

HAL
open science

Formation de liaisons carbone-azote : application à la synthèse de benzazoles et de produits naturels marins bioactifs

Mathilde Corbin

► **To cite this version:**

Mathilde Corbin. Formation de liaisons carbone-azote : application à la synthèse de benzazoles et de produits naturels marins bioactifs. Chimie organique. Université Paris-Saclay, 2016. Français. NNT : 2016SACLS324 . tel-01627561

HAL Id: tel-01627561

<https://theses.hal.science/tel-01627561>

Submitted on 2 Nov 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.

NNT : 2016SACLS324

THESE DE DOCTORAT
DE
L'UNIVERSITE PARIS-SACLAY
PREPAREE A
L'UNIVERSITE PARIS-SUD

ECOLE DOCTORALE N° 571

Sciences chimiques : molécules, matériaux, instrumentation et biosystèmes

Spécialité de doctorat : Chimie

Par

M^{elle} Mathilde Corbin

Formation de liaisons carbone-azote : application à la synthèse de
benzazoles et de produits naturels marins bioactifs

Thèse présentée et soutenue à Gif-sur-Yvette, le 15 novembre 2016 :

Composition du Jury :

M. David Aitken

Mme Isabelle Gillaizeau

Mme Marie-Christine Lallemand

M. Eykmar Fett

M. Thanh-Binh Nguyen

M. Ali Al-Mourabit

Professeur, Université Paris Sud

Professeur, Université d'Orléans

Professeur, Université Paris Descartes

Docteur, Sanofi

Chargé de Recherche, CNRS-ICSN

Directeur de Recherche, CNRS-ICSN

Président

Rapporteur

Rapporteur

Examineur

Examineur

Directeur de thèse

*« N'essayez pas de devenir un homme
Qui a du succès.
Essayez de devenir un homme
Qui a de la valeur. »*

Albert EINSTEIN

A mes parents

REMERCIEMENTS

Cette thèse a été effectuée au sein de l'Institut de Chimie des Substances Naturelles (ICSN) du Centre National de la Recherche Scientifique (CNRS) de Gif-sur-Yvette sous la direction du Docteur Ali AL-MOURABIT, Directeur de Recherche.

J'adresse mes plus sincères remerciements au Professeur Isabelle GILLAIZEAU, Professeur à l'Université d'Orléans et au Professeur Marie-Christine LALLEMAND, Professeur à l'Université Paris Descartes, pour avoir accepté d'être rapporteurs de ce travail. Je remercie également le Professeur David AITKEN, Professeur à l'Université Paris Sud, le Docteur Eykmar FETT, chef d'équipe chez Sanofi pour avoir pris le temps d'examiner ce travail de thèse.

Je tiens tout d'abord à adresser mes remerciements aux directeurs successifs de l'ICSN, le Professeur Max MALACRIA et le Docteur Angéla MARINETTI, qui m'ont permis de réaliser mes travaux de thèse à l'ICSN.

Je remercie mon directeur de thèse, le Docteur Ali AL-MOURABIT, de m'avoir donné l'opportunité de réaliser ma thèse au sein de son équipe, de m'avoir encadrée au cours de ses trois années et pour la confiance et la liberté qu'il m'a accordée dans mon travail. Merci pour votre écoute et votre disponibilité.

J'aimerais maintenant remercier tous les membres, encore présents ou partis, du laboratoire que j'ai pu côtoyer pendant ces trois ans. Je vais tout d'abord remercier Ludmila ERMOLENKO pour sa présence au quotidien, son écoute et ses nombreux conseils. Tu as toujours été présente pour m'encourager dans les moments où la chimie était capricieuse et où j'avais besoin de me rassurer, mais aussi dans les bons moments. J'ai beaucoup apprécié nos discussions quotidiennes. Je tiens ensuite à remercier Binh pour ses idées en chimie. Merci également à Céline. Ces trois années auraient été très difficiles sans ta présence quotidienne, ton écoute attentive et tes conseils que se soit en chimie ou personnels. Un grand merci à Charlotte pour ta gentillesse, ton écoute de tous les jours ... Tu as toujours eu les mots pour m'apprendre à positiver. J'ai beaucoup apprécié nos longues discussions ! Bon courage à toi pour la dernière année. Merci du fond du cœur à toutes les deux. Je tiens ensuite à remercier Nico pour la bonne humeur qu'il a apportée au labo à la fin de la thèse. Malheureusement

nous n'avons pas beaucoup eu le temps de faire connaissance. Bonne chance pour la suite ! Je remercie aussi Quan et Amr pour les deux années passées ensemble au labo.

Je vais maintenant remercier l'Equipe 09, Véro, Laure-Anne, Amandine, Seindé et l'homme au chapeau, Yannick. Un énorme merci pour tous ces repas passés avec vous pendant lesquels on a beaucoup ri. Merci pour votre accueil, votre gentillesse, votre écoute, votre soutien et vos encouragements ! Amandine et Seindé, bon courage pour la dernière ligne droite, je suis sûre que vous allez tout déchirer !!!

Je vais passer au CEI 2013. Je garderai un très bon souvenir de ces trois années passées avec vous à fabriquer nos déguisements pour mardi-gras, échanger des cadeaux à Noël, jouer à la pétanque au barbecue, de ces repas et soirées passés ensemble. Merci pour ces bons moments !

Mes remerciements vont également à Benoit pour sa gentillesse, pour ses nougats qui agrémentaient nos cafés, nos longues discussions sur l'origine des expressions françaises et ses précieux conseils lors de l'écriture de mes CV et lettres de motivation.

Merci à Jean-François et Karim pour leur aide précieuse en RMN et leur réactivité dans mes demandes souvent urgentes. Je remercie aussi Nicolas pour les analyses de masse.

Une pensée également aux différents maîtres de stage que j'ai eus au cours de mon cursus. Tout d'abord Florence et Eykmar qui m'ont encadrée durant mon stage de deuxième année à Sanofi et qui m'ont transmis leur passion pour la recherche et pour la chimie. Aujourd'hui vous êtes devenus des amis et j'apprécie toujours les bons moments que l'on passe ensemble autour d'un Mojito. Un grand merci à vous deux et au reste de l'équipe pour votre soutien, votre écoute et vos encouragements au cours de ses trois années. Merci aussi à Virginie VIDAL, Pockie et Pierre-Georges pour m'avoir encadrée au cours de mon stage de master.

Un grand merci également à mes amis de pour leur présence à mes cotés. Je pense à la Team CP et à Amélie et Cyril. Je n'ai pas été très disponible au cours de ces trois ans mais quand on se voyait je passais toujours de bons moments à vos cotés.

Un grand merci à Nini et Jerem pour leur présence quasi quotidienne durant ces trois ans. Votre amitié a été très très précieuse pour moi. Vous avez toujours été là pour m'écouter, me soutenir, me faire rire, pour partager les bons comme les mauvais moments. Nini, nos longues heures passées ensemble pour me booster ont été plus qu'importantes pour moi ! Un énorme merci pour tout !!!

Enfin, je tiens à remercier mes parents pour leur soutien sans faille depuis de nombreuses années, vous m'avez permis de m'épanouir durant ces années d'études. Vous m'avez toujours suivie et encouragée dans mes choix, vous avez toujours été présents pour tout et je ne vous en remercierai jamais assez. Merci aussi à ma famille et à mes beaux-parents pour leur soutien. Je tiens enfin à remercier de tout mon cœur Florent pour sa patience et son soutien tout au long de la thèse, qui a cru en moi et sans qui cette thèse aurait eu une autre saveur.

ABREVIATIONS	7
INTRODUCTION GENERALE	11
1. Les anticancéreux	12
A. L'éribuline : Halaven [®]	12
B. La cytarabine: Cytosar-U [®] , Aracytine [®] , DepoCyte [®]	13
C. La trabectédine: Yondelis [®]	14
D. Brentuximab védotine 63: Adcetris [®]	15
2. Les antiviraux	16
A. Vidarabine: Vira-A [®]	16
B. Carraghénane : Carragelose [®]	16
3. Les analgésiques	17
A. Ziconotide : Prialt [®]	17
4. Anti-hypertriglycéridémie	17
A. Esters éthyliques d'acides oméga-3 : Lovaza [®]	17
 CHAPITRE I. METABOLITES SECONDAIRES DE LA FAMILLE DES PYRROLES-2-AMINOIMIDAZOLES (P-2-AIS)	 23
1. Rappels bibliographiques sur les pyrroles-2-aminoimidazoles	23
2. Diversité structurale des dimères de pyrroles-2-aminoimidazoles	24
A. Les dimères simples, deux unités monomériques reliées par une liaison simple	24
a. Les dimères simples formés par liaison C-C	25
b. Les dimères simples formés par liaison C-N	28
B. Dimères possédant un cycle à quatre chaînons	29
C. Dimères complexes cyclisés possédant un cycle à cinq chaînons	30
D. Dimères complexes cyclisés possédant un cycle à six chaînons	33
E. Un exemple unique de tétramère, les stylissadines	35
3. Etude bibliographique de la synthèse totale de la sceptrine - dérivé proche de la benzosceptrine	36
A. Première synthèse racémique de la sceptrine	37
B. Seconde synthèse racémique de la sceptrine	38
C. Première synthèse asymétrique	39
D. Révision de la configuration absolue de la sceptrine	39
E. Via une photodimérisation	41

4. Stratégies de synthèse de la benzosceptrine	43
A. Conversion de la sceptrine en benzosceptrine ?	43
B. Rétrosynthèse de la benzosceptrine	43

CHAPITRE II. PREMIERES APPROCHES VERS LA SYNTHESE TOTALE DE LA BENZOSCEPTRINE

47

1. Rétrosynthèse envisagée	47
2. Approches de synthèse de bicyclo[4.2.0]octa-1(6)3,-diène-2,5-diones	49
A. Via la voie 1	49
a. Rétrosynthèse envisagée	49
b. Résultats obtenus	50
B. Voie 2 - via une cycloaddition [2+2] photochimique	52
a. A partir de la <i>p</i> -benzoquinone	52
b. A partir de quinones halogénées	54
3. Voie 3 - via une cycloaddition [2+2] avec un benzyne	55
4. Conclusion et perspectives	61

CHAPITRE III. FORMATION DE LIAISONS C-N ET PREPARATION D'INTERMEDIAIRES CLES POUR LA SYNTHESE TOTALE DE LA BENZOSCEPTRINE

65

1. Rétrosynthèse envisagée	65
2. Rappels bibliographiques sur l'α-diamination de carbonyles	66
A. Diamination de diones cycliques	66
B. Diamination d'étones conjuguées non cycliques	67
C. Préparation de benzoylimidazopyridines via des énamines	70
D. Diamination d'aldéhydes α,β -insaturés	71
E. Bilan	71
3. Méthodologie de formation de liaisons carbone-azote pour la synthèse de motifs 2-aminoimidazoliques	72
A. Optimisation des conditions réactionnelles	73
B. Champ d'application	74
a. Avec des 2-aminopyridines	74
b. Avec des 2-cyclohexénones substituées	76

C. Limitations	77
a. Limitation liée à l'encombrement stérique	77
b. Limitations liées à l'énone cyclique	78
c. Limitation liée au composé azoté	78
D. Analyse de la réaction et proposition d'un mécanisme réactionnel	79
4. Application de la méthodologie aux chalcones	81
5. Application de la méthodologie à la chromone	83
A. Champ d'application	84
B. Mécanisme réactionnel proposé	84
6. Utilisation de la méthodologie de diamination pour la synthèse du motif benzo-bis-2-aminoimidazole	86
A. Via l'addition d'une guanidine sur l' α -bromo cétone	86
a. Monobromation sélective de 154	86
b. Addition de guanidines sur l' α -bromo cétone	88
· Addition de dérivés de guanidines pour former le deuxième motif 2-aminoimidazole	88
· Addition de guanidines	89
· Addition d'amidines	91
B. Via une α -amino cétone - Réaction de Lawson	92
a. Synthèse de l' α -amino cétone <i>via</i> le réarrangement de Néber	92
b. Synthèse de l' α -amino cétone <i>via</i> la substitution du brome	92
c. <i>Via</i> la réduction d'un azoture	93
· Synthèse de l'azoture	93
· Optimisation de la réduction de l'azoture	93
· Essais de synthèse du 2-aminoimidazole par réaction de l'amino cétone avec le cyanamide	95
C. Synthèse du motif 2-aminoimidazole <i>via</i> une guanidine	95
7. Conclusion et perspectives	97
CHAPITRE IV. CYCLOADDITIONS [2+2] PHOTOCHEMIQUES VERS LA SYNTHÈSE TOTALE DE LA BENZOSCEPTRINE	101
1. Rétrosynthèse	101
2. Synthèse des monomères	102
A. Synthèse de l'acide acrylique substitué et de son ester méthylique	102
a. Rétrosynthèse envisagée pour l'acide 207a	102
b. Préparation du monomère acide 207a	103
c. Optimisation de la synthèse de l'aldéhyde 208	104

d. Synthèse de l'ester méthylique 207b de l'acide 207a	104
B. Synthèse de l'amide 207c et du nitrile 207d	105
F. Synthèse de l'amide dibenzylique 207e	105
G. Synthèse du monomère 207f	105
3. Rappels bibliographiques sur les cycloadditions [2+2] photochimiques de systèmes cinnamiques	106
4. Développement d'une cycloaddition [2+2] photochimique régio- et stéréosélective	109
A. Premiers essais de cycloaddition	109
B. Essais d'optimisation de la photodimérisation du monomère 207a portant la fonction acide	111
a. Effet du solvant sur la photodimérisation	111
b. Effet de la quantité de solvant sur la photodimérisation	112
c. Effet de la quantité de benzophénone sur la photodimérisation	113
d. Pyrex vs quartz ?	113
C. Photodimérisation en présence d'additifs	113
5. Epimérisation du <i>bis</i>-ester	115
6. Annélation des deux imidazoles	117
7. Aromatisation	120
8. Déprotection des 2-aminoimidazoles	121
A. Synthèse du bis-amide	123
B. Cyclisation du bis-amide	124
9. Conclusion et perspectives	124
 CHAPITRE V. CHIMIE MEDICINALE : EVALUATIONS BIOLOGIQUES DE LA CHIMIOTHEQUE	 127
1. Dérivatisation des imidazo[1,2,<i>a</i>]pyrimidines et imidazo[1,2,<i>a</i>]pyridines	127
A. Modifications de la cétone 136	127
B. Déprotection des 2-aminoimidazoles	128
2. Evaluations biologiques	128
A. Tests de cytotoxicité sur les lignées cellulaires cancéreuses	129
a. Cellules cancéreuses colorectales HCT116	129
b. Lignée cellulaire de leucémie myéloïde chronique humaine K562	131
B. Les tests d'inhibition de kinases	131
3. Relation Structure-Activité	132

4. Conclusion	133
CONCLUSION GENERALE	137
PERSPECTIVES	143
EXPERIMENTAL PART	147
1. General informations and techniques	147
A. Chromatography	147
B. Physical and spectrometric data	148
C. Photochemical reactions	148
D. Remarks	150
2. Methods and product descriptions	151
BIBLIOGRAPHIE	219
RESUME	235
ABSTRACT	236

ABREVIATIONS

2	2-AP	2-aminopyrimidine	
A	Ac	Acétyle	
	APTS	Acide <i>para</i> -toluènesulfonique	
	Ar	Aryle	
B	Boc	<i>tert</i> -butoxycarbonyle	
	BOM	Benzyloxyméthyle	
	Bn	Benzyle	
C	CAN	Ceric ammonium nitrate	
	CI ₅₀	Concentration inhibitrice médiane	
	CK1	Casein Kinase 1	
	<i>ctc</i>	<i>cis-trans-cis</i>	
D	DABCO	1,4-diazabicyclo[2.2.2]octane	
	DBU	1,8-diazabicyclo[5.4.0]undéc-7-ène	
	DCB	Dichlorobenzène	
	DDQ	2,3-dichloro-5,6-dicyano-1,4-benzoquinone	
	DIBAL-H	Diisobutylaluminium hydride	
	DIC	<i>N,N</i> -diisopropylcarbodiimide	
	DMAc	Diméthylacetamide	
	DMAD	Dimethyl acetylenedicarboxylate	
	DMAP	Diméthylaminopyridine	
	DMF	<i>N,N</i> -diméthylformamide	
	DMSO	Diméthylsulfoxyde	
	E	EDC	<i>N</i> -éthyl- <i>N</i> -(3-diméthylaminopropyl)carbodiimide
		equiv	équivalent
Et		Ethyle	
G	GP	Groupement protecteur	
H	HOBt	1-Hydroxybenzotriazole	
	HRMS	High-Resolution Mass Spectrometry	
I	IR	Infrarouge	
L	LCMS	Liquid Chromatography – Mass Spectrometry	
M	<i>m</i> -CPBA	<i>mé</i> ta-Chloroperbenzoic Acid	
	Me	Méthyle	
	Ms	Mésyle	
N	NBS	<i>N</i> -bromosuccinimide	
	NIS	<i>N</i> -iodosuccinimide	
	NMP	<i>N</i> -méthyl-2-pyrrolidone	
P	P-2-AIs	Pyrrole-2-aminoimidazole alcaloïdes	
	Pd/C	Palladium sur charbon	
	Ph	Phényle	

	Phth	Phtalimide
	PIFA	Phenylodine <i>bis</i> -(trifluoroacetate)
	PLE	Pig Liver Esterase
	PMB	<i>para</i> -méthoxybenzyle
	ppm	Partie par million
	Py	Pyridine
R	RCM	Ring-closing metathesis (métathèse de fermeture de cycle)
	RMN	Résonance magnétique nucléaire
	rt	Room temperature
S	Sens.	Sensibilisateur
	SIDA	Syndrome d'immunodéficience acquise
T	ta	Température ambiante
	TBAI	Tetrabutylammonium iodide
	TBS	<i>tert</i> -butyldiméthylsilyle
	<i>t</i> -Bu	<i>tert</i> -butyle
	TEA	Triéthylamine
	TFA	Trifluoroacetic acid
	THF	Tétrahydrofurane
	TIPS	Triisopropylsilyle
	TMS	Tétraméthylsilane
	Ts	Tosyle
	TTFA	Thallium(III) trifluoroacetate
	<i>ttt</i>	<i>trans-trans-trans</i>
U	UV	Ultra-violet

INTRODUCTION GENERALE

INTRODUCTION GENERALE

Les produits naturels sont considérés comme la plus grande source de médicaments avec plus d'un million de nouveaux produits découverts à ce jour.¹ En effet, on estime que 60 % des médicaments aujourd'hui sur le marché sont d'origine naturelle. En recherche médicinale, les substances naturelles présentent l'avantage d'être structurellement diverses (alcaloïdes, polycycles, polycétides, peptides, terpènes, acides gras modifiés ...), stéréochimiquement intéressantes (originalité de configuration, pureté optique ...) et biologiquement (capacité à interagir avec les cibles biologiques ...).

Les sources naturelles pour la découverte de nouvelles molécules bioactives sont nombreuses mais le milieu marin est devenu une source exceptionnelle pour l'identification de nouveaux composés et candidats médicaments. Bien que les océans recouvrent plus de 70 % de la surface de la Terre, leur exploration n'a commencé qu'au début des années 1960 avec l'évolution des techniques d'exploration dans les conditions de pression des fonds marins (premier scaphandre autonome en 1943 ...) et les premières extractions systématiques de Paul Scheuer.

Une grande variété d'organismes marins est étudiée comme les algues, les éponges, les mollusques et les coraux mous. Ces derniers, à eux seuls, ont été source de plus de 11 000 nouvelles molécules depuis 1990.¹ De plus, les micro-organismes marins tels que les cyanobactéries, les champignons et les actinomycètes associés ou non, sont de plus en plus étudiés.

Tous ces organismes présentent un large panel d'activités biologiques telles des activités anti-infectieuses, cytotoxiques, régulatrices du système nerveux, antioxydantes ... Les composés d'origine naturelle sont donc d'une haute valeur ajoutée pour des applications en industries pharmaceutique et cosmétique. C'est pour cela que de plus en plus de compagnies s'y intéressent.

A ce jour, il y a huit médicaments d'origine marine approuvés.² Parmi eux, quatre anticancéreux, deux anti-viraux, un anti-hypertriglycémie et un analgésique (Figure 1). Seulement trois d'entre eux (Yondelis[®], Prialt[®] et Carragelosse[®]) ont été mis sur le marché

¹ Martins, A.; Vieira, H.; Gaspar, H.; Santos, S. *Mar. Drugs* **2014**, *12*, 1066.

² <http://marinepharmacology.midwestern.edu/clinPipeline.htm>

sans modification de la molécule naturelle originale. Leur production est néanmoins assurée par la synthèse totale ou l'hémisynthèse.

Figure 1. Structures chimiques des médicaments de la mer sur le marché, répartis par aire thérapeutique

1. Les anticancéreux

A. L'éribuline : Halaven®

Figure 2. Structure de l'éribuline (1) dérivé synthétique simplifié de l'halichondrine B (2)

L'éribuline mésylate (**1**) est un analogue simplifié du macrolide halichondrine B (**2**), isolé en 1986 de l'éponge *Halichondria okadai* du Japon (Figure 2).³ La synthèse totale de la molécule naturelle **2** a été réalisée en 62 étapes par Yoshito Kishi *et al.* à l'université de Harvard en 1992.⁴ L'éribuline mésylate (**1**) est commercialisé par Eisai, sous le nom d'Halaven®.⁵ Cet antinéoplasique a reçu une autorisation de mise sur le marché en 2010 aux États-Unis et en 2011 en Europe, pour le traitement du cancer du sein métastaté en troisième ligne.⁶ Il s'agit de la substance la plus complexe produite par synthèse organique en industrie pharmaceutique (19 centres stéréogènes répartis sur 35 carbones).

B. La cytarabine: Cytosar-U®, Aracytine®, DepoCyte®

Figure 3. Structure de la cytarabine (**3**)

La cytarabine (**3**) est dérivée de produits naturels (nucléosides de thymine et d'uracile) isolés entre 1951 et 1955 de l'éponge *Cryptotethia crypta* de Floride (Figure 3).⁷ Elle a été synthétisée pour la première fois en 1959 par Walwick, Roberts et Dekker de l'université de Californie; puis produite par fermentation de *Streptomyces griseus*. Elle est commercialisée par les Laboratoires Pfizer sous le nom d'Aracytine®, entre autres. Elle a reçu une autorisation de mise sur le marché en 1969 aux États-Unis et en 2001 en Europe, pour le traitement des leucémies aiguës myéloblastiques et des lymphomes (lymphomes non-hodgkiniens ou certains lymphomes de Hodgkin).

³ (a) Uemura, D.; Takahashi, K.; Yamamoto, T.; Katayama, C.; Tanaka, J.; Okumura, Y.; Hirata, Y. *J. Am. Chem. Soc.* **1985**, *107*, 4796. (b) Hirata, Y.; Uemura, D. *Pure Appl. Chem.* **1986**, *58*, 701.

⁴ Aicher, T. D.; Buszek, K. R.; Fang, F. G.; Forsyth, C. J.; Jung, S. H.; Kishi, Y.; Matelich, M. C.; Scola, P. M.; Spero, D. M.; Yoon, S. K. *J. Am. Chem. Soc.* **1992**, *114*, 3162.

⁵ Austad, B. C.; Calkins, T. L.; Chase, C. E.; Fang, F. G.; Horstmann, T. E.; Hu, Y.; Lewis, B. M.; Niu, X.; Noland, T. A.; Orr, J. D.; Schnaderbeck, M. J.; Zhang, H.; Asakawa, N.; Asai, N.; Chiba, H.; Hasebe, T.; Hoshino, Y.; Ishizuka, H.; Kajima, T.; Kayano, A.; Komatsu, Y.; Kubota, M.; Kuroda, H.; Miyazawa, M.; Tagami, K.; Watanabe T. *Synlett* **2013**, *24*, 333.

⁶ Cortes, J.; Vahdat, L.; Blum, J. L.; Twelves, C.; Campone, M.; Roché, H.; Bachelot, T.; Awada, A.; Paridaens, R.; Goncalves, A.; Shuster, D. E.; Wanders, J.; Fang, F.; Gurnani, R.; Richmond, E.; Cole, P. E.; Ashworth, S.; Allison, M. A. *J. Clin. Oncol.* **2010**, *28*, 392.

⁷ a) Bergman, W.; Feeney, R. *J. Org. Chem.* **1951**, *16*, 981. b) Bergman, W.; Burke, D. C. *J. Org. Chem.* **1955**, *20*, 1501.

C. La trabectédine: Yondelis®

Figure 4. Structures de la trabectédine (4) (ET-743) et de la cyanosafrafracin B (5)

La trabectédine (4) (ou ectéinascidine 743 ou ET-743) a été isolée d'un tunicier *Ecteinascidia turbinata* présent en mer des Caraïbes, Keys en Floride, aux Bahamas et en Méditerranée, en 1990 (Figure 4).⁸ Il existe trois synthèses totales de cet alcaloïde polycyclique complexe.⁹ Il est actuellement produit par Pharmamar, par hémisynthèse à partir de la cyanosafrafracin B (produite par fermentation de la souche de bactérie *Pseudomonas fluorescens*) puis d'une transformation synthétique en 20 étapes avec un rendement global de 1,14 % (Figure 4).¹⁰ Il a reçu une autorisation de mise sur le marché aux Etats-Unis en 2015 et par les autorités européennes en 2007, pour le traitement de patients atteints d'un sarcome avancé des tissus mous, notamment liposarcomes et léiomyosarcomes, après échec des autres traitements.

⁸ a) Rinehart, K. L.; Holt, T. G.; Fregeau, N. L.; Stroh, J. G.; Keifer, P. A.; Sun, F.; Li, L. H.; Martin, D. G. *J. Org. Chem.* **1990**, *55*, 4512. b) Rinehart, K. L.; Holt, T. G.; Fregeau, N. L.; Stroh, J. G.; Keifer, P. A.; Sun, F.; Li, L. H.; Martin, D. G. *J. Org. Chem.* **1991**, *56*, 1676.

⁹ a) Corey, E. J.; Gin, D. Y.; Kania R. S. *J. Am. Chem. Soc.* **1996**, *118*, 9202. b) Endo, A.; Yanagisawa, A.; Abe, M.; Tohma, S.; Kan T.; Fukuyama, T. *J. Am. Chem. Soc.* **2002**, *124*, 6552. c) Chen, J.; Chen, X.; Bois-Choussy M.; Zhu, J. *J. Am. Chem. Soc.* **2006**, *128*, 87.

¹⁰ a) Cuevas, C.; Perez, M.; Martin, M. J.; Chicharro, J. L.; Fernandez-Rivas, C.; Flores, M.; Francesch, A.; Gallego, P.; Zarzuelo, M.; de la Calle, F.; Garcia, J.; Polanco, C.; Rodriguez, I.; Manzanares, I. *Org. Lett.* **2000**, *2*, 2545. b) Cuevas, C.; Perez, M.; Francesch, A.; Fernandez, C.; Chicharro, J. L.; Gallego, P.; Zarzuelo, M.; de la Calle, F.; Manzanares, I. Hemisynthetic method and new compounds. WO. Patent 69862, November 23, 2000; Cuevas, C.; Perez, M.; Francesch, A.; Fernandez, C.; Chicharro, J. L.; Gallego, P.; Zarzuelo, M.; Manzanares, I.; Martin, M. J.; Munt, S. Synthetic process for the manufacture of an ecteinascidin compound. WO. Patent 0187895, November 22, 2001.

D. Brentuximab védotine 63: Adcetris®

Figure 5. Structure du brentuximab védotine 63 (6)

Le brentuximab védotine 63 est un conjugué anticorps-médicament (Figure 5). Il est constitué de trois éléments : un anticorps monoclonal anti-CD30 (brentuximab), un lien chimique (le *p*-aminobenzylcarbamate) et un agent cytotoxique (la monométhylauristatine E (7)).¹¹ Ce dernier est dérivé d'un oligopeptide linéaire naturel, la dolastatine 10 (8) (Figure 6), isolé d'un mollusque marin, le « lièvre de mer », *Dolabella auricularia*, à l'origine collecté à l'île Maurice.¹² Le brentuximab védotine a reçu une autorisation de mise sur le marché en 2011 aux Etats-Unis et en 2012 pour l'Europe. Il est commercialisé par le laboratoire Takeda sous le nom d'Adcetris® pour le traitement, sous certaines conditions, de lymphomes de Hodgkin CD30 positifs et du lymphome anaplasique à grandes cellules systémique récidivant ou réfractaire.

Figure 6. Structures de 7 et 8

¹¹ Senter, P. D.; Sievers, E. L. *Nature Biotechnol.* **2012**, *30*, 631.

¹² Pettit, G. R.; Kamano, Y.; Herald, C. L.; Tuinman, A. A.; Boettner, F. E.; Kizu, H.; Schmidt, J. M.; Baczynskyj, L.; Tomer, K.; B. Bontems, R. J. *J. Am. Chem. Soc.* **1987**, *109*, 6883.

2. Les antiviraux

A. Vidarabine: Vira-A[®]

Figure 7. Structure de la vidarabine (9)

La vidarabine (9) (ou spongoadenoside ou arabinosyladenine) est un dérivé de deux nucléosides naturels (la spongothymidine et la spongouridine) isolés dans les années 50 de l'éponge *Cryptotethya crypta* des Caraïbes (Figure 7). Elle a été synthétisée pour la première fois en 1960 par Baker à l'Institut de Recherche de Stanford.¹³ Cet antiviral a obtenu son autorisation de mise sur le marché aux Etats-Unis en 1976 et était utilisé pour le traitement des herpès. Il est encore utilisé en Europe pour des applications ophtalmologiques.

B. Carraghénane : Carragelose[®]

Figure 8. Structure de la Carragelose[®] (10)

La carragélouse[®] (10), un dérivé de la carraghénane, est un extrait naturel d'algues rouges, principalement des *Rhodophyceae* (Figure 8). Elle est généralement utilisée comme antiviral contre les virus du rhume, pour améliorer l'état de la muqueuse nasale sèche et irritée.¹⁴ Elle est commercialisée sous le nom de Carragelose[®], par Marinomed Biotechnologie GmbH.

¹³ Lee, W. W.; Benitez, A.; Goodman, L.; Baker, B. R. *J. Am. Chem. Soc.* **1960**, *82*, 2648.

¹⁴ Eccles, R.; Meier, C.; Jawad, M.; Weinmullner, R.; Grassauer, A.; Prieschl-Grassauer, E. *Respir. Res.* **2010**, *11*, 108.

3. Les analgésiques

A. Ziconotide : Prialt®

Figure 9. Structure du ziconotide (11)

Le ziconotide (11) est un petit peptide (25 acides animés, 3 ponts disulfure) dérivé d'un produit naturel (Figure 9), la conotoxine ω -MVIIA, isolé du venin d'un coquillage *Conus magus*, cône du Pacifique, au début des années 80.¹⁵ Il est produit par voie synthétique et commercialisé sous le nom de Prialt®, par Elan Corporation. Cet analgésique a reçu une autorisation de mise sur le marché aux Etats-Unis en 2004 et en Europe en 2005 pour le traitement des douleurs sévères et chroniques chez des patients nécessitant une analgésie intrathécale après échec des opioïdes (cancer et SIDA en phase terminale). Il est annoncé 100 à 1000 fois plus puissant que la morphine.¹⁶

4. Anti-hypertriglycémie

A. Esters éthyliques d'acides oméga-3 : Lovaza®

Figure 10. Structures des esters éthyliques des acides eicosapentaénoïque (12) et docosahexaénoïque (13)

¹⁵ McIntosh, M.; Cruz, L. J.; Hunkapiller, M. W.; Gray, W. R.; Olivera, B. M. *Arch. Biochem. Biophys.* **1982**, *218*, 329.

¹⁶ Litt, J. Z. *Litt's Drug Eruptions and Reactions Manual*. 22nd Edition. Ohio: Taylor & Francis Group, 2016.

Les esters éthyliques d'acides gras oméga-3 d'origine marine présents dans les huiles de poisson sont commercialisés par GlaxoSmithKline sous Lovaza[®].¹⁷ Il est majoritairement composé des esters éthyliques des acides eicosapentaénoïque (**12**) et docosahexaénoïque (**13**) (Figure 10). Il est à noter que certains de ces esters sont également présents dans des plantes.¹⁸ Ils ont reçus une autorisation de mise sur le marché aux Etats-Unis en 2004 pour le traitement de l'hypertriglycéridémie en combinaison avec un régime alimentaire.

La mer est donc une formidable source de principes actifs potentiels mais les défis sont nombreux. Tout d'abord, il y a des problèmes liés à l'approvisionnement en principes actifs. En effet, les quantités disponibles sont en général très faibles (ex. : pour la trabectedine, 1 tonne de tuniciers est nécessaire pour isoler 1 g de principe actif). Des tentatives de production ont été envisagées pour pallier cela : la récolte à grande échelle (mais cela reste difficile), la mariculture et l'aquaculture qui sont encore très compliquées et demandent des mises au point longues et coûteuses, l'hémisynthèse à partir d'un précurseur apparenté abondant *via* un procédé synthétique court et efficace, la synthèse totale ou encore la fermentation *via* des procédés génétique et biotechnologique. La synthèse organique reste le moyen le plus important et le plus efficace pour préparer des analogues de molécules naturelles afin de simplifier leur structure active, établir des relations structure-activité, optimiser l'activité biologique et de limiter les effets secondaires.

Dans ce contexte, nous nous sommes intéressés à la synthèse totale des benzosceptrines, molécules originales d'origine marine isolées pour la première fois dans notre équipe et possédant des activités inhibitrices de kinases et antibiotiques.

Le premier chapitre est constitué d'un rappel bibliographique sur l'isolement et des aspects synthétiques sur la famille de molécules pyrrole-2-aminoimidazole à laquelle appartiennent les benzosceptrines. Le chapitre 2 sera consacré à l'état de l'art des premières études ciblant la synthèse totale de ces molécules. Le chapitre 3 exposera nos résultats concernant la mise au point d'une méthodologie de formation de liaisons carbone-azote et son application dans une approche de synthèse totale qui a abouti à la préparation d'un intermédiaire avancé et analogue de la benzosceptrine. Le chapitre 4 détaillera les résultats obtenus concernant une

¹⁷ a) Bays, H. *Am. J. Cardiol.* **2006**, *98*, 71. b) Koski, R. R. *Pharm. Ter.* **2008**, *33*, 271.

¹⁸ Simopoulos, A. P. *Asia Pacific Journal of Clinical Nutrition* **2002**, *11*, S163.

deuxième approche de synthèse totale utilisant une stratégie basée sur une dimérisation photochimique. Enfin, le dernier chapitre présentera les résultats des évaluations biologiques réalisées sur les composés synthétisés, qui nous ont amené à constituer une chimiothèque d'analogues simplifiés et avoir des résultats préliminaires en chimie médicinale.

CHAPITRE I
Métabolites
secondaires de la
famille des pyrroles-2-
aminoimidazoles

CHAPITRE I. Métabolites secondaires de la famille des pyrroles-2-aminoimidazoles (P-2-AIs)

1. Rappels bibliographiques sur les pyrroles-2-aminoimidazoles

Les pyrroles-2-aminoimidazoles (P-2-AIs) font partie d'une famille d'alcaloïdes exclusivement isolés d'éponges marines appartenant aux familles *Agelasidae*, *Halichondridae* et *Axinellidae*.¹⁹ Plus de 150 molécules sont à ce jour décrites. Depuis 1970, l'étude de cette famille intéresse de plus en plus les chimistes, les biologistes et les écologues pour de multiples raisons :

- ✓ les molécules constituent une famille de structures très diversifiées, originales et parfois complexes (structures polycycliques, présence de nombreux centres stéréogènes, ratio azote sur carbone proche ~1 :2 en nombre d'atomes) ;
- ✓ leurs structures posent des questions synthétiques et biosynthétiques nouvelles et sont de véritables challenges pour les chimistes organiciens ;
- ✓ leurs activités biologiques sont intéressantes et variées : antibiotique, antifouling, cytotoxique, inhibitrice de kinases, antivirale ...¹⁹
- ✓ les motifs pyrrolique et 2-aminoimidazolique leur confèrent un rôle particulier dans l'environnement marin en terme d'écologie chimique (biofouling, antibiofilm, cytotoxicité, action sur le système nerveux ...).

Ce chapitre ne traitera que des métabolites de cette famille dit « dimères ». Une première partie présentera la diversité structurale de ces dimères de P-2-AIs puis, une seconde traitera des travaux de synthèse concernant un groupe de dimères qui concernent mon travail de thèse, c'est à dire lorsque les deux structures monomériques sont reliées par un cycle à quatre chaînons. Enfin, une troisième partie exposera les stratégies de synthèse envisagées pour mon projet de synthèse totale des benzosceptrines.

¹⁹ Al-Mourabit, A.; Zancanella, M. A.; Tilvi, S.; Romo, D. *Nat. Prod. Rep.* **2011**, *28*, 1229.

2. Diversité structurale des dimères de pyrroles-2-aminoimidazoles

La particularité de cette famille de composés réside dans le fait que chaque membre peut être considéré comme un dérivé soit du monomère clathrodine (**14**)²⁰, l'hyménidine (**15**)²¹ et l'oroidine (**16**)²² (Figure 11). Ils comprennent un noyau 2-aminoimidazole lié par une chaîne allylique centrale à un motif pyrrole-2-carboxamide bromé ou non en position 13 et/ou 14 (Figure 11). Les polycyclisations diverses liées à la grande réactivité du monomère génèrent une diversité moléculaire conséquente au sein de cette famille. Un exemple de tétramères de cette même famille a aussi été décrit récemment.²³

Tous ces types de dimères peuvent être regroupés selon 5 groupes de P-2-AIs : les dimères simples, les dimères complexes cyclisés possédant des cycles à quatre, cinq et six chaînons et enfin les tétramères.

Figure 11. Structures de la clathrodine (**14**), l'hyménidine (**15**) et de l'oroidine (**16**)

La numérotation utilisée tout au long de ce chapitre sera celle présentée dans la Figure 11.

A. Les dimères simples, deux unités monomériques reliées par une liaison simple

Les dimères simples résultent d'une simple dimérisation par une liaison. Ainsi, il existe des dimères formés par liaison C-C et d'autres formés par liaison C-N. La grande variété de ces dimères est essentiellement due au rapport N/C très élevé pour un alcaloïde. Nous allons passer en revue certains d'entre eux qui illustrent particulièrement la diversité structurale de ces molécules au sein de la famille.

²⁰ Morales, J. J.; Rodriguez, A. D. *J. Nat. Prod.* **1991**, *54*, 629.

²¹ Kobayashi, J.; Ohizumi, Y.; Nakamura, H.; Hirata, Y. *Experientia* **1986**, *42*, 1176.

²² Forenza, S.; Minale, L.; Riccio, R.; Fattorusso, E. *J. Chem. Soc. D* **1971**, 1129.

²³ Grube, A.; Köck, M. *Org. Lett.* **2006**, *8*, 4675.

a. Les dimères simples formés par liaison C-C

La dimérisation peut s'effectuer en différentes positions du monomère, en fonction de sa forme tautomère **I** à **IV** ou oxydée **V** mise en jeu (différentes positions nucléophiles et électrophiles), menant à un grand nombre de dimères (Figure 12).

Figure 12. Formes tautomères (**I-IV**) et oxydée (**V**) réactives de la clathrodine (**14**)

Tout d'abord, la mauritiamine (**17**)²⁴, les nagélamides H (**18H**)²⁵ et P (**18P**)²⁶ et les citrinamines A (**19A**) et B (**19B**)²⁷ résultent d'une connexion C4-C5' (Figure 13). Si l'on suppose un mécanisme biosynthétique ionique, la formation de ces métabolites pourrait s'expliquer par la réaction des espèces **II** sur **III**. La mauritiamine (**17**) possède une activité antibactérienne (contre *Flavobacterium marinotypicum*) et inhibe la métamorphose de la larve du barnacle *Balanus amphitrite*.²⁴ Le nagélamide H (**18H**) possède une activité antimicrobienne contre *Micrococcus luteus*, *Bacillus subtilis* et *Escherichia coli* ainsi qu'une activité inhibitrice de la protéine phosphatase de type 2A.²⁵

Figure 13. Structures de la mauritiamine (**17**), des nagélamides H et P (**18H** et **18P**) et des citrinamines A-**B** (**19A-B**)

²⁴ Tsukamoto, S.; Kato, H.; Hirota, H.; Fusetani, N. *J. Nat. Prod.* **1996**, *59*, 501.

²⁵ Endo, T.; Tsuda, M.; Okada, T.; Mitsuhashi, S.; Shima, H.; Kikuchi, K.; Mikami, Y.; Fromont, J.; Kobayashi, J. *J. Nat. Prod.* **2004**, *67*, 1262.

²⁶ Yasuda, T.; Araki, A.; Kubota, T.; Ito, J.; Mikami, Y.; Fromont, J.; Kobayashi, J. *J. Nat. Prod.* **2009**, *72*, 488.

²⁷ Cychon, C.; Lichte, E.; Köck, M. *Beilstein J. Org. Chem.* **2015**, *11*, 2029.

D'autres dimères comme les nagélamides C (**18C**)²⁵ et S (**18S**)²⁸ résulteraient d'une dimérisation simple entre les espèces monomériques de type II et IV permettant la liaison C4-C6' (Figure 14). La citrinamine C (**19C**)²⁷ possède elle un groupement méthoxy en position 7' résultant de l'addition de méthanol après une connexion C4-C6' (Figure 14).

Figure 14. Structures des nagélamides C et S (**18C** et **18S**) et de la citrinamine C (**19C**)

Par ailleurs, certains P-2-AIs résultent aussi d'une dimérisation en C4-C6' mais entre deux motifs ayant subi des transformations. C'est le cas des nagélamides A (**18A**), B (**18B**) et D (**18D**) (Figure 15).²⁵ Les nagélamides A (**18A**) et D (**18D**) ont subi des réductions. Le nagélamide B (**18B**) est quant à lui oxydé en position 7'.

Figure 15. Structures des nagélamides A-B (**18A-B**) et D (**18D**)

Les nagélamides L (**18L**)²⁹, R (**18R**)³⁰ et T (**18T**)²⁸ présentent une liaison ester ou une oxazoline issues d'un réarrangement intramoléculaire après la formation de la liaison en C4-C6' (Figure 16).

²⁸ Appenzeller, J.; Tilvi, S.; Martin, M. T.; Gallard, J. F.; El-bitar, H.; Tran Huu Dau, E.; Debitus, C.; Laurent, D.; Moriou, C.; Al-Mourabit, A. *Org. Lett.* **2009**, *11*, 4874.

²⁹ Araki, A.; Kubota, T.; Tsuda, M.; Mikami, Y.; Fromont, J.; Kobayashi, J. *Org. Lett.* **2008**, *10*, 2099.

³⁰ Araki, A.; Kubota, T.; Aoyama, K.; Mikami, Y.; Fromont, J.; Kobayashi, J. *Org. Lett.* **2009**, *11*, 1785.

Figure 16. Structures des nagélamides L (**18L**), R (**18R**) et T (**18T**)

Le nagélamide J (**18J**)³¹ possède un cyclopentane *cis*-fusionné au cycle 2-aminoimidazole adjacent, résultant après la dimérisation en C4-C6' d'une cyclisation intramoléculaire C4'-C8' ; ainsi qu'un groupement méthoxy en position 5', résultant de l'addition de méthanol (Figure 17). Les agélamadines A et B (**20A-B**) sont un cas unique de dimères de P-2-AIs présentant le motif du monomère tétracyclique agélastatine (Figure 17).³² Ils résulteraient de la même connexion intermoléculaire C4-C6' suivie de deux cyclisations intramoléculaires en C4'-C8' et en N12'-C7' puis d'une oxydation.

Figure 17. Structures du nagélamide J (**18J**) et des agélamadines A-B (**20A-B**)

Le nagélamide Z (**18Z**) est le premier dimère à mettre en jeu une dimérisation entre les positions C4-C8' (Figure 18).³³ Il résulte d'une réaction de l'espèce **II** sur la forme oxydée **V**.

³¹ Araki, A.; Tsuda, M.; Kubota, T.; Mikami, Y.; Fromont, J.; Kobayashi, J. *Org. Lett.* **2007**, *9*, 2369.

³² Kusama, T.; Tanaka, N.; Sakai, K.; Gonoï, T.; Fromont, J.; Kashiwada, Y.; Kobayashi, J. *Org. Lett.* **2014**, *16*, 3916.

³³ Tanaka, N.; Kusama, T.; Takahashi-Nakaguchi, A.; Gonoï, T.; Fromont, J.; Kobayashi, J. *Org. Lett.* **2013**, *15*, 3262.

Figure 18. Structure du nagélamide Z (18Z)

Le nagélamide I (**18I**)³⁴, résultant des réactivités des espèces **II** et **IV** (liaison C4-C4'), peut aussi être cité (Figure 19). La citrinamine D (**19D**)²⁷ possède elle un groupement méthoxy en position 7' et résulterait de l'addition du MeOH sur un dérivé de type **18I** possédant un brome en moins (Figure 19).

Figure 19. Structures du nagélamide I (18I) et de la citrinamine D (19D)

b. Les dimères simples formés par liaison C-N

Certains dimères simples résultent de la formation d'une liaison C-N qui peut être de différents types. En effet, le stylissazole A (**21A**)³⁵ présente une liaison C4-N3' entre un motif hyménidine et un motif (Z)-débromohyménialdisine (Figure 20) alors que le stylissazole B (**21B**)³⁵ présente une liaison C7-N3' entre ces deux mêmes motifs. Il est à noter que la configuration du centre C7 n'a pas été déterminée.

³⁴ Iwai, T.; Kubota, T.; Fromont, J.; Kobayashi, J. *Chem. Pharm. Bull.* **2014**, *62*, 213.

³⁵ Patel, K.; Laville, R.; Martin, M. T.; Tilvi, S.; Moriou, C.; Gallard, J. F.; Ermolenko, L.; Debitus, C.; Al Mourabit, A. *Angew. Chem. Int. Ed.* **2010**, *49*, 4775.

Figure 20. Structures des stylissazoles A et B (21A-B)

B. Dimères possédant un cycle à quatre chaînons

La sceptrine (**22**)³⁶ comme les dérivés **23-27**³⁷ présentent un motif cyclobutanique issu d'une cycloaddition [2+2] entre deux motifs monomériques et formant les liaisons C6-C6' et C7-C7' (Figure 21).³⁸

Figure 21. Famille des sceptrines (22-27)

Dérivées de la sceptrine, les benzosceptrines A (**28A**), B (**28B**) et C (**28C**) ont été découvertes au laboratoire^{28, 39b} et dans l'équipe de Kobayashi^{39a}. La benzosceptrine A a été isolée, avec un rendement de 0,0001 %, de l'éponge *Agelas cf. mauritiana* recoltée sur les récifs coralliens

³⁶ Walker, R. P.; Faulkner, D. J.; Van Engen, D.; Clardy, J. *J. Am. Chem. Soc.* **1981**, *103*, 6772.

³⁷ a) Shen, X.; Perry, T. L.; Dunbar, C. D.; Kelly-Borges, M.; Hamann, M. T. *J. Nat. Prod.* **1998**, *61*, 1302. b) Keifer, P. A.; Schwartz, R. E.; Koker, M. E. S.; Hughes, R. G.; Rittschof, D.; Rinehart, K. L. *J. Org. Chem.* **1991**, *56*, 2965. c) Eder, C.; Proksch, P.; Wray, V.; van Soest, R. W. M.; Ferdinandus, E.; Pattisina, L. A.; Sudarsono. *J. Nat. Prod.* **1999**, *62*, 1295.

³⁸ La configuration absolue présentée dans ce manuscrit est celle corrigée par Chen et collaborateurs en 2015 : Ma, Z.; Wang, X.; Wang, X.; Rodriguez, R. A.; Moore, C. E.; Gao, S.; Tan, X.; Ma, Y.; Rheingold, A. L.; Baran, P. S.; Chen, C. *Science* **2014**, *346*, 219.

³⁹ a) Kubota, T.; Araki, A.; Yasuda, T.; Tsuda, M.; Fromont, J.; Aoyama, K.; Mikami, Y.; Wälchli, M. R.; Kobayashi, J. *Tetrahedron Lett.* **2009**, *50*, 7268; b) Tilvi, S.; Morioui, C.; Martin, M. T.; Gallard, J. F.; Sorres, J.; Patel, K.; Petek, S.; Debitus, C.; Ermolenko, L.; Al-Mourabit, A. *J. Nat. Prod.* **2010**, *73*, 720.

des îles Salomon. Les benzosceptrines B et C ont été isolées, avec des rendements respectifs de 0,00011 et 0,00036 %, de deux autres éponges *Phakellia sp.* et *Agelas dendromorpha* de Nouvelle-Calédonie. Elles présentent des structures réellement originales par la présence d'un squelette benzocyclobutène fusionné avec deux hétérocycles 2-aminoimidazole. Elles possèdent un axe de symétrie C_2 (Figure 22).

Figure 22. Structure des benzosceptrines (**28**)

C. Dimères complexes cyclisés possédant un cycle à cinq chaînons

La grande majorité de ces dimères polycycliques de P-2-AIs possèdent un cycle à cinq chaînons central. Tout d'abord, le stylissazole C (**21C**) qui possède un cycle à 5 mettant en jeu deux azotes dans les liaisons N2'-C6 et N3'-C7 (Figure 23).³⁵

Figure 23. Structure du stylissazole C (**21C**)

La plus grande série de dimères complexes polycycliques provient majoritairement d'une dimérisation simple commençant par la liaison C7-C7'¹⁹, suivie d'une ou de plusieurs cyclisations. C'est le cas, par exemple, des nagélamides O (**18O**)²⁶ et Q (**18Q**)³⁰ (Figure 24). Le nagélamide O est un des rares P-2-AIs avec un squelette perhydrocyclopenta-imidazo-azolo-imidazole.

Figure 24. Structures des nagélamides O (**180**) et Q (**18Q**)

Tout comme les massadines (**29-31**)⁴⁰ et chloromassadines (**32-33**)^{41, 40b} qui après cette cyclisation C7-C7' ont subi deux cyclisations successives formant le cyclopentane hautement substitué fusionné avec un tétrahydropyrane issu d'une oxydation/cyclisation mettant en jeu les centres C4, C4', C5, C5', C6 et C6' (Figure 25).

Figure 25. Structures des massadines (**29-31**) et des chloromassadines (**32-33**)

Les axinellamines A-D (**34A-D**) proviennent des mêmes intermédiaires que les massadines (**29-33**) puisqu'elles possèdent le même cyclopentane central mais cette fois-ci fusionné à un noyau pyrrolidinique impliquant la liaison N1'-C4 (Figure 26).⁴² Cette dernière simple différence crée une divergence significative dans les motifs structuraux finaux. D'ailleurs, l'équipe de Baran a réalisé leur synthèse totale à partir d'un intermédiaire commun.⁴³

⁴⁰ a) Nishimura, S.; Matsunaga, S.; Shibazaki, M.; Suzuki, K.; Furihata, K.; van Soest, R. W. M.; Fusetani, N. *Org. Lett.* **2003**, *5*, 2255. b) Zhang, H.; Khalil, Z.; Conte, M. M.; Plisson, F.; Capon, R. J. *Tetrahedron Lett.* **2012**, *53*, 3784.

⁴¹ Grube, A.; Immel, S.; Baran, P. S.; Köck, M. *Angew. Chem. Int. Ed.* **2007**, *46*, 6721.

⁴² Urban, S.; de Almeida Leone, P.; Carroll, A. R.; Fechner, G. A.; Smith, J.; Hooper, J. N. A.; Quinn, R. J. *J. Org. Chem.* **1999**, *64*, 731.

