

The first total synthesis of the novel triquinane natural products pleurotellole and pleurotellic acid

Goverdhan Mehta* and A. Sai Krishna Murthy

Department of Organic Chemistry, Indian Institute of Science, Bangalore 560 012, India

Abstract—The first total synthesis of the triquinane based sesquiterpenoid antibiotics (\pm)-pleurotellole and (\pm)-pleurotellic acid isolated from the fermentation broth of *Pleurotillus hypnophilus* have been accomplished. The triquinane based bis-enone system obtained via photo-thermal metathesis in a caged pentacyclic dione has been elaborated to the natural products through carefully crafted functional group transformations.

Natural products embodying either a linearly-fused or angularly-fused triquinane framework continue to surface in the literature at regular intervals from diverse sources like marine organisms, microbial fermentation broths and terrestrial plants.¹ Among these, sesquiterpenoids based on the linearly-fused tricyclo[6.3.0.0^{2,6}]-undecane skeleton **1** have aroused a great deal of interest on account of their skeletal and functional diversity that poses a considerable synthetic challenge.² Five different skeletal types, differing in the disposition of the methyl groups and functionalization pattern on the basic framework **1**, have been encountered so far among naturally occurring sesquiterpenoids. These are represented by coriolin **2** (hirsutane type), cucumin E **3** (isohirsutane type), ceratopicanol **4** (ceratopicane type), capnellene **5** (capnellane type) and pleurotellole **6** (pleurotellane type)² and they all share a common biogenetic origin emanating from the farnesyl pyrophosphate derived humulanyl cation.

In a collaborative endeavor, the research groups of Steglich and Anke³ reported the isolation and structure determination of the sesquiterpenoid antibiotics pleurotellole **6** and pleurotellic acid **7** from the mycelial cultures of *Pleurotillus hypnophilus* (Berc.) Sacc. (*Agaricales*). Structures of **6** and **7**, representing a rearranged hirsutane skeleton, were deduced on the basis of NMR decoupling studies and biosynthetic considerations.^{3c} While syntheses of several members of the skeletal types represented by **2–5** have been reported in recent years,^{2,4} pleurotellole **6** and the related pleurotellic acid **7** have not yielded to synthesis, despite being known for nearly two decades. This in part could be attributed to the high level of functionalization present in the two peripheral five membered rings of the triquinane framework present in **6** and **7**. As part of our continuing interest⁵ in the synthesis of linearly fused triquinane natural products, we have now accomplished the first syntheses of pleurotellole **6** and pleurotellic acid **7** in racemic form, which also reconfirm their structural assignments.^{3c}

For the synthesis of natural products **6** and **7**, we opted for the photo-thermal metathesis based approach delineated by us sometime ago^{5a,b} as it rapidly delivers a linear triquinane system in which the peripheral five-membered rings are adequately functionalized for further manipulation. Pentacyclic dione **8**,^{5b} readily available from cyclopentadiene and 2,5-dimethyl-*p*-benzoquinone in two steps, served as the starting point and was elaborated to the *cis*, *syn*, *cis*-fused triquinane bis-enone **9** through flash vacuum pyrolysis as described earlier by us.^{5b,f} Thermally induced equilibration in **9** led to the thermodynamically more stable *cis*, *anti*, *cis*-fused triquinane bis-enone **10** (Scheme 1).^{5f}

* Corresponding author. E-mail: gm@orgchem.iisc.ernet.in

Scheme 1. Reagents and conditions: (a) FVP, 590–610°C, 10⁻² torr, 85–90%; (b) benzyl benzoate, 320°C, 20 min, 85% after three equilibration cycles; (c) 10% Pd–C, H₂, 25 psi, EtOAc, 5 h, quant.; (d) ethylene glycol, CSA, benzene, reflux, 12 h, 90%; (e) PPh₃CH₃Br, *t*BuO⁻K⁺, THF, reflux, 8 h, 85%; (f) *m*CPBA, NaHCO₃, DCM, 0°C–rt, 30 min, 90%; (g) TMSOTf, DMAP, pyridine, 0°C–rt, 3 h, 80–85% overall (57% of **15** and 28% of **16**).

