PAGE
I
[image: image1.wmf]O

M

P

M

O

O

M

P

M

O

O

H

O

M

e

O

M

e

O

M

O

M

O

H

C

C

O

O

E

t

S

N

Br

M

e

O

M

e

S

O

O

Br

O

M

e

O

O

M

e

O

H

O

M

e

M

e

O

M

e

O

O

E

t

O

M

e

Br

O

M

e

4

5

Phorboxazoles

1

2

3

Scheme 1

Abstract

ABSTRACT

The thesis entitled “Synthesis of biologically active compounds and development of new methodologies” is divided into three chapters i,e chapter I, II and III.

CHAPTER I: Chapter I deals with an introduction to cancer and the approaches cited in the literature towards the synthesis of phorboxazoles, including the total syntheses of phorboxazoles.

[image: image4.wmf]Br

M

e

O

O

M

e

H

O

M

e

O

M

e

O

H

O

N

O

M

e

O

N

O

O

O

M

e

M

e

O

Y

X

Figure 1

Phorboxazole A: X = OH, Y = H

Phorboxazole B: X = H, Y = OH

1

46

39

31

13

Cancer is a disease characterized by an uncontrolled growth and spread of abnormal cells that invade and disrupt other tissues and spread to various parts of the body. If the spread is not controlled, it can result in death. Both the external factors (for example chemicals, radiation and viruses) and the internal factors (for example hormones, immune conditions and inherited genes) can be responsible for the development of cancer. Casual factors may act together or in sequence, to initiate or promote carcinogenesis. Ten or more years often pass between exposures or mutations and detectable cancer. Most of the common kinds of cancer seem to be caused in a large part by environmental factors; because we can alter the environment, those cancers are potentially avoidable.

The phorboxazoles A and B are the new class of C13 epimeric macrolides isolated from an Indian Ocean sponge phorbas species. The impressive biological activity (anti tumor) of these molecules led to studies directed towards the total syntheses of phorboxazoles.

CHAPTER II: Chapter II deals with the present work wherein the synthesis of the C31-C46 fragment of the phorboxazoles is described.

We made the disconnections to reveal the segments, representing C31-C39 (3) and C40-C46 (2) of the C31-C46 (1) fragment of the phorboxazoles as shown in the scheme 1. Our approach to the C31-C46 fragment 1 in phorboxazoles was based on a convergent approach using an E-selective secondary sulphone Julia olefination8 reaction between the sulfone 2 and the aldehyde 3 as a key step.

[image: image29.wmf]O

O

M

O

M

H

O

M

e

O

M

e

C

O

O

E

t

O

H

O

M

e

Br

M

e

S

S

N

O

O

O

H

O

M

e

O

M

e

O

M

O

M

Br

O

M

e

M

e

Br

O

M

e

C

O

O

E

t

O

H

O

M

e

O

M

e

3

 2

+

NaHMDS

1

+

Z

-isomer

Scheme 9

THF, -78

o

C

Therefore we planned to synthesize the sulfone 2 and the aldehyde 3 from a chiral precursors as (R)-p-methoxyphenylmethyl glycidol 4 and (S)-MPM protected homo allylalcohol epoxide 5 respectively. Protected glycidol (±) 4 was subjected to Jacobsen’s resolution to afford the (R)-glycidol 4 and diol 6.

[image: image5.wmf]O

M

P

M

O

O

M

P

M

O

O

M

P

M

O

H

O

H

4

(±)4

6

+

Scheme 2

Jacobsen

resolution

The[image: image6.wmf]O

O

H

O

O

O

O

H

O

O

O

M

P

M

O

H

O

M

P

M

O

H

O

M

P

M

O

D-Mannitol

Mannitol

diacetonide

MPMBr, NaH

NaBH

4

MeOH

2, 2-DMP

DMSO

NaIO

4

p

TSA

MeOH

1) TsCl, TEA

 2) K

2

CO

3

, MeOH

7

8

9

10

Scheme 3

4

 THF

MeOH, H

2

O

 enantio purity of the chiral epoxide 4 was further confirmed by its synthesis from D-mannitol. D-mannitol was protected with 2,2 DMP followed by cleavage with NaIO4 to give the aldehyde 7. The aldehyde 7 was reduced to the alcohol 8 and protected with MPMBr to give the substrate 9. Substrate 9 was converted to epoxide 4 by the sequential treatment with catalytic pTSA in methanol, tosylchloride and triethylamine in DCM followed by K2CO3 in methanol.
The synthesis of sulfone 2 was started with the metallation of acetylene (n-BuLi, THF, -78oC)9 followed by the addition of BF3.OEt2 and (R)-MPM protected glycidol 4 to provide the secondary alcohol 11. Methylation of the free hydroxyl group with NaH and MeI in THF at 0oC yielded 12. The terminal alkyne in 12 was

