did not give a better yield of 3-*O*-feruloyl-5-*O*-caffeoyl diester **215** (F-Ca) (entries 4 vs 3). The DCM/pyridine/DMAP system was also used at 0 °C to room temperature providing 3-*O*-feruloyl-5-*O*-caffeoyl diester **215** (F-Ca) in 54% yield (entry 5). When *o*-coumaroyl chloride **180** (*o*Co) and *p*-coumaroyl chloride **179** (*p*Co) were used as the acylation reagent of 5-*O*-caffeoyl ester **209** (5-Ca) in DMF/pyridine at 45 °C, corresponding 3-*O*-*o*-coumaroyl-5-*O*-caffeoyl diester **216** (*o*Co-Ca) and 3-*O*-*p*-coumaroyl-5-*O*-caffeoyl diester **217** (*p*Co-Ca) were obtained respectively in 39% and 62% yields (entries 4 and 5).

The coupling reactions from 3-*O*-caffeoyl ester **210** (3-Ca) were also performed. With 2.1 equivalents of protected feruloyl chloride **178** (F) in DMF/pyridine at 45 °C for 8h, an incomplete conversion of the starting monoester was observed and no pure product was obtained from the resulted complex mixture. When 1.8 equivalents of *p*-coumaroyl chloride **179** (*p*Co) was used at 0 °C to room temperature for 5h, the conversion of starting monoester was still incomplete but the 3-*O*-caffeoyl-5-*O*-*p*-coumaroyl diester **220** (Ca-*p*Co) was isolated in 69% yield.


Scheme 51 Coupling of monoester **210** with *p*-coumaroyl chloride

As mentioned in Chapter 1, 4-deoxy-3,5-di-*O*-caffeoylquinic acid **193** and 4-deoxy-3,5-di-*O*-*p*-coumaroylquinic acid **197** have shown better insecticidal activities than natural 3,5-di-*O*-Caffeoylquinic acid. The 3-*O*-caffeoyl-5-*O*-*p*-coumaroyl diester **220** could be subjected to deprotection reactions and the bioassays of the corresponding 4-deoxy-3-*O*-caffeoyl-5-*O*-*p*-coumaroylquinic acid could be performed in the future.

The coupling reactions using 5-*O*-feruloyl ester **211** (5-F) as substrate (**Table 9**) turned out to be the most complex. Again, a complete conversion of 5-*O*-feruloyl ester **211** (5-F) has never been observed even with a large excess of acid chloride (10.4 equivalents of caffeoyl chloride **54** (entry 1) and *o*-coumaroyl chloride **180** (entry 2), 8 equivalents for *p*-coumaroyl chloride **179** (entry 3) and a long reaction time. The purification was difficult attributed to a complicated reaction mixture, and only pure 3-*O*-*p*-coumaroyl-5-*O*-feruloyldiester **218** (*p*Co-F) was isolated in 43% yield (entry 3).


Table 9 Synthesis of heterodiester from 5-feruloylmonoester 211

Entry	Starting material (code)	Acid chloride (code) (M equiv.)	Solvent ^a	Temp. (°C)	T. (h)	Products (code)	Results ^b
1	211 (5-F)	54 (Ca) (10.4)	DMF/pyridine	45	22	--	nd ^{c,d}
2	211 (5-F)	180 (<i>o</i> Co) (10.4)	DMF/pyridine	45	22	--	nd ^{c,d}
3	211 (5-F)	179 (<i>p</i> Co) (8)	DMF/pyridine	45	30	218 (<i>p</i> Co-F)	43% ^c

^aDMF/pyridine (v:v) = 3/2, 0.4 M. ^b Isolated yield. ^c Incomplete conversion. ^d No pure product was obtained.

When 5-*O-p*-coumaroyl ester **213** (5-*p*Co) was used as the substrate for the second coupling, two other heterodiester including 3-*O*-feruloyl-5-*O-p*-coumaroyl diester **219** (F-*p*Co) and 3-*O*-caffeoyl-5-*O-p*-coumaroyl diester **220** (Ca-*p*Co) were obtained in 75% and 34% yields. Another new compound 1-*O*-caffeoyl-3-*O*-acetyl-5-*O-p*-coumaroyl triester **221** was also isolated in 20% yield resulting from the reaction of 5-*O-p*-coumaroyl ester **213** (5-*p*Co) with caffeoyl chloride **54**. The structure of compound **221** demonstrates that a transesterification reaction occurred between the hydroxyl group at position 3 and the acetyl aromatic ester, which should have resulted into the generation of free phenol group, a high reactive functional group with a potential to make more chaos. In addition, the acylation of the tertiary hydroxyl at C-1 was also available under these conditions. The information given by compound **221** may help to explain the complexity of the reaction system.

Table 10 Synthesis of heterodiester from 5-*p*-coumaroylmonoester 213


Entry	Starting material (code)	Acid chloride (code) (M equiv.)	Solvent ^a	Temp. (°C)	T. (h)	Products (code)	Results ^b
1	213 (5- <i>p</i> Co)	178 (F) (2.5)	DMF/pyridine	45	20	219 (F- <i>p</i> Co)	75% ^c
2	213 (5- <i>p</i> Co)	54 (Ca) (2.5)	DMF/pyridine	45	6	220 (Ca- <i>p</i> Co)	34% ^{c,d}

^a DMF/pyridine (v:v) = 3/2, 0.4 M. ^b Isolated yields. ^c Incomplete conversion. ^d Compound **221** was isolated in 20% yield.


All these six heterodiester were fully characterized. A test confirming the stability of 5-*O*-caffeoyl ester **209** and 3-*O*-caffeoyl ester **210** in DMF/pyridine system at 45 °C

for 1 hour and in DCM/pyridine/DMAP at 0 °C to room temperature for 4 hours were performed without any addition of acid chloride. The NMR analysis of the resulting crudes demonstrates that no migration of cinnamoyl group had occurred during the second coupling under these conditions.

2.4.4 Deprotection reactions


Among these six heterodiester, 3-*O*-feruloyl-5-*O*-caffeoyldiester **215**, available in large amount, could be submitted to deprotection procedures to get the targeted methyl ester analog **222** and carboxylic acid analog **224**.

First, a selective deprotection of acetate groups of **215** with hydrazine acetate in DMF at room temperature in 1 hour provided 4-deoxy-3-*O*-feruloyl-5-*O*-caffeoylquinic acid methyl ester **222** in 85% yield (**Scheme 52**).


Scheme 52 Selective deprotection of 3-*O*-feruloyl-5-*O*-caffeoyldiester **215**

Then 3-*O*-feruloyl-5-*O*-caffeoyldiester **215** was subjected to a two-step total deprotection procedure first with excessive LiI in refluxing ethyl acetate for 4 hours providing acid **223** then with 3 M HCl in refluxing acetone for 4 hours giving 3-*O*-feruloyl-4-deoxy-5-*O*-caffeoylquinic acid **224** in overall 90% yield (**Scheme 53**).


Scheme 53 Total deprotection of 3-*O*-feruloyl-5-*O*-caffeoyldiester 215

These two final products **222** and **224** were fully characterized. In **Figure 49a**, acetyl groups were completely removed; in **Figure 49b**, both methyl ester group and acetyl groups were removed. The ^1H NMR spectra of these two compounds almost coincide with each other except the signal of methyl ester group of **222**.


Figure 49

2.5 Conclusions

For the synthesis of 4-deoxy-3,5-*O*-dicinnamoylquinic acid and methyl esters, a new intermediate named 4-deoxy methyl quinate was obtained in 53% yield in 5 steps from quinic on the multi-gram scale. Since the reported chemical synthetic procedures vary greatly for different substrates, a screening of coupling reactions was first performed. As a result, two kinds of conditions using DMF/pyridine or DCM/pyridine/DMAP were found appropriate for coupling reactions of 4-deoxy methyl quinate with different protected cinnamoyl chlorides. Five homodiester including two caffeoyldiesters (acetyl protected and allyl protected), one feruloyldiester, one *p*-coumaroyldiester, and one *o*-coumaroyldiester were obtained *via* bis coupling reactions of 4-deoxy methyl quinate with different cinnamoyl chlorides with repeatable yields. Then by selective deprotection of phenol protecting groups of these five homodiester, four 4-deoxy-3,5-di-*O*-cinnamoylquinic acid methyl esters were prepared; by a two-step total deprotection of both methyl ester and acetate groups, three 4-deoxy-3,5-di-*O*-cinnamoylquinic acids were obtained. These compounds exhibit better stability than natural compounds in terms of blocking the migration of cinnamoyl groups. These seven targeted 4-deoxy CQA analogs were subjected to insecticidal bioassays, and two compounds 4-deoxy-3,5-di-*O*-caffeoylquinic acid and 4-deoxy-3,5-di-*O*-*p*-coumaroylquinic acid were found to exhibit higher insecticidal activities than natural 3,5-di-*O*-caffeoylquinic acid. At the same time, six heterodiester were also prepared by a two-step sequential coupling of 4-deoxy methyl quinate with different cinnamoyl chlorides in two steps. Although the complete conversion of starting 4-deoxy methyl quinate has never been observed with less than 2 equivalents of acid chlorides, six monoesters were obtained and their substitution on secondary positions were confirmed by NMR analysis. The second-step coupling reactions of these monoesters turned out to be very complex but six heterodiester bearing different cinnamoyl groups at positions 3 and 5 were obtained. A byproduct 1-*O*-caffeoyl-3-*O*-acetyl-5-*O*-*p*-coumaroyltriester

was isolated, which indicates the occurrence of transesterification reactions and acylation at the tertiary hydroxyl group (position 1). Nevertheless, six 3,5-*O*-heterodiester were obtained in our hands. Among them, the maximum scaled 3-*O*-feruloyl-5-*O*-caffeoyldiester was subjected to both a selective deprotection and a two-step total deprotection to provide targeted 3-*O*-feruloyl-4-deoxy-5-*O*-caffeoylquinic methyl ester and acid. In general, a synthetic route was developed in our lab to get new 4-deoxy dihydroxycinnamoylquinic acid and methyl ester analogs *via* 8 or 7 steps from D-quinic acid. As perspectives to this work, the same insecticidal activity of heterodiester could be conducted. More specific bioassays, such as behaviour-oriented short-term bioassays, may be realized. Confirming the activity of the synthesized compounds on other aphid species of agronomic importance could also be performed. Furthermore, expected collaborations could be established with other biologists dedicated to measure other bioactivities of the synthesized compounds or use them as tools to investigate various biological pathways.

Chapter 3 Towards natural 3,4- and 4,5-di-*O*-CQA derivatives

3.1 Introduction

Dicinnamoylquinic acids (DCQA) are a class of natural polyphenolic compounds isolated from a wide spectrum of natural resources such as *Iseria pittieri*,¹⁸⁰ *Eleutherococcus senticosus*,¹⁸¹ *Ilex brevicuspis*,¹⁸² sweet potato leaf,¹⁸³ fennel (*Foeniculum vulgare*),¹⁸⁴ *Conyza filaginoides*,¹⁸⁵ green coffee beans¹⁷⁸ *etc.* and have shown a range of biological activities including antiviral,¹⁸⁶ antioxidant,¹⁸⁷ anti-inflammatory,¹⁸⁸ antimutagenicity,¹⁸³ neuroprotective effect¹⁸⁹ *etc.*

It was suggested in some reports that the number of cinnamoyl groups is important for the biological activities of CQA.^{113,183,185} For example, 3,4-di-*O*-caffeoylquinic acid showed stronger tyrosinase inhibitory activity than 4-*O*-caffeoylquinic acid and 5-*O*-caffeoylquinic acid;¹⁸⁵ 3,4,5-tri-*O*-caffeoylquinic acid was found to exhibit higher accelerating activity on ATP production than 4,5-di-*O*-caffeoylquinic acid.¹¹³


The study of the working mechanism, the structure-activity relationship, the metabolism *in vivo* of CQA needs the preparation of fully characterized standard compounds. However, the reports on the synthesis of DCQA are rather limited, to the best of our knowledge, only two examples concerned the synthesis of 3,4-di-*O*-caffeoylquinic acid^{112,113} and one for 3,5-di-*O*-cinnamoylquinic acids.¹³⁸ The synthesis of 4,5-di-*O*-cinnamoylquinic acids has never been reported.

In order to get various 3,4- and 4,5-diCQA (homo or heterodiester), four compounds including 5-*O*-TBDPS substituted intermediate triol **168** and quinide **51** as precursors for 3,4-diCQA, and 3-*O*-TBDPS substituted intermediate triol **169** and a carbonate diol **170** as precursors for 4,5-diCQA were prepared and their coupling reactions were investigated.

3.2 Towards 3,4-di-*O*-CQA derivatives

3.2.1 Preparation of two triol intermediates


Our retrosynthetic analysis for 3,4-di-*O*-CQA derivatives was demonstrated in **Scheme 31**. The carboxylic acid group and OH-5 were protected respectively as methyl ester and silyl ether in a new triol **168**. The widely used quinide **51** with a locked conformation were also used for bis 3,4-coupling. The tertiary hydroxyl at C-1 was supposed to be less reactive than the 2 hydroxyl groups at C-3 and C-4 and thus to be not touched in coupling reactions unless with a large excessive equivalents of acid chloride and under specific conditions. The different coupling reaction activities of triol **168** and quinide **51** would provide useful information about the effect of the molecule conformation on the reactivity of free hydroxyl groups.


Scheme 31 (seen also in Chapter 1) Retrosynthetic analysis of 3,4-di-*O*-CaQA


As demonstrated in **Scheme 54**, the synthesis of new triol **168** was based on the preparation of a known compound **225**.¹⁹⁰ Quinic acid **31** was converted to the corresponding lactone acetonide, followed by the lactone ring-opening reaction to give the methyl ester, and then the protection of the free alcohol with TBDPSCl afforded protected acetonide **225** in a three-step 68% yield. Removal of the acetonide protecting

group was accomplished in 92% yield with TFA/H₂O (1/1) in CH₂Cl₂ to give a new silylated triol **168**,¹¹⁴ which was fully characterized and then used for coupling reactions.


Scheme 54 Synthesis of triol **168**

For the synthesis of quinide **51**, quinic acid **31** was first converted to **52** with 2,2-dimethoxypropane with TsOH in refluxing acetone in 90% yield.⁵³ The acetonide protecting group was removed with TFA/H₂O (1/1) in CH₂Cl₂ to give quinide **51** in 78% yield.¹¹⁴


Scheme 55 Synthesis of quinide **51**

The assignment of the structure of triol **168** was achieved by the analysis of its NMR spectra. First, the dd signal at 3.54 ppm is identified as H₄ since it correlates with both secondary protons H₃ and H₅ in ¹H-¹H COSY (**Figure 50b**).


a Structure of triol **168**

b ^1H - ^1H COSY (in CDCl_3) of triol **168**

Figure 50

The assignment of secondary protons H3 and H5 relies on the analysis of ^1H - ^1H NOESY spectrum.


a The more favored conformation of triol **168**

b ^1H - ^1H NOESY (in CDCl_3) spectrum of triol **168**

Figure 51

As shown in **Figure 51b**, the nine methyl protons of TBDPS group exhibit a stronger coupling signal with the ddd signal at 4.17 ppm than the multiplet at 4.13-4.07

ppm indicating the former is H5 and the latter is H3. The coupling constants of H5 ($^3J_{H5-H6a}$ 10.6 Hz, $^3J_{H5-H4}$ 10.0 Hz and $^3J_{H5-H6e}$ 4.7 Hz) and H4 ($^3J_{H4-H5}$ 9.0 Hz, $^3J_{H4-H3}$ 3.2 Hz) match with a preferred chair conformation with an equatorial carboxylic ester as depicted in **Figure 51a**. The dd signal at 1.88 ppm is identified as H6a showing the interaction signal with H5 and coupling constants $^2J_{H6a-H6e}$ 13.2 Hz and $^3J_{H6a-H5}$ 10.9 Hz.

In contrast, the quinide **51** presents a locked conformation due to the bicyclic lactone. So, the three secondary protons at positions 3, 4, and 5 of quinide **51** were axial, equatorial, and equatorial, which are all in contrary with those of triol **168**.


Figure 52 The locked conformation of quinide **51**


3.2.2 Coupling from triol **168**

3.2.2.1 Coupling with caffeoyl chloride

Lucie Grand made the first attempts for a screening of reported coupling conditions, but this work gave unreproducible results. The screening of coupling conditions with 4-deoxy methyl quinate in Chapter 2 opened new perspectives for CQA synthesis.

The coupling reactions of triol **168** with acetyl protected caffeoyl chloride **54** were performed in three kinds of conditions including pyridine/DMAP, DCM/pyridine/DMAP, and DMF/pyridine (see **Table 11**).

Table 11 The coupling reactions of **168** with acetyl protected caffeoyl chloride **54**


Entry	Molar equiv. of 54	Catalyst ^a	Solvent ^b	Con.	Temp.	Time	Yields ^c	
							225	226
1	4	DMAP	pyridine	0.1M	70 °C	30h	15%	7%
2	4	DMAP	pyridine	0.1M	40 °C	5h		38%
3	2	DMAP	pyridine	0.3M	rt	4h		51%
4	3	DMAP	DCM/pyridine	0.1M	-18 °C-rt	4h	52%	
5	3		DMF/pyridine	0.4M	-18 °C-rt	4h	nd ^d	
6	1.5	DMAP	DCM/pyridine	0.1M	-18 °C-rt	4h		86%
7	1.5		DMF/pyridine	0.4M	-18 °C-rt	3h	nd ^d	

^a 20% DMAP. ^b DCM/pyridine (v:v) = 5/1, DMF/pyridine (v:v) = 3/2. ^c Isolated yields. ^d Difficult purification and no pure product was obtained.

In pyridine/DMAP system, when triol **168** was reacted with 4 equivalents of caffeoyl chloride **54** at 70 °C for 30 hours, diester **225** and monoester **226** were isolated in 15% and 7% yields (entry 1). When the coupling reactions were performed at lower temperatures (40 °C in entry 2, room temperature in entry 3) with 4 (entry 2) or 2 equivalents (entry 3) of caffeoyl chloride **54**, only pure monoester **226** was isolated in

rather low yields (38% in entry 2, and 51% in entry 3). The procedure using DCM/pyridine/DMAP system (entries 4 and 6) proceeded well for both the bis- (entry 4) and mono-coupling (entry 6). The bis-coupling reaction of triol **168** with 3 equivalents of caffeoyl chloride **54** was performed at -18 °C to room temperature in DCM/pyridine with DMAP providing diester **225** in a moderate 52% yield (entry 4). When 1.5 equivalents of caffeoyl chloride **54** was used under the same conditions, monoester **226** was obtained in a good 86% yield. In DMF/pyridine system, both the bis-coupling reaction with 3 equivalents of caffeoyl chloride **54** (entry 5) and the mono-coupling reaction with 1.5 equivalents of caffeoyl chloride **54** (entry 7) resulted into complex mixtures, from which no pure products were isolated. So the DCM/pyridine/DMAP system was an effective method for the coupling reactions of triol **168** with caffeoyl chloride **54**. The diester **225** and monoester **226** were then fully characterized.

The confirmation of the acylation positions of the diester **225** and the monoester **226** was achieved by the analysis of their NMR spectra.


Figure 53

In Figure **53a**, the value of integration shows the formation of two ester groups. Compared with triol **168**, the signals for H3 and H4 of diester **225** have been shifted to a lower field region indicating the diesterification was at positions 3 and 4. In Figure **53b**, the ^1H - ^1H COSY NMR helps to distinguish H3 and H4. Then the diester **225** is confirmed to be 3,4-*O*-dicaffeoyl ester. In the same way, the monoester **226** is confirmed to be 3-*O*-caffeoyl ester. In addition, the coupling constants of the H3, H4 and H5 of both diester **225** and monoester **226** indicate that their favored conformation is with the carboxylic ester in equatorial position (in CDCl_3).

3.2.2.2 Coupling with ferulic and *p*-coumaroyl chloride


The triol **168** was also reacted with acetyl protected feruloyl chloride **178** and *p*-coumaroyl chloride **179** to prepare corresponding feruloyl and *p*-coumaroyl esters.

The bis-coupling reactions of triol **168** with 3 equivalents of feruloyl chloride **178** in both DMF/pyridine and in DMC/pyridine/DMAP systems resulted into complex mixtures, from which the isolation of pure products was difficult. The pure diester **227** was obtained after purification by three times chromatography with eluent systems EtOAc/pentane, $\text{Et}_2\text{O}/\text{DCM}$ and $\text{Et}_2\text{O}/\text{pentane}$ but no yield could be calculated. The diester **227** was confirmed to be the 3,4-*O*-diferuloyl ester by the analysis of its NMR spectra.


Scheme 56 Diesterification of triol **168** with feruloyl chloride **178**


When triol **168** was reacted with 1.5 equivalents of feruloyl chloride **178** in DCM/pyridine/DMAP system, the resulting crude was complex and twice chromatography sequentially with different eluent systems EtOAc/pentane and Et₂O/pentane was necessary to obtain the pure monoester **228** in 61% yield. The monoester **228** was confirmed to be the 3-*O*-feruloylester by the analysis of its NMR.


Scheme 57 Monoesterification of triol **168** with feruloyl chloride **178**

The bis-coupling reaction of triol **168** with 3 equivalents of *p*-coumaroyl chloride **179** under DCM/pyridine/DMAP system at -18 °C to room temperature resulted in a complex mixture and, unfortunately, no pure *p*-coumaroyldiester was isolated.

The mono-coupling reactions of triol **168** with 1.5 equivalents of *p*-coumaroyl chloride **179** were performed under both DCM/pyridine/DMAP and DMF/pyridine systems at low temperatures giving *p*-coumaroylester **229** in 72% and 77% yield respectively as shown in Scheme 58. The monoester **229** was confirmed to be the 3-*O*-*p*-coumaroylester by the analysis of its NMR.


Scheme 58 Monoesterification of triol **168** with *p*-coumaroyl chloride **179**


Thus, by the coupling reactions of triol **168** with protected caffeoyl chloride **54**, feruloyl chloride **178**, and *p*-coumaroyl chloride **179**, two homodiester including 3,4-di-*O*-caffeoylester **225** and 3,4-di-*O*-feruloylester **227** and three monoesters including 3-*O*-caffeoylester **226**, 3-*O*-feruloylester **228**, and 3-*O*-*p*-coumaroylester **229** were synthesized. The more favored conformation of triol **168** and these five esters is always with an equatorial carboxylic ester (in CDCl₃). In addition, these monoesters can be reacted with a different cinnamoyl chloride to make different heterodiester in the future.

3.2.3 Coupling from quinide **51**

3.2.3.1 Diesterification

The results of the bis-coupling reactions aiming at corresponding 3,4-di-*O*-caffeoyldiester by acylation of quinide **51** with protected caffeoyl chloride **54** were summarized in **Table 12**. When the reactions were carried out with excessive acid chloride **54** (2.5 or 4 equivalents) at 45 °C in DMF/pyridine (entries 1 and 2), no pure products were isolated from the resulted complex reaction mixtures. Then the reaction was performed with 3 equivalents of acid chloride at 0 °C to room temperature in DMF/pyridine (entry 3), the resulting mixture was complex and impure diester **231** and triester **169** were obtained. With less equivalents of acid chloride **54** and a more diluted solvent system, a complex mixture was obtained and only impure diester **231** and triester **169** were obtained in lower yields (entry 4). When the reaction was started at a lower temperature (-18 °C, entry 5) in DMF/pyridine, diester **231** was isolated in 31% yield. The coupling reaction using DCM/pyridine/DMAP system was also performed at -18 °C to room temperature with 3 equivalents of acid chloride but afforded only the monoester **230** in 10% yield (entry 6).

Table 12 The coupling reactions of quinide 51 for diester 231


Entry	Molar equiv. of 54	Catalyst ^a	Solvent ^b	Con.	Temp.	Time	Yields ^c		
							230	231	232
1	2.5		DMF/pyridine	0.4M	45 °C	1.5h		nd ^d	
2	4		DMF/pyridine	0.4M	45 °C	1.5h		nd ^d	
3	3		DMF/pyridine	0.4M	0 °C-rt	4h		<26% ^e	<27% ^e
4	2.2		DMF/pyridine	0.1M	0 °C-rt	4h		<16% ^e	<3% ^e
5	3		DMF/pyridine	0.4M	-18 °C-rt	4h		31%	
6	3	DMAP	DCM/pyridine	0.1M	-18 °C-rt	4h	10%		

^a 20% DMAP ^b DCM/pyridine (v:v) = 5/1, DMF/pyridine (v:v) = 3/2 ^c Isolated yields. ^d difficult purification and no pure product obtained. ^e mixed with impurities uncharacterized

3.2.3.2 Monoesterification

The monoesterification reactions of quinide **51** aiming at an optimized yield of monoester **230** with caffeoyl chloride **54** were summarized in **Table 13**.

Table 13 The coupling reactions of quinide **51** for monodiester **230**


Entry	Molar equiv. of 54	Catalyst ^a	Solvent ^b	Con.	Temp.	Time	Yields ^c	
							230	231
1	1.5		DMF/pyridine	0.4M	0 °C-rt	4h	62%	<14% ^d
2	1.3		DMF/pyridine	0.4M	0 °C-rt	4h	nd ^e	
3	1.5	DMAP	DCM/pyridine	0.1M	-18 °C-rt	4h	nd ^e	

^a 20% DMAP ^b DCM/pyridine (v:v) = 5/1, DMF/pyridine (v:v) = 3/2 ^c Isolated yields. ^d Mixed with DMF. ^e


Difficult purification and a mixture of two different monoesters were obtained.

When the reaction was performed in DMF/pyridine with 1.5 equivalents of caffeoyl chloride **54** at 0 °C to room temperature for 4 hours (entry 1), the monoester **230** was isolated in 62% yield (with diester **231** in less than 14% yield). Betting for a better yield

of monoester **230** by lessening the generation of undesired diester **231**, 1.3 equivalents of acid chloride was used, (entry 2) but only a mixture of two different monoesters was obtained. The coupling reaction using DCM/pyridine/DMAP system at -18 °C to room temperature (entry 3) resulted in a complex mixture and, again, only a mixture of two different monoesters was obtained. So the best conditions we could obtain for getting monoester **230** were in DMF/pyridine system with a low starting temperature (0 °C) affording a 62% yield. For the perspectives, the feruloyl and *p*-coumaroyl ester may be prepared in similar conditions and these monoesters could be scaled up and subjected to the coupling reactions with a different cinnamoyl acid chloride to afford different heterodiester.