Catalytic hydrogenation of **10** to **11** and further regioselective mono-ketalization led to **12**, in which the two carbonyl groups were differentiated and the carbonyl group next to the quaternary center had been protected (Scheme 1).⁶ Wittig olefination in **12** was smooth and delivered the methylenecyclopentane derivative **13**⁶ quite uneventfully. The key allylic alcohol functionality of the natural product was sought to be generated from **13** through an epoxidation and ring opening protocol. Epoxidation of the terminal olefinic bond in **13** with *m*-chloroperbenzoic acid furnished a single spiro-epoxide **14** in good yield (Scheme 1). TMSOTf mediated opening of the epoxide ring in **14** under conditions that favor the formation of allylic alcohols led to a 2:1 mixture of **15** and **16** in which the desired alcohol **15** was the major product (Scheme 1). The two tricyclic alcohols **15** and **16** were separated through silica gel column chromatography and were fully characterized.⁶ Concurrent formation of **16** through double bond isomerization was indicative of the sterically encumbered nature of the tetrasubstituted cyclopentene moiety present in **15** and natural products **6** and **7**. Indeed, we observed that epoxide **14** when exposed to a variety of Lewis or protic acid catalysts exhibited marked propensity towards the formation of the ring-opened product with double-bond migration to the less substituted position as in **16**.

With the functionalization in one of the five membered rings secured, attention was turned towards building-up the more complex epoxy-cyclopentadienenone pattern in the other peripheral five membered ring. Protection

of the primary hydroxyl group in **15** as the methoxymethyl derivative also resulted in ketal deprotection and led to the cyclopentanone derivative **17** (Scheme 2).⁶ Wittig olefination furnished the *exo*-methylene compound **18**. Allylic oxidation in **18** with excess selenium dioxide directly delivered the enone **19**⁶ through the intermediacy of the corresponding allylic alcohol whose formation was also observed when the reaction was intercepted before full conversion to **19** (Scheme 2). The dienone moiety was generated following the Saegusa procedure⁷ involving formation of TMS-enol ether and palladium mediated oxidative dehydrogenation to furnish **20** (Scheme 2). At this stage, the relatively straightforward looking deprotection of the MOM protective group in **20** proved to be quite cumbersome due to the migration of the tetrasubstituted double bond (vide supra) to the less substituted position (cf. **16**) and only after many trials could conditions be devised to deliver **21** satisfactorily. Lastly, exposure of tricyclic dienone **21** to hydrogen peroxide in a basic medium delivered pleurotellol **6**, which was found to be spectroscopically (IR, ¹H and ¹³C NMR) identical with the natural product.⁶ Since, pleurotellol **6** has already been converted to pleurotellic acid **7**,^{3c} our synthesis of **6** also constitutes a formal synthesis of **7**.

In summary, we have achieved a total synthesis of the novel triquinane based sesquiterpenoid antibiotics (±)-pleurotellol **6** and (±)-pleurotellic acid **7**, following an adaptation of the versatile photo-thermal metathesis based approach to linearly fused tricyclopentanoids. Installation of the sensitive functionalization pattern in

Scheme 2. Reagents and conditions: (a) MOMCl, Et₃N, DCM, 0°C–rt, 4 h, 75%; (b) PPh₃CH₃Br, ^tBuO[−]K⁺, THF, rt, 6–8 h, 80%; (c) SeO₂, TBHP, DCM, rt, 6–8 h, 85%; (d) (i) LDA, THF, DMPU, TMSCl, −10°C, 6 h; (ii) Pd(OAc)₂, CH₃CN, rt, 5 h, 50%; (e) isopropyl alcohol, conc. HCl, 55°C, 10 h, 80%; (f) 30% H₂O₂, K₂CO₃, H₂O, DCM, 0°C–rt, 12 h, 50% conversion; (g) Ref. 3c.

the two peripheral five-membered rings of the triquinane system through short and simple reaction sequences is the other notable feature of our synthesis.

Acknowledgements

We thank Professor W. Steglich for providing the comparison spectra of pleurotellol. A.S.K. thanks Indian Institute of Science for the award of a Research Associateship. This research was also supported by the CBU of JNCASR, Bangalore. We also acknowledge the preliminary experiments carried out by Dr. A. Narayana Murty towards the total synthesis of pleurotellol.