⁴³ Seiple, I. B.; Su, S.; Young, I. S.; Nakamura, A.; Yamaguchi, J.; Jørgensen, L.; Rodriguez, R. A.; O'Malley, D. P.; Gaich, T.; Köck, M.; Baran, P. S. *J. Am. Chem. Soc.* **2011**, *133*, 14710.

Figure 26. Structures des axinellamines A-D (34A-D)

La palau'amine (**35**) possède quant à elle deux cyclisations supplémentaires en N9-C5 et N12-C4 et est dépourvue d'un groupement pyrrole-2-carboxyle (Figure 27).⁴⁴

Figure 27. Structure de la palau'amine (35)

Les congénères de la palau'amine comme les kombu'acidines A (**36A**)⁴⁵ et B (**36B**) sont issus des mêmes cyclisations mais comportent encore la chaîne pyrrolocarboxamide (Figure 28). Il est très probable que les molécules de type palau'amine proviennent de l'hydrolyse des kombu'acidines. La styloguanidine (**37**)⁴⁶ serait un régioisomère de la palau'amine issu d'un dérivé de type tétrabromostyloguanidine (**40**)⁴⁷ (ou cartéramine A), présentant une cyclisation C15-C4 au lieu de N12-C4 (Figure 28).

⁴⁴ Kinnel, R. B.; Gehrken, H. P.; Scheuer, P. J. *J. Am. Chem. Soc.* **1993**, *115*, 3376.

⁴⁵ Kobayashi, J.; Suzuki, M.; Tsuda, M. *Tetrahedron* **1997**, *53*, 15681.

⁴⁶ Kato, T.; Shizuri, Y.; Izumida, H.; Yokoyama, A.; Endo, M. *Tetrahedron Lett.* **1995**, *36*, 2133.

⁴⁷ Kobayashi, H.; Kitamura, K.; Nagai, K.; Nakao, Y.; Fusetani, N.; van Soest, R. W. M.; Matsunaga, S. *Tetrahedron Lett.* **2007**, *48*, 2127.

Figure 28. Structures des konbu'acidines (36), styloguanidines (37-39) et tétrabromostyloguanidine (40)

Pour finir avec cette catégorie cyclopentanique, les donnazoles A (**41A**) et B (**41B**) (Figure 29) constituent les membres les plus simples formés *via* les liaisons C7-C7' et C6-C5'. Ils seraient probablement les intermédiaires des dérivés plus complexes cités ci-dessus.⁴⁸

Figure 29. Structure des donnazoles A-B (41A-B)

D. Dimères complexes cyclisés possédant un cycle à six chaînons

Enfin, il existe aussi des dimères possédant des cycles à 6 chaînons dont le cyclohexène et la pipéridine. A titre d'exemple, les nagélamides E (**18E**), F (**18F**) et G (**18G**) possèdent un cyclohexène central fusionné avec l'un des noyaux 2-aminoimidazole et est formé par deux cyclisations C7-C7' puis C4-C6' (Figure 30).²⁵ Le nagélamide K (**18K**) possède un cycle pipéridinoiminoimidazolone rare résultant d'une seconde cyclisation en N1-C6' (Figure 30).²⁹

⁴⁸ Muñoz, J.; Moriou, C.; Gallard, J. F.; Marie, P. D.; Al-Mourabit, A. *Tetrahedron Lett.* **2012**, *53*, 5828.

Figure 30. Structures des nagélamides E-G (**18E-G**) et K (**18K**)

Les agéliférines (di-, tri- et tétrabromées) (**42-44**) font partie de la même famille et ne diffèrent des nagélamides E-G (**18E-G**) que par la configuration du centre 6' (Figure 31).⁴⁹

Figure 31. Structure des agéliférines (**42-44**)

Les nagélamides X-Y (**18X-Y**) possèdent un squelette tricyclique constitué d'un 2-aminotétrahydrobenzimidazole auquel une deuxième aminoimidazolidine lui est liée par une liaison spiro (Figure 32).³³ Il en résulte deux connexions C5-C7' et C6-C4' probablement formées par une réaction [2+4] non concertée. Ils présentent des activités antimicrobiennes contre des bactéries et des champignons, et le nagélamide Z montre en particulier une activité inhibitrice contre *Candida albicans* ($CI_{50} = 0.25 \mu\text{g/mL}$).³³

⁴⁹ a) Keifer, P. A.; Schwartz, R. E.; Koker, M. E. S.; Hughes, R. G.; Rittschof, D.; Rinehart, K. L. *J. Org. Chem.* **1991**, *56*, 2965. b) Rinehart, K. L. *Pure Appl. Chem.* **1989**, *61*, 525.

Figure 32. Structure des nagélamides X-Y (**18X-Y**)

E. Un exemple unique de tétramère, les stylissadines

Franchissant un degré de complexité supplémentaire, les stylissadines A et B (**45A-B**) sont les uniques tétramères de la famille des P-2-AIs isolés jusqu'ici.²³ Ils sont constitués de deux unités de type « massadine » liées entre elles par une liaison éther entre leurs deux positions 6'. La stylissadine A (**45A**) provient d'une condensation formelle entre deux massadines identiques et présente une symétrie C_2 (Figure 33). La stylissadine B (**45B**), par contre, n'a pas de symétrie C_2 car le centre C2' de sa deuxième unité « massadine » a la configuration opposée (Figure 33).

Figure 33. Structure des stylissadines A-B (**45A-B**)

Parmi tous ces types de dimères, ceux qui ont retenus notre attention sont ceux qui possèdent un cycle à quatre chaîons, le plus rare, et plus particulièrement les benzosceptrines (**28**) isolées dans notre équipe (Figure 34). En effet, elles représentent un challenge synthétique pour le chimiste organicien de part leur structure unique.

Figure 34. Structure des benzosceptrines (28)

En plus de l'intérêt synthétique, les activités inhibitrices de kinases et antibactériennes nous ont amené à envisager leur synthèse ainsi que celle de dérivés simplifiés. La benzosceptrine B montre une activité inhibitrice sélective de la kinase CK1 ($CI_{50} = 0,68 \mu\text{M}$) alors que la benzosceptrine C possède une activité antibactérienne contre les bactéries et les champignons présentés dans le Tableau 1.^{39b}

Tableau 1. Activité antibactérienne de la benzosceptrine C

Bactérie	CI_{50} ($\mu\text{g/mL}$)
<i>Bacillus subtilis</i>	13,0
<i>Escherichia coli</i>	13,0
<i>Micrococcus luteus</i>	6,0
<i>Staphylococcus aureus</i>	13,0
<i>Trichophyton mentagrophytes</i>	6,0
<i>Cryptococcus neoformans</i>	13,0
<i>Candida albicans</i>	13,0
<i>Aspergillus niger</i>	13,0

La particularité architecturale de la molécule nécessite un développement méthodologique en terme de création de liaisons carbone-azote et de synthèse hétérocyclique.

3. Etude bibliographique de la synthèse totale de la sceptrine - dérivé proche de la benzosceptrine

La synthèse totale du squelette des benzosceptrines n'a jamais été réalisée. En revanche, celle de la sceptrine, un congénère très proche de notre molécule cible est déjà décrite. Malgré la simplicité de la sceptrine par rapport à la benzosceptrine, sa synthèse a montré des difficultés

inattendues. Les stratégies de synthèse utilisées pour sa synthèse totale pourraient être mises à profit pour celle de la benzoscéptrine, même si cette dernière présente une structure plus complexe.

A. Première synthèse racémique de la sceptrine

La première synthèse totale de la sceptrine (**22**) a été réalisée par l'équipe de Baran en 2004.⁵⁰ Elle repose sur un réarrangement connu d'un oxatétracyclane en cyclobutane (Schéma 1).⁵¹ Cet oxatétracyclane **49** est, tout d'abord, obtenu en deux étapes à partir de l'acétylènedicarboxylate de diméthyle (**46**) et du 2,5-diméthylfuranne (**47**) *via* une cycloaddition [4+2] de Diels-Alder former **48**⁵², suivie de la formation photochimique de deux cyclopropanes tendus. Le réarrangement de **49** en conditions acides permet d'obtenir le cyclobutane **50** de configuration *trans-trans-trans*. La suite de la synthèse consiste à introduire les pyrroles *via* une amine primaire d'une part et obtenir la *bis-α*-chlorocétone **51** en vue d'introduire les 2-aminoimidazoles d'autre part. Elle se fait en 7 étapes avec un rendement de 68 %, *via* des étapes classiques de protection/déprotection, réduction et substitutions nucléophiles. Enfin, les motifs 2-aminoimidazoles sont introduits *via* une *bis*-amino-cétone en 3 étapes avec un rendement global de 72 %.

Schéma 1. Synthèse de la sceptrine (22)

⁵⁰ Baran, P. S.; Zografos, A. L.; O'Malley, D. P. *J. Am. Chem. Soc.* **2004**, *126*, 3726.

⁵¹ a) Laing, J.; McCulloch, A. W.; Smith, D. G.; McInnes, A. G. *Can. J. Chem.* **1971**, *49*, 574. b) Nelsen, S. F.; Calabrese, J. C. *J. Am. Chem. Soc.* **1973**, *95*, 8385.

⁵² Prinzbach, H.; Vogel, P.; Auge, W. *Chimia* **1967**, *21*, 469.

Baran a donc développé la première synthèse racémique de la sceptrine en 14 étapes avec un rendement global de 24 %. Cette courte synthèse, concise et pratique, comporte 2 étapes de protection/déprotection.

B. Seconde synthèse racémique de la sceptrine

La même année, Birman s'est aussi intéressé à la synthèse totale de la sceptrine (**22**).⁵³ Son approche repose sur une cycloaddition [2+2] photochimique connue entre l'anhydride maléique (**52**) et le 1,4-*trans*-dichlorobutène (**53**) pour former le cycloadduit **54** avec une configuration *cis-trans-trans* dès le début de la synthèse.⁵⁴ Ce dernier est converti en diester méthylique **55** avec rendement de 78 % sur les deux étapes (Schéma 2). Par la suite, cette équipe a choisi de construire en premier les motifs 2-aminoimidazoles protégés, contrairement à Baran. Ceci se fait en 6 étapes avec un rendement global de 18 % *via* une *bis*-bromométhyl cétone. Il est important de noter qu'au cours de ces étapes, il y a épimérisation du cyclobutane pour obtenir la configuration attendue *trans-trans-trans*. Pour finir, la sceptrine (**22**) et la dibromosceptrine (**23**) sont obtenues sous la forme de sels de *bis*-trifluoroacétate avec des rendements de 76 et 46 % respectivement, en 3 étapes.

Schéma 2. Synthèse de la sceptrine (**22**) et de la dibromosceptrine (**23**)

⁵³ Birman, V. B.; Jiang, X. T. *Org. Lett.* **2004**, *6*, 2369.

⁵⁴ Wissner, A.; Meinwald, J. *J. Org. Chem.* **1973**, *38*, 1697.

Cette seconde synthèse racémique réalisée en 11 étapes est comparable à celle de Baran mais avec un rendement global inférieur de 11 %.

C. Première synthèse asymétrique

Quelques années plus tard, en 2006, l'équipe de Baran a aussi mis au point la première synthèse asymétrique des deux énantiomères de la sceptrine.⁵⁵ Elle repose sur une désymétrisation enzymatique⁵⁶ par une pig-liver estérase (PLE) du diester méso **48** en monoester **57** (Schéma 3). Ce dernier est converti en diester **50** en 5 étapes avec un rendement global de 20 %, après formation et réarrangement de l'oxaquadracyclane. La suite de la synthèse est la même que celle précédemment décrite (Schéma 1). A cette époque, l'attribution des configurations absolues respectives des deux énantiomères synthétisés avait été faite par analogie entre la structure du cristal de Faulkner et Clardy et comparaison des spectres de dichroïsme circulaire électronique.³⁶ Cette configuration a été corrigée par Chen et collaborateurs puisqu'elle s'est avérée inverse par rapport à celle des RX. La situation reste confuse puisque Baran avait présenté les mêmes pouvoirs rotatoires pour la sceptrine synthétique et la naturelle alors qu'ils étaient inverses.

Schéma 3. Synthèse asymétrique de la sceptrine (22)

L'équipe de Baran a néanmoins réalisé la première synthèse totale asymétrique de l'ent-sceptrine avec un rendement global de 18 % sur 19 étapes à partir de produits commerciaux.

D. Révision de la configuration absolue de la sceptrine

En 2014 et 2015, les équipes de Chen et Ma ont mis au point une nouvelle synthèse asymétrique^{38, 57} des deux énantiomères de la sceptrine. Comme nous venons de la dire, elle a abouti à une révision de la configuration absolue de la sceptrine décrite lors de son isolement, grâce à la diffraction des rayons X³⁶, technique traditionnelle et infaillible utilisée pour déterminer la configuration absolue des molécules. En effet, un réexamen des données

⁵⁵ Baran, P. S.; Li, K.; O'Malley, D. P.; Mitsos, C. *Angew. Chem. Int. Ed.* **2006**, *45*, 249.

⁵⁶ Bloch, R.; Guibe-Jampel, E.; Girard C. *Tetrahedron Lett.* **1985**, *26*, 4087.

⁵⁷ Wang, X.; Gao, Y.; Ma, Z.; Rodriguez, R. A.; Yu, Z. X.; Chen, C. *Chem. Front.* **2015**, *2*, 978.

originales a révélé que l'attribution de la configuration absolue était basée sur une faible différence dans le facteur R (mesure la concordance entre le modèle et l'expérimental) des deux énantiomères.⁵⁸

Cette correction est déconcertante puisque Baran avait décrit une synthèse asymétrique qui semblait en accord avec la configuration décrite.

Cette synthèse a donc été réalisée en 25 étapes avec un rendement global de 0,4 % à partir du L- ou D-acide glutamique (**58**) comme source de chiralité initiale. L'étape clé est une cycloaddition [2+2] photoredox intramoléculaire induite par un transfert d'un seul électron pour former l'intermédiaire **60** (Schéma 4). Cette réaction a été développée par Yoon.⁵⁹ En effet, l'irradiation du substrat entièrement protégé **59** en présence d'une quantité catalytique d'Ir(ppy)₃ permet l'obtention de l'intermédiaire **60** sous la forme d'une pseudo-cage ; sa configuration a été attribuée par RMN. L'obtention du cyclobutane libre est permise grâce à une transthiocétylation pour donner l'intermédiaire **61**. La suite de la synthèse a été achevée en 15 étapes avec un rendement de 3 %.

Schéma 4. Synthèse asymétrique de la scepтрine (22)

Même si cette synthèse comporte un grand nombre d'étapes et a un faible rendement global, il est important de noter qu'il s'agit de la première équipe à réaliser une synthèse avec des configurations absolues prédéterminées.

⁵⁸ Beniddir, M. A.; Evanno, L.; Joseph, D.; Skiredj A.; Poupon, E. *Nat. Prod. Rep.* **2016**, *33*, 820.

⁵⁹ a) Lu, Z.; Yoon, T. P. *Angew. Chem. Int. Ed.* **2012**, *51*, 10329. b) Yoon, T. P. *ACS Catal.* **2013**, *3*, 895.

E. Via une photodimérisation

Par ailleurs, il est aussi important de noter que la première stratégie envisagée par Baran reposait sur une photodimérisation connue⁶⁰ de l'ester allylique de l'acide urocanique (**62**) pour former l'intermédiaire **63** de configuration *trans-trans-trans* (Schéma 5).⁶¹ Cette stratégie s'est avérée infructueuse en raison de la difficulté d'aménagement fonctionnel des intermédiaires cyclobutaniques **64** et **65** porteurs des deux imidazoles protégés. En effet, après réduction des esters, l'équipe a rencontré un problème de taille inattendu: une impossibilité de fonctionnaliser la chaîne latérale pour introduire les pyrroles ; ainsi que de réaliser l'amination en position 2 de l'imidazole (Schéma 5). Cette situation associant le cyclobutane de configuration *trans-trans-trans* et les deux imidazoles semble favoriser des interactions intra- et intermoléculaires suffisamment fortes pour que la réactivité s'en trouve totalement modifiée dans les conditions décrites.

Schéma 5. Dimérisation de **62** et essais de post-fonctionnalisations des intermédiaires (**64-65**)

⁶⁰ D'Auria, M.; Raicoppi, R. *Photochem. Photobiol. A* **1998**, *112*, 145.

⁶¹ O'Malley, D. P.; Li, K.; Maue, M.; Zografos, Z. L.; Baran, P. S. *J. Am. Chem. Soc.* **2007**, *129*, 4762.

Le groupe a donc revu sa stratégie de synthèse en envisageant la photodimérisation de d'autres alcènes porteurs de fonctions amide, alcool protégé ou non, nitrile ou aldéhyde mais se fut sans succès (Schéma 6).

Schéma 6. Essais de dimérisation

Ces échecs confirment ceux déjà rencontrés de nombreuses années auparavant. En effet, les équipes de Clardy³⁶ et de Baran⁵⁰ ont respectivement essayé de réaliser sans succès des cycloadditions [2+2] de l'oroïdine (**16**) à l'état solide ou en solution et de l'hyménidine (**15**) ainsi que de divers dérivés.

Il est donc important de noter que le choix de l'alcène à engager dans la cycloaddition [2+2] est très important. D'une part, le motif 2-aminoimidazole, protégé ou non, est à introduire avant la cycloaddition [2+2]. D'autre part, le groupement fonctionnel porté par l'alcène est d'une haute importance. En effet, il faut qu'il permette de réaliser les post-fonctionnalisations.

Pour résumer sur les stratégies de synthèse de la sceptrine décrites dans la littérature :

- ✓ il y a une certaine similitude dans les voies de synthèse décrites : la formation du noyau cyclobutane *trans-trans-trans* est l'étape clé, et se fait lors des premières étapes. Ce cycle peut être construit verticalement (Voie 1) ou horizontalement (Voie 2) (Schéma 7).
- ✓ l'introduction des groupements pyrroles carboxamides peut se faire avant celle des 2-aminoimidazoles ou après.

Schéma 7. Résumés des travaux de synthèse de la sceptrine (**22**)

4. Stratégies de synthèse de la benzosceptrine

A. Conversion de la sceptrine en benzosceptrine ?

A la différence de la sceptrine (**22**), la benzosceptrine (**28**) présente un benzocyclobutène avec un degré d'oxydation supplémentaire et une structure nettement plus complexe que la sceptrine. Et à ce jour, il n'existe pas de synthèse totale de la benzosceptrine.

En principe, la synthèse de la benzosceptrine serait envisageable en transformant la sceptrine pour créer une liaison entre les deux carbones CH- sp^2 (Schéma 8) des deux cycles imidazoliques et puis en aromatisant l'intermédiaire tétracyclique **66** obtenu. Cependant, le problème principal de cette approche est l'étape de cyclisation intramoléculaire car les deux imidazoles portés par le cyclobutane sont en configuration *trans*. En effet, des calculs réalisés au laboratoire, sur la debromosceptrine, ont montré que cette transformation nécessitait une enthalpie de formation de 46,46 kcal/mol.²⁸ Cette transformation serait donc énergétiquement défavorisée.

Schéma 8. Conversion de la sceptrine (**22**) en benzosceptrine (**28**)

Nous avons donc dû envisager d'autres voies de synthèse pour la benzosceptrine.

B. Rétrosynthèse de la benzosceptrine

Au cours de cette thèse, nous avons alors envisagé quatre voies possibles pour la synthèse totale de la benzosceptrine (Schéma 9). Dans le premier cas, l'intermédiaire clé serait une quinone fusionnée avec un cyclobutane (Voie A). Dans le second, il s'agirait d'un benzocyclobutène sur lequel seraient par la suite formés les deux cycles imidazoles (Voie B). Les deux autres voies reposent sur les travaux précédemment évoqués pour la synthèse de la sceptrine. En effet, les disconnexions verticale et horizontale (Voies C et D respectivement) peuvent aussi être envisagées pour la synthèse totale de la benzosceptrine (Schéma 9).

Schéma 9. Rétrosynthèses envisagées pour la benzocéprine (28)

Dans ce contexte, les principaux objectifs de ma thèse sont :

- ✓ l'étude de la construction de quinones fusionnées avec un cyclobutane *via* des cycloadditions [2+2] ou des métathèses de Grubbs ; ainsi que de benzocyclobutènes *via* une cycloaddition [2+2] entre un benzyne et un alcène,
- ✓ l'étude de la construction du motif benzo-*bis*-2-aminoimidazole (67) et la mise au point de méthodologies de formation des liaisons C-N pour la synthèse de 2-aminoimidazoles,
- ✓ l'étude de cycloadditions [2+2] photochimiques pour la construction de cyclobutanes.

Dans le chapitre suivant, l'étude des deux premières stratégies de synthèse sera présentée, y compris les rappels bibliographiques sur la construction de quinones fusionnées avec un cyclobutane ainsi que la synthèse de benzocyclobutènes *via* un intermédiaire benzyne.

CHAPITRE II

Premières approches vers la synthèse totale de la benzosceptrine

CHAPITRE II. Premières approches vers la synthèse totale de la benzosceptrine

Globalement, la stratégie de synthèse des benzosceptrines (**28**) se résume en deux priorités importantes : la construction du motif benzo-*bis*-2-aminoimidazole (**67**) et celle du cyclobutane substitué de manière adéquate (Schéma 10). La priorisation de l'une ou l'autre des constructions aboutit à deux schémas de synthèse suivant les voies A ou B dont la conception et les réactions mises en jeu diffèrent sensiblement.

Schéma 10. Voies de synthèse globales

1. Rétrosynthèse envisagée

Avant mon arrivée au laboratoire, le doctorant Quan Minh Tran, avait commencé la voie B qui lui a permis la synthèse du motif benzo-*bis*-2-aminoimidazole sur un modèle.⁶² Il a obtenu le *bis*-2-aminoimidazole en 3 étapes avec un rendement global de 5,3 % à partir de produits commerciaux (Schéma 11). La première étape est l'addition-cyclisation de la 2-aminopyrimidine (**69**) sur la naphtoquinone (**68**) pour former l'intermédiaire **70** avec un rendement de 57 %. Le phénol **70** ainsi obtenu est oxydé en *o*-quinone **71**, en présence de sels de Frémy, afin de permettre l'addition d'un second motif guanidinique. La dernière étape est très intéressante puisqu'elle met en jeu une cascade de réactions en un pot : (i) l'addition-cyclisation de la *N*-benzyle-guanidine (**72**) sur **71**, (ii) la débenzylation du 2-aminoimidazole ainsi obtenu, (iii) la déprotection de la guanidine par déconstruction de la 2-aminopyrimidine.

⁶²Tran, M. Q.; Ermolenko, L.; Retailleau, P.; Nguyen, T. B.; Al-Mourabit, A. *Org. Lett.* **2014**, *16*, 920.

Le rendement de 13 % de la cascade est certes faible mais à la vue du nombre de réactions réalisées et de leur complexité, il reste très raisonnable.

Schéma 11. Méthode de synthèse de benzo-*bis*-2-aminoimidazole développée au laboratoire

Mon objectif était, d'une part, d'appliquer cette méthode à la synthèse totale de la benzoscéptrine ; et d'autre part, d'améliorer les rendements obtenus. Cela requiert une adaptation de la synthèse puisqu'elle a été développée sur le dérivé naphthalène, or pour réaliser la synthèse totale de la benzoscéptrine, nous recherchons un dérivé benzocyclobutène. Nous avons alors choisi d'appliquer cette méthode à un substrat possédant déjà le noyau cyclobutène, à savoir une quinone fusionnée avec un cyclobutane **75** (Schéma 12). En effet, la benzoscéptrine (**28**) pourrait provenir de l'intermédiaire **74** possédant le motif benzo-*bis*-2-aminoimidazole fusionné avec un cyclobutane. Ce dernier serait obtenu en appliquant la méthode développée au laboratoire à la quinone **75**.⁶²

Schéma 12. Rétrosynthèse envisagée pour la benzoscéptrine (**28**)

Afin de synthétiser ce motif quinone **75**, nous avons envisagé plusieurs voies de synthèse. Tout d'abord, dans la voie 1 (Schéma 13), **75** pourrait être obtenu après une métathèse cyclisante de Grubbs et aromatisation de l'intermédiaire diénique synthétisé selon une méthode modifiée décrite par Birman pour la synthèse totale de la scéptrine.⁵³ Par ailleurs, dans la voie 2, il pourrait être obtenu directement à partir d'un motif 1,4-cyclohex-2-ènedione *via* une cycloaddition [2+2]. Enfin, dans la voie 3, il pourrait provenir d'une déaromatisation d'un benzocyclobutène synthétisé grâce à une cycloaddition [2+2] entre un benzyne et un alcène disubstitué.

Schéma 13. Rétrosynthèse envisagée pour le bicyclo[4.2.0]octa-1(6),3-diène-2,5-dione (75)

2. Approches de synthèse de bicyclo[4.2.0]octa-1(6),3-diène-2,5-diones

A. Via la voie 1

a. Rétrosynthèse envisagée

La quinone **75** pourrait être obtenue après oxydation du composé **76** (Schéma 14). Ce dernier proviendrait d'une métathèse cyclisante sur un intermédiaire de type **77**. Ces deux diènes seraient issus du diester **78** obtenu selon une adaptation d'un schéma décrit par Birman lors de la synthèse totale du congénère de la benzoscéptrine, la scéptrine (**22**).

Schéma 14. Rétrosynthèse envisagée via une métathèse

b. Résultats obtenus

Tout d'abord, nous avons essayé d'adapter le schéma de synthèse passant par la cycloaddition [2+2] décrite par Birman⁵³ entre l'anhydride maléique (**52**) et le *trans*-1,4-dichloro-2-butène (**53**). En effet, nous souhaitons l'appliquer à d'autres alcènes afin d'introduire les deux amines des benzosceptrines précurseurs des amides porteurs des pyrroles. Nous avons commencé par engager le *trans*-2-butène **81a** substitué en positions 1 et 4 par le groupement phthalimide⁶³ ou l'équivalent bromé **81b**. Aucune photocycloaddition n'a été observée (Schéma 15).

Schéma 15. Essais de cycloaddition entre l'anhydride maléique (**52**) et **81**

Nous avons alors décidé de reproduire le protocole utilisant le *trans*-1,4-dichloro-2-butène (**53**) décrit par l'équipe de Birman.⁵³ L'intermédiaire **55** a alors été obtenu avec un rendement de 50 % sur deux étapes (Schéma 16). Ce rendement est légèrement inférieur à celui décrit, cet écart vient du fait que nous avons utilisé une lampe moins puissante pour la cycloaddition. Par contre, nous n'avons pas d'explication convaincante pour cette différence de réactivité entre le *trans*-1,4-dibromo-2-butène (**81b**) et le *trans*-1,4-dichloro-2-butène (**53**) dans cette cycloaddition.

Schéma 16. Synthèse du diester **55**

Le diester **55** a par la suite été converti en *bis*-amide de Weinreb **83** avec un rendement de 56 % (Schéma 17). Ce dernier a été synthétisé pour le faire réagir avec le bromure de vinyle magnésium afin d'obtenir la cétone **84** et éviter la formation de l'alcool tertiaire

⁶³ Cortés, J.; Moreno-Mañas, M.; Pleixats, R. *Eur. J. Chem.* **2000**, 239.

correspondant. En effet, au cours de cette réaction, il y a formation d'un intermédiaire cyclique chélaté par le magnésium, assez stable pour s'arrêter à la mono-addition du Grignard.⁶⁴ D'après l'analyse du mélange réactionnel, l'amide a été consommé mais le produit obtenu est sous la forme d'un mélange de diastéréoisomères complexe. En effet, la présence de multiplets caractéristiques de protons vinyliques entre 4,92-5,25 ; 5,62-5,93 et 6,02-6,44 ppm en RMN du proton indique un mélange. Mais lors de la purification, les produits se dégradent sur silice.

Schéma 17. Tentative de préparation de la diénone 84

Nous avons alors essayé de réduire le diester **55** en *bis*-aldéhyde en présence de DIBAL puis de le condenser avec le bromure de vinylic magnésium pour former l'intermédiaire **85** en un pot (Schéma 18) puisque l'aldéhyde n'est pas stable et qu'il peut facilement s'isomériser.⁶⁵ Le spectre RMN du brut réactionnel ne montrait plus la présence de diester de départ **55** ni de *bis*-aldéhyde intermédiaire. La réduction a donc fonctionné et tout l'aldéhyde formé a été consommé. On observe la présence de multiplets caractéristiques des protons vinyliques entre 4,98-5,47 et 5,52-6,00 ppm et de protons allyliques en α de l'alcool entre 3,96 et 4,61 ppm (Figure 35). A la vue de la complexité du mélange de diastéréoisomères, nous avons décidé d'engager le mélange dans une métathèse cyclisante puisqu'après oxydation en **87**, les centres asymétriques disparaissent et l'analyse serait plus simple. Mais aucune réaction n'est observée, même après 24 h de reflux.

Schéma 18. Tentative de synthèse de l'intermédiaire 86

⁶⁴ Nahm, S.; Weinreb, S. M. *Tetrahedron Lett.* **1981**, 22, 3815.

⁶⁵ Lee, W. W.; Chang, S. *Tetrahedron: Asymmetry* **1999**, 10, 4473.

Figure 35. Spectre RMN du brut réactionnel de 85

A la vue de la complexité des mélanges réactionnels obtenus, cette voie de synthèse a été abandonnée. Nous nous sommes alors tournés vers la voie 2 qui fait intervenir une cycloaddition [2+2] photochimique pour synthétiser ces bicyclo[4.2.0]oct-3-ène-2,5-diones (**75**).

B. Voie 2 - via une cycloaddition [2+2] photochimique

a. A partir de la *p*-benzoquinone

Tout d'abord, la voie qui paraît la plus simple pour synthétiser ces bicyclo[4.2.0]oct-3-ène-2,5-diones (**75**) est de réaliser une cycloaddition [2+2] entre la *p*-benzoquinone (**88**) et un alcène substitué de façon adéquate (Schéma 19). Mais, il est décrit dans la littérature que dans les cycloadditions [2+2] avec la *p*-benzoquinone (**88**), les doubles liaisons conjuguées C=C et C=O réagissent de façon compétitive dans la réaction donnant majoritairement des produits résultant de l'addition sur le carbonyle de la *p*-benzoquinone pour former les spiro-oxétanes **90** et non les cyclobutanes attendus **89** (Schéma 19).⁶⁶ En effet, dans le cas de la *p*-benzoquinone l'énergie de transition $n \rightarrow \pi^*$ est inférieure de 76 kJ.mol⁻¹ à celle de la $\pi \rightarrow \pi^*$, c'est donc la réaction avec le carbonyle qui se fera prioritairement pour donner l'oxétane correspondant.⁶⁷

⁶⁶ a) Bryce-Smith, D.; Gilbert, A. *Proc. Chem. Soc.* **1964**, 87. b) Bryce-Smith, D.; Gilbert, A.; Johnson, M. G. *J. Chem. Soc. C* **1967**, 383. c) Bryce-Smith, D.; Evans, E. H.; Gilbert, A.; McNeill, H. S. *J. Chem. Soc., Perkin Trans. 2* **1991**, 1587.

⁶⁷ Poplata, S.; Tröster, A.; Zou, Y. Q.; Bach, T. *Chem. Rev.* Article ASAP.

Schéma 19. Régiosélectivité de la cycloaddition [2+2] photochimique sur la *p*-benzoquinone (88)

Pour pallier ce problème, nous avons tout d'abord décidé de tester la méthode mise en place par les équipes de Yates et Nair en 1973, à savoir protéger une des deux oléfines en désymétrisant la quinone grâce à une réaction [4+2] avec l'anthracène. Cette astuce permet d'encombrer les fonctions cétones afin de privilégier la réactivité de la double liaison restante.^{68, 69} Nous avons tout d'abord engagé la *p*-benzoquinone (88) dans la réaction de Diels-Alder avec l'anthracène (91) pour former l'intermédiaire 92 avec un rendement de 80 %. Par la suite, ce composé a subi une cycloaddition [2+2] photochimique avec un alcyne modèle, le 3-hexyne (93), pour former l'adduit 94 avec un rendement de 36 %. Par la suite, nous avons dû chauffer le composé 97 à 240 °C sous pression réduite (2 torr) pour obtenir le produit de rétro-Diels-Alder 95. Mais le rendement de l'étape de cycloaddition étant faible, cette dernière étape de rétro-Diels-Alder n'a pu être étudiée convenablement. Seul un mélange des produits 91, 94 et 95 a été obtenu.

⁶⁸ Yates, P.; Nair, G. V. *Synth. Comm.* **1973**, *3*, 337.

⁶⁹ Yates, P.; Eaton, P. *J. Am. Chem. Soc.* **1960**, *82*, 4436.

Schéma 20. Formation de l'adduit 95

b. A partir de quinones halogénées

Nous avons donc décidé de nous intéresser aux cycloadditions [2+2] sur les quinones halogénées, et plus particulièrement la 5,6-dichlorocyclohex-2-ène-1,4-dione (**96**)⁷⁰. En effet, l'équipe d'Oda a mis au point, en 1986, des cycloadditions [2+2] sur cette ène dione.⁷¹ Nous avons lancé cette réaction en présence de fumarate de diéthyle (**97a**) et de fumaronitrile (**97b**) qui nous permettraient de réaliser facilement les post-fonctionnalisations pour aller vers la synthèse totale de la benzoscéptrine (Schéma 21). Dans les deux cas, aucune conversion n'est observée, probablement à cause du manque de réactivité de ces deux alcènes vis-à-vis de la [2+2].

Schéma 21. Essais de cycloaddition [2+2] avec 96

Par ailleurs, Oda a aussi décrit une cycloaddition [2+2] avec la 5,6-dibromo-2-méthylcyclohex-2-ène-1,4-dione qui donnait les adduits désirés avec de bons rendements. Nous avons réalisé la réaction avec la 5,6-dibromocyclohex-2-ène-1,4-dione (**99**)⁷², à - 78 °C

⁷⁰ Savoie, J. Y.; Brassard, P. *Can. J. Chem.* **1966**, *44*, 2867.

⁷¹ Iyoda, M.; Kushida, T.; Fujinami, M.; Kitami, S.; Oda, M. *Synthesis* **1986**, *4*, 322.

⁷² D'Antona, N.; Nicolosi, G.; Morrone, R.; Kubáč, D.; Kaplan, O.; Martínková, L. *Tetrahedron Asymmetry* **2010**, *21*, 695.

Figure 36. Formation du biphénylène (**103**) et son spectre RMN du proton

Tout d'abord, nous avons voulu tester une cycloaddition [2+2] avec deux alcènes qui permettraient de réaliser facilement des post-fonctionnalisations : le fumarate de diéthyle (**97a**) et le 1,2-dibromoéthylène (**97c**) (Schéma 23). Dans le cas du fumarate de diéthyle, nous n'avons pas observé le produit souhaité à température ambiante mais la formation de biphénylène (**103**); et après une nuit de chauffage à 60 °C, la dégradation totale du précurseur de benzyne **104**. Et dans le cas du 1,2-dibromoéthylène (**97c**), aucune réaction ni dégradation n'a été observée. Ces deux alcènes sont donc trop pauvres en électrons pour réagir avec un benzyne. En effet, à cause de leur caractère électrophile, les benzynes réagissent surtout avec les alcènes substitués par des groupements électrodonneurs. Le meilleur exemple est le diméthoxyéthylène.⁷³

Nous avons, par la suite, testé des alcènes plus riches en électrons dans les mêmes conditions : le cyclooctène (**105**), le 1,5-cyclooctadiène (**106**) et le cyclohexène (**100**) (Schéma 23). Mais dans les trois cas, aucune réaction n'a été observée à température ambiante. Après une nuit de chauffage à 60 °C, la dégradation totale du précurseur de benzyne a été observée et dans le cas du le cyclooctène, il y a eu formation de biphénylène.

⁷³ a) Gokhale, A.; Schiess, P. *Helv. Chim. Acta* **1998**, *81*, 251. b) Stevens, R. V.; Bisacchi, G. S. *J. Org. Chem.* **1982**, *47*, 2396.

Schéma 23. Essais de cycloaddition [2+2] avec des alcènes plus riches en électrons

Le seul alcène qui a réagi est le *trans*-4-octène (101) pour donner le produit 108 non désiré avec un rendement de 53 %. Il s'agit d'un produit de ène-réaction (Schéma 24).

Schéma 24. Réaction entre un benzène et le *trans*-4-octène (101)

Il est décrit que les alcènes d'énamines réagissent avec les benzynes *via* une cycloaddition [2+2] et *via* une ène-réaction. Cette dernière est considérée comme une réaction secondaire dans notre cas (Schéma 25). En effet, le benzyne, généré à partir du 1-bromo-2-fluorobenzène (109) et du magnésium, peut réagir avec le 1-pyrrolidinocyclohexène (110) pour former le benzocyclobutène 111 ainsi que le produit 112 issu d'une ène-réaction.⁷⁴

Schéma 25. Réactivité des benzynes dans des ène-réactions

Toujours dans une logique de post-fonctionnalisations, nous avons aussi voulu faire réagir un alcyne activé, le DMAD (46), avec un benzyne (Schéma 26). Mais aucun produit attendu n'a

⁷⁴ Gingrich, H. L.; Huang, Q.; Morales, A. L.; Jones, Jr. M. J. *J. Org. Chem.* **1992**, *57*, 3803.

été observé, seul la formation du biphénylène a été observée. Une fois de plus **46** est trop pauvre en électrons.

Schéma 26. Essai de cycloaddition [2+2] avec **46**

Nous avons par la suite synthétisé quelques énammides **114** à partir de la méthode décrite par Liang⁷⁵, afin de les engager dans une cycloaddition [2+2] avec un benzyne (Schéma 27).

Schéma 27. Enammides synthétisés

Mais dans les deux cas aucun produit attendu n'a été observé (Schéma 28). En effet, tout le précurseur de benzyne a été consommé mais les énammides n'ont pas réagi avec l'intermédiaire benzyne.

Schéma 28. Essais de cycloaddition [2+2] avec les énammides **114**

Avec le diméthyle uracile (**116**)⁷⁶, connu pour donner des réactions [2+2] aisément, nous avons fait la même observation : il n'y a pas eu de réaction mais dégradation du précurseur de benzyne (Schéma 29).

⁷⁵ Fan, M. J.; Li, G. Q.; Liang, Y. M. *Tetrahedron* **2006**, *62*, 6782.

⁷⁶ Vega, E.; Rood, G. A.; de Waard, E. R.; Pandit, U. K. *Tetrahedron* **1991**, *47*, 4361.

Schéma 29. Essai de cycloaddition [2+2] avec 116

Dans cette dernière partie, nous nous intéressons aux cycloadditions [2+2] entre un benzyne et des énamines. Tout d'abord, nous avons fait réagir le précurseur de benzyne **104** avec le 1-morpholinocyclohexène (**118**) dans les mêmes conditions que précédemment, à savoir dans l'acétonitrile, à température ambiante pendant 20 h (Schéma 30). Cette fois, nous avons pu isoler le produit attendu **119**, avec un rendement de 18 %.

Schéma 30. Formation de 119

Avec ce résultat encourageant en main et en sachant que la morpholine peut s'éliminer facilement (Schéma 31 et Schéma 32), nous avons donc synthétisé quelques morpholino énamines **125**. En effet, après conversion de l'amine **120** en sel d'ammonium **121**, il est possible d'obtenir le benzocyclobutène **122** par une réduction de Birch.⁷⁷

Schéma 31. Réduction du sel 121

Par ailleurs, il est aussi possible de réaliser une thermolyse du *N*-oxyde **123** afin d'obtenir l'intermédiaire **124** qui après une hydrogénation en présence de Pd/C donne le benzocyclobutène désiré (Schéma 32).⁷⁸

⁷⁷ Crews, P.; Beard, J. *J. Org. Chem.* **1973**, *38*, 522.

⁷⁸ Keyton, D. J.; Griffin, G. W.; Kuehne, M. E.; Bayha, C. E. *Tetrahedron Lett.* **1969**, *10*, 4163.

Schéma 32. Thermolyse du *N*-oxyde 123

Concernant la synthèse de morpholino énamines **125a-b**, nous avons encore une fois décidé de synthétiser celle correspondant au DMAD⁷⁹ et une plus simple **125b**, non cyclique, résultant de l'addition de la morpholine sur la 3-pentanone⁸⁰ (Schéma 33).

Schéma 33. Enamines synthétisées

Lorsque nous avons mis en réaction l'énamine **125a** avec le précurseur de benzyne **104**, toujours dans les mêmes conditions, nous n'avons pas obtenu l'adduit de la cycloaddition [2+2] mais le produit **126** issu d'une éne-réaction avec un rendement de 40 % (Schéma 34).

Schéma 34. Essai de cycloaddition [2+2] avec 125a

Par contre avec l'énamine **125b**, nous avons pu isolé le produit attendu **127** avec un faible rendement de 10 % (Schéma 35).

Schéma 35. Synthèse du benzocyclobutène 127

⁷⁹ Ziyaci-Halimehjani, A.; Saidi, M. R. *Tetrahedron Lett.* **2008**, *49*, 1244.

⁸⁰ Carlson, R.; Nilsson, A.; Stroemqvist, M. *Acta Chemica Scandinavica, Series B: Organic Chemistry and Biochemistry* **1983**, *37*, 7.

4. Conclusion et perspectives

Pour conclure sur cette partie, nous avons testé trois voies de synthèse du motif benzocyclobutène. Dans la première, nous souhaitons synthétiser des bicyclo[4.2.0]octa-3,7-diène-2,5-diones (**75**) *via* une métathèse cyclisante comme étape clé. Mais cette voie a été abandonnée très tôt car les mélanges réactionnels étaient trop complexes et n'ont pas permis d'isoler les intermédiaires attendus. Dans la seconde voie, qui reposait sur une cycloaddition [2+2] photochimique entre le motif 1,4-cyclohex-2-ènedione et un alcène, il s'avère que les quinones sont trop sensibles aux conditions réactionnelles. De plus, tous les essais réalisés ne nous ont pas permis d'isoler de produit attendu ou alors dans des conditions trop dures (haute température pour la rétro-Diels-Alder). Enfin, dans la dernière voie qui faisait intervenir un intermédiaire benzyne, nous avons pu synthétiser 2 benzocyclobutènes avec des rendements très faibles de 10 et 18 % ; ainsi que deux produits issus d'une réaction secondaire. Il serait donc intéressant d'essayer la cycloaddition [2+2] avec l'énamine **128** afin de pouvoir cliver la liaison N-N et d'obtenir un intermédiaire avancé de la benzosceptrine (Figure 37).

Figure 37. Diéthyle 4-morpholino-3,6-dihydropyridazine-1,2-dicarboxylate (**128**)

CHAPITRE III

Formation de liaisons
C-N et préparation
d'intermédiaires clés
pour la synthèse totale
de la benzosceptrine

CHAPITRE III. Formation de liaisons C-N et préparation d'intermédiaires clés pour la synthèse totale de la benzosceptrine

1. Rétrosynthèse envisagée

La benzosceptrine (**28**) pourrait provenir d'une cycloaddition [2+2] entre le benzo-*bis*-2-aminoimidazole (**67**) et un alcène disubstitué **131**. La synthèse du *bis*-2-aminobenzimidazole **67** pourrait être envisagée à partir de l'intermédiaire **133** à l'aide d'une addition cyclisation d'une guanidine protégée **132** (Schéma 36).

Schéma 36. Rétrosynthèse de la benzosceptrine envisagée à partir de l'intermédiaire de type 133

Dans ce chapitre, la synthèse du bicyclic fonctionnalisé **133** est d'une toute première importance. L'examen de la littérature a montré que sa préparation n'est pas banale. Elle demande une mise au point méthodologique impliquant la création de deux liaisons C-N en positions α et β d'une fonction cétone.

Pour cette synthèse, nous avons choisi d'utiliser la 2-aminopyrimidine (2-AP) comme guanidine protégée. Le groupement protecteur de deux azotes guanidiniques est donc un groupement triméthine donnant un caractère aromatique stabilisant à la molécule. Il s'avère que ce dernier est très utile pour la synthèse du motif 2-aminoimidazole puisqu'il peut, dans certaines conditions, être éliminé très facilement en présence d'hydrazine ou d'hydroxylamine.⁸¹

⁸¹ a) Ermolat'ev, D. S.; Svidritsky, E. P.; Babaev, E. V.; Van der Eycken, E. *Tetrahedron Lett.* **2009**, *50*, 5218. b) Rasapalli, S.; Kumbam, V.; Dhawane, A. N.; Golen, J. A.; Lovely, C.; Rheingold, A. L. *Org. Biomol. Chem.* **2013**, *11*, 4133. c) Fajgelj, S.; Stanovnik, B.; Tisler, M. *Heterocycles* **1986**, *24*, 379.

Dans ce chapitre, nous allons d'abord faire un rappel bibliographique sur les méthodes de diamination de composés carbonylés ; puis nous présenterons notre nouvelle méthode d'accès au motif de type **133**, son optimisation ainsi que son champ d'application. Enfin, nous finirons avec l'utilisation de cette méthodologie dans la synthèse de la partie *bis*-2-aminoimidazolique vers une approche de la synthèse de la benzosceptrine.

2. Rappels bibliographiques sur l' α -diation de carbonyles

L'analyse de la littérature a mis en évidence qu'il n'y a pas de précédent de réaction de diamination utilisant la 2-AP. Les exemples les plus proches ont été réalisés avec des 2-aminopyridines et des amidines possédant un azote de moins, en d'autres termes sans motif guanidinique. Ainsi, nous présenterons ici l'état de l'art concernant l' α,β -diation de composés carbonylés par des 2-aminopyridines et des amidines.

A. Diation de diones cycliques

Tout d'abord, lorsque nous avons réalisé ces travaux, seule une méthode faisant intervenir une cétone cyclique était décrite. En effet, l'équipe de Blache avait décrit la synthèse du composé **136** à partir de la 2-bromocyclohexane-1,3-dione (**134**)⁸² et la 2-aminopyridine (**135**) par simple chauffage dans le diméthoxyéthane à 85 °C (Schéma 37).⁸³ Il faut noter que nous avons aussi essayé cette méthode en utilisant la 2-AP (**69**) à la place de la 2-aminopyridine (**135**) pour obtenir la cétone de type **133**. Nous n'avons observé que 22 % de conversion, même après 39 h de chauffage.

Schéma 37. Synthèse de la cétone **136**

Très récemment, deux nouvelles méthodes qui reposent sur l'utilisation d'une source d'ion bromure comme CBrCl_3 ou CBr_4 , sans catalyseur métallique, ont été publiées. Le composé

⁸² Alexander, R. P.; Aujla, P.; Batchelor, M. J.; Brookings, D. C.; Buckley, G. M.; Crepy, K. V. L.; Kulisa, C. L.; Turner, J. P. Fused thiazole derivatives as kinase inhibitors. World Patent 114606, February 11, 2006.

⁸³ a) Blache, Y.; Gueiffier, A.; Chavignon, O.; Teulade, J. C.; Dauphin, G.; Chapat, J. P. *Heterocyclic Commun.* **1996**, *2*, 331.
b) Dupuy, M.; Pinguet, F.; Blache, Y.; Chavignon, O.; Teulade, J. C.; Chapat J. P. *Chem. Pharm. Bull.* **1998**, *46*, 1820.

136 a été obtenu à partir de la 1,3-cyclohexanedione (**137**) et de la 2-aminopyridine (**135**) en une seule étape (Schéma 38).⁸⁴

Schéma 38. Synthèse de **136** à partir de 1,3-cyclohexanedione (**137**)

B. Diamination d'étones conjuguées non cycliques

Très récemment, l'équipe de Hajra a décrit un couplage oxydatif *via* une amination de C-H à l'aide d'acétate de cuivre (II), en présence de 1,10-phenanthroline sous atmosphère d'oxygène (Schéma 39).⁸⁵ Les 3-arylimidazopyridines de type **140** ont été obtenues avec une régiosélectivité totale et de bons rendements. En effet, les composés issus de l'addition 1,2 des 2-aminopyridines de type **139** sur les chalcones de type **138** ne sont pas formés. Les halogènes (Br, Cl, I) et le méthyle en positions 3 et 4 de la 2-aminopyridine sont tolérés par la réaction. De même, des chalcones portant des groupements électroattracteurs (-Cl, -NO₂) ou électrodonneurs (-OMe) sur les noyaux aromatiques permettent d'obtenir les produits désirés.

Schéma 39. Formation de 3-arylimidazopyridines **140** par une catalyse au cuivre

Peu de temps après, l'équipe de Kumar a publié la même réaction mais cette fois-ci, catalysée par le chlorure de cuivre (II) dihydraté sans ligand et en utilisant l'air comme oxydant (Schéma 40). Les produits souhaités de type **140** sont obtenus avec des rendements de médiocres à bons.⁸⁶ Les groupements attracteurs CN ou NO₂ comme substituants sur un des groupements aromatiques de la chalcone baissent les rendements.

⁸⁴ a) Roslan, I. I.; Ng, K. H.; Chuah, G. K.; Jaenicke, S. *Adv. Synth. Catal.* **2016**, 358, 364. b) Huo, C.; Tang, J.; Xie, H.; Wang, Y.; Dong, J. *Org. Lett.* **2016**, 18, 1016.

⁸⁵ Monir, K.; Kumar Bagdi, A.; Mishra, S.; Majee, A.; Hajra, A. *Adv. Synth. Catal.* **2014**, 356, 1105.

⁸⁶ Kaswan, P.; Pericherla, K.; Rajnikant; Kumar, A. *Tetrahedron* **2014**, 70, 8539.

Schéma 40. Synthèse de 3-arylimidazopyridines **140** par une catalyse au cuivre

Kumar a décrit en 2015 une amélioration de la synthèse des 3-arylimidazopyridines de type **140** à l'aide d'une réaction tandem en un pot entre les 2-aminopyridines **139**, acétophénone **141** et aldéhydes **142** (Schéma 41).⁸⁷ Cette réaction est catalysée par le chlorure de cuivre (II) et l'oxygène de l'air. La réaction se fait par une condensation de Claisen-Schmidt pour former la chalcone intermédiaire, suivie d'une addition de Michael et enfin d'une cyclisation oxydante et aromatisation catalysée par le cuivre. Les produits désirés ont été obtenus avec des rendements allant de 26 à 82 %. En revanche, cette réaction à trois composants ne tolère pas des aldéhydes portant des groupements électrodonneurs sur le noyau aromatique.

Schéma 41. Réaction à trois composants pour la synthèse de 3-arylimidazopyridines **140** catalysée au cuivre

Une réaction similaire aboutissant aux 2-arylb[enzo[d]imidazo[2,1-b]thiazoles substitués de type **144** a été rapportée par l'équipe de Hajra en 2014.⁸⁸ Il s'agit cette fois-ci de l'addition oxydante du 2-aminobenzothiazole (**143**) sur des chalcones de type **138** (Schéma 42). Cette cyclisation oxydante est catalysée par un mélange de fer (III) et d'iodure de zinc en aérobic. Les produits attendus **144** sont obtenus avec de bons rendements. C'est à l'heure actuelle la méthode de choix pour synthétiser ce motif de façon simple et efficace.

⁸⁷ Kaswan, P.; Pericherla, K.; Saini, H. K.; Kumar, A. *RSC Adv.* **2015**, *5*, 3670.

⁸⁸ Mishra, S.; Monir, K.; Mitra, S.; Hajra, A. *Org. Lett.* **2014**, *16*, 6084.

Schéma 42. Synthèse de 2-aroylebenzo[*d*]imidazo[2,1-*b*]thiazoles **144** par catalyse au fer

En 2015, le groupe de Li a mis au point une méthode dans laquelle des amidines de type **145** réagissent sur des chalcones de type **138** pour donner des imidazoles tétrasubstitués **146**.⁸⁹ La réaction est co-catalysée par du fer (III) et le diiode (Schéma 43). Les imidazoles tétrasubstitués **146** sont obtenus avec une bonne régiosélectivité, des rendements moyens à bons et une tolérance de divers substituants intéressante.