 hydrostannated under standard conditions (n-Bu3SnH, AIBN, Benzene) to yield the vinyl stannane 13 (E:Z = 5:1) which was separated by flash chromatography, and facile tin-bromine exchange reaction using NBS in acetonitrile at 0oC provided vinylic bromoproduct 14 quantitatively. Chiral key intermediate 15 was obtained by the treatment with DDQ (DCM:H2O = 7:3; rt; 10 min) in 95% yield. Alcohol 15 was converted to (,(-unsaturated ketone 17 by employing Swern oxidation conditions to give the aldehyde 16, followed by Witting olefination with 1-triphenylphosphorylidene-2-propanone. The carbonyl functionality in 17 was quantitatively reduced to vinyl carbinol 18 with NaBH4 in MeOH at 0oC in 15 min. The target sulfone 2 was accessed in two steps from the alcohol 18 (scheme-2). First, the compound 18 was converted to thioether 19 under Mitsunobu reaction10 conditions, which was subsequently oxidised to give the target sulfone 2.

[image: image7.wmf]O

M

P

M

O

M

e

Br

O

H

O

M

e

Br

O

O

M

e

Br

O

M

e

C

H

3

O

Br

O

M

P

M

O

C

H

C

H

O

M

P

M

O

M

e

O

M

P

M

O

M

e

B

u

3

S

n

O

M

P

M

O

H

O

M

e

C

H

3

Br

O

H

O

M

e

Br

S

S

N

O

M

e

Br

S

S

N

O

O

14

16

17

NBS

CH

3

CN, 0

o

C

Swern

Ph

3

P=CHCOCH

3

benzene, rt

+

BuLi, BF

3

.OEt

2

THF, -78

o

C

NaH, MeI

THF

Bu

3

SnH, AIBN

benzene, 80

o

C

11

13

oxidation

DDQ

NaBH

4

MeOH, 0

o

C

2-mercapto

benzothiazole

DEAD, TPP

Oxone

18

19

2

MeOH:H

2

O:THF

 1 : 1 : 2

Scheme 4

4

4

12

15

The epoxide (±) 5 was subjected to Jacobsen’s resolution to give the chiral epoxide 5 and diol 20 (Scheme-5).

[image: image2.wmf]O

M

P

M

O

O

M

P

M

O

O

M

P

M

O

H

O

H

(±)5

Scheme 5

5

20

+

Jacobsen

resolution

[image: image8.wmf]C

O

O

M

e

M

e

O

O

C

O

H

O

H

O

H

O

H

O

O

O

H

O

O

O

M

P

M

O

M

P

M

O

H

O

H

O

M

P

M

O

21

22

23

24

25

BF

3

.OEt

2

MeOH

LAH

p

TSA

acetone

NaH, MPMBr

p

TSA

MeOH

1) TsCl, TEA

2) K

2

CO

3,

MeOH

THF

Scheme 6

5

L-Malic acid

THF

The epoxide 5 was prepared from L-malic acid to prove the enantio purity of the substrate 5 (Scheme-6). The L-malic acid was subjected to esterification followed by reduction with LAH to give the triol 22. 1,2-diol in the triol 22 was protected as its isopropylidene derivative and remaining hydroxyl group was protected as p-methoxy benzyl ether to give the substrate 24.

 The isopropylidene group was deprotected with pTSA to provide diol 25. The substrate 25 was treated with TsCl and followed by K2CO3 in methanol to give the chiral epoxide 5, which is identical with that of the epoxide obtained after resolution by the Jacobsen catalyst. Aldehyde 3 was also prepared in a similarly straightforward manner as in the scheme-7. Deprotonation of the terminal alkyne in THP protected propargylalcohol 26 with 1 eq. of n-BuLi in THF at –78oC, followed by BF3.OEt2 and epoxide 5, afforded the desired alcohol 27.10

