

HAL
open science

Complete assignment of ^1H and ^{13}C NMR spectra of 1, 2, 4-trisubstituted pyrroles

Elsa Anselmi, Mohamed Abarbri, Alain Duchêne, Sandrine Lamandé-Langle,
Jérôme Thibonnet

► To cite this version:

Elsa Anselmi, Mohamed Abarbri, Alain Duchêne, Sandrine Lamandé-Langle, Jérôme Thibonnet. Complete assignment of ^1H and ^{13}C NMR spectra of 1, 2, 4-trisubstituted pyrroles. *Journal of Spectroscopy*, 2013, 2013, 146541 / 7p. 10.1155/2013/146541 . hal-01524648

HAL Id: hal-01524648

<https://hal.univ-lorraine.fr/hal-01524648>

Submitted on 18 May 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Research Article

Complete Assignment of ^1H and ^{13}C NMR Spectra of 1,2,4-Trisubstituted Pyrroles

Elsa Anselmi,¹ Mohamed Abarbri,¹ Alain Duchêne,¹
Sandrine Lamandé-Langle,² and Jérôme Thibonnet¹

¹Equipe "Recherche et Innovation en Chimie Médicinale", Laboratoire d'Infectiologie et Santé Publique (UMR UFR/INRA 1282), Faculté des Sciences et Techniques, Université François Rabelais, Parc de Grandmont, 37200 Tours, France

²Groupe S.U.C.R.E.S-UMR 7565, Nancy Université-CNRS, BP 70239, 54506 Nancy Vandoeuvre, France

Correspondence should be addressed to Jérôme Thibonnet; jerome.thibonnet@univ-tours.fr

Received 22 June 2012; Revised 25 July 2012; Accepted 25 July 2012

Academic Editor: Christophe Dujardin

Copyright © 2013 Elsa Anselmi et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

1,2,4-Trisubstituted pyrroles were synthesized with an original one-pot domino allylic amination/palladium-catalysed Sonogashira cross-coupling and heterocyclisation process. ^1H and ^{13}C NMR spectra were assigned for twelve new compounds containing different substituents in positions 1 and 2, and a carboxylic acid or ester group in position 4. Each assignment was based on the combination of one, and two-dimensional experiments (APT, COSY, HMBC).

1. Introduction

Pyrroles are key structural motifs in various classes of natural products [1, 2], synthetic pharmaceuticals, and electrical conducting polymers [3–6] and are also valuable synthetic intermediates [7, 8]. In addition to a number of traditionally employed approaches, such as Paal-Knorr synthesis [9–15], several transition metal-catalyzed methods [16–21] and catalytic multicomponent coupling approaches [22–24] have recently emerged for the synthesis of pyrroles. Nevertheless, and despite recent advances in domino reactions [25–28], there is still a need for very flexible and general approaches with wide functional group tolerance.

In continuation of our interest in the design of new reactions for the synthesis of lactones and lactams through tandem C–C bond formation/heterocyclisation [29–32], we recently reported an efficient novel one-pot domino allylic amination/palladium-catalysed Sonogashira cross-coupling and heterocyclisation process that allows the direct synthesis of 1,2,4-trisubstituted pyrroles (Scheme 1) starting from readily available (E)-3,4-diodobut-2-enoic acid [33]. Good yields of the new pyrroles were obtained and a series of 1,2,4-trisubstituted pyrroles was prepared.

We describe here the spectral assignment containing a subjective analysis of the chemical shifts for these pyrroles. We report the complete assignment of each of their ^1H and ^{13}C NMR spectra.

2. Experimental

2.1. Compounds. Pyrroles **1a–f**, **2a–b**, **3**, **4**, and **5a–b** were prepared and purified according to the previously described method of synthesis [33].

2.2. Spectra. All NMR spectra were recorded in CDCl_3 at room temperature on either a Bruker AC-200 or a Bruker Avance-300 instrument using 5 mm sample tubes. All samples were freshly dissolved in CDCl_3 (0.6 mL). Chemical shifts (δ) in ppm are reported as quoted relative to the residual signals of chloroform (^1H , 7.26 ppm; ^{13}C , 77.16 ppm). Multiplicities are described as: s (singlet), bs (broad singlet), d (doublet), t (triplet), q (quartet), and m (multiplet); coupling constants (J) are reported in Hertz (Hz). ^{13}C NMR spectra were recorded with total proton decoupling.

