

Chemical Synthesis of Hormones, Pheromones and Other Bioregulators

KENJI MORI

Emeritus Professor, The University of Tokyo, Japan

A John Wiley and Sons, Ltd., Publication

Chemical Synthesis of Hormones, Pheromones and Other Bioregulators

Postgraduate Chemistry Series

The *Postgraduate Chemistry Series* of advanced textbooks is designed to provide a broad understanding of selected growth areas of chemistry at postgraduate student and research level. Volumes concentrate on material in advance of a normal undergraduate text, although the relevant background to a subject is included. Key discoveries and trends in current research are highlighted, and volumes are extensively referenced and cross-referenced. Detailed and effective indexes are an important feature of the series. In some universities, the series will also serve as a valuable reference for final year honours students.

Editorial Board

Professor James Coxon (Editor-in-Chief), Department of Chemistry, University of Canterbury, New Zealand

Professor Margaret Brimble, Department of Chemistry, The University of Auckland, New Zealand

Professor Les Field, School of Chemistry, University of New South Wales, Australia

Professor Dr. John Gladysz, Department of Chemistry, Texas A&M University, USA

Professor Karl Hale, School of Chemistry and Chemical Engineering, Queen's University Belfast, UK

Titles in the Series

Practical Biotransformations: A Beginner's Guide
Gideon Grogan

Photochemistry of Organic Compounds: From Concepts to Practice
Petr Klán and Jakob Wirz

Catalysis in Asymmetric Synthesis, 2nd Edition
Vittorio Caprio and Jonathan Williams

Reaction Mechanisms in Organic Synthesis
Rakesh Parashar

Stoichiometric Asymmetric Synthesis
Mark Rizzacasa and Michael Perkins

Organic Synthesis using Transition Metals
Rod Bates

Organic Synthesis with Carbohydrates
Geert-Jan Boons and Karl J. Hale

Protecting Groups in Organic Synthesis
James R. Hanson

Chemical Synthesis of Hormones, Pheromones and Other Bioregulators

KENJI MORI

Emeritus Professor, The University of Tokyo, Japan

A John Wiley and Sons, Ltd., Publication

This edition first published 2010
© 2010 John Wiley & Sons Ltd

Registered office

John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, United Kingdom

For details of our global editorial offices, for customer services and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com.

The right of the author to be identified as the author of this work has been asserted in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book. This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the understanding that the publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation any implied warranties of fitness for a particular purpose. This work is sold with the understanding that the publisher is not engaged in rendering professional services. The advice and strategies contained herein may not be suitable for every situation. In view of ongoing research, equipment modifications, changes in governmental regulations, and the constant flow of information relating to the use of experimental reagents, equipment, and devices, the reader is urged to review and evaluate the information provided in the package insert or instructions for each chemical, piece of equipment, reagent, or device for, among other things, any changes in the instructions or indication of usage and for added warnings and precautions. The fact that an organization or Website is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Website may provide or recommendations it may make. Further, readers should be aware that Internet Websites listed in this work may have changed or disappeared between when this work was written and when it is read. No warranty may be created or extended by any promotional statements for this work. Neither the publisher nor the author shall be liable for any damages arising herefrom.

Library of Congress Cataloging-in-Publication Data

Mori, K. (Kenji), 1935–

Chemical synthesis of hormones, pheromones, and other bioregulators / Kenji Mori.

p. : cm.

Includes bibliographical references and index.

ISBN 978-0-470-69724-5 (cloth)—ISBN 978-0-470-69723-8 (pbk.) 1. Bioorganic chemistry. 2. Biomolecules—Synthesis. 3. Hormones—Synthesis. 4. Pheromones—Synthesis. 5. Plant hormones—Synthesis. I. Title.

[DNLM: 1. Hormones—chemical synthesis. 2. Biological Factors—chemical synthesis. 3. Pheromones—chemical synthesis. WK 102 M854c 2010]

QD415.M67 2010

571.7'4—dc22

2010013112

A catalog record for this book is available from the British Library.

ISBN: 978-0-470-69724-5 (h/b) 978-0-470-69723-8 (p/b)

Set in 10/12pt Times-Roman by Laserwords Private Limited, Chennai, India
Printed in Great Britain by Antony Rowe Ltd, Chippenham, Wiltshire

Contents

Preface

xi

Abbreviations

xiii

1	Introduction—Biofunctional Molecules and Organic Synthesis	1
1.1	What are biofunctional molecules?	1
1.2	Developmental stages of studies on biofunctional molecules	1
1.3	Small amounts of the samples are now sufficient for the elucidation of the structures of biofunctional molecules	3
1.4	Why must biofunctional molecules be synthesized?	4
1.5	How can we synthesize biofunctional molecules?	5
1.5.1	What is synthesis?	5
1.5.2	What kind of consideration is necessary before starting a synthesis?	5
1.5.3	Synthon	6
1.5.4	Molecular symmetry and synthesis	6
1.5.5	Criteria for ‘A Good Synthesis’	6
1.6	What kind of knowledge and techniques are necessary to synthesize biofunctional molecules?	10
1.6.1	Stereochemistry and reactivity	10
1.6.2	Stereochemistry and analytical methods	11
	References	16
2	Synthesis of Phytohormones, Phytoalexins and Other Biofunctional Molecules of Plant Origin	19
2.1	Phytohormones	19
2.1.1	What are phytohormones?	19
2.1.2	Gibberellins	20
2.1.3	Diterpenes related to gibberellins	30
2.1.4	Absciscic acid and its relatives—synthesis of optically active compounds	38
2.1.5	Brassinosteroids	41
2.1.6	Phyllanthrinolactone, a leaf-closing factor	45
2.2	Phytoalexins	49
2.2.1	What are phytoalexins?	49
2.2.2	Synthesis of pisatin	49
2.2.3	Synthesis of 2-(4-hydroxyphenyl)naphthalene-1,8-dicarboxylic anhydride	52
2.2.4	Synthesis of oryzalexins	53
2.2.5	Synthesis of phytocassanes	56

