Direct Access to (±)-10-Desbromoarborescidine A from Tryptamine and Pentane-1,5-diol

Apurba Ranjan Sahoo,^[a] Gummidi Lalitha,^[b] V. Murugesh,^[b] Christian Bruneau,^[a] Gangavaram V. M. Sharma,^[b] Surisetti Suresh,^[b] and Mathieu Achard^{*[a]}

In memory of Professor Jonathan M. J. Williams

[a] Dr. A. R. Sahoo, Dr. C. Bruneau, Dr. M. Achard Univ Rennes, ISCR (Institut des Sciences Chimiques de Rennes) UMR 6226, F-35000 Rennes, France.
E-mail: mathieu.achard@univ-rennes1.fr
[b] G. Lalitha, Dr. V. Murugesh, Dr. G. V. M. Sharma, Dr. S. Suresh Organic and Biomolecular Chemistry Division CSIR-IICT Hyderabad 500 007, India.

Abstract: A single step synthetic strategy for $(\pm)10$ -Desbromoarborescidine A is described. Starting from tryptamine and pentane-1,5-diol, this acceptorless dehydrogenative condensation process is efficiently catalyzed by a ruthenium complex featuring proton-responsive phosphine pyridone ligand.

Indologuinolizidines and harmicines featuring a tetracyclic core structure constitute an important part of the attractive indole alkaloids family.^[1-5] Owing to their structural diversity, these compounds display broad biological activities including opioid agonistic, blood pressure lowering and antitumoral activities.^[6-9] Isolated in 1966, (±)-10-desbromoarborescidine A represents the simplest indologuinolizidine alkaloid.^[10] Reported in the early 50's, the pioneering syntheses of (±)-10-desbromoarborescidine A involve, amongst others, Fisher indole type synthesis of 1ketoquinolizidine with phenylhydrazine.[11-13] In 1972, Gribble reported the synthesis of (±)-10-desbromoarborescidine A from tryptamine hydrochloride with glutaraldehyde by using sodium borohydride as a reducing agent with ten days of reaction time to prevent dimerization of the starting dialdehyde.[14-15] More recently, the same author reported an interesting condensation starting from tryptophan and 3,4-dihydro-2H-pyran.^[16] These approaches lie on the transient formation of an iminium intermediate which undergoes condensation via the famous Pictet-Spengler condensation.^[17] This latter transformation, became the method of choice for the synthesis of tetrahydro-βsyntheses (±)-10carboline derivatives. Other А involving desbromoarborescidine Pictet-Spengler condensation have been reported.[18-24] Alternative approaches involve amongst others imino-Stetter and Polonovski type reactions.^[25-28] Several enantioselective syntheses have also been reported. [29-38] However, these approaches suffer from one or more drawbacks like the requirement of specially designed starting materials, multi-step synthetic protocols, and generation of noxious wastes. Therefore, from a medicinal chemistry perspective, due to the promising biological activities of indologuinolizidines, a sustainable approach towards their synthesis involving minimum steps and wastes is highly desirable.

Hydrogen transfer processes ranging from borrowing hydrogen to acceptorless dehydrogenation represent sustainable strategies for the formation of carbon-carbon and carbon-heteroatom bonds.^[39-42] These tandem transformations involve the activation of saturated substrates such as alcohols

and amines through a formal dehydrogenation generating unsaturated reactive carbonyl or imine/ium intermediates acting Depending on the as alkylating reagents. catalytic species/reaction conditions, further reduction or liberation of molecular hydrogen can occur. These methodologies have been efficiently used for the construction of N-heterocycles from primary amines and diols.^[41-46] In 2019, Yang, Ma, Tang, and coworkers reported the synthesis of tetrahydro-\beta-carboline from tryptamine and alcohol in the presence of methyl cinnamate acting as sacrificial hydrogen acceptor to ensure good conversion.[47] In 2005, Williams and coworkers, reported the Nalkylation of tryptamine with pentane-1,5-diols leading to the selective formation of N-heterocycles without formation of the indoloquinolizidine Pictet-Spengler adduct.^[46] Based on our recent contributions on tandem hydrogen transfer processes for the synthesis and functionalization of aza-heterocycles^[48-51], we postulated that our recent Ru-1 precatalyst (Scheme 1) would enable N-alkylation and be acidic enough to play the role of Pictet-Spengler surrogate to efficiently afford indologuinolizidine in one step generating hydrogen and water as the only side products of the transformation (Scheme 2).[52-53]