Schéma 43. Formation d'imidazoles tétrasubstitués **146** par catalyse au fer

Le couplage oxydant de 2-aminopyridines **139** et de la 2-AP sur des chalcones **138** peut aussi s'effectuer en milieu hétérogène. En effet, l'équipe de Zhao a décrit une catalyse par du cuivre supporté sur du tamis moléculaire Cu/H-OMS-2 (Copper supported on manganese oxide-based octahedral molecular sieves) pour la synthèse de 3-aroylimidazopyridines de type **140**, sans utilisation de base ni ligand (Schéma 44).⁹⁰ Dans cette réaction, une très faible charge catalytique en Cu est utilisée. Le H-OMS-2 joue le rôle de médiateur de transfert d'électrons. Le système catalytique peut être recyclé quatre fois sans perte d'activité.

⁸⁹ Zhu, Y.; Li, C.; Zhang, J.; She, M.; Sun, W.; Wan, K.; Wang, Y.; Yin, B.; Liu, P.; Li, J. *Org. Lett.* **2015**, *17*, 3872.

⁹⁰ Meng, X.; Zhang, J.; Chen, B.; Jing, Z.; Zhao, P. *Catal. Sci. Technol.* **2016**, *6*, 890.

Schéma 44. Formation de 3-aroylimidazopyridines 140 par catalyse hétérogène

C. Préparation de benzoylimidazopyridines via des énamines

L'équipe de Das a décrit une réaction de C-H amination oxydative d'énamines de type **148** catalysée par du cuivre (Schéma 45).⁹¹ Il s'agit ici d'une méthode en deux étapes. La première consiste en la préparation de l'intermédiaire *N*-aryle énamine **148** via l'addition de 2-aminopyridines **139** ou de la 2-AP sur des α,β -ynones **147**. La seconde étape est une C-H amination oxydative intramoléculaire catalysée au cuivre. Les 2-aryl-3-benzoylimidazo[1,2- α]pyridines et pyrimidines **140** sont obtenues avec de très bons rendements et plusieurs groupes fonctionnels sont tolérés par les conditions réactionnelles. Ils ont aussi décrit la version en un pot de ces deux réactions.

Schéma 45. Formation de 3-aroylimidazopyridines 140 via une énamine et catalyse au cuivre

Pour finir, l'équipe de Wen a décrit une méthode de formation de liaisons C-N intramoléculaire catalysée par du cuivre, à partir d'énamines **149**, dans des conditions douces et sans ligand (Schéma 46).⁹² Cette méthode n'a d'intérêt par rapport à celle décrite par Das, que par la charge catalytique inférieure (4 contre 10 mol %).

⁹¹ Reddy, K. R.; Reddy, A. S.; Shankar, R.; Kant, R.; Das, P. *Asian J. Org. Chem.* **2015**, *4*, 573.

⁹² Wan, J. P.; Hua, D.; Liu, Y.; Li, L.; Wen, C. *Tetrahedron Lett.* **2016**, *57*, 2880.

Schéma 46. Formation d'imidazole[1,2-a]pyridines 150

D. Diamination d'aldéhydes α,β -insaturés

Suite à nos travaux, d'autres résultats ont été publiés en 2015 dans ce domaine. Un couplage oxydant d'aldéhydes α,β -insaturés de type **151** avec des amidines **145** catalysé par du cuivre a été décrit (Schéma 47).⁹³ Cette dernière réaction se fait en présence de DABCO et du MnO_2 . Les produits attendus **152** sont obtenus avec des rendements de modérés à bons.

Schéma 47. Couplage oxydant d'aldéhydes α,β -insaturés avec des amidines

E. Bilan

Pour conclure, les méthodes de synthèse d'arylimidazopyridines décrites précédemment sont résumées dans le Schéma 48. Concernant, les méthodes de diamination d'étones conjuguées elles sont essentiellement catalysées par des espèces à base de cuivre et font parfois intervenir des ligands. Seules deux méthodes utilisent FeCl_3 comme. Outre la nature hygroscopique du FeCl_3 , certaines chalcones fonctionnalisées ne sont pas commerciales et leur synthèse rajoute des étapes préparatives. De plus, aucune de ces méthodes n'a été appliquée à la 2-cyclohexénone, que nous envisageons utiliser dans nos synthèses.

⁹³ Li, Y.; Fu, Y.; Ren, C.; Tang, D.; Wu, P.; Meng, X.; Chen, B. *Org. Chem. Front.* **2015**, 2, 1632.

Schéma 48. Résumé des méthodes de préparation d'aroylimidazopyridines

3. Méthodologie de formation de liaisons carbone-azote pour la synthèse de motifs 2-aminoimidazoliques

Le schéma de synthèse que nous avons développé lors de l'analyse rétrosynthétique de la benzoscéptrine rend nécessaire la mise au point d'une nouvelle méthode de synthèse du motif **154** (Schéma 49). A la lumière des rappels précédents, cette nouvelle méthode de diamination de la 2-cyclohexènone (**153**) par la 2-AP (**69**) permettrait l'accès au motif 2-aminoimidazole. Le Dr. Binh Nguyen Thanh dans notre équipe a ainsi découvert la synthèse du motif **154** par simple utilisation du couple Fe/I₂ en présence de dioxygène.⁹⁴ En effet, ce système catalytique Fe/I intéresse de plus en plus les chimistes organiciens puisqu'il offre de façon complémentaire de bonnes sélectivité et réactivité, est peu onéreux et bénin pour l'environnement.

Schéma 49. Méthodologie envisagée

⁹⁴ Nguyen, T. B.; Corbin, M.; Ermolenko, L.; Al-Mourabit, A. *Org. Lett.* **2015**, *17*, 4956.

Avant tout, il faut noter que l'utilisation de la 2-cyclohexènone (**153**) est un challenge puisqu'il s'agit d'un substrat facilement énoisible, il possède plusieurs sites réactifs (positions 2, 3, 4 et 6), ce qui peut engendrer des problèmes de chimiosélectivité. Par ailleurs, les possibilités de fonctionnalisation du produit obtenu sont très intéressantes pour des applications en synthèse totale et en chimie médicinale.

A. Optimisation des conditions réactionnelles

Les premiers essais ont été effectués dans le DMF en présence de $\text{FeCl}_2 \cdot 4\text{H}_2\text{O}$, de diiode et de dioxygène comme oxydant, introduit à l'aide d'un ballon de baudruche. Comme nous l'attendions, ce système catalytique est efficace pour la réaction de diamination de la 2-cyclohexènone (**153**) par la 2-AP (**69**) puisque la conversion en produit attendu **154** observée par RMN est de 85 % (Tableau 2, entrée 1). En effet, la présence en RMN du signal caractéristique du proton aromatique en α de l'azote de l'imidazole résonne à 9,46 ppm et indique clairement le produit formé. La structure du produit a pu être déterminée par les méthodes spectroscopiques et confirmée par diffraction des rayons X (Figure 38). Des conversions similaires ont été obtenues dans d'autres solvants comme le DMSO, l'acide acétique et le diméthylacétamide (Tableau 2, entrées 2, 3 et 4). Dans la *N*-méthyl-2-pyrrolidone, la conversion est légèrement inférieure (76 %, Tableau 2, entrée 5). En revanche, dans des solvants comme le toluène, 1,2-DCB et chlorobenzène, la conversion en produit attendu est très faible (Tableau 2, entrées 6, 7 et 8). La purification étant plus simple dans l'acide acétique, nous l'avons choisi pour la suite des études.

Tableau 2. Optimisation du solvant et de la source de fer^a

Entrée	Solvant	Source de fer	Conversion ^b (%)
1	DMF	$\text{FeCl}_2 \cdot 4\text{H}_2\text{O}$	85
2	DMSO	$\text{FeCl}_2 \cdot 4\text{H}_2\text{O}$	89
3	AcOH	$\text{FeCl}_2 \cdot 4\text{H}_2\text{O}$	> 95
4	DMAc	$\text{FeCl}_2 \cdot 4\text{H}_2\text{O}$	91
5	NMP	$\text{FeCl}_2 \cdot 4\text{H}_2\text{O}$	76
6	Toluène	$\text{FeCl}_2 \cdot 4\text{H}_2\text{O}$	4
7	1,2-DCB	$\text{FeCl}_2 \cdot 4\text{H}_2\text{O}$	22
8	Cl-Ph	$\text{FeCl}_2 \cdot 4\text{H}_2\text{O}$	15
9	AcOH	FeCl_3	36

10	AcOH	FeCl ₃ .6H ₂ O	38
11	AcOH	FeBr ₂ .xH ₂ O	40
12	AcOH	FeBr ₃	65
13	AcOH	Fe(NO ₃).9H ₂ O	50
14	AcOH	Fe	> 95 (75 %^c)

^aConditions réactionnelles : **153** (5 mmoles), **69** (2,5 mmoles), **source de fer** (0,25 mmoles), **diiodo** (0,25 mmoles), solvant (2 mL), 110 °C, 24 h.

^bDéterminée par RMN ¹H. ^cRendement en produit purifié.

Figure 38. Cliché de diffraction des rayons X de **154**

Par la suite, nous avons fait varier la source de fer en testant le fer métallique et différents sels de fer(II) et fer(III) (Tableau 2, entrées 9 à 13). Le fer métallique a donné la meilleure conversion, supérieure à 95 % (Tableau 2, entrée 14).

Les conditions optimales que nous avons mises au point pour la synthèse du composé **154** utilisent le fer métallique (10 mol %), le diiodo (10 mol %) et l'acide acétique comme solvant sous atmosphère de dioxygène. Les meilleurs rendements sont obtenus à 110 °C pendant 24 h.

Il est à noter que sur une échelle de 50 mmol (4,8 g de produit de départ **69**), le rendement en produit isolé **154** est de 54 % sans complication particulière. Le rendement est un peu plus faible, mais une étude d'extrapolation d'échelle en adaptant les quantités de solvant et de catalyseurs pourrait permettre de retrouver le rendement de 75 % obtenu avec de petites quantités.

B. Champ d'application

a. Avec des 2-aminopyridines

Nous avons par la suite voulu étendre le champ d'application de cette réaction à d'autres pinces azotées en appliquant les conditions optimisées à la 2-aminopyridine (**135**) à la place

de la 2-aminopyrimidine (**69**) (Schéma 50). Le produit de couplage **136** est obtenu avec un bon rendement de 65 %.

Schéma 50. Extension à la 2-aminopyridine (135)

Ensuite, différentes 2-aminopyridines substituées **139a-139n** ont été engagées dans cette réaction dans les conditions optimisées (Schéma 51). En effet, cette famille de composés est commercialement disponible en quantité et en diversité structurale.

Schéma 51. Champ d'application

Comme on peut le voir sur les Figure 39 et 40, un éventail de groupements fonctionnels tolère les conditions réactionnelles. Dans les cas des produits **155g** et **155h**, l'acide acétique est remplacé par l'acide isobutyrique comme solvant afin de pouvoir augmenter la température de la réaction jusqu'à 130 °C. Avec des groupements électroattracteurs comme un Br, Cl, CF₃ et F (Figure 39), les produits attendus sont obtenus régiosélectivement, avec des rendements de modérés à bons. Ces groupements fonctionnels ouvrent la voie à des post-fonctionnalisations telles que les couplages C-C ou C-N catalysés.

Figure 39. Avec des 2-aminopyridines substituées par des groupes électroattracteurs

Avec des groupements électroattracteurs comme un Me et OMe (Figure 40), les produits attendus sont aussi obtenus sous la forme d'un seul régioisomère mais avec des rendements inférieurs (20 à 57 %). En effet, il est connu que les picolines s'oxydent facilement,⁹⁵ ce qui pourrait expliquer une chute de rendement pour les produits **155k-155m**. Pour le produit **155l**, un chauffage à 110 °C permet d'augmenter le rendement en produit attendu.

Figure 40. Avec des 2-aminopyridines substituées par des groupes électrodonneurs

b. Avec des 2-cyclohexénones substituées

L'étape suivante était d'étendre le champ de cette réaction à des 2-cyclohexénones substituées **156a-156c** avec la 2-AP (**69**) et la 2-aminopyridine (**135**). Des rendements comparables ont été obtenus lorsque la cyclohexénone est mono- ou disubstituée par un groupement méthyle en positions 4, 5 et 6 (Schéma 52).

⁹⁵ Nguyen, T. B.; Ermolenko, L.; Al-Mourabit, A. *J. Am. Chem. Soc.* **2013**, *135*, 118.

Schéma 52. Champ d'application

Pour résumer, nous avons développé un système catalytique très simple puisqu'il est basé sur l'utilisation de trois éléments chimiques : le fer, le diiode et le dioxygène. Cela a permis le couplage entre la 2-AP ou des 2-aminopyridines et la 2-cyclohexènone diversément substituée. Nous avons obtenu des produits non aromatisés et fonctionnalisables avec des rendements globalement bons. Cette diamination a montré un champ d'application intéressant et une bonne tolérance par divers groupements fonctionnels.

C. Limitations

a. Limitation liée à l'encombrement stérique

Lorsque que nous avons engagé dans cette réaction des 2-aminopyridines substituées en position 6 comme les 2-amino-6-méthylpyridine (**139o**) et 2-amino-6-bromopyridine (**139p**), aucun produit attendu n'a été observé, mais l'hydroquinone (**158**) et le phénol (**159**) (Schéma 53).

Schéma 53

Par ailleurs, quand la 4-(*tert*-butyl)cyclohex-2-èn-1-one (**156d**)⁹⁶ a été utilisée comme partenaire de couplage avec la 2-AP (**69**), seul le produit **160** résultant de l'addition de l'amine de la 2-AP sur le carbonyle de la cyclohexénone suivie d'une aromatisation a été obtenu (Schéma 54).

Schéma 54. Formation de l'aniline **160**

b. Limitations liées à l'énone cyclique

La réaction ne peut pas être appliquée à d'autres énonés cycliques. En effet, le produit de couplage de la 2-cyclopentèn-1-one ou la 2-cycloheptèn-1-one et la 2-AP n'a pas été observé. La formation d'enchainements de tailles de cycles à 5,5,6 et 7,5,6 en partant des cyclopenténone et cyclohepténone semble très clairement défavorisée. Un calcul des états de transition mettant en jeu les différentes tailles de cycles pourrait apporter des éléments d'informations.

c. Limitation liée au composé azoté

De plus, la diamination de la 2-cyclohexénone (**153**) par d'autres composés diazotés comme le 2-aminobenzimidazole (**143**) ou d'autres hétérocycles comme le 2-aminobenzothiazole (**161**) et 2-aminothiazole (**162**) n'a pas fonctionné (Schéma 55).

⁹⁶ Diao, T.; Stahl, S. S. *J. Am. Chem. Soc.* **2011**, *133*, 14566.

Schéma 55

D. Analyse de la réaction et proposition d'un mécanisme réactionnel

Tout d'abord, il faut remarquer que la réaction est régiosélective puisque seul **154** des deux régioisomères possibles a été obtenu. Le régioisomère **164** ne s'est pas formé (Schéma 56).

Schéma 56. Formation de plusieurs régioisomères

Notre méthode permet d'éviter la formation de produits secondaires classiques résultant de la formation d'une imine et déshydrogénation pour aboutir à l'aniline **165** (Schéma 57).⁹⁷

Schéma 57. Formation de l'aniline 165

Par ailleurs, nous avons aussi pu éviter la formation de la benzo[4,5]imidazo[1,2-*a*]pyrimidine (**166**) résultant d'une iodation en positions 2, 3 ou 6 de la 2-cyclohexénone (**153**) suivie d'une cascade de réactions (Schéma 58). Dans la littérature, ce type de produit est obtenu en présence de diiode et d'oxygène.⁹⁸

⁹⁷ a) Girard, S. A.; Hu, X.; Knauber, T.; Zhou, F.; Simon, M. O.; Deng, G. J.; Li C. J. *Org. Lett.* **2012**, *14*, 5606. b) Barros, M. T.; Dey, S. S.; Maycock C. D.; Rodrigues, P. *Chem. Commun.* **2012**, *48*, 10901.

⁹⁸ a) Zhang, Y.; Chen, Z.; Wu, W.; Zhang, Y.; Su W. *J. Org. Chem.* **2013**, *78*, 12494. b) Xie, Y.; Wu, J.; Che, X.; Chen, Y.; Huang, H.; Deng, G. J. *Green Chem.* **2016**, *18*, 667.

Schéma 58. Exemple de réaction parasite aboutissant à la benzo[4,5]imidazo[1,2-a]pyrimidine (166)

Afin de comprendre le mécanisme réactionnel, nous avons réalisé des expériences complémentaires. Le chauffage de **153** et **69** sans catalyseur dans l'acide acétique à 110 °C a mené à l'adduit de Michael **A** au bout d'une heure et non pas au produit **154** (Schéma 59, éq. 1). De la même façon, lorsque la réaction a été lancée en présence de diiode seul ou du fer seul, seule la formation de l'adduit de Michael **A** a aussi été observée (Schéma 59, éq. 2). Ceci démontre bien le rôle coopératif du système catalytique fer/iode pour le succès de la réaction.

Schéma 59. Expériences témoins

Basés sur ces observations et sur la régiosélectivité de la réaction, nous avons proposé un mécanisme réactionnel dont la première étape serait une addition de Michael de la 2-AP (**69**) sur la 2-cyclohexénone (**153**) (Schéma 60). Cette étape est prouvée par la formation et la disparition de l'adduit **A** dans le milieu réactionnel. L'étape d'après serait l'iodation régiosélective en position 2 de l'adduit **B** assistée par la 2-AP suivie d'une cyclisation et d'une aromatisation de l'imidazole central. Le fer jouerait un rôle de complexant lors de la formation de l'énol de l'intermédiaire **B** et au cours de l'oxydation de **D** en **154**. Une deuxième possibilité passant par un iodonium pourrait aussi être à l'origine de l'intermédiaire **C** directement à partir de **153**.

Schéma 60. Mécanisme réactionnel proposé

Les potentiels standards des trois couples redox : $\frac{1}{2}\text{O}_2$, $2\text{H}^+/\text{H}_2\text{O}$, $\text{I}_2/2\text{I}^-$ et $\text{Fe}^{3+}/\text{Fe}^{2+}$ permettraient la régénération de l'iode à partir d'iodure par le dioxygène à l'aide de la catalyse au fer (Schéma 61).

Schéma 61. Régénération de l'iode grâce au dioxygène catalysée par le fer

4. Application de la méthodologie aux chalcones

Par ailleurs, nous avons voulu tester nos conditions réactionnelles dans une diamination d'énones conjuguées non cycliques. La *trans*-chalcone (**167**) a été choisie comme substrat modèle afin de comparer nos résultats avec ceux de la littérature (Schéma 62).

Schéma 62. Diamination de la *trans*-chalcone (**167**)

Après un bref essai d'optimisation (variation de la température, Tableau 3), nous n'avons pas pu égaliser les rendements décrits dans la littérature. En effet, avec la 2-aminopyridine et la 2-AP nous avons obtenu les produits attendus **168a** et **168b** avec des rendements maximaux de 51 et 45 % respectivement. La conversion n'était pas totale même à des températures plus élevées. La chute de la conversion est importante à 130 °C (Tableau 3, entrées 4 et 7).

Tableau 3. Optimisation de la réaction avec la *trans*-chalcone^a (**167**)

Entrée	X	T (°C)	Conversion ^b (%)
1	C	100	79 (50 ^c)
2	C	120	77 (45 ^c)
3	C	125	nd (51^c)
4	C	130	17
5	N	100	nd (36 ^c)
6	N	125	47 (45^c)
7	N	130	29

^aConditions réactionnelles : **167** (1 mmole), **69** ou **135** (1 mmole), Fe (0,1 mmoles), **diiodure** (0,1 mmoles), AcOH (0,2 mL), 24 h.

^bDéterminée par RMN ¹H. ^cRendement en produit purifié

Le dérivé chloré, la (*E*)-1-(4-chlorophényl)-3-phénylprop-2-èn-1-one (**169**)⁹⁹ donne dans les mêmes conditions réactionnelles, les produits attendus **170a** et **170b** avec la 2-aminopyridine et la 2-AP avec 39 et 30 % de rendement respectivement (Schéma 63).

Schéma 63. Avec la (*E*)-1-(4-chlorophényl)-3-phénylprop-2-èn-1-one (**169**)

⁹⁹ Hayat, F.; Salahuddin, A.; Umar, S.; Azam, A. *Eur. J. Med. Chem.* **2010**, *45*, 4669.

L'augmentation de la température a engendré une chute considérable de la conversion (Tableau 4, entrées 2 et 4).

Tableau 4. Optimisation avec la chalcone^a (**169**)

Entrée	X	T (°C)	Conversion ^b (%)
1	C	100	70 (39 ^c)
2	C	130	11
3	N	100	42 (30 ^c)
4	N	130	14

^aConditions réactionnelles : **169** (1 mmole), **69** ou **135** (1 mmole), Fe (0,1 mmoles), **diiodo** (0,1 mmoles), AcOH (0,2 mL), 24 h. ^bDéterminée par RMN ¹H.

^cRendement en produit purifié

De plus, une chalcone possédant l'hétéroaryle thiophène, la (*E*)-3-phényl-1-(thiophén-2-yl)prop-2-èn-1-one (**171**) a aussi été testée (Schéma 64) : la conversion en produit attendu **172** est inférieure à 20 % (Tableau 5).

Schéma 64. Avec (*E*)-3-phényl-1-(thiophén-2-yl)prop-2-èn-1-one (**171**)

Tableau 5. Avec la (*E*)-3-phényl-1-(thiophén-2-yl)prop-2-èn-1-one^a (**171**)

Entrée	X	T (°C)	Conversion ^b (%)
1	C	100	20
2	C	130	> 5
3	N	100	17
4	N	130	13

^aConditions réactionnelles : **171** (1 mmole), **69** ou **135** (1 mmole), Fe (0,1 mmoles), **diiodo** (0,1 mmoles), AcOH (0,2 mL), 24 h. ^bDéterminée par RMN ¹H

5. Application de la méthodologie à la chromone

Par ailleurs, nous avons souhaité appliquer cette réaction à la chromone (**173**) puisqu'aucune publication ne décrit une diamination de ce type de substrats. Mais lorsque nous l'avons engagée dans les mêmes conditions réactionnelles avec la 2-AP (**69**) et la 2-aminopyridine

(135), nous avons obtenu les produits **174a** et **174b** résultant de l'ouverture de la chromone (Schéma 65). Nous les avons isolés avec des rendements non optimisés de 40 et 27 % respectivement. Nous avons ainsi obtenu des substrats fonctionnalisés et fonctionnalisables en seulement une étape à partir de produits commerciaux et peu onéreux.

Schéma 65. Cas de la chromone (173)

A. Champ d'application

Cette réaction a été appliquée à des 2-aminopyridines substituées par un atome électroattracteur de Cl. Les produits attendus **174c-d** ont été obtenus avec de bons rendements non optimisés (Figure 41).

Figure 41. Quelques exemples de réactivité d'aminopyridines chlorées avec la chromone (173)

B. Mécanisme réactionnel proposé

Concernant le mécanisme réactionnel, nous proposons comme précédemment l'addition de Michael de la 2-aminopyridine (**135**) sur la chromone (**173**) (Schéma 66). L'étape suivante serait l'iodation en α de la cétone de l'adduit **E** assistée par la 2-aminopyridine, suivie de la substitution nucléophile de l'iode de **G** par l'azote endocyclique de la pyridine pour former l'intermédiaire **H**. La force motrice de la dernière étape d'ouverture du cycle pour former **174a** serait l'aromatization de l'imidazole.

Par ailleurs, tout récemment notre équipe a mis au point une nouvelle α,β -diamination oxydante directement sur la cyclohexanone (**175**) *via* une catalyse à l'iode pour former les produits **154** dans le cas de la 2-AP (**69**) et **176** dans celui des 2-aminopyridines **139** (Schéma 67).¹⁰⁰ Les produits attendus ont été obtenus sans métal ni ligand avec des rendements acceptables.

¹⁰⁰ Nguyen, T. B.; Ermolenko, L.; Retailleau, P.; Al-Mourabit, A. *Org. Lett.* **2016**, *18*, 2177.

6. Utilisation de la méthodologie de diamination pour la synthèse du motif benzo-bis-2-aminoimidazole

Pour rappel, nous avons développé cette méthodologie afin de l'appliquer à la synthèse totale de la benzosceptrine (**28**). En effet, le motif benzo-bis-2-aminoimidazole **67** pourrait être obtenu après addition d'un second motif guanidinique sur l' α -bromo cétone activée **177** (Schéma 68). Cette dernière proviendrait de la cétone **154** accessible par notre méthode.

Schéma 68. Rétrosynthèse envisagée pour la synthèse totale de benzosceptrine (**28**)

A. Via l'addition d'une guanidine sur l' α -bromo cétone

a. Monobromation sélective de **154**

Pour cette voie, il était tout d'abord nécessaire de synthétiser l' α -bromo cétone **177** (Schéma 69). Dans un premier temps, nous avons engagé la cétone **154** en présence de NBS dans l'acétate d'éthyle. Aucune conversion n'a été observée même après un chauffage de 65 h à 60 °C, (Tableau 6, entrées 1 et 2). Nous nous sommes alors tournés vers l'utilisation du dibrome. Dès le premier essai, nous avons pu isoler le produit attendu **177** avec un rendement de 44 % avec le sous produit **179** (Tableau 6, entrée 3). L'identification de **179** a été réalisée par des analyses spectroscopiques : nous avons remarqué la présence d'un triplet blindé à 4,70 ppm (proton en α du brome) et de seulement deux doublets intégrant chacun pour un proton à 8,76 et 9,58 ppm (deux protons aromatiques). Après un temps de réaction prolongé et un chauffage à 70 °C pendant une nuit, le rendement n'a pas été amélioré (Tableau 6, entrée 4). Lorsque nous avons augmenté le nombre d'équivalents de dibrome (1,5 equiv), nous avons observé la

formation d'un nouveau produit secondaire **178** (Tableau 6, entrée 5). L'identification de **178** a été faite par des analyses spectroscopiques : nous avons remarqué un changement dans la zone des deux CH₂ : apparition d'un singulet à 3,24 ppm qui intègre pour 4 protons. De plus, en spectrométrie de masse, il y a la présence du massif isotopique caractéristique de la présence de 2 bromes. Par contre, lorsque la réaction a été réalisée dans l'acide acétique en présence de HBr, le rendement a été augmenté jusqu'à 75 % (Tableau 6, entrée 6).¹⁰¹

Schéma 69. Bromation de la cétone 154

Tableau 6. Optimisation de l'étape de bromation de 154

Entrée	Agent de bromation	Nb d'éq.	Solvant	T (°C)	t (h)	Rdt (%)	
						177/178/179	
1	NBS	1,05	AcOEt	ta	3,5	-	
2	NBS	1,05	AcOEt	50	65	-	
3	Br ₂	1	HBr aq.	60	1	44/0/7	
4	Br ₂	1	HBr aq.	60	3,5	46/0/3	
				70	16		
5	Br ₂	1,5	HBr aq.	80	7.5	53/5/10	
6	Br ₂ + HBr/AcOH	1	AcOH	ta	24	75/13/0	

Les conditions optimales adoptées pour la monobromation sont indiquées sur le Schéma 70. Cette réaction a été réalisée sur une échelle de 14,4 mmol (2,70 g de **154**).

Schéma 70. Conditions optimales pour la synthèse de 177

¹⁰¹ Melvin, J. R.; Lawrence S.; Graupe, M.; Venkataramani, C. Cycloalkylidene and heterocycloalkylidene inhibitor compounds. US Patent 22543, January 28, 2010.

b. Addition de guanidines sur l' α -bromo cétone

La seconde étape de cette synthèse est l'addition-cyclisation de la deuxième guanidine ou d'un précurseur sur l' α -bromo cétone **177**.

- Addition de dérivés de guanidines pour former le deuxième motif 2-aminoimidazole

Dans un premier temps, il a été envisagé d'ajouter une deuxième 2-AP (**69**) comme guanidine protégée sur la cétone α -bromée **177** (Schéma 71). Le produit **180** présenterait l'avantage de pouvoir être déprotégé simultanément avec la guanidine préalablement introduite.

Schéma 71. Addition de la 2-AP (**69**) sur la cétone α -bromée **177**

Dans un premier temps, les composés **69** et **177** n'ont pas réagi même à reflux pendant 24 h ni dans l'acétone, ni dans l'éthanol. Dans le DMF, après 48 h de chauffage, nous avons observé la formation du produit dimérique **181** (Schéma 72). Sa structure a été déterminée par les méthodes spectroscopiques et confirmée par diffraction des rayons X.

Schéma 72. Formation et caractérisation de **181**

Par ailleurs, lorsque la réaction a été lancée aux micro-ondes dans l'acétonitrile pendant 25 min à 130 °C, seule la dégradation du composé bromé **177** a été observée (Schéma 73).

Schéma 73. Essai aux micro-ondes

A la vue de ce résultat infructueux, la nucléophilie de la 2-AP a été augmentée en la déprotonnant à l'aide de NaH avant de l'ajouter au milieu réactionnel. Malheureusement, seule la formation du composé dimérique **181** a encore une fois été observée.

- Addition de guanidines

Nous avons ensuite envisagé de réduire l'encombrement stérique en faisant réagir **177** avec des guanidines **182** mono-protégées (Schéma 74). Tout d'abord, avec l'acétylguanidine à température ambiante, nous avons observé la formation de quatre composés : les composés réduits **154**, hydroxylé **183**, aromatisé **184** et dimérique **181**. Le même mélange a été observé à une température plus élevée (75 °C), seuls les ratios des différents composés ont changé (Tableau 7, entrées 1 et 2).

Schéma 74. Tentative d'addition de guanidines sur le composé **177**

Lorsque la *N*-Bocguanidine a été engagée dans la réaction avec **177**, le produit attendu n'a pas été observé, même après 72 h d'agitation à température ambiante (Tableau 7, entrée 3). Seuls les deux réactifs ont été récupérés.

Tableau 7. Addition de guanidines sur le composé 177

Entrée	R	T (°C)	t (h)	Rdt 154/183/184/181 (%)
1	Ac	ta	20	
		75	7,5	6/5/7/9
2	Ac	ta	98	4/1/4/11
3	Boc	ta	72	–

Par ailleurs, lorsque la guanidine sous forme d'un sel de carbonate **185** a été utilisée, seule la formation des composés issus de l'abstraction du brome **154** (protobromation) et de la dimérisation a été observée (Schéma 75).

Schéma 75. Addition de guanidines sur le composé 177

Pour la formation du composé dimérique **181**, le mécanisme réactionnel que nous proposons est le suivant : (1) élimination de HBr (2) aromatisation de l'intermédiaire obtenu pour former le phénol **184** (3) substitution nucléophile du brome de **177** par le phénol pour former **181** (Schéma 76).

Schéma 76. Mécanisme réactionnel proposé pour la formation de 181

B. Via une α -amino cétone - Réaction de Lawson

a. Synthèse de l' α -amino cétone via le réarrangement de Néber

Pour cela, le chemin le plus simple était de passer par une oxime *O*-tosylée afin de réaliser le réarrangement de Néber.¹⁰² Nous avons donc tout d'abord synthétisé l'oxime **189** en présence du sel de chlorhydrate de l'hydroxylamine avec un rendement non optimisé de 38 % puis tosylée en **190** avec un rendement de 56 %. (Schéma 79). Lorsque cette dernière a été mise en présence de *tert*-butylate de potassium pour obtenir l' α -amino cétone **188**, seul l' ϵ -caprolactame **191** issu du réarrangement de Beckmann a été observé. Il est facilement reconnaissable en RMN du proton par 6 protons sous la forme de deux triplets à 2,64 et 2,81 ppm et d'un multiplet à 2,20 ppm.

Schéma 79. Réarrangement de Néber

b. Synthèse de l' α -amino cétone via la substitution du brome

Nous avons aussi envisagé de substituer le brome par l'héxaméthylènetétraamine, un phthalimide ou la diformylamide afin d'obtenir l' α -amino cétone **188** après retrait des groupements protecteurs de l'amine (Schéma 80). Mais dans chacun des cas, aucune réaction n'a été observée.

¹⁰² a) Neber, P. W.; Hartung, K.; Ruopp, W. *Chem. Ber.* **1925**, 58, 1234. b) Neber, P. W.; Friedolsheim A. V. *Justus Liebigs Ann. Chem.* **1926**, 449, 109.

c. *Via la réduction d'un azoture*

Nous avons alors décidé d'introduire l'amine *via* un azoture **195**.

- Synthèse de l'azoture

C'est finalement l'azoture qui a été facilement obtenu avec un rendement de 93 % après substitution du brome de **177** par l'azoture de sodium (Schéma 81). En plus du shift du déplacement chimique du proton en α de l'azoture à 4,34 ppm (plus déblindé que dans le cas du brome à 4,71 ppm), il y a l'apparition d'une bande caractéristique à 2095 cm^{-1} , en infrarouge.

Schéma 81. Synthèse de l'azoture 195

- Optimisation de la réduction de l'azoture

Nous avons tout d'abord essayé la réaction de Staudinger utilisant la triphénylphosphine pour réduire l'azoture **195**. Dans notre cas, le composé **195** a totalement été consommé mais le produit attendu ne s'est pas formé.

Par la suite, un essai de réduction par le zinc en présence du chlorure d'ammonium a été tenté (Schéma 82).¹⁰³ A notre grande surprise, ce n'est pas l' α -amino cétone **188** que nous avons obtenue mais la cétone **154**. Une réaction similaire avait été observée avec le chrome(II).¹⁰⁴

Schéma 82. Essai de réduction de l'azoture **195**

Lorsque nous avons essayé de réduire l'azoture **195** par l'iodure de samarium (SmI_2) dans le THF à température ambiante, nous n'avons pas observé le produit attendu **188** mais à nouveau le produit secondaire **154**.

Nous avons alors considéré l'hydrogénation catalytique même si nous savions que le groupement triméthine de la partie aminopyrimidine y est sensible (Schéma 83).¹⁰⁵ Dès le premier essai de réduction dans des conditions de désactivation décrites par Coleman à pression atmosphérique, dans le méthanol en présence de sulfate de baryum, le produit totalement réduit **198** était présent, que se soit après 6 h 30 ou 2 h de réaction (Tableau 8, entrée 1 et 2).¹⁰⁶ C'est en présence de Pd/C, dans le méthanol, à pression atmosphérique que le produit attendu **188** a été formé quantitativement après seulement 15 min de réaction (Tableau 8, entrée 3). Le temps de réaction est visiblement déterminant pour la sélectivité de cette réaction.

Schéma 83. Réduction de l'azoture **195** par hydrogénation catalytique

¹⁰³ Lin, W.; Zhang, X.; He, Z.; Jin, Y.; Gong, L.; Mi, A. *Synth. Commun.* **2002**, *32*, 3279.

¹⁰⁴ Patonay, T.; Micskei, K.; Juhász-Tóth, E.; Fekete, S.; Pardi-Tóth, V. C. *Arkivoc* **2009**, *6*, 270.

¹⁰⁵ Rival, Y.; Grassy, G.; Michel, G. *Chem. Pharm. Bull.* **1992**, *40*, 1170.

¹⁰⁶ Coleman, R. S.; Campbell, E. L.; Carper, D. J. *Org. Lett.* **2009**, *11*, 2133.

Tableau 8. Optimisation de la réduction de l'azoture

Entrée	P _{H2}	Catalyseur	Solvant	t (h)	Observations 195/188/198 (%)
1	1 atm	Pd/BaSO ₄ (20%)	MeOH	6,5	0/33/67
2	1 atm	Pd/BaSO ₄ (20%)	MeOH	2	30/18/52
3	1 atm	Pd/C (10%)	MeOH	0,25	0/100/0

- Essais de synthèse du 2-aminoimidazole par réaction de l'α-amino cétone avec le cyanamide

Une fois l'α-amino cétone **188** en main, nous l'avons engagée dans la réaction de condensation de Lawson.¹⁰⁷ En effet, l'addition de l'amine de **188** sur le cyanamide suivie d'une cyclisation et de l'élimination d'eau, permettrait de former le second cycle 2-aminoimidazole de **199** (Schéma 84). Dans notre cas, il n'y a pas eu de réaction même en chauffant dans un tube scellé ou aux micro-ondes.

Schéma 84. Réaction de Lawson

C. Synthèse du motif 2-aminoimidazole via une guanidine

Finalement, nous avons pu construire le second cycle 2-aminoimidazole grâce à une méthode, déjà utilisée pour la synthèse totale des cératamines¹⁰⁶, que nous avons optimisée. Dans une première étape, l'amine **188** a réagi avec la *S*-méthylisothiourée *bis*-protégée par un groupement Boc pour former l'intermédiaire guanidinique **200** (Schéma 85). Cette étape a été facilitée par l'addition d'un métal thiophilique, le mercure. Il est à noter qu'au cours de cette réaction, il y a eu formation du produit secondaire **201**, résultant de l'addition de méthanol. Sa structure a été déterminée grâce à des analyses spectroscopiques : nous avons remarqué l'apparition d'un singulet caractéristique à 3,22 ppm intégrant pour 3 protons portés par un carbone à 51,3 ppm ; ainsi qu'un carbone quaternaire à 85,8 ppm. Ensuite, la déprotection en milieu acide de la guanidine **200** suivie d'une cyclisation a permis d'obtenir **202** sous la forme d'un sel de trifluoroacétate avec un rendement de 94 %. Enfin, la déprotection de la guanidine

¹⁰⁷ a) Lawson, A. *J. Chem. Soc.* **1956**, 307. b) Lancini, G. C.; Lazzari, E. *J. Heterocycl. Chem.* **1966**, 3, 152.

de son groupement triméthine par la méthylhydrazine a été accompagnée de l'aromatisation attendue pour former le benzo-*bis*-2-aminoimidazole (**67**) avec un rendement de 76 %.

Schéma 85. Synthèse du benzo-*bis*-2-aminoimidazole (**67**)

L'étape de formation de l'intermédiaire **200** a nécessité une optimisation. En effet, dans la publication de Coleman,¹⁰⁶ pour stabiliser l' α -amino cétone intermédiaire, ils passent par le sel de chlorhydrate de **188**. Dans notre cas, la réaction avec la méthylisothiourée sans passer par le sel, en présence de 8 équivalents de triéthylamine, nous permet d'isoler le produit avec un rendement de 56 %.

Concernant le mécanisme de déprotection du groupement triméthine, l'azote de l'hydrazine attaquerait le noyau imidazo[1,2-*a*]pyrimidine de **202** pour former l'intermédiaire **I** (Schéma 86). Il s'en suivrait l'ouverture de ce cycle pour donner **J**. Après délocalisation des électrons, il y aurait libération du motif 2-aminoimidazole et formation du 1-méthyl-1*H*-pyrazole. Il faut remarquer que la cétone qui a un caractère d'amide vinylogue n'a pas réagi avec l'hydrazine.

Schéma 86. Mécanisme de déprotection du groupement triméthine

7. Conclusion et perspectives

Après la mise au point d'une méthode originale de formation de liaisons C-N et de synthèse de 2-aminoimidazoles protégés, nous avons pu synthétiser le motif benzo-*bis*-2-aminoimidazole (**67**) de la benzosceptrine en 7 étapes avec un rendement global de 21 %.

Concernant les perspectives pour cette voie de synthèse, il faudrait mettre au point des conditions réactionnelles pour une cycloaddition [2+2] photochimique entre le benzo-*bis*-2-aminoimidazole (**67**) et un alcène fonctionnalisé. Pour le moment, deux essais ont été réalisés. Le premier a été réalisé en présence d'anhydride maléique (**52**) dans l'hexane en présence de benzophénone comme photoinitiateur (Schéma 87). Même après 3 jours d'irradiation, les produits de départ **52** et **67** ont été récupérés intacts. Il s'agit ici d'un problème de solubilité de **67** dans l'hexane. Par ailleurs, le (*E*)-1,4-dichlorobut-2-ène (**53**) toujours en présence de benzophénone comme photoinitiateur, a été irradié en présence de **67** pendant 3 jours. Dans ce cas, le produit **67** a totalement été consommé mais il n'y avait aucune trace de protons caractéristiques d'un cyclobutane sur le spectre RMN du brut réactionnel (Schéma 87).

Schéma 87. Essais de cycloaddition [2+2] avec le benzo-*bis*-2-aminoimidazole (**67**)

A ce stade, et devant les difficultés rencontrées avec cette voie de synthèse, nous avons décidé de changer de stratégie.

Le chapitre suivant sera consacré à la troisième voie de synthèse qui nous a permis d'avancer significativement la synthèse totale de la benzosceptrine. Les réactions photochimiques représentent la principale partie des résultats qui y seront exposés.

CHAPITRE IV
Cycloadditions [2+2]
photochimiques vers la
synthèse totale de la
benzosceptrine

CHAPITRE IV. Cycloadditions [2+2] photochimiques vers la synthèse totale de la benzosceptrine

Comme nous l'avons expliqué précédemment, la stratégie de synthèse de la benzosceptrine (**28**) se résume en deux priorités importantes : la construction du motif benzo-*bis*-2-aminoimidazole et celle du benzocyclobutane substitué de manière adéquate. La synthèse du benzo-*bis*-2-aminoimidazole a été décrite dans le chapitre précédent. Dans ce chapitre, c'est la construction du benzocyclobutane substitué par deux 2-aminoimidazoles qui sera présentée.

1. Rétrosynthèse

L'approche synthétique que nous avons envisagée ici repose sur une cycloaddition [2+2] photochimique mettant en jeu des « monomères » préalablement synthétisés avec la double liaison qui sera mise en jeu dans la réaction. Comme nous l'avons vu précédemment le choix du monomère est crucial. Tout d'abord, nous avons décidé d'introduire le motif 2-aminoimidazole protégé par le groupement triméthine précocement dans le monomère. Par ailleurs, la fonction portée par l'alcène doit permettre l'accès à l'amine qui portera l'amide pyrrolique. Nous avons donc décidé de synthétiser plusieurs monomères portant les fonctions acide, ester, amide et nitrile.

En effet, la benzosceptrine (**28**) pourrait provenir de l'intermédiaire **205** après fonctionnalisation de la chaîne latérale pour introduire le groupement amino-méthyle (Schéma 88). Le composé **205** serait quant à lui obtenu après cyclisation-aromatisation du cyclobutane **206**. Les dimères de type **206** pourraient être synthétisés grâce à une photodimérisation de monomères de type **207**.

Schéma 88. Rétrosynthèse envisagée pour la benzosceptrine (GP = groupement protecteur)

Dans un premier temps, nous présenterons la synthèse de différents monomères **207**, puis, nous exposerons l'optimisation de la photodimérisation [2+2] et les approches de synthèse de la benzosceptrine qui ont abouti à des précurseurs très avancés.

2. Synthèse des monomères

Afin d'augmenter nos chances de réussite lors de la réaction de photodimérisation, nous avons synthétisé 6 monomères **207a-e** (Figure 42) précurseurs de 6 dimères pouvant aboutir à la benzosceptrine (**28**) après aménagement fonctionnel et annulation.

Figure 42. Choix des précurseurs pour la réalisation de la [2+2]

A. Synthèse de l'acide acrylique substitué et de son ester méthylique

Pour synthétiser le monomère **207a**, l'intermédiaire clé est l'aldéhyde **208** qui peut être lui-même préparé par des méthodes décrites. Dans la littérature, il existe deux façons de d'obtenir l'acide acrylique substitué : la première passe par une réaction de Vilsmeier-Haack¹⁰⁸ et l'autre par une condensation de Knoevenagel¹⁰⁹. Nous avons choisi la seconde car le rendement de la première réaction est plus faible (27 % vs 38 %).

a. Rétrosynthèse envisagée pour l'acide **207a**

L'acide **207a** pourrait donc provenir de l'aldéhyde **208** grâce à la condensation de Knoevenagel modifiée (Schéma 89). Le composé **208** serait quant à lui obtenu par condensation/cyclisation de la 2-aminopyrimidine (**69**) sur 1,1,3-trichloroacétone (**209**).

¹⁰⁸ Chupak, L. S.; Flanagan, M. E.; Kaneko, T.; Magee, T. V.; Noe, M. C.; Reilly, U. Preparation of erythromycin macrolide antibiotics and their use as antibacterial and antiprotozoal agents. U.S. Patent 0135447, June 22, 2006.

¹⁰⁹ Chavignon, O.; Teulade, J. C.; Madesclaire, M.; Gueiffier, A.; Blache, Y.; Viols, H.; Chapat, J. P.; Dauphin G. J. *Heterocyclic Chem.* **1992**, *29*, 691.

Schéma 89. Rétrosynthèse envisagée pour le monomère 207a

b. Préparation du monomère acide 207a

Le monomère acide **207a** a été obtenu en 3 étapes à l'échelle de plusieurs grammes (Schéma 90). La première étape consiste en une condensation de la 2-aminopyrimidine (**69**) sur la 1,1,3-trichloroacétone (**209**) dans le THF pour former le sel **210** avec un rendement de 83 %. Ce dernier a été hydrolysé en aldéhyde **208** en présence d'acétate de sodium trihydraté avec un rendement de 50 %. Enfin, l'acide **207a** a été obtenu *via* la condensation de Knoevenagel modifiée par Doebner entre l'aldéhyde **208** et l'acide malonique (**211**) en présence de pipéridine dans la pyridine à 80 °C pendant 16 h. Il est obtenu sous la forme d'un seul isomère de configuration *E* avec un rendement de 71 %. Il est à noter que ce dernier est quasiment insoluble dans tous les solvants sauf le DMSO dans lequel il l'est partiellement.

Schéma 90. Synthèse du monomère 207a

Il s'agit ici d'une amélioration de la méthode décrite par Teulade.¹⁰⁹ Tout d'abord, leur première étape est réalisée dans le 1,2-diméthoxyéthane qui est plus onéreux que le THF. De plus, le sel **210** est engagé dans une étape intermédiaire de déshydratation pour former **212** qui donne par la suite l'aldéhyde **208** après traitement par une suspension aqueuse de carbonate de calcium (Schéma 91). Dans leur cas, le produit majoritaire est celui issu du réarrangement de Dimroth de **208** en l'aldéhyde **213**.

Schéma 91

Dans notre cas, le produit majoritaire est l'aldéhyde **208**, seules des traces du produit réarrangé **213** ont été observées.

c. Optimisation de la synthèse de l'aldéhyde **208**

La synthèse de l'aldéhyde a nécessité une optimisation. En effet, différentes bases ont été engagées dans l'hydrolyse du sel **210** (Tableau 9). C'est avec l'acétate de sodium trihydraté que nous avons obtenu le meilleur rendement de 50 % (Tableau 9, entrée 5).

Tableau 9. Optimisation de la synthèse de l'aldéhyde^a

Entrée	Base	Nombre d'éq.	Rdt ^b (%)
1	Na ₂ CO ₃	6	44
2	K ₂ CO ₃	6	31
3	K ₂ CO ₃	4,7	42
4	CaCO ₃	6	13
5	Na(OAc).3H₂O	3	50^c

^aConditions réactionnelles : **210** (3,9 mmoles), H₂O (0,12 M), 80 °C, 18 h.

^bRendement en produit purifié. ^cRéaction réalisée à 60 °C

d. Synthèse de l'ester méthylique **207b** de l'acide **207a**

L'ester méthylique **207b** a été synthétisé à partir de l'acide **207a** dans le méthanol en présence de chlorure d'acétyle comme source d'HCl avec un rendement de 52 % (Schéma 92).

Schéma 92

B. Synthèse de l'amide 207c et du nitrile 207d

L'amide **207c** et le nitrile **207d** ont été synthétisés à partir de l'aldéhyde **208** *via* une réaction de Horner-Wadsworth-Emmons avec des rendements de 69 et 57 % respectivement (Schéma 93).

Schéma 93

F. Synthèse de l'amide dibenzyle 207e

L'amide dibenzyle **207e** a été synthétisé grâce à un couplage peptidique entre l'acide **207a** et la dibenzyle amine avec un rendement de 58 % (Schéma 94).

Schéma 94

G. Synthèse du monomère 207f

Le monomère **207f** a été obtenu quantitativement par addition de l'allyle amine (**214**) sur le 2-trichloroacétylpyrrole (**215**) préalablement préparé selon une méthode de la littérature¹¹⁰ (Schéma 95).

Schéma 95

¹¹⁰ Bailey, D. M.; Johnson, R. E. *J. Med. Chem.* **1973**, *16*, 1300.

Ayant ces monomères en main, nous avons envisagé la dimérisation photochimique. Avant de présenter les résultats personnels et l'optimisation de la réaction, nous présentons un bref rappel bibliographique concernant les cycloadditions [2+2] photochimiques.

3. Rappels bibliographiques sur les cycloadditions [2+2] photochimiques de systèmes cinnamiques

Nous nous limiterons ici à l'homodimérisation photochimique [2+2]. Ces cycloadditions [2+2] peuvent avoir lieu à l'état solide ou en solution ; en présence ou non d'un photoinitiateur.

Même si cette réaction a largement été étudiée, il reste des verrous synthétiques liés à la réactivité des alcènes, la régiosélectivité et la stéréosélectivité de la réaction qui constituent de réels challenges. En effet, une cycloaddition [2+2] en version non-contrôlée conduira à plusieurs régio- et stéréoisomères (Schéma 96).¹¹¹ Deux modes de cyclisations d'oléfines acryliques portant un noyau aromatique sont à prendre en compte : tête-tête et tête-queue ; ainsi que l'isomérisation *Z/E* de l'alcène du monomère du départ, dans des conditions photochimiques.

Schéma 96

L'homodimérisation la plus étudiée est celle de l'acide *trans*-cinnamique (**216**). Sa photodimérisation à l'état cristallin est uniquement contrôlée par l'arrangement des molécules dans les mailles des cristaux.¹¹² En effet, en fonction de sa forme polymorphique (α , β ou γ), la cycloaddition photochimique à l'état solide conduit à des produits différents. Les formes

¹¹¹ Gutekunst, W. R.; Baran, P. S. *J. Org. Chem.* **2014**, *79*, 2430.

¹¹² a) Ramamurthy, V.; Venkatesan, K. *Chem. Rev.* **1987**, *87*, 433. b) Cohen, M. D.; Schmidt, G. M. J. *J. Chem. Soc.* **1964**, 1996. c) Cohen, M. D.; Schmidt, G. M. J. *J. Chem. Soc.* **1964**, 2000. d) Schmidt, G. M. J. *J. Chem. Soc.* **1964**, 2014.

cristallines α et β conduisent respectivement à la formation de l'acide α -truxillique (**217a**) et l'acide β -truxinique (**217b**) (Schéma 97).

Schéma 97. Photodimérisation [2+2] de l'acide cinnamique à l'état solide

Des travaux ont été réalisés sur l'homodimérisation d'oléfines possédant un furane¹¹³ ou un thiophène^{113b} comme noyau aromatique mais très peu avec un imidazole. C'est ce dernier cas qui nous intéresse particulièrement.

L'équipe d'Auria a décrit, en 1998 une cycloaddition photochimique de l'ester allylique de l'acide urocanique **62** dans l'acétonitrile en présence de benzophénone (Schéma 98, éq. 1). Ils obtiennent un seul régioisomère *trans-trans-trans* **63** issu d'une cyclisation tête-tête.⁶⁰ Par contre, ce résultat n'est pas transposable aux esters méthylique **218a** et éthylique **218b** correspondants qui donnent des mélanges de deux dimères (Schéma 98, éq. 2). Il s'agit donc d'une réaction sensible aux fonctions en position allylique du monomère.