2.3	Plant allelochemicals	59
2.3.1	Synthesis of glycinoeclepin A	59
2.3.2	Synthesis of strigolactones	61
2.4	Other bioactive compounds of plant origin	67
2.4.1	Synthesis of arnebinol	67
2.4.2	Synthesis of magnosalicin	68
2.4.3	Synthesis of hernandulcin	69
2.4.4	Synthesis of <i>O</i> -methyl pisiferic acid	71
2.4.5	Synthesis of diospyrin	73
2.4.6	Synthesis of mispyric acid	73
	References	77
3	Synthesis of Insect Bioregulators Other than Pheromones	81
3.1	Insect juvenile hormones	81
3.1.1	What are insect hormones?	81
3.1.2	Synthesis of juvabione	82
3.1.3	Synthesis of the racemates of juvenile hormones	86
3.1.4	Synthesis of the enantiomers of juvenile hormones	88
3.2	Insect antifeedants	95
3.2.1	Synthesis of polygodial	95
3.2.2	Synthesis of warburganal	97
3.2.3	Synthesis of 3,4'-dihydroxypropiofenone 3- β -D-glucopyranoside	97
3.2.4	Synthesis of homogynolide A	99
3.3	Insect repellents	100
3.3.1	Synthesis of rotundial	100
3.3.2	Synthesis of polyzonimine	102
	References	104
4	Synthesis of Pheromones	107
4.1	What are pheromones?	107
4.2	Methods for enantioselective synthesis	107
4.2.1	Derivation from enantiopure natural products	108
4.2.2	Enantiomer separation (optical resolution)	108
4.2.3	Asymmetric synthesis	109
4.2.4	Determination of enantiomeric purity	109
4.3	Why is it meaningful to synthesize enantiopure pheromones?	110
4.3.1	Determination of absolute configuration (1). trogodermal	111
4.3.2	Determination of absolute configuration (2). hemiacetal pheromone of <i>Biprorulus bibax</i>	111
4.3.3	Determination of absolute configuration (3). sesquiterpene pheromone of <i>Eysarcoris lewisi</i>	118
4.3.4	Clarification of the relationship between absolute configuration and pheromone activity— <i>exo</i> -brevicomin	122
4.3.5	Clarification of structure (1). lineatin	124
4.3.6	Clarification of structure (2). American cockroach pheromone	126

4.3.7	Clarification of structure (3). acoradiene	129
4.3.8	Clarification of structure (4). himachalene-type pheromone	130
4.3.9	Preparation of a pure sample for bioassay (1). disparlure	133
4.3.10	Preparation of a pure sample for bioassay (2). japonilure	137
4.3.11	Preparation of a pure sample for bioassay (3). pheromone of the palaearctic bee, <i>Andrena wilkella</i>	139
4.4	Chiral pheromones whose single enantiomers show bioactivity	143
4.4.1	Dihydroactinidiolide, a pheromone component of the red imported fire ant	143
4.4.2	Lardolure, the aggregation pheromone of the acarid mite	145
4.4.3	Pheromone of the fall webworm moth	148
4.4.4	Posticlure, the female sex pheromone of <i>Orgyia postica</i>	151
4.4.5	Faranal, the trail pheromone of the pharaoh's ant	151
4.4.6	(1 <i>S</i> ,3 <i>S</i> ,7 <i>R</i>)-3-Methyl- α -himachalene, the male sex pheromone of the sandfly from Jacobina, Brazil	153
4.4.7	(<i>S</i>)-9-Methylgermacrene-B, the male sex pheromone of the sandfly from Lapinha, Brazil	153
4.4.8	(1 <i>S</i> ,5 <i>R</i>)-Frontalin, the bark beetle pheromone	153
4.4.9	(1 <i>R</i> ,5 <i>S</i> ,7 <i>R</i>)-3,4-Dehydro- <i>exo</i> -brevicomine and (<i>S</i>)-2- <i>sec</i> -butyl-4,5-dihydrothiazole, the pheromone components of the male mouse	156
4.5	Chiral pheromones whose stereochemistry–bioactivity relationships are diverse and complicated	158
4.5.1	Sulcatol, the pheromone of <i>Gnathotrichus sulcatus</i>	158
4.5.2	Sex pheromone components of female German cockroach	159
4.5.3	Stigmatolone, the pheromone of a myxobacterium <i>Stigmatella aurantiaca</i>	166
4.5.4	Ipsenol and ipsdienol, pheromones of <i>Ips</i> bark beetles	167
4.5.5	Serricornin, the cigarette beetle pheromone	168
4.5.6	Stegobinone, the drugstore beetle pheromone	171
4.5.7	Supellapyrone, the sex pheromone of the brownbanded cockroach	176
4.5.8	Olean, the sex pheromone of the olive fruit fly	178
4.5.9	13,23-Dimethylpentatriacontane as the sex pheromone of a tsetse fly	181
4.6	Significance of chirality in pheromone science	182
	References	184
5	Synthesis of Biofunctional Molecules of Microbial Origin	189
5.1	Microbial hormones	189
5.1.1	A-factor	189
5.1.2	Sch II and relatives, the fruiting-inducing cerebroside	191
5.1.3	Basidifferquinone C	195
5.1.4	Sclerosporin	196
5.1.5	Sporogen-AO 1	197
5.1.6	Differolide	199
5.2	Antibiotics	201
5.2.1	Ascochlorin	202
5.2.2	Ascofuranone	204
5.2.3	Trichostatin A	206

