
Decarboxylative Annulation of α‑Amino Acids with γ‑Nitroaldehydes
YoungKu Kang and Daniel Seidel*

Department of Chemistry and Chemical Biology, Rutgers, The State University of New Jersey, Piscataway, New Jersey 08854, United
States

*S Supporting Information

ABSTRACT: Indolizidine and quinolizidine derivatives are readily
assembled from proline or pipecolic acid and γ-nitroaldehydes by
means of a decarboxylative annulation process. These reactions are
promoted by simple acetic acid and involve azomethine ylides as
reactive intermediates. The method was applied to the synthesis of an
epiquinamide analog.

As part of our ongoing studies to develop redox-neutral
methods for the C−H functionalization of amines,1 we

recently reported the synthesis of fused tricyclic ring systems
via redox-neutral annulation of cyclic amines with a range of
substituted γ-nitrobutyraldehydes (e.g., eq 1).2 While this

method proved valuable in rapidly accessing relatively complex
products in highly enantioenriched form, the method has
remained limited to relatively activated amines such as 1,2,3,4-
tetrahydroisoquinoline and tryptoline. More challenging amines
such as pyrrolidine and piperidine did not form the
corresponding annulation products under a variety of
conditions. However, the use of pyrrolidine and piperidine
would be particularly attractive as an entry to substituted
indolizidines and quinolizidines, core structures of a significant
number of natural products.3 Here we report a simple
decarboxylative annulation approach to the synthesis of
substituted indolizidines and quinolizidines utilizing cyclic
amino acids (proline and pipecolic acid) and γ-nitroaldehydes.
Based on the computationally delineated mechanism of the

redox-annulation shown in eq 1,2 we speculated that the failure
of pyrrolidine and piperidine to undergo this transformation
might be due to a higher barrier for azomethine ylide
formation,4 a crucial early step in the pathway toward product.
Given the well-known propensity of amino acids such as
proline and pipecolic acid to undergo azomethine ylide
formation upon decarboxylative condensation with an
aldehyde,5,6 we proposed that these readily available amino

acids may be used as surrogates for pyrrolidine and piperidine
in the desired annulation process. Indeed, we and others have
shown that azomethine ylides obtained via the decarboxylative
route can undergo a range of nonpericyclic transformations
including annulations.7−10 The majority of these reactions,
however, are limited to the use of nonenolizable aldehydes. The
condensation of an indole-containing, highly activated enoliz-
able ketone with proline is the only example of a
decarboxylative annulation with an enolizable species (eq
2).7e To our knowledge, no examples of decarboxylative
annulations with enolizable aldehydes have been reported.
In order to test the feasibility of the proposed decarboxylative

annulation, parent γ-nitrobutyraldehyde (1) was allowed to
react with pipecolic acid under a range of conditions.11 Key
findings of this survey are summarized in Table 1. Under reflux
in toluene, no product was observed in the absence of acetic
acid (entry 1) or even with up to 10 equiv of acetic acid (entries
2, 3). No improvement was seen upon raising the reaction
temperature (reflux in xylenes, entry 4). Slow addition of
nitroaldehyde 1 was found to be a strict requirement in order to
observe any of the desired product 2 (entry 5). A reduction in
addition time from 15 to 2 h resulted in a slight increase in
yield (entry 6). The yield of 2 could be further improved to
28% upon increasing the amount of acetic acid to 20 equiv
(entry 7). At this point, the addition time of 1 was lowered
from 2 to 1 h, without detrimental effect (entry 8).
An increase in the amount of pipecolic acid to 2 equiv led to

a noticeable increase in yield (entry 9), as did the addition of 4
Å molecular sieves (entry 10). A further increase to 4 equiv of
pipecolic acid allowed for the isolation of product 2 in 51%
yield (entry 11). However, a significant reduction in yield was
observed with 6 equiv of pipecolic acid (entry 12). Benzoic acid
and 2-ethylhexanoic acid (2-EHA) performed similarly or
equally well to acetic acid but offered no further improvements
(entries 13, 14). Use of o-xylene or mesitylene as solvents led to
inferior results (entries 15, 16). Interestingly, the conditions of