TABLE 1: ^1H NMR chemical shift assignments (ppm) for pyrroles **1a-f**, **2a-b**, **3a-b**, **4**, and **5a-b** in CDCl_3 .

H	1a	1b	1c	1d	1e	1f	2a	2b	3	4	5a	5b
H-3	6.25 (d, 1.9)	6.01 (brs)	6.15 (brs)	6.03 (d, 1.9)	5.94 (brs)	6.19 (d, 1.3)	6.27 (d, 1.9)	6.28 (d, 1.7)	6.17 (d, 1.9)	6.44 (d, 1.9)	6.21 (d, 1.9)	6.19 (brs)
H-5	6.70 (d, 1.9)	6.62 (brs)	6.63 (brs)	6.56 (d, 1.9)	6.57 (brs)	6.71 (d, 1.3)	6.71 (d, 1.9)	6.60 (d, 1.7)	6.76 (d, 1.9)	6.93 (d, 1.9)	6.73 (d, 1.9)	6.72 (brs)
H-6	3.59 (s)	3.58 (s)	3.49 (s)	3.51 (s)	3.47 (s)	3.58 (s)	3.47 (s)	3.47 (s)	3.10 (s)	3.64 (s)	3.59 (s)	3.59 (s)
H-7	—	10.20 (bs)	—	—	10.25 (brs)	10.35 (brs)	—	—	—	—	—	9.90 (bs)
H-8	5.11 (s)	5.05 (s)	5.10 (s)	5.08 (s)	5.04 (s)	5.16 (s)	5.13 (s)	5.06 (s)	3.92 (t, 7.2)	—	4.51 (dt, 5.1, 1.6)	4.50 (dt, 5.2, 1.6)
H-9	—	—	—	—	—	—	—	—	1.66–1.69 (m)	7.11–7.48 (m, 10Har)	5.98 (ddt, 17.0, 10.3, 5.1)	5.97 (ddt, 16.9, 10.4, 5.1)
H-10	7.03–7.06 (m, 2Har)	7.07–7.10 (m, 2Har)	7.07–7.10 (m, 2Har)	7.01–7.03 (m, 2Har)	7.01–7.04 (m, 2Har)	7.10–7.13 (m, 2Har)	7.04–7.07 (m, 2Har)	7.04–7.09 (m, 2Har)	1.21–1.32 (m)	7.11–7.48 (m, 10Har)	5.22 (dd, 10.3, 1.4)	5.10 (bd, HI0', 16.9) 5.20 (dd, 10.4)
H-11	7.27–7.35 (m, 8Har)	7.31–7.44 (m, 3Har)	7.27–7.33 (m, 3Har)	7.24–7.37 (m, 3Har)	7.26–7.36 (m, 3Har)	7.37–7.41 (m, 8Har)	7.23–7.37 (m, 8Har)	7.24–7.35 (m, 3Har)	0.87 (t, 7.2)	7.11–7.48 (m, 10Har)	—	—
H-12	7.27–7.35 (m, 8Har)	7.31–7.44 (m, 3Har)	7.27–7.33 (m, 3Har)	7.24–7.37 (m, 3Har)	7.26–7.36 (m, 3Har)	7.37–7.41 (m, 8Har)	7.23–7.37 (m, 8Har)	7.24–7.35 (m, 3Har)	—	7.11–7.48 (m, 10Har)	7.27–7.41 (m, 5Har)	7.32 (d, 7.9)