Scheme 1. Dehydrogenative couplings in the presence of Ru-1 precatalyst.

Scheme 2. Proposed metallo-catalyzed pathways to (±)-10desbromoarborescidine A from diol and tryptamine.

Herein, we report the one step tunable formation of N-alkylated tryptamine derivatives and (±)-10-desbromoarborescidine A from tryptamine and pentane-1,5-diol through acceptorless dehydrogenative condensation.

Thus, we first evaluated the reaction of tryptamine 1a and pentane-1,5-diol 2a in toluene as solvent with various precatalysts (Table 1). Common ruthenium precursors such as $[Ru(p-cymene)Cl_2]_2, [Ru_3(CO)_{12}]$ were found to be inactive with a 1a/2a ratio of 1:1.3 (entries 1 and 3). Notably, [RuCl₂(PPh₃)₃] bearing phosphine ligand was also inefficient (entry 2). We then focused our attention on iridium precursors. [Ir(COD)CI]2 precursor failed to afford any conversion (entry 6), confirming the previous findings of Williams who demonstrated the requirement of additional diphosphine ligand such as dppf to ensure N-alkylation of tryptamine with diols.[46] In contrast, the use of piano stool iridium precatalysts [Cp*IrCl2]2 and [Cp*Ir(H₂O)₃(SO₄)] afforded up to 70% conversion (entries 4 and 5).^[45] Analyses of these reactions revealed the formation of the N-alkylated adduct 3 as the major compound along with two side products. GC/MS analyses indicated the side formation of the (±)-10-desbromoarborescidine A (4) and the N-monoalkylated tryptamine, thus confirming our working hypothesis.[48] Astonishingly, our ruthenium precatalyst Ru-1 containing phosphine-pyridone ligand under similar reaction conditions led to complete conversion of the tryptamine 1a again with the major formation of the tricyclic product 3 along with 4 as the only side product in an interesting 7:3 ratio (entry 7).[52] It should be mentioned that under refluxing conditions with a Schlenk tube equipped with a condenser and a bubbler, in the presence of precatalyst Ru-1, product 3 can be more selectively obtained with complete conversion and a 9:1 ratio (entry 8). Isolation of

Table 1. Evaluation of precatalysts towards product distribution.

Entry	Cat.	Ratio 3/4 ^[b]	conv. (%) ^[c]
1 ^[a]	[Ru(p-cymene)Cl ₂] ₂	-	<1
2 ^[a]	[RuCl ₂ (PPh ₃) ₃]	99:1	2
3 ^[a]	[Ru ₃ (CO) ₁₂]	-	0
4 ^[a,d]	[Cp*IrCl ₂] ₂	9:1	70
5 ^[a,d]	$[Cp^*Ir(H_2O)_3(SO_4)]$	9:1	68
6 ^[a]	[lr(COD)Cl] ₂	-	0
7 ^[a]	Ru-1	7:3	100
8 ^[e]	Ru-1	9:1	100(87;80) ^[c]

[a] Experimental conditions: all reactions were performed in closed Schenk tube under an inert atmosphere of argon and carried out with tryptamine 1 (1 mmol), pentane-1,5-diol 2 (1.3 mmol), catalyst (1 mol% with respect to metal atom) in toluene (1 mL) for 16 h at 140°C.

[b] Ratio was determined by GC analysis on the crude reaction mixture.
[c] Conversions were determined by GC. First number in parentheses corresponds to the GC yield of the product 3 using tetradecane as internal standard and second to the isolated yield after column chromatography over alumina gel.