[image: image9.wmf]O

M

P

M

O

O

M

P

M

O

H

T

H

P

O

O

M

P

M

O

M

e

O

H

Cl

O

M

P

M

O

M

e

T

H

P

O

O

M

P

M

T

H

P

O

O

M

e

O

H

O

M

P

M

O

M

e

O

M

P

M

O

M

e

Cl

O

H

O

H

O

M

P

M

O

M

e

Cl

O

O

+

5

26

27

28

29

30

31

BuLi, BF

3

.OEt

2

THF, -78

o

C

NaH, MeI

THF, 0

o

C

p

TSA

MeOH

LAH

THF, reflux

TPP, CCl

4

reflux

AD-mix ß

2, 2 DMP

acetone

32

+

32a

33

Scheme 7

Quantitative methylation of alcohol 27 with NaH and MeI in THF at 0oC to give 28 and deprotection of THP provided the propargylic alcohol 29. The sequential steps of LiAlH4 in THF 0oC-reflux and overnight reflux with TPP in CCl4 accessed the prochiral substrate 31. Sharpless asymmetric dihydroxylation reaction conditions using AD-mix (on allylic chloro compound 31 afforded the diol 32. The protection of vicinal diol as its acetonide with 2,2-DMP to give 33.

The deprotection of p-methoxybenzyl group with DDQ resulted in enantiomerically rich alcohol 34 (Scheme 8). The alcohol 34 was quantitatively oxidised to the aldehyde 35 with IBX, and treated with pre (-metallated CH3CO2Et (LiHMDS, THF; -78oC; 15 min) to give 36 in 79% yield. The epimeric mixture of 36 was oxidised with PDC in DCM to give the (-keto ester 37. The substrate 37 was sonicated for 36h using PPTS as the catalyst in MeOH, during which the deprotection of the isopropylidene group as well as the cyclisation occurred to yield the single diastereomer of the cyclic hemi acetal methyl ether 38 in 50%.
[image: image10.wmf]O

M

e

O

O

E

t

Cl

O

O

O

O

M

e

O

O

E

t

Cl

O

O

O

H

O

M

e

Cl

O

O

C

H

O

O

M

e

Cl

O

O

O

H

O

O

M

O

M

O

H

H

O

M

e

O

M

e

C

O

O

E

t

O

O

H

Cl

H

O

M

e

O

M

e

C

O

O

E

t

O

O

M

O

M

H

C

O

O

H

O

M

e

O

M

e

C

O

O

E

t

O

O

M

O

M

Cl

H

O

M

e

O

M

e

C

O

O

E

t

O

O

M

O

M

H

O

M

e

O

M

e

C

O

O

E

t

O

H

DDQ

DCM

IBX

LHMDS, CH

3

CO

2

Et

THF, -78

o

C

PDC

34

35

36

37

PPTS, MeOH

MeOH,

)))))

MOMCl

DIPEA

HCOONa

DMF, 80

o

C

NaBH

4

MeOH

Dess-Martin

periodinane

38

39

40

41

3

Scheme 8

33

The free alcohol was protected with methoxymethylchloride and DIPEA in DCM to give 39, and the chloro functionality was converted to formate 40 with sodium formate in DMF at 80 oC for 3 days in 70% yield. The deformylation with NaBH4 in MeOH furnished the primary alcohol 41. The Dess-Martin periodinane oxidation afforded the aldehyde 3 in quatitative yield.

Coupling of the secondary sulfone 2 and the aldehyde 3 under the modified Julia olefination reaction conditions gave the C31-C46 fragment as an E:Z isomers in a ratio of 1:1 in 70% yield (scheme 9).

[image: image11.wmf]O

O

M

O

M

H

O

M

e

O

M

e

C

O

O

E

t

O

H

O

M

e

Br

M

e

S

S

N

O

O

O

H

O

M

e

O

M

e

O

M

O

M

Br

O

M

e

M

e

Br

O

M

e

C

O

O

E

t

O

H

O

M

e

O

M

e

3

 2

+

NaHMDS

1

+

Z

-isomer

Scheme 9

THF, -78

o

C

In conclusion, the practical synthesis of the highly functionalised C31-C46 fragment has been achieved from MPM protected (S)-homoallyl alcohol epoxide 12 is described. Modified Julia olefination reaction between secondary benzothiazole sulfone 2 and the aldehyde 5 was achieved.

CHAPTER III: This chapter was further divided into two sections i.e., section A and section B, each one deals with the development of new methodologies.