3.2.3.3 Confirmation of the acylation positions

The confirmation of the acylation positions of both monoester **230** and diester **231** was achieved by the analysis of their NMR spectra. Taking the monoester **230** as an example, in the ¹H-¹H COSY spectrum (**Figure 54a**), the dd signal at 4.32 ppm is identified as the signal for H4 since it exhibits the interaction signals with both secondary protons H3 and H5. In ¹H-¹³C HMBC NMR spectrum of monoester **230**, the dd multiplet at 4.77 ppm exhibits interaction signal with lactone carbonyl carbon (COO) and is identified as H5; the ddd multiplet at 4.97 ppm shows interaction signals with the carbonyl carbon (CH=CHCO) in cinnamoyl moiety (**Figure 54b**) and, therefore, is identified as H3. Thus, the monoesterification was confirmed to be at position 3. In addition, the ddd splitting and coupling constants of H3 (³J_{H3-H2a} 11.3 Hz, ³J_{H3-H4} 7.0 Hz and ³J_{H3-H2e} 4.3 Hz) are consistent with the locked conformation. The diesterification was confirmed to be at positions 3 and 4 by the analysis of their NMR.


a ^1H - ^1H COSY (in CDCl_3) of monoester **230** **b** ^1H - ^{13}C HMBC (in CDCl_3) of monoester **230**


Figure 54

In general, two 3,4-di-*O*-cinnamoylestes and three 3-*O*-cinnamoylestes were obtained in fair to good yields by the coupling reactions of triol **168**; the 3-*O*-caffeoylquinide ester and 3,4-di-*O*-caffeoylquinide ester were also prepared from quinide **51**. In monoesterification reactions of 5-*O*-silylated triol **168**, the 3-*O*-cinnamoylestes were the only monoesters obtained in good yields (61% - 86%) indicating the steric effect of the large TBDPS group may play an important role in determining the relative reactivity of the two hydroxyl groups at positions 3 and 4 in DCM/pyridine/DMAP system. The monoesterification of quinide **51** in DMF/pyridine system also occurred at position 3 (62% yield) confirming that the equatorial OH group at position 3 is more reactive than the axial OH group at position 4. In addition, the DCM/pyridine/DMAP system functioned better than DMF/pyridine system for the coupling (bis and mono) from triol **168** whereas the contrary is the case for quinide **51**. The rather low yield (31%) of diesters from quinide **51** indicates that the locked 4-axial OH group is more difficult to touch than 4-axial OH group of triol **168**. For the perspectives, a more complete optimization of coupling conditions of both triol **168** and quinide **51** could be performed; more 3,4-homo and heterodiester could be obtained and subjected to deprotection reactions to get the targeted 3,4-di-*O*-cinnamoylquinic acids.

3.3 Towards 4,5-di-*O*-CQA derivatives


3.3.1 Preparation of two intermediates

Our retrosynthetic analysis for 4,5-di-*O*-CQA derivatives was demonstrated in **Scheme 32**. The carboxylic acid group and OH-3 were protected respectively as methyl ester and silyl ether in a new triol **169**. In addition, a new carbonate intermediate **170** with a locked conformation was also prepared in order to investigate the effect of the molecule conformation on the reactivity of the free hydroxyl groups.


Scheme 32 (seen also in Chapter 1) Retrosynthetic analysis of 4,5-di-*O*-CaQA

As demonstrated in **Scheme 59**, quinic acid **31** was converted to the *trans*-ketal **77** in 85% yield according to a reported procedure.¹²⁸ Then the protection of the free alcohol at position 3 was performed with TBDPSCl providing compound **232** in 81% yield. Selective removal of the *trans*-ketal group was accomplished in 75% yield with TFA/H₂O (1/1) in CH₂Cl₂ to give a new triol **169** (52% from quinic acid).¹¹⁴ The new triol **169** was then fully characterized.


Scheme 59 Synthesis of triol 169

The *trans*-ketal **77** was converted into carbonate **233** with 1,1-carbonyldiimidazole (CDI) under two reported conditions (in THF at room temperature or in toluene at reflux) for the formation of carbonate at 1,3-*cis*-diol group.¹⁹¹ The carbonation of *trans*-ketal **77** under these conditions gave the carbonate in rather low and unreproducible yields but in enough amount to carry out the coupling reactions. The cleavage of the *trans*-ketal group was accomplished in 83% yield in TFA/H₂O (20/1) to give a new 1,3-carbonate-4,5-diol **170**.¹⁹² The new diol **170** was also fully characterized.


Scheme 60 Synthesis of 1,3-carbonate-4,5-diol 170

The assignment of the structure of triol **169** was completed by the analysis its NMR spectra. In ^1H - ^1H COSY (**Figure 55b**), the dd signal at 3.35 ppm is identified as the signal for H4 since it exhibits the interaction signals with both secondary protons H3 and H5. In addition, the coupling constants of H4 are $^3J_{\text{H4-H5}}$ 8.6 Hz, $^3J_{\text{H4-H3}}$ 2.9 Hz indicating that H4 is axial in CDCl_3 as depicted below in **Figure 55a**. Then the ddd signal at 4.22 ppm is identified as H5, the coupling constants of which are $^3J_{\text{H5-H6a}}$ 9.8 Hz, $^3J_{\text{H5-H4a}}$ 8.8 Hz and $^3J_{\text{H5-H6e}}$ 4.5 Hz providing additional proof that the preferred conformation of triol **169** in CDCl_3 is with H5 axial and so an equatorial carboxylic ester. The *trans*-diaxial coupling constant in a perfect chair conformation is usually more than 10 Hz, the large TBDPS group at axial position should have changed to some extent the chair conformation of triol **169** in CDCl_3 .


a Structure of triol **169** on its favored conformation

b ^1H - ^1H COSY (in CDCl_3) of triol **169**

Figure 55

The carbonate **170** presents a locked conformation due to the bicyclic carbonate as depicted in **Figure 56**. The coupling constant $^3J_{\text{H4-H5}}$ is measured as 7.2 Hz in MeOD

indicating the six-membered ring of quinic acid core is somewhat twisted from a perfect boat conformation.


Figure 56 Locked conformation of 1,3-carbonate-4,5-diol 170

3.3.2 Coupling from triol **169**

3.3.2.1 Screening of coupling conditions

A screening of coupling conditions for triol **169** with acetyl protected caffeoyl chloride **54** was performed as summarized in **Table 14**. First, for the di-coupling of triol **169**, the DMF/pyridine system was used at 45 °C with different ratios of DMF/pyridine (entries 1-3). The ratio DMF/pyridine = 3/2 (entry 1) gave a better yield than the ratio DMF/pyridine = 4/1 (entry 2) and 1/4 (entry 3). However, the yield of diester **234** (34%) was unsatisfactory due to a resulted complex mixture. When the coupling was performed in a more diluted solution (0.1 M, entry 4), diester **234** and monoester **235** were obtained in 18% and 19% yield, respectively. An increase in the use of acid chloride **54** (4 equivalents) resulted in a more complex mixture and gave a comparable 37% yield (entries 5 vs 1). When the di-coupling reaction was performed in DMF/pyridine at room temperature, the yield of diester **234** was improved to 53% (entry 6). When DMAP was introduced as a catalyst to the DMF/pyridine system at room temperature, however, the diester **234** was isolated in a lower 29% yield (entry 7). When the bis-coupling reaction of triol **169** with 3 equivalents of acid chloride **54** was performed at 0 °C to room temperature, a better 64% yield (entries 8 vs 6 vs 1) was obtained. When a lower starting temperature (-18 °C) was used (entry 9), the solubility decreased and a more diluted solution (0.1 M) was needed, and the diester **234** was isolated in a 49% yield. The DCM/pyridine/DMAP system was also used for the bis-coupling of triol **169** with 3 equivalents of acid chloride **54**, which was performed at -18 °C to room temperature (entry 10), a 60% yield of diester **234** was obtained. When the DCM/pyridine/DMAP system was used for the mono-coupling of triol **169** with 1.5 equivalents of acid chloride **54**, an excellent 85% yield of monoester **235** was obtained. From these results discussed above, for the synthesis of diester **234**, DMF/pyridine system (0.4 M) at 0 °C to room temperature and DCM/pyridine/DMAP system (0.1 M) at -18 °C to room temperature gave the best yields (64% and 60%), the latter functioned well also for the mono-coupling of triol **169** and gave an excellent 85% yield of monoester **235**.

Table 14 The coupling reactions of triol **169** with caffeoyl chloride **54**


Entry	Molar equiv. of 54	Catalyst ^a	Solvent (v:v)	Con.	Temp.	Time	Yields ^b	
							234	235
1	3		DMF/pyridine (3/2)	0.4M	45 °C	1h	34%	
2	3		DMF/pyridine (4/1)	0.4M	45 °C	1h	32%	
3	3		DMF/pyridine (1/4)	0.4M	45 °C	1h	20%	
4	3		DMF/pyridine (3/2)	0.1M	45 °C	6h	18%	19%
5	4		DMF/pyridine (3/2)	0.4M	45 °C	1h	37%	
6	3		DMF/pyridine (3/2)	0.4M	rt	7h	53%	
7	3	DMAP	DMF/pyridine (3/2)	0.4M	rt	7h	29%	
8	3		DMF/pyridine (3/2)	0.4M	0 °C-rt	4h	64%	
9	3		DMF/pyridine (3/2)	0.1M	-18 °C-rt	7h	49%	
10	3	DMAP	DCM/pyridine (5/1)	0.1M	-18 °C-rt	3h	60% ^c	
11	1.5	DMAP	DCM/pyridine (5/1)	0.1M	-18 °C-rt	3h		85%

^a 20% DMAP ^b Isolated yields. ^c A triester was isolated in 4% yield.

The confirmation of the acylation positions of the diester **234** and the monoester **235** was achieved by the analysis of their NMR spectra. In **Figure 57a**, the value of integration shows the formation of two ester groups. Compared with triol **169**, the signals for H4 and H5 of diester **234** have shifted to a lower field region indicating the diesterification was at positions 4 and 5. In **Figure 57b**, the ^1H - ^1H COSY NMR helps to distinguish H4 and H5. Then the diester **234** is confirmed to be 4,5-*O*-dicaffeoylester. The monoester **235** is confirmed to be 5-*O*-caffeoylester. In addition, the coupling constants of the H3, H4 and H5 of both diester **234** and monoester **235** show that their more favored conformation is still with an equatorial carboxylic ester (in CDCl_3).


Figure 57

3.3.2.2 Coupling with ferulic and *p*-coumaroyl chloride

Then triol **169** was reacted with feruloyl chloride **178** and *p*-coumaroyl chloride **179**. The monoesterification reactions of triol **169** with 1.5 equivalents of feruloyl chloride **178** or *p*-coumaroyl chloride **179** were performed under DCM/pyridine/DMAP system giving feruloylmonoester **236** in 85% yield and *p*-coumaroylmonoester **237** in

83% yield, respectively. The acylation position of these two monoesters **236** and **237** was confirmed to be at 5 by the analysis of its NMR spectra. The diesterification reaction of triol **169** with 3 equivalents of *p*-coumaroyl chloride **179** under DMF/pyridine system at 0 °C to room temperature in 4 hours resulted in a complex mixture and, unfortunately, no pure *p*-coumaroyldiester was isolated.


Scheme 61 Monoesterification of triol **169** with feruloyl chloride **178** or *p*-coumaroyl chloride **179**

Thus, by the coupling reactions of triol **169**, 4,5-di-*O*-caffeoyl ester **234** and 5-*O*-caffeoyl ester **235**, 5-*O*-feruloyl ester **236** and 5-*O*-*p*-coumaroyl ester **237** were synthesized. For the perspectives, the coupling reactions of triol **169** to prepare 4,5-di-*O*-*p*-coumaroyl ester under DCM/pyridine/DMAP system and 4,5-di-*O*-feruloyl ester and 5-*O*-feruloyl ester under appropriate conditions could be performed. Furthermore, and coupling reactions of monoesters with a different cinnamoyl chloride to make different heterodiester could also be carried out.

3.3.3 Deprotection reactions

In order to remove the silyl group and acetate groups of 3-*O*-TBDPS-4,5-*O*-diester **234**, a screening of deprotection conditions was performed as summarized in **Table 15**.

Table 15 Deprotection of diester **234** to methyl ester derivatives


Entry	Conditions	Results
1	HF·pyridine in THF, rt, 4 d	A complex mixture
2	HF in CH ₃ CN, 50 °C, 3 h	A complex mixture
3	TBAF in THF, rt, 30 min	A complex mixture
4	1.25 M methanolic HCl, rt, 24 h	A complex mixture
5	TfOH·SiO ₂ in CH ₃ CN, 0 °C, 2 h	A complex mixture
6	NH ₄ F in methanol, 60 °C, 40 min	13% 238 and 27% 239 (a mixture of isomers 10:1)
7	NH ₄ F in methanol, 60 °C, 5 h	59% 239 (a mixture of isomers 3:2)
8	NH ₄ F in methanol, 0 °C-rt, 60 h	59% 239 (a mixture of isomers 1:1)
9	NH ₄ F in THF/H ₂ O, 0-55 °C, 48 h	A complex mixture
10	NH ₄ F in CH ₃ CN/H ₂ O, 0-55 °C, 48 h	A complex mixture

The deprotection reactions under HF·pyridine (entry 1),¹⁹³ HF in CH₃CN (entry 2),¹⁹⁴ TBAF in THF (entry 3),^{195,196} methanolic HCl (entry 4)^{197,198} or TfOH·SiO₂ (entry 5)¹⁹⁹ all resulted in complex mixtures and no pure product could be isolated. When the deprotection reaction was performed with NH₄F in methanol at 60 °C for 40 min, the 3-*O*-TBDPS-4,5-di-*O*-caffeoylquinic acid methyl ester **238** and a mixture of two di-*O*-caffeoylquinic acid methyl esters were isolated in 13% and 27% yield (entry 6). The monitoring of the reaction by TLC showed that the phenol acetate groups were removed prior to the silyl group. In order to accomplish the cleavage of the silyl group, the reactions were carried out with NH₄F in methanol at 60 °C for 5 hours (entry 7) or at 0 °C to room temperature for 60 hours (entry 8), but only mixtures of isomers were isolated in 59% yield (entries 7 and 8). The ratios of isomers (entries 6, 7 and 8) were calculated based on the ¹H NMR as shown in **Figure 58** but the positions of two caffeoyl groups could not be given. It seems that a longer reaction time in these conditions has led the isomerization to a larger extent. In order to investigate the effect of the solvent on the ratio of the two isomers, the deprotection reactions were also performed with NH₄F in THF/H₂O (entry 9) or CH₃CN/H₂O (entry 10), but the resulting mixtures were too complex to get any clear NMR spectra.


Figure 58 ¹H NMR (in MeOD) of mixtures of two di-*O*-caffeoylquinic acid methyl ester isomers


A two-step deprotection procedure was also performed to remove first the acetate groups and then silyl group. The acetate groups of diester **234** was removed with hydrazine acetate in DMF at room temperature in 1 hour providing 3-*O*-TBDPS-4,5-di-*O*-caffeoylquinic acid methyl ester **238** in 86% yield.


Scheme 62 Deprotection of the acetate groups of diester **234**

Then the pure 3-*O*-TBDPS-4,5-di-*O*-caffeoylquinic acid methyl ester **238** was subjected to the deprotection reactions for removing the silyl group as summarized in **Table 16**.

Table 16 Removal of TBDPS silyl group of ester **238**


Entry	Conditions	Results
1	HF·pyridine in THF, 0 °C-rt, 5 h	A complex mixture
2	HF in CH ₃ CN, 0 °C-rt, 3 h	A complex mixture
3	TBAF in THF, 0 °C, 15 min	A complex mixture
4	1.25 M methanolic HCl, 0 °C-rt, 5 h	45% 239 (a mixture of isomers 6:1)
5	1.25 M methanolic HCl, 0 °C-rt, 10 h	43% 239 (a mixture of isomers 3:1)

The deprotection of silyl group with HF·pyridine (entry 1),¹⁹³ HF in CH₃CN (entry 2),¹⁹⁴ and TBAF in THF (entry 3)^{195,196} were, again, inefficient. In contrast, the removal of TBDPS silyl group of ester **238** was accomplished with 1.25 M methanolic HCl^{197,198} at 0 °C to room temperature in 5 hours providing a mixture of isomers in 45% yield. (entry 4). It was also observed that a longer reaction time (10 hours, entry 5) has led the isomerization to a larger extent (entries 5 vs 4) as shown in **Figure 59**.


Figure 59 ^1H NMR (in MeOD) of mixtures of two di-*O*-caffeoylquinic acid methyl ester isomers


3.3.4 Coupling from 1,3-carbonate-4,5-diol **170**

The compound 1,3-carbonate-4,5-diol **170** was subjected to the coupling reactions in DMF/pyridine at 45 °C with an excess of caffeoyl chloride **54**. When 3 equivalents of acid chloride **54** were used, the reaction was completed in 30 min, and monoester **240** and diester **241** were isolated respectively in 76% yield and less than 17% yield (impure product), respectively. Betting for a better yield of diester **241**, diol **170** was then reacted with 4 equivalents of acid chloride **54** in DMF/pyridine at 45 °C for 3 hours. However, the monoester **240** was still the main product and isolated in 71% yield and the diester **241** was obtained in less than 20% yield as an impure product.


Scheme 63 Coupling reactions of diol **170** with caffeoyl chloride **54**

The confirmation of acylation position of monoester **240** was achieved by the analysis of its NMR spectra. In ^1H - ^1H COSY NMR spectrum of monoester **240**, the dd signal at 4.80 ppm is identified as H4 since it exhibits interactions with both the other two secondary protons (**Figure 60a**). In ^1H - ^{13}C HMBC NMR spectrum (**Figure 60b**) of monoester **240**, the signal at 165.2 ppm in ^{13}C NMR spectrum belongs to the carbonyl carbon in caffeoyl moiety ($\text{CH}=\text{CH}\text{C}\text{O}$) since it correlates with two protons in double bond (highlighted in squares). Furthermore, the carbonyl carbon in caffeoyl moiety ($\text{CH}=\text{CH}\text{C}\text{O}$) has no interaction signal with H4 but a ddd signal at 5.53 ppm indicating the esterification was at OH-5 (highlighted in ovals). So the monoester **240** is the 5-*O*-caffeoylester as depicted above in **Scheme 63**.


a ^1H - ^1H COSY (in CDCl_3) of monoester **240**

b ^1H - ^{13}C HMBC (in CDCl_3) of monoester **240**

Figure 60

In general, a study of coupling conditions of triol **169** with protected caffeoyl chloride **54** was performed and the 4,5-di-*O*-caffeoylester **234**, 5-*O*-caffeoyl and *p*-coumaroylestes (**235** and **237**) were obtained in fair to good yields; the coupling reactions of carbonate **170** provided the 5-*O*-caffeoylester **240** as the main product even with a large excessive equivalents of acid chloride. Both the DMF/pyridine and DCM/pyridine/DMAP system at low temperature worked well for the diesterification of triol **169** and the latter is appropriate for its monoesterification. A screening of deprotection conditions was carried out with 4,5-di-*O*-caffeoylester **234**, among them, two procedures (with NH_4F or two-step with hydrazine acetate and then methanolic HCl) afforded the deprotected products but as mixtures of isomers which could be separated by preparative-HPLC in the future. In addition, more 4,5-homo and also heterodiester could be obtained in the future and subjected to deprotection reactions to get the targeted 4,5-di-*O*-cinnamoylquinic acids.

3.4 Conclusions

For the synthesis of natural 3,4- and 4,5-di-*O*-cinnamoylquinic acid and derivatives, four intermediates including 5-*O*-TBDPS-1,3,4-triol **168**, quinide **51**, 3-*O*-TBDPS-1,4,5-triol **169** and 1,3-carbonate-4,5-diol **170** were prepared from quinic acid. Consequently, the coupling of triol **168** afforded two 3,4-di-*O*-cinnamoylestes including 3,4-di-*O*-caffeoylester **225** and 3,4-di-*O*-feruloylester **227** and three 3-*O*-cinnamoylestes including 3-*O*-caffeoylester **226**, 3-*O*-feruloylester **228**, and 3-*O*-*p*-coumaroylester **229**; the coupling of quinide **51** provided the 3-*O*-caffeoylquinide ester **230** and 3,4-di-*O*-caffeoylquinide **231**; the coupling of triol **169** afforded the 4,5-di-*O*-caffeoylester **234**, 5-*O*-caffeoyl, feruloyl and *p*-coumaroylestes (**235**, **236** and **237**); the coupling of carbonate **170** provided the 5-*O*-caffeoylester **240**. An optimization of deprotection conditions of 4,5-di-*O*-caffeoylester **234** for corresponding CQA methyl ester derivatives was performed, and two procedures (with NH₄F or two-step with hydrazine acetate and then methanolic HCl) afforded the deprotected products but as mixtures of two isomers. In the future, a more complete optimization of both coupling and deprotection conditions could be done and different homo or heterodicycinnamoylquinic acid derivatives could be prepared.

General Conclusions

Hydroxycinnamoylquinic acids (CQA), as an important class of polyphenols, have been isolated from various plants and shown to possess a range of biological activities. It has drawn our interest to evaluate the potential of CQA as biopesticides and the investigation of their toxicity mechanism and structure-activity relationships, which would benefit from the preparation of a library of CQA derivatives and analogs.

However, the natural CQA molecules suffer from a poor stability, the migration of cinnamoyl groups between hydroxyl groups in assay or even natural conditions often result in a mixture of regioisomers, which makes it difficult to draw unambiguous conclusions about the biological activity of each isomer. In this thesis, two series of diCQA derivatives and analogs including 4-deoxy-3,5-diCQA analogs aiming at the prevention of isomerization and natural 3,4- or 4,5-diCQA derivatives were synthesized. The insecticidal assays of selected compounds were also performed.

First, for the synthesis of 4-deoxy-3,5- diCQA analogs, a new intermediate named 4-deoxy methyl quinate was obtained in 53% yield in 5 steps from quinic acid on the multi-gram scale. A screening of coupling reactions was then performed providing two kinds of conditions appropriate for the coupling of our substrates using DMF/pyridine or DCM/pyridine/DMAP in repeatable and reproducible yields. A series of homo or heterodiesters were obtained *via* bis coupling or a two-step sequential coupling from 4-deoxy methyl quinate with different cinnamoyl chlorides. The selective or total deprotection of these diesters afforded 4-deoxy-3,5-di-*O*-cinnamoylquinic methyl esters or acids. These CQA analogs were found to exhibit better stability as expected than natural compounds in terms of blocking the migration of cinnamoyl groups. Among them, seven 4-deoxy CQA analogs were subjected to insecticidal bioassays, and two compounds 4-deoxy-3,5-di-*O*-caffeoylquinic acid and 4-deoxy-3,5-di-*O*-*p*-coumaroylquinic acid were found produce higher insecticidal activities than natural 3,5-di-*O*-caffeoylquinic acid.

Then, for the synthesis of natural 3,4- and 4,5-diCQA derivatives, four precursors including a 5-*O*-TBDPS-1,3,4-triol, a 1,5- γ -quinide, a 3-*O*-TBDPS-1,4,5-triol and a 1,3-

carbonate-4,5-diol were prepared from quinic acid. Consequently, the bis- or mono-coupling from these four intermediates with different protected cinnamoyl chlorides under DMF/pyridine or DCM/pyridine/DMAP system afforded a small library of CQA homodiesters and monoesters. A screening of deprotection conditions of 3-*O*-TBDPS-4,5-di-*O*-caffeoyl ester for corresponding CQA methyl ester derivatives was performed, and two procedures (with NH₄F or two-step with hydrazine acetate and then methanolic HCl) provided the targeted products but as mixtures of two isomers. It has also been observed that a longer reaction time would lead the isomerization to a larger extent.

In general, a synthetic route was developed to get new 4-deoxy-3,5-*O*-dihydroxycinnamoylquinic acid and methyl ester analogs *via* 8 or 7 steps from *D*-quinic acid; a series of natural 3,4- or 4,5-*O*-dihydroxycinnamoylquinic acid derivatives were also prepared.


As perspectives to this work, expected collaborations could be established with other biologists dedicated to evaluate other bioactivities of these 4-deoxy CQA analogs; a larger library of natural 3,4- or 4,5-CQA derivatives could be constructed to serve as standard samples or as tools to investigate the working mechanism, the structure-activity relationship and the metabolism *in vivo* of CQA molecules.

Chapter 4 Experimental Section

General

Reagents and solvents were supplied by Aldrich, Acros, Lancaster, Alfa Aesar, Fluka or TCI and purchased at the highest commercial quality to be used without further purification. NMR spectra were recorded on a Bruker 300 (^1H : 300 MHz; ^{13}C : 75 MHz), Bruker 400 (^1H : 400 MHz; ^{13}C : 100 MHz), or Bruker 500 (^1H : 500 MHz; ^{13}C : 125 MHz) spectrometers, at 2151-298K, using CDCl_3 , CD_3OD and DMSO-d_6 or D_2O as solvents. The chemical shifts (d ppm) are referenced to the solvent residual peak and coupling constants (Hz) are reported in the standard fashion. The following abbreviations are used to explain the multiplicities: s = singlet, d = doublet, t = triplet, q = quartet, quint. = quintuplet, sext. = sextuplet, hept. = heptuplet, m = multiplet, br = broad. Electrospray ionization (ESI) mass spectrometry (MS) experiments were performed on a Thermo Finnigan LCQ Advantage mass. High-resolution mass spectra (HRMS) were recorded on a Finnigan Mat 151xL mass spectrometer using electrospray. Analytical thin-layer chromatography was carried out on silica gel Merck 60 D254 (0.25 mm). Flash chromatography was performed on Merck Si 60 silica gel (40–63 μm). Infra-red (IR) spectra were recorded with a IRAffinity-1 Shimadzu spectrometer using Attenuated Total Reflectance (ATR-Miracle), and the wavenumbers are expressed in cm^{-1} . Optical rotations were measured on a Perkin Elmer 241 or Jasco P1010 polarimeter with a 10 cm cell (concentration c expressed as g/100 mL). Melting points were measured using Büchi apparatus B-540. Preparative HPLC was performed on Agilent equipment with a column Phenomenex C18: Jupiter® 5 μm ; 300 Å, LC Column 250 x 4.6mm, flow 1ml/min; Mobile phase 0 - 2min: 80% H_2O UHQ + TFA (A) / 20% CH_3CN + TFA (B); 22min: 40% A / 60% B; 30min: 100% B; 33min: 80% A / 20% B. Samples were dissolved in MeOH (6mL) and 10 μg were injected per sample. All data for hydroxycinnamoyl quinic acids or related derivatives presented in this paper use the recommended IUPAC numbering system.

Methyl (3S,5S)-1,3,5-trihydroxycyclohexanecarboxylate or methyl 4-deoxy quinate 167


The disilylated compound **170** (106.7 mg, 0.25 mmol) was stirred in MeOH (2mL) with Amberlyst®A15 (H⁺ form) at room temperature for 24h. After filtration and evaporation, the crude product was purified by flash chromatography (pentane/ethyl acetate 50/50 then ethyl acetate/methanol 90/10) to provide **167** (colorless oil then white solid on standing, 42.7 mg, 89%).

$[\alpha]_D^{25}$ - 3.7 (C 1.06, CH₃OH).

IR 3350, 2951, 2930, 2855, 1173, 1730, 1661, 1435, 1371, 1281, 1240, 1134, 1057, 1016 cm⁻¹.

¹H NMR (400 MHz, 297K, CD₃OD) d (ppm) = 4.24-4.16 (m, 2H, H_{3e} and H_{5a}), 3.73 (s, 3H, OMe), 2.08 (dd, 1H, ²J 13.8 Hz, ³J_{H₅/H₆} 3.3 Hz, H₆ or H₂), 2.00 (m, 2H, H₂ or H₆ and H₄), 1.88 (dd, 1H, ²J 12.8 Hz, ³J_{H₂/H₃} 9.1 Hz, H₂ or H₆), 1.77 (dd, 1H, ²J 13.8 Hz, ³J 4.8 Hz, H₆ or H₂), 1.60 (ddd, 1H, ²J 12.7 Hz, ³J_{H_{4a}/H_{5a} or 3a} 9.2 Hz, ³J_{H_{4a}/H_{3e} or H_{5e}} 3.0 Hz, H_{4a}).