 [d] 5-((2-(1H-indol-3-yl)ethyl)amino)pentan-1-ol side product was also detected during GC analysis.

[e] Reaction was performed in a Schlenk tube equipped with a condenser and a bubbler and heated under toluene reflux.

Figure 1. X-ray structures of isolated *N*-alkylated compound **3** and 10desbromoarborescidine A **4**. CCDC 1965973, 1965972 numbers contain the supplementary crystallographic data for compounds **3** and **4**, respectively.

the product **3** was achieved by chromatography on alumina gel affording 80% isolated yield. Successful crystallization confirmed the tricyclic structure (Figure 1). Under refluxing conditions, which are known to favor the formation of tricyclic adducts, we briefly examined the effect of the substituents toward product distribution (Scheme 3). Replacement of pentane-1,5-diol **2a** by 3-methylpentane-1,5-diol **2b** led to similar ratio and conversion, and **5** was isolated in 80% isolated yield. As expected, the presence of the electron-donating methoxy group in **1b** enhancing the nucleophilicity at position 2 of the indole nucleus resulted in the decrease of the selectivity and *N*-alkylated products **7** and **9** were obtained in 68% and 65% isolated yields, respectively. Noteworthy that for 3-methylpentane-1,5-diol **2b**, indoloquinolizidines **6** and **10** were observed as 6.5:3.5 diastereoisomeric mixtures.

Scheme 3. Effect of the substituents toward product distribution under refluxing conditions.

Having established the superior activity of Ru-1, we next turned our attention on the challenging selective formation of (±)-10-desbromoarborescidine A by modification of the reaction conditions (Table 2). The ratio of products 3 and 4, and the conversion were greatly affected by the ratio of the substrates. In the presence of one equivalent or more of tryptamine 1a, the reaction was inhibited, presumably due to the coordination of the nitrogen atoms to the catalyst (entries 1 and 2). However, up to 1:9 ratio in favor of the (±)-10-desbromoarborescidine A (4) was observed. Increasing the amount of diol 2a resulted in the increase of the reaction efficiency (entries 3 and 4). It should be noted that an excess of diols resulted in the selective formation of the compound 3 demonstrating that pentan-1,5-diol plays the role of both reagent and hydrogen donor generating lactone/polyesters along with hydrogen.[52,54-59] Interestingly, decrease of catalyst loading resulted in the selective formation of the (±)-10-desbromoarborescidine A (4) (entries 3 and 5). Similarly, increasing dilution favored the formation of the latter (entries 3,6,7 and 9). These results tend to demonstrate that the lifetime of the iminium intermediates is inversely proportional to the loading of precatalyst. Thus, low catalyst loading is required to suppress reduction of the iminium in order to favor the attack by the indole nucleus. Lowering the amount of diol 2a to 1.1 equivalent led to higher selectivity but lower conversion (entry 11). Finally, at higher reaction temperature with a 1:1.2 substrate ratio, a ratio of 2:8 was obtained in favor of 4 produced in 65% GC yield (entry 10). The tedious separation of 3 and 4 over alumina gel resulted in a promising 45% isolated yield. Successful crystallization confirmed the tetracyclic structure (Figure 1).

One may argue that the formation of (\pm) -10-desbromoarborescidine A (4) can also occur from the dehydrogenation/oxidation of uncyclized compound 3 as a

formal monoamine oxidase/polonovski type reaction.^[26] As demonstrated in Table 2, the ratio of **3**:4 was not affected by reaction time (entries 12 and 13). Moreover, it should be pointed out that during the treatment of the isolated **3** in the presence of various hydrogen acceptor or under air (\pm)-10-desbromoarborescidine A (**4**) was not detected even as traces (Scheme 4). Taken together, these results demonstrate that **4** arose from a Pictet-Spengler condensation on the last iminium intermediate (scheme 2).

Scheme 4. Attempts to convert tricyclic heterocycle 3 to indoloquinolizidine 4.