H-13	7.27–7.35 (m, 8Har)	7.31–7.44 (m, 3Har)	7.27–7.33 (m, 3Har)	7.24–7.37 (m, 3Har)	7.26–7.36 (m, 3Har)	7.37–7.41 (m, 8Har)	7.23–7.37 (m, 8Har)	7.24–7.35 (m, 3Har)	7.30–7.43 (m, 5Har)	7.11–7.48 (m, 10Har)	7.27–7.41 (m, 5Har)	7.22 (d, 7.9)
H-14	7.03–7.06 (m, 2Har)	7.07–7.10 (m, 2Har)	7.07–7.10 (m, 2Har)	7.01–7.03 (m, 2Har)	7.01–7.04 (m, 2Har)	7.10–7.13 (m, 2Har)	7.04–7.07 (m, 2Har)	7.04–7.09 (m, 2Har)	7.30–7.43 (m, 5Har)	—	7.27–7.41 (m, 5Har)	—
H-15	—	2.50 (t, 7.3)	4.28 (s)	2.79 (d, 5.5)	3.09 (d, 7.7)	3.75 (s)	—	6.10 (d, 15.6)	7.30–7.43 (m, 5Har)	7.11–7.48 (m, 10Har)	7.27–7.41 (m, 5Har)	2.40 (s)
H-16	7.27–7.35 (m, 8Har)	1.55–1.58 (m, 2H)	3.36 (s)	4.53 (t, 5.5)	3.56 (t, 7.7)	3.63 (s)	7.23–7.37 (m, 8Har)	5.75 (d, 15.6)	7.30–7.43 (m, 5Har)	7.11–7.48 (m, 10Har)	7.27–7.41 (m, 5Har)	7.22 (d, 7.9)
H-17	7.27–7.35 (m, 8Har)	1.25–1.30 (m, 2H)	—	3.37–3.66 (m, 4H)	4.17 (q, 4H, 7.2)	—	7.23–7.37 (m, 8Har)	1.93–2.08 (m, 3H)	7.30–7.43 (m, 5Har)	7.11–7.48 (m, 10Har)	—	7.32 (d, 7.9)
H-18	7.27–7.35 (m, 8Har)	1.25–1.30 (m, 2H)	—	1.16 (t, 6H, 7.1)	1.23 (t, 6H, 7.2)	7.37–7.41 (m, 8Har)	7.23–7.37 (m, 8Har)	—	—	7.11–7.48 (m, 10Har)	—	—
H-19	7.27–7.35 (m, 8Har)	1.22 (t, 3H)	—	3.37–3.66 (m, 4H)	4.17 (q, 4H, 7.2)	7.37–7.41 (m, 8Har)	7.23–7.37 (m, 8Har)	5.37–5.38 (m)	—	7.11–7.48 (m, 10Har)	—	—
H-20	7.27–7.35 (m, 8Har)	—	—	1.16 (t, 6H, 7.1)	1.23 (t, 6H, 7.2)	7.37–7.41 (m, 8Har)	7.23–7.37 (m, 8Har)	1.93–2.08 (m, 3H)	—	—	—	—