Received: July 11, 2016
Published: August 10, 2016

Letter

pubs.acs.org/OrgLett

© 2016 American Chemical Society 4277 DOI: 10.1021/acs.orglett.6b02020
Org. Lett. 2016, 18, 4277−4279

This is an open access article published under an ACS AuthorChoice License, which permits
copying and redistribution of the article or any adaptations for non-commercial purposes.


entry 16 proved optimal for substituted analogs of γ-
nitrobutyraldehyde 1 (vide infra).12

The scope of the decarboxylative annulation reaction was
explored as summarized in Scheme 1. Both proline and
pipecolic acid readily underwent decarboxylative annulations
with highly enantioenriched 2,3-disubstituted 4-nitrobutyr-
aldehydes11 to provide the corresponding products in moderate
to good yields. Consistent with the intermediacy of enamines
and the corresponding epimerization of the 2-position of the
nitroaldehyde starting materials, annulation products were
obtained as mixtures of diastereomers 4 and 5. In the absence
of a substituent in the 2-position of 3, products 4 were isolated
as essentially single diastereomers. Interestingly, 4-nitrobutyr-
aldehyde bearing a benzyl substituent in the 2-position but no
substituent in the 3-position allowed for the formation of
products 4s and 4t in good diastereoselectivities. These
compounds were obtained in racemic form. Finally, proline
readily underwent the title reaction with γ-nitrobutyraldehyde 1
under the conditions optimized in Table 1 to provide product
4u in highly diastereoselective fashion.13 Acyclic amino acids
such as sarcosine failed to undergo decarboxylative annulations
with γ-nitrobutyraldehydes 3.
Following the simple two-step procedure outlined in Scheme

2, nitroamine 4m was readily converted to product 7. This
compound represents an epimeric analog of epiquinamide,14 a
natural product that has been the focus of intense interest in
the synthetic community.15

In summary, we have achieved the first decarboxylative
annulations of proline and pipecolic acid with enolizable γ-
nitrobutyraldehydes. While the yields are only moderate in
many cases, this method allows for rapid access to underex-
plored chemical space.

■ ASSOCIATED CONTENT
*S Supporting Information

The Supporting Information is available free of charge on the
ACS Publications website at DOI: 10.1021/acs.or-
glett.6b02020.

Experimental procedures and characterization data
(PDF)

■ AUTHOR INFORMATION
Corresponding Author

*E-mail: seidel@rutchem.rutgers.edu.

Table 1. Reaction Developmenta

entry x acid (equiv) solvent time [h]b yield (%)

1 1.1 − PhMe 0 + 2 complex
2 1.1 AcOH (1) PhMe 0 + 2 trace
3 1.1 AcOH (10) PhMe 0 + 2 trace
4 1.1 AcOH (10) xylenes 0 + 2 complex
5 1.1 AcOH (10) xylenes 15 + 1 17
6 1.1 AcOH (10) xylenes 2 + 1 22
7 1.1 AcOH (20) xylenes 2 + 0.5 28
8 1.1 AcOH (20) xylenes 1 + 0.5 27
9 2 AcOH (20) xylenes 1 + 0.5 34
10c 2 AcOH (20) xylenes 1 + 0.5 41
11c 4 AcOH (20) xylenes 1 + 0.5 51
12c 6 AcOH (20) xylenes 1 + 0.5 34
13c 4 PhCO2H (20) xylenes 1 + 0.5 41
14c 4 2-EHA (20) xylenes 1 + 0.5 51
15c 4 AcOH (20) o-xylene 1 + 0.5 32
16c,d 4 AcOH (20) mesitylene 1 + 0.5 16

aReactions were performed with 0.5 mmol of 4-nitrobutyraldehyde.
Yields are isolated yields of chromatographically purified compounds.
bAddition time for 4-nitrobutyraldehyde + additional reaction time
after completed addition. cWith 4 Å MS. dReaction was performed at
150 °C.

Scheme 1. Scope of the Decarboxylative Annulationa

aReactions were performed on a 0.5 mmol scale. All yields correspond
to isolated yields of purified products.

Scheme 2. Synthesis of an Epiquinamide Analog

Organic Letters Letter

DOI: 10.1021/acs.orglett.6b02020
Org. Lett. 2016, 18, 4277−4279

4278


Notes

The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS

Financial support from the NIH−NIGMS (R01GM101389) is
gratefully acknowledged.

