

 Synthesis of 8-Fluoro-3,4-dihydroisoquinoline and Its Transformation to 1,8-Disubstituted Tetrahydroisoquinolines

Synthesis of 8-Fluoro-3,4-dihydroisoquinoline and Its Transformation to 1,8-Disubstituted Tetrahydroisoquinolines

Molecules 2018, 23(6), 1280; doi:10.3390/molecules23061280

Article

Synthesis of 8-Fluoro-3,4-dihydroisoquinoline and Its Transformation to 1,8-Disubstituted Tetrahydroisoquinolines

Csilla Hargitai, Tamás Nagy, Judit Halász, Gyula Simig and Balázs Volk *[image: Orcid]

Directorate of Drug Substance Development, Egis Pharmaceuticals Plc., P.O. Box 100, H-1475 Budapest, Hungary

*

Correspondence: volk.balazs@egis.hu; Tel.: +36-1-8035874; Fax: +36-1-8035613

Academic Editors: Richard A. Bunce, Philippe Belmont, Wim Dehaen and Eugene Babaev

Received: 28 April 2018 / Accepted: 22 May 2018 / Published: 26 May 2018

Abstract:

A simple procedure for the synthesis of 8-fluoro-3,4-dihydroisoquinoline is described below, based on a directed ortho-lithiation reaction. This key intermediate was then applied in various transformations. Fluorine–amine exchange afforded the corresponding 8-amino-3,4-dihydroisoquinolines, suitable starting compounds for the synthesis of 1-substituted 8-amino-tetrahydroisoquinolines. On the other hand, reduction and alkylation reactions of 8-fluoro-3,4-dihydroisoquinoline led to novel 1,2,3,4-tetrahydroisoquinoline derivatives that can be used as building blocks in the synthesis of potential central nervous system drug candidates.

Keywords:

isoquinoline; lithiation; nucleophilic aromatic substitution; reduction; alkylation; cyclization

1. Introduction

Isoquinolines and their partly saturated congeners (i.e., dihydro- and tetrahydroisoquinolines) constitute an important class of natural and synthetic compounds exhibiting biological activity. N-Acylated 1,8-disubstituted 1,2,3,4-tetrahydroisoquinolines 1 [1] and 2 [2] (Figure 1) proved to be potent calcium channel blockers for the treatment of chronic pain. Nomifensine (3), a norepinephrine–dopamine reuptake inhibitor [3], was launched as an antidepressant, without sedative effects.

Figure 1. 1,8-Disubstituted tetrahydroisoquinoline target compounds (4) and their closest analogies (1–3) from the medicinal chemistry literature.

[image: Molecules 23 01280 g001]

The observed biological activity and our interest in the elaboration of a simple synthesis of isoquinoline derivatives monosubstituted on the aromatic ring at position 8 prompted us to develop an efficient synthesis of 8-fluoro-3,4-dihydroisoquinoline key intermediate and its further transformation to 1,2,3,4-tetrahydroisoquinolines bearing various cyclic amino substituents at position 8 and diverse lipophilic substituents at position 1 (4, Figure 1).

In general, the syntheses of tetrahydroisoquinolines exhibiting one single substituent on the benzene ring at position 8 require individual solutions. Compounds 1 (see Figure 1) were synthesized starting from N-acylated arylethylamines 5 (Scheme 1) [1]. The 4-bromo substituent in dihydroisoquinoline intermediate 6 serves as a protecting group, preventing formation of the regioisomeric isoquinoline, which would be the preferred product in the course of Bischler–Napieralski cyclization. Reduction of the C=N double bond of intermediate 6 with sodium borohydride leads to the corresponding tetrahydroisoquinoline 7. The bromine protecting group could then be removed by catalytic hydrogenation to give compound 8, which was transformed in two steps to products 1.

The disadvantage of the synthetic route shown in Scheme 1 is that in order to introduce a new substituent into position 1 of the isoquinoline, the whole synthetic route has to be repeated with the new substituent in place of the cyclohexyl group.

A simple and widely applicable method has been published for the synthesis of 1-substituted tetrahydroisoquinolines 9 by treatment of 3,4-dihydroisoquinoline (10) with Grignard or organolithium reagents (Scheme 2) [4]. Organolithium reagents react much faster, even under milder conditions, than the corresponding Grignard reagents.

When starting from 8-fluoroisoquinoline (11, Scheme 3), a similar introduction of the substituent into position 1 is more complicated, as demonstrated by the synthesis of compound 2 (see Figure 1) [2]. The C-1 position has to be activated by quaternization with benzyl bromide (12) before treatment with the appropriate Grignard reagent to give 1-aryl derivative 13. Reduction of the hetero ring, followed by removal of the benzyl group to furnish tetrahydro congener 14 and subsequent introduction of the N-substituent, leads to target compound 2.