5.2.4	Koninginin A	207
5.2.5	Cytoxazone	213
5.2.6	Neuchromenin	214
5.2.7	Nocardione A and B	215
5.2.8	Cytosporone E	216
5.3	Other bioactive metabolites of micro-organisms	219
5.3.1	Monocerin	219
5.3.2	Pinthunamide	219
	References	221
6	Synthesis of Marine Bioregulators, Medicinals and Related Compounds	223
6.1	Marine natural products of ecological importance such as antifeedants	223
6.1.1	Stypoldione	223
6.1.2	<i>meso</i> - and (\pm)-Limatulone	226
6.1.3	Testudinariol A	227
6.1.4	Stelletadine A	232
6.2	Marine natural products of medicinal interest	232
6.2.1	Punaglandin 4	232
6.2.2	Bifurcarenone	235
6.2.3	Elenic acid	238
6.2.4	Symbioramide	240
6.2.5	Penazetidine A	242
6.2.6	Penaresidin A and B	242
6.2.7	Sulfobacin A, B and flavocristamide A	245
6.2.8	Plakoside A	245
6.3	Glycosphingolipids and sphingolipids of medical interest	252
6.3.1	Esterified cerebroside of human and pig epidermis	252
6.3.2	Ceramide B, 6-hydroxylated ceramide in human epidermis	256
6.3.3	KRN7000, a glycosphingolipid that stimulates natural killer T cell	258
6.3.4	Analogues of KRN7000 prepared in 2003–2006	260
6.3.5	Cyclitol, carbasugar and modified D-galactose analogues of KRN7000: RCAI-56 and RCAI-61	262
	References	264
7	Synthetic Examination of Incorrectly Proposed Structures of Biomolecules	267
7.1	Origin of incorrect or obscure structures	267
7.2	Structure fabrications of historical interest	268
7.2.1	Kögl's auxin-a and -b, the plant-growth promoters	268
7.2.2	Chemical communication system of the green flagellate, <i>Chlamydomonas</i>	270
7.2.3	Early fabrications of the structures of insect pheromones	275
7.3	Incorrect structures resulting from inappropriate use of purification or analytical methods	276
7.4	Inappropriate structural proposal caused by problems in bioassay methods	278
7.4.1	Blattellastanoside A and B, putative components of the aggregation pheromone of the German cockroach	278

7.4.2	2,2,4,4-Tetramethyl- <i>N,N</i> -bis(2,6-dimethylphenyl)cyclobutane-1,3-diimine as a putative antifeedant against the cotton boll weevil	284
7.5	Human errors are inevitable in chemistry, too	285
	References	287
8	Conclusion—Science as a Human Endeavor	289
8.1	Small molecules are also beautiful	289
8.2	Continuous efforts may bring something meaningful	290
8.3	Can a scientist eventually have a hope in the future?	291
	Acknowledgements	291
	Index	293

Preface

There are numerous kinds of small and biofunctional molecules. Hormones, pheromones and other bioregulators such as antibiotics and antifeedants are important small molecules for organisms. This book summarizes the chemical synthesis of over 170 of these small molecules, which have been synthesized by my research group in Tokyo since 1959.

In preparing this book, I was careful to make my presentation simple and effective by using as many schemes as possible. When the description is insufficient for your purpose, you can refer to the original full papers, all of which are listed at the end of each chapter. Of course, full papers contain experimental details. Accordingly, this book is a source to assess the applicability and usefulness of many synthetic reactions for your own work.

The second notable feature of this book is the fact that all the materials are taken from my personal experience as a chemist. You will be able to know my thoughts in choosing a target molecule, planning its synthesis and evaluating its biological functions in cooperation with biologists. Biofunctional molecules of agricultural interest are treated extensively in this book. I believe that agriculture is as important as medicine for our survival.

This book describes my personal scientific history. I hope you will enjoy it. By knowing the past achievements, you will attain your own insights for planning a better synthesis in future.

“The truth will make you free.” (John 8:32)

Kenji Mori
Tokyo, 2010

Abbreviations

Ac	acetyl
AIBN	2,2'-azobisisobutyronitrile
9-BBN	9-borabicyclo[3.3.1]nonane
Bn	benzyl
Boc	<i>t</i> -butoxycarbonyl
Bu	butyl
Bz	benzoyl
CAN	ceric ammonium nitrate
Cbz	benzyloxycarbonyl
CD	circular dichroism
CSA	camphorsulfonic acid
DABCO	1,4-diazabicyclo[2.2.2]octane
DAST	<i>N,N</i> -Diethylaminosulfur trifluoride
DBN	1,5-diazabicyclo[4.3.0]non-5-ene
DBU	1,8-diazabicyclo[5.4.0]undec-7-ene
DCC	<i>N,N'</i> -dicyclohexylcarbodiimide
DDQ	2,3-dichloro-5,6-dicyano-1,4-benzoquinone
DEAD	diethyl azodicarboxylate
DHP	3,4-dihydro-2 <i>H</i> -pyrane
DIAD	diisopropyl azodicarboxylate
DIBAL-H	diisobutylaluminum hydride
DMAP	4- <i>N,N</i> -dimethylaminopyridine
DME	1,2-dimethoxyethane
DMF	<i>N,N</i> -dimethylformamide
DMP	Dess–Martin periodinane [1,1,1-tris(acetyloxy)-1,1-dihydro-1,2-benziodoxol-3-(1 <i>H</i>)-one]
DMSO	dimethyl sulfoxide
DNB	3,5-dinitrobenzoyl
EE	2-ethoxyethyl
Ee	enantiomeric excess
Eq	molar equivalent
Et	ethyl
Fmoc	9-fluorenylmethoxycarbonyl
GLC	gas-liquid chromatography
HLADH	horse liver alcohol dehydrogenase
HMDS	1,1,1,3,3,3-hexamethyldisilazane
HMPA	hexamethylphosphoric triamide
HOBt	1-hydroxybenzotriazole
HPLC	high-performance liquid chromatography
Im	1-imidazolyl or imidazole