■ REFERENCES
(1) (a) Seidel, D. Acc. Chem. Res. 2015, 48, 317. Selected recent
examples: (b) Platonova, A. Y.; Seidel, D. Tetrahedron Lett. 2015, 56,
3147. (c) Kang, Y.; Richers, M. T.; Sawicki, C. H.; Seidel, D. Chem.
Commun. 2015, 51, 10648. (d) Ma, L.; Seidel, D. Chem. - Eur. J. 2015,
21, 12908. (e) Zhu, Z.; Seidel, D. Org. Lett. 2016, 18, 631. (f) Chen,
W.; Seidel, D. Org. Lett. 2016, 18, 1024.
(2) Kang, Y.; Chen, W.; Breugst, M.; Seidel, D. J. Org. Chem. 2015,
80, 9628.
(3) Michael, J. P. In The Alkaloids: Chemistry and Biology; Knölker,
H.-J., Ed.; Academic Press: 2016; Vol. 75, p 1.
(4) Dieckmann, A.; Richers, M. T.; Platonova, A. Y.; Zhang, C.;
Seidel, D.; Houk, K. N. J. Org. Chem. 2013, 78, 4132.
(5) (a) Rizzi, G. P. J. Org. Chem. 1970, 35, 2069. (b) Grigg, R.;
Thianpatanagul, S. J. Chem. Soc., Chem. Commun. 1984, 180. (c) Grigg,
R.; Aly, M. F.; Sridharan, V.; Thianpatanagul, S. J. Chem. Soc., Chem.
Commun. 1984, 182.
(6) Selected reviews on azomethine ylide chemistry: (a) Padwa, A.
1,3-Dipolar Cycloaddition Chemistry, Vol. 1−2; Wiley: New York, N.Y.,
1984. (b) Padwa, A.; Pearson, W. H. Synthetic Applications of 1,3-
Dipolar Cycloaddition Chemistry Toward Heterocycles and Natural
Products; The Chemistry of Heterocyclic Compouds, Vol. 59; Wiley:
Chichester, U.K., 2002. (c) Najera, C.; Sansano, J. M. Curr. Org. Chem.
2003, 7, 1105. (d) Coldham, I.; Hufton, R. Chem. Rev. 2005, 105,
2765. (e) Pandey, G.; Banerjee, P.; Gadre, S. R. Chem. Rev. 2006, 106,
4484. (f) Pinho e Melo, T. M. V. D. Eur. J. Org. Chem. 2006, 2006,
2873. (g) Bonin, M.; Chauveau, A.; Micouin, L. Synlett 2006, 2006,
2349. (h) Nair, V.; Suja, T. D. Tetrahedron 2007, 63, 12247. (i) Najera,
C.; Sansano, J. M. Top. Heterocycl. Chem. 2008, 12, 117. (j) Stanley, L.
M.; Sibi, M. P. Chem. Rev. 2008, 108, 2887. (k) Nyerges, M.; Toth, J.;
Groundwater, P. W. Synlett 2008, 2008, 1269. (l) Pineiro, M.; Pinho e