Table 2. Toward the selective formation of (±)-10-desbromoarborescidine A

N H 1a	NH ₂ + HO 24	OH to	1 (x mol%) luene			4 N 4
Entry ^[a]	(mol %)	Ratio 1a :2a	Conc.	T °C	Conv. ^[b]	Ratio 3/4 ^[c]
1	0.5	1:1	0.5	140	8	1:9
2	0.5	1.3:1	0.5	140	10	2:8
3	0.5	1:1.3	0.5	140	100	5:5
4	0.5	1:1.5	0.5	140	100	7:3
5	2	1:1.3	0.5	140	100	7:3
6	0.5	1:1.3	0.25	140	70	5:5
7	0.5	1:1.3	1	140	100	6.5:3.5
8	1	1:1.3	2.5	140	100	8:2
9	0.5	1:1.3	0.5	150	100	4:6
10	0.5	1:1.2	0.5	170	95(65;45) ^[b]	2:8
11	0.5	1:1.1	0.5	170	70	1:9
12 ^[d]	0.5	1:1.3	1	140	100	6:4
13 ^[e]	0.5	1:1.3	1	140	100	6:4

[a] Experimental conditions: all reactions were performed under an inert atmosphere of argon in a closed Schlenk tube in degassed dried toluene.

[b] Conversions were determined by GC. First number in parentheses corresponds to the GC yield of the product **4** using tetradecane as internal standard and second to the isolated yield after column chromatography over alumina gel.

[c] Ratio was determined by GC analysis on the crude reaction mixture.

[d] Reaction time 24 h.

[e] Reaction time 36 h.

In conclusion, it is now possible to access to (\pm) -10desbromoarborescidine A (4) *via* a formal dehydrogenative dehydrative coupling of tryptamine and pentane-1,5-diol. To the best of our knowledge, this is the first *one-step* synthesis of (\pm) -10-desbromoarborescidine A. The lack of reactivity of **3** demonstrated the trapping of the iminium intermediate resulting from the second condensation and not the subsequent oxidation/dehydrogenation of **3**. Results also demonstrated that minor modification of the reaction conditions (ratio of reagents, concentration, catalyst loading, *etc.*) greatly affects the outcome of the reaction. Taken together, this strategy offers a powerful and promising way to repurpose the conventional syntheses of various indoloquinolizines and harmicine alkaloids. Current efforts are focused on the extension of this transformation with a second generation of precatalysts.

Acknowledgements ((optional))

CEFIPRA/IFCPAR No. 5105-4 is gratefully acknowledged for the fellowships to A.R.S., G.L and the funding of this project. Prof. J. Cossy, Prof. P. C. J. Kamer, and Prof. F. Mongin are also thanked for their helpful comments.

Keywords: indoloquinolizine • green chemistry • natural products • homogeneous catalysis • hydrogen transfer