IR	infrared
LDA	lithium diisopropylamide
MCPBA	<i>m</i> -chloroperbenzoic acid
Me	methyl
MEM	2-methoxyethoxymethyl
MOM	methoxymethyl
MPLC	medium-pressure liquid chromatography
MS	molecular sieves or mass spectrum
Ms	methanesulfonyl
MTPA	α -methoxy- α -trifluoromethylphenylacetyl
NBS	<i>N</i> -bromosuccinimide
NCS	<i>N</i> -chlorosuccinimide
NIS	<i>N</i> -iodosuccinimide
NMO	<i>N</i> -methylmorpholine <i>N</i> -oxide
NMR	nuclear magnetic resonance
PCC	pyridinium chlorochromate
PDC	pyridinium dichromate
Ph	phenyl
Piv	pivaloyl (= trimethylacetyl)
PLE	pig-liver esterase
PMB	<i>p</i> -methoxybenzyl
PPL	pig-pancreatic lipase
PPTS	pyridinium <i>p</i> -toluenesulfonate
Pr	propyl
Pyr	pyridine
TBAF	tetra(<i>n</i> -butyl)ammonium fluoride
TBS	<i>t</i> -butyldimethylsilyl
TBDPS	<i>t</i> -butyldiphenylsilyl
Tf	triflyl (= trifluoromethanesulfonyl)
TFA	trifluoroacetic acid
THF	tetrahydrofuran
THP	tetrahydropyran-2-yl
TIPS	triisopropylsilyl
TLC	thin-layer chromatography
TMEDA	<i>N,N,N',N'</i> -tetramethylethylenediamine
TMS	trimethylsilyl
TPAP	tetra(<i>n</i> -propyl)ammonium perruthenate
Tr	trityl (= triphenylmethyl)
Triton B	<i>N</i> -benzyltrimethylammonium hydroxide
Ts	tosyl (= <i>p</i> -toluenesulfonyl)

1

Introduction—Biofunctional Molecules and Organic Synthesis

Synthetic organic chemistry is a discipline different from biology. The former, however, can be a very useful tool to solve problems in biology. This chapter explains the reason why organic synthesis is useful in the studies of biofunctional molecules, and also details the ideas and techniques employed in the synthesis of biofunctional molecules.

1.1 What are biofunctional molecules?

Biofunctional molecules are those compounds that control such characteristics of organisms as differentiation, growth, metamorphosis, homeostasis, aggregation and reproduction. Both small molecules and macromolecules are used as biofunctional molecules. Chemical synthesis of small biofunctional molecules will be the subject of this book, because I have been engaged in the chemical synthesis of small biofunctional molecules (molecular weight less than 1000) for half a century.

Biofunctional natural products with low molecular weights are classified as shown in Table 1.1. Chemical studies on vitamins, hormones and antibiotics started in the first half of the 20th century, while those on semiochemicals began in the middle of the 20th century. This book treats the chemical synthesis of hormones, pheromones and other bioregulators such as allelochemicals.

1.2 Developmental stages of studies on biofunctional molecules

Let us first consider the process by which the investigation of a biofunctional molecule develops. As shown in Figure 1.1, the careful observation of a biological phenomenon together with speculation on the cause of that phenomenon make up the first step in the discovery of a biofunctional molecule. In the studies on the plant-growth hormone gibberellin, the first step was the observation in Japan in 1898 that the infection of rice seedlings by fungus *Gibberella fujikuroi* causes elongation of the seedlings to bring about the so-called “bakanaé” (= foolish seedlings)¹ disease, a destructive pest that reduces the yield of rice in Asia.¹

Table 1.1 Classification of biofunctional molecules

Name	Definition
Vitamins	Biofunctional molecules that are taken in as food constituents; being essential to the proper nourishment of the organism. Derived from <i>vita</i> (L.) = life + amine
Hormones	Biofunctional molecules that are secreted and pass into the target organ of the same individual. Derived from <i>horman</i> (Gk.) = stir up
Antibiotics	Biofunctional molecules mainly of microbial origin that kill other micro-organisms. Derived from <i>anti</i> (Gk.) = against + <i>bios</i> (Gk.) = made of life
Semiochemicals	Biofunctional molecules that spread information between individuals. (They are also called signal substances.) Derived from <i>semio</i> (Gk.) = sign
(a) Pheromones	Biofunctional molecules that are used for communication between individuals within the same species. Derived from <i>pherein</i> (Gk.) = to carry + <i>horman</i> (Gk.) = stir up
(b) Allelochemicals	Biofunctional molecules that are used for communication between individuals belonging to different species. Derived from <i>allelon</i> (Gk.) = of each other
(1) Allomones	Biofunctional molecules that evoke advantageous reactions for their producers. Derived from <i>allos</i> (Gk.) = other
(2) Kairomones	Biofunctional molecules that evoke advantageous reactions for their receivers. Derived from <i>kairo</i> (Gk.) = opportune
(3) Synomones	Biofunctional molecules that evoke advantageous reactions for both their producers and receivers. Derived from <i>syn</i> (Gk.) = together with