Schéma 98. Photodimérisation d'esters de l'acide urocanique **62**

¹¹³ a) Lahav, M.; Schmidt, G. M. J. *J. Chem. Soc. B* **1967**, 239. b) D'Auria, M.; Piancatelli, G.; Vantaggi, A. *J. Chem. Soc., Perkin Trans. 1* **1990**, 2999. c) D'Auria, M.; D'Annibale, A.; Ferri, T. *Tetrahedron* **1992**, 48, 9323.

Comme nous l'avons dit précédemment, Baran a essayé d'utiliser cette réaction pour réaliser la synthèse totale de la scéprine (**22**) sans succès. En effet, la post fonctionnalisation des esters du dimère **63** s'est avérée complexe et résistante aux diverses réactions de réduction et substitution.⁶¹ Il a donc essayé d'appliquer la photodimérisation à d'autres dérivés (Schéma 99) dans le but de rendre les post-fonctionnalisations possibles mais aucun produit de dimérisation n'a été obtenu.

Dimères engagés dans les essais de photodimérisation

Schéma 99

Par la suite, l'équipe d'Ohta a publié des cycloadditions [2+2] d'esters urocaniques **220**, porteurs d'un phénylthio en position 2 de l'imidazole, liés par les deux fonctions esters (Schéma 100).¹¹⁴ Ils obtiennent un seul produit de configuration *cis-trans-cis* **221** dans l'acétonitrile, sans photosensibilisateur. Il est par la suite possible de cliver le lien en présence d'APTS. Cette méthode utilisant un « linker » pourrait être appliquée à notre dimère si la photodimérisation simple ne fonctionne pas directement.

Schéma 100

¹¹⁴ Ohta, S.; Khadeer, A.; Kakuno, A.; Kawasaki, I.; Yamashita, M. *Heterocycles* **2007**, *71*, 815.

Même si la voie de la cycloaddition [2+2] paraît être la plus directe pour aller vers la synthèse totale de la benzosceptrine, ces rappels nous laissent prévoir des difficultés. En effet, il s'agit d'une réaction très spécifique qui dépend de la réactivité du monomère de départ : du noyau aromatique azoté mais aussi de la nature de la double liaison et de ses substituants (effets électroniques, encombrement stérique ...).

4. Développement d'une cycloaddition [2+2] photochimique régio- et stéréosélective

Nous avons par la suite engagé les monomères **207a-f** dans la cycloaddition photochimique [2+2] dans différentes conditions (solvants, concentrations ...) afin d'explorer leur réactivité. Pour ces expériences, nous avons utilisé une lampe « faite maison » composée de 12 néons avec une puissance de 36 W chacun comme source UV (~365 nm) (Voir Partie expérimentale).

A. Premiers essais de cycloaddition

Tout d'abord, Thanh Binh Nguyen a commencé le projet en examinant la réaction avec l'acide **207a**. La faible solubilité de ce monomère dans la plupart des solvants nous a poussé à explorer la photodimérisation à l'état solide. Mais une très faible conversion RMN de 12 % a été observée, même après un temps prolongé d'irradiation de 7 jours. Nous avons alors poursuivi nos études de photodimérisation en suspension, en présence de benzophénone comme photoinitiateur. La solubilité des alcènes n'est finalement pas nécessaire puisque nous savons que les agrégats peuvent apporter de la sélectivité en terme de régio- et de stéréoisomérisation de l'homodimérisation.

En suspension dans l'acétonitrile, solvant classique pour une réaction photochimique, un seul produit **223** a été détecté en RMN du proton, avec une conversion d'environ 65 % au bout de 36 h d'irradiation. Le produit a été isolé sous la forme du *bis*-ester méthylique **224** (36 % de rendement), afin de faciliter la purification (Schéma 101). Sa structure tête-tête *cis-trans-cis* (*ctc*) a été déterminée par les méthodes spectroscopiques et confirmée par la diffraction des rayons X. La comparaison des constantes de couplage des protons du cyclobutane avec ceux

de l'acide β -truxinique (6,0 Hz pour **223** vs 5,9 Hz pour l'acide β -truxinique)¹¹⁵ permet d'identifier ce régio- et stéréoisomère sur le spectre RMN. Il est important de noter que nous avons obtenu la configuration souhaitée qui permettrait la synthèse totale de la benzoscéptrine. En effet, la configuration *cis* des noyaux aromatiques est nécessaire pour la cyclisation.

Schéma 101. Photodimérisation d'une suspension de **207a** permettant de former **224** et RX de **224**

D'autres conditions ont été mises au point dans notre équipe pour la synthèse de produits de type δ -truxinique. En effet, nous signalons ici que dans le DMSO nous n'avons pas obtenu le même cycloadduit mais le produit **225** sous la forme d'un seul stéréoisomère (Schéma 102). Sa structure tête-tête *trans-trans-trans* (*ttt*) a aussi été confirmée grâce à un cliché de diffraction des rayons X du bis-ester méthylique correspondant **226** et par comparaison des constantes de couplage des protons du cyclobutane avec ceux de l'acide δ -truxinique (9,6 et 2,4 Hz pour **225** vs 8,9 et 0,9 Hz pour l'acide δ -truxinique).¹¹⁶

Schéma 102. Photodimérisation d'une suspension de **207a** dans le DMSO et RX de **226**

Une des explications possibles pour cette sélectivité est, d'une part, l'insolubilité de **207a** dans l'acétonitrile. D'autre part, il peut y avoir de fortes liaisons hydrogène entre l'acide

¹¹⁵ Ghosn, M. W.; Wolf, C. J. *Org. Chem.* **2010**, *75*, 6653.

¹¹⁶ Montaudo, G.; Caccamese, S. *J. Org. Chem.* **1973**, *38*, 710.

carboxylique de **207a** soluble et le DMSO¹¹⁷ qui peuvent modifier l'orientation des deux monomères, la dimérisation doit alors se faire en solution ce qui renverserait la stéréosélectivité.

Nous avons appliqué ces conditions réactionnelles aux autres monomères **207b-f**. L'irradiation de l'amide **207c** n'a pas permis d'observer le produit attendu que se soit dans l'acétonitrile ou dans le DMSO ; seules de la dégradation et de l'isomérisation du monomère ont été observées.

Dans les cas **207b**, **207d** et **207e**, seule l'isomérisation partielle *trans* → *cis* du monomère a été observée que se soit dans l'acétonitrile ou dans le DMSO.

Quant à l'amide dibenzyle **207f**, il n'a pas réagi, ni dans l'acétonitrile ni dans le DMSO.

Une fois encore, nous avons pu constater que la photodimérisation est une réaction très spécifique qui dépend étroitement à la fois de la réactivité du monomère de départ et des conditions de réaction. Nous avons donc continué nos optimisations avec le monomère acide **207a** qui donne un dimère de configuration adaptée à la synthèse totale de la benzosceptrine.

B. Essais d'optimisation de la photodimérisation du monomère 207a portant la fonction acide

a. Effet du solvant sur la photodimérisation

Nous avons testé l'effet du solvant sur la réaction. En suspension dans les solvants classiques comme l'heptane, le cyclohexane et le benzène, nous avons obtenu le même adduit *ctc* **223** que dans l'acétonitrile, avec une conversion similaire de 65 % au bout de 36 h d'irradiation (Tableau 10, entrées 2, 3 et 4). Mais la réaction est plus propre dans l'acétonitrile. Dans l'acétone, la conversion est seulement de 22 % (Tableau 10, entrée 5). Le DMF et le méthanol n'ont pas amélioré le rendement et ont donné des mélanges réactionnels plus complexes (Tableau 10, entrées 7 et 8).

¹¹⁷ Fujiwara, H. *J. Phys. Chem.* **1974**, *78*, 1662.

Tableau 10. Effet du solvant sur la photodimérisation^a

Entrée	Solvant	Adduit	Conversion ^b (%)
1	Acétonitrile	<i>ctc</i>	63
2	Heptane	<i>ctc</i>	69
3	Cyclohexane	<i>ctc</i>	65
4	Benzène	<i>ctc</i>	62
5	Acétone	<i>ctc</i>	22
6	DMSO	<i>ttt</i>	30
7	DMF	mélange	nd
8	MeOH	mélange	nd

^aConditions réactionnelles : **207a** (0,15 mmol), Ph₂CO (0,075 mmol), solvant (5 mL, 0,03 M), 36 h. ^bDéterminée par RMN.

Les solvants apolaires comme l'heptane, le cyclohexane et le benzène et polaires aprotiques comme l'acétonitrile et l'acétone, qui ne solubilisent pas le monomère **207a**, permettent d'obtenir l'adduit avec la stéréosélectivité *ctc*. Par contre, les solvants protiques polaires comme le DMSO et le DMF permettent d'obtenir l'adduit *ttt*. Le prolongement du temps de la réaction à 10 jours d'irradiation implique une dégradation du produit formé et par conséquent fait chuter le rendement.

b. Effet de la quantité de solvant sur la photodimérisation

Par la suite, nous avons fait varier la quantité de solvant même si nous savons que le produit n'est pas soluble. Nous avons plutôt voulu regarder si le degré de dispersion pouvait jouer un rôle sur la photodimérisation. Le Tableau 11 indique des conversions similaires. Nous pouvons seulement dire que la quantité de solvant ajoutée au milieu réactionnel n'est pas déterminante mais il en faut suffisamment pour ne pas affecter le rendement et ni la cinétique de la réaction (Tableau 11, entrée 5). Nous avons donc conservé une quantité de solvant à 0,1 M pour la suite de nos études.

Tableau 11. Effet de la quantité de solvant sur la photodimérisation^a

Entrée	Quantité de solvant (M)	Conversion ^b (%)
1	0,015	49
2	0,030	47
3	0,06	46

4	0,1	46
5	0,25	40

^aConditions réactionnelles : **207a** (0,15 mmoles), Ph₂CO (0,075 mmoles), MeCN, 36 h. ^bDéterminée par RMN.

c. Effet de la quantité de benzophénone sur la photodimérisation

Il en est de même pour la quantité de benzophénone (Tableau 12), lorsque nous en avons ajouté 5 équivalents, la conversion a chuté légèrement (Tableau 12, entrée 5). Nous avons donc décidé d'utiliser 1 équivalent de photoinitiateur pour la suite de nos études.

Tableau 12. Effet de la quantité de benzophénone sur la photodimérisation

Entrée	Benzophénone (éq.)	Conversion ^b (%)
1	0,2	40
2	0,5	47
3	1	54
4	2	48
5	5	39

^aConditions réactionnelles : **207a** (0,10 mmoles), Ph₂CO, MeCN (1 mL, 0,01 M), 36 h. ^bDéterminée par RMN.

d. Pyrex vs quartz ?

Nous avons également comparé la conversion de la réaction dans un tube en quartz et dans un tube en Pyrex. Elles sont similaires mais la réaction est légèrement plus propre dans un tube en Pyrex. Ce résultat est logique puisque le Pyrex filtre les longueurs d'onde inférieures à 275 nm et le quartz celles inférieures à 170 nm. La longueur d'onde maximale de nos conditions étant de 365 nm, les deux contenants peuvent donc être utilisés.

C. Photodimérisation en présence d'additifs

Il est connu que l'ajout d'additifs tels que l'urée ou la thiourée facilite la photodimérisation par auto-organisation.¹¹⁸ En effet, bien que le contexte ne soit pas le même, l'urée et la thiourée pourraient participer à la pré-organisation de notre monomère dans l'espace par liaison hydrogène et augmenteraient les chances de photodimérisation en déterminant la régio- et la stéréosélectivité.

¹¹⁸ Dawn, S.; Dewal, M. B.; Sobransingh, D.; Paderes, M. C.; Wibowo, A. C.; Smith, M. D.; Krause, J. A.; Pellechia, P. J.; Shimizu, L. S. *J. Am. Chem. Soc.* **2011**, *133*, 7025.

Afin d'améliorer le rendement de notre cycloaddition, nous avons relancé la réaction en ajoutant différents additifs comme des monoacides, *bis*-acides, amides, urée, thiourée, diol (Tableau 13). Pour les *bis*-acides linéaires de différentes longueurs, c'est avec l'acide succinique que la meilleure conversion de 56 % a été observée après une nuit d'irradiation (Tableau 13, entrées 1, 2 et 3) sans benzophénone. Les conversions sont moins bonnes avec les *bis*-acides aromatiques (Tableau 13, entrées 4 et 5). Les monoacides linéaires comme l'acide acétique (Tableau 13, entrées 6 et 7) ont permis d'observer la meilleure conversion (60 %). L'acide trifluoroacétique, plus fort que l'acide acétique forme le sel avec la partie pyrimidique du monomère et bloque totalement la réaction. Enfin, avec l'urée, la thiourée et le formamide, les conversions restent inférieures à celle obtenue avec l'acide acétique (Tableau 13, entrées 10, 11 et 12).

Tableau 13. Effet de différents additifs sur la photodimérisation^a

Entrée	Additif	Molécule	Adduit	Conversion ^b (%)
1	Acide oxalique.2H ₂ O	
	<i>ctc</i>	31
2	Acide malonique	
	<i>ctc</i>	24
3	Acide succinique	
	<i>ctc</i>	56
4	Acide phtalique	
	<i>ctc</i>	45
5	Acide téréphtalique	
	<i>ctc</i>	51
6	Acide benzoïque	
	<i>ctc</i>	55
7	Acide acétique	
	<i>ctc</i>	60
8	Acide trifluoroacétique	
	-	-

9	Résorcine		<i>ctc</i>	25
10	Urée		<i>ctc</i>	49
11	Thiourée		<i>ctc</i>	56
12	Formamide		<i>ctc</i>	48

^aConditions réactionnelles : **207a** (5 mg), additif (5 mg), cyclohexane (2 mL), 1 nuit. ^bDéterminée par RMN.

Nous avons donc réussi à augmenter la vitesse de la photodimérisation puisqu'une nuit d'irradiation suffit pour obtenir une conversion similaire à celle obtenue en présence de la benzophénone après 36 h d'irradiation. Concernant, le rendement en produit isolé, il n'a malheureusement pas pu être augmenté.

Nous avons donc mis au point des conditions réactionnelles pour obtenir de façon stéréo- et régiosélective l'intermédiaire clé **224** pour continuer notre approche de la synthèse totale des benzosceptrines.

5. Epimérisation du *bis*-ester

Pour rappel, afin d'avancer la synthèse totale de la benzosceptrine (**28**), nous devons construire un cyclobutane de configuration *cis-cis-trans*, ce qui requiert l'épimérisation d'un des esters de **224** (Schéma 103).

Pour cela, nous avons réalisé différents essais d'épimérisation sur l'intermédiaire **224** : en présence d'une quantité catalytique de méthanolate de sodium, équimolaire et un excès à

température ambiante et à 60 °C (Tableau 14). Dans tous les cas, nous avons observé un équilibre entre **224** et **227**. Sur le spectre RMN du mélange, le composé **227** est identifiable par un dédoublement du signal du proton imidazolique et par la présence de 4 signaux correspondants aux protons du cyclobutane indiquant une désymétrisation de la molécule (Figure 43). Lorsque nous avons chauffé le milieu réactionnel à 60 °C pendant 1 nuit en présence d'un excès de méthanolate de sodium, nous avons observé un mélange d'au moins 4 stéréoisomères (Tableau 14, entrée 5).

Tableau 14. Essais d'épimérisation du diester

Entrée	Nb. d'éq. de MeONa	Conditions	Conversion (%)
1	0,2	ta, 1 nuit	25
2	0,2	50 °C, 1 nuit	21
3	1,1	ta, 86 h	43
4	2	ta, 23 h	23
5	2,2	60 °C, 1 nuit	nd

Figure 43. Spectre RMN du mélange de **224** et **227**

Nous avons donc revu notre voie de synthèse et envisagé cette épimérisation à une étape ultérieure de la synthèse.

6. Annélation des deux imidazoles

L'obtention de notre composé cible **228** a été envisagée par une cyclisation oxydante de **224** (Schéma 104).

Schéma 104

Cette réaction est la cyclisation entre deux noyaux imidazoliques suivie d'une aromatisation. Différentes méthodes sont décrites dans la littérature avec des *bis*-indoles et plus largement avec des systèmes aromatiques plus simples tels que des *bis*-phényles pour obtenir des phénanthrènes :

- par oxydation à l'aide de DDQ puis cyclisation,¹¹⁹
- à l'iode hypervalent tel que le PIFA,¹²⁰
- en présence de trifluoroacétate de thallium (TTFA),¹²¹
- dans les conditions photochimiques usuelles pour la cyclisation d'hélices,¹²²
- par le MnO₂,¹²³
- en présence de *m*-CPBA.¹²⁴

Notre objectif était d'adapter une de ces méthodes pour réaliser l'annélation du *bis*-imidazole **224** en **228**. Dans un premier temps, nous avons essayé la cyclisation oxydante par le DDQ en présence d'APTS. Seule la salification de **224** a été observée, même après 24 h de reflux (Tableau 15, entrées 1 et 2). En effet, en RMN du proton, nous avons remarqué un shift des protons aromatiques de 0,5 ppm vers les champs faibles (Figure 44). La réaction en présence

¹¹⁹ Bergman, J.; Koch, E.; Pelcman, B. *J. Chem. Soc., Perkin Trans. 1* **2000**, 2609.

¹²⁰ Moreno, I.; Tellitu, I.; Dominguez, E.; SanMartin, R. *Eur. J. Org. Chem.* **2002**, 2126.

¹²¹ a) Taylor, E. C.; Andrade, J. G.; Rall, G. J. H.; McKillop, A. *J. Am. Chem. Soc.* **1980b**, 102, 6513. b) Ihara, M.; Takino, Y.; Tomotake, M.; Fukumoto, K. *J. Chem. Soc., Perkin Trans. 1* **1990**, 2287.

¹²² Slepukhin, A.; Valova, M. S.; Cheprakova, E. M.; Schepochkin, A. V.; Rusinov, G. L.; Charushin, V. N. *Eur. J. Org. Chem.* **2014**, 8133.

¹²³ Wang, K.; Hu, Y.; Li, Z.; Wu, M.; Liu, Z.; Su, B.; Yu, A.; Liu, Y.; Wang, Q. *Synthesis* **2010**, 7, 1083.

¹²⁴ Wang, K.; Hu, Y.; Wu, M.; Li, Z.; Liu, Z.; Su, B.; Yu, A.; Liu, Y.; Wang, Q. *Tetrahedron* **2010**, 66, 9135

du bis(trifluoroacétoxy)iodobenzène (PIFA) n'a donné aucune conversion (Tableau 15, entrée 4). Avec le trifluoroacétate de thallium (TTFA), en présence de $\text{BF}_3 \cdot \text{OEt}_2$ et de TFA, la même observation qu'avec le DDQ a été faite ; et en absence de TFA aucune réaction n'a été observée (Tableau 15, entrées 5 et 6).

Figure 44. Spectre RMN du produit 224 salifié par l'APTS

Après ces résultats infructueux, nous avons testé les conditions de cyclisation photochimiques des phosphahélicènes par irradiation en présence de diiode et d'oxyde de propylène, dans différents solvants. Alors que dans le toluène ou le cyclohexane, aucune conversion n'a été observée (Tableau 15, entrées 7 et 8), dans l'acétonitrile ou le DMSO, le produit de cyclisation **229** est formé avec une conversion totale (Tableau 15, entrées 9, 10 et 11). Dans le DMSO, le rendement en produit isolé est de 57 %. L'écart entre la conversion et le rendement en produit isolé est dû à une mauvaise solubilité de **229** et à sa dégradation sur silice.

Le produit cyclisé et aromatisé **228** n'est pas formé probablement en raison de la contrainte imposée par le cyclobutane (Schéma 105). L'ajout d'oxyde de propylène est indispensable puisque lorsque la réaction est réalisée en son absence, un mélange complexe de produits a été obtenu dont le produit diiodé **230** (Tableau 15, entrée 12). Le piégeage de l'acide HI formé au cours de la réaction est visiblement nécessaire.

Tableau 15. Essais de cyclisation

Entrée	Réactifs	Conditions	Conversion ^a (%)
1	DDQ + APTS	ta / 4 h - C_6H_6	-

2	DDQ + APTS	80 °C / 24 h - C ₆ H ₆	-
3	DDQ	ta / 24 h - AcOH	-
4	PIFA + BF ₃ .OEt ₂	- 20 °C à ta / 7 h 30 - CH ₂ Cl ₂	-
5	TTFA + BF ₃ .OEt ₂ + TFA	0 °C / 5 h - CH ₂ Cl ₂	-
6	TTFA + BF ₃ .OEt ₂	0 °C à ta / week-end - CH ₂ Cl ₂	-
7	hv / I ₂ + oxyde de propylène	35 °C / 24 h - Toluène	-
8	hv / I ₂ + oxyde de propylène	35 °C / 24 h - Cyclohexane	-
9	hv / I ₂ + oxyde de propylène	35 °C / 24 h - THF	38
10	hv / I ₂ + oxyde de propylène	24 h - MeCN	100
11	hv / I₂ + oxyde de propylène	24 h - DMSO	100 (57^b)
12	hv / I ₂	24 h - DMSO	-

^aConversion déterminée par RMN. ^bRendement en produit isolé.

Schéma 105

Nous avons donc décidé de réaliser cette cyclisation-oxydation en deux étapes.

7. Aromatisation

Dans la littérature, il n'y a pas d'exemples d'aromatisation de notre type de composé en benzocyclobutène. On peut néanmoins trouver des exemples d'autres familles de molécules comme les 9,10-dihydrophenanthrènes ou d'imidazolines qui se font grâce à des réactifs oxydants comme le DDQ¹²⁵, le *p*-chloranil¹²⁶, le MnO₂¹²⁷, le BaMnO₄¹²⁸, le SeO₂, le nitrate de cérium et d'ammonium (CAN)¹²⁹ ou en présence de Pd/C, avec¹³⁰ ou sans¹³¹ accepteur d'hydrogène.

Certaines de ces méthodes d'oxydation énumérées précédemment ont été testées pour oxyder notre intermédiaire **229** en **231** (Schéma 106 et Tableau 16).

Schéma 106

Tout d'abord, nous avons testé les réactifs les plus courants comme les quinones. Mais dans tous les cas, il n'y a pas eu de réaction à température ambiante et lorsque le mélange réactionnel a été chauffé pendant un temps prolongé, il y a eu dégradation (Tableau 16, entrées 1 à 4). Le dioxyde de manganèse et le manganate de baryum n'ont pas donné de résultat (Tableau 16, entrées 5 et 6). Avec le dioxyde de sélénium, seule la formation de traces de produit épimérisé a été observée (Tableau 16, entrée 7). Le CAN a entraîné la dégradation totale du produit de départ **229** (Tableau 16, entrée 8). La réaction n'a pas fonctionné non plus avec le palladium sur charbon même au reflux prolongé du dioxane (Tableau 16, entrée 9).

¹²⁵ Wada, Y.; Tago, T.; Sugata, K.; Nishimura, J. *J. Org. Chem.* **1992**, *57*, 5955.

¹²⁶ Bandyopadhyay, T. K.; Bhattacharya, A. *J. Indian J. Chem., Sect B* **1981**, *20*, 856.

¹²⁷ a) Duranti, E.; Balsamini, C. *Synthesis* **1974**, 815. b) Alvarez, L. X.; Bessières, B.; Einhorn, J. *Synlett* **2008**, *9*, 1376.

¹²⁸ Hughey, J. L.; Knapp, S.; Schugar, H. *Synthesis* **1980**, *6*, 489.

¹²⁹ Macomber, D. W.; Verma, A. G.; Rogers, R. D. *Organometallics* **1988**, *7*, 1241.

¹³⁰ Stead, D.; O'Brien, P.; Sanderson, A. *J. Org. Lett.* **2005**, *7*, 4459.

¹³¹ Lapouyade, R.; Manigand, C.; Nourmamode, A. *Can. J. Chem.* **1985**, *63*, 2192.

Tableau 16. Essais d'aromatisation

Entrée	Oxydant	Conditions	Observations
1	DDQ (636)	Toluène – Reflux, 24 h	Pas de réaction
2	<i>p</i> -chloranil	MeOCH ₂ CH ₂ OH – ta, 5 h	Pas de réaction
3	<i>p</i> -chloranil	MeOCH ₂ CH ₂ OH – reflux, 6 h	Dégradation
4	<i>p</i> -chloranil	MeOCH ₂ CH ₂ OH ta, 48 h puis 60 °C, 24 h puis reflux, 2 h	Dégradation
5	MnO ₂	CH ₂ Cl ₂ - ta, 72 h puis reflux, 7h	Pas de réaction
6	BaMnO ₄	CH ₂ Cl ₂ – reflux, 48 h	Pas de réaction
7	SeO ₂	EtOH - ta à reflux, 60 h	Produit épimérisé
8	CAN	CH ₂ Cl ₂ , 0 °C puis ta 24 h	Dégradation
9	Pd/C, Cyclohexène	1,4-dioxane – ta, 48h puis 60°C, 48 h puis reflux, 7 h	Pas de réaction

L'utilisation d'autres réactifs et conditions réactionnelles pour réaliser cette aromatisation est encore en cours mais il semble que ce type de réaction nécessite une température élevée qui entraîne la dégradation de notre produit.

Nous avons donc décidé de poursuivre la synthèse et de tenter cette aromatisation à la fin de la synthèse, après la déprotection des 2-aminoimidazoles. La présence des protons imidazoliques pourrait peut-être promouvoir la réaction d'aromatisation à l'aide de mouvements électroniques plus aisés sur la forme déprotégée.

8. Déprotection des 2-aminoimidazoles

En parallèle, nous avons voulu valider notre voie de synthèse en vérifiant que la déprotection des motifs 2-aminoimidazoles était possible. Tout d'abord, le *bis*-ester méthylique **229** a été placé en présence d'hydrazine (Schéma 107). L'analyse du spectre RMN du mélange réactionnel a révélé la disparition des protons aromatiques et des méthyles de l'ester indiquant la déprotection mais aussi la substitution du méthoxy de l'ester par l'hydrazine. En effet, une

LCMS a montré la présence d'un produit majoritaire ayant une masse de 300 g/mol correspondant à celle des composés **232** ou **233**.

Schéma 107

Il en est de même, lorsque la réaction est menée en présence de méthyle hydrazine pour 30 min, le spectre RMN du brut réactionnel n'indiquait plus la présence de signaux correspondants aux protons aromatiques mais le mélange réactionnel s'est montré plus complexe. Dans la zone de 3,5 à 4 ppm correspondant aux méthyles et aux protons portés par le cyclobutane nous avons observé de nombreux signaux. Le spectre de masse a en effet révélé la présence d'une masse de 313 g/mol, correspondant aux stéréoisomères des molécules **234** ou **235**, comme produits majoritaires.

Schéma 108

Figure 45. Spectre RMN du mélange réactionnel après réaction avec la méthyle hydrazine

Ces réactions nous indiquent que la déprotection fonctionne, mais qu'il faut la réaliser sur des dérivés plus avancés et ne possédant pas les fonctions ester. Afin de palier ce problème et celui de l'aromatisation, nous avons envisagé une autre séquence réactionnelle visant la transformation des acides avant de construire le motif benzo-*bis*-2-aminoimidazole par aromatisation et déprotection.

C'est pour cela que nous avons tenté de passer par un *bis*-amide **236** afin d'introduire les deux azotes de la chaîne amino-méthyle de la benzosceptrine.

A. Synthèse du *bis*-amide

Dans un premier temps, nous avons voulu convertir le diacide **223** en *bis*-amide **236a** afin d'augmenter la solubilité du produit et diminuer sa polarité pour faciliter les purifications (Schéma 109). Mais dans les conditions réactionnelles utilisées, seules des traces de produit ont été observées en RMN du proton (Tableau 17, entrée 1). En effet, la dibenzylamine est trop encombrée pour permettre l'obtention de **236a**. Nous nous sommes alors tournés vers la synthèse du *bis*-amide **236b**. C'est en présence d'EDC comme agent de couplage et d'HOBt que le produit a pu être isolé avec un très faible rendement de 9 % (Tableau 17, entrée 3).

Schéma 109

Tableau 17. Synthèse des diamides 236

R	Réactifs	Conditions	Rdt (%)
R ¹ = R ² = Bn	Bn ₂ NH / HOBt / DIC	DMF – 70 °C, 5 h	traces
R ¹ = H, R ² = Bn	BnNH ₂ / DMAP / DIC	MeCN – ta, 18 h	traces
R ¹ = H, R ² = Bn	BnNH ₂ / HOBt / EDC.HCl / TEA	DMF – ta à 70 °C, 5 h	8

B. Cyclisation du bis-amide

Par la suite, nous avons engagé le bis-amide **236b** dans la cyclisation dans les conditions optimisées précédemment pour le bis-ester méthylique **224** (Schéma 110). Mais seule de la dégradation a été observée. En effet, la présence des groupements benzyles peut entraîner des réactions secondaires dans ces conditions réactionnelles.

Schéma 110

Cette voie de synthèse n'a donc pas pu être possible.

9. Conclusion et perspectives

Bien que la synthèse totale de la benzoscéprine n'ait pas été achevée, ce travail nous a permis de synthétiser l'intermédiaire clé **224** pour la synthèse totale, en 5 étapes avec un rendement 9 %, grâce au développement d'une photodimérisation stéréo- et régiosélective. Le composé **224** a pu être cyclisé dans des conditions photochimiques pour donner **229**. A ce stade, nous avons rencontré de nouvelles difficultés pour la suite de la synthèse : que se soit l'aromatisation, l'épimérisation ou les post-fonctionnalisations pour installer les motifs amino-méthyles. Tous ces problèmes sont accentués par un manque de solubilité des molécules qui compliquent les purifications.

Concernant les perspectives, il est envisagé de poursuivre les essais d'aromatisation (sous conditions micro-ondes par exemple) afin de stabiliser la molécule et ainsi faciliter l'épimérisation et les post-fonctionnalisations.

CHAPITRE V
Chimie médicinale :
évaluations
biologiques de la
chimiothèque

CHAPITRE V. Chimie médicinale : évaluations biologiques de la chimiothèque

Tout au long de nos efforts de synthèse vers les benzosceptrines et la mise au point de méthodes de synthèse originales, nous avons pu avoir en main des molécules hétérocycliques dérivées de l'imidazole. Afin de diversifier notre chimiothèque de dérivés simplifiés de la benzosceptrine, nous avons transformé certains des composés nouveaux pour en évaluer l'activité biologique. Des tests de bio-activités ont ensuite été réalisés sur les produits synthétisés. En lien avec les activités observées pour la benzosceptrine, nous nous sommes intéressés à l'inhibition des kinases et à la cytotoxicité sur des lignées cellulaires cancéreuses. Ces molécules contiennent le motif le plus simple de la benzosceptrine qui est notre objectif ultime dans ce travail.

1. Dérivatisation des imidazo[1,2,a]pyrimidines et imidazo[1,2,a]pyridines

A. Modifications de la cétone **136**

Tout d'abord, afin de modifier la distribution électronique du dérivé cétonique **136**, il a été réduit en alcool à l'aide du LiAlH_4 (Schéma 111). **238** a été isolé avec un rendement de 81 %.

Schéma 111

Par ailleurs, nous avons aussi engagé **154** en présence d'hydroxylamine afin d'obtenir les fonctions oxime et 2-aminoimidazole libres sur la même molécule **239** (Schéma 112).

Schéma 112

B. Déprotection des 2-aminoimidazoles

Le motif 2-aminobenzimidazole est présent dans un certain nombre de molécules présentant des activités antivirales,¹³² antihistaminiques,¹³³ et antibactériennes¹³⁴. En outre, les dérivés du 2-aminoimidazole sont aussi connus pour leurs activités antiprolifératives par blocage des microtubules¹³⁵ ou encore l'inhibition de la synthèse protéique par la girolline.¹³⁶ C'est pourquoi nous avons décidé de déprotéger certains 2-aminoimidazoles à partir des imidazo[1,2,*a*]pyrimidines afin de les soumettre aux évaluations biologiques.

Nous avons traité les molécules **154** et **195** par la méthyle hydrazine (Schéma 113). Les 2-aminoimidazoles correspondants **240** et **241** ont été obtenus avec des rendements de 66 %.

Schéma 113

2. Evaluations biologiques

Durant mon travail de thèse, nous avons constitué une chimiothèque d'une cinquantaine de composés nouveaux que nous avons successivement soumise à l'évaluation des activités biologiques en inhibition de kinases réalisée par nos partenaires Stéphane BACH et Sandrine RUCHAUD de la station biologique de Roscoff et en cytotoxicité sur des lignées cellulaires cancéreuses réalisées par Jérôme BIGNON de l'ICSN.

Les molécules testées peuvent être classées en trois groupes structuraux :

- (I) : les imidazo[1,2,*a*]pyrimidines et imidazo[1,2,*a*]pyridines

¹³² Bonfanti, J. F.; Meyer, C.; Doublet, F.; Fortin, J.; Muller, P.; Queguiner, L.; Gevers, T.; Janssens, P.; Szel, H.; Willebrords, R.; Timmerman, P.; Wuyts, K.; Van Remoortere, P.; Janssens, F.; Wigerinck, P.; Andries, K. *J. Med. Chem.* **2008**, *51*, 875.

¹³³ (a) Iemura, R.; Kawashima, T.; Fukuda, T.; Ito, K.; Tsukamoto, G. *J. Med. Chem.* **1986**, *29*, 1178. (b) Lorenzi, S.; Mor, M.; Bordi, F.; Rivara, S.; Rivara, M.; Morini, G.; Bertoni, S.; Ballabeni, V.; Barocelli, E.; Plazzi, P. V. *Bioorg. Med. Chem.* **2005**, *13*, 5647.

¹³⁴ Ozden, S.; Atabey, D.; Yildiz, S.; Goker, H. *Eur. J. Med. Chem.* **2008**, *43*, 1390.

¹³⁵ Mavrova, A. Ts.; Wesselinova, D.; Vassilev, N.; Tsenov, J. A. *Eur. J. Med. Chem.* **2013**, *63*, 696.

¹³⁶ Chauvin, C.; Salhi, S.; Poupat, C.; Ahond, A.; Jean-Jean, O. *C. R. Biol.* **2007**, *330*, 855.

- (II) : les 3-arylimidazopyrimidines et 3-arylimidazopyridines

- (III) : les (2-hydroxyphényl)(imidazo[1,2-a]pyrimidin-3-yl)méthanones et (2-hydroxyphényl)(imidazo[1,2-a]pyridin-3-yl)méthanones

Dans cette partie, seuls les composés présentant une activité seront décrits.

A. Tests de cytotoxicité sur les lignées cellulaires cancéreuses

a. Cellules cancéreuses colorectales HCT116

Nos composés ont été testés aux deux concentrations de 10^{-5} M et 10^{-6} M, en triplicata à l'aide du test CellTiter 96[®] AQueous One Solution (Promega) qui permet de mesurer le nombre de cellules vivantes par colorimétrie. Les résultats sont exprimés en pourcentage de cytotoxicité.

Parmi tous les produits testés, 9 composés de la série I ont montré une activité cytotoxique supérieure ou égale à 50 % d'inhibition à 10^{-5} M et 2 molécules seulement (**155h** et **177**) la conservent à 10^{-6} M (Tableau 18, colonne 2).

Tableau 18. Résultats des tests de cytotoxicité sur HCT116

Molécule	% inhibition à 10^{-5} M	% inhibition à 10^{-6} M

 <p>136</p>	55 ± 2	24 ± 2

 <p>155a</p>	63 ± 2	33 ± 2

 <p>155h</p>	52 ± 2	52 ± 2

 <p>155l</p>	66 ± 2	46 ± 2

 <p>155d</p>	55 ± 2	30 ± 2

 <p>177</p>	89 ± 2	59 ± 2

 <p>178</p>	$86,9 \pm 0,4$	$11,0 \pm 7,0$

 <p>195</p>	50 ± 2	43 ± 2

	55,3 ± 3,1	nd
---	------------	----

b. Lignée cellulaire de leucémie myéloïde chronique humaine K562

Les composés **155f**, **177**, **178** et **170a** ont montré une activité cytotoxique supérieure ou égale à 50 % à 10^{-5} M. Seules les molécules **155f** et **177** conservent une activité intéressante à 10^{-6} M.

Tableau 19. Résultats des tests de cytotoxicité sur K562

Molécule	% inhibition à 10^{-5} M	% inhibition à 10^{-6} M

	56 ± 2	53 ± 0,5

	96 ± 0,5	86 ± 0,2

	75,7 ± 4,9	27,5 ± 3,7

	76,7	40,4 ± 8,5

B. Les tests d'inhibition de kinases

La chimiothèque a également été évaluée sur 4 kinases :

- la kinase Haspine qui est essentielle pour la cohésion des chromatides sœurs, elle est également impliquée dans la phosphorylation des histones ;
- la protéine kinase RIPK3 qui joue un rôle dans la mort cellulaire par nécroptose ;

- la Aurora B qui est directement impliquée dans la séparation des chromosomes, son rôle interfère avec celui de la Haspine ;
- et la HsTlk1 qui intervient dans la régulation du maintien du fuseau et la séparation des chromosomes, et elle joue un rôle dans la réplication de l'ADN.

Seule la kinase Haspine fait partie des cibles inhibées par certains de nos produits. Les CI_{50} ont été calculées et le résultat a été considéré comme significatif à chaque fois que la CI_{50} était inférieure à 10 μM .

Un seul composé de la série I, **155a**, possède une CI_{50} inférieure à 10 μM .

Tableau 20. Résultats des tests d'inhibition de kinases

Molécule	Haspine

 <p>155a</p>	9,8

 <p>155k</p>	> 10

 <p>157aa</p>	> 10

3. Relation Structure-Activité

L' α -bromo cétone **177** et la cétone trifluorométhylée **155f** se sont avérées les plus cytotoxiques. Nous avons donc décidé de synthétiser les régioisomères de **155f** : **155c** et **155i** et de les bromer en α de la cétone afin de les évaluer biologiquement sur les mêmes lignées cellulaires HCT116 et K562.

Tableau 21. Relation Structure-Activité

Molécule	HCT116		K562	
	% inhibition	% inhibition	% inhibition	% inhibition
	à 10 ⁻⁵ M	à 10 ⁻⁶ M	à 10 ⁻⁵ M	à 10 ⁻⁶ M

 <p>155c</p>	22,0 ± 7,0	nd	13,9 ± 6,3	nd

 <p>155i</p>	17,1 ± 3,7	nd	0,0	nd

 <p>242</p>	79,4 ± 2,0	6,2 ± 2,3	52,9 ± 2,1	0

 <p>243</p>	71,0 ± 2,8	3,1 ± 1,2	35,2 ± 5,2	11,9 ± 7,6

 <p>244</p>	75,4 ± 3,0	10,0 ± 7,3	73,3 ± 6,4	8,7 ± 6,1

Nous pouvons donc remarquer que la position du groupement trifluorométhyle sur le noyau aromatique est d'une haute importance puisque **155c** et **155i** ne présentent pas d'activités, contrairement à **155f**. Par ailleurs, la combinaison CF₃ et brome en α de la cétone semble favoriser l'activité cytotoxique.

4. Conclusion

Tous les produits de la chimiothèque que nous avons constituée ont été évalués en inhibition de kinases et cytotoxicité. Le dérivé **177** présente un bon candidat à développer en chimie

médicinale. Outre son activité significative, il offre des opportunités de synthèse pour sa dérivatisation à des fins de pharmaco-modulation.

CONCLUSION GENERALE

CONCLUSION GENERALE

Au cours de cette thèse, nous avons décrit plusieurs approches synthétiques de la benzosceptrine (**28**), pyrrole-2-aminoimidazole (P-2-AI) d'origine marine. Les principaux travaux ont porté sur la création de liaisons C-N et la photodimérisation [2+2] (Figure 46). La synthèse totale de cette molécule présente les challenges qui consistent en la construction du motif benzo-*bis*-2-aminoimidazole **67** et la synthèse régio- et stéréosélective du motif benzocyclobutanique.

Figure 46. Structure des benzosceptrines

C'est dans ce but qu'une nouvelle méthodologie de formation de liaisons C-N pour la synthèse d'imidazopyrimidines et imidazopyridines **155** et **157** a été développée à partir de produits de départ et de catalyseurs simples, commerciaux et peu-coûteux. En effet, nous avons mis au point un système catalytique très simple basé sur l'utilisation de trois éléments chimiques : le fer, le diiode et le dioxygène, pour un couplage oxydant entre des 2-cyclohexénones et la 2-aminopyrimidine ou des 2-aminopyridines (Schéma 114). Nous avons obtenu des produits non aromatisés et fonctionnalisables, avec des rendements acceptables pour la synthèse. Cette diamination a montré un large champ d'application que se soit pour les 2-aminopyridines ou les 2-cyclohexénones ainsi qu'une bonne tolérance aux groupements fonctionnels.

Schéma 114

De plus, nous avons appliqué cette méthodologie à différentes chalcones pour préparer des 3-arylimidazopyrimidines et 3-arylimidazopyridines (Schéma 115). Les produits ont été obtenus avec des rendements modérés de 30 à 51 %.

Schéma 115

Dans le cas de la chromone (173), nous avons obtenu les produits résultant de l'ouverture de la chromone (Schéma 116). La réaction a permis de préparer une série d'adduits fonctionnalisés en une seule étape avec des rendements qui restent modérés.

Schéma 116

L'application de cette méthode a permis d'achever la synthèse du motif benzo-bis-2-aminoimidazole de la benzoscéprine *via* l'installation de 4 liaisons C-N, en 6 étapes avec un

rendement global de 28 % ; et d'explorer la réactivité de ce motif (Schéma 117). Les séquences réactionnelles utilisées sont simples à mettre en œuvre et efficaces.

Schéma 117

La deuxième partie cyclobutanique a pu être construite grâce à la mise au point d'une photodimérisation stéréo- et régiosélective d'un acide (*E*)-3-(imidazo[1,2-*a*]pyrimidin-2-yl)acrylique **207a**. Le dimère **224** a pu être cyclisé entre les deux noyaux imidazoliques pour donner l'intermédiaire **229** via une réaction de création de liaison C-C Ar-Ar. Cet intermédiaire avancé de la benzosceptrine a été obtenu en 6 étapes avec un rendement global de 9 % (Schéma 118).

Schéma 118

Enfin, ce travail de méthodologie et de synthèse a permis de constituer une chimiothèque d'une cinquantaine de dérivés simplifiés de la benzosceptrine destinée aux évaluations biologiques (Figure 47). Ces évaluations en inhibition de kinases (Haspine, RIPK3, AuroraB et HsTlk1) et en cytotoxicité (HCT116 et K562) ont permis de mettre en évidence un produit cytotoxique original et intéressant de par sa structure modifiable. Il s'agit d'une α -bromo cétone **177** possédant le motif 2-aminoimidazole protégé. Il représente un bon candidat à développer en chimie médicinale puisqu'il offre des opportunités de dérivatisation à des fins de pharmaco-modulation.

Figure 47. Chimiothèque de dérivés simplifiés de la benzocriptine

PERSPECTIVES

PERSPECTIVES

En méthodologie, il est envisagé de mettre au point la réaction avec la chromone afin d'élargir son champ d'application et d'introduire de la diversité moléculaire dans notre chimiothèque. Il serait aussi intéressant d'appliquer cette méthodologie à diverses flavones. Les nouveaux dérivés porteurs de ce motif seront synthétisés dans le but de trouver de nouveaux composés cytotoxiques, antibiotiques et antifoulings.

Il est également envisagé d'adapter cette méthodologie à la synthèse de nouveaux dérivés contraints de type **245** de la girolline (**246**), un antitumoral agissant sur synthèse protéique qui a été porté jusqu'en essais cliniques dans notre institut (Schéma 119).

Schéma 119

Concernant de la synthèse totale de la benzosceptrine, nous souhaitons développer une cycloaddition photochimique [2+2] entre le benzo-*bis*-2-aminoimidazole (**67**) et un alcène fonctionnalisé (Schéma 120).

Schéma 120

Par ailleurs, nous prévoyons de poursuivre nos efforts pour aromatiser le produit **229** afin de pouvoir réaliser l'épimérisation des deux esters. Ainsi, il sera plus aisé d'installer les deux chaînes amino-méthyle de la benzosceptrine.

PARTIE
EXPERIMENTALE

EXPERIMENTAL PART

1. General informations and techniques

Chemicals used were purchased from commercial suppliers (Aldrich, Acros, Fluka, TCI and Alfa Aesar). Unless otherwise stated, they were used without further purification.

Solvents were purified prior to use. Acetonitrile was distilled prior to use, on the Pure-Solv 400 Solvent Purification System. Acetone was distilled from CaSO₄ and hexane over CaH₂. Dry methanol, dry dioxane, dry dimethylsulfoxide, provided by Acros Organics as “extra dry” are freshly opened and kept under argon with molecular sieves (4 Å°).

Solvents used for extractions and flash column chromatographies are “For analysis” grade.

All reactions sensitive to air or moisture were performed with dried glassware, anhydrous solvents and under an argon atmosphere. The solvents were degassed, if necessary, by several vacuum/argon purges before use.

Cesium Fluoride was dried *in vacuum* at 100 °C for 2 hours.

A. Chromatography

Reactions were monitored by analytical thin layer chromatography 60-F₂₅₄ plates (Merck KGaA). Compounds were visualized either with a UV lamp ($\lambda = 254$ and 365 nm), or with adequate reagents:

- *Vanillin/sulphuric acid*: colourless solution of vanillin (15 g) dissolved in ethanol (250 mL) and conc. sulfuric acid (2.5 mL).
- *Ninhydrin*: yellow solution of ninhydrin (5 g) dissolved in *n*-butanol (100 mL) and acetic acid (3 mL).
- *KMnO₄*: purple solution composed of KMnO₄ (1.5 g), K₂CO₃ (10 g) and NaOH (125 mg) dissolved in water (200 mL).
- *Dragendorff reagent*: orange solution composed of solution A (5 mL), solution B (5 mL) diluted with water (70 mL) and acetic acid (20 mL). Solution A is prepared from basic bismuth nitrate (1.7 g) in a mixture of water/acetic acid (4:1, 100 mL). Solution B is prepared from potassium iodide (40.0 g) in water (100 mL).

Preparative thin layer chromatography (TLC) was performed on silica gel 60-F₂₅₄ TLC plates with (0.5 mm and 2 mm, Merck).

Flash column chromatography was carried out using silica gel kieselgel 35-70 μm (230-400 mesh).

B. Physical and spectrometric data

Melting points were measured on Büchi B-540 apparatus.

NMR spectra were recorded on spectrometers Avance 300 MHz and 500 MHz Bruker.

Chemical shifts are reported δ (ppm) relative to tetramethylsilane (TMS) with the residual undeuterated solvent as internal reference (CDCl_3 , δ 7.26 ppm for ^1H and δ 77.2 ppm for ^{13}C ; CD_3OD , δ 3.31 ppm for ^1H and δ 49.2 ppm for ^{13}C ; $\text{DMSO}-d_6$, δ 2.50 ppm for ^1H and δ 39.5 ppm for ^{13}C ; D_2O , δ 4.78 ppm for ^1H ; $\text{DMF}-d_7$, δ 2.95, 2.75 ppm, 8.03 for ^1H and δ 29.8, 34.9, 163.2 ppm for ^{13}C). Data are reported as follows: chemical shift, multiplicity (s = singlet, br = broad singlet, d = doublet, t = triplet, q = quartet, quin = quintuplet, m = multiplet), coupling constants (J in Hertz (Hz)) and integration.

IR spectra were recorded on a Perkin Elmer Spectrum 100 FT-IR spectrometer equipped with a diamond window Dura SamplIR. Characteristic absorptions are reported in cm^{-1} .

HRMS mass spectra were recorded using electrospray source (Lockspray) coupled with a time flight analyser (LCT, Micromass). Samples were prepared in appropriate solvent and injected in the MS system using a Waters 2795 system.

C. Photochemical reactions

- Apparatus 1: solutions were irradiated under argon using immersion type reactor equipped with a 450 W medium-pressure Hg lamp, in a water-cooled quartz vessel.
- Apparatus 2: photochemical reactions were conducted under argon in a RPR-100 Rayonet Photochemical Reactor equipped with 16 light bulbs (14 W each) arranged in a circular fashion and with a maximum intensity output centred at 350 nm (Figure 48). Normal operating temperature is approximately 35 °C with fan in operation.

Figure 48

- Apparatus 3: photochemical reactions were carried out under argon with magnetic stirring in Pyrex or quartz tubes surrounded by 12 PL-L 36 W/10/4P Philips lamps (Figure 49). The reactor is cooled by a fan ensuring a reaction temperature between 35 and 40 °C.

Figure 49

For more information about specification of the lamps, see: http://www.lighting.philips.com/main/prof/lamps/special-lamps/medical-lamps/medical-therapy-uva-puva/uva-puva-pl-s-pl-l/927903421014_EU/product (Accessed on December 21th 2015)

D. Remarks

The nomenclature of organic compounds follows -when possible- the rules recommended by IUPAC and were given by ChemBioDraw version 14.0.

For clarity and easy comparison of the NMR data, the numbering of molecules doesn't always follow the IUPAC nomenclature to simplify the spectral data comparison.

2. Methods and product descriptions

Tableau 22. Synthetized product index

Molecule	Page	Molecule	Page

 <p>81a</p>	156	
 <p>54</p>	157

 <p>55</p>	157	
 <p>92</p>	158

 <p>94</p>	159	
 <p>96</p>	160

 <p>99</p>	160	
 <p>114a</p>	161

 <p>114b</p>	161	
 <p>116</p>	162

 <p>125a</p>	162	
 <p>125b</p>	163

 <p>108</p>	164	
 <p>108</p>	164

 126	165	
 119 127	166

 134	166	
 139d	167

 154	167	
 136	168

 155a	169	
 155b	169

 155c	170	
 155d	170

 155e	171	
 155f	172

 155g	172	
 155h	173

 155i	174	
 155j	174

 155k	175	
 155l	176

 155m	176	
 155o	177

 156a	177	
 156b	178

 156c	179	
 157aa	180

 157ab	181	
 157b	181

 157c	182	
 156d	182

 160	183	
 169	184

 171	184	
 168a	185

 168b	186	
 170a	187

 <p>170b</p>	187	
 <p>174a</p>	188

 <p>174b</p>	189	
 <p>174c</p>	190

 <p>174d</p>	190	
 <p>177</p>	191

 <p>178</p>	192	
 <p>181</p>	192

 <p>189</p>	193	
 <p>190</p>	194

 <p>195</p>	194	
 <p>188</p>	196

 <p>198</p>	196	
 <p>200</p>	197

 <p>201</p>	198	
 <p>202</p>	198

 <p>67</p>	199	
 <p>210</p>	199

 <p>208</p>	200	
 <p>207a</p>	201

 <p>207b</p>	201	
 <p>207c</p>	202

 <p>207d</p>	203	
 <p>207e</p>	204

 <p>207f</p>	205	
 <p>223</p>	205

 <p>224</p>	206	
 <p>225</p>	207

 <p>208</p>	208	
 <p>229</p>	208

<p style="text-align: center;">226</p>
 <p style="text-align: center;">230</p>	209	
 <p style="text-align: center;">238</p>	210

 <p style="text-align: center;">239</p>	211	
 <p style="text-align: center;">240</p>	211

 <p style="text-align: center;">241</p>	212	
 <p style="text-align: center;">242</p>	213

 <p style="text-align: center;">243</p>	213	
 <p style="text-align: center;">244</p>	214

(E)-2,2'-(but-2-ene-1,4-diyl)bis(isoindoline-1,3-dione) (81a)

(E)-2,2'-(but-2-ene-1,4-diyl)bis(isoindoline-1,3-dione) was prepared according to the literature.⁶³

Chemical Formula: C₂₀H₁₄N₂O₄

Molecular Weight: 346,34 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) δ_H: 4.25 (dd, *J* = 1.4, 3.2 Hz, 4H, H-2), 5.77 – 5.80 (m, 2H, H-1), 7.69 (dd, *J* = 3.1, 5.5 Hz, 4H, H-6/H-7), 7.81 (dd, *J* = 3.1, 5.5 Hz, 4H, H-5/H-8).