Melo, T. M. V. D. Eur. J. Org. Chem. 2009, 2009, 5287. (m) Burrell, A.
J. M.; Coldham, I. Curr. Org. Synth. 2010, 7, 312. (n) Anac, O.;
Gungor, F. S. Tetrahedron 2010, 66, 5931. (o) Adrio, J.; Carretero, J.
C. Chem. Commun. 2011, 47, 6784. (p) Hashimoto, T.; Maruoka, K.
Chem. Rev. 2015, 115, 5366.
(7) (a) Cohen, N.; Blount, J. F.; Lopresti, R. J.; Trullinger, D. P. J.
Org. Chem. 1979, 44, 4005. (b) Zhang, C.; De, C. K.; Mal, R.; Seidel,
D. J. Am. Chem. Soc. 2008, 130, 416. (c) Zheng, L.; Yang, F.; Dang, Q.;
Bai, X. Org. Lett. 2008, 10, 889. (d) Zhang, C.; Seidel, D. J. Am. Chem.
Soc. 2010, 132, 1798. (e) Bi, H.-P.; Teng, Q.; Guan, M.; Chen, W.-W.;
Liang, Y.-M.; Yao, X.; Li, C.-J. J. Org. Chem. 2010, 75, 783. (f) Zhang,
C.; Das, D.; Seidel, D. Chem. Sci. 2011, 2, 233. (g) Deb, I.; Coiro, D. J.;
Seidel, D. Chem. Commun. 2011, 47, 6473. (h) Yang, D.; Zhao, D.;
Mao, L.; Wang, L.; Wang, R. J. Org. Chem. 2011, 76, 6426. (i) Das, D.;
Richers, M. T.; Ma, L.; Seidel, D. Org. Lett. 2011, 13, 6584.
(j) Firouzabadi, H.; Iranpoor, N.; Ghaderi, A.; Ghavami, M.
Tetrahedron Lett. 2012, 53, 5515. (k) Richers, M. T.; Deb, I.;
Platonova, A. Y.; Zhang, C.; Seidel, D. Synthesis 2013, 45, 1730.
(l) Kaboudin, B.; Karami, L.; Kato, J. Y.; Aoyama, H.; Yokomatsu, T.
Tetrahedron Lett. 2013, 54, 4872. (m) Manjappa, K. B.; Jhang, W.-F.;
Huang, S.-Y.; Yang, D.-Y. Org. Lett. 2014, 16, 5690. (n) Dighe, S. U.;
K. S, A. K.; Srivastava, S.; Shukla, P.; Singh, S.; Dikshit, M.; Batra, S. J.
Org. Chem. 2015, 80, 99. (o) Samala, S.; Singh, G.; Kumar, R.;
Ampapathi, R. S.; Kundu, B. Angew. Chem., Int. Ed. 2015, 54, 9564.
(p) Jin, Z.-n.; Jiang, H.-j.; Wu, J.-s.; Gong, W.-z.; Cheng, Y.; Xiang, J.;
Zhou, Q.-Z. Tetrahedron Lett. 2015, 56, 2720. (q) Tang, M.; Tong, L.;
Ju, L.; Zhai, W.; Hu, Y.; Yu, X. Org. Lett. 2015, 17, 5180.
(8) Examples of closely related oxidative, decarboxylative coupling
reactions of α-amino acids: (a) Bi, H.-P.; Zhao, L.; Liang, Y.-M.; Li, C.-