Figure 1.1 Developmental stages of studies on biofunctional molecules: each stage is mutually interrelated with other stages

The second stage of the research is to prove the participation of a biofunctional molecule in that specific phenomenon. In gibberellin research, Kurosawa proved that small biofunctional molecules produced by *G. fujikuroi* caused the elongation of rice seedlings.²

Then, the third and crucial stage comes: the isolation and structure elucidation of the biofunctional molecules responsible for the phenomenon. In 1938, Yabuta and Sumiki isolated the plant hormone

Figure 1.2 Structures of the gibberellins

gibberellins as crude crystals, which elongated rice seedlings.³ The correct gross structure of gibberellin A₃ (**1**, Figure 1.2) was proposed by Cross *et al.* in 1959.⁴ With the established structure of a biofunctional molecule, one can proceed with further chemical or biological research. Chemists and biologists begin to clarify the biosynthesis, biodegradation and the mode of action of that biofunctional molecule. On the other hand, synthetic chemists attempt the synthesis of that compound. In the case of the gibberellins, their synthesis was undertaken by many groups, culminating in total synthesis by Nagata,⁵ Corey,⁶ Mander,^{7,8} Yamada and Nagaoka,⁹ Ihara and Toyota,¹⁰ and others. Mori's relay synthesis of (±)-gibberellin A₄ (**2**) in 1969 was an early success in this area.¹¹ As to the biosynthesis, biodegradation and mode of action of the gibberellins, chemists and biologist have been involved for many years.¹²

Finally, application of a particular biofunctional molecule in agriculture and other bioindustries or health care and medicine is the practical goal of the research. Chemists will synthesize many analogs and derivatives, and biologists will evaluate their biological effects. If one can find a useful compound, it will be commercialized for practical application. For example, gibberellin A₃ (**1**) is used in Japan to produce seedless grapes.

1.3 Small amounts of the samples are now sufficient for the elucidation of the structures of biofunctional molecules

Thanks to the development of microanalytical techniques and efficient separation methods, it is now possible to determine the structure of a biofunctional molecule with less than 1 mg of the material. In Table 1.2, examples are given with regard to the amounts of the samples employed for the structure elucidation of biofunctional molecules.

When Butenandt *et al.* studied bombykol (**3**), the female sex pheromone of the silkworm moth (*Bombyx mori*) in 1961, they isolated 12 mg of the crystalline 4-(*p*-nitrophenylazo)benzoate of bombykol (**3**) from half a million pheromone glands of the female silkworm moth obtained from more than a million silkworm cocoons bought in Germany, Italy and Japan.¹³ A highly recommendable account of the reflection on the study of bombykol was published by Hecker and Butenandt.¹⁴ More recent examples^{15–19} in Table 1.2 show that the structures have been clarified even with microgram quantities.

A unique example of structural identification of a biofunctional molecule was reported recently by Hughson and coworkers in 2002.¹⁹ Autoinducer-2 (AI-2) is a universal signal for interspecies communication (quorum sensing) in bacteria, which allows bacteria to coordinate gene expression. The structure of AI-2 remained elusive until 2002, when the X-ray crystallographic analysis of AI-2 sensor protein (Lux P) in a complex with AI-2 was successfully carried out. As shown in Table 1.2, the bound ligand AI-2 was a furanosyl borate diester **8**.¹⁹ In this particular case, the structure of a biofunctional molecule could be elucidated even without isolating it.

Table 1.2 Amounts of the samples employed for the structure elucidation of some biofunctional molecules

Researchers and year of the work	Name of compound	Structure ^a	Amounts of sample (mg)
Butenandt <i>et al.</i> ¹³ 1961	Bombykol (pheromone of <i>Bombyx mori</i>)		12 (as a derivative)
Röller <i>et al.</i> ¹⁵ 1967	Juvenile hormone I (from <i>Hyalophora cecropia</i>)		0.3
Persoons <i>et al.</i> ¹⁶ 1976	Periplanone-B (pheromone of <i>Periplaneta americana</i>)		0.2
Oliver <i>et al.</i> ¹⁷ 1992	Pheromone of <i>Biprorulus bibax</i>		0.075
Wakamura <i>et al.</i> ¹⁸ 2001	Posticlure (pheromone of <i>Orgyia postica</i>)		0.01
Hughson <i>et al.</i> ¹⁹ 2002	AI-2 (bacterial quorum-sensing signal)		trace

^aExcept for **8**, the stereostructures including *cis/trans*-isomerism were determined later by synthesis.

1.4 Why must biofunctional molecules be synthesized?

One may think that there is no need for the synthesis of biofunctional molecules, because they always exist in organisms, and can be extracted and isolated. This is quite untrue, because the amounts of biofunctional molecules in organisms are usually very small. Due to their extremely low concentrations effective in organisms, biofunctional molecules can be isolated only in very small amounts, as shown in Table 1.2. It is therefore impossible to isolate hormones, pheromones and other bioregulators in gram quantities.

The limited availability of biofunctional molecules often makes it difficult to determine their precise stereostructures at the time of isolation. Accordingly, synthesis has become important as a tool to determine the structures of biofunctional molecules unambiguously. Advances in analytical techniques enabled chemists to propose the structures of biofunctional molecules even when they are available in extremely small quantities. Because of that, synthesis has become even more important than ever.