¹³C NMR (CD₃OD, 297K, 100MHz) d (ppm) = 176.1 (COOMe), 76.8 (C₁), 67.8 (C₅ or C₃), 64.0 (C₃ or C₅), 52.8 (OMe), 43.8 (C₂ or C₆), 42.0 (C₄), 40.3 (C₆ or C₂).

MS-ESI m/z [M+Na]⁺ 213.1; HRMS-ESI m/z [M+Na]⁺ calcd for C₈H₁₄NaO₅ 213.0733; found 213.0733.

General procedures for the synthesis of homodiesters from 4-deoxy methyl quinate

Procedure A:

To a solution of triol **167** in DMF / pyridine (v/v 3/2, c = 0.4M) under nitrogen was added the acetylated cinnamoyl chloride (3 equiv.) The mixture was stirred at 45°C until completion, in general after 1h. Methanol was added and after 15min under stirring, the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl then with a saturated NaHCO₃ solution then with brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography on silica using the appropriate eluent.


Procedure B:

To a solution of triol **167** in DMF / pyridine (v/v 3/2, c = 0.4M) under nitrogen was added the acetylated cinnamoyl chloride (3 equiv.) The mixture was stirred at 0°C until completion, in general after 4h. Methanol was added and after 15min under stirring, the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl then with a saturated NaHCO₃ solution then with brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography on silica using the appropriate eluent.

Procedure C:

To a solution of triol **167** in dichloromethane / pyridine (v/v 5/1, c = 0.1M) under nitrogen was added the acetylated cinnamoyl chloride (3 equiv.) and DMAP (20%). The mixture was stirred at -18°C to room temperature until completion, in general after 4h. Methanol was added and after 15min under stirring, the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl then with a saturated NaHCO₃ solution then with brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography on silica using the appropriate eluent.

Methyl (3S,5S) 1-hydroxy-3,5 bis[[[(2E)-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate **172**


Synthesized according to the general procedure B using diacetylated caffeoyl chloride and methyl 4-deoxy quinate **167** (105 mg, 0.553 mmol). **172** was obtained as a white solid (348 mg, yield: 92%) after purification by flash chromatography on silica using DCM/Et₂O 12/1 to 6/1.

$[\alpha]_D^{25} = -46.9$ (c 1.215, CH₂Cl₂).

m.p. = 92.8-94.1°C.


IR(ATR) 2943, 2832, 1775, 1742, 1713, 1639, 1504, 1449, 1427, 1371, 1321, 1242, 1205, 1180, 1147, 1132, 1111, 1022 cm⁻¹.

¹H NMR (CDCl₃, 298K, 500MHz) d (ppm) = 7.63 and 7.58 (2d, 2H, ³J 15.9 Hz, CH=CHCO), 7.39 and 7.38 (2dd, 2H, *J*_{ortho} 8.4Hz, *J*_{meta} 1.9 Hz, 2xH_{6'}), 7.35 and 7.34 (2d, 2H, *J*_{meta} 1.9 Hz, 2xH_{2'}), 7.20 (d, 2H, *J*_{ortho} 8.4 Hz, 2xH_{5'}), 6.40 and 6.32 (2d, 2H, ³J 15.9 Hz, CH=CHCO), 5.51 (ddd, 1H, ²J 13.8 Hz, ³J 9.8 Hz, ³J 3.9 Hz, H₃ or 5_{ax}), 5.46 (ddd, 1H, ³J=³J 7.8 Hz, ³J 3.9 Hz, H_{3e} or 5_e), 3.76 (s, 1H, OH₁), 3.74 (s, 3H, COOMe), 2.28, 2.271 and 2.268 (3s, 12H, OCOCH₃), 2.32 (m, 1H, H₄), 2.23-2.18 (m, 2H, H₂ and H₆), 2.08-2.00 (m, 2H, H₂ and H₆), 1.87 (ddd, 1H, ²J 13.6 Hz, ³J 10.3 Hz, ³J 3.45 Hz, H_{4a}).

¹³C NMR (CDCl₃, 298K, 125 MHz) d (ppm) = 175.0, 168.1(2) and 168.0(2) (4xOCOCH₃), 165.8 and 165.5 (2xCOO), 143.59 and 143.57 (C_q), 143.3 and 143.2 (CH=CHCO), 142.5 and 142.4 (C_q), 133.2 and 133.1(C_q), 126.5 and 126.4 (C_{6'}), 124.0 and 123.9 (C_{5'}), 122.9 and 122.8 (C_{2'}), 119.4 and 119.2 (CH=CHCO), 74.7 (C₁), 68.9 (C₃ or C₅), 66.9 (C₅ or C₃), 53.1 (OMe), 39.7 (C₂ or C₆), 36.7 (C₂ or C₆), 35.0 (C₄), 20.7(2), 20.62 and 20.60 (4x OCOCH₃).

HRMS-ESI m/z [M+Na]⁺ calcd for C₃₄H₃₄NaO₁₅ 705.1790; found 705.1780.

Methyl (3S,5S) 1-hydroxy-3,5 bis[[*(2E)*-3-(3,4-di-(prop-2-en-1-yloxy)phenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate **181**


Synthesized according to the general procedure A using diallylated caffeoyl chloride and triol **167** (102 mg, 0.537 mmol). Purification by flash chromatography on silica using petroleum ether/EtOAc 50/50, providing the triester (51 mg, 10%) and diester **181** (214 mg, 59%) as white solid.

$[\alpha]_D^{25}$ - 140.8 (*C* 0.86, CH₂Cl₂).

m.p. 89-91°C.


IR(ATR) 2922, 2827, 1706, 1631, 1597, 1510, 1456, 1423, 1362, 1335, 1304, 1246, 1223, 1165, 1134, 1090, 1067 cm⁻¹.

¹H NMR (CDCl₃, 298K, 300MHz) d (ppm) = 7.63 and 7.58 (2d, 2H, ³*J* 15.9 Hz, CH=CHCO), 7.08 (m, 4H, CH_{Ar}), 6.87 (m, 2H, CH_{Ar}), 6.31 and 6.23 (2d, 2H, ³*J* 15.9 Hz, CH=CHCO), 6.07 (m, 4H, CH₂=CHCH₂O), 5.60-5.50 (m, 2H, H₃ and H₅), 5.42-5.39 (m, 2H, CH₂anti=CHCH₂O), 5.30 (m, 4H, CH₂syn =CHCH₂O), 4.64 (m, 8H, CH₂=CHCH₂O), 2.32 (m, 1H, H₂ or H₄ or H₆), 2.24-2.02 (m, 4H, H₂ or H₄ or H₆), 1.86 (ddd, 1H, *J* 13.7 Hz, *J* 10.4 Hz, *J* 3.4 Hz, H₂ or H₄ or H₆).

¹³C NMR (CDCl₃, 296K, 75 MHz) d (ppm) = 175.1 (COOMe), 166.5 and 166.3 (OCO), 150.8 (2xC_q), 148.7 (2xC_q), 145.4 and 145.1(CH=CHCO), 133.2 133.1, 133.05 and 133.01 (4xCH₂=CHCH₂O), 127.64, 127.57 (2xC_q), 123.2 and 122.9 (2xCH_{Ar}), 118.15, 118.11, 118.1, 118.07 (4xCH₂=CHCH₂O), 115.88 and 115.84 (CH=CHCO), 113.50, 113.44, 112.7 and 112.5 (4xCH_{Ar}), 75.0 (C₁), 70.1, 70.0, and 69.8(2) (4xCH₂=CHCH₂O), 68.8 and 66.6 (C₃ and C₅), 53.2(OMe), 40.0, 36.9 and 35.2 (C₂, C₄ and C₆).

HRMS-ESI *m/z* [M+Na]⁺ calcd for C₃₈H₄₂NaO₁₁ 697.2619; found 697.2615.

Methyl (3S,5S) 1-hydroxy-3,5 bis[[*(2E)*-3-(3-acetoxy,4-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate **182**


Synthesized according to the general procedure C using acetylated feruloyl chloride and methyl 4-deoxy quinate **167** (117 mg, 0.616 mmol). **182** was obtained as a white solid (266 mg, yield: 69%) after purification by flash chromatography on silica using DCM/Et₂O 10/1.

$[\alpha]_D^{25} = -74.5$ (c 1.05, CH₂Cl₂).

m.p. 90-92°C.


IR(ATR) 1765, 1709, 1638, 1508, 1464, 1418, 1369, 1298, 1263, 1215, 1198, 1153, 1123, 1033, 1011 cm⁻¹.

¹H NMR (CDCl₃, 296K, 400MHz) d (ppm) = 7.65 and 7.60 (2d, 2H, ³J 15.9 Hz, CH=CHCO), 7.12-7.02 (m, 6H, CH_{Ar}), 6.41 and 6.33 (2d, 2H, ³J 15.9 Hz, CH=CHCO), 5.55 and 5.49 (2m, ³J 9.3 Hz, ³J 3.3 Hz, H₅ and H₃), 3.85 and 3.84 (2s, 2x3H, 2xOMe), 3.76 (s, 3H, COOMe), 2.30(s, 6H, 2xOAc), 2.28 (m, 1H, H_{4e}), 2.22-2.18 and 2.11-2.04(m, 2x2H, 2xH₆ and 2xH₂), 1.88 (ddd, 1H, ²J 13.6 Hz, ³J 10.4 Hz, ³J 3.4 Hz, H₄).

¹³C NMR (CDCl₃, 296 K, 100 MHz) d (ppm) = 175.0 (COOMe), 168.8 (2xOCOCH₃), 166.1 and 165.8 (COO), 151.4 (2xC_q), 144.6 and 144.4 (CH=CHCO), 141.54 and 141.51 (C_q), 133.34 and 133.30 (C_q), 123.33 and 123.25(CH_{Ar}), 121.6 and 121.3 (CH_{Ar}), 118.3 and 118.2 (CH=CHCO), 111.3 and 111.1 (CH_{Ar}), 74.8 (C₁), 68.9 (C₃ or C₅), 66.8 (C₅ or C₃), 56.0(2xOMe), 53.1 (COOMe), 39.8 and 36.8 (C₆ and C₂), 35.1 (C₄), 20.7 (2xOCOCH₃).

HRMS-ESI m/z [M+Na]⁺ calcd for C₃₂H₃₄NaO₁₃ 649.1892; found 649.1865.

Methyl (3S,5S) 1-hydroxy-3,5 bis[[*(2E)*-3-(4-acetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate **183**


Synthesized according to the general procedure A using acetylated *para*-cormaroyl chloride and methyl 4-deoxy quinate **167** (58mg, 0.172 mmol). **183** was obtained as a white solid (142 mg, yield: 82%) after purification by flash chromatography on silica using DCM/Et₂O 10/1.

$[\alpha]_D^{25} -79.4$ (C 0.83, CH₂Cl₂).

m.p. 86-88°C.


IR(ATR) 1765, 1736, 1709, 1638, 1601, 1506, 1418, 1369, 1312, 1265, 1202, 1163, 1140, 1086, 1063, 1011 cm⁻¹.

¹H NMR (CDCl₃, 295K, 400MHz) d (ppm) = 7.67 and 7.62 (2d, 2H, ³J 16.0 Hz, CH=CHCO), 7.52 and 7.50 (2d, 4H, *J*_{ortho} 8.5 Hz, H_{2'}), 7.10 (2d, 4H, *J*_{ortho} 8.5 Hz, H_{3'}), 6.41 and 6.33 (2d, 2H, ³J 16.0 Hz, CH=CHCO), 5.53 and 5.48 (2 m, 2H, ³J 4.0 Hz, H₃ and H₅), 3.74 (s, 3H, COOMe), 2.27 (s, 6H, OAc), 2.24 (m, 1H, H₄), 2.23-2.19 (m, 2H, H₂ and H₆), 2.11-2.06 (m, 2H, H₂ and H₆), 1.88 (ddd, 1H, ²J 13.0 Hz, ³J 10.2 Hz, ³J 3.5 Hz, H₄).

¹³C NMR (CDCl₃, 295K, 100 MHz) d (ppm) = 174.9 (COOMe), 169.2 (2xOCOCH₃), 166.1 and 165.8 (COO), 152.2 and 152.1 (C_q), 144.1 and 144.0 (CH=CHCO), 132.1 and 132.0 (2xCH_{Ar}), 129.4 and 129.3 (2xCH_{Ar}), 122.2 and 122.1 (C_q), 118.3 and 118.1 (CH=CHCO), 74.7 (C₁), 68.8 and 66.8 (C₃ and C₅), 53.0 (OMe), 39.7 and 36.8 (C₂ and C₆) 35.0 (C₄) 21.1 (2xCH₃).

HRMS-ESI m/z [M+Na]⁺ calcd for C₃₀H₃₀NaO₁₁ 589.1680; found 589.1655.

Methyl (3S,5S) 1-hydroxy-3,5 bis[[*(2E)*-3-(2-acetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylate **184**


Synthesized according to the general procedure A using acetylated *o*-coumaroyl chloride and methyl 4-deoxy quinate **167** (82 mg, 0.432 mmol). Purification by flash chromatography (DCM/Et₂O 10/1) afforded **184** as a white solid (152 mg, yield: 62%)

$[\alpha]_D^{25}$ - 50.0 (*C* 1.12, CH₂Cl₂).


m.p. 87-90°C.

IR(ATR) 1763, 1711, 1638, 1483, 1454, 1437, 1371, 1315, 1265, 1198, 1179, 1140, 1094, 1063, 1009 cm⁻¹.

¹H NMR (CDCl₃, 296K, 300MHz) d (ppm) = 7.81 and 7.73 (2d, 2H, *J* 16.1 Hz, CH=CHCO), 7.63 (dd, 2H, *J* 7.9 Hz, H ortho), 7.40 (dd, 2H, *J* 7.40 Hz, H meta OAc), 7.25 (dd, 2H, *J* 7.6 Hz, H para OAc), 7.11 (d, 3H, *J* 8.1 Hz, H orthoOAc), 6.46 and 6.40 (2d, 2H, *J* 16.1 Hz, CH=CHCO), 5.53 (m, 2H, H₃ and H₅), 3.75 (s, 3H, COOMe), 2.40 and 2.38 (2s, 2x3H, 2xOAc), 2.29-2.19 (m, 3H, H₄, H₂ and H₆), 2.13-2.02 (m, 2H, H₂ and H₆) 1.90 (ddd, 1H, ²*J* 13.5 Hz, ³*J* 10.0 Hz, ³*J* 3.4 Hz, H₄); ¹³C NMR (CDCl₃, 2151K, 100 MHz) d (ppm) = 175.0 (COOMe), 169.45 and 169.40 (OCOCH₃), 165.8 and 165.6 (COO), 149.4(2xC_q), 138.56 and 138.50 (CH=CHCO), 131.34 and 131.30 (C₄), 127.6 and 127.5 (C₆), 127.1 and 127.0 (C_q), 126.44 and 126.41(C₅), 123.26 and 123.20 (C₃), 120.2 and 120.1 (CH=CHCO), 74.6 (C₁), 68.8 (C₃ or C₅), 67.0 (C₅ or C₃), 53.2 (COOMe), 39.7 and 36.9 (C₆ and C₂), 35.1 (C₄), 21.0 (2x OCOCH₃).

HRMS-ESI *m/z* [M+Na]⁺ calcd for C₃₀H₃₀NaO₁₁ 589.1680; found 589.1669.

Methyl (3S,5S) 1-hydroxy-3,5 bis[[*(2E)*-3-(3,4-dihydroxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate **188**


To a solution of **172** (116 mg, 0.170 mmol) in DMF (0.9 mL) was added hydrazine acetate (71 mg, 0.64 mmol). After stirring at room temperature for 1 h, the mixture was diluted with EtOAc (50 mL), washed with brine (3x30 mL) then the organic layer was dried over MgSO₄, concentrated and purified by flash chromatography (CH₂Cl₂/ CH₃OH = 40/1) to provide **188** as a colorless oil (78 mg, 89%).

$[\alpha]_D^{25}$ - 167.0 (C 0.64, CH₃OH).


IR(ATR) 3323, 3304, 3285, 3275, 2949, 2835, 1680, 1630, 1599, 1516, 1443, 1373, 1256, 1159, 1140, 1119, 1067, 1016 cm⁻¹.

¹H NMR (CD₃OD, 298K, 500 MHz) d ppm = 7.58 and 7.52 (d, 2H, ³J 15.8 Hz, CH=CHCO), 7.06 (bs, 2H, Ar-H_{2'}), 6.151 (dt, 2H, *J*_{ortho} = 8.1, *J*_{meta} 2.3 Hz, Ar-H_{6'}), 6.80 (dd, 2H, *J*_{ortho} 8,2 Hz, *J*_{meta} 2,7 Hz, Ar-H_{5'}), 6.28 and 6.19 (d, 2H, ³J 15.9 Hz, CH=CHCO), 5.42 (m, 2H, H₃ and H₅), 3.70 (s, 3H, OMe), 2.46 (dd, 1H, ²J 13.4 Hz, ³J 3.5 Hz, H₂ or H₆), 2.39 (dd, 1H, ²J 13.6 Hz, ³J 6.9 Hz, H₂ or H₆), 2.06 (m, 1H, H₄), 1.97 (m, 2H, H₄ and H₂ or H₆), 1.86 (dd, 1H, ²J 13.4 Hz, ³J 7.7 Hz, H₂ or H₆).

¹³C NMR (CD₃OD, 298K, 125 MHz) d (ppm) = 175.7 (COOMe), 168.5 (OCO), 168.0 (OCO), 149.6 (C_q), 149.5 (C_q), 147.2 and 147.0 (CH=CHCO), 146.8 (C_q), 146.7(C_q), 127.7 (C_q), 127.6 (C_q), 123.04 and 123.00 (C_{6'}), 116.53 and 116.50 (C_{5'}), 115.4 and 115.1 (OCOCH=CH), 115.09 and 115.00 (C_{2'}), 75.0 (C₁), 69.5 and 69.0 (C₃ and C₅), 53.0(OMe), 39.7, 39.3 and 35.9 (3xCH₂, C₂, C₆ and C₄).

HRMS-ESI m/z [M+Na]⁺ calcd for C₂₆H₂₆NaO₁₁ 537.1367; found 537.1351.

Methyl (3S,5S) 1-hydroxy-3,5 bis[[*(2E)*- 3-(4-hydroxy-3-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate **189**


To a solution of **181** (65 mg, 0.104 mmol) in DMF (0.45 mL) was added hydrazine acetate (43 mg, 0.47 mmol). After stirring at room temperature for 1 h, the mixture was diluted with EtOAc (50 mL), washed with brine (3x30 mL) then the organic layer was dried over MgSO₄, concentrated and purified by flash chromatography (CH₂Cl₂/ CH₃OH = 40/1) to provide **189** as a colorless oil (50 mg, 89%).

$[\alpha]_D^{25}$ - 170.0 (*C* 0.93, CH₃OH).


IR(ATR) 3516, 3057, 2957, 2941, 1701, 1631, 1593, 1512, 1462, 1454, 1429, 1377, 1263, 1207, 1157, 1138, 1032, 1009 cm⁻¹.

¹H NMR (CD₃OD, 400 MHz) δ ppm = 7.63 and 7.57 (d, 2H, ³*J* 15.9 Hz, CH=CHCO), 7.12 (bs, 2H, Ar-H), 7.07 (dd, 2H, *J*_{ortho} 8,2 Hz, *J*_{meta} 2,7 Hz, Ar-H), 6.81 (dd, 2H, *J*_{ortho} 8,2 Hz, *J*_{meta} 2,2 Hz, Ar-H), 6.38 and 6.29 (d, 2H, ³*J* 15.9 Hz, CH=CHCO), 5.432 (m, 2H, H₃ and H₅), 3.88 (s, 6H, 2x OMe), 3.70 (s, 3H, COOMe), 2.45 (dd, 1H, ²*J* 13.6 Hz, ³*J* 4.1 Hz, H₂ or H₆), 2.38 (dd, 1H, ²*J* 13.6 Hz, ³*J* 7.2 Hz, H₂ or H₆), 2.14-1.97 (m, 3H, 2x H₄ and H₂ or H₆), 1.88 (dd, 1H, ²*J* 13.6 Hz, ³*J* 7.5 Hz, H₂ or H₆).

¹³C NMR (CD₃OD, 100 MHz) δ (ppm) = 175.7 ((COOMe), 168.4 and 168.0 (OCO), 150.7, 150.6, 149.4, 149.3 (C_qAr), 147.1 and 147.0 (CH=CHCO), 127.7 and 127.5 (C_qAr), 124.2 and 124.1 (CH_{Ar}), 116.5 and 116.4 (CH_{Ar}), 115.7 and 115.4 (OCOCH=CH), 111.6 (CH_{Ar}), 75.0 (C₁), 69.5 and 69.0 (C₅ or C₃), 56.4(2) (2xOCH₃), 53.0 (COOMe), 39.8 and 39.2 (C₂ or C₆), 35.9 (C₄).

HRMS-ESI *m/z* [M+Na]⁺ calcd for C₂₈H₃₀NaO₁₁ 565.1680; found 565.1662.

Methyl (3S,5S) 1-hydroxy-3,5 bis[[*(2E)*-3-(4-hydroxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate **190**


To a solution of **183** (80 mg, 0.14 mmol) in DMF (0.6 mL) was added hydrazine acetate (59 mg, 0.64 mmol). After stirring at room temperature for 1 h, the mixture was diluted with EtOAc (50 mL), washed with brine (3x30 mL) then the organic layer was dried over MgSO₄, concentrated and purified by flash chromatography (CH₂Cl₂/ CH₃OH = 40/1) to provide **190** as a colorless oil (62 mg, 91%).

$[\alpha]_D^{25}$ - 174.7 (C 0.95, CH₃OH).


IR(ATR) 3325, 3308, 3279, 3267, 2947, 2832, 1688, 1632, 1603, 1587, 1514, 1441, 1371, 1325, 1307, 1254, 1202, 1165, 1144, 1103, 1065, 1018 cm⁻¹.

¹H NMR (CD₃OD, 400 MHz) d (ppm) = 7.65 and 7.59 (2d, 2H, ³J 15.9 Hz, 2x CH=CHCO), 7.47 (d, 4H, *J*_{ortho} 8.6 Hz, Ar-H), 6.81 (dd, 4H, *J*_{ortho} 8.6 Hz, *J*_{meta} 1.8 Hz Ar-H), 6.34 and 6.26 (d, 2H, ³J 15.9 Hz, CH=CHCO), 5.43 (m, 2H, H₃ and H₅), 3.69 (s, 3H, OMe), 2.46 (dd, 1H, ²J 13.4 Hz, ³J 4.1 Hz, H₂, H₄ or H₆), 2.40 (dd, 1H, ²J 13.7 Hz, ³J 7.0 Hz, H₂, H₄ or H₆), 2.10-1.151 (m, 3H, H₂, H₄ or H₆), 1.87 (dd, 1H, ²J 13.4 Hz, ³J 7.6 Hz H₂, H₄ or H₆).

¹³C NMR (CD₃OD, 100 MHz) d (ppm) = 175.7 (COOMe), 168.5(OCO), 168.0(OCO), 161.4 (C_q), 161.3 (C_q), 146.8 and 146.7 (2xCH=CHCO), 131.23 and 131.20 (2x2xCH), 127.2 and 127.0 (2xC_q), 116.9, 116.8 (2x2 CH), 115.5 and 115.1 (2x OCOCH=CH), 75.0 (C₁), 69.5, 69.0 (C₃ and C₅), 53.0 (OMe), 39.8, 39.3 and 35.9 (3xCH₂, C₂, C₆ and C₄).

HRMS-ESI m/z [M+Na]⁺ calcd for C₂₆H₂₆NaO₉ 505.1469; found 505.1452.

Methyl (3S,5S) 1-hydroxy-3,5-bis[[[(2E)-3-(2-hydroxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate 191


To a solution of **184** (118 mg, 0.21 mmol) in DMF (0.9 mL) was added hydrazine acetate (88 mg, 0.96 mmol). After stirring at room temperature for 1 h, the mixture was diluted with EtOAc (50 mL), washed with brine (3x30 mL) then the organic layer was dried over MgSO₄, concentrated and purified by flash chromatography (CH₂Cl₂/ CH₃OH = 40/1) to provide **191** as a colorless oil (89 mg, 89%).

$[\alpha]_D^{25}$ - 104.3 (C 1.00, CH₃OH).


IR(ATR) 3337, 3298, 3283, 3256, 2945, 2835, 1688, 1626, 1603, 1499, 1458, 1369, 1317, 1294, 1254, 1169, 1146, 1113, 1067, 1018 cm⁻¹.

¹H NMR (CD₃OD, 400 MHz) δ ppm = contaminated with chloroform at 7.90 ppm, 8.00 and 7.91 (2d, 2H, ³J 16.1 Hz, CH=CHCO), 7.48 (pseudo t, 2H, *J*_{ortho} 8.2 Hz Ar-H), 7.21 (pseudot, 2H, *J*_{ortho} 7.4 Hz Ar-H), 6.84 (m, 4H, Ar-H), 6.63 and 6.58 (d, 2H, ³J 16.1 Hz, CH=CHCO), 5.45 (m, 2H, H₃ and H₅), 3.72 (s, 3H, OMe), 2.49 (dd, 1H, ²J 13.4 Hz, ³J 3.6 Hz, H₂, H₄ or H₆), 2.43 (dd, 1H, ²J 13.8 Hz, ³J 6.8 Hz, H₂, H₄ or H₆), 2.15-2.09 (m, 1H, H₂, H₄ or H₆), 2.00-1.96 (m, 2H, H₂, H₄ or H₆), 1.86 (dd, 1H, ²J 13.3 Hz, ³J 7.9 Hz, H₂, H₄ or H₆).

¹³C NMR (CD₃OD, 100 MHz) δ (ppm) = contaminated with chloroform at 79.4 ppm; 175.7 (COOMe), 168.8(OCO), 168.4(OCO), 158.5 and 158.3 (2x C_q), 142.9 and 142.5 (2x CH=CHCO), 132.7, 132.6, 130.6, 130.2 (4x CH_{Ar}), 122.6, 122.5 (2x C_q), 120.8 (2x CH_{Ar}), 118.6, 118.5 (2x OCOCH=CH), 117.0 (2x CH_{Ar}), 79.4, 75.0 (C₁), 69.5, 69.1 (C₃ and C₅), 53.0 (OMe), 39.8, 39.4 and 35.9 (3x CH₂, C₂, C₆ and C₄).

HRMS-ESI m/z [M+Na]⁺ calcd for C₂₆H₂₆NaO₉ 505.1469; found 505.1448.

(3S,5S) 1-hydroxy-3,5 bis[[*(2E)*-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylic acid **192**


LiI (287 mg, 2.14 mmol) was added to a solution of **172** (146 mg, 0.214 mmol) in EtOAc (1.5 mL) then the mixture was heated under reflux 5h. After cooling down to room temperature, the mixture was diluted with EtOAc (30 mL), washed with 1M HCl (2x10 mL) and extracted with EtOAc (3x30 mL). The organic layer was dried over MgSO₄, concentrated to give the crude **192** (128 mg, crude yield: 90%), pure enough for characterization and used directly in the following step.