- The Alkaloids: Chemistry and Biology, Vol. 50 (Ed.: G. A. Cordell), Academic Press, New York, 1998.
- [2] T. Kawasaki, K. Higuchi, *Nat. Prod. Rep.* **2005**, *22*, 761–793.
- [3] B. P. Pritchett, B. M. Stoltz, Nat. Prod. Rep. 2018, 35, 559–574.
- [4] A. J. Kochanowska-Karamyan, M. T. Hamann, Chem. Rev. 2010, 110, 4489–4497.
- [5] J. H. Schrittwieser, V. Resch, RSC Adv. 2013, 3, 17602–17632.
- [6] H. Takayama, H. Ishikawa, M. Kurihara, M. Kitajima, N. Aimi, D. Ponglux, F. Koyama, K. Matsumoto, T. Moriyama, L. T. Yamamoto, K. Watanabe, T. Murayama, S. Horie *J. Med. Chem.* **2002**, *45*, 1949–1956.
 [7] E. Ernst, M. H. Pittler, *J. Urol.* **1998**, *159*, 433–436.
- [8] G. Lemieux, A. Davignon, J. Genest, Can. Med. Assoc. J. 1956, 74, 522–526.
- [9] L. S. Santos, C. Theoduloz, R. A. Pilli, J. Rodriguez, *Eur. J. Med. Chem.* 2009, 44, 3810–3815.
- [10] S. R. Johns, J. A. Lamberton, J. L. Occolowitz, Chem. Commun. 1966, 421–422.
- [11] J. Keufer, Ann. Pharm. Fr. **1950**, *8*, 816.
- [12] L. H. Groves, G. A. Swan, J. Chem. Soc. 1952, 650–661.
- [13] W. A. Reckhow, D. S. Tarbell, J. Am. Chem. Soc. 1952, 74, 4960-4962.
- [14] G. W. Gribble, J. Org. Chem. **1972**, 37, 1833–1835.
- [15] R. Salame, E. Gravel, K. Leblanc, E. Poupon, Org. Lett. 2009, 11, 1891–1894.
- [16] J. C. Badenock, G. W. Gribble, Org. Prop. Proced. Int. 2018, 50, 449– 453.
- [17] P. Gholamzadeh, in Advances in Heterocyclic Chemistry, Elsevier, 2019, pp. 153–226.
- [18] E. Yamanaka, M. Narushima, K. N. Inukai, S.-I. Sakai, Chem. Pharm. Bull. 1986, 34, 77–81.
- [19] F. D. King, J. Heterocycl. Chem. 2007, 44, 1459–1463.
- [20] Y. Zhang, R. P. Hsung, X. Zhang, J. Huang, B. W. Slafer, A. Davis, Org. Lett. 2005, 7, 1047–1050.
- [21] R. N. Rao, R. Nishanth Rao, B. Maiti, K. Chanda, ACS Comb. Sci. 2017, 19, 199–228.
- [22] K. Diker, K. El Biach, M. D. de Maindreville, J. Lévy, J. Nat. Prod. 1997, 60, 791–793.