J. Angew. Chem., Int. Ed. 2009, 48, 792. (b) Bi, H.-P.; Chen, W.-W.;
Liang, Y.-M.; Li, C.-J. Org. Lett. 2009, 11, 3246.
(9) Examples of mechanistically distinct methods for the
decarboxylative functionalization of α-amino acids: (a) Yan, Y.;
Wang, Z. Chem. Commun. 2011, 47, 9513. (b) Wang, Q.; Wan, C.;
Gu, Y.; Zhang, J.; Gao, L.; Wang, Z. Green Chem. 2011, 13, 578.
(c) Xu, W.; Fu, H. J. Org. Chem. 2011, 76, 3846. (d) Wang, Q.; Zhang,
S.; Guo, F.; Zhang, B.; Hu, P.; Wang, Z. J. Org. Chem. 2012, 77, 11161.
(e) Zuo, Z.; MacMillan, D. W. C. J. Am. Chem. Soc. 2014, 136, 5257.
(f) Noble, A.; McCarver, S. J.; MacMillan, D. W. C. J. Am. Chem. Soc.
2015, 137, 624. (g) Liu, C.; Wang, X.; Li, Z.; Cui, L.; Li, C. J. Am.
Chem. Soc. 2015, 137, 9820. (h) Shih, Y.-C.; Tsai, P.-H.; Hsu, C.-C.;
Chang, C.-W.; Jhong, Y.; Chen, Y.-C.; Chien, T.-C. J. Org. Chem. 2015,
80, 6669. (i) Xu, K.; Wang, Z.; Zhang, J.; Yu, L.; Tan, J. Org. Lett.
2015, 17, 4476. (j) Xiang, J.-C.; Wang, M.; Cheng, Y.; Wu, A.-X. Org.
Lett. 2016, 18, 24. (k) Zuo, Z.; Cong, H.; Li, W.; Choi, J.; Fu, G. C.;
MacMillan, D. W. C. J. Am. Chem. Soc. 2016, 138, 1832.
(10) Selected reviews on decarboxylative coupling reactions not
limited to amino acids: (a) Rodriguez, N.; Goossen, L. J. Chem. Soc.
Rev. 2011, 40, 5030. (b) Xuan, J.; Zhang, Z.-G.; Xiao, W.-J. Angew.
Chem., Int. Ed. 2015, 54, 15632.
(11) Preparation of γ-nitrobutyraldehyde starting materials: (a) El
Blidi, L.; Crestia, D.; Gallienne, E.; Demuynck, C.; Bolte, J.; Lemaire,
M. Tetrahedron: Asymmetry 2004, 15, 2951. (b) Gotoh, H.; Ishikawa,
H.; Hayashi, Y. Org. Lett. 2007, 9, 5307. (c) Hayashi, Y.; Itoh, T.;
Ohkubo, M.; Ishikawa, H. Angew. Chem., Int. Ed. 2008, 47, 4722.
(d) Patora-Komisarska, K.; Benohoud, M.; Ishikawa, H.; Seebach, D.;
Hayashi, Y. Helv. Chim. Acta 2011, 94, 719.
(12) Polar, intractable byproducts were observed in most reactions.
(13) Products 2 and 4u have previously been prepared via a reductive
nitro-Mannich cyclization: Gregory, A. W.; Chambers, A.; Hawkins,
A.; Jakubec, P.; Dixon, D. J. Chem. - Eur. J. 2015, 21, 111.
(14) (a) Fitch, R. W.; Garraffo, H. M.; Spande, T. F.; Yeh, H. J. C.;
Daly, J. W. J. Nat. Prod. 2003, 66, 1345. (b) Fitch, R. W.; Sturgeon, G.
D.; Patel, S. R.; Spande, T. F.; Garraffo, H. M.; Daly, J. W.; Blaauw, R.
H. J. Nat. Prod. 2009, 72, 243.
(15) Selected syntheses of epiquinamide: (a) Wijdeven, M. A.;
Botman, P. N. M.; Wijtmans, R.; Schoemaker, H. E.; Rutjes, F. P. J. T.;
Blaauw, R. H. Org. Lett. 2005, 7, 4005. (b) Huang, P.-Q.; Guo, Z.-Q.;
Ruan, Y.-P. Org. Lett. 2006, 8, 1435. (c) Suyama, T. L.; Gerwick, W. H.
Org. Lett. 2006, 8, 4541. (d) Tong, S. T.; Barker, D. Tetrahedron Lett.
2006, 47, 5017. (e) Wijdeven, M. A.; Wijtmans, R.; van den Berg, R. J.
F.; Noorduin, W.; Schoemaker, H. E.; Sonke, T.; van Delft, F. L.;
Blaauw, R. H.; Fitch, R. W.; Spande, T. F.; Daly, J. W.; Rutjes, F. Org.
Lett. 2008, 10, 4001. (f) Srivastava, A. K.; Das, S. K.; Panda, G.
Tetrahedron 2009, 65, 5322. (g) Airiau, E.; Spangenberg, T.; Girard,
N.; Breit, B.; Mann, A. Org. Lett. 2010, 12, 528. (h) Santos, L. S.;
Mirabal-Gallardo, Y.; Shankaraiah, N.; Simirgiotis, M. J. Synthesis 2011,
2011, 51. (i) Fustero, S.; Moscardo,́ J.; Sańchez-Rosello,́ M.; Flores, S.;
Guerola, M.; Pozo, C. d. Tetrahedron 2011, 67, 7412. (j) Pinho, V. D.;
Procter, D. J.; Burtoloso, A. C. B. Org. Lett. 2013, 15, 2434. (k) Hajri,
M.; Blondelle, C.; Martinez, A.; Vasse, J.-L.; Szymoniak, J. Tetrahedron
Lett. 2013, 54, 1029. (l) Si, C.-M.; Mao, Z.-Y.; Dong, H.-Q.; Du, Z.-T.;
Wei, B.-G.; Lin, G.-Q. J. Org. Chem. 2015, 80, 5824.

Organic Letters Letter

DOI: 10.1021/acs.orglett.6b02020
Org. Lett. 2016, 18, 4277−4279

4279