$[\alpha]_D^{26}$: - 94.8 (C 1.03, CH₃OH).


IR(ATR) 3370, 2941, 2833, 1769, 1707, 1638, 1504, 1369, 1240, 1201, 1174, 1143, 1109, 1012 cm⁻¹.

¹H NMR (CD₃OD, 298K, 400 MHz) d ppm = 7.67 and 7.62 (2d, 2H, *J* 16.0 Hz, CH=CHCO), 7.50 (m, 2H, H_{6'}), 7.49 (m, 2H, H_{2'}), 7.24 (d, 2H, *J*_{ortho} 8.2 Hz, H_{5'}), 6.52 and 6.46 (2d, 2H, *J* 16.0 Hz, CH=CHCO), 5.46 (m, 2H, H₃ and H₅), 2.44-2.19 (m, 14H) and 2.06-1.90 (m, 4H, 3xCH₂ and 4xOCOCH₃).

¹³C NMR (CD₃OD, 298K, 100 MHz) d (ppm) = 177.3 (COOH), 169.8 and 169.7 (4x OCOCH₃), 167.5 and 167.2 (2xOCO), 145.2 and 145.1 (2xC_q), 144.5 and 144.4 (2xCH=CHCO), 144.0 (2xC_q), 134.60 and 134.56 (2xC_q), 127.7 and 127.6 (2xC_{6'}), 125.13 and 125.11 (2xC_{5'}), 124.14 and 124.09 (C_{2'}), 120.45 and 120.13 (2x CH=CHCO), 75.0 (C₁), 70.2, 69.2 (C₃ and C₅), 39.9, 38.7, 35.9 (C₂, C₄, C₆), 20.5 (4XOCOCH₃).

HRMS-ESI m/z [M+H]⁺ calcd for C₃₃H₃₃O₁₅ 669.1814; found 669.1801.

(3S,5S) 1-hydroxy-3,5 bis[[*(2E)*-3-(3,4-dihydroxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylic acid **193**


To a solution of **192** (208 mg) in acetone (4 mL) was added 3M HCl aqueous solution (2.0 mL) and the mixture was refluxed for 5h. After completion, the reaction mixture was cooled down to room temperature, diluted with EtOAc (30 mL) and washed with brine (20 mL). The organic layer was concentrated to give the crude quantitatively as a pale solid **193** (190 mg).

$[\alpha]_D^{25} - 42.7$ (*C* 0.82, CH₃OH).


IR(ATR) 3345, 3210, 1687, 1603, 1523, 1445, 1362, 1279, 1182, 1138, 1119 cm⁻¹.

¹H NMR (CD₃OD, 400 MHz, 295K) *d* (ppm) = 7.65 and 7.60 (2d, 2H, *J* 16.0 Hz, CH=CHCO), 7.45 (m, 4H, ArH), 6.81 (m, 4H, ArH), 6.34 and 6.27 (2d, 2H, *J* 16.0 Hz, CH=CHCO), 5.45 (m, 2H, H₃ and H₅), 2.41 (dd, 1H, ²*J* 14.0 Hz, ³*J* 3.8 Hz, H₂, H₄ or H₆), 2.32 (dd, 1H, ²*J* 13.3 Hz, ³*J* 8.2 Hz, H₂, H₄ or H₆), 2.06 (m, 3H, H₂, H₄ or H₆), 1.93 (dd, 1H, ²*J* 13.8 Hz, ³*J* 6.5 Hz, H₂, H₄ or H₆).

¹³C NMR (CD₃OD, 100 MHz, 297K) *d* (ppm) = 177.4 (COOH), 171.0 (2xC_q), 168.5 and 168.3 (2xOCO), 161.12 and 161.07 (2xC_q), 146.7 and 146.7 (2xCH=CHCO), 131.2, 131.1 (2xCH_{Ar}), 127.1 (2xC_q), 116.8 (4xCH_{Ar}), 115.5, 115.1 (2x CH=CHCO), 75.1 (C₁), 69.9, 68.7 (C₃ and C₅), 39.9, 38.6, 35.9 (C₂, C₄, C₆).

HRMS-ESI *m/z* [M+Na]⁺ calcd for C₂₅H₂₄NaO₁₁ 523.1211; found 523.1204.

(3S,5S) 1-hydroxy-3,5 bis[[2E)-3-(4-acetoxy-3-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylic acid 194


LiI (54 mg, 2.27 mmol) was added to a solution of **182** (142 mg, 0.2274 mmol) in EtOAc (8.0 mL) then the mixture was heated under reflux 6h. After cooling down to room temperature, the mixture was diluted with EtOAc (25 mL), washed with 3M HCl (5 mL) and extracted with EtOAc (3x30 mL). The organic layer was dried over MgSO₄, concentrated to give the crude **194** (quantitative crude yield), pure enough for characterization and used directly in the following step.

$[\alpha]_D^{25}$ - 97.5 (C 0.96, CH₃OH).


IR(ATR) 3466, 2941, 2833, 1763, 1705, 1599, 1508, 1464, 1454, 1418, 1369, 1256, 1215, 1177, 1152, 1063, 1020 cm⁻¹.

¹H NMR (CDCl₃, 400 MHz) d (ppm) = 7.66 and 7.61 (2d, 2H, ³J 15.9 Hz, CH=CHCO), 7.13-7.03 (2m, 6H, Ar-H), 6.41 and 6.34 (2d, 2H, ³J 15.9 Hz, CH=CHCO), 5.50 (m, 2H, H₃ and H₅), 3.87 and 3.85 (2s, 2x3H, 2xOMe), 2.33-1.83 (m, 12H, H₂, H₄, H₆ and 2xOCOCH₃).

¹³C NMR (CDCl₃, 100 MHz) d (ppm) = 176.7 (COOH), 169.04 and 169.02 (2xOCOCH₃), 166.1 and 166.0 (2xCOO), 151.53 and 151.50 (2xC_q), 145.3, 144.8 (2xCH=CHCO), 141.7, 141.6 (2xC_q), 133.3, 133.2 (2xC_q), 123.4 (2xCH_{Ar}), 121.8, 121.4 (2x CH=CHCO), 118.1, 117.9 (2xCH_{Ar}), 111.4, 111.3(2xCH_{Ar}), 75.2(C₁), 69.4, 66.5 (C₃ and C₅), 56.1, 56.0 (2xOMe), 39.3, 36.5, 34.9 (C₂, C₄, C₆), 20.8 (2xOCOCH₃).

HRMS-ESI m/z [M+Na]⁺ calcd for C₃₁H₃₂NaO₁₃ 635.1735; found 635.1706.

(3S,5S) 1-hydroxy-3,5 bis[[*(2E)*-3-(4-hydroxy-3-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylic acid **195**


To a solution of **194** (176 mg) in acetone (3.0 mL) was added 3M HCl aqueous solution (1.5 mL) and the mixture was refluxed for 4h. After completion, the reaction mixture was cooled down to room temperature, diluted with EtOAc (30 mL) and washed with brine (20 mL). The organic layer was concentrated then dissolved in MeOH/H₂O (30/40 mL) and washed with pentane (2x15 mL). After concentration, the crude was obtained as a pale solid **195** (150 mg, quantitative yield).


$[\alpha]_D^{25}$ - 94.4 (C 0.67, CH₃OH).

IR(ATR) 3356, 3277, 1684, 1632, 1605, 1514, 1443, 1327, 1261, 1204, 1171, 1138, 1007 cm⁻¹.

¹H NMR (CD₃OD, 300 MHz, 297K) d (ppm) = 7.65 and 7.60 (2d, 2H, *J* 15.9 Hz, CH=CHCO), 7.17 (m, 2H, ArH), 7.07 (m, 2H, ArH), 6.83 (d, 2H, *J*_{ortho} 8.1 Hz, ArH), 6.39 and 6.32 (2d, 2H, *J* 15.9 Hz, CH=CHCO), 5.47 (m, 2H, H₃ and H₅), 3.89 (s, 6H, 2xOMe), 2.42 (dd, 1H, ²*J* 13.9 Hz, ³*J* 4.0 Hz, H₂, H₄ or H₆), 2.34 (dd, 1H, ²*J* 13.4 Hz, ³*J* 8.2 Hz, H₂, H₄ or H₆), 2.00 (m, 4H, H₂, H₄ or H₆).

¹³C NMR (CD₃OD, 75 MHz, 297K) d (ppm) = 177.4 (COOH), 170.9 (2xC_q), 168.5 and 168.2 (2xOCO), 150.44, 150.38 (2xC_q), 146.9 and 146.8 (2xCH=CHCO), 127.74 and 127.68 (2xC_q), 124.1, 124.0, 123.9, 116.4, 115.8, 115.5 (6x CH_{Ar}), 111.7 and 111.6 (2x CH=CHCO), 75.1 (C₁), 69.9, 68.7 (C₃ and C₅), 56.43 and 56.41 (2xOMe), 40.0, 38.7, 36.0 (C₂, C₄, C₆).

(3S,5S) 1-hydroxy-3,5 bis[[[(2E)-3-(4-acetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylic acid 196


LiI (250 mg, 1.87 mmol) was added to a solution of **183** (105 mg, 0.186 mmol) in EtOAc (6.0 mL) then the mixture was heated under reflux 6h. After cooling down to room temperature, the mixture was diluted with EtOAc (25 mL), washed with 3M HCl (5 mL) and extracted with EtOAc (3x30 mL). The organic layer was dried over MgSO₄, concentrated to give the crude **196** (quantitative crude yield), pure enough for characterization and used directly in the following step.

$[\alpha]_D^{25}$ - 111.9 (C 1.03, CH₃OH).


IR(ATR) 3447, 1729, 2961, 1765, 1707, 1601, 1585, 1506, 1418, 1369, 1312, 1265, 1202, 1163, 1136, 1057, 1009 cm⁻¹.

¹H NMR (CDCl₃, 298K, 400 MHz) d ppm = 7.68 and 7.62 (2d, 2H, ³J 15.9 Hz, CH=CHCO), 7.52 (dd, 4H, J_{ortho} 8,6 Hz, J_{ortho} 6.8 Hz, Ar-H), 7.11 (dd, 4H, J_{ortho} 8,6 Hz, J_{meta} 2.0 Hz, Ar-H), 6.41 and 6.34 (2d, 2H, ³J 15.9 Hz, CH=CHCO), 5.49 (m, 2H, H₃ and H₅), 2.36-2.02 and 1.86 (2m, 11 and 1H, H₂, H₄, H₆ and 2xOCOCH₃).

¹³C NMR (CDCl₃, 298K, 100 MHz) d (ppm) = 177.0 (COOH), 169.41 and 169.39 (2xOCOCH₃), 166.2, 166.1 (2xCOO), 152.4, 152.3 (2xC_q), 144.9, 144.4 (2xCH=CHCO), 132.04, 132.0 (2xC_q), 129.6, 129.5 (4xCH_{Ar}), 122.3 (4xCH_{Ar}), 118.0, 117.9 (2x CH=CHCO), 75.2 (C₁), 69.4, 66.6 (C₃ and C₅), 39.3, 36.5, 34.9 (C₂, C₄ and C₆), 21.3 (2x OCOCH₃).

HRMS-ESI m/z [M+Na]⁺ calcd for C₂₉H₂₈NaO₁₁ 575.1524; found 575.1503.

(3S,5S) 1-hydroxy-3,5 bis[[(2E)-3-(4-hydroxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylic acid **197**


To a solution of **196** (196 mg) in acetone (4.0 mL) was added 3M HCl aqueous solution (2.0 mL) and the mixture was refluxed for 5h. After completion, the reaction mixture was cooled down to room temperature, diluted with EtOAc (30 mL) and washed with brine (20 mL). The organic layer was concentrated, dissolved in MeOH/H₂O (20/50 mL) and washed with pentane (2x15 mL). After concentration, the crude quantitatively as a pale solid **197** (165 mg).

$[\alpha]_D^{25}$ - 72.6 (C 0.71, CH₃OH).


IR (ATR) 3406, 2976, 2947, 1692, 1593, 1514, 1456, 1429, 1375, 1269, 1209, 1177, 1161, 1138, 1032 cm⁻¹.

¹H NMR (CD₃OD, 400 MHz, 295K) d (ppm) = 7.59 and 7.54 (2d, 2H, *J* 16.0 Hz, CH=CHCO), 7.08 (m, 4H, ArH), 6.97-6.92 (m, 4H, ArH), 6.81 (m, 2H, ArH), 6.29 and 6.23 (2d, 2H, *J* 16.0 Hz, CH=CHCO), 5.44 (m, 2H, H₃ and H₅), 2.40 (dd, 1H, ²*J* 13.9 Hz, ³*J* 4.3 Hz, H₂, H₄ or H₆), 2.32 (dd, 1H, ²*J* 13.4 Hz, ³*J* 8.2 Hz, H₂, H₄ or H₆), 1.96 (m, 4H, H₂, H₄ or H₆).

¹³C NMR (CD₃OD, 100 MHz, 297K) d (ppm) = 177.4 (COOH), 171.0 (2xC_q), 168.6 and 168.5 (2xOCO), 149.4, 149.3 (2xC_q), 147.1 and 146.9 (2xCH=CHCO), 127.74 and 127.68 (2xC_q), 123.1, 123.0, 116.5, 116.4 (x2), 115.4, .115.2, 115.11, 115.09, 115.0 (8x CH_{Ar}+2x CH=CHCO), 75.0 (C₁), 69.9, 68.7 (C₃ and C₅), 39.9, 38.6, 35.9 (C₂, C₄, C₆).

HRMS-ESI m/z [M+Na]⁺ calcd for C₂₅H₂₄NaO₉ 491.1313; found 491.1300.

Methyl (3S,5S) 1,3-dihydroxy-5-[[[(2E)-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate 209


To a solution of triol **167** (102 mg, 0.537 mmol) in DCM (4.5 mL) and pyridine (0.9 mL) with DMAP (13 mg, 0.107 mmol) under nitrogen was added the acetylated caffeoyl chloride (227mg, 0.806 mmol). The mixture was stirred at -18°C to room temperature until completion after 4h. Methanol was added and after 15min under stirring, the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl then with a saturated NaHCO_3 solution then with brine. The organic layer was dried over Na_2SO_4 , concentrated and purified by flash chromatography ($\text{Et}_2\text{O} / \text{DCM} = 1/10$ to $1/4$) providing diester **172** (40 mg, 11%), monoester **209** (86 mg, 37%) and monoester **210** (30 mg, 13%) as white solids.

$[\alpha]_{\text{D}}^{25} : + 6.5$ (C 1.215, CH_2Cl_2).

IR(ATR) 1770, 1736, 1711, 1639, 1504, 1425, 1371, 1263, 1242, 1205, 1177, 1145, 1111, 1049, 1010 cm^{-1} .


^1H NMR (400 MHz, 298K, CDCl_3) δ (ppm) 7.59 (d, 1H, 3J 16.0 Hz, $\text{CH}=\text{CHCO}$), 7.44 – 7.31 (m, 2H, H_{Ar}), 7.19 (d, 1H, J_{ortho} 8.3 Hz, H_{Ar}), 6.33 (d, 1H, 3J 16.0 Hz, $\text{CH}=\text{CHCO}$), 5.53 (tt, 3J 11.4 Hz, 3J 4.4 Hz, 1H, H_5), 4.32 (s, 1H, H_3), 4.23 (s, 1H, OH_1 or OH_3), 3.88 (s, 1H, OH_1 or OH_3), 3.77 (s, 3H, COOCH_3), 2.43 – 2.21 (m, 8H, H_4 , H_6 and $2\times\text{OCOCH}_3$), 2.07 – 1.151 (m, 2H, $2\times\text{H}_2$), 1.151 – 1.82 (m, 1H, H_6), 1.71 – 1.60 (m, 1H, H_4).

^{13}C NMR (100 MHz, 298K, CDCl_3) δ (ppm) = 174.9 (COOCH_3), 168.2 and 168.1 ($2\times\text{OCOCH}_3$), 165.9 ($\text{CH}=\text{CHCO}$), 143.6 (C_{qAr}), 143.1 ($\text{CH}=\text{CHCO}$), 142.5 (C_{qAr}), 133.3 (C_{qAr}), 126.5 (CH_{Ar}), 124.0 (CH_{Ar}),

122.8 (CH_{Ar}), 119.3 (CH=CHCO), 76.3 (C₁), 67.5 (C₃), 66.8 (C₅), 53.2 (COOCH₃), 39.7 (C₆), 38.1 (C₄), 38.0 (C₂), 20.71 and 20.66 (OCOCH₃).

HRMS (ESI): calcd for C₂₁H₂₄O₁₀ [M + Na⁺]: 459.1262, found: 459.1251.

Methyl (3S,5S) 1,5-dihydroxy-3-[[*(2E)*-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate 210


$[\alpha]_{\text{D}}^{25}$: + 24.7 (*C* 0.925, CH_2Cl_2).


IR(ATR) 1773, 1732, 1707, 1639, 1504, 1425, 1371, 1319, 1265, 1244, 1206, 1179, 1134, 1111, 1080, 1012 cm^{-1} .

^1H NMR (400 MHz, 298K, CDCl_3) δ = 7.60 (d, 1H, 3J 16.0 Hz, $\text{CH}=\text{CHCO}$), 7.41 – 7.32 (m, 2H, H_{Ar}), 7.20 (d, 1H, *J*ortho 8.3 Hz, H_{Ar}), 6.36 (d, 1H, 3J 16.0 Hz, $\text{CH}=\text{CHCO}$), 5.40 (p, 1H, 3J 3.9 Hz, H_3), 4.40 – 4.29 (m, 1H, H_5), 3.78 (s, 3H, COOCH_3), 2.29 and 2.28 (2s, 6H, 2x OCOCH_3), 2.24 – 2.16 (m, 1H, H_4), 2.15 – 1.97 (m, 3H, 2x H_2 and H_6), 1.89 (dd, 1H, 2J 12.9 Hz, 3J 10.0 Hz, H_{6a}), 1.69 (ddd, 1H, 2J 13.6 Hz, 3J 10.2 Hz, 3J 3.3 Hz, H_{4a}).

^{13}C NMR (100 MHz, 298K, CDCl_3) δ = 175.8 (COOCH_3), 168.2 and 168.1 (OCOCH_3), 165.9 ($\text{CH}=\text{CHCO}$), 143.6 (C_{qAr}), 143.3 ($\text{CH}=\text{CHCO}$), 142.5 (C_{qAr}), 133.3 (C_{qAr}), 126.6 (CH_{Ar}), 124.0 (CH_{Ar}), 122.9 (CH_{Ar}), 119.5 ($\text{CH}=\text{CHCO}$), 75.1 (C_1), 69.5 (C_3), 63.3 (C_5), 53.2 (COOCH_3), 42.98 (C_6), 38.35 (C_4), 37.02 (C_2), 20.75 and 20.70 (OCOCH_3).

HRMS (ESI): calcd for $\text{C}_{21}\text{H}_{24}\text{O}_{10}$ [$\text{M} + \text{Na}^+$]: 459.1262, found: 459.1253.

Methyl (3S,5S) 1,3-dihydroxy-5-[[[(2E)-3-(3-acetoxy,4-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate 211


To a solution of triol **167** (205 mg, 1.079 mmol) in DMF (1.6 mL) and pyridine (1.1 mL) under nitrogen was added the acetylated feruloyl chloride (418mg, 1.639 mmol). The mixture was stirred at 45 °C for 6h. Methanol was added and after 15min under stirring, the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl then with a saturated NaHCO₃ solution then with brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography (EtOAc / petroleum ether = 1/1 to 3/1) providing diester **182** (187 mg, 28%), monoester **211** (164 mg, 43%) and monoester **212** (99mg, 26%) as white solids.

$[\alpha]_{\text{D}}^{25}$: - 5.8 (C 0.885, CH₂Cl₂).


IR(ATR) 2934, 1763, 1736, 1707, 1638, 1601, 1508, 1456, 1418, 1369, 1258, 1238, 1213, 1196, 1172, 1153, 1123, 1049, 1031, 1010 cm⁻¹.

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.58 (d, 1H, ³J 15.9 Hz, CH=CHCO), 7.11 – 7.05 (m, 2H, H_{Ar}), 7.00 (d, 1H, *J*_{ortho} 8.6 Hz, H_{Ar}), 6.31 (d, 1H, ³J 16.0 Hz, CH=CHCO), 5.51 (tt, 1H, ³J 11.2 Hz, ³J 4.4 Hz, H₅), 4.43 (s, 1H, OH₁), 4.35 – 4.28 (m, 1H, H₃), 4.05 – 3.94 (m, 1H, OH₃), 3.81 (s, 3H, COOCH₃), 3.74 (s, 3H, PhOCH₃), 2.40 – 2.24 (m, 2H, H₄ and H₆), 2.28 (s, 3H, OCOCH₃), 2.05 – 1.94 (m, 2H, 2xH₂), 1.89 (dd, 1H, ²J 12.6 Hz, ³J 11.2 Hz, H_{6a}), 1.65 (ddd, 1H, ²J 12.7 Hz, ³J 11.5 Hz, ³J 3.0 Hz, H_{4a}).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 174.7 (COOCH₃), 168.8 (OCOCH₃), 166.0 (CH=CHCO), 151.4 (C_{q Ar}), 144.3 (CH=CHCO), 141.4 (C_{q Ar}), 133.3 (C_{q Ar}), 123.2 (CH_{Ar}), 121.2 (CH_{Ar}), 118.3 (CH=CHCO), 111.3 (CH_{Ar}), 76.3 (C₁), 67.4 (C₃), 66.7 (C₅), 55.9 (PhOCH₃), 53.0 (COOCH₃), 39.7 (C₆), 38.0 (C₄), 38.0 (C₂), 20.6 (OCOCH₃).

HRMS (ESI): calcd for C₂₀H₂₄O₉ [M + Na⁺]: 431.1313, found: 431.1332.

Methyl (3S,5S) 1,5-dihydroxy-3-[[*(2E)*-3-(3-acetoxy,4-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate 212


$[\alpha]_{\text{D}}^{25} : + 3.3$ (C 0.805, CH₃OH)


IR(ATR) 3443, 2951, 2926, 1763, 1732, 1705, 1634, 1599, 1510, 1454, 1418, 1369, 1258, 1215, 1176, 1155, 1143, 1082, 1012 cm⁻¹.

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.64 (d, 1H, ³J 15.9 Hz, CH=CHCO), 7.16 – 7.09 (m, 2H, H_{Ar}), 7.08 – 7.02 (m, 1H, H_{Ar}), 6.37 (d, 1H, ³J 16.0 Hz, CH=CHCO), 5.44 (p, 1H, ³J 3.9 Hz, H₃), 4.38 (tt, 1H, ³J 10.2 Hz, ³J 4.1 Hz, H₅), 3.87 (s, 3H, PhOCH₃), 3.82 (s, 3H, COOCH₃), 2.35 (s, 3H, OCOCH₃), 2.30 – 2.23 (m, 1H, H₄), 2.18 – 2.09 (m, 2H, H₂ and H₆), 2.08 – 2.02 (m, 1H, H₂), 1.90 (dd, 1H, ²J 12.9 Hz, ³J 10.1 Hz, H_{6a}), 1.71 (ddd, 1H, ²J 13.6 Hz, ³J 10.3 Hz, ³J 3.4 Hz, H_{4a}).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 175.8 (COOCH₃), 168.9 (OCOCH₃), 166.1 (CH=CHCO), 151.5 (C_{q Ar}), 144.7 (CH=CHCO), 141.6 (C_{q Ar}), 133.4 (C_{q Ar}), 123.4 (CH_{Ar}), 121.6 (CH_{Ar}), 118.4 (CH=CHCO), 111.3 (CH_{Ar}), 76.2 (C₁), 69.5 (C₃), 63.5 (C₅), 56.1 (PhOCH₃), 53.4 (COOCH₃), 43.1 (C₆), 38.5 (C₄), 37.1 (C₂), 20.8 (OCOCH₃).

HRMS (ESI): calcd for C₂₀H₂₄O₉ [M + Na⁺]: 431.1313, found: 431.1298.

Methyl (3S,5S) 1,3-dihydroxy-5-[[2E)-3-(4-acetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate **213**


To a solution of triol **167** (168 mg, 0.884 mmol) in DMF (1.3 mL) and pyridine (0.151 mL) under nitrogen was added the acetylated *p*-coumaroyl chloride (298 mg, 1.33 mmol). The mixture was stirred at 45 °C for 15h. Methanol was added and after 15min under stirring, the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl then with a saturated NaHCO₃ solution then with brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography (EtOAc / petroleum ether = 1/1 to 3/1) providing diester **183** (154 mg, 31%), monoester **213** (93 mg, 28%) and monoester **214** (59 mg, 18%) as white solids.

$[\alpha]_D^{25}$: + 3.6 (C 1.03, CH₂Cl₂).


IR(ATR) 1765, 1736, 1709, 1638, 1506, 1435, 1418, 1369, 1265, 1202, 1165, 1144, 1011 cm⁻¹.

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.62 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.50 (2s, 2H, H_{Ar}), 7.09 (2s, 2H, H_{Ar}), 6.33 (d, 1H, ³J 16.0 Hz, CH=CHCO), 5.52 (tt, 1H, ²J 11.3 Hz, ³J 4.4 Hz, H₅), 4.33 (p, 1H, ³J 3.3 Hz, H₃), 3.84 (s, 1H, OH), 3.77 (s, 3H, COOCH₃), 2.44 – 2.34 (m, 2H, H₄ and H₆), 2.28, (s, 3H, OCOCH₃), 2.04 – 1.85 (m, 3H, 2xH₂ and H₆), 1.74 – 1.60 (m, 1H, H₄).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 174.9 (COOCH₃), 169.3 (OCOCH₃), 166.1 (CH=CHCO), 152.2 (C_q Ar), 144.0 (CH=CHCO), 132.1 (C_q Ar), 129.3 (CH_{Ar}), 122.2 (CH_{Ar}), 118.3 (CH=CHCO), 76.3 (C₁), 67.5 (C₃), 66.6 (C₅), 53.2 (COOCH₃), 39.8 (C₆), 38.2 (C₄), 38.0 (C₂), 21.2 (OCOCH₃).

HRMS (ESI): calcd for C₁₉H₂₂O₈ [M + Na⁺]: 401.1207, found: 401.1196.

Methyl (3S,5S) 1,5-dihydroxy-3-[[[(2E)-3-(4-acetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate 214


$[\alpha]_D^{25}$: + 27.8 (*C* 0.965, CH₂Cl₂).


IR(ATR) 3406, 3323, 2947, 2932, 1759, 1724, 1680, 1634, 1601, 1508, 1446, 1418, 1366, 1306, 1281, 1203, 1167, 1132, 1086, 1026, 1011 cm⁻¹.