¹³C NMR (300 MHz, CDCl₃) δ_C: 38.9 (C-2), 123.4 (C-5/C-8), 127.5 (C-1), 132.2 (C-4/C-9),

134.1(C-6/C-7), 167.9 (C-3/C-10).

(1*R*,5*S*,6*R*,7*R*)-6,7-bis(chloromethyl)-3-oxabicyclo[3.2.0]heptane-2,4-dione (54)

(1*R*,5*S*,6*R*,7*R*)-6,7-bis(chloromethyl)-3-oxabicyclo[3.2.0]heptane-2,4-dione was prepared according to the literature:⁵³ A solution of maleic anhydride (186 mg, 1.89 mmol, 1 equiv) and benzophenone (86 mg, 0.47 mmol, 0.25 equiv) in *trans*-1,4-dichloro-2-butene (2.0 mL, 18.9 mmol, 10 equiv) was loaded into a quartz tube and degassed with argon. The tube was arranged around apparatus 2 (see C) and the mixture was irradiated at room temperature for 48 hours. The content of the tube was triturated in a mixture of heptane/CH₂Cl₂, filtered and washed to give **54** as a white solid (232 mg, 55 %). ¹H and ¹³C NMR spectra are in accordance with literature data.¹³⁷

Chemical Formula: C₈H₈Cl₂O₃

Molecular Weight: 223.05 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) δ_H: 3.00 – 3.08 (m, 1H, H-6), 3.19 – 3.30 (m, 1H, H-7), 3.46 – 3.50 (m, 1H, H-5), 3.54 – 3.61 (m, 1H, H-9), 3.59 – 3.61 (m, 1H, H-1), 3.74 – 3.80 (m, 1H, H-9), 3.78 – 3.89 (m, 2H, H-8).

¹³C NMR (75 MHz, CDCl₃) δ_C: 39.0 (C-7), 39.4 (C-5), 39.6 (C-1), 43.7 (C-9), 44.1 (C-6), 46.3 (C-8), 170.1 (C-4), 171.1 (C-2).

IR (neat, cm⁻¹) ν_{max}: 705, 901, 966, 1065, 1203, 1235, 1444, 1707, 1783, 1846, 2978.

Dimethyl (1*R*,2*S*,3*R*,4*R*)-3,4-bis(chloromethyl)cyclobutane-1,2-dicarboxylate (55)

¹³⁷ Parés, S.; de March, P.; Font, J.; Alibés, R.; Figueredo, M. *Eur. J. Org. Chem.* **2011**, 3888.

Dimethyl (1*R*,2*S*,3*R*,4*R*)-3,4-bis(chloromethyl)cyclobutane-1,2-dicarboxylate was prepared according to the literature:⁵³ Anhydride **54** (150 mg, 0.67 mmol) was refluxed overnight in methanol (1 mL) in the presence of 1 drop of conc. H₂SO₄. The methanol was evaporated under reduced pressure and the residue was dissolved in diethyl ether (10 mL) and washed with saturated aqueous NaHCO₃ (10 mL) and brine (10 mL). The organic phase was dried over Na₂SO₄, filtered and evaporated to dryness. The residue was purified by flash column chromatography on silica gel with heptane/ethyl acetate: 8/2 as eluent to afford **55** as a clear oil (149 mg, 82 %). ¹H and ¹³C NMR spectra are in accordance with literature data.⁵³

Chemical Formula: C₁₀H₁₄Cl₂O₄

Molecular Weight: 269.12 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) δ_H: 2.81 – 2.93 (m, 1H, H-6), 3.16 – 3.23 (m, 2H, H-7/H-1), 3.48 – 3.54 (m, 1H, H-5), 3.61 (s, 1H, H-9), 3.63 (s, 1H, H-9), 3.66 – 3.71 (m, 1H, H-9), 3.68 (s, 3H, -OCH₃), 3.71 (s, 3H, -OCH₃), 3.76 – 3.81 (m, 1H, H-8).

¹³C NMR (75 MHz, CDCl₃) δ_C: 38.4 (C-7), 38.7 (C-5), 41.8 (C-1), 43.2 (C-9), 43.5 (C-6), 46.7 (C-8), 52.1 (-OCH₃), 52.2 (-OCH₃), 171.7 (C-4), 172.1 (C-2).

(9*R*,10*S*,11*R*,12*S*)-9,10-dihydro-9,10-[1,2]benzenoanthracene-13,16-dione (92)

(9*R*,10*S*,11*R*,12*S*)-9,10-dihydro-9,10-[1,2]benzenoanthracene-13,16-dione was prepared according to the literature.¹³⁸ ¹H and ¹³C NMR spectra are in accordance with literature data.¹³⁹

Chemical Formula: C₂₀H₁₄O₂

Molecular Weight: 286.33 g.mol⁻¹

¹³⁸ Rafiee, Z.; Golriz, L. *Polym. Eng. Sci.* **2014**, *54*, 2252.

¹³⁹ Pochorovski, I.; Boudon, C.; Gisselbrecht, J.; Fang P.; Ebert, M. O.; Schweizer, W. B.; Diederich, F. *Angew. Chem. Int. Ed.* **2012**, *51*, 262.

^1H NMR (300 MHz, CDCl_3) δ_{H} : 3.14 (s, 2H, H-5/H-6), 4.87 (s, 2H, H-7/H-14), 6.31 (s, 2H, H-2/H-3), 7.05 – 7.11 (m, 2H, H-17/H-18), 7.16 – 7.21 (m, 4H, H-9/H-10/H-11/H-12), 7.37 – 7.43 (m, 2H, H-16/H-19).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 49.1 (C-7/C-14), 49.2 (C-5/C-6), 124.1 (C-9/C-12), 124.9 (C-16/C-19), 126.8 (C-17/C-18), 126.9 (C-10/C-11), 139.9 (C-15/C-20), 140.8 (C-2/C-3), 141.8 (C-8/C-13), 198.5 (C-1/C-4).

(3*aR*,4*R*,9*S*,9*aS*)-1,2-diethyl-2*a*,3*a*,4,9,9*a*,10*a*-hexahydro-4,9-[1,2]benzenocyclobuta[*b*]anthracene-3,10-dione (94**)**

A solution of quinone **92** (56 mg, 0.19 mmol, 1 equiv) and 3-hexyne (36 μL , 0.31 mmol, 1.6 equiv) in benzene (7.0 mL) was introduced in apparatus 1 (see C) and irradiated under argon atmosphere for 49 h. The solvent was removed under reduced pressure. The crude product was purified by silica gel column chromatography using a mixture of heptane/ethyl acetate: 9/1 as the eluent to give **94** as a white solid (26 mg, 36 %).

Chemical Formula: $\text{C}_{26}\text{H}_{24}\text{O}_2$

Molecular Weight: $368.48 \text{ g}\cdot\text{mol}^{-1}$

^1H NMR (300 MHz, CDCl_3) δ_{H} : 1.00 (t, $J = 7.6$ Hz, 6H, H-23/H-26), 1.96 – 2.24 (m, 4H, H-22/H-25), 3.25 (s, 2H, H-2/H-3), 3.41 (s, 2H, H-5/H-6), 4.90 (s, 2H, H-7/H-14), 7.01 – 7.07 (m, 2H, H-17/H-18), 7.11 – 7.17 (m, 2H, H-10/H-11), 7.31 – 7.37 (m, 4H, H-9/H-12/H-16/H-19).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 11.6 (C-23/C-26), 21.6 (C-22/C-25), 44.6 (C-7/C-14), 50.8 (C-5/C-6), 53.3 (C-2/C-3), 123.9 (C-9/C-12), 126.0 (C-16/C-19), 126.1 (C-17/C-18), 126.2 (C-10/C-11), 141.2 (C-15/C-20), 143.0 (C-8/C-13), 145.7 (C-21/C-24), 208.5 (C-1/C-4).

(5R,6R)-5,6-dichlorocyclohex-2-ene-1,4-dione (96)

(5R,6R)-5,6-dichlorocyclohex-2-ene-1,4-dione was prepared according to the literature.¹⁴⁰ ^1H and ^{13}C NMR spectra are in accordance with literature data.¹⁴⁰

Chemical Formula: $\text{C}_6\text{H}_4\text{Cl}_2\text{O}_2$

Molecular Weight: $179.00 \text{ g}\cdot\text{mol}^{-1}$

^1H NMR (300 MHz, CDCl_3) δ_{H} : 4.65 (s, 2H, H-5/H-6), 6.80 (s, 2H, H-2/H-3).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 57.7 (C-5/C-6), 137.2 (C-2/C-3), 187.1 (C-1/C-4).

(5R,6R)-5,6-dibromocyclohex-2-ene-1,4-dione (99)

(5R,6R)-5,6-dibromocyclohex-2-ene-1,4-dione was prepared according to the literature.⁷² ^1H and ^{13}C NMR spectra are in accordance with literature data.⁷²

Chemical Formula: $\text{C}_6\text{H}_4\text{Br}_2\text{O}_2$

Molecular Weight: $267.90 \text{ g}\cdot\text{mol}^{-1}$

^1H NMR (300 MHz, CDCl_3) δ_{H} : 4.78 (s, 2H, H-5/H-6), 6.68 (s, 2H, H-2/H-3).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 45.0 (C-5/C-6), 136.5 (C-2/C-3), 187.3 (C-1/C-4).

¹⁴⁰ Ferreira, V. F.; Schmitz, F. *J. Org. Prep. Proced. Int.* **1998**, *30*, 115.

Dimethyl 2-(1,3-dioxoisindolin-2-yl)maleate (114a)

Dimethyl 2-(1,3-dioxoisindolin-2-yl)maleate was prepared according to the literature.⁷⁵ ^1H and ^{13}C NMR spectra are in accordance with literature data.⁷⁵

Chemical Formula: $\text{C}_{14}\text{H}_{11}\text{NO}_6$

Molecular Weight: $289.24 \text{ g}\cdot\text{mol}^{-1}$

^1H NMR (300 MHz, CDCl_3) δ_{H} : 3.70 (s, 3H, -OMe), 3.85 (s, 3H, -OMe), 7.15 (s, 1H, H-3), 7.76 – 7.78 (m, 2H, H-9/H-10), 7.89 – 7.92 (m, 2H, H-8/H-11).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 52.5 (-OCH₃), 53.6 (-OCH₃), 124.2 (C-8/C-11), 128.7 (C-3), 131.8 (C-7/C-12), 132.1 (C-2), 134.7 (C-9/C-10), 162.4 and 163.3 (C-1 et C-4), 165.6 (C-6/C-13).

Dimethyl 2-benzamidomaleate (114b)

Dimethyl 2-benzamidomaleate was prepared according to the literature.⁷⁵ ^1H and ^{13}C NMR spectra are in accordance with literature data.⁷⁵

Chemical Formula: $\text{C}_{13}\text{H}_{13}\text{NO}_5$

Molecular Weight: $263.25 \text{ g}\cdot\text{mol}^{-1}$

^1H NMR (300 MHz, CDCl_3) δ_{H} : 3.78 (s, 3H, -OCH₃), 3.90 (s, 3H, -OCH₃), 5.58 (s, 1H, H-3), 7.49 – 7.51 (m, 2H, H-9/H-11), 7.56 – 7.61 (m, 1H, H-10), 7.91 – 7.97 (m, 2H, H-8/H-12), 11.23 (br s, 1H, H-5).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 52.1 (-OCH₃), 53.3 (-OCH₃), 101.4 (C-3), 128.0 (C-8/C-12),

129.1 (C-9/C-11), 132.0 (C-7), 133.3 (C-10), 144.7 (C-2), 164.5 (C=O), 164.7 (C=O), 169.0 (C-6).

1,3-dimethylpyrimidine-2,4(1*H*,3*H*)-dione (116)

1,3-dimethylpyrimidine-2,4(1*H*,3*H*)-dione was prepared according to the literature.⁷⁶ ¹H NMR spectrum is in accordance with literature data.⁷⁶

Chemical Formula: C₆H₈N₂O₂

Molecular Weight: 140.14 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) δ_H: 3.33 (s, 3H, N-CH₃), 3.38 (s, 3H, N-CH₃), 5.72 (d, *J* = 7.8 Hz, 1H, H-5), 7.12 (d, *J* = 7.8 Hz, 1H, H-6).

Dimethyl 2-morpholinomaleate (125a)

Dimethyl 2-morpholinomaleate was prepared according to the literature.⁷⁹ ¹H and ¹³C NMR spectra are in accordance with literature data.¹⁴¹

Chemical Formula: C₁₀H₁₅NO₅

Molecular Weight: 229.23 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) δ_H: 3.13 (t, *J* = 4.9 Hz, 4H, H-5/H-8), 3.64 (s, 3H, -OMe), 3.73 (t, *J* = 4.9 Hz, 4H, H-6/H-7), 3.91 (s, 3H, -OMe), 4.79 (s, 1H, H-3).

¹³C NMR (75 MHz, CDCl₃) δ_C: 47.2 (C-5/C-8), 51.1 (-OMe), 53.1 (-OMe), 65.9 (C-6/C-7), 87.3 (C-3), 154.8 (C-2), 165.9 (C=O), 167.9 (C=O).

¹⁴¹ Thorwirth, R.; Stolle, A. *Synlett* **2011**, 15, 2200.

(Z)-4-(pent-2-en-3-yl)morpholine (125b)

(Z)-4-(pent-2-en-3-yl)morpholine was prepared according to the literature:⁸⁰ To a solution of 3-butanone (2.0 mL, 19 mmol, 1 equiv) and morpholine (10 mL, 114 mmol, 6 equiv) in distilled hexane (44 mL) was added TiCl_4 (1.1 mL, 10 mmol, 0.5 equiv) over 6 min. The reaction mixture was stirred at rt for 24 h and filtered. The filtrate was evaporated *in vacuo* and was co-evaporated several times with toluene. The enamine **125b** was obtained as a colourless oil (1.31 g, 35 %).

Chemical Formula: $\text{C}_9\text{H}_{17}\text{NO}$

Molecular Weight: $155.24 \text{ g}\cdot\text{mol}^{-1}$

^1H NMR (300 MHz, C_6D_6) δ_{H} : 0.97 (t, $J = 7.5$ Hz, 3H, H-5), 1.62 (d, $J = 6.8$ Hz, 3H, H-1), 2.05 (q, $J = 7.5$ Hz, 2H, H-4), 2.51 (t, $J = 4.8$ Hz, 4H, H-6/H-9), 3.54 (t, $J = 4.8$ Hz, 4H, H-7/H-8), 4.35 (q, $J = 6.8$ Hz, 1H, H-2).

^{13}C NMR (75 MHz, C_6D_6) δ_{C} : 13.1 (C-1), 13.5 (C-5), 21.5 (C-4), 50.1 (C-6/C-9), 67.6 (C-7/C-8), 98.2 (C-2), 151.2 (C-3).

General procedure for reaction between benzyne and alkene:

To a solution of cesium fluoride (122 mg, 0.80 mmol, 2 equiv) and alkene (0.80 mmol, 2 equiv) in dry acetonitrile (4 mL) was added 2-(trimethylsilyl)phenyl trifluoromethanesulfonate (97 μL , 0.40 mmol, 1 equiv). The reaction mixture was stirred overnight at rt, under nitrogen atmosphere and then ethyl acetate (5 mL) was added. The organic layer was washed with water (10 mL) and brine (10 mL), dried avec MgSO_4 , filtered and concentrated *in vacuo*. The crude product was purified by silica gel column chromatography using a mixture of heptane/ethyl acetate as the eluent.

(E)-oct-5-en-4-ylbenzene (108)

Silica gel column chromatography purification (Heptane) furnished **108** as a yellow oil (40 mg, 53 %).

Chemical Formula: C₁₄H₂₀

Molecular Weight: 188.31 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) mixture of 2 isomers (60/40) δ_H: 0.88 – 0.93 (m, 3H, H-8), 0.95 – 1.01 (m, 3H, H-1), 1.19 – 1.39 (m, 2H, H-7/H-3), 1.59 – 1.72 (m, 2H, H-2), 1.99 – 2.06 (m, 1H, H-7), 2.08 – 2.20 (m, 1H, H-3), 3.22/3.59 (td, *J* = 7.6, 6.6 / 8.6, 6.6 Hz, 1H, H-4), 5.38 – 5.49 (m, 1H, H-6), 5.51 – 5.60 (m, 1H, H-5), 7.16 – 7.24 (m, 3H, H-10/H-12/H-14), 7.28 – 7.33 (m, 2H, H-11/H-13).

¹³C NMR (75 MHz, CDCl₃) mixture of 2 isomers (60/40) δ_C: 14.0 (CH₃), 14.2 (CH₃), 14.4 (CH₃), 20.9 (C-3), 25.7/21.0 (C-7), 38.6/39.3 (C-2), 48.7/43.2 (C-4), 126.0/125.9 (C-12), 127.6/127.4 (C-10/C-14), 128.4/128.5 (C-11/C-13), 131.7/131.4 (C-6), 133.2/133.4 (C-5), 145.8/146.21 (C-9).

4-(1,3,4,8b-tetrahydrobiphenylen-4a(2H)-yl)morpholine (119)

Silica gel column chromatography purification (Heptane/EtOAc: 9/1 to 6/4) furnished **119** as a yellow oil (17 mg, 18 %).

Chemical Formula: C₁₆H₂₁NO

Molecular Weight: 243.35 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) δ_H: 1.02 – 1.14 (m, 1H, H-3), 1.16 – 1.30 (m, 1H, H-2), 1.25 –

1.52 (m, 2H, H-2/H-3), 1.81 – 1.89 (m, 2H, H-1/H-4), 1.95 – 2.04 (m, 1H, H-1), 2.07 – 2.16 (m, 1H, H-4), 2.61 – 2.82 (m, 4H, H-9/H-12), 3.64 (dd, $J = 5.0, 3.0$ Hz, 1H, H-8b), 3.68 – 3.79 (m, 4H, H-10/H-11), 7.10 – 7.13 (m, 2H, H-6/H-7), 7.17 – 7.24 (m, 2H, H-5/H-8).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 18.5 (C-2), 19.7 (C-3), 24.9 (C-1), 26.8 (C-4), 44.5 (C-8b), 47.7 (C-9/C-12), 67.4 (C-10/C-11), 69.7 (C-4a), 122.2 (C-6), 123.0 (C-7), 127.2 (C-8), 128.2 (C-5), 145.6 (C-8a), 148.4 (C-4b).

HRMS (ESI⁺) calculated for $\text{C}_{16}\text{H}_{22}\text{NO}$ $[\text{M}+\text{H}]^+$: 244.1701, found: 244.1702.

Dimethyl 2-(2-morpholinophenyl)maleate (126)

Silica gel column chromatography purification (Heptane/EtOAc: 8/2) furnished **126** as an orange oil (49 mg, 40 %). ^1H and ^{13}C NMR spectra are in accordance with literature data.¹⁴²

Chemical Formula: $\text{C}_{16}\text{H}_{19}\text{NO}_5$

Molecular Weight: 305.33 $\text{g}\cdot\text{mol}^{-1}$

^1H NMR (300 MHz, CDCl_3) δ_{H} : 2.87 (m, 4H, H-11/H-14), 3.64 (s, 3H, $-\text{OCH}_3$), 3.70 (t, $J = 4.5$ Hz, 4H, H-12/H-13), 3.73 (s, 3H, $-\text{OCH}_3$), 6.75 (s, 1H, H-3), 7.09 – 7.14 (m, 2H, H-9/H-7), 7.19 – 7.22 (m, 1H, H-8), 7.33 – 7.42 (m, 1H, H-6).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 51.9 ($-\text{OCH}_3$), 52.4 (C-11/C-14), 52.6 ($-\text{OCH}_3$), 67.2 (C-12/C-13), 119.6 (C-3), 123.9 (C-9), 126.5 (C-7), 130.5 (C-6), 130.9 (C-8), 131.4 (C-5), 145.8 (C-2), 151.1 (C-10), 166.1 and 168.5 (C1/C-4).

HRMS (ESI⁺) calculated for $\text{C}_{16}\text{H}_{20}\text{NO}_5$ $[\text{M}+\text{H}]^+$: 306.1341, found: 306.1349.

¹⁴² Verboom, W.; Reinhoudt, D. N.; Visser, R.; Harkema, S. *J. Org. Chem.* **1984**, *49*, 269.

4-(7-ethyl-8-methylbicyclo[4.2.0]octa-1,3,5-trien-7-yl)morpholine (127)

Silica gel column chromatography purification (Heptane/EtOAc: 9/1) furnished **127** as a yellow oil (23 mg, 10 %).

Chemical Formula: C₁₅H₂₁NO

Molecular Weight: 231.34 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) δ_H: 1.05 (t, *J* = 7.3 Hz, 3H, H-11), 1.27 (d, *J* = 7.3 Hz, 3H, H-9), 1.38 – 1.51 (m, 1H, H-10), 1.96 – 2.08 (m, 1H, H-10), 2.42 – 2.68 (m, 4H, H-12/H-15), 3.62 – 3.75 (m, 4H, H-13/H-14), 3.76 – 3.82 (m, 1H, H-8), 7.09 – 7.18 (m, 3H, H-2/H-3/H-4), 7.20 – 7.27 (m, 1H, H-5).

¹³C NMR (75 MHz, CDCl₃) δ_C: 9.0 (C-11), 14.5 (C-9), 24.3 (C-10), 39.9 (C-8), 47.0 (C-12/C-15), 67.6 (C-13/C-14), 73.8 (C-7), 122.5 (C-4), 122.8 (C-3), 126.8 (C-2), 128.4 (C-5), 147.0 (C-1), 148.7 (C-6).

2-bromocyclohexane-1,3-dione (134)

2-bromocyclohexane-1,3-dione was prepared according to the literature.⁸²

Chemical Formula: C₆H₇BrO₂

Molecular Weight: 191.02 g.mol⁻¹

¹H NMR (300 MHz, DMSO-*d*₆) δ_H: 1.86 (quin, *J* = 6.4 Hz, 2H, H-5), 2.67 (t, *J* = 6.4 Hz, 4H, H-4/H-6).

¹³C NMR (75 MHz, DMSO-*d*₆) δ_C: 20.1 (C-5), 33.5 (C-4/C-6), 98.5 (C-2), 182.3 (C-1/C-3)

5-bromo-2-aminopyridine (139d)

5-bromo-2-aminopyridine was prepared according to the literature.¹⁴³ ^1H and ^{13}C NMR spectra are in accordance with literature data.¹⁴⁴

Chemical Formula: $\text{C}_5\text{H}_5\text{BrN}_2$

Molecular Weight: $173.01 \text{ g}\cdot\text{mol}^{-1}$

^1H NMR (300 MHz, CDCl_3) δ_{H} : 4.56 (br s, 2H, NH_2), 6.40 (d, $J = 8.7 \text{ Hz}$, 1H, H-3), 7.47 (d, $J = 8.7 \text{ Hz}$, 1H, H-4), 8.08 (s, 1H, H-6)

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 108.4 (C-5), 110.2 (C-4), 140.2 (C-3), 148.8 (C-6), 157.2 (C-2).

General procedure for preparation of compound 136, 154, 155, 157, 160:

A mixture of cyclohexenone (484 μL , 5.0 mmol, 2 equiv), 2-aminopyrimidine (**69**) or 2-aminopyridine **139** (2.5 mmol, 1 equiv), powder metallic iron (14 mg, 0.25 mmol, 0.1 equiv), and molecular iodine (64 mg, 0.25 mmol, 0.1 equiv) in acetic acid or isobutyric acid (2 mL) was stirred under an atmosphere of dioxygen (balloon) in a 20-mL test tube at 110, 120 or 130 $^\circ\text{C}$ for 24 h. After being cooled to rt, the volatiles were removed *in vacuum* (0.1 mbar, 100 $^\circ\text{C}$). The crude reaction mixture was treated with a slight excess of NH_3 in MeOH and concentrated. Purification by silica gel column chromatography afforded the desired adduct.

8,9-dihydrobenzo[4,5]imidazo[1,2-*a*]pyrimidin-6(7*H*)-one (154)

¹⁴³ Pinkerton, A.; Dahl, R.; Cosford, N.; Millan, J. L. Sulfonamide compounds and uses as tnap inhibitors. WO. Patent 126608, August 29, 2013.

¹⁴⁴ Leboho, T. C.; van Vuuren, S. F.; Michael, J. P.; Koning, C. B. *Org. Biomol. Chem.* **2014**, *12*, 307.

Silica gel column chromatography purification (EtOAc) furnished **154** as a yellow solid (351 mg, 75 %).

Chemical Formula: C₁₁H₉N₃O

Molecular Weight: 187.20 g.mol⁻¹

m. p. 113 - 114 °C

¹H NMR (500 MHz, CD₃OD) δ_H: 2.28 (quin, *J* = 6.3 Hz, 2H, H-8), 2.67 (t, *J* = 6.3 Hz, 2H, H-7), 3.07 (t, *J* = 6.3 Hz, 2H, H-9), 7.31 (dd, *J* = 6.7, 4.4 Hz, 1H, H-12), 8.77 (dd, *J* = 4.4, 2.1 Hz, 1H, H-11), 9.49 (dd, *J* = 6.7, 2.1 Hz, 1H, H-13).

¹³C NMR (125 MHz, CD₃OD) δ_C: 24.7 (C-8), 26.0 (C-9), 39.1 (C-7), 112.8 (C-12), 119.3 (C-5), 137.6 (C-13), 151.8 (C-2), 155.6 (C-11), 162.9 (C-4), 190.7 (C-6).

IR (neat, cm⁻¹) ν_{max}: 2934, 1632, 1611, 1520, 1499, 1402, 1351, 1300, 1171, 1139, 1001, 798, 779.

HRMS (ESI⁺) calculated for C₁₀H₁₀N₃O [M+H]⁺: 188.0824, found: 188.0917.

7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (**136**)

Silica gel column chromatography purification (EtOAc) furnished **136** as a beige solid (303 mg, 65 %). Analytical data were in agreement with those reported in the literature.^{83a}

Chemical Formula: C₁₁H₁₀N₂O

Molecular Weight: 186.21 g.mol⁻¹

¹H NMR (300 MHz, CD₃OD) δ_H: 2.24 (quin, *J* = 6.2 Hz, 2H, H-8), 2.63 (t, *J* = 6.2 Hz, 2H, H-7), 3.01 (t, *J* = 6.2 Hz, 2H, H-9), 7.17 (m, 1H, H-12), 7.63 (m, 2H, H-10/H-11), 9.18 (d, *J* = 6.7 Hz, 1H, H-13).

¹³C NMR (75 MHz, CD₃OD) δ_C: 24.9 (C-8), 26.0 (C-9), 39.2 (C-7), 116.5 (C-12), 117.3 (C-10), 120.6 (C-5), 129.5 (C-11), 132.0 (C-13), 149.1 (C-2), 161.5 (C-4), 190.3 (C-6).

HRMS (ESI⁺) calculated for C₁₁H₁₁N₂O [M+H]⁺: 187.0871, found: 187.0843.

4-bromo-7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (155a)

Silica gel column chromatography purification (EtOAc) furnished **155a** as a beige solid (456 mg, 69 %).

Chemical Formula: C₁₁H₉BrN₂O

Molecular Weight: 265.11 g.mol⁻¹

m. p. 123 - 124 °C

¹H NMR (300 MHz, CD₃OD) δ_H: 2.25 (quin, *J* = 6.3 Hz, 2H, H-8), 2.64 (t, *J* = 6.3 Hz, 2H, H-7), 3.03 (t, *J* = 6.3 Hz, 2H, H-9), 7.03 (dd, *J* = 7.6, 6.7 Hz, 1H, H-12), 7.84 (dd, *J* = 7.6, 1.0 Hz, 1H, H-11), 9.13 (dd, *J* = 6.7, 1.0 Hz, 1H, H-13).

¹³C NMR (75 MHz, CD₃OD) δ_C: 24.7 (C-8), 26.0 (C-9), 39.2 (C-7), 111.2 (C-10), 116.6 (C-12), 121.9 (C-5), 128.6 (C-11), 134.1 (C-13), 146.8 (C-2), 161.4 (C-4), 190.6 (C-6).

IR (neat, cm⁻¹) ν_{max}: 3109, 3071, 2954, 1638, 1403, 1313, 1204, 1180, 1073, 1012, 785, 751.

HRMS (ESI⁺) calculated for C₁₁H₁₀N₂OBr [M+H]⁺: 264.9976, found: 265.0034.

4-chloro-7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (155b)

Silica gel column chromatography purification (EtOAc/Heptane: 4/1) furnished **155b** as a greenish solid (324 mg, 59 %).

Chemical Formula: C₁₁H₉ClN₂O

Molecular Weight: 220.66 g.mol⁻¹

m. p. 110 - 111 °C

¹H NMR (300 MHz, CD₃OD) δ_H: 2.25 (quin, *J* = 6.3 Hz, 2H, H-8), 2.64 (t, *J* = 6.3 Hz, 2H, H-7), 3.03 (t, *J* = 6.3 Hz, 2H, H-9), 7.10 (t, *J* = 7.4 Hz, 1H, H-12), 7.68 (d, *J* = 7.4 Hz, 1H, H-

11), 9.09 (d, $J = 7.4$ Hz, 1H, H-13).

^{13}C NMR (75 MHz, CD_3OD) δ_{C} : 24.7 (C-8), 26.0 (C-9), 39.2 (C-7), 116.3 (C-12), 121.9 (C-5), 123.2 (C-10), 128.1 (C-11), 130.6 (C-13), 146.1 (C-2), 161.4 (C-4), 190.5 (C-6).

IR (neat, cm^{-1}) ν_{max} : 3103, 2945, 1632, 1492, 1410, 1401, 1315, 1288, 1208, 1183, 1073, 1014, 788, 778, 748, 670.

HRMS (ESI^+) calculated for $\text{C}_{11}\text{H}_{10}\text{N}_2\text{OCl}$ $[\text{M}+\text{H}]^+$: 221.0482, found: 221.0555.

4-(trifluoromethyl)-7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (155c)

Silica gel column chromatography purification (EtOAc/Heptane: 1/4) furnished **155c** as a white solid (565 mg, 87 %).

Chemical Formula: $\text{C}_{12}\text{H}_9\text{F}_3\text{N}_2\text{O}$

Molecular Weight: $254.21 \text{ g}\cdot\text{mol}^{-1}$

m. p. 135 - 136 °C

^1H NMR (300 MHz, CDCl_3) δ_{H} : 2.26 (quin, $J = 6.3$ Hz, 2H, H-8), 2.67 (t, $J = 6.3$ Hz, 2H, H-7), 3.13 (t, $J = 6.3$ Hz, 2H, H-9), 7.10 (t, $J = 7.1$ Hz, 1H, H-12), 7.79 (d, $J = 7.4$ Hz, 1H, H-11), 9.43 (d, $J = 7.0$ Hz, 1H, H-13).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 23.8 (C-8), 25.7 (C-9), 38.5 (C-7), 113.0 (C-12), 118.8 (q, $J = 34.5$ Hz, C-10), 120.1 (C-5), 122.4 (q, $J = 273.2$ Hz, C-14), 127.2 (q, $J = 5.1$ Hz, C-11), 131.4 (C-13), 143.7 (C-2), 161.1 (C-4), 188.9 (C-6).

IR (neat, cm^{-1}) ν_{max} : 758, 796, 1014, 1076, 1122, 1205, 1306, 1409, 1427, 1653, 2927.

HRMS (ESI^+) calculated for $\text{C}_{12}\text{H}_9\text{F}_3\text{N}_2\text{O}$ $[\text{M}+\text{H}]^+$: 255.0745, found: 255.0736.

3-bromo-7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (155d)

Silica gel column chromatography purification (EtOAc) furnished **155d** as a yellow solid (301 mg, 45 %).

Chemical Formula: C₁₁H₉BrN₂O

Molecular Weight: 265.11 g.mol⁻¹

m. p. 171 - 173 °C

¹H NMR (300 MHz, CDCl₃) δ_H: 2.24 (quin, *J* = 6.3 Hz, 2H, H-8), 2.62 (t, *J* = 6.3 Hz, 2H, H-7), 3.02 (t, *J* = 6.3 Hz, 2H, H-9), 7.10 (dd, *J* = 7.1, 1.4 Hz, 1H, H-12), 7.80 (s, 1H, H-10), 9.08 (d, *J* = 7.1 Hz, 1H, H-13).

¹³C NMR (75 MHz, CDCl₃) δ_C: 23.8 (C-8), 25.5 (C-9), 38.4 (C-7), 118.3 (C-12), 119.5 (C-10), 119.7 (C-5), 123.7 (C-11), 128.4 (C-13), 148.1 (C-2), 161.0 (C-4), 188.4 (C-6).

IR (neat, cm⁻¹) ν_{max}: 3018, 2947, 2924, 2874, 1644, 1447, 1418, 1407, 1177, 1008, 909, 803, 708.

HRMS (ESI⁺) calculated for C₁₁H₁₀N₂OBr [M+H]⁺: 264.9976, found: 265.0043.

3-chloro-7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (**155e**)

Silica gel column chromatography purification (EtOAc) furnished **155e** as a beige solid (353 mg, 64 %).

Chemical Formula: C₁₁H₉N₂OCl

Molecular Weight: 220.66 g.mol⁻¹

m. p. 173 - 174 °C

¹H NMR (300 MHz, CDCl₃) δ_H: 2.24 (quin, *J* = 5.8 Hz, 2H, H-8), 2.64 (t, *J* = 5.8 Hz, 2H, H-7), 3.04 (t, *J* = 5.8 Hz, 2H, H-9), 7.00 (d, *J* = 7.1 Hz, 1H, H-12), 7.64 (s, 1H, H-10), 9.17 (d, *J* = 7.1 Hz, 1H, H-13).

¹³C NMR (125 MHz, CDCl₃) δ_C: 23.8 (C-8), 25.5 (C-9), 38.3 (C-7), 115.9 (C-12), 116.1 (C-13), 119.7 (C-5), 128.5 (C-10), 136.1 (C-11), 148.0 (C-2), 161.2 (C-4), 188.3 (C-6).

IR (neat, cm⁻¹) ν_{max}: 3019, 2943, 2930, 1644, 1624, 1422, 1408, 1177, 1059, 1008, 914, 806,

737, 716.

HRMS (ESI⁺) calculated for C₁₁H₁₀N₂OCl [M+H]⁺: 221.0482, found: 221.0557.**3-(trifluoromethyl)-7,8-dihydrobenzo[4,5]imidazo[1,2-*a*]pyridin-9(6*H*)-one (155f)**

Silica gel column chromatography purification (EtOAc/Heptane: 4/1) furnished **155f** as a yellow solid (389 mg, 61 %).

Chemical Formula: C₁₂H₉F₃N₂O

Molecular Weight: 254.21 g.mol⁻¹

m. p. 163 - 165 °C

¹H NMR (300 MHz, CDCl₃) δ_H: 2.26 (quin, *J* = 6.3 Hz, 2H, H-8), 2.68 (t, *J* = 6.3 Hz, 2H, H-7), 3.09 (t, *J* = 6.3 Hz, 2H, H-9), 7.19 (dd, *J* = 7.1, 1.7 Hz, 1H, H-12), 7.93 (m, 1H, H-10), 9.36 (d, *J* = 7.1 Hz, 1H, H-13).

¹³C NMR (75 MHz, CDCl₃) δ_C: 23.8 (C-8), 25.6 (C-9), 38.5 (C-7), 110.3 (q, *J* = 2.9 Hz, C-12), 114.7 (q, *J* = 4.4 Hz, C-10), 120.4 (C-5), 122.8 (q, *J* = 272.6 Hz, C-14), 129.0 (C-13), 130.8 (q, *J* = 34.8 Hz, C-11), 146.3 (C-2), 161.4 (C-4), 189.0 (C-6).

IR (neat, cm⁻¹) ν_{max}: 3026, 2938, 1641, 1429, 1407, 1332, 1308, 1287, 1248, 1170, 1145, 1110, 1053, 1010, 986, 925, 817, 692, 684.

HRMS (ESI⁺) calculated for C₁₂H₁₀F₃N₂O [M+H]⁺: 255.0745, found: 255.0799.

2-bromo-7,8-dihydrobenzo[4,5]imidazo[1,2-*a*]pyridin-9(6*H*)-one (155g)

Silica gel column chromatography purification (CH₂Cl₂/MeOH: 20/1) furnished **155g** as a beige solid (411 mg, 62 %).

Chemical Formula: C₁₁H₉BrN₂O

Molecular Weight: 265.11 g.mol⁻¹

m. p. 121 - 123 °C

¹H NMR (500 MHz, CDCl₃) δ_H: 2.25 (quin, *J* = 6.3 Hz, 2H, H-8), 2.66 (t, *J* = 6.3 Hz, 2H, H-7), 3.05 (t, *J* = 6.3 Hz, 2H, H-9), 7.54 (m, 2H, H-10/H-11), 9.44 (s, 1H, H-13).

¹³C NMR (125 MHz, CDCl₃) δ_C: 23.8 (C-8), 25.6 (C-9), 38.5 (C-7), 109.2 (C-12), 117.5 (C-11), 119.8 (C-5), 128.6 (C-13), 132.8 (C-10), 146.4 (C-2), 160.6 (C-4), 188.5 (C-6).

IR (neat, cm⁻¹) ν_{max}: 720, 819, 1073, 1250, 1306, 1367, 1401, 1427, 1490, 1641, 2934, 2943.

HRMS (ESI⁺) calculated for C₁₁H₁₀BrN₂O [M+H]⁺: 264.9976, found: 265.0064.

2-chloro-7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (155h)

Silica gel column chromatography purification (CH₂Cl₂/MeOH: 20/1) furnished **155h** as a pale yellow solid (397 mg, 72 %). Analytical data were in agreement with those reported in the literature.¹⁴⁵

Chemical Formula: C₁₁H₉ClN₂O

Molecular Weight: 220.66 g.mol⁻¹

¹H NMR (300 MHz, CD₃OD) δ_H: 2.26 (quin, *J* = 6.3 Hz, 2H, H-8), 2.66 (t, *J* = 6.3 Hz, 2H, H-7), 3.03 (t, *J* = 6.3 Hz, 2H, H-9), 7.65 (m, 2H, H-10/H-11), 9.25 (t, *J* = 1.5 Hz, 1H, H-13).

¹³C NMR (75 MHz, CD₃OD) δ_C: 24.8 (C-8), 26.0 (C-9), 39.1 (C-7), 118.0 (C-11), 121.0 (C-5), 124.3 (C-12), 127.4 (C-13), 132.6 (C-10), 147.4 (C-2), 161.8 (C-4), 190.5 (C-6).

HRMS (ESI⁺) calculated for C₁₁H₁₀N₂OCl [M+H]⁺: 221.0482, found: 221.0561.

¹⁴⁵ Dupuy, M.; Pinguet, F.; Chavignon, O.; Chezal, J. M.; Teulade, J. C.; Chapat, J. C.; Blache, Y. *Chem. Pharm. Bull.* **2001**, *49*, 1061.

2-(trifluoromethyl)-7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (155i)

Silica gel column chromatography purification (EtOAc/Heptane: 1/1) furnished **155i** as a beige solid (440 mg, 69 %).

Chemical Formula: C₁₂H₉F₃N₂O

Molecular Weight: 254.21 g.mol⁻¹

m. p. 125 °C

¹H NMR (300 MHz, CDCl₃) δ_H: 2.26 (quin, *J* = 6.3 Hz, 2H, H-8), 2.68 (t, *J* = 6.3 Hz, 2H, H-7), 3.08 (t, *J* = 6.3 Hz, 2H, H-9), 7.61 (dd, *J* = 9.2, 2.0 Hz, 1H, H-11), 7.75 (d, *J* = 9.2 Hz, 1H, H-10), 9.61 (m, 1H, H-13).

¹³C NMR (75 MHz, CDCl₃) δ_C: 23.7 (C-8), 25.6 (C-9), 38.4 (C-7), 117.6 (C-10), 118.7 (q, *J* = 34.8 Hz, C-12), 120.3 (C-5), 123.2 (q, *J* = 271.1 Hz, C-14), 125.3 (q, *J* = 2.8 Hz, C-11), 127.1 (q, *J* = 5.5 Hz, C-13), 147.7 (C-2), 161.7 (C-4), 188.8 (C-6).

IR (neat, cm⁻¹) ν_{max}: 670, 835, 1014, 1049, 1070, 1119, 1159, 1307, 1638, 2924.

HRMS (ESI⁺) calculated for C₁₂H₁₀F₃N₂O [M+H]⁺: 255.0745, found: 255.0732.

2-fluoro-7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (155j)

Silica gel column chromatography purification (EtOAc) furnished **155j** as a beige solid (188 mg, 37 %).

Chemical Formula: C₁₁H₉FN₂O

Molecular Weight: 204.20 g.mol⁻¹

m. p. 99 - 100 °C (deg.)

^1H NMR (300 MHz, CD_3OD) δ_{H} : 2.24 (quin, $J = 6.2$ Hz, 2H, H-8), 2.64 (t, $J = 6.2$ Hz, 2H, H-7), 3.01 (t, $J = 6.2$ Hz, 2H, H-9), 7.56 – 7.69 (m, 2H, H-10/H-11), 9.13 (m, 1H, H-13).

^{13}C NMR (75 MHz, CD_3OD) δ_{C} : 24.8 (C-8), 26.1 (C-9), 39.1 (C-7), 116.6 (d, $J = 41.7$ Hz, C-13), 118.0 (d, $J = 8.8$ Hz, C-10), 121.6 (C-5), 122.8 (d, $J = 25.2$ Hz, C-11), 146.5 (C-4), 155.9 (d, $J = 238.5$ Hz, C-12), 162.0 (d, $J = 2.1$ Hz, C-2), 190.4 (C-6).

IR (neat, cm^{-1}) ν_{max} : 3036, 2945, 1635, 1508, 1451, 1422, 1407, 1307, 1269, 1221, 1070, 846, 800, 686.

HRMS (ESI⁺) calculated for $\text{C}_{11}\text{H}_{10}\text{FN}_2\text{O}$ $[\text{M}+\text{H}]^+$: 205.0777, found: 205.0869.

4-methyl-7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (**155k**)

Silica gel column chromatography purification (EtOAc) furnished **155k** as a beige solid (124 mg, 25 %).

Chemical Formula: $\text{C}_{12}\text{H}_{12}\text{N}_2\text{O}$

Molecular Weight: $200.24 \text{ g}\cdot\text{mol}^{-1}$

m. p. 102 - 103°C (deg.)

^1H NMR (500 MHz, CD_3OD) δ_{H} : 2.26 (quin, $J = 6.1$ Hz, 2H, H-8), 2.59 (s, 3H, H-14), 2.65 (t, $J = 6.1$ Hz, 2H, H-7), 3.05 (t, $J = 6.1$ Hz, 2H, H-9), 7.10 (t, $J = 6.7$ Hz, 1H, H-12), 7.45 (d, $J = 6.7$ Hz, 1H, H-11), 9.11 (d, $J = 6.7$ Hz, 1H, H-13).

^{13}C NMR (75 MHz, CD_3OD) δ_{C} : 17.0 (C-14), 24.9 (C-8), 26.1 (C-9), 39.2 (C-7), 116.4 (C-12), 120.9 (C-5), 127.1 (C-11), 127.7 (C-10), 130.8 (C-13), 148.9 (C-2), 160.9 (C-4), 190.2 (C-6).

IR (neat, cm^{-1}) ν_{max} : 760, 789, 1012, 1067, 1254, 1284, 1320, 1407, 1498, 2934.

HRMS (ESI⁺) calculated for $\text{C}_{12}\text{H}_{13}\text{N}_2\text{O}$ $[\text{M}+\text{H}]^+$: 201.1028, found: 201.1112.

3-methyl-7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (155l)

Silica gel column chromatography purification (EtOAc) furnished **155l** as a beige solid (285 mg, 57 %).

Chemical Formula: C₁₂H₁₂N₂O

Molecular Weight: 200.24 g.mol⁻¹

m. p. 108 - 109 °C

¹H NMR (300 MHz, CD₃OD) δ_H: 2.24 (quin, *J* = 6.3 Hz, 2H, H-8), 2.50 (s, 3H, H-14), 2.63 (t, *J* = 6.3 Hz, 2H, H-7), 3.01 (t, *J* = 6.3 Hz, 2H, H-9), 7.07 (dd, *J* = 6.8, 1.3 Hz, 1H, H-12), 7.45 (s, 1H, H-10), 9.09 (d, *J* = 6.8 Hz, 1H, H-13).

¹³C NMR (75 MHz, CD₃OD) δ_C: 21.8 (C-14), 24.9 (C-8), 26.0 (C-9), 39.0 (C-7), 115.9 (C-12), 118.7 (C-13), 120.3 (C-5), 128.5 (C-10), 144.2 (C-11), 149.4 (C-2), 161.7 (C-4), 189.8 (C-6).

IR (neat, cm⁻¹) ν_{max}: 815, 1015, 1071, 1181, 1259, 1324, 1407, 1419, 1631, 2942.

HRMS (ESI⁺) calculated for C₁₂H₁₃N₂O [M+H]⁺: 201.1028, found: 201.1102.

2-methyl-7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (155m)

Silica gel column chromatography purification (EtOAc) furnished **155m** as a beige solid (190 mg, 38 %). Analytical data were in agreement with those reported in the literature.¹⁴⁶

Chemical Formula: C₁₂H₁₂N₂O

Molecular Weight: 200.24 g.mol⁻¹

¹⁴⁶ Dupuy, M.; Pinguet, F.; Chavignon, O.; Teulade, J. C.; Chapat, J. P.; Blache, Y. *Heterocycl. Communications* **2001**, 7, 23.

^1H NMR (300 MHz, CD_3OD) δ_{H} : 2.19 (quin, $J = 6.2$ Hz, 2H, H-8), 2.33 (s, 3H, H-14), 2.58 (t, $J = 6.2$ Hz, 2H, H-7), 2.94 (t, $J = 6.2$ Hz, 2H, H-9), 7.42 (m, 2H, H-10/H-11), 8.82 (s, 1H, H-13).

^{13}C NMR (75 MHz, CD_3OD) δ_{C} : 18.3 (C-14), 24.8 (C-8), 26.0 (C-9), 39.1 (C-7), 116.4 (C-11), 120.3 (C-5), 126.9 (C-13), 127.3 (C-12), 134.5 (C-10), 147.7 (C-2), 161.1 (C-6), 190.0 (C-6).

3-methoxy-7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (155n)

Silica gel column chromatography purification ($\text{CH}_2\text{Cl}_2/\text{MeOH}$: 98/2) furnished **155n** as a yellow solid (108 mg, 20 %).

Chemical Formula: $\text{C}_{12}\text{H}_{12}\text{N}_2\text{O}_2$

Molecular Weight: $216.24 \text{ g}\cdot\text{mol}^{-1}$

m. p. 151 - 152 °C

^1H NMR (300 MHz, CD_3OD) δ_{H} : 2.19 (quin, $J = 6.3$ Hz, 2H, H-8), 2.56 (t, $J = 6.3$ Hz, 2H, H-7), 2.91 (t, $J = 6.3$ Hz, 2H, H-9), 3.91 (s, 3H, H-14), 6.70 (dd, $J = 7.4, 2.5$ Hz, 1H, H-12), 6.87 (d, $J = 2.5$ Hz, 1H, H-10), 8.81 (d, $J = 7.4$ Hz, 1H, H-13).

^{13}C NMR (75 MHz, CD_3OD) δ_{C} : 24.9 (C-8), 26.0 (C-9), 38.8 (C-7), 56.8 (C-14), 95.8 (C-12), 109.8 (C-10), 119.9 (C-5), 129.9 (C-13), 151.4 (C-2), 162.2 (C-4), 163.4 (C-11), 189.3 (C-6).

IR (neat, cm^{-1}) ν_{max} : 812, 1022, 1069, 1167, 1208, 1406, 1421, 1481, 1635, 2949.

HRMS (ESI⁺) calculated for $\text{C}_{12}\text{H}_{13}\text{N}_2\text{O}_2$ $[\text{M}+\text{H}]^+$: 217.0977, found: 217.0953.

4,4-Dimethylcyclohex-2-en-1-one (156a)

4,4-Dimethylcyclohex-2-en-1-one was prepared according to the literature:¹⁴⁷ Concentrated sulphuric acid (0.50 mL, 9.4 mmol, 0.02 equiv) is added at rt to a solution of but-3-en-2-one (41 mL, 0.50 mol, 1.04 equiv) and 2-methylpropionaldehyde (44 mL, 0.48 mol, 1 equiv) in toluene (225 mL), and then the reaction mixture was refluxed for 15 hours to remove the water by azeotropic entrainment. After cooling to room temperature, the reaction mixture is washed with a saturated aqueous sodium bicarbonate solution and then with water. The organic phase is dried over MgSO₄ and the solvents are evaporated off under reduced pressure. After distillation under reduced pressure the expected compound **156a** (8.87 g, 15 %) was isolated as a colourless liquid. Analytical data were in agreement with those reported in the literature.¹⁴⁸

Chemical Formula: C₈H₁₂O

Molecular Weight: 124.18 g.mol⁻¹

b.p. 80 - 81 °C at 5 mbar.

¹H NMR (300 MHz, CDCl₃) δ_H: 1.15 (s, 6H, H-7), 1.86 (t, *J* = 6.8 Hz, 2H, H-5), 2.44 (t, *J* = 6.8 Hz, 2H, H-6), 5.82 (d, *J* = 10.1 Hz, 1H, H-2), 6.65 (d, *J* = 10.1 Hz, 1H, H-3).

¹³C NMR (75 MHz, CDCl₃) δ_C: 27.8 (C-7), 32.9 (C-4), 34.5 (C-5), 36.2 (C-6), 127.0 (C-2), 160.0 (C-3), 199.8 (C-1).

5,5-dimethylcyclohex-2-en-1-one (156b)

Ethoxyketone preparation: 5,5-dimethylcyclohex-2-en-1-one was prepared according to the literature:¹⁴⁹ a solution of 5,5-dimethylcyclohexa-1,3-dione (4.91 g, 35 mmol, 1 equiv), absolute ethanol (6.7 mL, 116 mmol, 3.3 equiv) and *p*-toluenesulfonic acid (165 mg, 0.87 mmol, 0.02 equiv) in benzene (50 mL) was refluxed with azeotropic removal of water for 22 h. The reaction mixture was concentrated *in vacuum*. The crude product was purified by flash

¹⁴⁷ Boigegrain, R.; Bourrie, M.; Lair, P.; Paul, R.; Poncelet, M.; Vernieres, J. C. Antipsychotic cyclic N-aralkylamines. U.S. Patent 6908914, June 21, 2005.

¹⁴⁸ Hopf, H.; Kämpen, J.; Bubenitschek, P.; Jones, P. G. *Eur. J. Org. Chem.* **2002**, 1708.

¹⁴⁹ Winska, K.; Grudniewska, A.; Chojnacka, A.; Bialonska, A. *Tetrahedron: Asymmetry* **2010**, *21*, 670.

column chromatography using hexane/acetone: 5/1 as eluent to give ethoxyenone (5.5 g, 93 %).

$^1\text{H NMR}$ (300 MHz, CDCl_3) δ_{H} : 1.03 (s, 6H), 1.32 (t, $J = 7.1$ Hz, 3H), 2.17 (s, 2H), 2.23 (s, 2H), 3.86 (q, $J = 7.1$ Hz, 2H), 5.30 (s, 1H).

$^{13}\text{C NMR}$ (75 MHz, CDCl_3) δ_{C} : 14.2, 28.4, 43.0, 50.8, 64.3, 101.6, 176.2, 199.6.