References

- For the latest entrant to the triquinane based natural products family, see: Roncal, T.; Cordobes, S.; Ugalde, U.; He, Y.; Sterner, O. *Tetrahedron Lett.* **2002**, *43*, 6799.
- Recent reviews: (a) Mehta, G.; Srikrishna, A. *Chem. Rev.* **1997**, *97*, 671; (b) Singh, V.; Thomas, B. *Tetrahedron* **1998**, *54*, 3647.
- (a) Kupka, J.; Anke, T.; Giannetti, B.-M.; Steglich, W. *Arch. Mikrobiol.* **1981**, *130*, 223; (b) Steglich, W. *Pure Appl. Chem.* **1981**, *53*, 1233; (c) Giannetti, B.-M.; Steffan, B.; Steglich, W.; Kupka, J.; Anke, T. *Tetrahedron* **1986**, *42*, 3587.
- For some of the recent accomplishments in the area of linear triquinane natural product syntheses from other groups, see: (a) Singh, V.; Vedantham, P.; Sahu, P. K. *Tetrahedron Lett.* **2002**, *43*, 519; (b) Mukai, C.; Kobayashi, M.; Kim, I. J.; Hanaoka, M. *Tetrahedron* **2002**, *58*, 5225; (c) Shindo, M.; Sato, Y.; Shishido, K. *Tetrahedron Lett.* **2002**, *43*, 5039; (d) Harrowven, D. C.; Lucas, M. C.; Howes, P. D. *Tetrahedron* **2001**, *57*, 9157.
- (a) Mehta, G.; Reddy, A. V.; Srikrishna, A. *Tetrahedron Lett.* **1979**, *20*, 4863; (b) Mehta, G.; Srikrishna, A.; Reddy, A. V.; Nair, M. S. *Tetrahedron* **1981**, *37*, 4543; (c) Mehta, G.; Reddy, A. V. *J. Chem. Soc., Chem. Commun.* **1981**, 756; (d) Mehta, G.; Reddy, A. V.; Murty, A. N.; Reddy, D. S. *J. Chem. Soc., Chem. Commun.* **1982**, 540; (e) Mehta, G.; Reddy, D. S.; Murty, A. N. *J. Chem. Soc., Chem. Commun.* **1983**, 824; (f) Mehta, G.; Murthy, A. N.; Reddy, D. S.; Reddy, A. V. *J. Am. Chem. Soc.* **1986**, *108*, 3443; (g) Mehta, G.; Karra, S. R. *J. Chem. Soc., Chem. Commun.* **1991**, 1367; (h) Mehta, G.; Umariye, J. D. *Tetrahedron Lett.* **2001**, *42*, 1991; (i) Mehta, G.; Murthy, A. S. K.; Umariye, J. D. *Tetrahedron Lett.* **2002**, *43*, 8301.
- All new compounds reported here were racemic and characterized on the basis of spectroscopic data (IR, ¹H and ¹³C NMR and mass). Spectral data for some of the key compounds follows. **14**: ¹H NMR (300 MHz, CDCl₃): δ 3.91–3.83 (m, 4H), 3.02 (d, *J*=4.8 Hz, 1H), 2.89–2.77 (m, 2H), 2.34 (d, *J*=10.2 Hz, 1H), 2.24–2.11 (m, 2H), 1.91–1.44 (m, 7H), 1.31–1.24 (m, 1H), 0.96 (s, 3H), 0.74 (d, *J*=6.6 Hz, 3H); ¹³C NMR (75 MHz, CDCl₃): δ 120.66, 67.95, 65.19, 64.63, 57.13, 55.96, 50.81, 47.92, 40.70, 39.15, 38.10, 35.0, 33.33, 25.48, 15.68, 11.25. **15**: ¹H NMR (300 MHz, CDCl₃): δ 4.25 (1/2ABq, *J*=13.5 Hz, 1H), 4.07 (1/2ABq, *J*=13.5 Hz, 1H), 4.02–3.93 (m, 4H), 3.42 (d, *J*=9.9 Hz, 1H), 2.99–2.92 (m, 1H), 2.57–2.48 (m, 1H), 2.25–2.18 (m, 1H), 2.09–2.03 (m, 2H), 1.93–1.73 (m, 3H), 1.62 (s, 3H), 1.55–1.32 (m, 2H), 0.81 (s, 3H); ¹³C NMR (75 MHz, CDCl₃): δ 134.74 (2C), 121.36, 65.02, 64.30, 59.32, 57.13 (2C), 53.10, 46.68, 39.77, 38.69, 34.16, 25.84, 15.07,