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.65 (d, 1H, ³*J* 16.0 Hz, CH=CHCO), 7.53 (2s, 2H, H_{Ar}), 7.13 – 7.10 (m, 2H, H_{Ar}), 6.37 (d, 1H, ³*J* 16.0 Hz, CH=CHCO), 5.42 (p, 1H, ³*J* 3.9 Hz, H₃), 4.36 (tt, 1H, ³*J* 10.1 Hz, ³*J* 4.0 Hz, H₅), 3.80 (s, 3H, COOCH₃), 2.30 (s, 3H, OCOCH₃), 2.26 – 2.20 (m, 1H, H₄), 2.16 – 2.08 (m, 2H, H₂ and H₆), 2.03 (m, 1H, H₂), 1.90 (dd, 1H, ²*J* 13.0 Hz, ³*J* 9.9 Hz, H_{6a}), 1.71 (ddd, 1H, ²*J* 13.6 Hz, ³*J* 10.2 Hz, ³*J* 3.4 Hz, H₄).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 175.8 (COOCH₃), 169.3 (OCOCH₃), 166.2 (CH=CHCO), 152.2 (C_{q Ar}), 144.2 (CH=CHCO), 132.1 (C_{q Ar}), 129.4 (CH_{Ar}), 122.2 (CH_{Ar}), 118.4 (CH=CHCO), 75.12 (C₁), 69.5 (C₃), 63.4 (C₅), 53.3 (C₈), 43.1 (C₆), 38.4 (C₄), 37.1 (C₂), 21.3 (OCOCH₃).

HRMS (ESI): calcd for C₁₉H₂₂O₈ [M + Na⁺]: 401.1207, found: 401.1197.

Methyl (3S,5S) 1-hydroxy-3-[[*(2E)*-3-(3-acetoxy,4-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy]-5-[[*(2E)*-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylate **215**


To a solution of 5-caffeoylmonoester **209** (220 mg, 0.505 mmol) in DMF (0.9 mL) and pyridine (0.6 mL) under nitrogen was added the acetylated feruloyl chloride (193 mg, 0.757 mmol). The mixture was stirred at 0 °C to room temperature for 4h. Methanol (1 mL) was added (stirring 15 min), the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl, saturated NaHCO₃ solution then brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography (Et₂O / DCM = 1/15 to 1/6) providing heterodiester **215** (204 mg, 62%), as a white solid.

Mp: 80 - 82 °C.

$[\alpha]_D^{25}$: - 83.5 (C 1.035, CH₂Cl₂).

IR(ATR) 1767, 1709, 1639, 1506, 1420, 1371, 1319, 1263, 1203, 1176, 1153, 1141, 1122, 1063, 1034, 1011 cm⁻¹.


¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.64 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.58 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.43 – 7.31 (m, 2H, H_{Ar}), 7.20 (d, 1H, *J*_{ortho} = 8.4 Hz, H_{Ar}), 7.14 – 7.07 (m, 2H, H_{Ar}), 7.06 – 6.99 (m, 1H, H_{Ar}), 6.41 (d, 1H, ³J 15.9 Hz, CH=CHCO), 6.32 (d, 1H, ³J 16.1 Hz, CH=CHCO), 5.59 – 5.43 (m, 2H, H₃ and H₅), 3.85 (s, 3H, PhOCH₃), 3.75 (s, 3H, COOCH₃), 3.30 (s, 1H, OH), 2.30, 2.28, and 2.27 (3s, 9H, 3x OCOCH₃), 2.35 – 2.16 (m, 3H, H₄, H₂ and H₆), 2.16 – 2.02 (m, 2H, H₆ and H₂), 1.86 (ddd, 1H, ²J 13.6 Hz, ³J 10.4, ³J 3.5 Hz, H₄).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 175.0 (COOCH₃), 168.8, 168.1 and 168.0 (OCOCH₃), 166.1 and 165.6 (CH=CHCO), 151.4 (C_q Ar), 144.6 (CH=CHCO), 143.6 (C_q Ar), 143.2 (CH=CHCO), 142.5, 141.5, 133.3 and 133.1 (C_q Ar), 126.4, 124.0, 123.5, 123.2, 122.8 and 121.6 (CH_{Ar}), 119.2 and 118.4

(CH=CHCO), 111.2 (CH_{Ar}), 74.7 (C₁), 68.9 (C₅ or C₃), 66.9 (C₅ or C₃), 56.0 (PhOCH₃), 53.1 (COOCH₃), 39.7 (C₆ or C₂), 36.7 (C₆ or C₂), 35.0 (C₄), 20.68 and 20.63 (OCOCH₃).

HRMS (ESI): calcd for C₃₃H₃₄O₁₄ [M + Na⁺]: 677.1841, found: 677.1830.

Methyl (3S,5S) 1-hydroxy-3-[[[(2E)-3-(2-acetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]-5-[[[(2E)-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylate 216


To a solution of 5-caffeoylmonoester **209** (34 mg, 0.078 mmol) in DMF (0.11 mL) and pyridine (0.078 mL) under nitrogen was added the acetylated *o*-coumaroyl chloride (21 mg, 0.094 mmol). The mixture was stirred at 45 °C for 3h. Methanol (1 mL) was added (stirring 15 min), the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl, saturated NaHCO₃ solution then brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography (EtOAc / Pentane = 1/1 to 3/1) providing heterodiester **216** (19 mg, 39%) as a white solid.

Mp: 85 - 87 °C.

[α]_D²⁵: - 47.5 (C 0.84, CH₂Cl₂).

IR(ATR) 1771, 1732, 1711, 1510, 1423, 1371, 1317, 1265, 1204, 1179, 1142, 1113, 1094, 1011 cm⁻¹.


¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.82 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.66 (dd, 1H, *J*_{ortho} 7.8 Hz, *J*_{meta} 1.6 Hz, H_{Ar}), 7.60 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.48 – 7.32 (m, 3H, H_{Ar}), 7.31 – 7.20 (m, 2H, H_{Ar}), 7.12 (dd, 1H, *J*_{ortho} 8.2 Hz, *J*_{meta} 1.2 Hz, H_{Ar}), 6.47 (d, 1H, ³J 16.1 Hz, CH=CHCO), 6.34 (d, 1H, ³J 16.0 Hz, CH=CHCO), 5.59 – 5.47 (m, 2H, H₃ and H₅), 3.78 (s, 3H, COOCH₃), 2.41, 2.31, and 2.30 (3s, 9H, 3xOCOCH₃), 2.36 – 2.14 (m, 3H, H₂, H₄ and H₆), 2.12 – 2.02 (m, 2H, H₂ or H₄ or H₆), 1.92 – 1.83 (m, 1H, H₂ or H₄ or H₆).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 175.2 (COOCH₃), 169.5, 168.2, and 168.1 (OCOCH₃), 165.9 and 165.6 (CH=CHCO), 149.5 (C_q Ar), 143.7 (C_q Ar), 143.2 (CH=CHCO), 142.6 (C_q Ar), 138.7 (CH=CHCO), 133.3 (C_q Ar), 131.3 (CH_{Ar}), 127.6 (CH_{Ar}), 127.2 (C_q Ar), 126.5 (CH_{Ar}), 126.5 (CH_{Ar}), 124.1

(CH_{Ar}), 123.2 (CH_{Ar}), 122.9 (CH_{Ar}), 120.2 and 119.3 (CH=C_uHCO), 74.8 (C₁), 68.9 (C₅ or C₃), 66.9 (C₅ or C₃), 53.3 (COOCH₃), 39.9 (C₆ or C₂), 36.8 (C₆ or C₂), 35.2 (C₄), 21.01, 20.80 and 20.76 (OCOCH₃).

HRMS (ESI): calcd for C₃₂H₃₂O₁₃ [M + H⁺]: 625.1916, found: 625.1899.

Methyl (3S,5S) 1-hydroxy-3-[[[(2E)-3-(4-acetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]-5-[[[(2E)-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylate 217


To a solution of 5-caffeoylmonoester **209** (48 mg, 0.11 mmol) in DMF (0.22 mL) and pyridine (0.15 mL) under nitrogen was added the acetylated *p*-coumaroyl chloride (49 mg, 0.22 mmol). The mixture was stirred at 45 °C for 4h. Methanol (1 mL) was added (stirring 15 min), the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl, saturated NaHCO₃ solution then brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography (EtOAc/ Pentane = 1/1 to 2/1) providing heterodiester **217** (43 mg, 62%) as a white solid.

Mp: 87 - 89 °C.

$[\alpha]_{\text{D}}^{25}$: - 67.5 (C 1.05, CH₂Cl₂).

IR(ATR) 1767, 1734, 1709, 1638, 1504, 1418, 1369, 1312, 1265, 1242, 1204, 1167, 1140, 1111, 1063, 1011 cm⁻¹.


¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.68 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.59 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.58 – 7.52 (m, 2H, H_{Ar}), 7.44 – 7.32 (m, 2H, H_{Ar}), 7.21 (d, 1H, *J*_{ortho} 8.4 Hz, H_{Ar}), 7.11 (2s, 2H, H_{Ar}), 6.42 (d, 1H, ³J 16.0 Hz, CH=CHCO), 6.33 (d, 1H, ³J 16.0 Hz, CH=CHCO), 5.59 – 5.45 (m, 2H, H₃ and H₅), 3.77 (s, 3H, COOCH₃), 2.34 – 2.16 (m, 12H, 3xOCOCH₃, H₄, H₆ and H₂), 2.14 – 2.03 (m, 2H, H₆ and H₂), 1.87 (ddd, 1H, ²J 13.6 Hz, ³J 10.3 Hz, ³J 3.4 Hz, H₄).

¹³C NMR (100 MHz, 298K, CDCl₃) δ 175.1 (COOCH₃), 169.2, 168.2 and 168.1 (OCOCH₃), 166.1 and 165.6 (CH=CHCO), 152.2 (C_qAr), 144.3 (CH=CHCO), 143.6 (C_qAr), 143.2 (CH=CHCO), 142.5 (C_qAr), 133.2 (C_qAr), 132.2 (C_qAr), 129.4 (CH_{Ar}), 126.5 (CH_{Ar}), 124.1 (CH_{Ar}), 122.9 (CH_{Ar}), 122.2 (CH_{Ar}), 119.2

and 118.3 (CH=CHCO), 74.8 (C₁), 68.9 (C₅ or C₃), 67.0 (C₅ or C₃), 53.2 (C₈), 39.8 (C₆ or C₂), 36.8 (C₆ or C₂), 35.1 (C₄), 21.24, 20.75 and 20.71 (OCOCH₃).

HRMS (ESI): calcd for C₃₁H₃₂O₁₂ [M + Na⁺]: 647.1735, found: 647.1707.

Methyl (3S,5S) 1-hydroxy-3-[[[(2E)-3-(4-acetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]-5-[[[(2E)-3-(3-acetoxy,4-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylate **218**


To a solution of 5-feruloylmonoester **211** (57 mg, 0.14 mmol) in DMF (0.3 mL) and pyridine (0.2 mL) under nitrogen was added the acetylated *p*-coumaroyl chloride (251 mg, 1.18 mmol). The mixture was stirred at 45 °C for 30h. Methanol (1 mL) was added (stirring 15 min), the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl, saturated NaHCO₃ solution then brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography (EtOAc/ Pentane = 1/1 to 2/1) providing heterodiester **218** (36 mg, 43%) as a white solid.

Mp: 86 - 87 °C.

[α]_D²⁵: -74.7 (C 0.95, CH₂Cl₂).

IR(ATR) 1765, 1732, 1709, 1638, 1601, 1506, 1418, 1369, 1312, 1265, 1240, 1200, 1165, 1155, 1138, 1088, 1063, 1034, 1011 cm⁻¹.


¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.69 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.62 (d, 1H, ³J 16.1 Hz, CH=CHCO), 7.59 – 7.52 (m, 2H, H_{Ar}), 7.18 – 7.09 (m, 4H, H_{Ar}), 7.06 – 7.02 (m, 1H, H_{Ar}), 6.42 (d, 1H, ³J 16.0 Hz, CH=CHCO), 6.34 (d, 1H, ³J 16.0 Hz, CH=CHCO), 5.60 – 5.46 (m, 2H, H₃ and H₅), 3.86 (s, 3H, PhOCH₃), 3.77 (s, 3H, COOCH₃), 2.32 and 2.30 (2s, 6H, 2xOCOCH₃), 2.37 – 2.18 (m, 3H, H₄, H₆ and H₂), 2.14 – 2.04 (m, 2H, H₆ and H₂), 1.89 (ddd, 1H, ²J 13.6 Hz, ³J 10.3 Hz, ³J 3.4 Hz, H₄).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 175.0 (COOCH₃), 169.2 and 168.9 (OCOCH₃), 166.2 and 165.9 (CH=CHCO), 152.2 (C_q Ar), 151.5 (C_q Ar), 144.5 and 144.3 (CH=CHCO), 141.6 (C_q Ar), 133.3 (C_q Ar), 132.2 (C_q Ar), 129.5 (CH_{Ar}), 123.4 (CH_{Ar}), 122.2 (CH_{Ar}), 121.4 (CH_{Ar}), 118.4 and 118.3 (CH=CHCO),

111.3 (CH_{Ar}), 74.8 (COOCH_3), 68.9 (C_5 or C_3), 66.9 (C_5 or C_3), 56.0 (PhOCH_3), 53.2 (COOCH_3), 39.9 (C_6 or C_2), 36.8 (C_6 or C_2), 35.1 (C_4), 21.3 and 20.8 (OCOCH_3).

HRMS (ESI): calcd for $\text{C}_{31}\text{H}_{32}\text{O}_{12} [\text{M} + \text{Na}^+]$: 619.1786, found: 619.1777.

Methyl (3S,5S) 1-hydroxy-3-[[[(2E)-3-(3-acetoxy,4-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy]-5-[[[(2E)-3-(4-acetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylate **219**


To a solution of 5-*p*-coumaroylmonoester **213** (62 mg, 0.164 mmol) in DMF (0.3 mL) and pyridine (0.2 mL) under nitrogen was added the acetylated feruloyl chloride (105 mg, 0.246 mmol). The mixture was stirred at 45 °C for 20h. Methanol (1 mL) was added (stirring 15 min), the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl, saturated NaHCO₃ solution then brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography (EtOAc/ Pentane = 1/2 to 1/1) providing heterodiester **219** (73 mg, 75%) as a white solid.

Mp: 87 - 89 °C.

[α]_D²⁵: - 79.7 (C 1.035, CH₂Cl₂).

IR(ATR) 1762, 1736, 1705, 1636, 1601, 1506, 1418, 1369, 1312, 1256, 1198, 1159, 1125, 1086, 1065, 1030, 1009 cm⁻¹.


¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.65 (d, 1H, ³*J* 16.0 Hz, CH=CHCO), 7.63 (d, 1H, ³*J* 16.0 Hz, CH=CHCO), 7.55 – 7.47 (m, 2H, H_{Ar}), 7.15 – 7.07 (m, 4H, H_{Ar}), 7.03 (d, 1H, *J*_{ortho} 8.0 Hz, H_{Ar}), 6.41 (d, 1H, ³*J* 15.9 Hz, CH=CHCO), 6.34 (d, 1H, ³*J* 16.0 Hz, CH=CHCO), 5.53 (m, 2H, H₃ and H₅), 3.85 (s, 3H, PhOCH₃), 3.76 (s, 3H, COOCH₃), 2.30 and 2.29 (2s, 6H, 2xOCOCH₃), 2.35 – 2.17 (m, 3H, H₄, H₆ and H₂), 2.14 – 2.02 (m, 2H, H₆ and H₂), 1.88 (ddd, 1H, ²*J* 13.6 Hz, ³*J* 10.3 Hz, ³*J* 3.5 Hz, H_{4a}).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 175.1 (COOCH₃), 169.3 and 168.9 (OCOCH₃), 166.2 and 166.0 (CH=CHCO), 152.3 (C_q Ar), 151.5 (C_q Ar), 144.7 and 144.1 (CH=CHCO), 141.6 (C_q Ar), 133.4 (C_q Ar), 132.1 (C_q Ar), 129.4 (CH_{Ar}), 123.3 (CH_{Ar}), 122.3 (CH_{Ar}), 121.7 (CH_{Ar}), 118.5 and 118.2 (CH=CHCO),

111.2 (CH_{Ar}), 74.9 (C_1), 69.0 (C_5 or C_3), 66.9 (C_5 or C_3), 56.1 (PhOCH_3), 53.2 (COOCH_3), 39.9 (C_6 or C_2), 36.9 (C_6 or C_2), 35.2 (C_4), 21.3 and 20.8 (OCOCH_3).

HRMS (ESI): calcd for $\text{C}_{31}\text{H}_{32}\text{O}_{12}$ [$\text{M} + \text{H}^+$]: 597.1967, found: 597.1944.

Methyl (3S,5S) 1-hydroxy-3-[[*(2E)*-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]-5-[[*(2E)*-3-(4-acetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylate **220**


To a solution of 3-caffeoylmonoester **210** (75 mg, 0.172 mmol) in DCM (1.8 mL) and pyridine (0.36 mL) with DMAP (4 mg, 0.033 mmol) under nitrogen was added the acetylated *p*-coumaroyl chloride (71 mg, 0.316 mmol). The mixture was stirred at 0 °C to room temperature for 5h. Methanol (1 mL) was added (stirring 15 min), the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl, saturated NaHCO₃ solution then brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography (EtOAc/ Pentane = 1/2 to 1/1) providing heterodiester **220** (74 mg, 69%) as a white solid.

Mp: 87 - 89 °C.

[α]_D²⁵: -75.0 (C 1.04, CH₂Cl₂).

IR(ATR) 1767, 1738, 1707, 1638, 1504, 1418, 1369, 1317, 1254, 1200, 1165, 1144, 1109, 1065, 1011 cm⁻¹.


¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.58 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.57 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.47 (2s, 2H, H_{Ar}), 7.36 – 7.30 (m, 2H, H_{Ar}), 7.15 (d, 1H, J_{ortho} = 8.4 Hz, H_{Ar}), 7.05 (2s, 2H, H_{Ar}), 6.34 (d, 1H, ³J 16.0 Hz, CH=CHCO), 6.28 (d, 1H, ³J 16.0 Hz, CH=CHCO), 5.52 – 5.39 (m, 2H, H₃ and H₅), 3.71 (s, 3H, COOCH₃), 2.24, 2.24, and 2.23 (3s, 9H, 3xOCOCH₃), 2.25 – 2.13 (m, 3H, H₄, H₆ and H₂), 2.14 – 2.03 (m, 2H, H₆ and H₂), 1.82 (ddd, 1H, ²J 13.6 Hz, ³J 10.3 Hz, ³J 3.4 Hz, H_{4a}).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 175.1 (COOCH₃), 169.3, 168.2 and 168.1 (OCOCH₃), 165.9 (CH=CHCO), 152.2 (C_{qAr}), 144.1 (CH=CHCO), 143.6 (C_{qAr}), 143.4 (CH=CHCO), 142.5 (C_{qAr}), 133.3

(C_{q Ar}), 132.1 (C_{q Ar}), 129.4 (CH_{Ar}), 126.6 (CH_{Ar}), 124.0 (CH_{Ar}), 123.0 (CH_{Ar}), 122.3 (CH_{Ar}), 119.4 and 118.2 (CH=CHCO), 74.8 (C₁), 69.0 (C₅ or C₃), 66.9 (C₅ or C₃), 53.2 (COOCH₃), 39.9 (C₆ or C₂), 36.8 (C₆ or C₂), 35.1 (C₄), 21.3, 20.8 and 20.7 (OCOCH₃).

HRMS (ESI): calcd for C₃₁H₃₂O₁₂ [M + Na⁺]: 647.1735, found: 647.1704.

Methyl (3S,5S) 1-hydroxy-[[*(2E)*-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]-3-acetoxy-5-[[*(2E)*-3-(4-acetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylate 221


$[\alpha]_{\text{D}}^{25}$: - 19.8 (C 0.35, CH₂Cl₂).

IR(ATR) 2953, 2928, 1765, 1732, 1709, 1634, 1601, 1505, 1431, 1370, 1312, 1246, 1200, 1163, 1111, 1065, 1013 cm⁻¹.

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.69 (d, 1H, ³J 16.0 Hz, CH=CHCOOC₁), 7.63 (d, 1H, ³J 16.0 Hz, CH=CHCOOC₅), 7.53 (d, 2H, *J*_{ortho} 8.6 Hz, H_{Ar}), 7.42 (dd, 1H, *J*_{ortho} 8.4 Hz, *J*_{meta} 2.0 Hz, H_{Ar}), 7.38 (d, 1H, *J*_{meta} 2.0 Hz, H_{Ar}), 7.23 (d, 1H, *J*_{ortho} 8.4 Hz, H_{Ar}), 7.15 – 7.07 (m, 2H, H_{Ar}), 6.39 (d, 1H, ³J 16.0 Hz, CH=CHCOOC₁), 6.33 (d, 1H, ³J 16.0 Hz, CH=CHCOOC₅), 5.47 (tt, 1H, ³J 9.9 Hz, ³J 4.0 Hz, H₅), 5.36 (p, 1H, ³J 3.9 Hz, H₃), 3.77 (s, 3H, COOCH₃), 2.31, 2.31, and 2.30 (3s, 9H, 3xOCOCH₃), 2.34 – 2.10 (m, 3H, H₂, H₄, and H₆), 2.09 (s, 3H, CH₃COO), 2.08 – 2.01 (m, 2H, H₂ and H₆), 1.82 (ddd, 1H, ²J 13.7 Hz, ³J 10.2 Hz, ³J 3.5 Hz, H₄).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 175.1 (COOCH₃), 171.0 (CH=CHCOOC₁), 170.7 (CH₃COO), 169.4, 168.3, and 168.2 (OCOCH₃), 166.0 (CH=CHCOOC₅), 152.4 (C_q Ar), 144.9 (CH=CHCOOC₁), 144.2 (CH=CHCOOC₅), 144.0 (C_q Ar), 142.7 (C_q Ar), 133.2 (C_q Ar), 132.2 (C_q Ar), 129.5 (CH_{Ar}), 126.9 (CH_{Ar}), 124.2 (CH_{Ar}), 123.2 (CH_{Ar}), 122.4 (CH_{Ar}), 118.8 (CH=CHCOOC₁), 118.3 (CH=CHCOOC₅), 74.9 (C₁), 69.0 (C₃), 66.9 (C₅), 53.3 (COOCH₃), 40.0 (C₆), 36.7 (C₂), 35.1 (C₄), 21.6 (CH₃COO), 21.4, 20.9, and 20.85 (OCOCH₃).

Methyl (3S,5S) 1-hydroxy-3-[[[(2E)-3-(4-hydroxy-3-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy]-5-[[[(2E)-3-(3,4-dihydroxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexanecarboxylate **222**


To a solution of heterodiester **215** (38 mg, 0.058 mmol) in DMF (0.4 mL) was added hydrazine acetate (27 mg, 0.243 mmol). After stirring at room temperature for 1 h, the mixture was diluted with EtOAc (50 mL), washed with brine (30 mL x 3) then the organic layer was dried over MgSO₄, concentrated and purified by flash chromatography (CH₂Cl₂/ CH₃OH = 30/1) to provide **222** as a colorless oil (26 mg, 85%).

$[\alpha]_{\text{D}}^{25}$: - 119.4 (C 0.955, CH₃OH).

IR(ATR) 3343, 3312, 2943, 2833, 1690, 1629, 1597, 1514, 1447, 1433, 1381, 1254, 1159, 1128, 1020 cm⁻¹.


¹H NMR (400 MHz, 298K, MeOD) δ = 7.65 (d, 1H, ³J 15.9 Hz, CH=CHCO), 7.52 (d, 1H, ³J 15.9 Hz, CH=CHCO), 7.20 (d, 1H, *J*_{meta} 1.9 Hz, H_{Ar}), 7.11 – 7.01 (m, 2H, H_{Ar}), 6.96 (dd, 1H, *J*_{ortho} 8.3 Hz, *J*_{meta} 2.0 Hz, H_{Ar}), 6.80 (2s, 2H, H_{Ar}), 6.40 (d, 1H, ³J 15.9 Hz, CH=CHCO), 6.19 (d, 1H, ³J 15.9 Hz, CH=CHCO), 5.50 – 5.35 (m, 2H, H₃ and H₅), 3.89 (s, 3H, PhOCH₃), 3.70 (s, 3H, COOCH₃), 2.47 (dd, 1H, ²J 13.5 Hz, ³J 4.2 Hz, H₂ or H₄ or H₆), 2.40 (dd, 1H, ²J 13.5 Hz, ³J 6.8 Hz, H₂ or H₄ or H₆), 2.12 – 2.03 (m, 1H, H₂ or H₄ or H₆), 2.03 – 1.92 (m, 2H, H₂ or H₄ or H₆), 1.86 (dd, 1H, ²J 13.4 Hz, ³J 7.6 Hz, H₂ or H₄ or H₆).

¹³C NMR (100 MHz, 298K, MeOD) δ = 175.7 (COOCH₃), 168.5 and 168.0 (CH=CHCO), 150.6 (C_q Ar), 149.7 (C_q Ar), 149.3 (C_q Ar), 147.2 and 146.9 (CH=CHCO), 146.8 (C_q Ar), 127.7 (C_q Ar), 127.6 (C_q Ar), 124.1 (CH_{Ar}), 123.0 (CH_{Ar}), 116.5 (CH_{Ar}), 116.4 (CH_{Ar}), 115.7 (CH=CHCO), 115.1 (CH_{Ar}), 115.0

(CH=CHCO), 111.6 (CH_{Ar}), 75.0 (C₁), 69.5 (C₅ or C₃), 69.0 (C₅ or C₃), 56.4 (PhOCH₃), 53.0 (COOCH₃),
39.8 (C₂ or C₄ or C₆), 39.3 (C₂ or C₄ or C₆), 35.9 (C₂ or C₄ or C₆).

HRMS (ESI): calcd for C₂₇H₂₈O₁₁ [M + Na⁺]: 551.1524, found: 551.1503.

(3S,5S) 1-hydroxy-3-[[*(2E)*-3-(3-acetoxy,4-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy]-5-[[*(2E)*-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylic acid **223**


LiI (652 mg, 4.86 mmol) was added to a solution of **215** (146 mg, 0.214 mmol) in EtOAc (2.5 mL) then the mixture was heated under reflux 2h. After cooling down to room temperature, the mixture was diluted with EtOAc (30 mL), washed with 1M HCl (2x10 mL) and extracted with EtOAc (3x30 mL). The organic layer was dried over MgSO₄, concentrated to give the crude **223** (180 mg, 91% yield) pure enough for characterization and used directly in the following step.

$[\alpha]_D^{26}$: - 106.8 (*C* 0.99, CH₃OH).

IR(ATR) 3356, 3337, 2941, 2833, 1765, 1707, 1636, 1601, 1508, 1420, 1371, 1258, 1159, 1177, 1148, 1018 cm⁻¹.