Reduction to enone: to a suspension of LiAlH_4 (4.3 mL, 4.3 mmol, 0.3 equiv, 1 M in Et_2O) in the anhydrous diethyl ether (53 mL), a solution of ethoxyketone (2.68 g, 16 mmol, 1 equiv) in diethyl ether (13 mL) was added dropwise at 0 °C. The mixture was stirred at rt for 16 h. Water (50 mL) followed by 10 % aqueous H_2SO_4 (50 mL) was carefully added. The ethereal layer was separated, washed with saturated Na_2CO_3 solution (50 mL), brine (50 mL) and dried over anhydrous Na_2SO_4 . The crude product was purified by column chromatography using heptane/ EtOAc : 9/1 as eluent to give 5,5-dimethylcyclohex-2-en-1-one (**156b**) (1.9 g, 97 %). Analytical data were in agreement with those reported in the literature.¹⁴⁹

Chemical Formula: $\text{C}_8\text{H}_{12}\text{O}$

Molecular Weight: $124.18 \text{ g}\cdot\text{mol}^{-1}$

$^1\text{H NMR}$ (300 MHz, CDCl_3) δ_{H} : 1.03 (s, 6H, H-7), 2.23 (dd, $J = 4.1, 2.1$ Hz, 2H, H-4), 2.25 (s, 2H, H-6), 6.01 (dt, $J = 10.1, 2.1$ Hz, 1H, H-3), 6.85 (d, $J = 10.1, 4.1$ Hz, 1H, H-2).

$^{13}\text{C NMR}$ (75 MHz, CDCl_3) δ_{C} : 28.4 (C-7), 34.0 (C-5), 40.0 (C-4), 51.9 (C-6), 129.1 (C-2), 148.5 (C-3), 200.1 (C-1).

6-methylcyclohex-2-en-1-one (156c)

6-methylcyclohex-2-en-1-one was prepared according to the literature.¹⁵⁰ Analytical data were in agreement with those reported in the literature.¹⁵¹

¹⁵⁰ Cologne, J.; Dreux, J.; Thiers, M. *Bull. Soc. Chim. Fr.* **1959**, 450.

¹⁵¹ Marques, F. A.; Lenz, C. A.; Simonelli, F.; Noronha Sales Maia, B. H. L.; Vellasco, A. P.; Eberlin, M. N. *J. Nat. Prod.* **2004**, 67, 1939.

Chemical Formula: C₇H₁₀O

Molecular Weight: 110.16 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) δ_H: 1.15 (d, *J* = 6.8 Hz, 3H, H-7), 1.65 - 1.85 (m, 1H, H-5), 1.95 - 2.10 (m, 1H, H-5), 2.30 - 2.45 (m, 3H, H-4/H-6), 5.98 (dt, *J* = 10.0, 2.0 Hz, 1H, H-2), 6.94 (dt, *J* = 10.0, 5.0 Hz, 1H, H-3).

¹³C NMR (75 MHz, CDCl₃) δ_C: 15.0 (C-7), 25.5 (C-4), 30.8 (C-5), 41.6 (C-6), 129.4 (C-2), 149.6 (C-3), 202.3 (C-1).

6,6-dimethyl-7,8-dihydrobenzo[4,5]imidazo[1,2-*a*]pyridin-9(6*H*)-one (157aa)

Silica gel column chromatography purification (EtOAc) furnished **157aa** as a white solid (250 mg, 47 %).

Chemical Formula: C₁₃H₁₄N₂O

Molecular Weight: 214.27 g.mol⁻¹

m. p. 172 - 172 °C

¹H NMR (300 MHz, CDCl₃) δ_H: 1.43 (s, 6H, H-14), 2.04 (t, *J* = 6.5 Hz, 2H, H-8), 2.67 (t, *J* = 6.5 Hz, 2H, H-7), 6.99 (td, *J* = 6.9, 1.2 Hz, 1H, H-12), 7.43 (ddd, *J* = 9.0, 6.9, 1.4 Hz, 1H, H-11), 7.67 (dt, *J* = 9.0, 1.0 Hz, 1H, H-10), 9.28 (dt, *J* = 6.9, 1.2 Hz, 1H, H-13).

¹³C NMR (75 MHz, CDCl₃) δ_C: 27.2 (C-14), 33.3 (C-9), 35.5 (C-7), 38.5 (C-8), 114.5 (C-4), 117.1 (C-5), 117.8 (C-6), 128.3 (C-7), 129.4 (C-11), 148.1 (C-2), 167.1 (C-4), 188.0 (C-6).

IR (neat, cm⁻¹) ν_{max}: 734, 762, 1114, 1153, 1289, 1322, 1410, 1421, 1629, 2956.

HRMS (ESI⁺) calculated for C₁₃H₁₅N₂O [M+H]⁺: 215.1265, found: 215.1184.

9,9-dimethyl-8,9-dihydrobenzo[4,5]imidazo[1,2-*a*]pyrimidin-6(7*H*)-one (157ab)

Silica gel column chromatography purification (EtOAc) furnished **157ab** as a pale yellow solid (350 mg, 65 %).

Chemical Formula: C₁₂H₁₃N₃O

Molecular Weight: 215.26 g.mol⁻¹

m. p. 197 - 198 °C

¹H NMR (300 MHz, CD₃OD) δ_H: 1.46 (s, 6H, H-14), 2.12 (t, *J* = 6.4 Hz, 2H, H-8), 2.72 (t, *J* = 6.4 Hz, 2H, H-7), 7.30 (dd, *J* = 6.7, 4.4 Hz, 1H, H-12), 8.77 (dd, *J* = 4.4, 1.9 Hz, 1H, H-11), 9.51 (dd, *J* = 6.7, 1.9 Hz, 1H, H-13).

¹³C NMR (75 MHz, CD₃OD) δ_C: 27.4 (C-14), 34.5 (C-9), 36.2 (C-7), 39.1 (C-8), 112.8 (C-12), 117.5 (C-5), 137.5 (C-13), 152.1 (C-2), 155.6 (C-11), 169.2 (C-4), 190.3 (C-6).

IR (neat, cm⁻¹) ν_{max}: 682, 782, 808, 998, 1152, 1196, 1346, 1407, 1498, 1522, 1642, 2925, 2958, 3064.

HRMS (ESI⁺) calculated for C₁₂H₁₄N₃O [M+H]⁺: 216.1137, found: 216.1219.

8,8-dimethyl-8,9-dihydrobenzo[4,5]imidazo[1,2-*a*]pyrimidin-6(7*H*)-one (157b)

Silica gel column chromatography purification (EtOAc) furnished **157b** as a yellow solid (353 mg, 64 %).

Chemical Formula: C₁₂H₁₃N₃O

Molecular Weight: 215.26 g.mol⁻¹

m. p. 151 - 152 °C (deg.)

¹H NMR (300 MHz, CD₃OD) δ_H: 1.16 (s, 6H, H-14), 2.54 (s, 2H, H-7), 2.96 (s, 2H, H-9),

7.31 (dd, $J = 6.7, 4.4$ Hz, 1H, H-12), 8.76 (dd, $J = 4.4, 2.1$ Hz, 1H, H-11), 9.44 (dd, $J = 6.7, 2.1$ Hz, 1H, H-13).

^{13}C NMR (75 MHz, CD_3OD) δ_{C} : 28.8 (C-14), 36.9 (C-8), 39.8 (C-7), 53.0 (C-9), 112.8 (C-12), 118.4 (C-5), 137.4 (C-13), 152.2 (C-2), 155.5 (C-11), 161.6 (C-4), 189.8 (C-6).

IR (neat, cm^{-1}) ν_{max} : 781, 818, 1067, 1352, 1368, 1407, 1500, 1523, 1649, 2961, 3068.

HRMS (ESI $^{+}$) calculated for $\text{C}_{12}\text{H}_{14}\text{N}_3\text{O}$ $[\text{M}+\text{H}]^{+}$: 216.1137, found: 216.1137.

7-Methyl-8,9-dihydrobenzo[4,5]imidazo[1,2-a]pyrimidin-6(7H)-one (157c)

Silica gel column chromatography purification (EtOAc) furnished **157c** as a yellow solid (281 mg, 56 %).

Chemical Formula: $\text{C}_{11}\text{H}_{11}\text{N}_3\text{O}$

Molecular Weight: 201.23 $\text{g}\cdot\text{mol}^{-1}$

m. p. 123 - 124 (deg.)

^1H NMR (300 MHz, CDCl_3) δ_{H} : 1.24 (d, $J = 7.0$ Hz, 3H, H-14), 1.88-2.01 (m, 1H, H-7), 2.20-2.31 (m, 1H, H-8), 2.58-2.70 (m, 1H, H-8), 2.98-3.17 (m, 2H, H-9), 7.05 (dd, $J = 6.6, 4.6$ Hz, 1H, H-10), 8.66 (dd, $J = 4.6, 2.2$ Hz, 1H, H-11), 9.42 (dd, $J = 6.6, 2.2$ Hz, 1H, H-13).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 15.0 (C-14), 24.7 (C-9), 31.8 (C-8), 42.0 (C-7), 110.6 (C-12), 117.5 (C-5), 135.5 (C-13), 150.7 (C-2), 153.2 (C-11), 161.6 (C-4), 191.6 (C-6).

IR (neat, cm^{-1}) ν_{max} : 743, 779, 801, 926, 1061, 1178, 1230, 1353, 1372, 1405, 1499, 1519, 1614, 1642, 2872, 2929, 2953.

HRMS (ESI $^{+}$) calculated for $\text{C}_{11}\text{H}_{12}\text{N}_3\text{O}$ $[\text{M}+\text{H}]^{+}$: 202.0980, found: 202.0918.

4-(tert-butyl)cyclohex-2-en-1-one (156d)

4-(*tert*-butyl)cyclohex-2-en-1-one was prepared according to the literature:⁹⁶ A mixture of Pd(TFA)₂ (216 mg, 0.65 mmol, 0.05 equiv), 4-*tert*-butyl cyclohexanone (2.0 g, 13 mmol, 1 equiv) and DMSO (92 μ L, 1.3 mmol, 0.1 equiv) was dissolved in acetic acid (65 mL). The reaction mixture was stirred at 80 °C for 14 h, under dioxygen atmosphere. Acetic acid was removed *in vacuum*. The crude product was purified by flash column chromatography on silica gel saturated with 1 % triethylamine in hexane. Elution with petroleum ether/EtOAc: 95/5 then 9/1 gave 4-(*tert*-butyl)cyclohex-2-en-1-one (**156d**) as a yellow oil (1.24 g, 63 %). Analytical data were in agreement with those reported in the literature.⁹⁶

Chemical Formula: C₁₀H₁₆O

Molecular Weight: 152.24 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) δ _H: 0.95 (s, 9H, H-8), 1.64 - 1.78 (m, 1H, H-5), 2.03 - 2.12 (m, 1H, H-5), 2.14 - 2.21 (m, 1H, H-4), 2.31 (ddd, *J* = 16.6, 14.3, 4.9 Hz, 1H, H-6), 2.45 - 2.53 (m, 1H, H-6), 6.01 (ddd, *J* = 10.3, 2.8, 1.2 Hz, 1H, H-2), 7.01 (dt, *J* = 10.3, 2.0 Hz, 1H, H-3).

¹³C NMR (75 MHz, CDCl₃) δ _C: 24.4 (C-5), 27.4 (C-8), 33.0 (C-7), 37.9 (C-4), 46.9 (C-6), 130.0 (C-2), 153.0 (C-3), 200.1 (C-1).

***N*-(4-(*tert*-butyl)phenyl)pyrimidin-2-amine (**160**)**

Silica gel column chromatography purification (EtOAc) furnished **160** as a brown solid (101 mg, 44 %).

Chemical Formula: C₁₄H₁₇N₃

Molecular Weight: 227.31 g.mol⁻¹

m. p. 82 - 84 °C

¹H NMR (500 MHz, CD₃OD) δ _H: 1.30 (s, 9H, H-15), 6.72 (t, *J* = 4.4 Hz, 1H, H-5), 7.32 (d, *J* = 7.9 Hz, 2H, H-10/H-12), 7.52 (d, *J* = 7.9 Hz, 2H, H-9/H-13), 8.36 (d, *J* = 4.4 Hz, 2H, H-4/H-6).

¹³C NMR (75 MHz, CD₃OD) δ _C: 32.0 (C-15), 35.2 (C-14), 113.2 (C-5), 121.1 (C-9/C-13),

126.6 (C-10/C-12), 138.7 (C-8), 146.7 (C-11), 159.3 (C-4/C-6), 162.0 (C-2).

IR (neat, cm^{-1}) ν_{max} : 774, 790, 1359, 1412, 1449, 1471, 1519, 1585, 2342, 2865, 2900, 2947, 2961, 3036, 3098, 3178, 3258.

HRMS (ESI^+) calculated for $\text{C}_{14}\text{H}_{18}\text{N}_3$ $[\text{M}+\text{H}]^+$: 228.1501, found: 228.1491.

(E)-1-(4-chlorophenyl)-3-phenylprop-2-en-1-one (169):

(E)-1-(4-chlorophenyl)-3-phenylprop-2-en-1-one was prepared according to the literature:⁹⁹ A solution of 4'-chloroacetophenone (40 mmol, 1 equiv) and benzaldehyde (40 mmol, 1 equiv) in ethanol (10 mL) was added to a solution of NaOH (2.00 g, 50 mmol) in H_2O (20 mL). Stirring (16 h) of the reaction mixture at rt resulted in a solid product that was filtered, washed with cold EtOH (0 °C, 2 mL x 3) and dried *in vacuo* to give **169** as a pale yellow solid (6.81 g, 70 %). Analytical data were in agreement with those reported in the literature.⁹⁹

Chemical Formula: $\text{C}_{15}\text{H}_{11}\text{ClO}$

Molecular Weight: $242.70 \text{ g}\cdot\text{mol}^{-1}$

^1H NMR (CDCl_3 , 300 MHz) δ_{H} : 7.42 – 7.51 (m, 6H, H-2/H-6/H-7/H-8/H-12/H-14), 7.63 – 7.66 (m, 2H, H-5/H-9), 7.82 (d, $J = 15.6$ Hz, 1H, H-3), 7.97 (d, $J = 8.3$ Hz, 2H, H-11/H-15).

^{13}C NMR (CDCl_3 , 75 MHz) δ_{C} : 121.6 (C-2), 128.6 (C-12/C-14), 129.1 (C-5/C-9), 129.1 (C-6/C-8), 130.0 (C-11/C-15), 130.9 (C-7), 134.8 (C-4), 136.6 (C-10), 139.3 (C-13), 145.4 (C-3), 189.3 (C-1).

(E)-3-phenyl-1-(thiophen-2-yl)prop-2-en-1-one (171)

For operating mode, see **169**.

Pale yellow solid (7.71 g, 90 %). Analytical data were in agreement with those reported in the literature.¹⁵²

Chemical Formula: C₁₃H₁₀OS

Molecular Weight: 214.28 g.mol⁻¹

¹H NMR (CDCl₃, 300 MHz) δ_H: 7.19 (dd, *J* = 4.8, 3.9 Hz, 1H, H-12), 7.40 – 7.45 (m, 4H, H-2/H-6/H-7/H-8), 7.63 – 7.69 (m, 3H, H-3/H-5/H-9), 7.83 – 7.88 (m, 2H, H-11/H-13).

¹³C NMR (CDCl₃, 75 MHz) δ_C: 121.8 (C-2), 128.4 (C-12), 128.6 (C-5/C-9), 129.1 (C-6/C-8), 130.7 (C-7), 131.9 (C-13), 134.0 (C-11), 134.8 (C-4), 144.1 (C-3), 145.6 (C-10), 182.1 (C-1).

General procedure for preparation of compound 168a-b and 170a-b:

A solution of 2-aminopyrimidine (**69**) or 2-aminopyridine (**135**) (1 mmol, 1 equiv), chalcone (208 mg, 1 mmol, 1 equiv), iron (6 mg, 0.1 mmol, 0.1 equiv) and iodine (25 mg, 0.1 mmol, 0.1 equiv) in acetic acid (0.2 mL) was stirred under an atmosphere of dioxygen (balloon) in a 20-mL test tube at 100 or 125 °C for 24 h. After being cooled to rt, the acetic acid was removed under reduced pressure and the crude was purified by flash chromatography to afford the desired adduct.

Phenyl(2-phenylimidazo[1,2-*a*]pyridin-3-yl)methanone (**168a**)

Silica gel column chromatography purification (CH₂Cl₂/MeOH: 99.5/0.5) furnished **168a** as a yellow solid (134 mg, 45 %). Analytical data were in agreement with those reported in the literature.¹⁵³

Chemical Formula: C₂₀H₁₄N₂O

Molecular Weight: 298.35 g.mol⁻¹

¹⁵² Nagwanshi, R.; Bakhru, M.; Jain, S. *Med. Chem. Res* **2012**, *21*, 1587.

¹⁵³ Kaswana, P.; Pericherlaa, K.; Rajnikantb; Kumar, A. *Tetrahedron* **2014**, *70*, 8539.

$^1\text{H NMR}$ (300 MHz, CDCl_3) δ_{H} : 7.08 - 7.16 (m, 6H, H-8/H-9/H-10/H-15/H-17/H-20), 7.26 - 7.32 (m, 1H, H-16), 7.35 (dd, $J = 7.8, 1.5$ Hz, 2H, H-7/H-11), 7.52 - 7.58 (m, 3H, H-14/H-18/H-21), 7.85 (d, $J = 8.9$ Hz, 1H, H-19), 9.58 (d, $J = 7.0$ Hz, 1H, H-22).

$^{13}\text{C NMR}$ (75 MHz, CDCl_3) δ_{C} : 114.7 (C-20), 117.6 (C-19), 120.1 (C-4), 127.8 (C-8/C-9/C-10/C-15/C-17), 128.4 (C-22), 129.3 (C-21), 129.7 (C-14/C-18), 130.3 (C-7/C-11), 131.9 (C-16), 134.1 (C-6), 138.8 (C-13), 147.5 (C-2), 155.0 (C-5), 187.5 (C-12).

Phenyl(2-phenylimidazo[1,2-*a*]pyrimidin-3-yl)methanone (168b)

Silica gel column chromatography purification ($\text{CH}_2\text{Cl}_2/\text{MeOH}$: 99/1) furnished **168b** as a white solid (108 mg, 36 %). Analytical data were in agreement with those reported in the literature.^{85b}

Chemical Formula: $\text{C}_{19}\text{H}_{13}\text{N}_3\text{O}$

Molecular Weight: $299.33 \text{ g}\cdot\text{mol}^{-1}$

m. p. 169 - 170 °C

$^1\text{H NMR}$ (300 MHz, CDCl_3) δ_{H} : 7.06 - 7.19 (m, 6H, H-8/H-9/H-10/H-15/H-17/H-21), 7.26 - 7.32 (m, 1H, H-16), 7.37 - 7.41 (m, 2H, H-8/H-10), 7.49 - 7.53 (m, 2H, H-14/H-18), 8.80 (dd, $J = 4.2, 2.1$ Hz, 1H, H-20), 9.76 (dd, $J = 6.9, 2.1$ Hz, 1H, H-22).

$^{13}\text{C NMR}$ (75 MHz, CDCl_3) δ_{C} : 110.8 (C-21), 118.2 (C-4), 127.9 (C-8/C-10), 128.0 (C-15/C-17), 128.9 (C-9), 129.6 (C-14/C-18), 130.5 (C-7/C11), 132.3 (C-16), 133.3 (C-6), 136.1 (C-20), 138.0 (C-13), 150.1 (C-2), 153.6 (C-22), 156.0 (C-5), 187.6 (C-12).

IR (neat, cm^{-1}) ν_{max} : 660, 697, 735, 775, 904, 1207, 1363, 1381, 1610, 3006, 3057.

HRMS (ESI^+) calculated for $\text{C}_{19}\text{H}_{14}\text{N}_3\text{O}$ $[\text{M}+\text{H}]^+$: 300.1137, found: 300.1141.

(4-chlorophenyl)(2-phenylimidazo[1,2-a]pyridin-3-yl)methanone (170a)

Silica gel column chromatography purification (Heptane/EtOAc: 9/1 to 7/3) furnished **170a** as a beige solid (128 mg, 39 %).

Chemical Formula: C₂₀H₁₃ClN₂O

Molecular Weight: 332.79 g.mol⁻¹

m. p. 144 - 145 °C

¹H NMR (300 MHz, CDCl₃) δ_H: 6.99 – 7.02 (m, 2H, H-15/H-17), 7.05 – 7.11 (m, 3H, H-8/H-10/H-20), 7.13 – 7.19 (m, 1H, H-9), 7.25 – 7.28 (m, 2H, H-7/H-11), 7.37 – 7.41 (m, 2H, H-14/H-18), 7.50 (ddd, *J* = 8.9, 6.9, 1.4 Hz, 1H, H-21), 7.77 (dt, *J* = 8.9, 1.2 Hz, 1H, H-22), 9.49 (dt, *J* = 6.9, 1.2 Hz, 1H, H-19).

¹³C NMR (75 MHz, CDCl₃) δ_C: 114.9 (C-20), 117.6 (C-22), 120.0 (C-4), 128.0 (C-8/C-10), 128.1 (C-15/C-17), 128.4 (C-19), 128.6 (C-9), 129.5 (C-21), 130.3 (C-7/C-11), 131.0 (C-14/C-18), 133.9 (C-6), 137.2 (C-13), 138.0 (C-16), 147.6 (C-2), 155.2 (C-5), 185.9 (C-12).

IR (neat, cm⁻¹) ν_{max}: 682, 709, 743, 754, 897, 928, 1084, 1221, 1331, 1384, 1462, 1600, 2925.

HRMS (ESI⁺) calculated for C₂₀H₁₄N₂OCl [M+H]⁺: 333.0795, found: 333.0787.

(4-chlorophenyl)(2-phenylimidazo[1,2-a]pyrimidin-3-yl)methanone (170b)

Silica gel column chromatography purification (Heptane/EtOAc: 5/5) furnished **170b** as a beige solid (99 mg, 30 %).

Chemical Formula: C₁₉H₁₂ClN₃O

Molecular Weight: 333.78 g.mol⁻¹

m. p. 165 - 166 °C

¹H NMR (300 MHz, CDCl₃) δ_H: 6.98 – 7.03 (m, 2H, H-15/H-16), 7.04 – 7.11 (m, 3H, H-8/H-10/H-21), 7.13 – 7.19 (m, 1H, H-9), 7.29 – 7.32 (m, 2H, H-7/H-11), 7.34 – 7.39 (m, 2H, H-14/H-18), 8.73 (dd, *J* = 4.2, 2.1 Hz, 1H, H-22), 9.66 (dd, *J* = 6.9, 2.1 Hz, 1H, H-20).

¹³C NMR (75 MHz CDCl₃) δ_C: 111.0 (C-21), 118.1 (C-4), 128.1 (C-8/C-10), 128.3 (C-15/C-17), 129.2 (C-9), 130.6 (C-7/C-11), 131.0 (C-14/C-18), 133.1 (C-6), 136.1 (C-20), 136.4 (C-13), 138.6 (C-16), 150.2 (C-2), 153.8 (C-22), 156.2 (C-5), 186.1 (C-12).

IR (neat, cm⁻¹) ν_{max}: 680, 696, 737, 752, 766, 821, 907, 1083, 1208, 1360, 1379, 1611, 2924, 3058.

HRMS (ESI⁺) calculated for C₁₉H₁₃N₃OCl [M+H]⁺: 334.0747, found: 334.0740.

General procedure for preparation of compound 174:

A solution of 2-aminopyridine or 2-aminopyrimidine (**69**) (1 mmol, 1 equiv), chromone (**173**) (146 mg, 1 mmol, 1 equiv), iron (6 mg, 0.1 mmol, 0.1 equiv) and iodine (25 mg, 0.1 mmol, 0.1 equiv) in acetic acid (0.8 mL) was stirred under an atmosphere of dioxygen (balloon) in a 20-mL test tube at 120 °C for 24 h. After being cooled to room temperature, the acetic acid was removed under reduce pressure and the crude was purified by silica gel column chromatography purification to afford the desired adduct.

(2-hydroxyphenyl)(imidazo[1,2-a]pyridin-3-yl)methanone (**174a**)

Silica gel column chromatography purification (CH₂Cl₂/MeOH: 98/2) furnished **174a** as a green solid (95 mg, 40 %).

Chemical Formula: C₁₄H₁₀N₂O₂

Molecular Weight: 238.25 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) δ_H: 6.93 (t, *J* = 7.6 Hz, 1H, H-9), 7.00 (d, *J* = 8.2 Hz, 1H, H-11),

7.07 (t, $J = 6.8$ Hz, 1H, H-14), 7.41 – 7.50 (m, 2H, H-10/H-15), 7.74 (d, $J = 9.0$ Hz, 1H, H-16), 7.83 (dd, $J = 7.9, 1.5$ Hz, 1H, H-8), 8.26 (s, 1H, H-4), 9.45 (d, $J = 7.0$ Hz, 1H, H-13), 11.21 (br s, 1H, OH).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 115.1 (C-14), 117.8 (C-16), 118.3 (C-11), 119.2 (C-9), 120.5 (C-7), 122.8 (C-5), 128.9 (C-13), 129.6 (C-15), 130.9 (C-8), 135.2 (C-10), 145.3 (C-4), 149.1 (C-2), 161.6 (C-12), 186.5 (C-6).

IR (neat, cm^{-1}) ν_{max} : 680, 757, 745, 767, 815, 894, 903, 1148, 1188, 1264, 1306, 1474, 1586, 3114.

HRMS (ESI $^{+}$) calculated for $\text{C}_{14}\text{H}_{11}\text{N}_2\text{O}_2$ $[\text{M}+\text{H}]^{+}$: 239.0821, found: 239.0892.

(2-hydroxyphenyl)(imidazo[1,2-a]pyrimidin-3-yl)methanone (174b)

Silica gel column chromatography purification (EtOAc) furnished **174b** as a beige solid (65 mg, 27 %).

Chemical Formula: $\text{C}_{13}\text{H}_9\text{N}_3\text{O}_2$

Molecular Weight: 239.23 $\text{g}\cdot\text{mol}^{-1}$

^1H NMR (500 MHz, CDCl_3) δ_{H} : 6.94 (t, $J = 7.6$ Hz, 1H, H-9), 7.00 (d, $J = 8.4$ Hz, 1H, H-11), 7.16 (dd, $J = 6.9, 4.2$ Hz, 1H, H-14), 7.46 (ddd, $J = 8.4, 7.3, 1.6$ Hz, 1H, H-10), 7.84 (dd, $J = 8.0, 1.4$ Hz, 1H, H-8), 8.42 (s, 1H, H-4), 8.75 (dd, $J = 4.2, 2.0$ Hz, 1H, H-15), 9.71 (dd, $J = 6.9, 2.0$ Hz, 1H, H-13), 11.17 (s, 1H, -OH).

^{13}C NMR (125 MHz, CDCl_3) δ_{C} : 111.5 (C-14), 118.6 (C-11), 119.7 (C-9), 120.0 (C-7), 121.3 (C-5), 130.9 (C-8), 136.1 (C-10), 137.0 (C-13), 145.8 (C-4), 151.5 (C-2), 154.1 (C-15), 161.7 (C-12), 187.0 (C-6).

IR (neat, cm^{-1}) ν_{max} : 670, 703, 752, 809, 901, 1186, 1201, 1261, 1304, 1467, 1578, 3099, 3109.

HRMS (ESI $^{+}$) calculated for $\text{C}_{13}\text{H}_9\text{N}_3\text{O}_2$ $[\text{M}+\text{H}]^{+}$: 240.0773, found: 240.0820.

(7-chloroimidazo[1,2-a]pyridin-3-yl)(2-hydroxyphenyl)methanone (174c)

Silica gel column chromatography purification (CH₂Cl₂/MeOH: 99/1) furnished **174c** as a yellow solid (146 mg, 53 %).

Chemical Formula: C₁₄H₉ClN₂O₂

Molecular Weight: 272.69 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) δ_H: 6.99 (ddd, *J* = 8.0, 7.2, 0.9 Hz, 1H, H-9), 7.07 (d, *J* = 8.4 Hz, 1H, H-11), 7.11 (dd, *J* = 7.4, 1.9 Hz, 1H, H-14), 7.52 (ddd, *J* = 8.4, 7.2, 1.7 Hz, 1H, H-10), 7.80 (d, *J* = 1.9 Hz, 1H, H-16), 7.88 (dd, *J* = 8.0, 1.5 Hz, 1H, H-8), 8.30 (s, 1H, H-4), 9.44 (d, *J* = 7.4 Hz, 1H, H-13), 11.33 (s, 1H, -OH).

¹³C NMR (75 MHz, CDCl₃) δ_C: 116.7 (C-14), 117.1 (C-16), 118.6 (C-11), 119.5 (C-9), 120.3 (C-7), 123.0 (C-5), 129.3 (C-13), 130.9 (C-8), 135.7 (C-10), 136.4 (C-15), 145.9 (C-4), 149.3 (C-2), 162.0 (C-12), 186.7 (C-6).

IR (neat, cm⁻¹) ν_{max}: 704, 752, 802, 824, 1153, 1182, 1264, 1465, 1484, 1584, 3111.

HRMS (ESI⁺) calculated for C₁₄H₁₀N₂O₂Cl [M+H]⁺: 273.0431, found: 273.0506.

(6-chloroimidazo[1,2-a]pyridin-3-yl)(2-hydroxyphenyl)methanone (174d)

Silica gel column chromatography purification (CH₂Cl₂/MeOH: 98/2) furnished **174d** as a beige solid (137 mg, 50 %).

Chemical Formula: C₁₄H₉ClN₂O₂

Molecular Weight: 272.69 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) δ_H: 6.99 (t, *J* = 7.7 Hz, 1H, H-9), 7.07 (d, *J* = 8.4 Hz, 1H, H-11), 7.49 - 7.55 (m, 2H, H-10/H-16), 7.75 (d, *J* = 9.5 Hz, 1H, H-15), 7.88 (dd, *J* = 7.7, 1.5 Hz, 1H,

H-8), 8.32 (s, 1H, H-4), 9.59 (d, $J = 1.8$ Hz, 1H, H-13), 11.34 (s, 1H, -OH).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 118.3 (C-15), 118.6 (C-11), 119.5 (C-9), 120.3 (C-7), 123.1 (C-5), 123.7 (C-14), 127.1 (C-13), 130.9 (C-16), 130.9 (C-8), 135.8 (C-10), 145.5 (C-4), 147.6 (C-2), 162.0 (C-12), 186.8 (C-6).

IR (neat, cm^{-1}) ν_{max} : 652, 687, 707, 754, 772, 810, 1185, 1287, 1403, 1474, 1583, 3104.

HRMS (ESI $^{+}$) calculated for $\text{C}_{14}\text{H}_{10}\text{N}_2\text{O}_2\text{Cl}$ $[\text{M}+\text{H}]^{+}$: 273.0431, found: 273.0507.

7-bromo-8,9-dihydrobenzo[4,5]imidazo[1,2-a]pyrimidin-6(7H)-one (177) and 7,7-dibromo-8,9-dihydrobenzo[4,5]imidazo[1,2-a]pyrimidin-6(7H)-one (178)

To a solution of ketone **154** (2.70 g, 14.4 mmol, 1 equiv) in glacial acetic acid (250 mL, 0.58 M) and HBr solution (33 wt. % in acetic acid, 3 mL), bromine (740 μL , 14.4 mmol, 1 equiv) was added drop by drop. The reaction was stirred at rt for 24 h. The precipitate formed was filtered and then dissolved in CH_2Cl_2 (250 mL) and was washed with a saturated aqueous solution of NaHCO_3 (2x250 mL) then with brine (250 mL). The organic layer is dried over Na_2SO_4 , filtered and concentrated *in vacuum*. The resulting crude mixture was purified by column chromatography on silica gel (EtOAc) to give **178** (237 mg, 5 %) and **177** (2,87 g, 75 %) as beige solids.

177:

Chemical Formula: $\text{C}_{10}\text{H}_8\text{BrN}_3\text{O}$

Molecular Weight: 266.10 $\text{g}\cdot\text{mol}^{-1}$

m. p. 171 $^{\circ}\text{C}$ (deg.)

^1H NMR (300 MHz, CDCl_3) δ_{H} : 2.53 – 2.71 (m, 2H, H-8), 3.08 – 3.17 (m, 1H, H-9), 3.28 – 3.39 (m, 1H, H-9), 4.71 (t, $J = 3.9$ Hz, 1H, H-7), 7.17 (dd, $J = 6.7, 4.3$ Hz, 1H, H-12), 8.78 (dd, $J = 4.2, 2.0$ Hz, 1H, H-11), 9.45 (dd, $J = 6.7, 2.0$ Hz, 1H, H-13).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 22.8 (C-9), 32.7 (C-8), 49.6 (C-7), 111.2 (C-12), 115.8 (C-5), 136.0 (C-13), 151.5 (C-2), 154.3 (C-11), 161.5 (C-4), 181.5 (C-6).

IR (neat, cm^{-1}) ν_{max} : 3127, 2957, 2905, 1643, 1610, 1519, 1503, 1441, 1419, 1406, 1371, 1345, 1332, 1306, 1169, 997, 804, 782, 752, 735, 694.

HRMS (ESI⁺) m/z calculated for $\text{C}_{10}\text{H}_9\text{N}_3\text{OBr}$ $[\text{M}+\text{H}]^+$: 265.9929; found: 266.0020.

178:

Chemical Formula: $\text{C}_{10}\text{H}_7\text{Br}_2\text{N}_3\text{O}$

Molecular Weight: $344.99 \text{ g}\cdot\text{mol}^{-1}$

m. p. $> 300 \text{ }^\circ\text{C}$ (deg)

^1H NMR (300 MHz, CDCl_3) δ_{H} : 3.24 (t, $J = 2.3 \text{ Hz}$, 4H, H-8/H-9), 7.23 (dd, $J = 6.7, 4.4 \text{ Hz}$, 1H, H-12), 8.83 (dd, $J = 4.4, 2.1 \text{ Hz}$, 1H, H-11), 9.50 (dd, $J = 6.7, 2.1 \text{ Hz}$, 1H, H-13).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 26.2 (C-9), 46.8 (C-8), 65.4 (C-7), 111.6 (C-12), 112.6 (C-5), 136.2 (C-13), 152.2 (C-2), 154.9 (C-11), 160.8 (C-4), 175.8 (C-6).

IR (neat, cm^{-1}) ν_{max} : 723, 765, 781, 1007, 1173, 1350, 1405, 1443, 1503, 1524, 1661, 3113.

HRMS (ESI⁺) m/z calculated for $\text{C}_{10}\text{H}_8\text{N}_3\text{OBr}_2$ $[\text{M}+\text{H}]^+$: 345.9014; found: 345.9031.

7-(benzoic[4,5]imidazo[1,2-*a*]pyrimidin-6-yloxy)-8,9-dihydrobenzo[4,5]imidazo[1,2-*a*]pyrimidin-6(7*H*)-one (181)

Chemical Formula: $\text{C}_{20}\text{H}_{14}\text{N}_6\text{O}_2$

Molecular Weight: $370.37 \text{ g}\cdot\text{mol}^{-1}$

^1H NMR (300 MHz, $\text{DMF-}d_7$) δ_{H} : 2.77 - 2.83 (m, 1H, H-8), 2.91 - 2.96 (m, 1H, H-8), 3.29 - 3.34 (m, 1H, H-9), 3.53 - 3.56 (m, 1H, H-9), 5.96 (dd, $J = 11.3, 4.5 \text{ Hz}$, 1H, H-7), 7.20 (dd, $J = 6.8, 4.1 \text{ Hz}$, 1H, H-21), 7.44 - 7.46 (m, 1H, H-15), 7.50 - 7.55 (m, 3H, H-12/H-16/H-17), 8.89 (dd, $J = 3.9, 2.1 \text{ Hz}$, 1H, H-22), 8.95 (dd, $J = 4.4, 2.0 \text{ Hz}$, 1H, H-11), 9.51 (dd, $J = 6.7, 2.0 \text{ Hz}$, 1H, H-13), 9.65 (dd, $J = 6.8, 2.0 \text{ Hz}$, 1H, H-20).

^{13}C NMR (75 MHz, $\text{DMF-}d_7$) δ_{C} : 23.7 (C-9), 30.6 (C-8), 79.7 (C-7), 105.9 (C-15), 107.4 (C-21), 112.0 (C-12), 112.3 (C-17), 117.2 (C-5), 117.5 (C-19), 126.7 (C-16), 136.2 (C-13), 138.2

(C-12), 146.2 (C-18), 148.9 (C-14), 150.7 (C-23), 151.7 (C-2), 154.8 (C-11), 155.9 (C-9), 161.7 (C-4), 184.6 (C-6).

HRMS (ESI⁺) *m/z* calculated for C₂₀H₁₅N₆O₂ [M+H]⁺: 371.1256; found: 371.1285.

8,9-dihydrobenzo[4,5]imidazo[1,2-a]pyrimidin-6(7H)-one oxide (189)

To a solution of ketone **154** (200 mg, 1.07 mmol, 1 equiv) in a mixture of ethanol/water: 10/1 (4.5 mL/0.45 mL) were added hydroxylamine hydrochloride (111 mg, 1.60 mmol, 1.5 equiv) and potassium carbonate (74 mg, 0.53 mmol, 0.5 equiv). The reaction mixture was heated at reflux for 5 h and concentrated *in vacuo*. The crude product was purified by flash column chromatography on silica gel using CH₂Cl₂/MeOH: 98/2 to yield to **189** (81 mg, 38 %) as a yellow solid.

Chemical Formula: C₁₀H₁₀N₄O

Molecular Weight: 202.22 g.mol⁻¹

m. p. > 205 °C (deg.)

¹H NMR (300 MHz, CD₃OD/CDCl₃: 5/1) δ_H: 2.05 (quin, *J* = 6.4 Hz, 2H, H-8), 2.88 (t, *J* = 6.4 Hz, 2H, H-7), 2.93 (t, *J* = 6.2 Hz, 2H, H-9), 7.11 (dd, *J* = 6.9, 4.3 Hz, 1H, H-12), 8.55 (dd, *J* = 4.3, 1.9 Hz, 1H, H-11), 9.37 (dd, *J* = 6.8, 1.9 Hz, 1H, H-13).

¹³C NMR (75 MHz, CD₃OD/CDCl₃: 5/1) δ_C: 23.1 (C-9), 23.7 (C-8), 25.5 (C-7), 110.8 (C-12), 115.8 (C-5), 137.2 (C-13), 149.7 (C-2), 150.1 (C-4), 151.3 (C-6), 151.5 (C-11).

IR (neat, cm⁻¹) ν_{max}: 652, 764, 791, 932, 983, 1237, 1301, 1422, 1501, 1613, 1671, 2814, 2938, 3403.

HRMS (ESI⁺) calculated for C₁₀H₁₁N₄O [M+H]⁺: 203.0933; found: 203.0929.

8,9-dihydrobenzo[4,5]imidazo[1,2-a]pyrimidin-6(7H)-one O-tosyl oxime (190)

To a solution of oxime **189** (70 mg, 0.35 mmol, 1 equiv) in anhydrous pyridine (1 mL) was added dropwise a solution of *p*-toluenesulfonyl chloride (264 mg, 1.38 mmol, 4 equiv) in anhydrous pyridine (0.53 mL) at 0 °C. The reaction mixture was stirred at this temperature overnight, poured into water (10 mL) and extracted with CH₂Cl₂. Organic layers were dried over Na₂SO₄, filtered and concentrated *in vacuo*. The crude product was purified by flash column chromatography on silica gel using CH₂Cl₂/MeOH: 98/2 to yield to **190** (71 mg, 56 %) as a beige solid.

Chemical Formula: C₁₇H₁₆N₄O₃S

Molecular Weight: 356.40 g.mol⁻¹

m. p. 146 - 147 °C

¹H NMR (300 MHz, CDCl₃) δ_H: 2.03 (quin, *J* = 6.3 Hz, 2H, H-8), 2.40 (s, 3H, H-18), 2.87 – 2.97 (m, 4H, H-7/H-9), 7.02 (dd, *J* = 6.8, 4.3 Hz, 1H), 7.34 (d, *J* = 8.3 Hz, 1H), 7.89 (d, *J* = 8.3 Hz, 1H), 8.60 (dd, *J* = 4.3, 2.0 Hz, 1H), 8.93 (dd, *J* = 6.8, 2.0 Hz, 1H).

¹³C NMR (75 MHz, CDCl₃) δ_C: 21.8 (C-18), 21.9 (C-7), 24.7 (C-8), 24.8 (C-9), 110.1 (C-12), 111.3 (C-5), 128.7 (C-15), 132.6 (C-14), 136.1 (C-13), 145.4 (C-17), 150.3 (C-2), 151.6 (C-11), 156.2 (C-4), 157.2 (C-6).

IR (neat, cm⁻¹) ν_{max}: 723, 664, 773, 822, 1176, 1190, 1366, 1421, 1595, 1731, 2228, 2945.

HRMS (ESI⁺) calculated for C₁₇H₁₇N₄O₃S [M+H]⁺: 357.1021, found: 357.1014.

7-azido-8,9-dihydrobenzo[4,5]imidazo[1,2-a]pyrimidin-6(7H)-one (195)

A solution of **177** (400 mg, 1.50 mmol, 1 equiv) in anhydrous DMF (5 mL, 0.3 M) was cooled to 0 °C and sodium azide (107 mg, 1.65 mmol, 1.1 equiv) was added. The reaction

was stirred at 0 °C for 5 h and quenched with addition of H₂O (30 mL). The product was extracted with EtOAc (3x30 mL) and washed with brine. The organic layer was dried over Na₂SO₄, filtered and concentrated *in vacuo* to give **195** (312 mg, 91 %) as a green solid.

Chemical Formula: C₁₀H₈N₆O

Molecular Weight: 228.22 g.mol⁻¹

m. p. 145 - 146 °C

¹H NMR (300 MHz, CDCl₃) δ_H: 2.21 – 2.33 (m, 1H, H-8), 2.43 - 2.52 (m, 1H, H-8), 3.10 – 3.33 (m, 2H, H-9), 4.34 (dd, *J* = 10.0, 4.5 Hz, 1H, H-7), 7.18 (dd, *J* = 6.6, 4.3 Hz, 1H, H-12), 8.80 (dd, *J* = 4.3, 2.1 Hz, 1H, H-11), 9.47 (dd, *J* = 6.6, 2.1 Hz, 1H, H-13).

¹³C NMR (75 MHz, CDCl₃) δ_C: 23.5 (C-9), 29.7 (C-8), 63.6 (C-7), 111.2 (C-12), 116.6 (C-5), 135.8 (C-13), 151.6 (C-4), 154.3 (C-11), 162.0 (C-2), 183.7 (C-6).

IR (neat, cm⁻¹) ν_{max}: 2095, 1652, 1522, 1500, 1271, 1228, 1171, 1001, 794, 770, 781.

HRMS (ESI⁺) *m/z* calculated for C₁₀H₉N₆O [M+H]⁺: 229.0838; found: 229.0958.

7-amino-8,9-dihydrobenzo[4,5]imidazo[1,2-*a*]pyrimidin-6(7*H*)-one hydrochloride (**188**)

A solution of **195** (100 mg, 0.44 mmol, 1 equiv) and Pd/C (10 wt. %) (47 mg, 0.044 mmol, 0.1 equiv) in anhydrous methanol (3 mL, 0.15 M) was stirred under H₂ atmosphere for 15 min at rt. The reaction mixture was filtered through Celite pad which was finally washed with methanol. Hydrogen chloride (37%, 36 μL, 0.44 mmol, 1 equiv) was added to the filtrate and the solvent was removed *in vacuo* to give **188** (105 mg, quantitative).

Chemical Formula: C₁₀H₁₁ClN₄O

Molecular Weight: 238.68 g.mol⁻¹

m. p. 274 - 276 °C

¹H NMR (300 MHz, D₂O) δ_H: 2.34 – 2.49 (m, 1H, H-8), 2.63 – 2.71 (m, 1H, H-8), 3.23 – 3.42 (m, 2H, H-9), 4.50 (dd, *J* = 13.4, 4.8 Hz, 1H, H-7), 7.59 (dd, *J* = 6.7, 4.7 Hz, 1H, H-12), 8.93 (dd, *J* = 4.7, 1.9 Hz, 1H, H-11), 9.50 (dd, *J* = 6.7, 1.9 Hz, 1H, H-13).

^{13}C NMR (75 MHz, D_2O) δ_{C} : 21.5 (C-9), 27.4 (C-8), 54.2 (C-7), 114.5 (C-12), 116.3 (C-5), 138.1 (C-13), 147.6 (C-4), 155.8 (C-11), 158.3 (C-2), 182.2 (C-6).

IR (neat, cm^{-1}) ν_{max} : 3358, 2850, 2614, 1661, 1523, 1414, 1380, 1179, 1003, 950, 906, 780, 759.

HRMS (ESI^+) m/z calculated for $\text{C}_{10}\text{H}_{11}\text{N}_4\text{O}$ $[\text{M}+\text{H}]^+$: 203.0933; found: 203.0927.

7-amino-1,2,3,4,8,9-hexahydrobenzo[4,5]imidazo[1,2-a]pyrimidin-6(7H)-one hydrochloride (198)

A mixture of **195** (20 mg, 0.088 mmol, 1 equiv) and Pd/C (10 wt. %) (10 mg, 0.0088 mmol, 0.1 equiv) in ethanol or acetic acid (0.5 mL) was hydrogenated at 60 p.m. in a Parr apparatus for 5 hours. The catalyst was filtered through Celite pad which was washed with ethanol or acetic acid. Concentrated hydrochloric acid (drops) was added to the filtrate and the solvent was removed *in vacuum* to afford **198** as a white solid (21 mg, quantitative).

Chemical Formula: $\text{C}_{10}\text{H}_{15}\text{ClN}_4\text{O}$

Molecular Weight: 242.71 $\text{g}\cdot\text{mol}^{-1}$

^1H NMR (300 MHz, CD_3OD) δ_{H} : 2.12 – 2.19 (m, 2H, H-12), 2.24 – 2.39 (m, 1H, H-8), 2.56-2.64 (m, 1H, H-8), 2.97 – 3.20 (m, 2H, H-9), 3.52 (t, $J = 5.7$ Hz, 2H, H-13), 4.21 - 4.35 (m, 3H, H-7/H-11).

^{13}C NMR (75 MHz, CD_3OD) δ_{C} : 20.6 (C-12), 20.8 (C-9), 28.7 (C-8), 39.5 (C-13), 43.9 (C-11), 55.3 (C-7), 120.8 (C-5), 144.3 (C-4), 147.8 (C-2), 182.1 (C-6).

IR (neat, cm^{-1}) ν_{max} : 1040, 1166, 1348, 1428, 1655, 1680, 2067, 2143, 2281, 2694, 2892.

HRMS (ESI^+) calculated for $\text{C}_{10}\text{H}_{15}\text{N}_4\text{O}$ $[\text{M}+\text{H}]^+$: 207.1246, found: 207.1375

Compounds 200 and 201

The crude solution of **188** (74 mg, 0.33 mmol, 1 equiv) in methanol (5.5 mL) was cooled to 0 °C and HgCl₂ (106 mg, 0.39 mmol, 1.2 equiv), Et₃N (365 μL, 2.60 mmol, 8 equiv), and 1,3-bis(*tert*-butoxycarbonyl)-2-methyl-2-thiopseudourea (113 mg, 0.39 mmol, 1.2 equiv) were added sequentially. The reaction mixture was stirred for 5 h at 0 °C, filtered and concentrated *in vacuo*. The crude product was purified by flash column chromatography on silica gel (EtOAc) to afford **201** (11 mg, 7 %) as a green solid and then **200** (81 mg, 56 %) as a white foam.

200:

Chemical Formula: C₂₁H₂₈N₆O₅

Molecular Weight: 444.49 g.mol⁻¹

m. p. 136 - 138 °C

¹H NMR (300 MHz, CDCl₃) δ_H: 1.49 (s, 9H, *t*-Bu), 1.50 (s, 9H, *t*-Bu), 2.03– 2.19 (m, 1H, H-8), 2.87 – 2.95 (m, 1H, H-8), 3.17 – 3.40 (m, 2H, H-9), 5.16 (ddd, *J* = 12.7, 6.6, 4.4 Hz, 1H, H-6), 7.14 (dd, *J* = 6.6, 4.4 Hz, 1H, H-12), 8.76 (dd, *J* = 4.4, 2.1 Hz, 1H, H-11), 9.06 (d, *J* = 6.6 Hz, 1H, H-14), 9.42 (dd, *J* = 6.6, 2.1 Hz, 1H, H-13), 11.53 (br s, 1H, H-19).

¹³C NMR (75 MHz, CDCl₃) δ_C: 24.8 (C-9), 28.2 (*t*-Bu), 28.4 (*t*-Bu), 31.3 (C-8), 56.3 (C-7), 79.6 and 83.5 (C-17/C-21), 111.1 (C-12), 117.0 (C-5), 135.6 (C-13), 151.5 (C-2), 153.2 (C-20), 154.0 (C-11), 156.5 (C-16), 162.0 (C-4), 163.6 (C-15), 185.4 (C-6).

IR (neat, cm⁻¹) ν_{max}: 3315, 2979, 2931, 1723, 1638, 1609, 1411, 1306, 1142, 1111, 1098, 1057, 732.

HRMS (ESI⁺) calculated for C₂₁H₂₉N₆O₅ [M+H]⁺: 445.2199, found: 445.2249.

201:**Chemical Formula:** C₂₂H₃₀N₆O₆**Molecular Weight:** 474.52 g.mol⁻¹**m. p.** > 114 °C (deg.)

¹H NMR (300 MHz, CDCl₃) δ_H: 1.47 (s, 9H, *t*-Bu), 1.53 (s, 9H, *t*-Bu), 2.31 (ddd, *J* = 14.2, 11.7, 5.1 Hz, 1H, H-8), 3.09 (ddd, *J* = 17.8, 5.1, 2.2 Hz, 1H, H-9), 3.22 (s, 3H, H-24), 3.45 (ddd, *J* = 17.8, 11.5, 5.0, Hz, 1H, H-9), 4.02 – 4.09 (m, 1H, H-8), 7.15 (dd, *J* = 6.6, 4.4 Hz, 1H, H-12), 8.77 (dd, *J* = 4.4, 2.1 Hz, 1H, H-11), 9.48 (dd, *J* = 6.6, 2.1 Hz, 1H, H-12), 9.78 (br s, 1H, H-15), 11.57 (br s, 1H, H-19).

¹³C NMR (75 MHz, CDCl₃) δ_C: 22.9 (C-9), 28.2 (*t*-Bu), 28.3 (*t*-Bu), 33.8 (C-8), 51.3 (C-24), 79.7 and 83.6 (C-17/C-21), 85.8 (C-7), 111.1 (C-12), 115.7 (C-5), 135.8 (C-13), 151.8 (C-2), 153.1 (C-20), 154.1 (C-11), 155.0 (C-16), 163.5 (C-4), 181.6 (C-6), ND (C-15).

IR (neat, cm⁻¹) ν_{max}: 778, 1058, 1116, 1152, 1290, 1303, 1325, 1410, 1613, 2932, 2978.

HRMS (ESI⁺) *m/z* calculated for C₂₂H₃₁N₆O₂ [M+H]⁺: 475.2305; found: 475.2309.

**4,5-dihydro-3H-imidazo[4'',5'':3',4']benzo[1',2':4,5]imidazo[1,2-*a*]pyrimidin-2-amine
2,2,2-trifluoroacetate (202)**

Trifluoroacetic acid (1 mL) was added to a solution of **200** (46 mg, 0.10 mmol) in dichloromethane (1 mL, 0.1 M). The reaction mixture was stirred at room temperature for 2 h. The solvent was removed *in vacuum*, and the resulting yellow oil was crystallized from THF (1.2 mL) to afford **202** (33 mg, 94%) as an orange solid.