TABLE 1: Continued.

H	1a	1b	1c	1d	1e	1f	2a	2b	3	4	5a	5b
H-21	—	—	—	—	—	7.37-7.41 (m, 8Har)	—	1.55-1.67 (m)	—	—	—	—
H-22	—	—	—	—	—	7.37-7.41 (m, 8Har)	1.51 (s)	—	—	—	—	—
H-23	—	—	—	—	—	—	1.51 (s)	0.76 (s)	—	—	—	—
H-24	—	—	—	—	—	—	1.51 (s)	0.86 (s)	—	—	—	—
H-25	—	—	—	—	—	—	—	1.48 (d, 1.7)	—	—	—	—
H-26	—	—	—	—	—	—	—	4.17 (q, 7.1)	—	—	—	—
H-27	—	—	—	—	—	—	—	1.28 (t, 7.1)	—	—	—	—

TABLE 2: ^{13}C NMR chemical shift assignments (ppm) for pyrroles **1a-f**, **2a-b**, **3a-b**, **4**, and **5a-b** in CDCl_3 .

H	1a	1b	1c	1d	1e	1f	2a	2b	3	4	5a	5b
C-2	133.4	134.6	138.7	129.0	129.6	128.1	133.6	132.5	133.7	133.1	133.4	134.6
C-3	110.3	107.4	112.1	109.5	108.6	111.5	110.2	107.1	110.1	112.1	110.0	109.1
C-4	115.6	114.3	114.5	114.4	114.4	114.2	116.9	115.9	114.4	116.3	115.2	114.7
C-5	122.6	120.1	122.6	120.6	121.0	122.2	122.0	120.3	121.5	123.7	121.7	120.9
C-6	31.3	33.6	33.4	33.5	33.3	33.5	34.8	33.5	33.8	33.2	33.4	32.9
C-7	178.8	179.4	178.7	179.0	178.9	179.2	172.2	178.9	178.7	178.3	179.2	178.2
C-8	51.1	50.6	50.9	50.9	50.7	50.8	51.0	51.0	47.8	134.4	49.9	49.3
C-9	139.1	138.9	138.7	138.9	138.3	138.5	139.3	138.6	32.6	126.1	135.2	134.7
C-10	129.3	129.2	129.2	129.1	129.2	129.3	129.2	129.1	20.8	128.5	117.6	116.9
C-11	127.0	126.9	127.3	127.0	126.9	127.3	126.9	126.9	14.2	126.8	133.4	130.0
C-12	127.5	127.8	127.9	127.7	127.9	127.5	127.3	127.7	135.8	128.5	128.8	128.6
C-13	127.0	126.9	127.3	127.0	126.9	127.3	126.9	126.9	129.0	126.1	129.2	128.9
C-14	129.3	129.2	129.2	129.1	129.2	129.3	129.2	129.1	129.6	140.7	127.4	136.6
C-15	135.6	32.1	66.3	32.1	25.8	27.4	135.3	121.3	127.5	128.7	129.2	21.1
C-16	128.9	26.7	57.5	103.5	52.0	36.0	128.8	130.9	129.6	129.4	128.8	128.9
C-17	129.1	28.8		62.6	62.0	138.9	129.1	55.3	129.0	127.0		128.6
C-18	127.8	23.0		15.6	14.4	129.6	127.7	134.5		129.4		
C-19	129.1	14.5		62.6	62.0	129.0	129.1	121.1		128.7		
C-20	128.9			15.6	14.4	128.0	128.8	23.5				
C-21					169.2	129.0	80.7	31.9				
C-22					169.2	129.6	28.6	32.9				
C-23							28.6	27.9				
C-24							28.6	27.3				
C-25								23.2				
C-26								61.0				
C-27								14.6				

of 90° , an acquisition time of 1.3 s and a sweep width of 220 ppm. The pulse repetition time was 3 s. Exponential multiplication was applied before the Fourier transformation in both cases.

A typical proton-proton Cosy experiment at 200 MHz was performed at a spectral width of 2000 Hz in the F_2 domain and 2000 Hz in the F_1 domain. Spectra were acquired with 1 K data points in F_2 with eight transients, two dummy scans and 256 experiments.

A typical carbon-proton correlated 2D spectrum at 50 MHz (or 75 MHz) was acquired with a spectral width of 14000 Hz in the F_2 domain and 1000 Hz (2000 Hz) in the F_1 domain. Spectra were acquired with 1 K data points in F_2 and 256 W in F_1 with 64 transients (two dummy scans) over 128 experiments. The delay between scans was 2 s.

The APT experiment was run with 90° and 180° pulse widths of 21 and 42 μs in the 10 mm probe and 35 and 70 μs in the 12 mm probe, respectively. A 7.1 ms delay corresponding to $1/J(\text{CH})$ provided positive signals for quaternary (C) and methylene (CH_2) resonance and negative intensities for methine (CH) and methyl (CH_3) resonance.

The long-range ^1H - ^{13}C correlation (HMBC) spectra were obtained using the following sequence: spectra resulted from a 256×2048 data matrix with 16 scans per t_1 increment. Spectral widths of 3.5 kHz in f_2 and 16.7 kHz in f_1 were

used. The acquisition time was 0.30 s, the delays were set at 3.45 ms ($1/{}^2J(\text{C,H})$) and 65 ms (corresponding to an average $1/{}^nJ(\text{C,H})$ of 7.7 Hz) and the recycle time was 1.44 s. Fourier transformation was performed on a $2\text{K} \times 1\text{K}$ data matrix.

3. Results and Discussion

The structures and numbering schemes for 1,2,4-trisubstituted pyrroles **1a-f**, **2a-b**, **3**, **4**, and **5a-b** are shown in Figure 1. The ^1H and ^{13}C assignments for each pyrrole are given in Tables 1 and 2, respectively. The twelve pyrroles are systematically related to each other by changes occurring with the R^1 , R^2 , or R substituents. As shown in Figure 1, there were four different substituents R^1 (benzyl, butyl, phenyl, or allyl: series **1** and **2**, **3**, **4**, and **5**, resp.), two types of substituent R (H or alkyl) which led to two types of function (carboxylic acid or ester, series **1**, **3**, **4**, and **5** or **2**, resp.). The nature of substituent R^2 in position 2 varied greatly: phenyl, pentyl, ether, diester, thiol, and even β -ionone, which led to pyrrole retinoid **2b**.