When we want to use biofunctional molecules practically in agriculture or medicine, of course we have to provide them in quantity. Organic synthesis is a method of choice for their large-scale production together with biotransformation and fermentation. More importantly, organic synthesis can provide useful

compounds with better utility than the natural products themselves. Therefore, we must synthesize biofunctional molecules. Only after sufficient supply of the materials, biologists can examine their bioactivities in full depth. Biologists are always waiting for the cooperation and service of synthetic chemists.

1.5 How can we synthesize biofunctional molecules?

1.5.1 What is synthesis?

Synthesis is a process by which we can convert a simple compound **A** to a more complicated compound **B**. For that purpose we must employ an appropriate chemical reaction **C**. Synthesis is therefore a function involving the three parameters **A**, **B**, and **C**. There are three kinds of synthetic studies.

- (a) Synthesis with a fixed target molecule **B**. Synthesis of natural products is the typical example in this category. Many of the syntheses in this book belong to this category.
- (b) Synthesis with a fixed starting material **A**. In industries, it is always necessary to think about a clever new use of cheap starting materials in-house.
- (c) Synthesis as achieved by using a particular reaction **C**. Discoverers of new reactions usually attempt to determine the scope and limitations of their new reactions by applying them to the synthesis of a certain target molecule. People in academia quite often work along this line.

Of course there is another type of synthesis. That is synthesis of any kinds of target molecules from any kinds of starting materials to generate compounds with the desired physical or biological properties. This is the way popular in materials science and medicinal chemistry.

1.5.2 What kind of consideration is necessary before starting a synthesis?

In synthesizing biofunctional molecules, one must select a target molecule. There are a number of criteria for selecting a target. The impact and significance of the synthetic achievement must be taken into consideration. What kind of target can be regarded as the one with a great impact? It quite often depends on personal taste. It may happen that a target is chemically interesting but biologically nonsense or vice versa. So, like paintings, one and the same synthetic achievement can be highly appreciated by a certain fraction of chemists, while it can be disputed by others. Accordingly, the choice of a target molecule reflects the taste of the chemist who works with that target. There is no other way than to choose one's favorite molecule as the target. However, it happens that someone requests you to synthesize a sample for him or her. In my experience, such a request quite often brings about an interesting result. Chemists should be flexible to respond to others.

Next, one must choose the starting material(s). All the synthesis starts from readily available commercial products. It is therefore important for a chemist to look at catalogs of big reagent manufactures like Aldrich. By reading catalogs we can have knowledge on the prices of many possible starting materials. It is also important to be familiar with the industrial intermediates in the chemical and pharmaceutical industries. We may be able to obtain such intermediates by the courtesy of people in these industries.

Then, it is the time to make a gross plan of the synthesis. One must decide the key reaction to be employed. In the case of an enantioselective synthesis, the timing of introducing the required asymmetry correctly is always of great importance. Of course, one must think about each of the steps, and the order must be fixed by which each step is to be executed. There are many possible synthetic routes for a biofunctional molecule. At the beginning it is not so easy to devise the best route. Through experimentation

one can determine realistic routes. If a certain step does not go as expected, one must reconsider and modify the synthetic route. Finally, one can make the target molecule. In many cases, if one can dream it, one can make it.

1.5.3 Synthons

According to Corey, *synthon* is defined as structural units within a molecule that are related to possible synthetic operations.²⁰ Some people recently regard a synthon as a synonym of a building block. This is different from Corey's original usage.

So as to understand the concept of synthon, let us analyse the synthesis of keto ester **A** in Figure 1.3. There are many different ways to disconnect the C–C bond in **A**, and eight structural units (a)–(h) are conceivable as possible synthons. Disconnection of a target molecule to possible synthons is called **retrosynthetic analysis**. If there is a reaction to connect the possible synthons to build up **A**, then we can select realistic synthons. In the case of **A**, (d) and (e) are two synthons, which can be connected by employing the Michael addition.

Retrosynthetic analysis is the basic operation in planning organic synthesis. Knowledge on synthetic reactions and insight to determine a useful reaction are of basic importance in planning synthesis. The higher the number of synthons in a target molecule, the more difficult it is to synthesize. Corey emphasizes in depth the importance of retrosynthetic analysis.²¹

1.5.4 Molecular symmetry and synthesis

Recognition of explicit or implicit symmetry in a target molecule often simplifies its synthetic plan. A classic and well-known example, as shown in Figure 1.4, is the synthesis of (±)-usnic acid (**9**) by Barton *et al.*²² A lichen constituent usnic acid is dissymmetric at a glance. But by employing oxidative coupling reaction of phenols, usnic acid (**9**) can be dissected into a single starting material.

Our synthesis of magnosalicin (**10**), a medicinally active principle from a plant *Magnolia salicifolia*, was achieved in a single step, as shown in Figure 1.5, considering the symmetry of the molecule.²³ The details of this synthesis will be discussed later in Section 2.4.2.

1.5.5 Criteria for 'A Good Synthesis'

It sometimes happens that over twenty or thirty different syntheses are published for a single biofunctional molecule, because so many different synthetic routes are possible for that target. Then, how can we regard

Figure 1.3 Retrosynthetic analysis: disconnection of **A** to give two synthons (d) and (e)

Figure 1.4 Synthesis of (±)-usnic acid by Barton *et al.* Modified by permission of Shokabo Publishing Co., Ltd

Figure 1.5 Synthesis of (±)-magnosalicin. Modified by permission of Shokabo Publishing Co., Ltd

a single one of the syntheses as superior to others? This is a good question, just like it is difficult to judge a painting, a composition or a novel to be better than others. Personal tastes of a researcher as a designer are always reflected on his or her achievements. The following three points, however, are the prerequisites for a particular synthetic plan to be judged as a good one.