¹H NMR (400 MHz, 298K, MeOD) δ = 7.66 (d, 2H, ³*J* 16.0 Hz, CH=CHCO), 7.59 (d, 2H, ³*J* 16.0 Hz, CH=CHCO), 7.49 – 7.43 (m, 2H, H_{Ar}), 7.29 – 7.12 (m, 3H, H_{Ar}), 7.03 (d, 1H, *J*_{ortho} 8.1 Hz, H_{Ar}), 6.52 (d, 2H, ³*J* 16.0 Hz, CH=CHCO), 6.43 (d, 2H, ³*J* 16.0 Hz, CH=CHCO), 5.53 – 5.40 (m, 2H, H₃ and H₅), 3.80 (s, 3H, PhOCH₃), 2.41 (dd, 1H, ²*J* 13.7 Hz, ³*J* 3.8 Hz, H₂ or H₄ or H₆), 2.36 – 2.20 (m, 1H, H₂ or H₄ or H₆), 2.27, 2.26, and 2.26 (3s, 9H, 3xOCOCH₃), 2.11 – 2.00 (m, 3H, H₂ or H₄ or H₆), 1.94 (dd, 1H, ²*J* 13.7 Hz, ³*J* 6.4 Hz, H₂ or H₄ or H₆).

¹³C NMR (100 MHz, 298K, MeOD) δ = 177.3 (COOCH₃), 170.4, 169.8, and 169.7 (OCOCH₃), 167.7 (CH=CHCO), 167.2 (CH=CHCO), 152.8 (C_qAr), 145.6 (CH=CHCO), 145.1 (C_qAr), 144.4 (CH=CHCO), 143.9 (C_qAr), 142.8 (C_qAr), 134.7 (C_qAr), 134.5(C_qAr), 127.7 (CH_{Ar}), 125.1 (CH_{Ar}), 124.2 (CH_{Ar}), 124.1 (CH_{Ar}), 122.4 (CH_{Ar}), 120.1 (CH=CHCO), 119.5 (CH=CHCO), 112.6 (CH_{Ar}), 75.0 (C₁), 70.1 (C₃ or C₅),

69.1 (C₃ or C₅), 56.5 (PhOCH₃), 39.9 (C₂ or C₄ or C₆), 38.7 (C₂ or C₄ or C₆), 35.89 (C₂ or C₄ or C₆), 20.8, 20.7, and 20.50 (OCOCH₃).

HRMS (ESI): calcd for C₃₂H₃₂O₁₄ [M + Na⁺]: 663.1684, found: 663.1678.

(3S,5S) 1-hydroxy-3-[[*(2E)*-3-(4-hydroxy-3-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy]-5-[[*(2E)*-3-(3,4-dihydroxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexanecarboxylic acid **224**


To a solution of **223** (80 mg) in acetone (1.2 mL) was added 3M HCl aqueous solution (0.5 mL) and the mixture was refluxed for 4h. After completion, the reaction mixture was cooled down to room temperature, diluted with EtOAc (30 mL) and washed with brine (20 mL). The organic layer was concentrated to give the crude quantitatively as a pale solid **224** (64 mg).


$[\alpha]_{\text{D}}^{25}$: - 77.6 (*C* 0.975, CH₃OH).

¹H NMR (400 MHz, 298K, MeOD) δ = 7.65 (d, 1H, ³*J* 15.9 Hz, CH=CHCO), 7.54 (d, 1H, ³*J* 15.9 Hz, CH=CHCO), 7.18 (d, 1H, *J*_{ortho} 8.2 Hz, H_{Ar}), 7.09 – 7.04 (m, 2H, H_{Ar}), 6.96 (d, 1H, *J*_{ortho} 8.2 Hz, H_{Ar}), 6.84 – 6.78 (m, 2H, H_{Ar}), 6.39 (d, 1H, ³*J* 15.9 Hz, CH=CHCO), 6.23 (d, 1H, ³*J* 15.9 Hz, CH=CHCO), 5.52 – 5.39 (m, 2H, H₃ and H₅), 3.89 (s, 3H, COOCH₃), 2.40 (dd, 1H, ²*J* 13.9 Hz, ³*J* 3.8 Hz, H₂ or H₄ or H₆), 2.35 – 2.26 (m, 1H, H₂ or H₄ or H₆), 2.11 – 1.89 (m, 4H, H₂ or H₄ or H₆).

¹³C NMR (100 MHz, 298K, MeOD) δ = 177.4 (COOH), 168.5 (CH=CHCO), 168.3 (CH=CHCO), 150.4 (C_{q Ar}), 149.5 (C_{q Ar}), 149.3 (C_{q Ar}), 147.1 (CH=CHCO), 146.9 (CH=CHCO), 146.7 (C_{q Ar}), 127.8 (C_{q Ar}), 127.7 (C_{q Ar}), 124.1 (CH_{Ar}), 123.1 (CH_{Ar}), 116.5 (CH_{Ar}), 116.4 (CH_{Ar}), 115.9 (CH=CHCO), 115.20 (CH=CHCO), 115.2 (CH_{Ar}), 111.6 (CH_{Ar}), 75.1 (C₁), 70.0 (C₃ or C₅), 68.7 (C₃ or C₅), 56.4 (PhOCH₃), 40.0, 38.7 and 36.0 (C₂ or C₄ or C₆).

HRMS (ESI): calcd for C₂₆H₂₆O₁₁ [M + Na⁺]: 537.1367, found: 537.1366.

Methyl (1S,3R,4R,5R)-5-[(tert-butyl-diphenylsilyloxy]-1,3,4-trihydroxy cyclohexane-1-carboxylate **168**


To a solution of acetone **225** (3.705 g, 7.655 mmol) in DCM (80 mL) was added 3 mL of a mixed solution of trifluoroacetic acid / H₂O (1:1, v:v). The mixture was stirred at room temperature for 5h. The resulting mixture was washed with saturated NaHCO₃ solution then brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography (EtOAc/ Pentane = 1/2 to 1/1) providing triol **168** (3.122 g, 92%) as a white sticky solid.

$[\alpha]_D^{22}$: - 39.6 (C 1.15, CH₂Cl₂).

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.78 – 7.63 (m, 4H, H_{Ar}), 7.47 – 7.33 (m, 6H, H_{Ar}), 4.17 (ddd, 1H, ³J 10.6 Hz, ³J 10.0 Hz, ³J 4.7 Hz, H₅), 4.13 – 4.07 (m, 1H, H₃), 3.93 (s, 1H, OH), 3.72 (s, 3H, COOCH₃), 3.54 (dd, 1H, ³J 9.0 Hz, ³J 3.2 Hz, H₄), 3.41 (s, 1H, OH), 2.49 (s, 1H, OH), 2.08 – 1.93 (m, 3H, 2xH₂ and H₆), 1.88 (dd, 1H, ²J 13.2 Hz, ³J 10.9 Hz, H_{6a}), 1.09 (s, 9H, C(CH₃)₃).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 174.7 (COOCH₃), 135.9 (CH_{Ar}), 133.8 (C_q Ar), 133.7 (C_q Ar), 129.88 (CH_{Ar}), 129.86 (CH_{Ar}), 127.8 (CH_{Ar}), 127.7 (CH_{Ar}), 76.37 (C₄), 75.9 (C₁), 70.4 (C₃), 69.7 (C₅), 53.0 (COOCH₃), 42.0 (C₆), 37.0 (C₂), 27.0 (C(CH₃)₃), 19.4 (C(CH₃)₃).

HRMS (ESI): calcd for C₂₄H₃₂O₆Si [M + Na⁺]: 467.1860, found: 467.1869.

General procedures for bis- or mono-coupling from triol 168, quinide 51 or triol 169


Procedure D: (taking triol 168 as an example)

To a solution of triol **168** in DMF / pyridine (v/v 3/2, c = 0.4M) under nitrogen was added the acetylated cinnamoyl chloride (3 equiv. for di-coupling; 1.5 equiv. for mono-coupling) The mixture was stirred at 0 °C or -18 °C to room temperature until completion. Methanol was added and after 15min under stirring, the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl then with a saturated NaHCO₃ solution then with brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography on silica using the appropriate eluent.

Procedure E:

To a solution of triol **168** in dichloromethane / pyridine (v/v 5/1, c = 0.1M) under nitrogen was added the acetylated cinnamoyl chloride (3 equiv. for di-coupling; 1.5 equiv. for mono-coupling) and DMAP (20%).The mixture was stirred at 0 °C or -18 °C to room temperature until completion. Methanol was added and after 15min under stirring, the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl then with a saturated NaHCO₃ solution then with brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography on silica using the appropriate eluent.

Methyl (1S,3R,4R,5R)-5-[(tert-butyl-diphenylsilyloxy)-1-hydroxy-3,4-bis[[2-(2E)-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexane-1-carboxylate 225


Synthesized according to the general procedure E (-18 °C to rt, 4h) using acetylated caffeoyl chloride (424 mg, 1.5 mmol) and triol **168** (222 mg, 0.5 mmol). Diester **225** was obtained as a white solid (242 mg, yield: 52%) after purification by flash chromatography on silica using EtOAc/ Pentane = 1/3 to 1/1.

$[\alpha]_D^{25}$: - 57.1 (C 1.27, CH₂Cl₂).


¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.72 – 7.61 (m, 4H, H_{Ar}), 7.44 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.39 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.36 – 7.27 (m, 9H, H_{Ar}), 7.23 (d, 2H, J_{ortho} = 8.4 Hz, H_{Ar}), 7.20 – 7.16 (m, 2H, H_{Ar}), 6.23 (d, 1H, ³J 16.0 Hz, CH=CHCO), 5.93 (d, 1H, ³J 16.0 Hz, CH=CHCO), 5.65 (q, 1H, ³J 3.7 Hz, H₃), 5.13 (dd, 1H, ³J 8.9 Hz, ³J 3.2 Hz, H₄), 4.57 (td, 1H, ³J 9.1 Hz, ³J 4.4 Hz, H₅), 3.75 (s, 3H, COOCH₃), 2.35 – 2.32 (m, 1H, H₂), 2.32, 2.30, 2.30 and 2.29 (4s, 12H, 4xOCOCH₃), 2.17 – 2.04 (m, 3H, 2xH₆ and H₂), 1.04 (s, 9H, C(CH₃)₃).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 175.0 (COOCH₃), 168.11 168.10, and 168.02 (OCOCH₃), 165.7 (CH=CHCO), 165.3 (CH=CHCO), 143.6 (C_{qAr}), 143.5 (C_{qAr}), 143.4 (CH=CHCO), 143.0 (CH=CHCO), 142.4 (C_{qAr}), 142.4 (C_{qAr}), 136.0 (CH_{Ar}), 135.9 (CH_{Ar}), 133.6 (C_{qAr}), 133.5 (C_{qAr}), 133.20 (C_{qAr}), 133.15 (C_{qAr}), 129.8 (CH_{Ar}), 129.7 (CH_{Ar}), 127.7 (CH_{Ar}), 127.6 (CH_{Ar}), 126.63 (CH_{Ar}), 126.58 (CH_{Ar}), 123.92 (CH_{Ar}), 123.85 (CH_{Ar}), 122.9 (CH_{Ar}), 122.7 (CH_{Ar}), 119.0 (CH=CHCO), 118.7 (CH=CHCO), 75.0 (C₁),

74.3 (C₄), 69.1 (C₃), 66.7 (C₅), 53.2 (COOCH₃), 42.2 (C₆), 35.7 (C₂), 26.9 (C(CH₃)₃), 20.7 and 20.6 (OCOCH₃), 19.2 (C(CH₃)₃).

HRMS (ESI): calcd for C₅₀H₅₂O₁₆Si [M + H⁺]: 937.3097, found: 937.3091.

Methyl (1S,3R,4R,5R)-5-[(tert-butyl-diphenylsilyloxy)-1,4-dihydroxy-3-[[2E)-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexane-1-carboxylate 226


Synthesized according to the general procedure E (-18 °C to rt, 4h) using acetylated caffeoyl chloride (212 mg, 0.75 mmol) and triol **168** (222 mg, 0.5 mmol). Monoester **226** was obtained as a white solid (297 mg, yield: 86%) after purification by flash chromatography on silica using EtOAc/ Pentane = 1/3 to 1/1.


$[\alpha]_D^{25}$: + 8.7 (C 1.15, CH₂Cl₂).

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.73 – 7.66 (m, 4H, H_{Ar}), 7.48 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.42 – 7.32 (m, 7H, H_{Ar}), 7.30 (d, 1H, *J*_{meta} 2.0 Hz, H_{Ar}), 7.23 (d, 1H, *J*_{ortho} 8.3 Hz, H_{Ar}), 6.25 (d, 1H, ³J 16.0 Hz, CH=CHCO), 5.50 (dt, 1H, ³J 5.1 Hz, ³J 3.4 Hz, H₃), 4.30 (td, 1H, ³J 8.6 Hz, ³J 4.4 Hz, H₅), 3.76 – 3.74 (m, 1H, H₄), 3.73 (s, 3H, COOCH₃), 2.82 (s, 1H, OH), 2.32 and 2.31 (2s, 6H, 2xOCOCH₃) 2.21 – 2.08 (m, 2H, H₂), 2.04 – 1.94 (m, 2H, H₆), 1.09 (s, 9H, C(CH₃)₃).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 175.1 (COOCH₃), 168.2 and 168.1 (OCOCH₃), 165.8 (CH=CHCO), 143.6 (Cq Ar), 143.3 (CH=CHCO), 142.5 (Cq Ar), 136.00 (CH_{Ar}), 135.94 (CH_{Ar}), 133.6 (Cq Ar), 133.5 (Cq Ar), 133.3 (Cq Ar), 130.03 (CH_{Ar}), 129.97 (CH_{Ar}), 127.9 (CH_{Ar}), 127.8 (CH_{Ar}), 126.5 (CH_{Ar}), 124.0 (CH_{Ar}), 122.9 (CH_{Ar}), 119.3 (CH=CHCO), 74.5 (C₁), 73.9 (C₄), 71.2 (C₃), 69.8 (C₅), 53.1 (COOCH₃), 41.2 (C₆), 35.3 (C₂), 27.1 (C(CH₃)₃), 20.8 and 20.7 (OCOCH₃), 19.4 (C(CH₃)₃).

HRMS (ESI): calcd for C₃₇H₄₂O₁₁Si [M + Na⁺]: 713.2389, found: 713.2411.

Methyl (1S,3R,4R,5R)-5-[(tert-butyldiphenylsilyloxy]-1-hydroxy-3,4-bis[[*(2E)*]-3-(3-acetoxy,4-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexane-1-carboxylate **227**


Synthesized according to the general procedure D (0 °C to rt, 4h) or E (0 °C to rt, 4h) using acetylated feruloyl chloride and triol **168**. Diester **227** was obtained as a white solid (no exact yield can be given) after purification by three times flash chromatography on silica using EtOAc/ Pentane = 1/4 to 1/1 then Et₂O/DCM = 1/30 to 1/10 then Et₂O/Pentane = 3/1 to 5/1.

$[\alpha]_D^{25}$: - 74.1 (C 1.06, CH₂Cl₂).


¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.73 – 7.63 (m, 4H, H_{Ar}), 7.49 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.42 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.38 – 7.27 (m, 6H, H_{Ar}), 7.08 – 6.92 (m, 6H, H_{Ar}), 6.25 (d, 1H, ³J 15.9 Hz, CH=CHCO), 6.00 (d, 1H, ³J 15.9 Hz, CH=CHCO), 5.69 (q, 1H, ³J 3.7 Hz, H₃), 5.16 (dd, 1H, ³J 8.8 Hz, ³J 3.2 Hz, H₄), 4.59 (td, 1H, ³J 9.1 Hz, ³J 4.3 Hz, H₅), 3.85 (s, 3H, OCOCH₃), 3.79 (s, 3H, OCOCH₃), 3.76 (s, 3H, COOCH₃), 2.96 (s, 1H, OH), 2.38 – 2.34 (m, 1H, H₂), 2.33 and 2.32 (2s, 6H, 2xOCOCH₃), 2.17 – 2.04 (m, 3H, H₂ and 2xH₆), 1.04 (s, 9H, C(CH₃)₃).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 175.0 (COOCH₃), 168.9 (OCOCH₃), 165.9 (CH=CHCOOC₄), 165.7 (CH=CHCOOC₃), 151.5 (C_{q Ar}), 151.4 (C_{q Ar}), 144.7 (CH=CHCOOC₃), 144.3 (CH=CHCOOC₄), 141.6 and 141.5 (C_{q Ar}), 136.1 and 136.0 (CH_{Ar}), 133.7 and 133.3 (C_{q Ar}), 129.9, 129.7, 127.7, 127.6, 123.3, 123.25, 121.5 and 121.3 (CH_{Ar}), 118.1 (CH=CHCOOC₃), 117.9 (CH=CHCOOC₄), 111.5 (CH_{Ar}),

111.4 (CH_{Ar}), 74.9 (C₁), 74.4 (C₄), 69.2 (C₃), 66.8 (C₅), 56.1 (PhOCH₃), 56.0 (PhOCH₃), 53.3 (C₈), 42.2 (C₆), 35.8 (C₂), 26.9 (C(CH₃)₃), 20.8 (OCOCH₃), 19.3 (C(CH₃)₃).

HRMS (ESI): calcd for C₄₈H₅₂O₁₄Si [M + Na⁺]: 903.3019, found: 903.3007.

Methyl (1S,3R,4R,5R)-5-[(tert-butyl-diphenylsilyloxy]-1,4-dihydroxy-3-[[2E)-3-(3-acetoxy,4-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexane-1-carboxylate **228**


Synthesized according to the general procedure E (-18 °C to rt, 5h) using acetylated feruloyl chloride (191 mg, 0.75 mmol) and triol **168** (222 mg, 0.5 mmol). Monoester **228** was obtained as a white solid (204 mg, yield: 61%) after purification by twice flash chromatography on silica using EtOAc/ Pentane = 1/3 to 1/1 then Et₂O/Pentane = 2/1 to 5/1.

$[\alpha]_D^{25}$: + 15.2 (C 0.94, CH₂Cl₂).


¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.74 – 7.67 (m, 4H, H_{Ar}), 7.52 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.41 – 7.33 (m, 6H, H_{Ar}), 7.06 (s, 3H, H_{Ar}), 6.27 (d, 1H, ³J 16.0 Hz, CH=CHCO), 5.53 (dt, 1H, ³J 5.0 Hz, ³J 3.6 Hz, H₃), 4.32 (td, 1H, ³J 8.5, ³J 4.3 Hz, H₅), 3.86 (s, 3H, PhOCH₃), 3.79 – 3.71 (m, 1H, H₄), 3.73 (s, 3H, COOCH₃), 2.87 (s, 1H, OH), 2.33 (s, 3H, OCOCH₃), 2.20 (dd, 1H, ²J 14.5 Hz, ³J 3.8 Hz, H₂), 2.13 – 1.96 (m, 3H, H₂ and 2xH₆), 1.09 (s, 9H, C(CH₃)₃).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 175.1 (COOCH₃), 168.9 (OCOCH₃), 166.0 (CH=CHCO), 151.4 (C_{q Ar}), 144.6 (CH=CHCO), 141.5 (C_{q Ar}), 136.0 (CH_{Ar}), 135.9 (CH_{Ar}), 133.6 (C_{q Ar}), 133.55 (C_{q Ar}), 133.4 (C_{q Ar}), 130.0 (CH_{Ar}), 129.9 (CH_{Ar}), 127.9 (CH_{Ar}), 127.8 (CH_{Ar}), 123.3 (CH_{Ar}), 121.5 (CH_{Ar}), 118.3 (CH=CHCO), 111.3 (CH_{Ar}), 74.5 (C₁), 73.8 (C₄), 71.1 (C₃), 69.9 (C₅), 56.0 (PhOCH₃), 53.1 (COOCH₃), 41.1 (C₆), 35.3 (C₂), 27.1 (C(CH₃)₃), 20.8 (OCOCH₃), 19.4 (C(CH₃)₃).

HRMS (ESI): calcd for C₃₆H₄₂O₁₀Si [M + Na⁺]: 685.2439, found: 685.2447.

Methyl

(1S,3R,4R,5R)-5-[(tert-butyl-diphenylsilyl)oxy]-1,4-dihydroxy-3-[[2E)-3-(4-acetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexane-1-carboxylate **229**


Synthesized according to the general procedure D (-18 °C to 0 °C, 4h) using acetylated *p*-coumaroyl chloride (91 mg, 0.405 mmol) and triol **168** (120 mg, 0.27 mmol). Monoester **229** was obtained as a white solid (131 mg, yield: 77%) after purification by flash chromatography on silica using Et₂O/Pentane = 1/1 to 2/1.


$[\alpha]_D^{25}$: + 10.5 (C 1.05, CH₂Cl₂).

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.74 – 7.67 (m, 4H, H_{Ar}), 7.54 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.48 (d, 2H, *J*_{ortho} 8.4 Hz, H_{Ar}), 7.41 – 7.34 (m, 6H, H_{Ar}), 7.13 (d, 2H, *J*_{ortho} 8.5 Hz, H_{Ar}), 6.27 (d, 1H, ³J 16.0 Hz, CH=CHCO), 5.52 (dt, 1H, ³J 5.3 Hz, ³J 2.6 Hz, H₃), 4.31 (td, 1H, ³J 8.4 Hz, ³J 4.3 Hz, H₅), 3.75 (dd, 1H, ³J 7.9 Hz, ³J 3.2 Hz, H₄), 3.72 (s, 3H, COOCH₃), 2.31 (s, 3H, OCOCH₃), 2.23 – 2.17 (m, 1H, H₂), 2.13 – 1.97 (m, 3H, H₂ and 2xH₆), 1.10 (s, 9H, C(CH₃)₃).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 175.0 (COOCH₃), 169.2 (OCOCH₃), 166.0 (CH=CHCO), 152.1 (C_{q Ar}), 144.1 (CH=CHCO), 136.0 (CH_{Ar}), 135.9 (CH_{Ar}), 133.6 (C_{q Ar}), 133.5 (C_{q Ar}), 132.1 (C_{q Ar}), 130.0 (CH_{Ar}), 129.9 (CH_{Ar}), 129.3 (CH_{Ar}), 127.84 (CH_{Ar}), 127.82 (CH_{Ar}), 127.7 (CH_{Ar}), 122.1 (CH_{Ar}), 118.2 (CH=CHCO), 74.4 (C₁), 73.7 (C₄), 71.1 (C₃), 69.8 (C₅), 53.0 (COOCH₃), 41.0 (C₆), 35.2 (C₂), 27.1 (C(CH₃)₃), 21.2 (OCOCH₃), 19.3 (C(CH₃)₃).

HRMS (ESI): calcd for C₃₅H₄₀O₉Si [M + Na⁺]: 655.2334, found: 655.2315.

(1S,3R,4R,5R)-1,4-dihydroxy-3-[[*(2E)*-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]cyclohexane-1,5- γ -lactone **230**


Synthesized according to the general procedure D (0 °C to rt, 4h) using acetylated caffeoyl chloride (107 mg, 0.38 mmol) and quinide **51** (44 mg, 0.25 mmol). Diester **230** was obtained as a white solid (65 mg, yield: 62%) after purification by flash chromatography on silica using DCM/CH₃OH = 100/1 to 10/1.


$[\alpha]_D^{25}$: + 5.3 (C 1.02, CH₃OH).

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.60 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.38 – 7.32 (m, 2H, H_{Ar}), 7.18 (d, 1H, *J*_{ortho} 8.9 Hz, H_{Ar}), 6.35 (d, 1H, ³J 16.0 Hz, CH=CHCO), 4.97 (ddd, 1H, ³J 11.3 Hz, ³J 7.0 Hz, ³J 4.3 Hz, H₃), 4.77 (t, 1H, ³J 5.4 Hz, H₅), 4.32 (t, 1H, ³J 4.6 Hz, H₄), 2.63 (d, 1H, ²J 11.7 Hz, H₆), 2.36 – 2.26 (m, 1H, H₆), 2.28 (2s, 6H, 2xOCOCH₃) 2.23 – 2.12 (m, 2H, H₂).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 177.6 (COO), 168.5 and 168.3 (OCOCH₃), 165.3 (CH=CHCO), 144.3 (CH=CHCO), 143.8 (C_qAr), 142.5 (C_qAr), 132.9 (C_qAr), 126.7 (CH_{Ar}), 124.1 (CH_{Ar}), 123.0 (CH_{Ar}), 118.2 (CH=CHCO), 76.2 (C₅), 72.2 (C₁), 69.1 (C₃), 63.9 (C₄), 36.4 (C₂ or C₆), 36.2 (C₂ or C₆), 20.75 and 20.74 (OCOCH₃).

HRMS (ESI): calcd for C₂₀H₂₀O₁₀ [M + Na⁺]: 443.0949, found: 443.01512.

**(1S,3R,4R,5R)-1-hydroxy-3,4-bis[[*(2E)*-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]
cyclohexane-1,5- γ -lactone **231****


Synthesized according to the general procedure D (-18 °C to rt, 4h) using acetylated caffeoyl chloride (214 mg, 0.75 mmol) and quinide **51** (44 mg, 0.25 mmol). Diester **231** was obtained as a white solid (52 mg, yield: 31%) after purification by flash chromatography on silica using DCM/CH₃OH = 100/1 to 20/1.


$[\alpha]_D^{25}$: + 250.7 (C 1.15, CH₂Cl₂).

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.66 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.57 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.43 – 7.38 (m, 2H, H_{Ar}), 7.33 – 7.28 (m, 2H, H_{Ar}), 7.25 – 7.22 (m, 1H, H_{Ar}), 7.16 (d, 1H, *J*_{ortho} 8.5 Hz, H_{Ar}), 6.45 (d, 1H, ³J 16.0 Hz, CH=CHCO), 6.27 (d, 1H, ³J 16.0 Hz, CH=CHCO), 5.66 (t, 1H, ³J 4.8 Hz, H₄), 5.32 – 5.22 (m, 1H, H₃), 4.91 (t, 1H, ³J 5.3 Hz, H₅), 2.59 (d, ²J 12.0 Hz, 1H, H₆), 2.49 (ddd, 1H, ²J 11.4 Hz, ³J 5.4 Hz, ³J 2.1 Hz, H₆), 2.34 – 2.23 (m, 2H, H₂), 2.30, 2.30, 2.27, and 2.26 (4s, 12H, 4xOCOCH₃).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 176.8 (COO), 168.24, 168.21, 168.08 and 168.07 (OCOCH₃), 165.01 and 164.151 (CH=CHCO), 144.9 and 144.3 (CH=CHCO), 144.1 (C_{q Ar}), 143.8 (C_{q Ar}), 142.6 (C_{q Ar}), 142.5 (C_{q Ar}), 132.9 (C_{q Ar}), 132.7 (C_{q Ar}), 127.0 (CH_{Ar}), 126.8 (CH_{Ar}), 124.2 (CH_{Ar}), 124.1 (CH_{Ar}), 123.0 (CH_{Ar}), 122.9 (CH_{Ar}), 118.0 (CH=CHCO), 117.7 (CH=CHCO), 73.9 (C₅), 72.1 (C₁), 66.5 (C₃), 64.8 (C₄), 37.5 (C₂ or C₆), 36.85 (C₂ or C₆), 20.76, 20.75, 20.73 and 20.68 (OCOCH₃).

HRMS (ESI): calcd for C₃₃H₃₀O₁₅ [M + Na⁺]: 689.1477, found: 689.1453.