The carbon type (C, CH, CH_2 , CH_3) was determined using an APT experiment. Assignment of each protonated carbon was performed by 2D heteronuclear-correlated experiments using delay values that corresponded to $1/J(\text{CH})$.

The 1,2,4-trisubstituted pyrrole structure was determined through the H-3 and H-5 signal appearing as a doublet with $^4J_{H-H}$ coupling ($^4J_{H-3-H-5} = 1.3$ to 1.9 Hz) that confirmed the substitution position (Table 1).

H-6 and H-8 appearing as singlets and the non-protonated carbons C-2 and C-4 were assigned using delays in the 2D experiment to emphasize the long range coupling (HMBC), with either $^2J(C,H)$ or $^3J(C,H)$ between the carbons and protons.

Attribution of the aromatic carbon for compounds **1a-f** and **2a-b** was performed through protons H-10 and H-14 appearing as a doublet which, using the 2D heteronuclear-correlated experiments with delay values that corresponded to $^1J(CH)$, correlated with the upfield methine aromatic carbon resonance (C-10) and (C-14).

For all phenyl substituents the aromatic carbons were attributed using delays in the 2D experiment to emphasize the long range coupling (HMBC), with either $^2J(C,H)$ or $^3J(C,H)$ between the carbons and protons.

Assignment of protons and carbons of saturated chains was determined using the multiplicity of the proton signals, their coupling constant, a typical proton-proton Cosy experiment and heteronuclear-correlated experiments using delay values that corresponded to $^1J(CH)$.

Protons of the allyl group in compound **5a** were assigned using the multiplicity of the proton signals H-8 (dt), H-9 (ddt), H-10 (dd), and H-10' (dd), and (C-8), (C-9), and (C-10) resonance was correlated with their respective protons by $^1J(C,H)$ coupling.

Concerning compound **2b**, the nonprotonated carbons C-18 and C-22 were assigned using delays in the 2D experiment to emphasize the long range coupling (HMBC), with either $^2J(C,H)$ or $^3J(C,H)$ between the carbons and protons.

Using the 2D heteronuclear-correlated experiment, we determined that the downfield methyl proton resonance (H-23) correlated with the upfield methyl carbon resonance (C-23). Carbonyl carbons of **1a-f**, **3**, **4**, and **5a-b** appeared at 178–180 ppm and those of the C-6 of esters **2a** and **2b** at 172.2 and 178.9 ppm, respectively (Table 2).

Acknowledgments

The authors thank MESR and CNRS for providing financial support and the "Service d'analyse Chimique du Vivant de Tours" for recording NMR.