SECTION A: Section A deals with the synthesis of 1,4-dihydrobenzopyranopyrazoles from the ortho bromo allyloxy aryl aldehyde tosylhydrazones.

In the initial study, o-hydroxy benzaldehyde was O-alkylated with 2,3-dibromo-1-propene and then derivatized as a tosylhydrazone. The substrate thus obtained (entry 1, table 1) was stirred in THF in the presence of 3 eq. of NaH for 8 h to observe clean formation of pyrazole derivative (Scheme-10).

[image: image12.wmf]N

N

H

T

s

O

Br

R

O

N

H

N

N

N

H

O

R

R

Scheme 10

NaH, THF

rt

In a second experiment, 4-methyl-2-formyl phenol was prepared through an alkylation with 2,3-dibromo-1-propene and tosylhydrazone and subjected to a cycloaddition reaction and the clean formation of the cycloadduct 2b was obtained.

[image: image13.wmf]O

N

H

N

N

N

O

Br

O

N

N

Br

H

N

N

H

T

s

O

Br

Scheme 11

-

+

NaH

Mechanistically, it is anticipated that the initially formed diazo compound7 (scheme 11) undergoes a [3+2] cycloaddition reaction followed by HBr elimination to yield the more stable desired product. To further prove the generality of the present protocol, various substituted aryl substrates were prepared which include a chloroderivative (entry 2, table 1), a p-methoxyphenol derivative (entry 5, table 1), the benzyloxy derivative (entry 6, table 1), an isopropyl phenol derivative (entry 4, table 1) and a naphthyl derivative (entry 8, table 1), which all responded well to the reaction protocol.

[image: image14.wmf]O

N

H

N

O

Br

N

N

H

T

s

O

N

H

N

Cl

O

Br

N

N

H

T

s

Cl

O

N

H

N

E

t

O

O

Br

N

N

H

T

s

E

t

O

O

N

H

N

O

M

e

O

Br

N

N

H

T

s

O

M

e

O

N

H

N

O

B

n

O

Br

N

N

H

T

s

O

B

n

O

N

H

N

O

Br

N

N

H

T

s

O

N

H

N

M

e

O

Br

N

N

H

T

s

M

e

O

N

H

N

O

Br

N

N

H

T

s

1

2

3

4

90

85

86

82

84

5

83

85

6

7

8

81

entry

substrate (a)

product (b)

yield(%)

Table 1: conversion of allyl tosylhydrazones to benzopyranopyrazoles

In conclusion, a practical synthesis of 1,4-dihydrobenzopyranopyrazoles is demonstrated, which provides access to a hitherto not easily accessible class of heterocycles in excellent yields.

SECTION B: Section B deals with the conversion of arylaldehyde tosylhydrazones to tertiary butyl ethers.

[image: image15.wmf]Ar

N

-

N

H

T

s

Ar

O

t

-BuOK,

 t

-BuOH

reflux

Scheme 12

As part of ongoing project on the exploitation of aldehyde tosylhydrazone chemistry4, especially the thiophene 2-aldehydetosylhydrazone4e, we have serendipitously observed the formation of tert-butyl ether (Scheme 12) when the thiophene-2-aldehyde tosylhydrazone was treated with t-BuOK in t-BuOH (analogous to Bamford-Stevens reaction 5 conditions).

[image: image16.wmf]N

N

R

N

N

H

R

O

R

N

N

H

T

s

R

-

+

t

-BuOK

reflux

t

-BuOH

-N

2

t

-BuOH

Scheme 13

+

-

This result prompted us to look into the reaction pathway and also generalize the protocol. The results pertaining to this new observation are documented herein (table 2).

There are very few procedures available in literature, which describe the synthesis of tert-butyl ethers6 and few involving photolysis7.

Mechanistically it is anticipated that in the presence of protic solvent, the so formed diazo intermediate8 abstracts a proton to give the diazonium ion, which loses N2 to give the corresponding carbocation (Bamford-Stevens mechanism) which may not undergo elimination due to the absence of (-hydrogen and hence leading to desired tert-butyl ether in the presence of t-BuOH (Scheme 13).