The synthesis of 8-aminoisoquinolines 16 exhibiting cyclic amino substituents is well documented in the patent literature by treatment of 8-bromoisoquinoline (15) with various amines under Ullmann [5,6,7] or Buchwald–Hartwig [8,9,10,11,12,13,14] conditions (Scheme 4). Several examples are mentioned in patent applications for the reduction of 8-aminoisoquinolines 16 to 1,2,3,4-tetrahydroisoquinolines 17 [8,14,15,16].

However, the efficient synthesis of starting material 8-bromoisoquinoline (15, Scheme 4) requires a multistep sequence. Bromination of isoquinoline (18) at position 5 [17] followed by nitration at position 8 affords 5-bromo-8-nitroisoquinoline (19). Reduction of the nitro group accompanied with the removal of the bromo substituent results in 8-aminoisoquinoline (20). Diazotization of the amino group followed by treatment with copper(I) bromide and hydrogen bromide gives 8-bromoisoquinoline (15) [18,19]. The seemingly shorter synthesis starting from 2-bromobenzaldehyde (Scheme 4) does not ensure an alternative, since Pomeranz–Fritsch cyclization of Schiff base 21 gives very low, irreproducible yields [20].

2. Results and Discussion

After surveying the literature, we concluded that an efficient synthetic route to target compounds 4 should involve introduction of the lipophilic substituents into position 1 by treating 8-(cyclic amino)-3,4-dihydroisoquinoline 22 with the appropriate lithium reagent (Scheme 5). 8-Fluoro-3,4-dihydroisoquinoline (23) was selected as the precursor of compound 22, expecting that the C=N double bond activates the fluorine atom towards nucleophilic substitution by cyclic amines. To the best of our knowledge, compound 23 is not described in the literature.

Schlosser and coworkers reported a short and efficient synthesis of 8-methoxy-3,4-dihydroisoquinoline. Lithiation of N-pivaloyl-3-methoxyphenylethylamine (24) with butyllithium in diethyl ether at 25 °C for 2 h, followed by treatment with dimethylformamide gave aldehyde 25 (Scheme 6). Acid-catalyzed cyclization of the latter was accompanied by the loss of the pivaloyl moiety resulting in 8-methoxy-3,4-dihydroisoquinoline hydrochloride (26 ∙ HCl) in 79% overall yield [21].

The ortho-directing ability of fluorine in lithiation reactions of aromatic compounds is well documented in the literature [22,23,24,25,26,27]. Based on this, we succeeded in extending the aforesaid method for the synthesis of 8-fluoro-3,4-dihydroisoqunoline (23) by a significant modification of the reaction conditions in the metalation step. Acylation of 2-(3-fluorophenyl)ethylamine (27) with pivaloyl chloride led to pivaloylamide 28 (Scheme 7). The lithiation was performed at −78 °C in order to prevent aryne formation by LiF elimination. Due to the poor solubility of compound 28 in diethyl ether at this low temperature, THF was used as the solvent. Subsequent treatment with DMF afforded formyl derivative 29, demonstrating that the lithiation occurred at the common ortho site of the substituents. Cyclization of aldehyde 29 in acidic medium occurred with simultaneous loss of the pivaloyl moiety to give 8-fluoro-3,4-dihydroisoquinoline (23), which was prepared as the hydrochloride hydrate (23 ∙ HCl ∙ H2O).

Next, 8-fluoro-3,4-dihydroisoquinoline hydrochloride hydrate (23 ∙ HCl ∙ H2O) was heated with morpholine, pyrrolidine and piperidine at 80 °C for several hours in a sealed tube (Scheme 8). In the case of morpholine and pyrrolidine, the required products 22a and 22b were isolated in moderate yields (51% and 49%). Unexpectedly, piperidine derivative 22c was obtained in significantly lower yield (17%). Higher reaction temperatures and longer reaction times did not improve the yields: tarring was observed and HPLC-MS measurements indicated formation of the dehydrogenated byproduct (the corresponding 8-aminoisoquinoline). Analogous reactions starting from base 23 were significantly slower indicating that protonation of the N-2 atom increased the electrophilicity of the C-8 atom, i.e., it promotes the nucleophilic attack at this position.