References

- [1] H. Fan, J. Peng, M. T. Hamann, and J. F. Hu, "Lamellarins and related pyrrole-derived alkaloids from marine organisms," *Chemical Reviews*, vol. 108, no. 1, pp. 264–287, 2008.
- [2] J. T. Gupton, "Pyrrole natural products with antitumor properties," *Topics in Heterocyclic Chemistry*, vol. 2, pp. 53–92, 2006.
- [3] A. R. Katritzky, C. W. Rees, and E. F. Scriven, *Comprehensive Heterocyclic Chemistry II*, vol. 2, Pergamon Press, Oxford, UK, 1996.
- [4] S. Higgins, "Conjugated polymers incorporating pendant functional groups-synthesis and characterisation," *Chemical Society Reviews*, vol. 26, no. 4, pp. 247–251, 1997.
- [5] R. D. McCullough and P. C. Ewbank, "Regioregular, head-to-tail coupled poly(3-alkylthiophene) and its derivatives," in *Handbook of Conducting Polymers*, T. A. Skotheim, R. L. Elsenbaumer, and J. R. Reynolds, Eds., chapter 9, pp. 225–258, Marcel Dekker, New York, NY, USA, 2nd edition, 1998.
- [6] A. Fürstner, "Venturing into catalysis based natural product synthesis," *Synlett*, no. 10, pp. 1523–1533, 1999.
- [7] H. M. L. Davies and S. J. Hedley, "Intermolecular reactions of electron-rich heterocycles with copper and rhodium carbenoids," *Chemical Society Reviews*, vol. 36, pp. 1109–1119, 2007.
- [8] E. M. Beck, N. P. Grimster, R. Hatley, and M. J. Gaunt, "Mild aerobic oxidative palladium (II) catalyzed C–H bond functionalization: regioselective and switchable C–H alkenylation and annulation of pyrroles," *Journal of the American Chemical Society*, vol. 128, no. 8, pp. 2528–2529, 2006.
- [9] Y. Dong, N. N. Pai, S. L. Ablaza et al., "Quararibea metabolites. 4.1 Total synthesis and conformational studies of (\pm)-funebrine and (\pm)-funebral," *Journal of Organic Chemistry*, vol. 64, no. 8, pp. 2657–2666, 1999.
- [10] C. Haubmann, H. Hübner, and P. Gmeiner, "Piperidinylypyrroles: design, synthesis and binding properties of novel and selective dopamine D4 receptor ligands," *Bioorganic and Medicinal Chemistry Letters*, vol. 9, no. 21, pp. 3143–3146, 1999.
- [11] J. Robertson, R. J. D. Hatley, and D. J. Watkin, "Preparation of the tricyclic ketopyrrole core of roseophilin by radical macrocyclisation and Paal-Knorr condensation," *Journal of the Chemical Society, Perkin Transactions*, vol. 1, pp. 3389–3391, 2000.
- [12] N. R. Wurtz, J. M. Turner, E. E. Baird, and P. B. Dervan, "Fmoc solid phase synthesis of polyamides containing pyrrole and imidazole amino acids," *Organic Letters*, vol. 3, no. 8, pp. 1201–1203, 2001.
- [13] R. Ballini, G. Bosica, D. Fiorini, and G. Giarlo, "Synthesis of 3-alkyl-2,5-dimethylfuran derivatives by indirect alkylation of 2,5-dimethylfuran with aliphatic nitrocompounds," *Synthesis*, no. 13, pp. 2003–2006, 2001.
- [14] R. U. Braun, K. Zeitler, and T. J. J. Müller, "A novel one-pot pyrrole synthesis via a coupling-isomerization-stetter-paal-knorr sequence," *Organic Letters*, vol. 3, no. 21, pp. 3297–3300, 2001.
- [15] J. Arrowsmith, S. A. Jennings, A. S. Clark, and M. F. G. Stevens, "Antitumor imidazotetrazines. 41.1 Conjugation of the antitumor agents mitozolomide and temozolomide to peptides and lexitropsins bearing DNA major and minor groove-binding structural motifs," *Journal of Medicinal Chemistry*, vol. 45, no. 25, pp. 5458–5470, 2002.
- [16] K. K. A. D. S. Kathriarachchi, A. I. Siriwardana, I. Nakamura, and Y. Yamamoto, "Synthesis of 1,2,3,4-tetrasubstituted pyrrole derivatives via the palladium-catalyzed reaction of 1,3-diketones with methyleneaziridines," *Tetrahedron Letters*, vol. 48, no. 13, pp. 2267–2270, 2007.
- [17] H. Hamaguchi, S. Kosaka, H. Ohno, N. Fujii, and T. Tanaka, "Bromoallenes as allyl dication equivalents in the presence or absence of palladium(0): direct construction of bicyclic sulfamides containing five- to eight-membered rings by tandem cyclization of bromoallenes," *Chemistry, A European Journal*, vol. 13, no. 6, pp. 1692–1708, 2007.