Methyl (2'S,3'S)-3-O-(tert-butyl-diphenylsilyl)-4-O,5-O-(2',3'-dimethoxybutane-2',3'-diyl)-quinane 232


To a mixture of *trans*-ketal **77** (1.10 g, 3.44 mmol) and imidazole (702 mg, 10.32 mmol) in DCM (9 mL) under nitrogen was added dropwise *tert*-butyl(chloro)diphenylsilane (TBDPSCI, 1.135g, 4.13 mmol) at 0 °C. The mixture was allowed to warm to room temperature and stirred overnight. Then the reaction was quenched with saturated aqueous NH₄Cl solution (10 mL) and diluted with DCM (20 mL), the organic layer was dried over MgSO₄, concentrated and purified by flash chromatography (EtOAc/Pentane = 1/15 to 1/6) to provide **232** as a white solid (1.562 g, 81%).


$[\alpha]_D^{25}$: + 50.7 (C 1.08, CH₂Cl₂).

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.79 (d, 2H, *J*_{ortho} 6.9 Hz, H_{Ar}), 7.71 – 7.65 (m, 2H, H_{Ar}), 7.45 – 7.31 (m, 6H, H_{Ar}), 4.78 (s, 1H, OH), 4.49 (ddd, 1H, ³*J* 12.0 Hz, ³*J* 10.0 Hz, ³*J* 4.7 Hz, H₅), 4.23 (q, 1H, ³*J* 2.9 Hz, H₃), 3.74 (s, 3H, COOCH₃), 3.39 (dd, 1H, ³*J* 10.1 Hz, ³*J* 2.7 Hz, H₄), 3.32 (s, 3H, C₃OCH₃), 3.01 (s, 3H, C₂OCH₃), 2.24 (ddd, 1H, ²*J* 12.8 Hz, ³*J* 4.5 Hz, ³*J* 2.8 Hz, H_{6e}), 2.07 (dt, 1H, ²*J* 14.9 Hz, ³*J* 3.1 Hz, H₂), 1.91 (dd, 1H, ²*J* 14.8 Hz, ³*J* 2.5 Hz, H₂), 1.84 (dd, 1H, ²*J* = ³*J* 12.5 Hz, H_{6a}), 1.26 (s, 3H, H_{4'}), 1.12 (s, 12H, H_{1'} and C(CH₃)₃).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 173.7 (COOCH₃), 136.8 (CH_{Ar}), 136.3 (CH_{Ar}), 133.1 (C_{q Ar}), 132.5 (CH_{Ar}), 130.0 (C_{q Ar}), 129.7 (C_{q Ar}), 127.7 (C_{q Ar}), 127.2 (C_{q Ar}), 100.0 (C_{2'}), 99.5 (C_{3'}), 76.2 (C₁), 72.7 (C₄), 71.4 (C₃), 62.7 (C₅), 52.7 (C₈), 47.8 (C₃OCH₃), 47.6 (C₂OCH₃), 39.4 (C₆), 38.0 (C₂), 27.1 (C(CH₃)₃), 19.4 (C(CH₃)₃), 17.9 (C₃CH₃), 17.5 (C₂CH₃).

HRMS (ESI): calcd for C₃₀H₄₂O₈Si [M + Na⁺]: 581.2541, found: 581.2540.

Methyl (1R,3R,4S,5R)-3-((tert-butyl-diphenylsilyl)oxy)-1,4,5-trihydroxy cyclohexane-1-carboxylate 169


To a solution of **232** (200 mg, 0.367 mmol) in DCM (10 mL) was added 50% aqueous TFA (v:v 1:1, 1 mL). The mixture was stirred at room temperature for 16 hours, then was treated with saturated aqueous NaHCO₃ solution (10 mL) and diluted with DCM (20 mL), the organic layer was dried over MgSO₄, concentrated and purified by flash chromatography (EtOAc/Pentane = 1/3 to 1/1) to provide **169** as a sticky white solid (123 mg, 75%).


$[\alpha]_D^{25}$: - 14.1 (C 1.165, CH₂Cl₂).

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.73 – 7.66 (m, 4H, H_{Ar}), 7.49 – 7.35 (m, 6H, H_{Ar}), 4.32 (dt, 1H, ³J 4.5 Hz, ³J 3.0 Hz, H₃), 4.22 (ddd, 1H, ³J 9.8 Hz, ³J 8.8 Hz, ³J 4.5 Hz, H₅), 3.69 (s, 3H, COOCH₃), 3.35 (dd, 1H, ³J 8.6 Hz, ³J 2.9 Hz, H₄), 2.28 (ddd, 1H, ²J 13.2 Hz, ³J 4.4 Hz, ³J 2.4 Hz, H_{6e}), 2.08 – 2.00 (m, 1H, H₂), 1.89 (dd, 1H, ²J 14.5 Hz, ³J 3.0 Hz, H₂), 1.80 (dd, 1H, ²J 13.3 Hz, ³J 10.1 Hz, H_{6a}), 1.11 (s, 9H, C(CH₃)₃).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 174.5 (COOCH₃), 136.1 (CH_{Ar}), 132.6 (C_{q Ar}), 132.5 (C_{q Ar}), 130.3 (CH_{Ar}), 128.0 (CH_{Ar}), 75.9 (C₄), 75.6 (C₁), 72.2 (C₃), 67.5 (C₅), 52.8 (COOCH₃), 41.0 (C₆), 37.7 (C₂), 27.1 (C(CH₃)₃), 19.4 (C(CH₃)₃).

HRMS (ESI): calcd for C₂₄H₃₂O₆Si [M + Na⁺]: 467.1860, found: 467.1843.

Methyl (1S,3R,4R,5R)-3-[(tert-butyldiphenylsilyloxy]-1-hydroxy-4,5-bis[[2E)-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexane-1-carboxylate 234


Synthesized according to the general procedure D (0 °C to rt, 4h) using acetylated caffeoyl chloride (424 mg, 1.5 mmol) and triol **169** (222 mg, 0.5 mmol). Diester **234** was obtained as a white solid (301 mg, yield: 64%) after purification by flash chromatography on silica using Acetone/ Pentane = 1/4 to 1/2.

$[\alpha]_D^{25}$: - 5.0 (C 1.18, CH₂Cl₂).


¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.76 – 7.72 (m, 2H, H_{Ar}), 7.63 – 7.58 (m, 2H, H_{Ar}), 7.53 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.44 – 7.27 (m, 9H, H_{Ar} and CH=CHCO), 7.20 – 7.09 (m, 4H, H_{Ar}), 6.25 (d, 1H, ³J 16.0 Hz, CH=CHCO), 6.02 (dt, 1H, ³J 10.8 Hz, ³J 5.4 Hz, H₅), 5.62 (d, 1H, ³J 16.0 Hz, CH=CHCO), 4.96 (dd, 1H, ³J 10.1 Hz, ³J 2.8 Hz, H₄), 4.69 (s, 1H, OH), 4.41 (q, 1H, ³J 2.8 Hz, H₃), 3.78 (s, 3H, COOCH₃), 2.56 (ddd, 1H, ²J 12.9 Hz, ³J 4.5 Hz, ³J 2.5 Hz, H_{6c}), 2.34, 2.30, 2.28 and 2.27 (4s, 12H, 4xOCOCH₃), 2.36 – 2.21 (m, 1H, H₂), 2.18 – 2.04 (m, 2H, H₂ and H_{6a}), 1.12 (s, 9H, C(CH₃)₃).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 173.5 (COOCH₃), 168.14, 168.12, 168.08 and 168.02 (OCOCH₃), 165.5 and 165.4 (CH=CHCO), 143.72, 143.66, 143.61 and 143.56 (CH=CHCO and CH_{Ar}), 142.47 and 142.44 (C_{q Ar}), 136.6 and 136.2 (CH_{Ar}), 133.2 and 133.1 (C_{q Ar}), 132.4 (C_{q Ar}), 131.6 (C_{q Ar}), 130.5 and 130.0 (CH_{Ar}), 128.1 (CH_{Ar}), 127.8 (CH_{Ar}), 126.8 (CH_{Ar}), 126.7 (CH_{Ar}), 124.0 (CH_{Ar}), 123.9 (CH_{Ar}), 123.0 (CH_{Ar}), 122.9 (CH_{Ar}), 118.8 and 118.3 (CH=CHCO), 75.7 (C₁), 74.8 (C₄), 71.5 (C₃), 67.2

(C₅), 53.0 (COOCH₃), 40.1 (C₆), 37.9 (C₂), 27.1 (C(CH₃)₃), 20.81, 20.77, 20.73 and 20.71 (OCOCH₃),
19.5 (C(CH₃)₃).

HRMS (ESI): calcd for C₅₀H₅₂O₁₆Si [M + Na⁺]: 959.2917, found: 959.2889.

Methyl (1S,3R,4R,5R)-3-[(tert-butyldiphenylsilyloxy)-1,4-dihydroxy-5-[[[(2E)-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexane-1-carboxylate **235**


Synthesized according to the general procedure E (-18 °C to rt, 4h) using acetylated caffeoyl chloride (212 mg, 0.75 mmol) and triol **169** (222 mg, 0.5 mmol). Monoester **235** was obtained as a white solid (292 mg, yield: 85%) after purification by flash chromatography on silica using Acetone/ Pentane = 1/4 to 1/2.


$[\alpha]_D^{25}$: + 14.4 (C 1.255, CH₂Cl₂).

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.76 – 7.69 (m, 4H, H_{Ar}), 7.54 (d, 1H, ³J 15.9 Hz, CH=CHCO), 7.48 – 7.29 (m, 9H, H_{Ar}), 7.22 (d, 1H, *J*_{ortho} 8.3 Hz, H_{Ar}), 6.28 (d, 1H, ³J 15.9 Hz, CH=CHCO), 5.57 (td, 1H, ³J 8.9 Hz, ³J 4.3 Hz, H₅), 4.38 (dt, 1H, ³J 5.1 Hz, ³J 3.4 Hz, H₃), 3.99 (s, 1H, OH), 3.67 (s, 3H, COOCH₃), 3.60 – 3.52 (m, 1H, H₄), 2.38 – 2.32 (m, 1H, H₆), 2.31 and 2.30 (2s, 6H, 2xOCOCH₃) 2.11 – 2.01 (m, 3H, H₆ and 2H₂), 1.14 (s, 9H, C(CH₃)₃).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 173.8 (COOCH₃), 168.13 and 168.07 (OCOCH₃), 166.3 (CH=CHCO), 143.7 (CH=CHCO), 143.6 (C_{q Ar}), 142.5 (C_{q Ar}), 136.3 (CH_{Ar}), 136.1 (CH_{Ar}), 133.2 (C_{q Ar}), 132.7 (C_{q Ar}), 132.5 (C_{q Ar}), 130.28 (CH_{Ar}), 130.25 (CH_{Ar}), 128.0 (CH_{Ar}), 127.97 (CH_{Ar}), 126.5 (CH_{Ar}), 124.1 (CH_{Ar}), 122.9 (CH_{Ar}), 118.83 (CH=CHCO), 75.1 (C₁), 73.5 (C₄), 72.4 (C₃), 70.4 (C₅), 52.8 (COOCH₃), 38.6 (C₆), 37.2 (C₂), 27.2 (C(CH₃)₃), 20.77 and 20.72 (OCOCH₃), 19.34 (C(CH₃)₃).

HRMS (ESI): calcd for C₃₇H₄₂O₁₁Si [M + Na⁺]: 713.2389, found: 713.2402.

Methyl (1S,3R,4R,5R)-3-[(tert-butyl-diphenylsilyloxy)-1,4-dihydroxy-5-[[2E]-3-(3-acetoxy,4-methoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexane-1-carboxylate **236**


Synthesized according to the general procedure E (-18 °C to rt, 4h) using acetylated feruloyl chloride (96 mg, 0.375 mmol) and triol **169** (111 mg, 0.25 mmol). Monoester **236** was obtained as a white solid (141 mg, yield: 85%) after purification by flash chromatography on silica using EtOAc/ Pentane = 1/3 to 2/3.


$[\alpha]_D^{25}$: + 25.3 (C 0.96, CH₂Cl₂).

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.77 – 7.70 (m, 4H, H_{Ar}), 7.58 (d, 1H, ³J 15.9 Hz, CH=CHCO), 7.48 – 7.38 (m, 6H, H_{Ar}), 7.10 – 7.03 (m, 3H, H_{Ar}), 6.30 (d, 1H, ³J 15.9 Hz, CH=CHCO), 5.60 (td, 1H, ³J 9.2 Hz, ³J 4.3 Hz, H₅), 4.42 – 4.36 (m, 1H, H₃), 4.04 (s, 1H, OH), 3.85 (s, 3H, PhOCH₃), 3.68 (s, 3H, COOCH₃), 3.56 (dd, 1H, ³J 8.6 Hz, ³J 3.0 Hz, H₄), 2.40 – 2.32 (m, 1H, H₆), 2.32 (s, 3H, OCOCH₃), 2.11 – 1.98 (m, 3H, H₆ and 2xH₂), 1.15 (s, 9H, C(CH₃)₃).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 173.8 (COOCH₃), 168.9 (OCOCH₃), 166.6 (CH=CHCO), 151.5 (C_{qAr}), 144.8 (CH=CHCO), 141.6 (C_{qAr}), 136.3 (CH_{Ar}), 136.1 (CH_{Ar}), 133.3 (C_{qAr}), 132.7 (C_{qAr}), 132.4 (C_{qAr}), 130.3 (CH_{Ar}), 130.2 (CH_{Ar}), 128.03 (CH_{Ar}), 127.97 (CH_{Ar}), 123.4 (CH_{Ar}), 121.4 (CH_{Ar}), 117.9 (CH=CHCO), 111.3 (CH_{Ar}), 75.2 (C₁), 73.7 (C₄), 72.6 (C₃), 70.3 (C₅), 56.0 (PhOCH₃), 52.8 (COOCH₃), 38.7 (C₆), 37.2 (C₂), 27.1 (C(CH₃)₃), 20.8 (OCOCH₃), 19.4 (C(CH₃)₃).

HRMS (ESI): calcd for C₃₆H₄₂O₁₀Si [M + Na⁺]: 685.2439, found: 685.2412.

Methyl (1S,3R,4R,5R)-3-[(tert-butyl-diphenylsilyloxy]-1,4-dihydroxy-5-[[2E)-3-(4-acetoxyphenyl)-1-oxo-2-propen-1-yl]oxy] cyclohexane-1-carboxylate **237**


Synthesized according to the general procedure E (-18 °C to 0 °C, 4h) using acetylated *p*-coumaroyl chloride (118 mg, 0.526 mmol) and triol **169** (156 mg, 0.351 mmol). Monoester **237** was obtained as a white solid (184 mg, yield: 83%) after purification by flash chromatography on silica using Acetone/ Pentane = 1/6 to 1/3.


$[\alpha]_{\text{D}}^{25}$: + 19.4 (*C* 1.05, CH₂Cl₂).

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.77 – 7.71 (m, 4H, H_{Ar}), 7.56 (d, 1H, ³*J* 16.0 Hz, CH=CHCO), 7.49 (d, 2H, *J*_{ortho} 8.5 Hz, H_{Ar}), 7.45 – 7.36 (m, 6H, H_{Ar}), 7.12 (d, 2H, *J*_{ortho} 8.5 Hz, H_{Ar}), 6.28 (d, 1H, ³*J* 16.0 Hz, CH=CHCO), 5.56 (td, 1H, ³*J* 8.3 Hz, ³*J* 4.1 Hz, H₅), 4.39 (q, 1H, ³*J* 4.5 Hz, H₃), 4.03 (s, 1H, OH), 3.65 (s, 3H, COOCH₃), 3.58 (dd, 1H, ³*J* 7.8 Hz, ³*J* 2.3 Hz, H₄), 2.38 – 2.26 (m, 1H, H₆), 2.29 (s, 3H, OCOCH₃), 2.17 – 1.97 (m, 3H, 2xH₂ and H₆), 1.14 (s, 9H, C(CH₃)₃).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 173.8 (COOCH₃), 169.2 (OCOCH₃), 166.4 (CH=CHCO), 152.2 (C_{q Ar}), 144.3 (CH=CHCO), 136.2 (CH_{Ar}), 136.0 (CH_{Ar}), 132.8 (C_{q Ar}), 132.5 (C_{q Ar}), 131.9 (C_{q Ar}), 130.2 (CH_{Ar}), 130.1 (CH_{Ar}), 129.3 (CH_{Ar}), 127.9 (CH_{Ar}), 127.9 (CH_{Ar}), 122.2 (CH_{Ar}), 117.7 (CH=CHCO), 74.9 (C₁), 73.1 (C₄), 72.1 (C₃), 70.3 (C₅), 52.7 (COOCH₃), 38.2 (C₆), 37.1 (C₂), 27.1 (C(CH₃)₃), 21.2 (OCOCH₃), 19.3 (C(CH₃)₃).

HRMS (ESI): calcd for C₃₅H₄₀O₉Si [M + Na⁺]: 655.2334, found: 655.2329.

Methyl (2'S,3'S)-1,3-dioxan-4-O,5-O-(2',3'-dimethoxybutane-2',3'-diyl)-quinate **233**


233

To a solution of **77** (320 mg, 1 mmol) in THF (20 mL) was added 1,1-carbonyldiimidazole (CDI, 266 mg, 1.64 mmol) and NaH (168 mg, 60% in mineral oil, 4.2 mmol), the mixture was stirred under nitrogen for 25 min. Then the reaction was quenched with saturated aqueous NH₄Cl solution (10 mL) and extracted with EtOAc (20 mL), the organic layer was dried over MgSO₄, concentrated and purified by flash chromatography (Et₂O/DCM = 1/8) to provide **233** as a white solid (182 mg, 53%).


$[\alpha]_D^{25}$: + 66.6 (C 0.98, CH₂Cl₂).

¹H NMR (400 MHz, CDCl₃) δ 4.74 = (dt, 1H, ³J 4.6 Hz, ³J 1.7 Hz, H₃), 4.05 (ddd, 1H, ³J 12.0 Hz, ³J 9.9 Hz, ³J 5.5 Hz, H₅), 3.83 (s, 3H, COOCH₃), 3.77 – 3.70 (m, 1H, H₄), 3.24 (s, 3H, C₂'OCH₃), 3.20 (s, 3H, C₃'OCH₃), 2.51 (ddd, 1H, ²J 13.6 Hz, ³J 5.5 Hz, ³J 2.8 Hz, H_{6e}), 2.44 (ddd, 1H, ²J 14.5 Hz, ³J 4.6 Hz, ³J 2.8 Hz, H_{2a}), 2.25 (dd, 1H, ²J 14.5 Hz, ³J 1.6 Hz, H_{2e}), 2.03 (dd, 1H, ²J 13.6 Hz, ³J 12.0 Hz, H_{6a}), 1.32 (s, 3H, C₁'), 1.27 (s, 3H, C₄').

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 168.4 (C=O), 146.7 (O=C=O), 101.1 (C₂'), 100.4 (C₃'), 81.7 (C₁'), 75.7 (C₃'), 72.1 (C₄'), 63.1 (C₅'), 53.6 (COOCH₃), 48.3 (C₂'OCH₃), 48.2 (C₃'OCH₃), 36.6 (C₆'), 30.7 (C₂'), 17.8 (C₄'), 17.7 (C₁').

HRMS (ESI): calcd for C₁₅H₂₂O₉ [M + Na⁺]: 369.1156, found: 369.1153.

Methyl (1R,3R, 4R, 5S)-4,5-dihydroxy-1,3-dioxan-1-carboxylate **170**


The mixture of **233** (270 mg, 0.78 mmol) in TFA/H₂O (20:1, 0.8 mL) was stirred at room temperature for 15 min. The resulting mixture was concentrated purified by flash chromatography (EtOAc/CH₃OH = 25/1) to provide **170** as a colorless oil (150 mg, 83%).


$[\alpha]_D^{22}$: -21.0 (C 1.015, CH₃OH).

¹H NMR (400 MHz, 298K, MeOD) δ = 5.05 (ddd, 1H, ³J 7.3 Hz, ³J 5.1 Hz, ³J 3.3 Hz, H₃), 4.57 (t, 1H, ³J 7.2 Hz, H₄), 4.17 (ddd, 1H, ³J 11.7 Hz, ³J 7.2 Hz, ³J 4.8 Hz, H₅), 3.76 (s, 3H, COOCH₃), 2.38 – 2.20 (m, 2H, H₂), 2.05 (ddd, 1H, ²J 13.7 Hz, ³J 4.8 Hz, ³J 2.0 Hz, H_{6e}), 1.87 (dd, 1H, ²J 13.7 Hz, ³J 11.2 Hz, H_{6a}).

¹³C NMR (100 MHz, 298K, MeOD) δ = 176.1 (COOCH₃), 156.8 (OCO), 82.3 (C₄), 77.6 (C₃), 74.1 (C₁), 67.6 (C₅), 53.1 (COOCH₃), 39.4 (C₆), 34.6 (C₂).

HRMS (ESI): calcd for C₉H₁₂O₇ [M + Na⁺]: 255.0475, found: 255.0472.

Methyl (1R,3R, 4R, 5S)-4-hydroxy-5-[[[(2E)-3-(3,4-diacetoxyphenyl)-1-oxo-2-propen-1-yl]oxy]-1,3-dioxan-1-carboxylate **240**


To a solution of diol **170** (39 mg, 0.168 mmol) in DMF (0.26 mL) and pyridine (0.17 mL) under nitrogen was added the acetylated caffeoyl chloride (142 mg, 0.504 mmol). The mixture was stirred at 45 °C for 30 min. Methanol was added and after 15 min under stirring, the resulting mixture was concentrated, diluted with EtOAc, washed with 1M HCl then with a saturated NaHCO₃ solution then with brine. The organic layer was dried over Na₂SO₄, concentrated and purified by flash chromatography (Et₂O/DCM = 1:15 to 1:4) providing the monoester **240** as a white solid (43 mg, 65%).

$[\alpha]_D^{25}$: - 35.4 (C 1.15, CH₂Cl₂).

¹H NMR (400 MHz, 298K, CDCl₃) δ = 7.63 (d, 1H, ³J 16.0 Hz, CH=CHCO), 7.43 – 7.33 (m, 2H, H_{Ar}), 7.21 (d, 1H, *J*_{ortho} 8.3 Hz, H_{Ar}), 6.34 (d, 1H, ³J 16.0 Hz, CH=CHCO), 5.53 (ddd, 1H, ³J 9.7 Hz, ³J 6.5 Hz, ³J 5.0 Hz, H₅), 5.07 (dt, 1H, ³J 7.8 Hz, ³J 4.0 Hz, H₃), 4.80 (t, 1H, ³J 7.1 Hz, H₄), 3.78 (s, 3H, COOCH₃), 3.51 (s, 1H, OH), 2.36 – 2.25 (m, 3H, 2xH₂ and H₆), 2.09 – 1.98 (m, 1H, H₆).

¹³C NMR (100 MHz, 298K, CDCl₃) δ = 174.5 (COOCH₃), 168.2 and 168.1 (OCOCH₃), 165.2 (CH=CHCO), 154.0 (C_qAr), 144.4 (CH=CHCO), 143.9 (C_qAr), 142.5 (C_qAr), 132.9 (C_qAr), 126.7 (CH_{Ar}), 124.1 (CH_{Ar}), 123.0 (CH_{Ar}), 118.1 (CH=CHCO), 76.2 (C₄), 74.8 (C₃), 72.2 (C₁), 69.3 (C₅), 53.6 (COOCH₃), 35.8 (C₆), 34.0 (C₂), 20.73 and 20.69 (OCOCH₃).

HRMS (ESI): calcd for C₂₂H₂₂O₁₂ [M + Na⁺]: 501.1003, found: 501.0994.

References

- 1 H. C. J. Godfray, J. R. Beddington, I. R. Crute, L. Haddad, D. Lawrence, J. F. Muir, J. Pretty, S. Robinson, S. M. Thomas and C. Toulmin, *Science*, 2010, **327**, 812–818.
- 2 E.C. Oerke, *J. Agric. Sci.*, 2006, **144**, 31–43.
- 3 R. Z. Yang and C. S. Tang, *Econ. Bot.*, 1988, **42**, 376–406.
- 4 F. E. Dayan, C. L. Cantrell and S. O. Duke, *Bioorg. Med. Chem.*, 2009, **17**, 4022–4034.
- 5 P. E. Russell, *J. Agric. Sci.*, 2005, **143**, 11–25.
- 6 N. E. El-Wakeil, *Gesunde Pflanz.*, 2013, **65**, 125–149.
- 7 C. Damalas, *Sci. Res. Essay*, 2009, **4**, 945–949.
- 8 R. PAL and M. J. WHITTEN, *The use of genetics in insect control.*, 1974.
- 9 G. A. Fischer, S. S. Cohen, A. P. Kimball, S. Silagi, F. Benedict, N. Harris, M. Karon, S. Shirakawa, R. B. Setlow, A. Kelner, R. B. Painter, J. Cell, J. E. Cleaver, P. C. Hanawalt, H. Smith, A. Re- and W. G. Cochran, *Science*, 1971, **171**, 682–684.
- 10 T. Y., *Sex pheromones[J]. Comprehensive insect physiology, biochemistry and pharmacology*, 1985.
- 11 M. C. R. Alavanja, *Rev. Environ. Health*, 2009, **24**, 303–309.
- 12 B. F. Eldridge, *Pesticide Application And Safety Training For Applicators Of Public Health Pesticides*, 2008.
- 13 S. O. Duke, C. L. Cantrell, K. M. Meepagala, D. E. Wedge, N. Tabanca and K. K. Schrader, *Toxins (Basel)*, 2010, **2**, 1943–1962.
- 14 J. Arora, S. Goyal and K. G. Ramawat, *Plant Defence: Biological Control*, 2012.
- 15 J. R. Coats, *Environ. Health Perspect.*, 1990, **87**, 255–262.
- 16 T. Narahashi, *Pestic.Sci.*, 1976, 267–272.
- 17 M. Soderlund, *Biochem. Biophys. Res. Commun.*, 1985, **133**, 37–43.
- 18 R. L.Metcalf, *Ullmann's Encycl. Ind. Chem.*, 2012, **19**, 264–322.
- 19 J. O. G. and J. S. Núria Ribas-Fitó, Maties Torrent, Daniel Carrizo, Jordi Júlvez, *Environ. Health Perspect.*, 2007, **115**, 447–450.
- 20 L. M. Solomon, *Arch. Dermatol.*, 1977, **113**, 353–357.
- 21 W. Wang, Q.F. Chen, Q.B. Li, Y.B. Wu, K. Chen, B. Chen and J.M. Wen, *Environ. Toxicol. Pharmacol.*, 2014, **37**, 477–481.