13.96. **16**: ^1H NMR (300 MHz, CDCl_3): δ 5.32 (s, 1H), 3.96–3.76 (m, 5H), 3.41–3.24 (m, 3H), 2.72–2.55 (m, 2H), 2.21–2.03 (m, 2H), 1.89–1.74 (m, 3H), 1.62 (s, 3H), 1.47–1.30 (m, 2H), 0.90 (s, 3H); ^{13}C NMR (75 MHz, CDCl_3): δ 137.95, 130.23, 121.66, 66.78, 64.86, 64.68, 55.66, 53.67, 52.44, 51.80, 49.58, 37.29, 34.61, 26.09, 15.69, 14.95. **19**: ^1H NMR (300 MHz, CDCl_3) δ 6.04 (s, 1H), 5.29 (s, 1H), 4.64–4.58 (m, 2H), 4.27 (1/2ABq, $J=11.2$ Hz, 1H), 4.0 (1/2ABq, $J=11.2$ Hz, 1H), 3.37 (s, 3H), 3.26 (d, $J=8.7$ Hz, 1H), 2.92–2.90 (m, 1H), 2.59–2.14 (m, 5H), 1.77–1.62 (m, 2H), 1.73 (s, 3H), 1.07 (s, 3H); ^{13}C NMR (75 MHz, CDCl_3): δ 207.74, 155.35, 139.89, 131.96, 116.76, 95.93, 63.38, 61.49, 55.37, 54.78, 47.59, 46.04, 41.44, 41.39, 37.24, 22.57, 14.08. **20**: ^1H NMR (300 MHz, CDCl_3): δ 6.02 (s, 1H), 5.95 (s, 1H), 5.47 (s, 1H), 4.66–4.61 (m, 2H), 4.29 (1/2ABq, $J=11.1$ Hz, 1H), 4.09 (1/2ABq, $J=11.1$ Hz, 1H), 3.38 (s, 3H), 2.99–2.93 (m, 3H), 2.79–2.70 (m, 1H), 2.43–2.31 (m, 2H), 1.79 (s, 3H), 1.05 (s, 3H); ^{13}C NMR (75 MHz, CDCl_3): δ 197.89, 189.57,

152.80, 142.04, 130.54, 123.59, 114.62, 95.67, 62.82, 58.48, 55.52, 53.97, 47.47, 40.83, 33.61, 22.07, 14.21. **6**: ^1H NMR (300 MHz, CDCl_3): δ 6.19 (s, 1H), 5.52 (s, 1H), 4.32 (1/2 ABq, $J=12$ Hz, 1H), 4.12 (1/2ABq, $J=12$ Hz, 1H), 3.47 (s, 1H), 3.05–2.69 (m, 3H), 2.17–2.12 (m, 2H), 1.76 (s, 3H), 1.69 (s, 1H), 1.08 (s, 3H); ^{13}C NMR (75 MHz, CDCl_3): δ 198.07, 151.88, 139.94, 133.05, 121.68, 76.29, 60.86, 58.76, 58.63, 48.25, 47.92, 35.79, 30.74, 15.86, 13.98; HRMS (ES, 70 eV): calcd for $\text{C}_{15}\text{H}_{18}\text{O}_3$ ($\text{M}^+ + \text{Na}$): 269.1154; found: 269.1164. For comparison purposes, the spectral data reported^{3c} for the natural product are reproduced here: ^1H NMR (90 MHz, CDCl_3): δ 6.20 (s, 1H), 5.63 (s, 1H), 4.31 (1/2 ABq, 1H), 4.11 (1/2 ABq, 1H), 3.46 (s, 1H), 1.75 (s, 3H), 1.74 (s, 1H), 1.60 (s, 1H), 1.09 (s, 3H); ^{13}C NMR (22.5 MHz, CDCl_3): δ 151.9, 139.7, 133.1, 121.6, 76.5, 60.9, 58.8, 58.5, 48.2, 47.9, 35.8, 30.7, 15.9, 13.9.

7. (a) Ito, Y.; Hirao, T.; Saegusa, T. *J. Org. Chem.* **1978**, *43*, 1011; (b) Mehta, G.; Sreenivas, K. *Synlett* **1999**, 555.