Chemical Formula: C₁₃H₁₁F₃N₆O₂**Molecular Weight:** 340.27 g.mol⁻¹**m. p.** 213 - 215 °C

¹H NMR (500 MHz, DMSO-*d*₆) δ_H: 2.96 (t, *J* = 8.9 Hz, 2H, H-8), 3.17 (t, *J* = 8.9 Hz, 2H, H-9), 7.19 (dd, *J* = 6.9, 4.2 Hz, 1H, H-12), 7.79 (br s, 2H, NH₂), 8.44 (dd, *J* = 4.2, 1.9 Hz, 1H, H-11), 9.12 (dd, *J* = 6.8, 1.9 Hz, 1H, H-13).

^{13}C NMR (125 MHz, DMSO- d_6) δ_{C} : 19.3 (C-8), 22.6 (C-9), 109.2 (C-12), 111.1 (C-5), 113.0 (C-6), 120.0 (C-7), 132.2 (C-13), 141.9 (C-4), 145.9 (C-2), 147.2 (C-14), 147.8 (C-11).

IR (neat, cm^{-1}) ν_{max} : 3085, 2655, 1686, 1641, 1432, 1182, 1124, 1035, 833, 796, 721.

HRMS (ESI $^+$) calculated for $\text{C}_{11}\text{H}_{11}\text{N}_6$ $[\text{M}+\text{H}]^+$: 227.1045; found: 227.1045.

1,8-dihydrobenzo[1,2-d:3,4-d']diimidazole-2,7-diamine (67)

A solution of **202** (10 mg, mmol) in methylhydrazine (45 μL) was stirred overnight at rt and concentrated *in vacuo*. The crude reaction was purified by flash on silica gel chromatography using $\text{CH}_2\text{Cl}_2/\text{MeOH}$: 9/1 to CH_2Cl_2 saturated with NH_3/MeOH : 8/2 to yield **67** (4.2 mg, 76 %) as a brown oil.

Chemical Formula: $\text{C}_8\text{H}_8\text{N}_6$

Molecular Weight: 188.19 $\text{g}\cdot\text{mol}^{-1}$

^1H NMR (600 MHz, DMF- d_7) δ_{H} : 6.99 (s, 2H, H-6), 7.83 (br s, 4H, H-7).

^{13}C NMR (150 MHz, DMF- d_7) δ_{C} : 102.7 (C-6), 128.5 (C-5), 154.5 (C-4), 159.7 (C-2).

HRMS (ESI $^+$) calculated for $\text{C}_8\text{H}_9\text{N}_6$ $[\text{M}+\text{H}]^+$: 189.0889; found: 189.0878.

2-(dichloromethyl)-2,3-dihydroimidazo[1,2-a]pyrimidin-2-ol hydrochloride (210)

2-(dichloromethyl)-2,3-dihydroimidazo[1,2-a]pyrimidin-2-ol hydrochloride was prepared according to a modified literature procedure:¹⁰⁹ 1,1,3-Trichloroacetone (**209**) (34 mL, 0.32 mmol, 2 equiv) in THF (40 mL) was added dropwise to a solution of 2-aminopyrimidine (**69**) (15.0 g, 0.16 mmol, 1 equiv) in THF (180 mL). Stirring at rt for 30 min then at 60 $^{\circ}\text{C}$ for 19 h resulted in a slurry reaction mixture which was cooled to rt and filtered. The brown solid was washed thoroughly with CH_2Cl_2 , then dried *in vacuo* to provide the salt **210** as a brown

solid (34.0 g, 83 %).

Chemical Formula: C₇H₈Cl₃N₃O

Molecular Weight: 256.51 g.mol⁻¹

¹H NMR (300 MHz, CD₃OD) δ_H: 4.74 (d, *J* = 14.6 Hz, 1H, H-4), 4.88 (s, 1H, -OH), 5.07 (d, *J* = 14.6 Hz, 1H, H-4), 6.36 (s, 1H, H-9), 7.26 (dd, *J* = 6.5, 4.7 Hz, 1H, H-7), 8.75 (dd, *J* = 6.5, 2.0 Hz, 1H, H-8), 8.95 (dd, *J* = 4.7, 2.0 Hz, 1H, H-6).

¹³C NMR (75 MHz, CD₃OD) δ_C: 60.1 (C-4), 75.5 (C-9), 91.5 (C-5), 113.4 (C-7), 148.8 (C-8), 158.3 (C-2), 169.9 (C-6).

IR (neat, cm⁻¹) ν_{max}: 683, 707, 749, 768, 790, 921, 1253, 1314, 1571, 1548, 1648, 2977, 3032, 3081.

HRMS (ESI⁺) calculated for C₇H₈N₃OCl₂ [M+H]⁺: 220.0044, found: 220.0047.

Imidazo[1,2-a]pyrimidine-2-carbaldehyde (**208**)

A mixture of salt **210** (82 mmol, 21 g) and NaOAc·3H₂O (36 g, 265 mmol) in water (180 mL) was stirred at 60 °C for 16 h. The resulting mixture was concentrated *in vacuum* and filtered through a short pad of silica gel (5-7 cm) with EtOAc. The filtrate was concentrated to provide aldehyde **208** as a white solid (8.01 g, 50 %).

Chemical Formula: C₇H₅N₃O

Molecular Weight: 147.14 g.mol⁻¹

¹H NMR (500 MHz, CD₃OD) δ_H: 7.40 (dd, *J* = 6.8, 4.3 Hz, 1H, H-7), 8.60 (s, 1H, H-4), 8.87 (dd, *J* = 4.3, 2.0 Hz, 1H, H-6), 9.78 (dd, *J* = 6.8, 2.0 Hz, 1H, H-8), 9.97 (s, 1H, H-10).

¹³C NMR (125 MHz, CD₃OD) δ_C: 113.5 (C-7), 125.0 (C-4), 138.2 (C-8), 147.9 (C-5), 152.9 (C-2), 156.5 (C-6), 181.1 (C-9).

HRMS (ESI⁺) calculated for C₇H₆N₃O [M+H]⁺: 148.0511; found: 148.0522.

(E)-3-(imidazo[1,2-a]pyrimidin-2-yl)acrylic acid (207a)

A mixture of aldehyde **208** (3.00 g, 20.4 mmol, 1 equiv), maleic acid (**211**) (2.55 g, 24.5 mmol, 1 equiv) and piperidine (200 μ L, 2.04 mmol, 0.1 equiv) in pyridine (4 mL) was stirred at 80 °C for 15 h. The reaction mixture was cooled to rt and diluted with MeOH (10 mL) with vigorous stirring. This mixture was filtered and the brown solid washed thoroughly with MeOH (10 mL \times 3) to provide the acid **207a** as a brown solid (2.74 g, 71 %).

Chemical Formula: C₉H₇N₃O₂

Molecular Weight: 189.17 g.mol⁻¹

m. p. > 300 °C (deg.)

¹H NMR (300 MHz, DMSO-*d*₆) δ_{H} : 6.65 (d, *J* = 15.6 Hz, 1H, H-10), 7.05 (m, 1H, H-7), 7.65 (d, *J* = 15.6 Hz, 1H, H-9), 8.21 (s, 1H, H-5), 8.58 (m, 1H, H-6), 8.96 (m, 1H, H-8), -OH?.

¹³C NMR (75 MHz, DMSO-*d*₆) δ_{C} : 109.1 (C-7), 113.8 (C-5), 120.6 (C-10), 135.6 (C-8), 136.0 (C-9), 141.2 (C-4), 148.1 (C-2), 152.0 (C-6), 167.6 (C-11).

IR (neat, cm⁻¹) ν_{max} : 658.8, 760.7, 804.2, 978.7, 1172.1, 1195.5, 1238.0, 1258.3, 1347.9, 1371.6, 1535.9, 1619.7, 1640.4, 1703.1, 3092.4, 3132.5.

HRMS (ESI⁺) calculated for C₉H₈N₃O₂ [M+H]⁺: 190.0617; found: 190.0695.

Methyl (E)-3-(imidazo[1,2-a]pyrimidin-2-yl)acrylate (207b)

To a fresh solution of methanolic hydrogen chloride, obtained by dropwise addition of acetyl chloride (0.710 mL, 10 mmol, 5 equiv) in methanol (10 mL), was added acid **207a** (378 mg, 2.0 mmol, 1 equiv). After 17 h of stirring at 65 °C, the volatiles were removed. The residue was dissolved in H₂O (7.5 mL) and treated with NaOAc·3H₂O (350 mg). The resulting mixture was concentrated, leading to a residue, which was purified by flash column chromatography on silica gel (eluent: CH₂Cl₂/MeOH: 98/2) to provide the methyl ester **207b** as a white solid (213 mg, 52 %).

Chemical Formula: C₁₀H₉N₃O₂

Molecular Weight: 203.20 g.mol⁻¹

¹H NMR (500 MHz, DMSO-*d*₆) δ_H: 3.74 (s, 3H, H-12), 6.71 (d, *J* = 15.6 Hz, 1H, H-10), 7.06 (dd, *J* = 6.8, 4.1 Hz, 1H, H-7), 7.75 (d, *J* = 15.6 Hz, 1H, H-9), 8.24 (s, 1H, H-4), 8.59 (dd, *J* = 4.1, 1.9 Hz, 1H, H-6), 8.97 (dd, *J* = 6.8, 1.9 Hz, 1H, H-8).

¹³C NMR (125 MHz, DMSO-*d*₆) δ_C: 51.5 (C-12), 109.2 (C-7), 114.3 (C-10), 118.8 (C-9), 135.6 (C-8), 136.8 (C-4), 140.8 (C-5), 148.1 (C-2), 152.2 (C-6), 166.5 (C-11).

HRMS (ESI⁺) calculated for C₁₀H₁₀N₃O₂ [M+H]⁺: 204.0773, found: 204.0775.

(*E*)-3-(imidazo[1,2-*a*]pyrimidin-2-yl)acrylamide (207c)

Diethyl 2-amino-2-oxoethylphosphonate was prepared according to literature.¹⁵⁴ ¹H and ¹³C NMR spectra are in accordance with literature data.¹⁵⁴

Chemical Formula: C₆H₁₄NO₄P

Molecular Weight: 195,15 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) δ_H: 1.32 (t, *J* = 7.2 Hz, 6H, H-6), 2.85 (d, *J*_{H-P} = 20.8 Hz, 2H, H-2), 4.13 (dt, *J* = 145.4, 7.2 Hz, 4H, H-5), 6.05 (s, 1H, H-4), 6.88 (s, 1H, H-4).

¹³C NMR (75 MHz, CDCl₃) δ_C: 16.4 (d, *J*_{C-P} = 6.6 Hz, C-6), 35.1 (d, *J*_{C-P} = 130.7 Hz, C-2), 62.9 (d, *J*_{C-P} = 6.6 Hz, C-5), 166.8 (d, *J*_{C-P} = 3.9 Hz, C-3).

Preparation of **207c**: Potassium *tert*-butoxide (842 mg, 7.5 mmol, 1.5 equiv) was added to a solution of diethyl 2-amino-2-oxoethylphosphonate (1.46 g, 7.5 mmol, 1.5 equiv) in THF (50 mL) at 0 °C and the mixture was stirred for 30 min. A solution of aldehyde **208** (736 mg, 5.0 mmol, 1 equiv) in THF (9.5 mL) was added dropwise and the reaction mixture was stirred for 3 h at 0 °C and overnight at rt. The reaction solution was then diluted with water (100 mL) and the THF layer was removed *in vacuo*. The aqueous layer was extracted with EtOAc (3 x

¹⁵⁴ Zhang, J.; Polishchuk, E. A.; Chen, J.; Ciufolini, M. A. *J. Org. Chem.* **2009**, *74*, 9140.

100 mL) and the combined organic layers were dried over anhydrous Na_2SO_4 , filtered, and the solvent was removed *in vacuo*. The crude residue was purified by column chromatography on silica gel (eluent: EtOAc/MeOH: 8/2) to afford **207c** as a pale yellow solid (649 mg, 69 %).

Chemical Formula: $\text{C}_9\text{H}_8\text{N}_4\text{O}$

Molecular Weight: $188.19 \text{ g}\cdot\text{mol}^{-1}$

^1H NMR (500 MHz, $\text{DMSO-}d_6$) δ_{H} : 6.67 (d, $J = 15.9$ Hz, 1H, H-10), 7.14 (s, 1H, NH), 7.21 (dd, $J = 6.8, 4.2$ Hz, 1H, H-7), 7.51 (s, 1H, NH), 7.74 (d, $J = 15.9$ Hz, 1H, H-9), 8.21 (s, 1H, H-4), 8.61 (dd, $J = 4.2, 1.8$ Hz, 1H, H-6), 9.18 (dd, $J = 6.9, 1.8$ Hz, 1H, H-8).

^{13}C NMR (125 MHz, $\text{DMSO-}d_6$) δ_{C} : 109.7 (C-7), 120.0 (C-10), 120.7 (C-5), 123.8 (C-9), 133.7 (C-8), 135.7 (C-4), 149.3 (C-2), 150.7 (C-6), 166.6 (C-11).

HRMS (ESI^+) calculated for $\text{C}_9\text{H}_9\text{N}_4\text{O}$ $[\text{M}+\text{H}]^+$: 189.0776, found: 189.0774.

(E)-3-(imidazo[1,2-a]pyrimidin-2-yl)acrylonitrile (207d)

(Triphenylphosphoranylidene)-2-propanone (224 mg, 0.5 mmol, 1.5 equiv) was added to a solution of aldehyde **208** (73 mg, 0.75 mmol, 1 equiv) in toluene (1.7 mL). The mixture was heated at 120°C for 12 h. After cooling, the solvent was removed *in vacuo*. The residue was poured into ether and filtered to remove triphenylphosphine oxide. The filtrate was concentrated and the residue was purified by column chromatography on silica gel (eluent: EtOAc/Hept.: 5/5 to 10/1) to afford **207d** as a pale yellow solid (48 mg, 57 %).

Chemical Formula: $\text{C}_9\text{H}_6\text{N}_4$

Molecular Weight: $170.18 \text{ g}\cdot\text{mol}^{-1}$

^1H NMR (300 MHz, $\text{DMSO-}d_6$) δ_{H} : 6.40 (d, $J = 13.9$ Hz, 1H, H-10), 7.23 (dd, $J = 6.8, 4.2$ Hz, 1H, H-7), 8.10 (d, $J = 13.9$ Hz, 1H, H-9), 8.41 (s, 1H, H-4), 8.61 (dd, $J = 4.2, 1.8$ Hz, 1H, H-6), 9.22 (dd, $J = 6.9, 1.8$ Hz, 1H, H-8).

^{13}C NMR (75 MHz, $\text{DMSO-}d_6$) δ_{C} : 107.8 (C-10), 109.6 (C-7), 117.2 (C-11), 120.9 (C-5), 126.7 (C-9), 134.3 (C-4), 134.6 (C-8), 149.3 (C-2), 149.6 (C-6).

HRMS (ESI⁺) calculated for C₉H₇N₄ [M+H]⁺: 171.0671, found: 171.0659.

(E)-N,N-dibenzyl-3-(imidazo[1,2-a]pyrimidin-2-yl)acrylamide (207e)

A mixture of acid **207a** (189 mg, 1 mmol, 1 equiv), dibenzylamine (230 μ L, 1.2 mmol, 1.2 equiv) and DIC (185 μ L, 1.2 mmol, 1.2 equiv) in dioxane was stirred at rt for 1 h. HOBt (135 mg, 1 mmol, 1 equiv) in DMF (2 mL) was added and the stirring was continued for 15 h. After removal of volatiles, the reaction mixture was purified by column chromatography on silica gel (eluent: EtOAc/MeOH: 9/1) to afford **207e** as a white solid (213 mg, 58 %).

Chemical Formula: C₂₃H₂₀N₄O

Molecular Weight: 368.44 g.mol⁻¹

¹H NMR (300 MHz, CDCl₃) δ _H: 4.69 (s, 2H, -CH₂), 4.71 (s, 2H, -CH₂), 6.86 (dd, *J* = 6.8, 4.1 Hz, 1H, H-7), 7.23 – 7.39 (m, 10H, -H_{Ar}), 7.63 (d, *J* = 14.9 Hz, 1H, H-10), 7.66 (s, 1H, H-4), 7.88 (d, *J* = 14.9 Hz, 1H, H-9), 8.40 (dd, *J* = 2.0, 6.8 Hz, 1H, H-6), 8.55 (dd, *J* = 4.1, 2.0 Hz, 1H, H-8).

¹³C NMR (75 MHz, CDCl₃) δ _C: 48.4 (-CH₂), 50.0 (-CH₂), 109.0 (C-7), 112.2 (C-5), 120.4 (C-10), 126.9 (C_{Ar}), 127.4 (C_{Ar}), 127.7 (C_{Ar}), 128.3 (C_{Ar}), 128.7 (C_{Ar}), 128.9 (C_{Ar}), 133.5 (C-8), 134.4 (C-9), 136.5 (C_{Ar,q}), 137.3 (C_{Ar,q}), 143.3 (C-4), 148.7 (C-2), 151.4 (C-6), 167.1 (C=O).

IR (neat, cm⁻¹) ν _{max}: 700, 758, 786, 973, 1192, 1355, 1423, 1441, 1492, 1598, 2937, 3026, 3113.

HRMS (ESI⁺) calculated for C₂₃H₂₁N₄O [M+H]⁺: 369.1715, found: 369.1708.

N-allyl-1H-pyrrole-2-carboxamide (MC0207f)

N-allyl-1*H*-pyrrole-2-carboxamide was prepared according to literature:¹⁵⁵ A mixture of 2-(trichloroacetyl)pyrrole (3.00 g, 14.2 mmol, 1 equiv) and allylamine (2 mL, 28.4 mmol, 2 equiv) was stirred overnight at rt. The reaction mixture was concentrated *in vacuo* and the residue is triturated with diethyl ether to afford **207f** as a brown solid (2.13 g, quantitative).

Chemical Formula: C₈H₁₀N₂O

Molecular Weight: 150.18 g.mol⁻¹

¹H NMR (300 MHz, DMSO-*d*₆) δ_H: 3.85 (tt, *J* = 5.6, 1.7 Hz, 2H, H-3), 5.04 – 5.19 (m, 2H, H-1), 5.87 (tdd, *J* = 17.2, 10.3, 5.2, Hz, 1H, H-2), 6.07 (td, *J* = 3.7, 2.4, Hz, 1H, H-9), 6.79 – 6.81 (m, 1H, H-10), 6.83 – 6.85 (m, 1H, H-8), 8.13 (t, *J* = 5.6 Hz, 1H, H-4), 11.40 (br, s, 1H, H-7).

¹³C NMR (75 MHz, DMSO-*d*₆) δ_C: 40.7 (C-3), 108.5 (C-9), 109.9 (C-10), 114.9 (C-1), 121.2 (C-8), 126.2 (C-6), 135.9 (C-2), 160.5 (C-5).

¹H and ¹³C NMR spectra are in accordance with literature data.¹⁵⁶

(1*R*,2*S*,3*S*,4*S*)-3,4-bis(imidazo[1,2-*a*]pyrimidin-2-yl)cyclobutane-1,2-dicarboxylic acid (223)

¹⁵⁵ Thoi, V. S.; Stork, J. R.; Niles, E. T.; Depperman, E. C.; Tierney, D. L.; Cohen, S. M. *Inorg. Chem.* **2008**, *47*, 10533.

¹⁵⁶ Allmann, T. C.; Moldovan, R. P.; Jones, P. G.; Lindel, T. *Chem. Eur. J.* **2016**, *22*, 111.

Slurry of acid **207a** (10x200 mg, 10.6 mmol, 1 equiv in 10 Pyrex tubes) and benzophenone (10x193mg, 10.6 mmol, 1 equiv) in acetonitrile (10x15 mL, 0.07 M) was vigorously stirred under argon and irradiated at 365 nm (Apparatus 3) and for 10 days. The combined reaction mixtures were filtered. The solid mixture was washed thoroughly with acetonitrile and dried *in vacuum* to give the diacid **223** as a brown solid.

Chemical Formula: C₁₈H₁₄N₆O₄

Molecular Weight: 378.35 g.mol⁻¹

¹H NMR (300 MHz, DMSO-*d*₆) δ_H: 3.96 (dd, *J* = 4.0, 2.3 Hz, 2H, H-9), 4.28 (dd, *J* = 4.0, 2.3 Hz, 2H, H-10), 6.88 (dd, *J* = 6.7, 4.1 Hz, 2H, H-7), 7.56 (s, 2H, H-4), 8.35 (dd, *J* = 4.1, 2.0 Hz, 2H, H-6), 8.75 (dd, *J* = 6.8, 2.0 Hz, 2H, H-8).

¹³C NMR (75 MHz, DMSO-*d*₆) δ_C: 39.2 (C-10), 43.7 (C-9), 108.2 (C-7), 109.2 (C-4), 134.5 (C-8), 146.4 (C-5), 147.0 (C-2), 149.2 (C-6), 174.0 (C-11).

IR (neat, cm⁻¹) ν_{max}: 759, 799, 1191, 1260, 1238, 1336, 1373, 1508, 1620, 2554, 3097.

HRMS (ESI⁺) calculated for C₁₈H₁₅N₆O₄ [M+H]⁺: 379.1155; found: 379.1155.

Dimethyl(1R,2S,3S,4S)-3,4-bis(imidazo[1,2-a]pyrimidin-2-yl)cyclobutane-1,2-dicarboxylate (224**)**

To a fresh solution of methanolic hydrogen chloride, obtained by dropwise addition of acetyl chloride (4.0 mL, 56.4 mmol, 10 equiv) in methanol (50 mL), was added diacid **223** (2.0 g, 5.3 mmol, 1 equiv). After 17 h of stirring at 65 °C, the volatiles were removed. The residue was dissolved in H₂O (20 mL) and treated with NaOAc·3H₂O (1.8 g). The resulting mixture was concentrated, leading to a residue, which was purified by flash column chromatography on silica gel (eluent: CH₂Cl₂ to CH₂Cl₂/MeOH: 92/8) to provide the dimethyl ester **224** as a yellow solid (666 mg, 31 %).

Chemical Formula: C₂₀H₁₈N₆O₄

Molecular Weight: 406.40 g.mol⁻¹

m. p. 250 °C (deg.)

¹H NMR (300 MHz, CD₃OD) δ_H: 3.75 (s, 6H, H-12), 4.22 (dd, *J* = 3.7, 2.3 Hz, 2H, H-9), 4.49 (dd, *J* = 3.7, 2.3 Hz, 2H, H-10), 6.88 (dd, *J* = 6.8, 4.2 Hz, 2H, H-7), 7.59 (s, 2H, H-4), 8.38 (dd, *J* = 4.2, 2.0 Hz, 2H, H-6), 8.64 (dd, *J* = 6.7, 2.0 Hz, 2H, H-8).

¹³C NMR (75 MHz, CD₃OD) δ_C: 40.6 (C-10), 44.4 (C-9), 52.8 (C-12), 110.1 (C-7), 111.3 (C-4), 135.9 (C-8), 146.8 (C-5), 149.2 (C-2), 151.6 (C-6), 174.5 (C-11).

IR (neat, cm⁻¹) ν_{max}: 753, 785, 1195, 1265, 1330, 1440, 1505, 1715, 1740, 2953, 2996, 3071.

HRMS (ESI⁺) calculated for C₂₀H₁₉N₆O₄ [M+H]⁺: 407.1468, found: 407.1468.

3,4-bis(imidazo[1,2-a]pyrimidin-2-yl)cyclobutane-1,2-dicarboxylic acid (**225**)

A slurry of acid **207a** (10x560 mg, 29.6 mmol in 10 Pyrex tubes) in DMSO (10x15 mL) was stirred under argon and irradiated for 10 days. The combined reaction mixtures were concentrated *in vacuo*, taken up in MeOH, sonicated and filtered. The brown solid was washed with MeOH and dried *in vacuo* (10⁻² mmHg) at 100 °C for one night to provide diacid **225** as a brown solid (3.64 g, 65 %).

Chemical Formula: C₁₈H₁₄N₆O₄

Molecular Weight: 378.35 g.mol⁻¹

¹H NMR (300 MHz, DMSO-*d*₆) δ_H: 3.50 (dd, *J* = 9.6, 2.4 Hz, 2H, H-9), 3.84 (dd, *J* = 9.6, 2.4 Hz, 2H, H-10), 7.03 (dd, *J* = 6.8, 4.2 Hz, 2H, H-7), 7.78 (s, 2H, H-4), 8.51 (dd, *J* = 4.2, 2.0 Hz, 2H, H-6), 8.87 (dd, *J* = 6.8, 2.0 Hz, 2H, H-8). OH?

¹³C NMR (75 MHz, DMSO-*d*₆) δ_C: 41.0 (C-10), 43.9 (C-9), 108.4 (C-7), 108.5 (C-4), 134.8 (C-8), 147.0 (C-5), 147.7 (C-2), 149.9 (C-6), 173.9 (C-11).

IR (neat, cm^{-1}) ν_{max} : 768, 794, 1246, 1347, 1506, 1577, 1617, 3180.

HRMS (ESI⁺) calculated for $\text{C}_{18}\text{H}_{15}\text{N}_6\text{O}_4$ $[\text{M}+\text{H}]^+$: 379.3560; found: 379.3547.

Dimethyl 3,4-bis(imidazo[1,2-a]pyrimidin-2-yl)cyclobutane-1,2-dicarboxylate (226)

For operating mode, see **224**.

Silica gel column chromatography purification (CH_2Cl_2 to $\text{CH}_2\text{Cl}_2/\text{MeOH}$: 98/2) furnished **226** as a yellow solid (203 mg, 95 %).

Chemical Formula: $\text{C}_{20}\text{H}_{18}\text{N}_6\text{O}_4$

Molecular Weight: $406.40 \text{ g}\cdot\text{mol}^{-1}$

^1H NMR (300 MHz, CD_3OD) δ_{H} : 3.73 (s, 6H, H-12), 3.82 (dd, $J = 9.6, 2.4$ Hz, 2H, H-9), 4.04 (dd, $J = 9.6, 2.4$ Hz, 2H, H-10), 7.00 (dd, $J = 6.8, 4.2$ Hz, 2H, H-7), 7.73 (s, 2H, H-4), 8.52 (dd, $J = 4.2, 2.0$ Hz, 2H, H-6), 8.76 (dd, $J = 6.8, 2.0$ Hz, 2H, H-8).

^{13}C NMR (75 MHz, $\text{DMSO}-d_6$) δ_{C} : 42.8 (C-10), 45.0 (C-9), 52.7 (C-12), 110.4 (C-7), 110.6 (C-4), 136.3 (C-8), 147.8 (C-5), 149.9 (C-2), 152.1 (C-6), 174.0 (C-11).

IR (neat, cm^{-1}) ν_{max} : 692, 767, 789, 1164, 1202, 1340, 1434, 1504, 1615, 1726, 2953, 3128.

HRMS (ESI⁺) calculated for $\text{C}_{20}\text{H}_{19}\text{N}_6\text{O}_4$ $[\text{M}+\text{H}]^+$: $\text{C}_{20}\text{H}_{19}\text{N}_6\text{O}_4$: 407.1468 ; found: 407.1472.

Compound (229)

Diester **224** (239 mg, 0.59 mmol, 1 equiv) and iodine (75 mg, 0.29 mmol, 0.5 equiv) was

dissolved in DMSO (88 mL). The resulting solution was stirred at rt for 15 min and then poured in 9 quartz tubes. Propylene oxide (400 μ L) was added in each tube. The reaction mixture was irradiated at 365 nm (Apparatus 3) and stirred under argon atmosphere for 24 h. The combined reaction mixtures were concentrated *in vacuo*. The crude was purified by rapid filtration on silica gel pad (eluent: CH₂Cl₂/MeOH: 95/5 then 9/1) to provide the **229** as a yellow solid (140 mg, 59 %).

Chemical Formula: C₂₀H₁₆N₆O₄

Molecular Weight: 404.39 g.mol⁻¹

m. p. > 300 °C (deg.)

¹H NMR (500 MHz, CD₃OD/CDCl₃: 5/1) δ_{H} : 3.76 (s, 6H, H-12), 3.83 (d, $J = 5.1$ Hz, 2H, H-9), 4.50 (d, $J = 5.1$ Hz, 2H, H-10), 7.19 (dd, $J = 6.9, 4.1$ Hz, 2H, H-7), 8.52 (d, $J = 4.2$ Hz, 2H, H-6), 9.07 (dd, $J = 6.9$ Hz, 2H, H-8).

¹³C NMR (125 MHz, CD₃OD/CDCl₃: 5/1) δ_{C} : 37.4 (C-10), 48.5 (C-9), 52.9 (C-12), 111.2 (C-7), 114.4 (C-4), 136.2 (C-8), 145.1 (C-5), 149.7 (C-2), 150.3 (C-6), 173.3 (C-11).

IR (neat, cm⁻¹) ν_{max} : 755, 946, 1056, 1158, 1171, 1211, 1243, 1328, 1435, 1728, 2942.

HRMS (ESI⁺) calculated for C₂₀H₁₇N₆O₄ [M+H]⁺: 405.1311, found: 405.1320.

Dimethyl (1*R*,2*S*,3*S*,4*S*)-3,4-bis(3-iodoimidazo[1,2-*a*]pyrimidin-2-yl)cyclobutane-1,2-dicarboxylate (230)

Chemical Formula: C₂₀H₁₆I₂N₆O₄

Molecular Weight: 658.19 g.mol⁻¹

m. p. 171 - 172 °C (deg.)

¹H NMR (300 MHz, DMSO-*d*₆) δ_{H} : 3.68 (s, 6H, H-12), 4.33 – 4.37 (m, 2H, H-9), 4.41 – 4.44 (m, 2H, H-10), 7.02 (dd, $J = 6.8, 4.2$ Hz, 2H, H-7), 8.39 (dd, $J = 4.2, 1.9$ Hz, 2H, H-8), 8.53

(dd, $J = 6.8, 1.9$ Hz, 2H, H-8).

^{13}C NMR (75 MHz, DMSO- d_6) δ_{C} : 39.0 (C-9), 42.2 (C-10), 52.0 (C-12), 65.7 (C-4), 109.7 (C-7), 134.5 (C-8), 148.1 (C-5), 149.3 (C-2), 150.2 (C-8), 172.3 (C-11).

IR (neat, cm^{-1}) ν_{max} : 763, 796, 1160, 1206, 1274, 1356, 1493, 1505, 1612, 1735, 2951, 3078.

HRMS (ESI $^+$) calculated for $\text{C}_{20}\text{H}_{17}\text{N}_6\text{O}_4\text{I}_2$: 658.9401, found: 658.9426.

8-bromo6,7,8,9-tetrahydrobenzo[4,5]imidazo[1,2-*a*]pyridin-9-ol (**238**)

Under a nitrogen atmosphere, the ketone **154** (93 mg, 0.50 mmol, 1 equiv) was dissolved in anhydrous THF (1.9 mL) and added dropwise to a stirred solution of lithium aluminium hydride in THF (500 μl , 1 M, 0.50 mmol, 1 equiv) at rt. The reaction mixture was stirred 2 h at rt and diluted with anhydrous THF (2.5 mL). At 0 $^{\circ}\text{C}$, were added drops of water, drops of 15 % aqueous sodium hydroxide and drops of water. The mixture was warmed to rt and stirred for 15 min. Some anhydrous MgSO_4 was added and the mixture was stirred for 15 min and filtered. The filtrate was concentrated *in vacuum* and purified by silica gel column chromatography ($\text{CH}_2\text{Cl}_2/\text{MeOH}$: 95/5) to afford **238** as a white solid (76 mg, 81 %).

Chemical Formula: $\text{C}_{11}\text{H}_{12}\text{N}_2\text{O}$

Molecular Weight: 188.23 $\text{g}\cdot\text{mol}^{-1}$

m. p. 151 - 152 $^{\circ}\text{C}$

^1H NMR (300 MHz, CDCl_3) δ_{H} : 1.73 - 1.83 (m, 1H, H-8), 1.90 - 2.11 (m, 3H, H-8/H-7), 2.51 - 2.71 (m, 2H, H-9), 4.35 (br s, 1H, -OH), 5.04 (t, $J = 4.2$ Hz, 1H, H-6), 6.67 (td, $J = 6.8, 1.1$ Hz, 1H, H-12), 7.07 (ddd, $J = 9.1, 6.6, 1.1$ Hz, 1H, H-11), 7.32 (d, $J = 9.1$ Hz, 1H, H-10), 8.16 (d, $J = 6.8$ Hz, 1H, H-13).

^{13}C NMR (75 MHz, CDCl_3) δ_{C} : 19.8 (C-8), 24.8 (C-9), 33.6 (C-7), 61.6 (C-6), 111.7 (C-12), 116.4 (C-10), 121.0 (C-5), 124.4 (C-8), 124.5 (C-11), 143.9 (C-4), 144.9 (C-2).

IR (neat, cm^{-1}) ν_{max} : 734, 751, 945, 1066, 1348, 1502, 1636, 2859, 2939, 3156.

HRMS (ESI $^+$) calculated for $\text{C}_{11}\text{H}_{13}\text{N}_2\text{O}$ $[\text{M}+\text{H}]^+$: 189.1028, found: 189.1028.

(E)-2-amino-3,5,6,7-tetrahydro-4H-benzo[d]imidazol-4-one oxime (239)

A solution of ketone **154** (187 mg, 1.00 mmol, 1 equiv) and hydroxylamine hydrochloride (347 mg, 5.00 mmol, 5 equiv) was heated at reflux and triethylamine (700 μ L, 5.00 mmol, 5 equiv) was added. The reaction mixture further refluxed for 2 h and then concentrated *in vacuo*. The solid obtained was taken in *n*-BuOH and extracted (2 x 10 mL) and the organic layers were concentrated *in vacuo*. The crude product was purified by flash column chromatography on silica gel using CH₂Cl₂ to CH₂Cl₂/MeOH: 8/2 to yield **239** (91 mg, 55 %) as a pale yellow solid.

Chemical Formula: C₇H₁₀N₄O

Molecular Weight: 166.18 g.mol⁻¹

m. p. > 245 °C (deg.)

¹H NMR (300 MHz, DMSO-*d*₆) δ _H: 1.80 (quin, *J* = 6.0 Hz, 2H, H-8), 2.27 (t, *J* = 6.0 Hz, 2H, H-7), 2.43 (t, *J* = 6.0 Hz, 2H, H-9), 5.61 (s, 2H, H-10), 10.26 (br s, 1H, H-11).

¹³C NMR (125 MHz, DMSO-*d*₆) δ _C: 23.3 (C-8), 24.2 (C-9), 28.0 (C-7), 114.0 (C-5), 142.9 (C-4), 144.3 (C-6), 151.1 (C-2).

IR (neat, cm⁻¹) ν _{max}: 698, 724, 918, 943, 1271, 1364, 1411, 1552, 1626, 1867, 2493, 2939, 3203, 3321, 3428.

HRMS (ESI⁺) calculated for C₇H₁₁N₄O [M+H]⁺: 167.0933 found: 167.0926.

2-amino-3,5,6,7-tetrahydro-4H-benzo[d]imidazol-4-one (240)

A mixture of **154** (187 mg, 1 mmol, 1 equiv) and methylhydrazine (530 μ L, 10 mmol, 10 equiv) was stirred 15 min at rt and concentrated *in vacuo*. The reaction mixture was triturated with dichloromethane, filtered and washed with dichloromethane to give **240** as a

pale yellow solid (99 mg, 66 %).

Chemical Formula: C₇H₉N₃O

Molecular Weight: 151.17 g.mol⁻¹

m. p. 245 °C

¹H NMR (300 MHz, DMSO-*d*₆) δ_H: 1.93 (quin, *J* = 6.1 Hz, 2H, H-8), 2.23 (t, *J* = 6.1 Hz, 2H, H-7), 2.52 (t, *J* = 6.1 Hz, 2H, H-9), 6.05 (s, 2H, H-10), 11.77 (br s, 1H, H-1).

¹³C NMR (75 MHz, DMSO-*d*₆) δ_C: 23.6 (C-8), 24.0 (C-9), 36.7 (C-7), 122.4 (C-5), 154.5 (C-2), 156.7 (C-4), 183.8 (C-6).

IR (neat, cm⁻¹) ν_{max}: 739, 1068, 1285, 1356, 1557, 1591, 2670, 2859, 3187, 3421.

HRMS (ESI⁺) calculated for C₇H₁₀N₃O [M+H]⁺: 152.0824 found: 152.0808.

2-amino-5-azido-3,5,6,7-tetrahydro-4*H*-benzo[*d*]imidazol-4-one (241)

A mixture of **195** (114 mg, 0.5 mmol, 1 equiv) and methylhydrazine (263 μL, 5 mmol, 10 equiv) was stirred 20 min at rt and concentrated *in vacuo*. The reaction mixture was triturated with methanol, filtered and washed with dichloromethane to give **241** as a pale yellow solid (63 mg, 66 %).

Chemical Formula: C₇H₈N₆O

Molecular Weight: 192.18 g.mol⁻¹

m. p. 192 °C (deg.)

¹H NMR (500 MHz, DMSO-*d*₆) δ_H: 1.81-1.89 (m, 1H, H-9), 2.13-2.19 (m, 1H, H-9), 2.56-2.68 (m, 2H, H-8), 4.31 (dd, *J* = 10.7, 4.3 Hz, 2H, H-7), 6.27 (s, 2H, H-10), 11.10 (s, 1H, H-1).

¹³C NMR (125 MHz, DMSO-*d*₆) δ_C: 22.4 (C-9), 29.5 (C-8), 62.6 (C-7), 120.1 (C-5), 156.0 (C-2), 158.1 (C-4), 178.4 (C-6).

IR (neat, cm⁻¹) ν_{max}: 676, 935, 1053, 1082, 1258, 1344, 1363, 1552, 1584, 1605, 2091, 3043, 3455.

HRMS (ESI⁺) calculated for C₇H₉N₆O [M+H]⁺: 193.0838 found: 193.0834.

-3-(trifluoromethyl)-7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (242)

For operating mode, see 177.

Thick layer chromatography purification on silica gel (Heptane/EtOAc: 7/3) furnished **242** as a white solid (17 mg, 26 %).

Chemical Formula: C₁₂H₈BrF₃N₂O

Molecular Weight: 333.11 g.mol⁻¹

m. p. 156 - 157 °C

¹H NMR (500 MHz, CDCl₃) δ_H: 1.74 – 1.85 (m, 2H, H-8), 2.29 (dt, *J* = 17.5, 3.9 Hz, 1H, H-9), 2.52 (ddd, *J* = 17.5, 9.9, 5.3 Hz, 1H, H-9), 3.91 (t, *J* = 3.9 Hz, 1H, H-7), 6.44 (dd, *J* = 7.0, 1.5 Hz, 1H, H-12), 7.17 (s, 1H, H-10), 8.54 (d, *J* = 7.0 Hz, 1H, H-13).

¹³C NMR (125 MHz, CDCl₃) δ_C: 22.8 (C-9), 32.8 (C-8), 49.7 (C-7), 110.8 (q, *J* = 2.8 Hz, C-12), 115.0 (q, *J* = 4.6 Hz, C-10), 118.1 (C-5), 122.8 (q, *J* = 272.4 Hz, C-14), 129.3 (C-13), 131.8 (q, *J* = 34.6 Hz, C-11), 147.3 (C-2), 160.4 (C-4), 181.7 (C-6).

IR (neat, cm⁻¹) ν_{max}: 692, 823, 929, 1007, 1058, 1117, 1170, 1334, 1652, 2927, 3032.

HRMS (ESI⁺) calculated for C₁₂H₉BrF₃N₂O [M+H]⁺: 332.9850, found: 332.9838.

8-bromo-4-(trifluoromethyl)-7,8-dihydrobenzo[4,5]imidazo[1,2-a]pyridin-9(6H)-one (243)

For operating mode, see 177.

Silica gel column chromatography purification (Heptane/EtOAc: 8/2) furnished **243** as a white solid (78 mg, 60 %).

Chemical Formula: C₁₂H₈BrF₃N₂O

Molecular Weight: 333.11 g.mol⁻¹

m. p. 205 - 206 °C

¹H NMR (500 MHz, CDCl₃) δ_H: 2.56-2.68 (m, 2H, H-8), 3.18 (dt, *J* = 17.6, 3.9 Hz, 1H, H-9), 3.37 (ddd, *J* = 17.6, 9.9, 5.4 Hz, 2H, H-9), 4.73 (t, *J* = 3.9 Hz, 1H, H-7), 7.18 (t, *J* = 6.9 Hz, 1H, H-12), 7.87 (d, *J* = 7.4 Hz, 1H, H-11), 9.43 (d, *J* = 6.9 Hz, 1H, H-13).

¹³C NMR (125 MHz, CDCl₃) δ_C: 22.9 (C-9), 32.8 (C-8), 49.8 (C-7), 113.6 (C-12), 119.3 (q, *J* = 34.8 Hz, C-10), 121.4 (C-5), 122.3 (q, *J* = 272.5 Hz, C-14), 128.1 (q, *J* = 4.8 Hz, C-11), 131.6 (C-13), 144.7 (C-2), 160.3 (C-4), 181.6 (C-6).

IR (neat, cm⁻¹) ν_{max}: 767, 806, 1020, 1095, 1123, 1162, 1181, 1299, 1422, 1651, 2923, 2961.

HRMS (ESI⁺) calculated for C₁₂H₉F₃N₂OBr [M+H]⁺: 332.9850, found: 332.9838.

8-bromo-2-(trifluoromethyl)-7,8-dihydrobenzo[4,5]imidazo[1,2-*a*]pyridin-9(6*H*)-one
(244)

For operating mode, see 177.

Silica gel column chromatography purification (Heptane/EtOAc: 5/5) furnished **244** as a white solid (79 mg, 60 %).

Chemical Formula: C₁₂H₈BrF₃N₂O

Molecular Weight: 333.11 g.mol⁻¹

m. p. 145 - 146 °C

¹H NMR (500 MHz, CDCl₃) δ_H: 2.56-2.68 (m, 2H, H-8), 3.10 (dt, *J* = 17.6, 3.8 Hz, 1H, H-9), 3.34 (ddd, *J* = 17.6, 9.9, 5.4 Hz, 2H, H-9), 4.73 (t, *J* = 3.8 Hz, 1H, H-7), 7.69 (dd, *J* = 9.4, 1.6 Hz, 1H, H-12), 7.82 (d, *J* = 9.4 Hz, 1H, H-10), 9.61 (s, 1H, H-13).

¹³C NMR (125 MHz, CDCl₃) δ_C: 22.8 (C-9), 32.7 (C-8), 49.6 (C-7), 117.9 (C-10), 119.5 (q, *J* = 34.9 Hz, C-12), 122.1 (C-5), 123.2 (q, *J* = 271.0 Hz, C-14), 126.3 (q, *J* = 2.7 Hz, C-11), 127.3 (q, *J* = 5.4 Hz, C-13), 148.7 (C-2), 160.8 (C-4), 181.5 (C-6).

IR (neat, cm^{-1}) ν_{max} : 667, 834, 891, 1019, 1052, 1092, 1118, 1166, 1255, 1309, 1645, 2924, 3059.

HRMS (ESI^+) calculated for $\text{C}_{12}\text{H}_9\text{F}_3\text{N}_2\text{OBr}$ $[\text{M}+\text{H}]^+$: 332.9850, found: 332.9843.

BIBLIOGRAPHIE

BIBLIOGRAPHIE

1. Martins, A.; Vieira, H.; Gaspar, H.; Santos, S. *Mar. Drugs* **2014**, *12*, 1066: Marketed Marine Natural Products in the Pharmaceutical and Cosmeceutical Industries: Tips for Success.
2. <http://marinepharmacology.midwestern.edu/clinPipeline.htm>
3. (a) Uemura, D.; Takahashi, K.; Yamamoto, T.; Katayama, C.; Tanaka, J.; Okumura, Y.; Hirata, Y. *J. Am. Chem. Soc.* **1985**, *107*, 4796: Norhalichondrin A: an antitumor polyether macrolide from a marine sponge. (b) Hirata, Y.; Uemura, D. *Pure Appl. Chem.* **1986**, *58*, 701: Halichondrins - antitumor polyether macrolides from a marine sponge.
4. Aicher, T. D.; Buszek, K. R.; Fang, F. G.; Forsyth, C. J.; Jung, S. H.; Kishi, Y.; Matelich, M. C.; Scola, P. M.; Spero, D. M.; Yoon, S. K. *J. Am. Chem. Soc.* **1992**, *114*, 3162: Total synthesis of halichondrin B and norhalichondrin B.
5. Austad, B. C.; Calkins, T. L.; Chase, C. E.; Fang, F. G.; Horstmann, T. E.; Hu, Y.; Lewis, B. M.; Niu, X.; Noland, T. A.; Orr, J. D.; Schnaderbeck, M. J.; Zhang, H.; Asakawa, N.; Asai, N.; Chiba, H.; Hasebe, T.; Hoshino, Y.; Ishizuka, H.; Kajima, T.; Kayano, A.; Komatsu, Y.; Kubota, M.; Kuroda, H.; Miyazawa, M.; Tagami, K.; Watanabe T. *Synlett* **2013**, *24*, 333: Commercial Manufacture of Halaven[®]: Chemoselective Transformations En Route to Structurally Complex Macrocyclic Ketones.
6. Cortes, J.; Vahdat, L.; Blum, J. L.; Twelves, C.; Campone, M.; Roché, H.; Bachelot, T.; Awada, A.; Paridaens, R.; Goncalves, A.; Shuster, D. E.; Wanders, J.; Fang, F.; Gurnani, R.; Richmond, E.; Cole, P. E.; Ashworth, S.; Allison, M. A. *J. Clin. Oncol.* **2010**, *28*, 3922: Phase II Study of the Halichondrin B Analog Eribulin Mesylate in Patients With Locally Advanced or Metastatic Breast Cancer Previously Treated With an Anthracycline, a Taxane, and Capecitabine.
7. a) Bergman, W.; Feeney, R. *J. Org. Chem.* **1951**, *16*, 981: Contributions to the study of marine products. XXXII. The nucleosides of sponges. I.¹ b) Bergman, W.; Burke, D. C. *J. Org. Chem.* **1955**, *20*, 1501: Contributions to the study of marine products. XXXIX. The nucleosides of sponges. III.¹ Spongothymidine and spongouridine².
8. a) Rinehart, K. L.; Holt, T. G.; Fregeau, N. L.; Stroh, J. G.; Keifer, P. A.; Sun, F.; Li, L. H.; Martin, D. G. *J. Org. Chem.* **1990**, *55*, 4512: Ecteinascidins 729, 743, 745, 759A, 759B, and 770: potent antitumor agents from the Caribbean tunicate *Ecteinascidia turbinata*. b) Rinehart, K. L.; Holt, T. G.; Fregeau, N. L.; Stroh, J. G.; Keifer, P. A.; Sun, F.; Li, L. H.; Martin, D. G. *J. Org. Chem.* **1991**, *56*, 1676: Ecteinascidins 729, 743, 745, 759A, 759B, and 770: potent antitumor agents from the Caribbean tunicate *Ecteinascidia turbinata* [Erratum to document cited in CA113(9):75189d].
9. a) Corey, E. J.; Gin, D. Y.; Kania R. S. *J. Am. Chem. Soc.* **1996**, *118*, 9202: Enantioselective Total Synthesis of Ecteinascidin 743. b) Endo, A.; Yanagisawa, A.; Abe, M.; Tohma, S.; Kan T.; Fukuyama, T. *J. Am. Chem. Soc.* **2002**, *124*, 6552: Total

- Synthesis of Ecteinasclidin 743. c) Chen, J.; Chen, X.; Bois-Choussy M.; Zhu, J. *J. Am. Chem. Soc.* **2006**, *128*, 87: Total Synthesis of Ecteinasclidin 743.
10. a) Cuevas, C.; Perez, M.; Martín, M. J.; Chicharro, J. L.; Fernandez-Rivas, C.; Flores, M.; Francesch, A.; Gallego, P.; Zarzuelo, M.; de la Calle, F.; Garcia, J.; Polanco, C.; Rodriguez, I.; Manzanares, I. *Org. Lett.* **2000**, *2*, 2545: Synthesis of Ecteinasclidin ET-743 and Phthalascidin Pt-650 from Cyanosafracin B. b) Cuevas, C.; Perez, M.; Francesch, A.; Fernandez, C.; Chicharro, J. L.; Gallego, P.; Zarzuelo, M.; de la Calle, F.; Manzanares, I. Hemisynthetic method and new compounds. WO. Patent 69862, November 23, **2000**. c) Cuevas, C.; Perez, M.; Francesch, A.; Fernandez, C.; Chicharro, J. L.; Gallego, P.; Zarzuelo, M.; Manzanares, I.; Martín, M. J.; Munt, S. Synthetic process for the manufacture of an ecteinascidin compound. WO. Patent 0187895, November 22, **2001**.
 11. Senter, P. D.; Sievers, E. L. *Nature Biotechnol.* **2012**, *30*, 631: The discovery and development of brentuximab vedotin for use in relapsed Hodgkin lymphoma and systemic anaplastic large cell lymphoma.
 12. Pettit, G. R.; Kamano, Y.; Herald, C. L.; Tuinman, A. A.; Boettner, F. E.; Kizu, H.; Schmidt, J. M.; Baczynskyj, L.; Tomer, K.; B. Bontems, R. J. *J. Am. Chem. Soc.* **1987**, *109*, 6883: The isolation and structure of a remarkable marine animal antineoplastic constituent: dolastatin 10.
 13. Lee, W. W.; Benitez, A.; Goodman, L.; Baker, B. R. *J. Am. Chem. Soc.* **1960**, *82*, 2648: Potential Anticancer Agents.¹ XI. Synthesis Of The B-Anomer Of 9-(D-Arabinofuranosyl)-Adenine.
 14. Eccles, R.; Meier, C.; Jawad, M.; Weinmullner, R.; Grassauer, A.; Prieschl-Grassauer, E. *Respir. Res.* **2010**, *11*, 108: Efficacy and safety of an antiviral Iota-Carrageenan nasal spray: A randomized, double-blind, placebo-controlled exploratory study in volunteers with early symptoms of the common cold.
 15. McIntosh, M.; Cruz, L. J.; Hunkapiller, M. W.; Gray, W. R.; Olivera, B. M. *Arch. Biochem. Biophys.* **1982**, *218*, 329: Isolation and structure of a peptide toxin from the marine snail conus-magus.
 16. Litt, J. Z. *Litt's Drug Eruptions and Reactions Manual*. 22nd Edition. Ohio: Taylor & Francis Group, 2016.
 17. a) Bays, H. *Am. J. Cardiol.* **2006**, *98*, 71: Clinical overview of Omacor: A concentrated formulation of omega-3 polyunsaturated fatty acids. b) Koski, R. R. *Pharm. Ter.* **2008**, *33*, 271: Omega-3-acid ethyl esters (Lovaza) for severe hypertriglyceridemia.
 18. Simopoulos, A. P. *Asia Pacific Journal of Clinical Nutrition* **2002**, *11*, S163: Omega-3 fatty acids in wild plants, nuts and seeds.
 19. Al-Mourabit, A.; Zancanella, M. A.; Tilvi, S.; Romo, D. *Nat. Prod. Rep.* **2011**, *28*, 1229: Biosynthesis, asymmetric synthesis, and pharmacology, including cellular targets, of the pyrrole-2-aminoimidazole marine alkaloids.
 20. Morales, J. J.; Rodriguez, A. D. *J. Nat. Prod.* **1991**, *54*, 629: The Structure of Clathrodin, a Novel Alkaloid Isolated from the Caribbean Sea Sponge *Agelas clathrodes*.