- 22 B. E. Mileson, J. E. Chambers, W. L. Chen, W. Dettbarn, M. Ehrich, A. T. Eldefrawi, D. W. Gaylor, K. Hamernik, E. Hodgson, A. G. Karczmar, S. Padilla, C. N. Pope, R. J. Richardson, D. R. Saunders, L. P. Sheets, L. G. Sultatos and K. B. Wallace, *Toxicol. Sci.*, 1998, **41**, 8–20.
- 23 A. Agrawal and B. Sharma, *Int. J. Biol. Med. Res.*, 2010, **3**, 90–104.
- 24 *WHO Environmental Health Criteria 63: Organophosphorus Insecticides*, WHO, Geneva 1986., Geneva : World Health Organization.
- 25 M. Jacobson and D.G.,Crosby, *Schmeltz I*, in *Naturally Occurring Insecticides*, Marcel Dekker, New York, 1971.
- 26 L. G. Copping and S. O. Duke, *Pest Manag. Sci.*, 2007, **63**, 524–554.
- 27 I. Yamamoto and Casida JE. S.V., *Ujvary I, Nicotine and other insecticidal alkaloids*, in *Nicotinoid Insecticides and the Nicotinic Acetylcholine Receptor*, , Tokyo, 1999, 29–69.
- 28 M. B. Isman, *Annu. Rev. Entomol.*, 2006, **51**, 45–66.
- 29 T. C. Sparks, G. D. Crouse and G. Durst, *Pest Manag. Sci.*, 2001, **57**, 896–905.
- 30 D. E. Snyder, J. Meyer, A. G. Zimmermann, M. Qiao, S. J. Gissendanner, L. R. Cruthers, R. L. Slone and D. R. Young, *Vet. Parasitol.*, 2007, **150**, 345–351.
- 31 T. M. Mascari, R. W. Stout and L. D. Foil, *Vector Borne Zoonotic Dis.*, 2012, **12**, 699–704.
- 32 D.G. Saunders and B.L. Bret, *Fate of spinosad in the environment. Down to Earth*, 1997, 52:21–28.
- 33 M. Sarfraz, L. M. Dossall and B. A. Keddie, *Outlooks Pest Manag.*, 2005, **16**, 78–84.
- 34 M. Jacobson and D. G. Crosby, *Naturally occurring insecticides.*, New York, USA, Marcel Dekker, 1971.
- 35 V. M. G.L. Rajeev Bhat, *Practical Food Safety*, John Wiley & Sons, Ltd, Chichester, UK, 2014.
- 36 R. Moilanen, H. Pyysalo, K. Wickström and R. Linko, *Bull. Environ. Contam. Toxicol.*, 1982, **29**, 334–340.
- 37 W. B. Wheeler, *J. Agric. Food Chem.*, 2002, **50**, 4151–4155.
- 38 J. N. Seiber, J. Coats, S. O. Duke and A. D. Gross, *J. Agric. Food Chem.*, 2014, **62**, 11613–11619.
- 39 T. Glare, J. Caradus, W. Gelernter, T. Jackson, N. Keyhani, J. Köhl, P. Marrone, L. Morin and A. Stewart, *Trends Biotechnol.*, 2012, **30**, 250–258.
- 40 B. C. Carlton, *Ann. N. Y. Acad. Sci.*, 1996, **792**, 154–163.
- 41 P. Chitrapalam, B. M. Wu, S. T. Koike and K. V Subbarao, *Phytopathology*, 2011, **101**, 358–66.
- 42 V. Charles, S.G.Mark, L.George, *Biological Control: A Global Perspective*, 2007.
- 43 D. Chandler, A. S. Bailey, G. M. Tatchell, G. Davidson, J. Greaves and W. P. Grant, *Philos. Trans. R. Soc. Lond. B. Biol. Sci.*, 2011, **366**, 1987–1998.
- 44 E. Graf, *Free Radic. Biol. Med.*, 1992, **13**, 435–448.

- 45 B. L. Bowles and A. J. Miller, *J. Food Sci.*, 1994, **59**, 905–908.
- 46 D. Rodriguez de Sotillo, M. Hadley and C. Wolf-Hall, *J. Food Sci.*, 1998, **63**, 907–910.
- 47 S. A. A. Jassim and M. A. Naji, *J. Appl. Microbiol.*, 2003, **95**, 412–427.
- 48 R. A. Cole, *Ann. Appl. Biol.*, 1984, **105**, 129–145.
- 49 J. L. Poëssel, M. H. Collet and Y. N. E. Rahbé, WO 2009095624A2, 2009.
- 50 C. Hill and E. Acid, *Tetrahedron: Asymmetry*, 1997, **8**, 3551–3554.
- 51 IUPAC CNOC and IUPAC-IUB CBN, Recommendations 1973, *Biochem. J.*, 1976, **153**, 23–31.
- 52 M. Sefkow, *Eur. J. Org. Chem.*, 2001, **2001**, 1137–1141.
- 53 M. Sefkow, A. Kelling and U. Schilde, *Eur. J. Org. Chem.*, 2001, **2001**, 2735–2742.
- 54 I. Dokli, L. Navarini and Z. Hameršak, *Tetrahedron: Asymmetry*, 2013, **24**, 785–790.
- 55 V. Sinisi, K. Boronová, S. Colomban, L. Navarini, F. Berti and C. Forzato, *Eur. J. Org. Chem.*, 2014, **2014**, 1321–1326.
- 56 M. N. Clifford, *J Sci food Agric*, 2000, **80**, 1033–1043.
- 57 R. Upadhyay and L. J. Mohan Rao, *Crit. Rev. Food Sci. Nutr.*, 2013, **53**, 968–984.
- 58 K. Cimanga, T. De Bruyne, S. Apers, L. Pieters, J. Totté, K. Kambu, L. Tona, P. Bakana, L. Q. van Ufford, C. Beukelman, R. Labadie and A. J. Vlietinck, *Planta Med.*, 1999, **65**, 213–7.
- 59 W. H. Perera Córdova, J.N. Wauters, C. Kevers, M. Frédérick and J. Dommes, *Free Radicals Antioxidants*, 2014, **4**, 1–7.
- 60 H. Iwahashi, H. Morishita, N. Osaka and R. Kido, *Phytochemistry*, 1985, **24**, 630–632.
- 61 H. Morishita, H. Iwahashi and R. Kido, *Phytochemistry*, 1986, **25**, 2679–2680.
- 62 P. Jackson and M. I. Attalla, *Rapid Commun. Mass Spectrom.*, 2010, **24**, 2283–2294.
- 63 Y. Maruta, J. Kawabata and R. Niki, *J. Agric. Food Chem.*, 1995, **43**, 2592–2595.
- 64 Y. Chuda, M. Suzuki, T. Nagata and T. Tsushida, *J. Agric. Food Chem.*, 1998, **46**, 1437–1439.
- 65 S.E. Lee, T.J. Ahn, G.S. Kim, Y.O. Kim, H.S. Han, J.S. Seo, H.Y. Chung, C.B. Park, S.W. Cha, H.K. Park and N.S. Seong, *Korean J. Med. Crop Sci.*, 2009, **17**, 243–250.
- 66 C. Castelluccio, G. Paganga, N. Melikian, G. Paul Bolwell, J. Pridham, J. Sampson and C. Rice-Evans, *FEBS Lett.*, 1995, **368**, 188–192.
- 67 R. Niggeweg, A. J. Michael and C. Martin, *Nat. Biotechnol.*, 2004, **22**, 746–54.
- 68 M.-H. Kweon, H.-J. Hwang and H.-C. Sung, *J. Agric. Food Chem.*, 2001, **49**, 4646–4655.
- 69 R. Jaiswal, M. A. Patras, P. J. Eravuchira and N. Kuhnert, *J. Agric. Food Chem.*, 2010, **58**, 8722–8737.
- 70 B. Möller and K. Herrmann, *Phytochemistry*, 1983, **22**, 477–481.

- 71 G. Del Campo, J. I. Santos, N. Iturriza, I. Berregi and A. Munduate, *J. Agric. Food Chem.*, 2006, **54**, 3095–3100.
- 72 Z. Fábíán, V. Izvekov, A. Salgó and F. Örsi *Anal. Proc. Incl. Anal. Commun.*, 1994, **31**, 261–263.
- 73 A. Rehwald, B. Meier and O. Sticher, *J. Chromatogr. A*, 1994, **677**, 25–33.
- 74 C. P. Bicchi, A. E. Binello, G. M. Pellegrino and A. C. Vanni, *J. Agric. Food Chem.*, 1995, **43**, 1549–1555.
- 75 F. Chen, X. Du, Y. Zu and L. Yang, *Ind. Crops Prod.*, 2015, **77**, 809–826.
- 76 X. Wang, J. Wang and N. Yang, *Food Chem.*, 2007, **102**, 422–426.
- 77 C. Campa, S. Doulebeau, S. Dussert, S. Hamon and M. Noiro, *Food Chem.*, 2005, **93**, 135–139.
- 78 M. F. Leitzmann, M. J. Stampfer, W. C. Willett, D. Spiegelman, G. A. Colditz and E. L. Giovannucci, *Gastroenterology*, 2002, **123**, 1823–1830.
- 79 A. Tverdal and S. Skurtveit, *Ann. Epidemiol.*, 2003, **13**, 419–423.
- 80 V. Marques and A. Farah, *Food Chem.*, 2009, **113**, 1370–1376.
- 81 S. Gupta, P. S. Sukhija. and I.S. Bhatia, *Milchwissenschaft*, 1979.
- 82 M. N. Clifford, *Planta Med.*, 2004, **70**, 1103–1114.
- 83 P. A. Kroon, M. N. Clifford, A. Crozier, A. J. Day, J. L. Donovan, C. Manach and G. Williamson, *Am J Clin Nutr*, 2004, **80**, 15–21.
- 84 M. Clifford, J. E. Brown, Ø. M. Andersen and K. R. Markham, 2006, 319–370.
- 85 K. Shinomiya, J. Omichi, R. Ohnishi, H. Ito, T. Yoshida and C. Kamei, *Eur. J. Pharmacol.*, 2004, **504**, 185–189.
- 86 M. V. Delcy, V. de Sotillo, and R. Hadley, *J. Nutr. Biochem.*, 2002, **13**, 717–726.
- 87 E. Delcy, V. de Sotillo, R., H. Mary, and Julio, *J. Nutr. Biochem.*, 2006, **17**, 63–71.
- 88 U.H. Jin, J.Y. Lee, S.K. Kang, J.K. Kim, W.H. Park, J.G. Kim, S.K. Moon and C.H. Kim, *Life Sci.*, 2005, **77**, 2760–2769.
- 89 A. Suzuki, A. Fujii, N. Yamamoto, M. Yamamoto, H. Ohminami, A. Kameyama, Y. Shibuya, Y. Nishizawa, I. Tokimitsu and I. Saito, *FEBS Lett.*, 2006, **580**, 2317–2322.
- 90 B.S. Wang, G.C. Yen, L.W. Chang, W.J. Yen and P.D. Duh, *Food Chem.*, 2007, **101**, 729–738.
- 91 H. Kasai, S. Fukada, Z. Yamaizumi, S. Sugie and H. Mori, *Food Chem. Toxicol.*, 2000, **38**, 467–471.
- 92 L. W. Morton, R. A.A. Caccetta, I. B. Puddey and K. D. Croft, *Clin. Exp. Pharmacol. Physiol.*, 2000, **27**, 152–159.
- 93 N. P. Paynter, H.C. Yeh, S. Voutilainen, M. I. Schmidt, G. Heiss, A. R. Folsom, F. L. Brancati and W. H. L. Kao, *Am. J. Epidemiol.*, 2006, **164**, 1075–1084.

- 94 J. J. Yan, J. Y. Cho, H. S. Kim, K. L. Kim, J. S. Jung, S. O. Huh, H. W. Suh, Y. H. Kim and D. K. Song, *Br. J. Pharmacol.*, 2001, **133**, 89–96.
- 95 K. Ono, M. Hirohata and M. Yamada, *Biochem. Biophys. Res. Commun.*, 2005, **336**, 444–449.
- 96 A. Suzuki, D. Kagawa, A. Fujii, R. Ochiai, I. Tokimitsu and I. Saito, *Am. J. Hypertens.*, 2002, **15**, 351–357.
- 97 O. Ardiansyah, Y. Ohsaki, H. Shirakawa, T. Koseki and M. Komai, *J. Agric. Food Chem.*, 2008, **56**, 2825–2830.
- 98 A. Suzuki, A. Fujii, H. Jokura, I. Tokimitsu, T. Hase and I. Saito, *Am. J. Hypertens.*, 2008, **21**, 23–27.
- 99 Y. H. Wang, J.P. Ou-yang, Y. Liu, J. Yang, L. Wei, K. Li, *J. Cardiovasc. Pharmacol.*, 2004, **43**, 549–554.
- 100 B.-H. Wang and J.-P. Ou-Yang, *Cardiovasc. Drug Rev.*, 2006, **23**, 161–172.
- 101 A. Suzuki, M. Yamamoto, H. Jokura, A. Fujii, I. Tokimitsu, T. Hase and I. Saito, *Am. J. Hypertens.*, 2007, **20**, 508–513.
- 102 K. L. Johnston, M. N. Clifford and L. M. Morgan, *J. Sci. Food Agric.*, 2002, **82**, 1800–1805.
- 103 K. L. Johnston, M. N. Clifford and L. M. Morgan, *Am J Clin Nutr*, 2003, **78**, 728–733.
- 104 M. F. McCarty, *Med. Hypotheses*, 2005, **64**, 848–853.
- 105 J. Shan, J. Fu, Z. Zhao, X. Kong, H. Huang, L. Luo and Z. Yin, *Int. Immunopharmacol.*, 2009, **9**, 1042–1048.
- 106 J. B. Park, *J. Nutr. Biochem.*, 2009, **20**, 800–805.
- 107 M. L. S.-Quiroz, A. A. Campos, G. V. Alfaro, O. G.-Ríos, P. Villeneuve and M. C. F.-Espinoza, *Microb. Pathog.*, 2013, **61-62**, 51–56.
- 108 J. Xiong, S. Li, W. Wang, Y. Hong, K. Tang and Q. Luo, *Food Chem.*, 2013, **138**, 327–333.
- 109 H. C. Kwon, C. M. Jung, C. G. Shin, J. K. Lee, S. U. Choi, S. Y. Kim and K. R. Lee, *Chem. Pharm. Bull. (Tokyo)*, 2000, **48**, 1796–1798.
- 110 A. Barco, *Tetrahedron: Asymmetry*, 1997, **8**, 3515–3545.
- 111 J. Mulzer, M. Drescher and V. S. Enev, *Curr. Org. Chem.*, 2008, **12**, 1613–1630.
- 112 S. K. Takema Nagaoka, A. H. Banskota, Q. Xiong and Y. Tezuka, *J. Tradit. Med.*, 2001, **18**, 183–190.
- 113 Y. Miyamae, M. Kurisu, J. Han, H. Isoda and H. Shigemori, *Chem. Pharm. Bull. (Tokyo)*, 2011, **59**, 502–507.
- 114 K. M. Brummond and J. E. De Forrest, *Synlett*, 2009, **9**, 1517–1519.
- 115 W. E. Zeller, *J. Agric. Food Chem.*, 2014, **62**, 1860–1865.
- 116 H. Hemmerle, H. J. Burger, P. Below, G. Schubert, R. Rippel, P. W. Schindler, E. Paulus and A. W. Herling, *J. Med. Chem.*, 1997, **40**, 137–145.

- 117 L. Panizzi, M. L. Scarpati and G. Oriente, *Experientia*, 1955, **11**, 383–384.
- 118 E. Haslam, R. D. Haworth and G. K. Makinson, *J. Chem. Soc.*, 1961, 5153–5156.
- 119 M. K. Manthey, C. González-Bello and C. Abell, *J. Chem. Soc. Perkin Trans. 1*, 1997, 625–628.
- 120 J.L. Montchamp, F. Tian, M. E. Hart and J. W. Frost, *J. Org. Chem.*, 1996, **61**, 3897–3899.
- 121 O. Frank, G. Zehentbauer and T. Hofmann, *Eur. Food Res. Technol.*, 2006, **222**, 492–508.
- 122 M. N. Clifford, S. Knight, B. Surucu and N. Kuhnert, *J. Agric. Food Chem.*, 2006, **54**, 1957–1969.
- 123 K. Hanson, *Biochemistry*, 1965, **4**, 2719–2731.
- 124 B. Baroudy, J. Archambault. US 2006005096, **2006**.
- 125 Z.X. Wang and Y. Shi, *J. Org. Chem.*, 1997, **62**, 8622–8623.
- 126 L. Sa, S. Ferna, N. Armesto, M. Ferrero, V. Gotor, C. Hart, C. Hart and V. Vgsfqunio, *J. Org. Chem.*, 2006, 5396–5399.
- 127 J. A. MacKay, R. L. Bishop and V. H. Rawal, *Org. Lett.*, 2005, **7**, 3421–3424.
- 128 R. Jaiswal, M. H. Dickman and N. Kuhnert, *Org. Biomol. Chem.*, 2012, **10**, 5266–5277.
- 129 T. W. Greene and P. G. M. Wuts, *Protective Groups in Organic Synthesis*, John Wiley & Sons, Inc., New York, USA, 1999.
- 130 R. Boss and R. Scheffold, *Angew. Chem. Int. Ed.*, 1976, **15**, 558–559.
- 131 H.B. Tuong EP0581979B1, 1999.
- 132 V. Sinisi, C. Forzato, N. Cefarin, L. Navarini and F. Berti, *Food Chem.*, 2015, **168**, 332–340.
- 133 S. Blumberg, O. Frank and T. Hofmann, *J. Agric. Food Chem.*, 2010, **58**, 3720–3728.
- 134 L. L. Ingraham and J. Corse, *J. Am. Chem. Soc.*, 1951, **73**, 5550–5553.
- 135 M. Kojima and T. Kondo, *Agric. Biol. Chem.*, 1985, **49**, 2467–2469.
- 136 N. Armesto, M. Ferrero and S. Ferna, *J. Org. Chem.*, 2003, **68**, 5784–5787.
- 137 C. M. Smarrito, C. Munari, F. Robert and D. Barron, *Org. Biomol. Chem.*, 2008, **6**, 986–987.
- 138 K. Raheem, N. P. Botting, G. Williamson and D. Barron, *Tetrahedron Lett.*, 2011, **52**, 7175–7177.
- 139 J. M. Harris, W. J. Watkins, A. R. Hawkins, J. R. Coggins and C. Abell, *J. Chem. Soc. Perkin Trans. 1*, 1996, 2371–2377.
- 140 Y. Ryu and A. I. Scott, *Tetrahedron Lett.*, 2003, **44**, 7499–7502.
- 141 B. List, A. Doehring, M. T. Hechavarría-Fonseca, A. Job and R. Rios-Torres, *Tetrahedron*, 2006, **62**, 476–482.
- 142 E. Haslam, G. K. Makinson, M. O. Naumann and J. Cunningham, *J. Chem. Soc.*, 1964, 2137–2146.
- 143 P. E. ML Scarpati, *Ann. Chim.*, 1964, **54**, 51–55.

- 144 P. E. A. Ruveda, V. Deulofeu and L. Galmarini, *An. la Asoc. Química Argentina.*, 1964, **52**, 237.
- 145 L. J. H. J. Weinstein L H and C. A Porter., *Contrib. Boyce Thompson Inst.*, 1962, **21**, 439–445.
- 146 K. R. Hanson, *J. Chem. Educ.*, 1962, **39**, 419–422.
- 147 M. Clifford, *Food Chem.*, 1989, **33**, 115–123.
- 148 J. Slanina, E. Táborská, H. Bochořáková, I. Slaninová, O. Humpa, W. E. Robinson and K. H. Schram, *Tetrahedron Lett.*, 2001, **42**, 3383–3385.
- 149 A. L. Dawidowicz and R. Typek, *J. Agric. Food Chem.*, 2010, **58**, 12578–12584.
- 150 A. L. Dawidowicz and R. Typek, *Eur. Food Res. Technol.*, 2011, **233**, 223–232.
- 151 S. Deshpande, R. Jaiswal, M. F. Matei and N. Kuhnert, *J. Agric. Food Chem.*, 2014, **62**, 9160–9170.
- 152 Y.J. Li, C.F. Zhang, G. Ding, W.Z. Huang, Z.Z. Wang, Y.A. Bi and W. Xiao, *Eur. Food Res. Technol.*, 2015, **240**, 1225–1234.
- 153 Y.J. Li, J. Chen, Y. Li and P. Li, *Biomed. Chromatogr.*, 2012, **26**, 449–457.
- 154 A. Yoshida, K. Ono, Y. Suhara, N. Saito, H. Takayama and A. Kittaka, *Synlett*, 2003, **8**, 1175–1179.
- 155 D. Oves, M. Díaz, S. Fernández, M. Ferrero and V. Gotor, *Synth. Commun.*, 2001, **31**, 2335–2343.
- 156 K. L. Perlman, R. E. Swenson, H. E. Paaren, H. K. Schnoes and H. F. DeLuca, *Tetrahedron Lett.*, 1991, **32**, 7663–7666.
- 157 D. H. R. Barton and S. W. McCombie, *J. Chem. Soc. Perkin Trans. 1*, 1975, 1574–1585.
- 158 M. G. Banwell, N. L. Hungerford and K. A. Jolliffe, *Org. Lett.*, 2004, **6**, 2737–2740.
- 159 W. E. Zeller, *Synth. Commun.*, 2013, **43**, 1345–1350.
- 160 R. Mohanrao, A. Asokan and K. M. Sureshan, *Chem. Commun. (Camb.)*, 2014, **50**, 6707–6710.
- 161 C. L. Arthurs, G. A. Morris, M. Piacenti, R. G. Pritchard, I. J. Stratford, T. Tatic, R. C. Whitehead, K. F. Williams and N. S. Wind, *Tetrahedron*, 2010, **66**, 9049–9060.
- 162 C. Cecutti, Z. Mouloungui and A. Gaset, *Bioresour. Technol.*, 1998, **66**, 63–67.
- 163 T. W. Greene and P. G. M. Wuts, *Protective Groups in Organic Synthesis*, John Wiley & Sons, New York, USA, 3rd edn, 1999, p. 277.
- 164 M. N. Clifford, *Coffee I. Chemistry I*, ed. R. J. Clarke and R. Marcae, Elsevier Applied Sciences, London, UK, 1985, 153.
- 165 T. M. Hung, M. Na, P. T. Thuong, N. D. Su, D. Sok, K. S. Song, Y. H. Seong and K. Bae, *J. Ethnopharmacol.*, 2006, **108**, 188–192.
- 166 J. Y. Kim, J. Y. Cho, Y. K. Ma, K. Y. Park, S. H. Lee, K. S. Ham, H. J. Lee, K. H. Park and J. H. Moon, *Food Chem.*, 2011, **125**, 55–62.
- 167 W. Hu, C. Huang and M. H. Wang, *Food Chem.*, 2012, **131**, 449–455.

- 168 S. Boussaha, K. Bekhouche, A. Boudjerda, F. León, S. Koldas, A. S. Yaglioglu, I. Demirtas, I. Brouard, E. Marchioni, D. Zama, S. Benayache and F. Benayache, *Rec. Nat. Prod.*, 2015, **9**, 312–322.
- 169 D. J. Hwang, S. N. Kim, J. H. Choi and Y. S. Lee, *Bioorg. Med. Chem.*, 2001, **9**, 1429–1437.
- 170 T. Narender, K. P. Reddy and G. Madhur, *Synth. Commun.*, 2009, **39**, 1949–1956.
- 171 Y. Zhu, M. Regner, F. Lu, H. Kim, A. Mohammadi, T. J. Pearson and J. Ralph, *RSC Adv.*, 2013, **3**, 21964.
- 172 E. Biron and H. Kessler, *J. Org. Chem.*, 2005, **70**, 5183–5189.
- 173 F. Antognoni, N. C. Perellino, S. Crippa, R. Dal Toso, B. Danieli, A. Minghetti, F. Poli and G. Pressi, *Fitoterapia*, 2011, **82**, 950–954.
- 174 M. N. Clifford, B. Kellard and G. G. Birch, *Food Chem.*, 1989, **34**, 81–88.
- 175 W. Zheng and M. N. Clifford, *Food Chem.*, 2008, **106**, 147–152.
- 176 M. Nishizawa, R. Izuhara, K. Kaneko, Y. Koshihara and Y. Fujimoto, *Chem. Pharm. Bull. (Tokyo)*, 1988, **36**, 87–95.
- 177 M. Nishizawa, R. Izuhara, K. Kaneko and Y. Fujimoto, *Chem. Pharm. Bull. (Tokyo)*, 1987, **35**, 2133–2135.
- 178 M. N. Clifford, S. Marks, S. Knight and N. Kuhnert, *J. Agric. Food Chem.*, 2006, **54**, 4095–4101.
- 179 H. J. Kim, E. J. Kim, S. H. Seo, C.G. Shin, C. Jin and Y. S. Lee, *J. Nat. Prod.*, 2006, **69**, 600–603.
- 180 B. H. Um, M. Polat, A. Lobstein, B. Weniger, R. Aragón, L. Declercq and R. Anton, *Fitoterapia*, 2002, **73**, 550–552.
- 181 A. Tolonen, T. Joustamo, S. Mattila, T. Kämäräinen and J. Jalonen, *Phytochem. Anal.*, 2002, **13**, 316–328.
- 182 R. Filip and G. E. Ferraro, *Eur. J. Nutr.*, 2003, **42**, 50–54.
- 183 M. Y. Oshimoto, S. Y. Ahara, S. O. Kuno, S. I. Slam, K. I. Shiguro and O. Y. Amakawa, *Strain*, 2002, **66**, 2336–2341.
- 184 I. Parejo, F. Viladomat, J. Bastida and C. Codina, *Anal. Chim. Acta*, 2004, **512**, 271–280.
- 185 T. Tada, Y. Tezuka, K. Shimomura, S. Ito, H. Hattori and S. Kadota, *J. Oleo Sci.*, 2001, **50**, 211–215.
- 186 P. J. King, G. Ma, W. Miao, Q. Jia, B. R. McDougall, M. G. Reinecke, C. Cornell, J. Kuan, T. R. Kim and W. E. Robinson, *J. Med. Chem.*, 1999, **42**, 497–509.
- 187 E. H. Jho, K. Kang, S. Oidovsambuu, E. H. Lee, S. H. Jung, I. S. Shin and C. W. Nho, *BMB Rep.*, 2013, **46**, 513–518.
- 188 S. Hong, T. Joo and J.W. Jhoo, *Food Sci. Biotechnol.*, 2015, **24**, 257–263.
- 189 J. Han, Y. Miyamae, H. Shigemori and H. Isoda, *Neuroscience*, 2010, **169**, 1039–1045.
- 190 X. Wan, G. Doridot and M. M. Joullié, *Org. Lett.*, 2007, **9**, 977–980.
- 191 D. D. Caspi, N. K. Garg and B. M. Stoltz, *Org. Lett.*, 2005, **7**, 2513–2516.

- 192 C. González-Bello, L. Castedo and F. J. Cañada, *Eur. J. Org. Chem.*, 2006, **4**, 1002–1011.
- 193 K. W. Fiori, A. L. A. Puchlopek and S. J. Miller, *Nat. Chem.*, 2009, **1**, 630–634.
- 194 T. B. Dunn, J. M. Ellis, C. C. Kofink, J. R. Manning and L. E. Overman, *Org. Lett.*, 2009, **11**, 5658–5661.
- 195 Y. Zhu and K. Burgess, *J. Am. Chem. Soc.*, 2008, **130**, 8894–8895.
- 196 G. Li and R. P. Hsung, *Org. Lett.*, 2009, **11**, 4616–4619.
- 197 M. An, T. Toochinda and P. A. Bartlett, *J. Org. Chem.*, 2001, **66**, 1326–1333.
- 198 S. Takahashi, A. Kubota and T. Nakata, *Org. Lett.*, 2003, **5**, 1353–1356.
- 199 S. Yan, N. Ding, W. Zhang, P. Wang, Y. Li and M. Li, *Carbohydr. Res.*, 2012, **354**, 6–20.