To further strengthen the above hypothesis, p-tolualdehyde tosylhydrazone (entry 2, table 2) was treated under similar reaction conditions to isolate 4-methyl benzyl tert-butyl ether in 85% yield. Similar results were observed for p-methoxy benzaldehyde tosylhydrazone (entry 3, table 2), naphthaldehyde tosylhydrazone (entry 6, table 2) and furfuraldehyde tosylhydrazone (entry 7, table 2). Methylenedioxy derivative (entry 5, table 2) and o-benzyloxy substrate (entry 9, table 2) were also yielded the targeted tert-

[image: image3.wmf]S

N

-

N

H

T

s

M

e

O

N

-

N

H

T

s

O

2

N

N

-

N

H

T

s

M

e

O

N

-

N

H

T

s

B

n

O

N

-

N

H

T

s

O

N

-

N

H

T

s

N

-

N

H

T

s

O

B

n

O

H

N

-

N

H

T

s

O

H

M

e

O

N

-

N

H

T

s

O

H

N

-

N

H

T

s

O

O

N

-

N

H

T

s

N

-

N

H

T

s

C

H

3

N

-

N

H

T

s

C

H

3

O

M

e

O

O

O

2

N

O

M

e

O

O

B

n

O

O

O

O

O

O

O

O

O

B

n

O

H

O

O

H

M

e

O

O

O

H

O

O

S

O

1

2

3

4

5

6

7

8

9

10

11

12

13

82

85

86

78

80

81

83

85

79

76

78

74

79

entry

substrate

product

yield (%)

table 2: conversion of tosylhydrazones to

t

-butyl ethers

butyl ethers. The salicylaldehyde tosylhydrazone (entry 10, table 2) yielded the o-hydroxy benzyl tert-butyl ether. Thus this example demonstrates that one could be able to prepare the tert-butyl ether of benzyl alcohol in the presence of phenolic functionality without further protection. The result is further demonstrated by the preparation of 4-hydroxy-3-methoxy benzyl tert-butyl ether (entry 11, table 2) and 3-hydroxy benzyl tert-butyl ether (entry 12, table 2). Entry 13 demonstrates the formation of highly hindered 1,1-diphenyl methyl tert-butyl ether in 76% yield, p-nitrobenzaldehyde tosylhydrazone (entry 4, table 2) resulted in the corresponding tert-butyl ether.

In conclusion, it is demonstrated that aryl aldehydes and ketones can be converted to corresponding tert-butyl ethers via tosylhydrazones in efficient yields.