- Each step of the synthesis proceeds with a good yield. Highly efficient regio- and stereoselective reactions must be employed.
- As to the pivotal step in a synthetic route, there should be available an alternative method to achieve that transformation. Otherwise, the synthesis may come to a dead end, and a graduate student as a practitioner may not be able to get his or her Ph.D. degree.
- The simpler the synthetic route, the better the synthesis. This is my own view.

In order to achieve an efficient synthesis, a convergent route is always preferred to a linear route. In the case of a linear route, as shown in the left part of Figure 1.6, the starting material **A** will be converted to the final product **ABCDEFGH** through seven steps in a linear sequence. With this linear route, the overall yield of the final product will be 48% even in the case in which the yield of each step is 90%. Usually, the yield of each of the seven steps may be 70%. Then, the overall yield will drop to only 8%. If the yield of each step is 50%, the overall yield will result in a miserable figure of only 1%. As shown in the right part of Figure 1.6, a convergent route generates blocks like **AB**, **CD**, **EF** and **GH**. Then, these will be connected twice to give the final product. The necessary steps to complete this convergent synthesis

Figure 1.6 Linear synthesis versus convergent synthesis. Reprinted with permission of Shokabo Publishing Co., Ltd

are the same seven steps. But the overall yield of the convergent route can be surprisingly better than what can be realized by the linear route. Thus, when each step can give the next product in 90% yield, the overall yield will be as high as 73%. Even in the case when the yield of each step is 50%, the overall yield of the convergent route will remain as still acceptable 13%. It is clear that a convergent synthesis is more efficient than a linear synthesis.

Recognition of possible synthons in a target molecule is the most important factor to make its synthesis simple or complicated. Let us compare the efficiency and simplicity of three different syntheses of (8*E*,10*E*)-8,10-dodecadien-1-ol (**11**), the female-produced sex pheromone of the codling moth, *Cydia pomonella*. This moth is a notorious pest of apple orchards.

Figure 1.7 summarizes the synthesis of **11** reported by Descoins and Henrick in 1972.²⁴ In their retrosynthetic analysis, they dissected **11** into two parts by breaking the C–C bond between C-5 and C-6. Cyclopropyl bromide was converted to 3,5-heptadienyl bromide (**A**), while tetrahydropyran furnished another building block **B**. Coupling of the Grignard reagent **C** derived from **B** with **A** in the presence of lithium tetrachlorocuprate was followed by the removal of the THP protective group to give **11**. The pure pheromone **11** was found to be crystalline, and could be purified by recrystallization. This synthesis is convergent. But the two starting materials are expensive, and the synthetic route is not short enough for economical manufacturing of **11**.

Mori's synthesis of **11** in 1974 was also convergent, as shown in Figure 1.8.²⁵ In this synthesis, the C–C bond at between C-6 and C-7 was disconnected to enable the use of two cheap C₆ starting materials, sorbic acid and hexane-1,6-diol. The former was converted to the building block **A**, while the latter was

Figure 1.7 Synthesis of the sex pheromone of the codling moth by Descoins and Henrick. Modified by permission of Shokabo Publishing Co., Ltd

Figure 1.8 Synthesis of the sex pheromone of the codling moth by Mori. Modified by permission of Shokabo Publishing Co., Ltd

converted to another building block **B**. Coupling of the Grignard reagent prepared from **B** with **A** yielded **11** after deprotection.

Further improvement of Mori's synthesis was reported by Henrick in 1977 (Figure 1.9).²⁶ Coupling of (2*E*,4*E*)-2,4-hexadienyl acetate (**A**) with the Grignard reagent **B** yielded the desired and crystalline product **11** in 60–70% overall yield based on (2*E*,4*E*)-2,4-hexadien-1-ol. This convergent synthesis was employed

Figure 1.9 Synthesis of the sex pheromone of the codling moth by Henrick. Modified by permission of Shokabo Publishing Co., Ltd

for the commercial production of **11**. Improvement of a synthetic manufacturing process, so-called “process chemistry”, is important in realizing the practical use of biofunctional molecules.

1.6 What kind of knowledge and techniques are necessary to synthesize biofunctional molecules?

Of course, knowledge in synthetic reactions and techniques in organic experiments including purification methods are essential requirements to execute synthesis of biofunctional molecules. However, two additional things must be learned.

1.6.1 Stereochemistry and reactivity

Many biofunctional molecules are chiral and nonracemic. It is therefore important to know the relationship between stereochemistry and reactivity. Let us examine the following two examples.

We first think about the different reactivities of axial and equatorial isomers through the examples shown in Figure 1.10. Esters **12** and **13** are called methyl 4-epidehydroabietate (**12**) and methyl dehydroabietate (**13**). Dehydroabietic acid can be esterified with methanol and sulfuric acid to give **13**, while 4-epidehydroabietic acid cannot be esterified under the same conditions. Ester **12** can be prepared only through methylation with diazomethane. Although ester **13** can be hydrolysed with sodium hydroxide in methanol, the stereoisomer **12** cannot be hydrolysed under the same conditions. This reduced reactivity

Figure 1.10 Reactivity of the two stereoisomers of resin acid methyl ester

Figure 1.11 Reactivity of the two stereoisomers of triterpene alcohol. Modified by permission of Shokabo Publishing Co., Ltd

of **12** originates from the steric congestion around the ester group, because it is in axial orientation. The equatorial counterpart **13** is more reactive, because the ester group of **13** is not sterically hindered.