- [23] M. Lounasmaa, R. Jokela, Tetrahedron 1989, 45, 3975-3992.
- [24] E. Wenkert, P. D. R. Moeller, Y. J. Shi, J. Org. Chem. 1988, 53, 2383– 2386.
- [25] E. Park, C.-H. Cheon, Org. Biomol. Chem. 2017, 15, 10265–10275.
- [26] L. Chevolot, H.-P. Husson, P. Potier, Tetrahedron 1975, 31, 2491–2494.
- [27] T. Fujii, M. Ohba, N. Sasaki, *Heterocycles* **1984**, *22*, 1805-1810.
- [28] M. Lounasmaa, E. Karvinen, Tetrahedron 1991, 47, 6371–6380.
- [29] L. Evanno, J. Ormala, P. M. Pihko, Chem. Eur. J. 2009, 15, 12963– 12967.
- [30] S.-G. Wang, Z.-L. Xia, R.-Q. Xu, X.-J. Liu, C. Zheng, S.-L. You, Angew. Chem. Int. Ed. 2017, 56, 7440–7443.
- [31] L. S. Santos, R. A. Pilli, V. H. Rawal, J. Org. Chem. 2004, 69, 1283– 1289.
- [32] P. Mondal, N. P. Argade, J. Org. Chem. 2013, 78, 6802–6808.
- [33] J. Franzén, A. Fisher, Angew. Chem., Int. Ed. 2009, 48, 787–791.
- [34] D. Huang, F. Xu, X. Lin, Y. Wang, *Chem. Eur. J.* **2012**, *18*, 3148–3152.
 [35] T. Sun, Y. Zhang, B. Qiu, Y. Wang, Y. Qin, G. Dong, T. Xu, *Angew.*
- *Chem. Int. Ed.* **2018**, *57*, 2859–2863.
- [36] M. S. Taylor, E. N. Jacobsen, J. Am. Chem. Soc. 2004, 126, 10558– 10559.
- [37] J. Seayad, A. M. Seayad, B. List, J. Am. Chem. Soc. 2006, 128, 1086– 1087.
- [38] N. Mittal, D. X. Sun, D. Seidel, *Org. Lett.* **2014**, *16*, 1012–1015.
- [39] G. Guillena, D. J Ramón, M. Yus, Chem. Rev. 2010, 110, 1611–1641.
- [40] G. E. Dobereiner, R. H. Crabtree, Chem. Rev. 2010, 110, 681–703.
- [41] S. Bähn, S. Imm, L. Neubert, M. Zhang, H. Neumann, M. Beller, *ChemCatChem* 2011, 3, 1853–1864.
- [42] Q. Yang, Q. Wang, Z. Yu, Chem. Soc. Rev. 2015, 44, 2305–2329.
- [43] R. Grigg, T. R. B. Mitchell, S. Sutthivaiyakit, N. Tongpenyai, J. Chem. Soc., Chem. Commun. 1981, 611-612.
- [44] S.-I. Murahashi, K. Kondo, T. Hakata, *Tetrahedron Lett.* 1982, 23, 229– 232.
- [45] K.-I. Fujita, T. Fujii, R. Yamaguchi, Org. Lett. 2004, 6, 3525–3528.
- [46] G. Cami-Kobeci, P. A. Slatford, M. K. Whittlesey, J. M. J. Williams, Bioorg. Med. Chem. Lett. 2005, 15, 535–537.
- [47] P. Yang, C. Zhang, W.-C. Gao, Y. Ma, X. Wang, L. Zhang, J. Yue, B. Tang, *Chem. Commun.* **2019**, *55*, 7844–7847.
- [48] K. Yuan, F. Jiang, Z. Sahli, M. Achard, T. Roisnel, C. Bruneau, Angew. Chem. Int. Ed. 2012, 51, 8876–8880.
- [49] H. Lauwick, Y. Sun, H. Akdas-Kilig, S. Dérien, M. Achard, Chem. Eur. J. 2018, 24, 7964–7969.
- [50] V. Murugesh, C. Bruneau, M. Achard, A. R. Sahoo, G. V. M. Sharma, S. Suresh, *Chem. Commun.* **2017**, 53, 10448–10451.
- [51] A. Labed, F. Jiang, I. Labed, A. Lator, M. Peters, M. Achard, A. Kabouche, Z. Kabouche, G. V. M. Sharma, C. Bruneau, *ChemCatChem* 2015, 7, 1090–1096.
- [52] A. R. Sahoo, F. Jiang, C. Bruneau, G. V. M. Sharma, S. Suresh, T. Roisnel, V. Dorcet, M. Achard, *Catal. Sci. Technol.* 2017, 7, 3492–3498.
- [53] A. R. Sahoo, G. Lalitha, V. Murugesh, C. Bruneau, G. V. M. Sharma, S. Suresh, M. Achard, J Org. Chem. 2017, 82, 10727–10731.
- [54] H. C. Maytum, B. Tavassoli, J. M. J. Williams, Org. Lett. 2007, 9, 4387– 4389.
- [55] Z. Sahli, B. Sundararaju, M. Achard, C. Bruneau, Org. Lett. 2011, 13, 3964–3967.
- [56] A. Grozavu, H. B. Hepburn, P. J. Smith, H. K. Potukuchi, P. J. Lindsay-Scott, T. J. Donohoe, *Nat. Chem.* 2019, *11*, 242–247.
- [57] C. Gunanathan, Y. Ben-David, D. Milstein, Science 2007, 317, 790–792.
- [58] H. Zeng, Z. Guan, J. Am. Chem. Soc. 2011, 133, 1159–1161.
- [59] D. M. Hunsicker, B. C. Dauphinais, S. P. Mc Ilrath, N. J. Robertson, Macromol. Rapid Commun. 2012, 33, 232–236.

Entry for the Table of Contents

Institute and/or researcher Twitter usernames: @apurbarsahoo, @achardmathieu, @chimie_ISCR, @csiriict,