� EMBED ISISServer ���

� EMBED ISISServer ���

� EMBED ISISServer ���

� EMBED ISISServer ���

� EMBED ISISServer ���

� EMBED ISISServer ���

� EMBED ISISServer ���

� EMBED ISISServer ���

� EMBED ISISServer ���

� EMBED ISISServer ���

� EMBED ISISServer ���

� EMBED ISISServer ���

� EMBED ISISServer ���

XIII

[image: image17.wmf]Br

M

e

O

O

M

e

H

O

M

e

O

M

e

O

H

O

N

O

M

e

O

N

O

O

O

M

e

M

e

O

Y

X

Figure 1

Phorboxazole A: X = OH, Y = H

Phorboxazole B: X = H, Y = OH

1

46

39

31

13

[image: image18.wmf]O

O

H

O

O

O

O

H

O

O

O

M

P

M

O

H

O

M

P

M

O

H

O

M

P

M

O

D-Mannitol

Mannitol

diacetonide

MPMBr, NaH

NaBH

4

MeOH

2, 2-DMP

DMSO

NaIO

4

p

TSA

MeOH

1) TsCl, TEA

 2) K

2

CO

3

, MeOH

7

8

9

10

Scheme 3

4

 THF

MeOH, H

2

O

[image: image19.wmf]O

M

P

M

O

O

M

P

M

O

O

M

P

M

O

H

O

H

4

(±)4

6

+

Scheme 2

Jacobsen

resolution

[image: image20.wmf]O

M

P

M

O

M

e

Br

O

H

O

M

e

Br

O

O

M

e

Br

O

M

e

C

H

3

O

Br

O

M

P

M

O

C

H

C

H

O

M

P

M

O

M

e

O

M

P

M

O

M

e

B

u

3

S

n

O

M

P

M

O

H

O

M

e

C

H

3

Br

O

H

O

M

e

Br

S

S

N

O

M

e

Br

S

S

N

O

O

14

16

17

NBS

CH

3

CN, 0

o

C

Swern

Ph

3

P=CHCOCH

3

benzene, rt

+

BuLi, BF

3

.OEt

2

THF, -78

o

C

NaH, MeI

THF

Bu

3

SnH, AIBN

benzene, 80

o

C

11

13

oxidation

DDQ

NaBH

4

MeOH, 0

o

C

2-mercapto

benzothiazole

DEAD, TPP

Oxone

18

19

2

MeOH:H

2

O:THF

 1 : 1 : 2

Scheme 4

4

4

12

15

[image: image21.wmf]O

M

P

M

O

O

M

P

M

O

H

T

H

P

O

O

M

P

M

O

M

e

O

H

Cl

O

M

P

M

O

M

e

T

H

P

O

O

M

P

M

T

H

P

O

O

M

e

O

H

O

M

P

M

O

M

e

O

M

P

M

O

M

e

Cl

O

H

O

H

O

M

P

M

O

M

e

Cl

O

O

+

5

26

27

28

29

30

31

BuLi, BF

3

.OEt

2

THF, -78

o

C

NaH, MeI

THF, 0

o

C

p

TSA

MeOH

LAH

THF, reflux

TPP, CCl

4

reflux

AD-mix ß

2, 2 DMP

acetone

32

+

32a

33

Scheme 7

[image: image22.wmf]O

M

e

O

O

E

t

Cl

O

O

O

O

M

e

O

O

E

t

Cl

O

O

O

H

O

M

e

Cl

O

O

C

H

O

O

M

e

Cl

O

O

O

H

O

O

M

O

M

O

H

H

O

M

e

O

M

e

C

O

O

E

t

O

O

H

Cl

H

O

M

e

O

M

e

C

O

O

E

t

O

O

M

O

M

H

C

O

O

H

O

M

e

O

M

e

C

O

O

E

t

O

O

M

O

M

Cl

H

O

M

e

O

M

e

C

O

O

E

t

O

O

M

O

M

H

O

M

e

O

M

e

C

O

O

E

t

O

H

DDQ

DCM

IBX

LHMDS, CH

3

CO

2

Et

THF, -78

o

C

PDC

34

35

36

37

PPTS, MeOH

MeOH,

)))))

MOMCl

DIPEA

HCOONa

DMF, 80

o

C

NaBH

4

MeOH

Dess-Martin

periodinane

38

39

40

41

3

Scheme 8

33

[image: image23.wmf]N

N

H

T

s

O

Br

R

O

N

H

N

N

N

H

O

R

R

Scheme 10

NaH, THF

rt

[image: image24.wmf]O

N

H

N

N

N

O

Br

O

N

N

Br

H

N

N

H

T

s

O

Br

Scheme 11

-

+

NaH

[image: image25.wmf]O

N

H

N

O

Br

N

N

H

T

s

O

N

H

N

Cl

O

Br

N

N

H

T

s

Cl

O

N

H

N

E

t

O

O

Br

N

N

H

T

s

E

t

O

O

N

H

N

O

M

e

O

Br

N

N

H

T

s

O

M

e

O

N

H

N

O

B

n

O

Br

N

N

H

T

s

O

B

n

O

N

H

N

O

Br

N

N

H

T

s

O

N

H

N

M

e

O

Br

N

N

H

T

s

M

e

O

N

H

N

O

Br

N

N

H

T

s

1

2

3

4

90

85

86

82

84

5

83

85

6

7

8

81

entry

substrate (a)

product (b)

yield(%)

Table 1: conversion of allyl tosylhydrazones to benzopyranopyrazoles

[image: image26.wmf]Ar

N

-

N

H

T

s

Ar

O

t

-BuOK,

 t

-BuOH

reflux

Scheme 12

[image: image27.wmf]N

N

R

N

N

H

R

O

R

N

N

H

T

s

R

-

+

t

-BuOK

reflux

t

-BuOH

-N

2

t

-BuOH

Scheme 13

+

-

[image: image28.wmf]C

O

O

M

e

M

e

O

O

C

O

H

O

H

O

H

O

H

O

O

O

H

O

O

O

M

P

M

O

M

P

M

O

H

O

H

O

M

P

M

O

21

22

23

24

25

BF

3

.OEt

2

MeOH

LAH

p

TSA

acetone

NaH, MPMBr

p

TSA

MeOH

1) TsCl, TEA

2) K

2

CO

3,

MeOH

THF

Scheme 6

5

L-Malic acid

THF

_1127203476

_1127553809

_1127559375

_1127552956

_1127207585

_1122986075

_1127203005

_1127203264

_1127203280

_1122986522

_1122387764

_1122397539

_1122713207

_1122396300

_1122385688

_1122386401