Figure 1.11 shows the second example. Triterpene alcohol **14** with an axial hydroxy group can be dehydrated smoothly by treatment with phosphorus oxychloride in pyridine to give **16** through conventional E_2 elimination mechanism. However, dehydration of the equatorial alcohol **15** leads to a rearrangement product **17** through the mechanism as shown in Figure 1.11. This type of simple stereochemical knowledge is very useful in synthetic planning.

1.6.2 Stereochemistry and analytical methods

Knowledge on analytical methods is very important for quick elucidation of the structures of synthetic intermediates. It is also very important for the unambiguous identification of the final synthetic product with the natural product. Two examples will be given here.

The first example illustrates the importance of NMR spectroscopy in modern organic synthesis. Commercial NMR spectrometers manufactured by Varian Associates in the USA became available to chemical communities in late 1950s to early 1960s. In Japan, the first NMR spectrometer that became available was Varian V4300C operating at 56.4 MHz. In 1960 I synthesized (\pm)-lactone **18** by the route shown in Figure 1.12.²⁷ It is worthwhile for you to think about the mechanisms of conversion of **A** to **B** and that of **C** to **E** via **D**.

The racemic lactone (\pm)-**18** was obtained as a pure and crystalline compound, and its relative stereochemistry had to be determined. I thought, in 1960, ^1H NMR analysis to be the most appropriate method to solve the problem, because it had already been known to use a vicinal coupling constant for the stereochemical studies of cyclohexane compounds including terpenoids and steroids. Figures 1.13(a) and (b)

Figure 1.12 Synthesis of (±)-lactone **18**. Modified by permission of Shokabo Publishing Co., Ltd

show two ^1H NMR spectra of (±)-**18**, one (a) measured at 56.4 MHz in 1960 and the other (b) measured at 400 MHz in 2008. The ^1H NMR spectrum of the tosylate of (±)-**18** is also shown in Figure 1.13 (c).

I was able to deduce the relative stereochemistry of (±)-**18** by examining its ^1H NMR spectrum measured in 1960. I noticed the presence of a signal at $\delta = 3.54$ (1H, dd, $J = 3, 10$ Hz) due to the CHOH proton.

Figure 1.14 shows the stereoformulas **18A–18D** of the stereoisomers of (±)-**18**. The formula shows one of the two enantiomers. The Newman projections depicted in the middle row show the stereochemical relationships between the substituents at C-2 and C-3, while the Newman projections in the bottom row indicate the situations at C-2 and C-1. The Karplus equation, as follows, is known to correlate the magnitude of the coupling constant J with the dihedral angle ϕ .

$$J = \begin{cases} 8.5\cos^2\phi - 0.28 & 0^\circ \leq \phi \leq 90^\circ \\ 9.5\cos^2\phi - 0.28 & 90^\circ \leq \phi \leq 180^\circ \end{cases}$$

Let us first examine the projections in the middle row. In the case of **18A**, the dihedral angle ϕ between the bonds C–Ha and C–Hb is 180° , which demands $J = 9$ Hz according to the Karplus equation. In the cases of **18B**, **18C** and **18D**, that dihedral angle ϕ is 60° . Therefore, in these three cases, the magnitude of J will be 1.8 Hz according to the Karplus equation. As you can see from the two Newman projections in the bottom row, the dihedral angle ϕ between the bonds C–Ha and C–Hc is fixed at 60° , which demands $J = 1.8$ Hz. Accordingly, only in the case of the stereoisomer **18A**, we can observe a large constant $J = 9$ Hz. The ^1H NMR spectrum of (±)-**18** as shown in Figure 1.13(a) shows the

Figure 1.13 ^1H NMR spectra of (\pm) -**18** measured at (a) 56.4 MHz in CHCl_3 in 1960, and (b) 400 MHz in CDCl_3 in 2008. ^1H NMR spectrum of the corresponding tosylate is also shown in (c) at 400 MHz in CDCl_3 in 2008

Figure 1.13 (continued)

magnitude of the coupling constant J_{HaHb} as 10 Hz. Therefore, the relative configuration of (\pm)-**18** was determined unambiguously as **18A**.²⁷ NMR spectroscopy is useful and important as a tool to determine the stereostructures of the synthetic products.

The second example shows the usefulness of X-ray crystallographic analysis in modern organic synthesis. Advances in computer science made this technique a routinely useful one. In 1986 I was interested in clarifying the steric course of the oxidation reaction as shown in Figure 1.15.²³ The reaction had been studied by Schmauder *et al.*, and the product reported as **21**.²⁸ Because the product could be recrystallized from isopropyl alcohol as a beautiful monoclinic with mp 96–97 °C, its X-ray crystallographic analysis was carried out. Figure 1.16 shows the molecular structure of the product. It was not **21** but **20**. This information was used immediately for the synthesis of a very similar and bioactive lignan called magnosalicin (**10**, see Section 2.4.2).²³

There are many other useful analytical methods. Chromatographic methods such as gas chromatography (GC) and high-performance liquid chromatography (HPLC) are used daily for identification and estimation of the purity of a synthetic product. Chiroptical methods, such as circular dichroism (CD) spectroscopy, are also important especially in studying the relationships between absolute configuration and bioactivity of biofunctional molecules. In later chapters I will give some examples of application of CD spectroscopy in enantioselective synthesis.