- [18] M. L. Crawley, I. Goljer, D. J. Jenkins et al., "Regioselective synthesis of substituted pyrroles: efficient palladium-catalyzed cyclization of internal alkynes and 2-amino-3-iodoacrylate derivatives," *Organic Letters*, vol. 8, no. 25, pp. 5837–5840, 2006.
- [19] R. Dhawan and B. A. Arndtsen, "Palladium-catalyzed multi-component coupling of alkynes, imines, and acid chlorides: a direct and modular approach to pyrrole synthesis," *Journal of the American Chemical Society*, vol. 126, no. 2, pp. 468–469, 2004.
- [20] R. K. Dieter and H. Yu, "Synthesis of 3-pyrrolines, annulated 3-pyrrolines, and pyrroles from α -amino allenes," *Organic Letters*, vol. 3, no. 24, pp. 3855–3858, 2001.
- [21] A. Arcadi, S. Di Giuseppe, F. Marinelli, and E. Rossi, "Gold-catalyzed sequential amination/annulation reactions of 2-propynyl-1,3-dicarbonyl compounds," *Advanced Synthesis and Catalysis*, vol. 343, no. 5, pp. 443–446, 2001.
- [22] G. Balme, "Pyrrole syntheses by multicomponent coupling reactions," *Angewandte Chemie—International Edition*, vol. 43, no. 46, pp. 6238–6241, 2004.
- [23] G. Balme, D. Bouyssi, and N. Monteiro, "Functionalized acetylenes as versatile building-blocks for the multicomponent assembling of polysubstituted furans and pyrroles," *Heterocycles*, vol. 73, pp. 87–124, 2007.
- [24] N. T. Patil and Y. Yamamoto, "Metal-mediated synthesis of furans and pyrroles," *Arkivoc*, vol. 2007, no. 10, pp. 121–141, 2007.
- [25] D. Tejedor, D. González-Cruz, F. García-Tellado, J. J. Marrero-Tellado, and M. López Rodríguez, "A diversity-oriented strategy for the construction of tetrasubstituted pyrroles via coupled domino processes," *Journal of the American Chemical Society*, vol. 126, no. 27, pp. 8390–8391, 2004.
- [26] B. Alcaide, P. Almendros, and M. C. Redondo, "Domino metal-free allene- β -lactam-based access to functionalized pyrroles," *Chemical Communications*, no. 24, pp. 2616–2618, 2006.
- [27] F. Liéby-Muller, T. Constantieux, and J. Rodríguez, "Multicomponent domino reaction from β -ketoamides: highly efficient access to original polyfunctionalized 2,6-diazabicyclo[2.2.2]octane cores," *Journal of the American Chemical Society*, vol. 127, no. 49, pp. 17176–17177, 2005.
- [28] B. Alcaide, P. Almendros, R. Carrascosa, and M. C. Redondo, "New regiocontrolled synthesis of functionalized pyrroles from 2-azetidinone-tethered allenols," *Chemistry, A European Journal*, vol. 14, no. 2, pp. 637–643, 2008.
- [29] S. Rousset, M. Abarbri, J. Thibonnet, A. Duchêne, and J. L. Parrain, "(E)-5-(Tributylstannylmethylidene)-5H-furan-2-ones: versatile synthons for the stereospecific elaboration of γ -alkylidenebutenolide skeletons," *Organic Letters*, vol. 1, no. 5, pp. 701–703, 1999.
- [30] K. Cherry, A. Duchêne, J. Thibonnet, J. L. Parrain, and M. Abarbri, "Regioselective synthesis of 1,4,6-trisubstituted-2-pyridinones and 2,3-disubstituted (2H)-isoquinolin-1-ones via tandem stille reaction/heterocyclisation," *Synthesis*, no. 14, pp. 2349–2356, 2005.
- [31] S. Inack-Ngi, R. Rahmani, L. Commeiras et al., "Copper-catalyzed preparation of γ -alkylidenebutenolides and isocoumarins under mild palladium-free conditions," *Advanced Synthesis and Catalysis*, vol. 351, no. 5, pp. 779–788, 2009.
- [32] S. Rousset, M. Abarbri, J. Thibonnet, A. Duchene, and J. L. Parrain, "Palladium-catalysed annulation reaction of allenyltins with β -iodo vinylic acids: selective synthesis of α -pyrones," *Chemical Communications*, no. 20, pp. 1987–1988, 2000.
- [33] S. Lamandé-Langle, M. Abarbri, J. Thibonnet, A. Duchêne, and J. L. Parrain, "Domino allylic amination/Sonogashira/heterocyclisation reactions: palladium-catalysed three-component synthesis of pyrroles," *Chemical Communications*, vol. 46, no. 28, pp. 5157–5159, 2010.

Hindawi

Submit your manuscripts at
<http://www.hindawi.com>