21. Kobayashi, J.; Ohizumi, Y.; Nakamura, H.; Hirata, Y. *Experientia* **1986**, *42*, 1176: A novel antagonist of serotonergic receptors, hymenidin, isolated from the Okinawan marine sponge *Hymeniacidon sp.*
22. Forenza, S.; Minale, L.; Riccio, R.; Fattorusso, E. *J. Chem. Soc. D* **1971**, 1129: Structure of debromo-carteramine A, a novel bromopyrrole alkaloid.
23. Grube, A.; Köck, M. *Org. Lett.* **2006**, *8*, 4675: Stylissadines A and B: The First Tetrameric Pyrrole–Imidazole Alkaloids.
24. Tsukamoto, S.; Kato, H.; Hirota, H.; Fusetani, N. *J. Nat. Prod.* **1996**, *59*, 501: Mauritamine, a New Antifouling Oroidin Dimer from the Marine Sponge *Agelas mauritiana*.
25. Endo, T.; Tsuda, M.; Okada, T.; Mitsuhashi, S.; Shima, H.; Kikuchi, K.; Mikami, Y.; Fromont, J.; Kobayashi, J. *J. Nat. Prod.* **2004**, *67*, 1262: Nagelamides A–H, New Dimeric Bromopyrrole Alkaloids from Marine Sponge *Agelas* Species.
26. Yasuda, T.; Araki, A.; Kubota, T.; Ito, J.; Mikami, Y.; Fromont, J.; Kobayashi, J. *J. Nat. Prod.* **2009**, *72*, 488: Bromopyrrole Alkaloids from Marine Sponges of the Genus *Agelas*.
27. Cychon, C.; Lichte, E.; Köck, M. *Beilstein J. Org. Chem.* **2015**, *11*, 2029: The marine sponge *Agelas citrina* as a source of the new pyrrole–imidazole alkaloids citrinamines A–D and N-methylagelongine.
28. Appenzeller, J.; Tilvi, S.; Martin, M. T.; Gallard, J. F.; El-bitar, H.; Tran Huu Dau, E.; Debitus, C.; Laurent, D.; Moriou, C.; Al-Mourabit, A. *Org. Lett.* **2009**, *11*, 4874: Benzosceptrins A and B with a Unique Benzocyclobutane Skeleton and Nagelamide S and T from Pacific Sponges.
29. Araki, A.; Kubota, T.; Tsuda, M.; Mikami, Y.; Fromont, J.; Kobayashi, J. *Org. Lett.* **2008**, *10*, 2099: Nagelamides K and L, Dimeric Bromopyrrole Alkaloids from Sponge *Agelas* Species.
30. Araki, A.; Kubota, T.; Aoyama, K.; Mikami, Y.; Fromont, J.; Kobayashi, J. *Org. Lett.* **2009**, *11*, 1785: Nagelamides Q and R, Novel Dimeric Bromopyrrole Alkaloids from Sponges *Agelas sp.*
31. Araki, A.; Tsuda, M.; Kubota, T.; Mikami, Y.; Fromont, J.; Kobayashi, J. *Org. Lett.* **2007**, *9*, 2369: Nagelamide J, a Novel Dimeric Bromopyrrole Alkaloid from a Sponge *Agelas* Species.
32. Kusama, T.; Tanaka, N.; Sakai, K.; Gono, T.; Fromont, J.; Kashiwada, Y.; Kobayashi, J. *Org. Lett.* **2014**, *16*, 3916: Agelamadins A and B, Dimeric Bromopyrrole Alkaloids from a Marine Sponge *Agelas sp.*
33. Tanaka, N.; Kusama, T.; Takahashi-Nakaguchi, A.; Gono, T.; Fromont, J.; Kobayashi, J. *Org. Lett.* **2013**, *15*, 3262: Nagelamides X–Z, Dimeric Bromopyrrole Alkaloids from a Marine Sponge *Agelas sp.*
34. Iwai, T.; Kubota, T.; Fromont, J.; Kobayashi, J. *Chem. Pharm. Bull.* **2014**, *62*, 213: Nagelamide I and 2,2-Didebromonagelamide B, New Dimeric Bromopyrrole–Imidazole Alkaloids from a Marine Sponge *Agelas sp.*
35. Patel, K.; Laville, R.; Martin, M. T.; Tilvi, S.; Moriou, C.; Gallard, J. F.; Ermolenko, L.; Debitus, C.; Al Mourabit, A. *Angew. Chem. Int. Ed.* **2010**, *49*, 4775:

- Unprecedented Stylistazoles A–C from *Stylissa carteri*: Another Dimension for Marine Pyrrole-2-aminoimidazole Metabolite Diversity.
36. Walker, R. P.; Faulkner, D. J.; Van Engen, D.; Clardy, J. *J. Am. Chem. Soc.* **1981**, *103*, 6772: Sceptrin, an antimicrobial agent from the sponge *Agelas sceptrum*.
 37. a) Shen, X.; Perry, T. L.; Dunbar, C. D.; Kelly-Borges, M.; Hamann, M. T. *J. Nat. Prod.* **1998**, *61*, 1302: Debromosceptrin, an Alkaloid from the Caribbean Sponge *Agelas conifer*. b) Keifer, P. A.; Schwartz, R. E.; Koker, M. E. S.; Hughes, R. G.; Rittschof, D.; Rinehart, K. L. *J. Org. Chem.* **1991**, *56*, 2965: Bioactive bromopyrrole metabolites from the Caribbean sponge *Agelas conifera*. c) Eder, C.; Proksch, P.; Wray, V.; van Soest, R. W. M.; Ferdinandus, E.; Pattisina, L. A.; Sudarsono *J. Nat. Prod.* **1999**, *62*, 1295: New Bromopyrrole Alkaloids from the Indopacific Sponge *Agelas nakamurai*.
 38. La configuration absolue présentée dans ce manuscrit est celle corrigée par Chen et collaborateurs en 2015 : Ma, Z.; Wang, X.; Wang, X.; Rodriguez, R. A.; Moore, C. E.; Gao, S.; Tan, X.; Ma, Y.; Rheingold, A. L.; Baran, P. S.; Chen, C. *Science* **2014**, *346*, 219.
 39. a) Kubota, T.; Araki, A.; Yasuda, T.; Tsuda, M.; Fromont, J.; Aoyama, K.; Mikami, Y.; Wälchli, M. R.; Kobayashi, J. *Tetrahedron Lett.* **2009**, *50*, 7268: Benzosceptrin C, a new dimeric bromopyrrole alkaloid from sponge *Agelas sp.* b) Tilvi, S.; Moriou, C.; Martin, M. T.; Gallard, J. F.; Sorres, J.; Patel, K.; Petek, S.; Debitus, C.; Ermolenko, L.; Al-Mourabit, A. *J. Nat. Prod.* **2010**, *73*, 720: Agelastatin E, Agelastatin F, and Benzosceptrin C from the Marine Sponge *Agelas dendromorpha*.
 40. a) Nishimura, S.; Matsunaga, S.; Shibasaki, M.; Suzuki, K.; Furihata, K.; van Soest, R. W. M.; Fusetani, N. *Org. Lett.* **2003**, *5*, 2255: Massadine, a Novel Geranylgeranyltransferase Type I Inhibitor from the Marine Sponge *Stylissa aff. Massa*. b) Zhang, H.; Khalil, Z.; Conte, M. M.; Plisson, F.; Capon, R. J. *Tetrahedron Lett.* **2012**, *53*, 3784: A search for kinase inhibitors and antibacterial agents: bromopyrrolo-2-aminoimidazoles from a deep-water Great Australian Bight sponge, *Axinella sp.*
 41. Grube, A.; Immel, S.; Baran, P. S.; Köck, M. *Angew. Chem. Int. Ed.* **2007**, *46*, 6721: Massadine Chloride: A Biosynthetic Precursor of Massadine and Stylissadine.
 42. Urban, S.; de Almeida Leone, P.; Carroll, A. R.; Fechner, G. A.; Smith, J.; Hooper, J. N. A.; Quinn, R. J. *J. Org. Chem.* **1999**, *64*, 731: Axinellamines A–D, Novel Imidazo–Azolo–Imidazole Alkaloids from the Australian Marine Sponge *Axinella sp.*
 43. Seiple, I. B.; Su, S.; Young, I. S.; Nakamura, A.; Yamaguchi, J.; Jørgensen, L.; Rodriguez, R. A.; O'Malley, D. P.; Gaich, T.; Köck, M.; Baran, P. S. *J. Am. Chem. Soc.* **2011**, *133*, 14710: Enantioselective Total Syntheses of (–)-Palau'amine, (–)-Axinellamines, and (–)-Massadines.
 44. Kinnel, R. B.; Gehrken, H. P.; Scheuer, P. J. *J. Am. Chem. Soc.* **1993**, *115*, 3376: Palau'amine: a cytotoxic and immunosuppressive hexacyclic bisguanidine antibiotic from the sponge *Stylotella agminata*.
 45. Kobayashi, J.; Suzuki, M.; Tsuda, M. *Tetrahedron* **1997**, *53*, 15681: Konbu'acidin A, a new bromopyrrole alkaloid with cdk4 inhibitory activity from *Hymeniacidon* sponge.

46. Kato, T.; Shizuri, Y.; Izumida, H.; Yokoyama, A.; Endo, M. *Tetrahedron Lett.* **1995**, *36*, 2133: Styloguanidines, new chitinase inhibitors from the marine sponge *Stylotella aurantium*.
47. Kobayashi, H.; Kitamura, K.; Nagai, K.; Nakao, Y.; Fusetani, N.; van Soest, R. W. M.; Matsunaga, S. *Tetrahedron Lett.* **2007**, *48*, 2127: Carteramine A, an inhibitor of neutrophil chemotaxis, from the marine sponge *Stylissa carteri*.
48. Muñoz, J.; Moriou, C.; Gallard, J. F.; Marie, P. D.; Al-Mourabit, A. *Tetrahedron Lett.* **2012**, *53*, 5828: Donnazoles A and B from *Axinella donnani* sponge: very close derivatives from the postulated intermediate 'pre-axinellamine'.
49. a) Keifer, P. A.; Schwartz, R. E.; Koker, M. E. S.; Hughes, R. G.; Rittschof, D.; Rinehart, K. L. *J. Org. Chem.* **1991**, *56*, 2965: Bioactive bromopyrrole metabolites from the Caribbean sponge *Agelas conifera*. b) Rinehart, K. L. *Pure Appl. Chem.* **1989**, *61*, 525: Biologically active marine natural products.
50. Baran, P. S.; Zografos, A. L.; O'Malley, D. P. *J. Am. Chem. Soc.* **2004**, *126*, 3726: Short Total Synthesis of (±)-Sceptrin.
51. a) Laing, J.; McCulloch, A. W.; Smith, D. G.; McInnes, A. G. *Can. J. Chem.* **1971**, *49*, 574: Conversion of a 3-Oxaquadricyclane to a Substituted Cyclobutane. Preparation and Proton Magnetic Resonance Spectra of Four Stereoisomeric 1,2-Diacetyl-3,4-dicarbomethoxycyclobutanes. b) Nelsen, S. F.; Calabrese, J. C. *J. Am. Chem. Soc.* **1973**, *95*, 8385: Nucleophilic cleavage of quadricyclene-2,3-dicarboxylate derivatives by iodide.
52. Prinzbach, H.; Vogel, P.; Auge, W. *Chimia* **1967**, *21*, 469: A New Route to the Tetracyclo[3.2.0.0^{2,7}.0^{4,6}]-heptan-3-one System.
53. Birman, V. B.; Jiang, X. T. *Org. Lett.* **2004**, *6*, 2369: Synthesis of Sceptrin Alkaloids.
54. Wissner, A.; Meinwald, J. *J. Org. Chem.* **1973**, *38*, 1697: Anti-Tricyclo[3.1.2,4]hexanes. Synthesis and reactions.
55. Baran, P. S.; Li, K.; O'Malley, D. P.; Mitsos, C. *Angew. Chem. Int. Ed.* **2006**, *45*, 249: Short, Enantioselective Total Synthesis of Sceptrin and Ageliferin by Programmed Oxaquadricyclane Fragmentation.
56. Bloch, R.; Guibe-Jampel, E.; Girard, C. *Tetrahedron Lett.* **1985**, *26*, 4087: Stereoselective pig liver esterase-catalyzed hydrolysis of rigid bicyclic meso-diesters: Preparation of optically pure 4,7-epoxytetra- and hexa-hydrophthalides.
57. Wang, X.; Gao, Y.; Ma, Z.; Rodriguez, R. A.; Yu, Z. X.; Chen, C. *Org. Chem. Front.* **2015**, *2*, 978: Syntheses of sceptrins and nakamuric acid and insights into the biosyntheses of pyrrole-imidazole dimers.
58. Beniddir, M. A.; Evanno, L.; Joseph, D.; Skiredj, A.; Poupon, E. *Nat. Prod. Rep.* **2016**, *33*, 820: Emergence of diversity and stereochemical outcomes in the biosynthetic pathways of cyclobutane-centered marine alkaloid dimers.
59. a) Lu, Z.; Yoon, T. P. *Angew. Chem. Int. Ed.* **2012**, *51*, 10329: Visible Light Photocatalysis of [2+2] Styrene Cycloadditions by Energy Transfer. b) Yoon, T. P. *ACS Catal.* **2013**, *3*, 895: Visible Light Photocatalysis: The Development of Photocatalytic Radical Ion Cycloadditions.

60. D'Auria, M.; Raicoppi, R. *Photochem. Photobiol. A* **1998**, *112*, 145: Photochemical dimerization of esters of urocanic acid.
61. O'Malley, D. P.; Li, K.; Maue, M.; Zografos, Z. L.; Baran, P. S. *J. Am. Chem. Soc.* **2007**, *129*, 4762: Total Synthesis of Dimeric Pyrrole-Imidazole Alkaloids: Sceptrin, Ageliferin, Nagelamide E, Oxysceptrin, Nakamuric Acid, and the Axinellamine Carbon Skeleton.
62. Tran, M. Q.; Ermolenko, L.; Retailleau, P.; Nguyen, T. B.; Al-Mourabit, A. *Org. Lett.* **2014**, *16*, 920: Reaction of Quinones and Guanidine Derivatives: Simple Access to Bis-2-aminobenzimidazole Moiety of Benzosceptrin and Other Benzazole Motifs.
63. Cortés, J.; Moreno-Mañas, M.; Pleixats, R. *Eur. J. Chem.* **2000**, 239: Palladium(0) Complexes of a 15-Membered Macrocyclic Triolefin as a Recoverable Catalyst - Monomer- and Polystyrene-Anchored Versions.
64. Nahm, S.; Weinreb, S. M. *Tetrahedron Lett.* **1981**, *22*, 3815: *N*-methoxy-*N*-methylamides as effective acylating agents.
65. Lee, W. W.; Chang, S. *Tetrahedron: Asymmetry* **1999**, *10*, 4473: A new and concise synthetic route to an enantiopure (+)-conduritol-E derivative from diethyl L-tartrate.
66. a) Bryce-Smith, D.; Gilbert, A. *Proc. Chem. Soc.* **1964**, 87: Photoaddition of *p*-Quinones to Olefins: New Syntheses of Oxetans and Phenols. b) Bryce-Smith, D.; Gilbert, A.; Johnson, M. G. *J. Chem. Soc. C* **1967**, 383: Liquid-phase photolysis. Part X. Formation of spiro-oxetans by photoaddition of olefins to *p*-benzoquinone. c) Bryce-Smith, D.; Evans, E. H.; Gilbert, A.; McNeill, H. S. *J. Chem. Soc., Perkin Trans. 2* **1991**, 1587: Factors Influencing the Regiochemistry of Spiro-oxetane Formation from the Photocycloaddition of Ethenes to 1,4-Benzoquinone.
67. Poplata, S.; Tröster, A.; Zou, Y. Q.; Bach, T. *Chem. Rev.* Article ASAP: Recent Advances in the Synthesis of Cyclobutanes by Olefin [2 + 2] Photocycloaddition Reactions.
68. Yates, P.; Nair, G. V. *Synth. Comm.* **1973**, *3*, 337: Synthesis of Bicyclo[4.2.0]Octa-3,7-Diene-2,5-Diones.
69. Yates, P.; Eaton, P. *J. Am. Chem. Soc.* **1960**, *82*, 4436: Acceleration of the diels-alder reaction by aluminum chloride.
70. Savoie, J. Y.; Brassard, P. *Can. J. Chem.* **1966**, *44*, 2867: Sur les présumés *cis*-dihalogénures de quinones.
71. Iyoda, M.; Kushida, T.; Fujinami, M.; Kitami, S.; Oda, M. *Synthesis* **1986**, *4*, 322: A Convenient Synthesis of Bicyclo[4.2.0]octane-2,5-diones.
72. D'Antona, N.; Nicolosi, G.; Morrone, R.; Kubáč, D.; Kaplan, O.; Martínková, L. *Tetrahedron Asymmetry* **2010**, *21*, 695: Synthesis of novel cyano-cyclitols and their stereoselective biotransformation catalyzed by *Rhodococcus erythropolis* A4.
73. a) Gokhale, A.; Schiess, P. *Helv. Chim. Acta* **1998**, *81*, 251: Regioselectivity of the Base-Induced Ring Cleavage of 1-Oxygenated Derivatives of Cyclobutabenzene. b) Stevens, R. V.; Bisacchi, G. S. *J. Org. Chem.* **1982**, *47*, 2396: Benzocyclobutenones as Synthons for the Synthesis of C-11 Oxygenated Diterpenoids. Application to the Total Synthesis of (±)-Taxodione.

74. Gingrich, H. L.; Huang, Q.; Morales, A. L.; Jones, Jr. M. *J. Org. Chem.* **1992**, *57*, 3803: Reactions of Enamines with Dehydro Aromatic Compounds.
75. Fan, M. J.; Li, G. Q.; Liang, Y. M. *Tetrahedron* **2006**, *62*, 6782: DABCO catalyzed reaction of various nucleophiles with activated alkynes leading to the formation of alkenoic acid esters, 1,4-dioxane, morpholine, and piperazinone derivatives.
76. Vega, E.; Rood, G. A.; de Waard, E. R.; Pandit, U. K. *Tetrahedron* **1991**, *47*, 4361: Reduction of 5-uracilylmethylenepyridinium salts by thiols. A mode of the reduction step of the thymidylate synthase reaction.
77. Crews, P.; Beard, J. *J. Org. Chem.* **1973**, *38*, 522: Cycloadditions of benzyne with cyclic olefins. Competition between 2 + 4, ene, and 2 + 2 reaction pathways.
78. Keyton, D. J.; Griffin, G. W.; Kuehne, M. E.; Bayha, C. E. *Tetrahedron Lett.* **1969**, *10*, 4163: The reaction of arynes with enamines: A new ring expansion leading to benzocycloheptenone.
79. Ziyaei-Halimehjani, A.; Saidi, M. R. *Tetrahedron Lett.* **2008**, *49*, 1244: Synthesis of aza-Henry products and enamines in water by Michael addition of amines or thiols to activated unsaturated compounds.
80. Carlson, R.; Nilsson, A.; Stroemqvist, M. *Acta Chemica Scandinavica, Series B: Organic Chemistry and Biochemistry* **1983**, *37*, 7: Optimum Conditions for Enamine Synthesis by an Improved Titanium Tetrachloride Procedure.
81. a) Ermolat'ev, D. S.; Svidritsky, E. P.; Babaev, E. V.; Van der Eycken, E. *Tetrahedron Lett.* **2009**, *50*, 5218: Microwave-assisted synthesis of substituted 2-amino-1H-imidazoles from imidazo[1,2-a]pyrimidines. b) Rasapalli, S.; Kumbam, V.; Dhawane, A. N.; Golen, J. A.; Lovely, C.; Rheingold, A. L. *Org. Biomol. Chem.* **2013**, *11*, 4133: Total syntheses of oroidin, hymenidin and clathrodin. c) Fajgelj, S.; Stanovnik, B.; Tisler, M. *Heterocycles* **1986**, *24*, 379: Transformations of N-Heteroarylformamidines. A Novel Synthesis of Imidazo[2,1-b]thiazole and Imidazo[2,1-b][1,3,4]thiadiazole Derivatives.
82. Alexander, R. P.; Aujla, P.; Batchelor, M. J.; Brookings, D. C.; Buckley, G. M.; Crepy, K. V. L.; Kulisa, C. L.; Turner, J. P. Fused thiazole derivatives as kinase inhibitors. World Patent 114606, February 11, 2006.
83. a) Blache, Y.; Gueiffier, A.; Chavignon, O.; Teulade, J. C.; Dauphin, G.; Chapat, J. P. *Heterocyclic Commun.* **1996**, *2*, 331: Synthesis and Reactivity of 6,7,8,9-Tetrahydropyrido[1,2-a]Benzimidazol-9-one. b) Dupuy, M.; Pinguet, F.; Blache, Y.; Chavignon, O.; Teulade, J. C.; Chapat J. P. *Chem. Pharm. Bull.* **1998**, *46*, 1820: Regioselective Synthesis of Pyrazolo[4,5-g]pyrido[1,2-a]benzimidazoles: Cytotoxic Derivatives of Pyrido[1,2-a]benzimidazolic Ring System.
84. a) Roslan, I. I.; Ng, K. H.; Chuah, G. K.; Jaenicke, S. *Adv. Synth. Catal.* **2016**, *358*, 364: 2-Aminopyridines as an *a*-Bromination Shuttle in a Transition Metal-Free One-Pot Synthesis of Imidazo[1,2-*a*]pyridines. b) Huo, C.; Tang, J.; Xie, H.; Wang, Y.; Dong, J. *Org. Lett.* **2016**, *18*, 1016: CBr₄ Mediated Oxidative C–N Bond Formation: Applied in the Synthesis of Imidazo[1,2-*a*]pyridines and Imidazo[1,2-*a*]pyrimidines.
85. Monir, K.; Kumar Bagdi, A.; Mishra, S.; Majee, A.; Hajra, A. *Adv. Synth. Catal.* **2014**, *356*, 1105: Copper(II)-Catalyzed Aerobic Oxidative Coupling between Chalcone and

- 2-Aminopyridine *via* C-H Amination: An Expedient Synthesis of 3-Aroylimidazo[1,2- α]pyridines.
86. Kaswan, P.; Pericherla, K.; Rajnikant; Kumar, A. *Tetrahedron* **2014**, *70*, 8539: Synthesis of 3-aryylimidazo[1,2- α]pyridines *via* CuCl₂ catalyzed tandem dual carbon-nitrogen bonding.
87. Kaswan, P.; Pericherla, K.; Saini, H. K.; Kumar, A. *RSC Adv.* **2015**, *5*, 3670: One-pot, three component tandem reaction of 2-aminopyridines, acetophenones and aldehydes: synthesis of 3-aryylimidazo[1,2- a]pyridines.
88. Mishra, S.; Monir, K.; Mitra, S.; Hajra, A. *Org. Lett.* **2014**, *16*, 6084: FeCl₃/ZnI₂-Catalyzed Synthesis of Benzo[*d*]imidazo[2,1-*b*]thiazole through Aerobic Oxidative Cyclization between 2-Aminobenzothiazole and Ketone.
89. Zhu, Y.; Li, C.; Zhang, J.; She, M.; Sun, W.; Wan, K.; Wang, Y.; Yin, B.; Liu, P.; Li, J. *Org. Lett.* **2015**, *17*, 3872: A Facile FeCl₃/I₂-Catalyzed Aerobic Oxidative Coupling Reaction: Synthesis of Tetrasubstituted Imidazoles from Amidines and Chalcones.
90. Meng, X.; Zhang, J.; Chen, B.; Jing, Z.; Zhao, P. *Catal. Sci. Technol.* **2016**, *6*, 890: Copper supported on H⁺-modified manganese oxide octahedral molecular sieves (Cu/H-OMS-2) as a heterogeneous biomimetic catalyst for the synthesis of imidazo[1,2- a]-N-heterocycles.
91. Reddy, K. R.; Reddy, A. S.; Shankar, R.; Kant, R.; Das, P. *Asian J. Org. Chem.* **2015**, *4*, 573: Copper-catalyzed oxidative C-H amination: Synthesis of imidazo[1,2- α]N-heterocycles from N-heteroaryl enaminones.
92. Wan, J. P.; Hua, D.; Liu, Y.; Li, L.; Wen, C. *Tetrahedron Lett.* **2016**, *57*, 2880: Copper-catalyzed intramolecular oxidative amination of enaminone C–H bond for the synthesis of imidazo[1,2- a]pyridines.
93. Li, Y.; Fu, Y.; Ren, C.; Tang, D.; Wu, P.; Meng, X.; Chen, B. *Org. Chem. Front.* **2015**, *2*, 1632: Copper-catalyzed oxidative coupling reaction of α,β -unsaturated aldehydes with amidines: synthesis of 1,2,4-trisubstituted-1H-imidazole-5-carbaldehydes.
94. Nguyen, T. B.; Corbin, M.; Ermolenko, L.; Al-Mourabit, A. *Org. Lett.* **2015**, *17*, 4956: Elements as Direct Feedstocks for Organic Synthesis: Fe/I₂/O₂ for Diamination of 2-Cyclohexenones with 2-Aminopyrimidine and 2-Aminopyridines.
95. Nguyen, T. B.; Ermolenko, L.; Al-Mourabit, A. *J. Am. Chem. Soc.* **2013**, *135*, 118: Iron Sulfide Catalyzed Redox/Condensation Cascade Reaction between 2-Amino/Hydroxy Nitrobenzenes and Activated Methyl Groups: A Straightforward Atom Economical Approach to 2-Hetaryl-benzimidazoles and -benzoxazoles.
96. Diao, T.; Stahl, S. S. *J. Am. Chem. Soc.* **2011**, *133*, 14566: Synthesis of Cyclic Enones *via* Direct Palladium-Catalyzed Aerobic Dehydrogenation of Ketones.
97. a) Girard, S. A.; Hu, X.; Knauber, T.; Zhou, F.; Simon, M. O.; Deng, G. J.; Li C. J. *Org. Lett.* **2012**, *14*, 5606: Pd-Catalyzed Synthesis of Aryl Amines *via* Oxidative Aromatization of Cyclic Ketones and Amines with Molecular Oxygen. b) Barros, M. T.; Dey, S. S.; Maycock C. D.; Rodrigues, P. *Chem. Commun.* **2012**, *48*, 10901:

- Metal-free direct amination/aromatization of 2-cyclohexenones to iodo-*N*-arylanilines and *N*-arylanilines promoted by iodine.
98. a) Zhang, Y.; Chen, Z.; Wu, W.; Zhang, Y.; Su W. *J. Org. Chem.* **2013**, *78*, 12494: CuI-Catalyzed Aerobic Oxidative α -Amination Cyclization of Ketones to Access Aryl or Alkenyl-Substituted Imidazoheterocycles. b) Xie, Y.; Wu, J.; Che, X.; Chen, Y.; Huang, H.; Deng, G. *J. Green Chem.* **2016**, *18*, 667: Efficient pyrido[1,2-*a*]benzimidazole formation from 2-aminopyridines and cyclohexanones under metal-free conditions.
 99. Hayat, F.; Salahuddin, A.; Umar, S.; Azam, A. *Eur. J. Med. Chem.* **2010**, *45*, 4669: Synthesis, characterization, antiamebic activity and cytotoxicity of novel series of pyrazoline derivatives bearing quinoline tail.
 100. Nguyen, T. B.; Ermolenko, L.; Retailleau, P.; Al-Mourabit, A. *Org. Lett.* **2016**, *18*, 2177: Molecular Iodine-Catalyzed Aerobic α,β -Diamination of Cyclohexanones with 2-Aminopyrimidine and 2-Aminopyridines.
 101. Melvin, J. R.; Lawrence S.; Graupe, M.; Venkataramani, C. Cycloalkylidene and heterocycloalkylidene inhibitor compounds. US Patent 22543, January 28, 2010.
 102. a) Neber, P. W.; Hartung, K.; Ruopp, W. *Chem. Ber.* **1925**, *58*, 1234: Die stereoisomeren Formen des o-Nitrobenzyl-methyl-ketoxims. b) Neber, P. W.; Friedolsheim A. V. *Justus Liebigs Ann. Chem.* **1926**, *449*, 109: Über eine neue Art der Umlagerung von Oximen.
 103. Lin, W.; Zhang, X.; He, Z.; Jin, Y.; Gong, L.; Mi, A. *Synth. Commun.* **2002**, *32*, 3279: Reduction Of Azides To Amines Or Amides With Zinc And Ammonium Chloride As Reducing Agent.
 104. Patonay, T.; Micskei, K.; Juhász-Tóth, E.; Fekete, S.; Pardi-Tóth, V. C. *Arkivoc* **2009**, *6*, 270: α -Azido ketones, Part 6. Reduction of acyclic and cyclic α -azido ketones into α -amino ketones: old problems and new solutions.
 105. Rival, Y.; Grassy, G.; Michel, G. *Chem. Pharm. Bull.* **1992**, *40*, 1170: Synthesis and Antibacterial Activity of Some Imidazo [1,2-*a*]pyrimidine Derivatives.
 106. Coleman, R. S.; Campbell, E. L.; Carper, D. J. *Org. Lett.* **2009**, *11*, 2133: A Direct and Efficient Total Synthesis of the Tubulin-Binding Agents Ceratamine A and B; Use of IBX for a Remarkable Heterocycle Dehydrogenation.
 107. a) Lawson, A. *J. Chem. Soc.* **1956**, 307: The reaction of cyanamide with α -aminoacetals and α -amino-aldehydes. b) Lancini, G. C.; Lazzari, E. *J. Heterocycl. Chem.* **1966**, *3*, 152: A new synthesis of alkyl and aryl 2-aminoimidazoles.
 108. Chupak, L. S.; Flanagan, M. E.; Kaneko, T.; Magee, T. V.; Noe, M. C.; Reilly, U. Preparation of erythromycin macrolide antibiotics and their use as antibacterial and antiprotozoal agents. U.S. Patent 0135447, June 22, 2006.
 109. Chavignon, O.; Teulade, J. C.; Madesclaire, M.; Gueiffier, A.; Blache, Y.; Viols, H.; Chapat, J. P.; Dauphin G. *J. Heterocyclic Chem.* **1992**, *29*, 691: Pyrrolization processes of vinyl substituted imidazo[1,2-*a*]pyridine, pyrimidine and 1,8-naphthyridine.
 110. Bailey, D. M.; Johnson, R. E. *J. Med. Chem.* **1973**, *16*, 1300: Pyrrole antibacterial agents. 2. 4,5-Dihalopyrrole-2-carboxylic acid derivatives.

111. Gutekunst, W. R.; Baran, P. S. *J. Org. Chem.* **2014**, *79*, 2430: Applications of C–H Functionalization Logic to Cyclobutane Synthesis.
112. a) Ramamurthy, V.; Venkatesan, K. *Chem. Rev.* **1987**, *87*, 433: Photochemical reactions of organic crystals. b) Cohen, M. D.; Schmidt, G. M. J. *J. Chem. Soc.* **1964**, 1996: Topochemistry. Part I. A survey. c) Cohen, M. D.; Schmidt, G. M. J. *J. Chem. Soc.* **1964**, 2000: Topochemistry. Part II. The photochemistry of trans-cinnamic acids. d) Schmidt, G. M. J. *J. Chem. Soc.* **1964**, 2014: Topochemistry. Part III. The crystal chemistry of some trans-cinnamic acids.
113. a) Lahav, M.; Schmidt, G. M. J. *J. Chem. Soc. B* **1967**, 239: Topochemistry. Part XVIII. The solid-state photochemistry of some heterocyclic analogues of trans-cinnamic acid. b) D'Auria, M.; Piancatelli, G.; Vantaggi, A. *J. Chem. Soc., Perkin Trans. 1* **1990**, 2999: Photochemical dimerization of methyl 2-furyl- and 2-thienylacrylate and related compounds in solution. c) D'Auria, M.; D'Annibale, A.; Ferri, T. *Tetrahedron* **1992**, *48*, 9323: Photochemical behaviour of furylidene carbonyl compounds.
114. Ohta, S.; Khadeer, A.; Kakuno, A.; Kawasaki, I.; Yamashita, M. *Heterocycles* **2007**, *71*, 815: Regio- and Stereoselective Head-to-Head Photo[2+2]cycloaddition of 3-(1-Methyl-2-phenylsulfanyl-1H-imidazol-5-yl)propenoates.
115. Ghosn, M. W.; Wolf, C. *J. Org. Chem.* **2010**, *75*, 6653: Stereocontrolled Photodimerization with Congested 1,8-Bis(4'-anilino)naphthalene Templates.
116. Montaudo, G.; Caccamese, S. *J. Org. Chem.* **1973**, *38*, 710: Structure and conformation of chalcone photodimers and related compounds.
117. Fujiwara, H. *J. Phys. Chem.* **1974**, *78*, 1662: Studies of hydrogen bonding in carboxylic acid-dimethyl sulfoxide systems by nuclear magnetic resonance dilution shifts.
118. Dawn, S.; Dewal, M. B.; Sobransingh, D.; Paderes, M. C.; Wibowo, A. C.; Smith, M. D.; Krause, J. A.; Pellechia, P. J.; Shimizu, L. S. *J. Am. Chem. Soc.* **2011**, *133*, 7025: Self-Assembled Phenylethynylene Bis-urea Macrocycles Facilitate the Selective Photodimerization of Coumarin.
119. Bergman, J.; Koch, E.; Pelcman, B. *J. Chem. Soc., Perkin Trans. 1* **2000**, 2609: Coupling reactions of indole-3-acetic acid derivatives. Synthesis of arcyriaflavin A.
120. Moreno, I.; Tellitu, I.; Dominguez, E.; SanMartin, R. *Eur. J. Org. Chem.* **2002**, 2126: A Simple Route to New Phenanthro- and Phenanthroid-Fused Thiazoles by a PIFA-Mediated (Hetero)biaryl Coupling Reaction.
121. a) Taylor, E. C.; Andrade, J. G.; Rall, G. J. H.; McKillop, A. *J. Am. Chem. Soc.* **1980**, *102*, 6513: Thallium in Organic Synthesis. 59. Alkaloid Synthesis *via* Intramolecular Nonphenolic Oxidative Coupling. Preparation of (±)-Ocoteine, (±)-Acetoxyocoxylonine, (±)-3-Methoxy-*N*-acetylnornantenine, (±)-Neolitsine, (±)-Kreysigine, (±)-*O*-Methylkreysigine, and (±)-Multifloramine. b) Ihara, M.; Takino, Y.; Tomotake, M.; Fukumoto, K. *J. Chem. Soc., Perkin Trans. 1* **1990**, 2287: Asymmetric total synthesis of naturally occurring (R)-(-)-enantiomer of tylophorine *via* intramolecular double Michael reaction.

122. Slepukhin, A.; Valova, M. S.; Cheprakova, E. M.; Schepochkin, A. V.; Rusinov, G. L.; Charushin, V. N. *Eur. J. Org. Chem.* **2014**, 8133: Dithienoquinazolines – A Convenient Synthesis by the Oxidative Photocyclization of 4,5-Dithienyl-Substituted Pyrimidines and Their Photophysical Properties.
123. Wang, K.; Hu, Y.; Li, Z.; Wu, M.; Liu, Z.; Su, B.; Yu, A.; Liu, Y.; Wang, Q. *Synthesis* **2010**, 7, 1083: A Simple and Efficient Oxidative Coupling of Aromatic Nuclei Mediated by Manganese Dioxide.
124. Wang, K.; Hu, Y.; Wu, M.; Li, Z.; Liu, Z.; Su, B.; Yu, A.; Liu, Y.; Wang, Q. *Tetrahedron* **2010**, 66, 9135: *m*-CPBA/TFA: an efficient nonmetallic reagent for oxidative coupling of 1,2-diarylethylenes.
125. Wada, Y.; Tago, T.; Sugata, K.; Nishimura, J. *J. Org. Chem.* **1992**, 57, 5955: Synthesis and properties of dihydrocyclobuta[e]pyrene and tetrahydrocyclobuta[e,l]pyrene.
126. Bandyopadhyay, T. K.; Bhattacharya, A. J. *Indian J. Chem., Sect B* **1981**, 20, 856: Polycyclic aromatic compounds. Part III. Synthesis of 1,3-diaryl-2,8-dihydro-2,8-dioxocyclopentadienes and their conversion into fluorenone and fluorene derivatives.
127. a) Duranti, E.; Balsamini, C. *Synthesis* **1974**, 815: A New Synthetic Route to 2,2-Biimidazole. b) Alvarez, L. X.; Bessières, B.; Einhorn, J. *Synlett* **2008**, 9, 1376: Iridium- and Rhodium-Catalyzed [2+2+2] Cycloadditions of Diynes with Maleimide: A New Synthetic Route to Highly Substituted Phthalimides.
128. Hughey, J. L.; Knapp, S.; Schugar, H. *Synthesis* **1980**, 6, 489: Dehydrogenation of 2-Imidazolines to Imidazoles with Barium Manganate.
129. Macomber, D. W.; Verma, A. G.; Rogers, R. D. *Organometallics* **1988**, 7, 1241: Intermolecular [2 + 2 + 2] cycloaddition reactions of alkynes and alkenes mediated by cobalt: x-ray crystal structures of two isomeric (η^5 -cyclopentadienyl)(η^4 -1,3-cyclohexadiene)cobalt complexes.
130. Stead, D.; O'Brien, P.; Sanderson, A. J. *Org. Lett.* **2005**, 7, 4459: Concise Synthesis of (\pm)-Cytisine *via* Lithiation of *N*-Boc-bispidine.
131. Lapouyade, R.; Manigand, C.; Nourmamode, A. *Can. J. Chem.* **1985**, 63, 2192: Photocyclization of 2-vinylbiphenyls: stereochemistry of the triplet state cyclization.
132. Bonfanti, J. F.; Meyer, C.; Doublet, F.; Fortin, J.; Muller, P.; Queguiner, L.; Gevers, T.; Janssens, P.; Szel, H.; Willebrords, R.; Timmerman, P.; Wuyts, K.; Van Remoortere, P.; Janssens, F.; Wigerinck, P.; Andries, K. *J. Med. Chem.* **2008**, 51, 875: Selection of a Respiratory Syncytial Virus Fusion Inhibitor Clinical Candidate. 2. Discovery of a Morpholinopropylaminobenzimidazole Derivative (TMC353121).
133. (a) Iemura, R.; Kawashima, T.; Fukuda, T.; Ito, K.; Tsukamoto, G. *J. Med. Chem.* **1986**, 29, 1178: Synthesis of 2-(4-substituted-1-piperazinyl)benzimidazoles as H₁-antihistaminic agents. (b) Lorenzi, S.; Mor, M.; Bordi, F.; Rivara, S.; Rivara, M.; Morini, G.; Bertoni, S.; Ballabeni, V.; Barocelli, E.; Plazzi, P. V. *Bioorg. Med. Chem.* **2005**, 13, 5647: Validation of a histamine H₃ receptor model through structure–activity relationships for classical H₃ antagonists.

134. Ozden, S.; Atabey, D.; Yildiz, S.; Goker, H. *Eur. J. Med. Chem.* **2008**, *43*, 1390: Synthesis, potent anti-staphylococcal activity and QSARs of some novel 2-anilinobenzazoles.
135. Mavrova, A. Ts.; Wesselinova, D.; Vassilev, N.; Tsenov, J. A. *Eur. J. Med. Chem.* **2013**, *63*, 696: Design, synthesis and antiproliferative properties of some new 5-substituted-2-iminobenzimidazole derivatives.
136. Chauvin, C.; Salhi, S.; Poupat, C.; Ahond, A.; Jean-Jean, O. *C. R. Biol.* **2007**, *330*, 855: Girolline interferes with cell-cycle progression, but not with translation.
137. Parés, S.; de March, P.; Font, J.; Alibés, R.; Figueredo, M. *Eur. J. Org. Chem.* **2011**, 3888: [2+2] Photocycloaddition of Symmetrically Disubstituted Alkenes to 2(5H)-Furanones: Diastereoselective Entry to 1,2,3,4-Tetrasubstituted Cyclobutanes.
138. Rafiee, Z.; Golriz, L. *Polym. Eng. Sci.* **2014**, *54*, 2252: Synthesis and study of new poly(ester-imide)s containing triptycene groups.
139. Pochorovski, I.; Boudon, C.; Gisselbrecht, J.; Fang P.; Ebert, M. O.; Schweizer, W. B.; Diederich, F. *Angew. Chem. Int. Ed.* **2012**, *51*, 262: Quinone-Based, Redox-Active Resorcin[4]arene Cavitands.
140. Ferreira, V. F.; Schmitz, F. *J. Org. Prep. Proced. Int.* **1998**, *30*, 115: Improved preparation of 5,6-dichlorocyclohex-2-ene-1,4-dione.
141. Thorwirth, R.; Stolle, A. *Synlett* **2011**, *15*, 2200: Solvent-Free Synthesis of Enamines from Alkyl Esters of Propiolic or But-2-yne Dicarboxylic Acid in a Ball Mill.
142. Verboom, W.; Reinhoudt, D. N.; Visser, R.; Harkema, S. *J. Org. Chem.* **1984**, *49*, 269: "tert-Amino Effect" in Heterocyclic Synthesis. Formation of *N*-Heterocycles by Ring-Closure Reactions of Substituted 2-Vinyl-*N,N*-diakylanilines.
143. Pinkerton, A.; Dahl, R.; Cosford, N.; Millan, J. L. Sulfonamide compounds and uses as trap inhibitors. WO. Patent 126608, August 29, 2013.
144. Leboho, T. C.; van Vuuren, S. F.; Michael, J. P.; Koning, C. B. *Org. Biomol. Chem.* **2014**, *12*, 307: The acid-catalysed synthesis of 7-azaindoles from 3-alkynyl-2-aminopyridines and their antimicrobial activity.
145. Dupuy, M.; Pinguet, F.; Chavignon, O.; Chezal, J. M.; Teulade, J. C.; Chapat, J. C.; Blache, Y. *Chem. Pharm. Bull.* **2001**, *49*, 1061: Synthesis and in Vitro Cytotoxic Evaluation of New Derivatives of Pyrido[1,2-*a*]benzimidazolic Ring System: The Pyrido[1',2':1,2]imidazo[4,5-*h*]quinazolines.
146. Dupuy, M.; Pinguet, F.; Chavignon, O.; Teulade, J. C.; Chapat, J. P.; Blache, Y. *Heterocycl. Commun.* **2001**, *7*, 23: Reactivity of 6,7,8,9-tetrahydropyrido[1,2-*a*]benzimidazol-9-one : synthesis of pyrrolopyridobenzimidazoles.
147. Boigegrain, R.; Bourrie, M.; Lair, P.; Paul, R.; Poncelet, M.; Vernieres, J. C. Antipsychotic cyclic *N*-aralkylamines. U.S. Patent 6908914, June 21, **2005**.
148. Hopf, H.; Kämpen, J.; Bubenitschek, P.; Jones, P. G. *Eur. J. Org. Chem.* **2002**, 1708: En Route to 7,7,8,8-Tetraethynyl-*p*-quinodimethane (TEQ).
149. Winska, K.; Grudniewska, A.; Chojnacka, A.; Bialonska, A. *Tetrahedron: Asymmetry* **2010**, *21*, 670: Enzymatic resolution of racemic secondary cyclic allylic alcohols.
150. Cologne, J.; Dreux, J.; Thiers, M. *Bull. Soc. Chim. Fr.* **1959**, 450.

151. Marques, F. A.; Lenz, C. A.; Simonelli, F.; Noronha Sales Maia, B. H. L.; Vellasco, A. P.; Eberlin, M. N. *J. Nat. Prod.* **2004**, *67*, 1939: Structure Confirmation of a Bioactive Lactone Isolated from *Otoba parvifolia* through the Synthesis of a Model Compound.
152. Nagwanshi, R.; Bakhru, M.; Jain, S. *Med. Chem. Res.* **2012**, *21*, 1587: Photodimerization of heteroaryl chalcones: comparative antimicrobial activities of chalcones and their photoproducts.
153. Kaswana, P.; Pericherlaa, K.; Rajnikantb; Kumar, A. *Tetrahedron* **2014**, *70*, 8539: Synthesis of 3-arylimidazo[1,2-*a*]pyridines *via* CuCl₂ catalyzed tandem dual carbon–nitrogen bonding.
154. Zhang, J.; Polishchuk, E. A.; Chen, J.; Ciufolini, M. A. *J. Org. Chem.* **2009**, *74*, 9140: Development of an Oxazole Conjunctive Reagent and Application to the Total Synthesis of Siphonazoles.
155. Thoi, V. S.; Stork, J. R.; Niles, E. T.; Depperman, E. C.; Tierney, D. L.; Cohen, S. M. *Inorg. Chem.* **2008**, *47*, 10533: Diamidodipyrins: versatile bipyrrrolic ligands with multiple metal binding modes.
156. Allmann, T. C.; Moldovan, R. P.; Jones, P. G.; Lindel, T. *Chem. Eur. J.* **2016**, *22*, 111: Synthesis of Hydroxypyrralone Carboxamides Employing Selectfluor.

RESUME ET
ABSTRACT

RESUME

Ce manuscrit décrit des approches synthétiques de la benzosceptrine, pyrrole-2-aminoimidazole (P-2-AI) d'origine marine, *via* la création de liaisons C-N et une photodimérisation [2+2]. La synthèse totale de cette molécule originale et unique présente plusieurs challenges : la construction du motif benzo-*bis*-2-aminoimidazole et la synthèse régio- et stéréo-sélective du motif benzocyclobutanique. C'est dans ce but qu'une nouvelle méthodologie de diamination de 2-cyclohexènones par la 2-aminopyrimidine en présence du système catalytique fer/diiodure/dioxygène a été mise au point et étendue aux 2-aminopyridines, chalcones et la chromone. L'application de cette méthode a permis d'achever la synthèse du motif benzo-*bis*-2-aminoimidazole de la benzosceptrine *via* l'installation de 4 liaisons C-N, en 6 étapes avec un rendement global de 28 % ; et d'explorer la réactivité de ce motif.

La deuxième partie cyclobutanique a pu être réalisée grâce au développement d'une photodimérisation stéréo- et régio- sélective d'un acide (*E*)-3-(imidazo[1,2-*a*]pyrimidin-2-yl)acrylique. Bien que la synthèse totale de la benzosceptrine n'ait pas été achevée, ce travail nous a permis de préparer une chimiothèque de 50 dérivés simplifiés destinée aux évaluations biologiques. Ces évaluations en inhibition de kinases et en cytotoxicité ont mis en évidence un produit cytotoxique original et intéressant.

Ce travail de recherche a donc permis d'avancer la synthèse de la benzosceptrine, de mettre au point une nouvelle méthode de diamination et de créer une chimiothèque de dérivés simplifiés d'un produit naturel.

ABSTRACT

This manuscript describes synthetic approaches of benzosceptrin, a pyrrole-2-aminoimidazole (P-2-AI) isolated from a marine sponge, *via* C-N bond formation and a [2+2] photodimerization. Its synthesis presents the challenges of the benzo-*bis*-2-aminoimidazole moiety construction and the regio- and stereoselective synthesis of the benzocyclobutanic motif. With this objective, a new methodology of diamination of 2-cyclohexenones by 2-aminopyrimidine and 2-aminopyridines in the presence of the very simple iron/iodine/dioxygen catalytic system has been developed. It was also extended to chalcones and chromone. The application of this method allowed the synthesis of the benzo-*bis*-2-aminoimidazole moiety of benzosceptrin *via* the formation of 4 C-N bonds, in 6 steps in an overall yield of 28 % and to explore the reactivity of some intermediates.

The second cyclobutanic moiety has been completed thanks to the development of a stereo- and regioselective photodimerization [2+2] of a (*E*)-3-(imidazo[1,2-*a*]pyrimidin-2-yl)acrylic acid. Although the total synthesis of benzosceptrin was not achieved, this work allowed the preparation of a chemical library of 50 simplified derivatives for biological evaluations. Those evaluations in kinases inhibition and cytotoxicity helped to highlight an original and interesting cytotoxic product.

This research permitted to progress the synthesis of benzosceptrin, to develop a new method of diamination and to create a chemical library of simplified derivatives of a natural product.

Titre : Formation de liaisons carbone-azote : application à la synthèse de benzazoles et de produits naturels marins bioactifs

Mots clés : Synthèse totale, méthodologie, benzosceptrines, imidazoles

Résumé : Ce manuscrit décrit des approches synthétiques de la benzosceptrine, pyrrole-2-aminoimidazole (P-2-AI) d'origine marine, *via* la création de liaisons C-N et une photodimérisation [2+2]. La synthèse totale de cette molécule originale et unique présente plusieurs challenges : la construction du motif benzo-*bis*-2-aminoimidazole et la synthèse régio- et stéréo-sélective du motif benzocyclobutanique. C'est dans ce but qu'une nouvelle méthodologie de diamination de 2-cyclohexénones par la 2-aminopyrimidine en présence du système catalytique fer/diiodure/dioxygène a été mise au point et étendue aux 2-aminopyridines, chalcones et la chromone. L'application de cette méthode a permis d'achever la synthèse du motif benzo-*bis*-2-aminoimidazole de la benzosceptrine *via* l'installation de 4 liaisons C-N, en 6 étapes avec

un rendement global de 28 % ; et d'explorer la réactivité de ce motif. La deuxième partie cyclobutanique a pu être réalisée grâce au développement d'une photodimérisation stéréo- et régio- sélective d'un acide (E)-3-(imidazo[1,2-a]pyrimidin-2-yl)acrylique. Bien que la synthèse totale de la benzosceptrine n'ait pas été achevée, ce travail nous a permis de préparer une chimiothèque de 50 dérivés simplifiés destinée aux évaluations biologiques. Ces évaluations en inhibition de kinases et en cytotoxicité ont mis en évidence un produit cytotoxique original et intéressant.

Ce travail de recherche a donc permis d'avancer la synthèse de la benzosceptrine, de mettre au point une nouvelle méthode de diamination et de créer une chimiothèque de dérivés simplifiés d'un produit naturel.

Title : Carbone-nitrogen bond formation : application to the synthesis of benzazoles and bioactive marine natural products.

Keywords : Total synthesis, methodology, benzosceptrins, imidazoles

Abstract : This manuscript describes synthetic approaches of benzosceptrin, a pyrrole-2-aminoimidazole (P-2-AI) isolated from a marine sponge, *via* C-N bond formation and a [2+2] photodimerization. Its synthesis presents the challenges of the benzo-*bis*-2-aminoimidazole moiety construction and the regio- and stereoselective synthesis of the benzocyclobutanic motif. With this objective, a new methodology of diamination of 2-cyclohexenones by 2-aminopyrimidine and 2-aminopyridines in the presence of the very simple iron/iodine/dioxygen catalytic system has been developed. It was also extended to chalcones and chromone. The application of this method allowed the synthesis of the benzo-*bis*-2-aminoimidazole moiety of benzosceptrin *via* the formation of 4 C-N bonds, in 6 steps in

an overall yield of 28 % and to explore the reactivity of some intermediates. The second cyclobutanic moiety has been completed thanks to the development of a stereo- and regioselective photodimerization [2+2] of a (E)-3-(imidazo[1,2-a]pyrimidin-2-yl)acrylic acid. Although the total synthesis of benzosceptrin was not achieved, this work allowed the preparation of a chemical library of 50 simplified derivatives for biological evaluations. Those evaluations in kinases inhibition and cytotoxicity helped to highlight an original and interesting cytotoxic product.

This research permitted to progress the synthesis of benzosceptrin, to develop a new method of diamination and to create a chemical library of simplified derivatives of a natural product.