In order to obtain the 1,8-disubstituted target compounds, 8-(pyrrolidin-1-yl)-3,4-dihydroisoquinoline hydrochloride (22b) was treated with various alkyl lithiums and phenyl lithium (Scheme 9) to afford 1-alkyl(aryl)-8-amino-3,4-dihydroisoquinolines 4 in good yields.

Finally we realized that some simple 8-fluoroisoquinoline derivatives easily available from 8-fluoro-3,4-dihydroisoquinoline (23) are not described in the literature. Therefore we treated compound 23 with sodium borohydride to obtain tetrahydroisoquinoline 30 (Scheme 10). Methylation of compound 23 with methyl iodide gave isoquinolinium derivative 31, which was reduced with sodium borohydride to 8-fluoro-2-methyl-1,2,3,4-tetrahydroisoquinoline 32. To the best of our knowledge, isoquinoline derivatives 30–32 are new. Although compound 30 has been mentioned in the literature [28], its preparation and characterization were not described.

3. Experimental Section

General

All melting points were determined on a Büchi B-540 (Flawil, Switzerland) capillary melting point apparatus and are uncorrected. IR spectra were obtained on a Bruker ALPHA FT-IR spectrometer (Billerica, MA, USA) in KBr pellets of as a film. 1H-NMR, 13C-NMR and 19F-NMR spectra were recorded at 295 K on a Bruker Avance III HD 600 (Billerica, MA, USA) (600, 150 and 564.7 MHz for 1H-, 13C- and 19F-NMR spectra, respectively) or at ambient temperature on a Bruker Avance III 400 (Billerica, MA, USA) (400 and 100 MHz for 1H and 13C-NMR spectra, respectively) spectrometer. CDCl3 or CD3OD was used as the solvent, tetramethylsilane (TMS) for 1H, 13C-NMR or trichlorofluoromethane (CFCl3) for 19F-NMR as the internal standard. Chemical shifts (δ) and coupling constants (J) are given in ppm and in Hz, respectively. Mass spectra were recorded on a Bruker O-TOF MAXIS Impact mass spectrometer (Billerica, MA, USA) coupled with a Dionex Ultimate 3000 RS HPLC (Sunnyvale, CA, USA) system with a diode array detector. The reactions were followed by analytical thin-layer chromatography on silica gel 60 F254 (Darmstadt, Germany) and HPLC-MS on a Shimadzu LC-20 HPLC equipment (Kyoto, Japan). Purifications by flash chromatography were carried out using Merck 107736 silica gel 60 H (Darmstadt, Germany) using a hexane–ethyl acetate or dichloromethane–methanol solvent system. All reagents were purchased from commercial sources.

N-[2-(3-Fluorophenyl)ethyl]-2,2-dimethylpropanamide (28). Pivaloyl chloride (24.3 mL, 23.8 g, 198 mmol) in dichloromethane (40 mL) was added to a solution of 27 (23.5 mL, 25.0 g, 180 mmol) and triethylamine (30.0 mL, 21.8 g, 216 mmol) in dichloromethane (160 mL) at 0 °C. After stirring for 1 h at room temperature, the mixture was washed with an aqueous sodium hydrogencarbonate solution (5%, 3 × 70 mL). The organic layer was dried over MgSO4 and evaporated. The solid residue was recrystallized from heptane to afford the title compound (37.2 g, 93%) as a white solid. Mp 69–70 °C (heptane). IR (KBr): ν = 3348, 1633, 1535 cm−1. 1H-NMR (400 MHz, CDCl3): δ = 7.27 (td, JHH = 7.8 Hz, JHF = 6.1 Hz, 1H), 6.99–6.87 (m, 3H), 5.62 (br s, 1H), 3.49 (td, JCH2–CH2 = 6.9 Hz, JCH2–NH = 5.9 Hz, 2H), 2.82 (t, J = 6.9 Hz, 2H), 1.15 (s, 9H). 13C-NMR (150 MHz, CDCl3): δ = 178.4, 162.9 (d, JCF = 246 Hz), 141.6 (d, JCF = 7.1 Hz), 130.0 (d, JCF = 8.3 Hz), 124.5 (d, JCF = 2.7 Hz), 115.6 (d, JCF = 21.0 Hz), 113.4 (d, JCF = 20.9 Hz), 40.4, 38.6, 35.4 (d, JCF = 1.7 Hz), 27.5. 19F-NMR (564.7 MHz, CDCl3): δ = −113.7 (ddd, JFH = 9.8, 8.9, 6.1 Hz). HRMS calcd. for C13H19FNO+ ([M + H]+): 224.1445, found: 224.1446.

N-[2-(3-Fluoro-2-formylphenyl)ethyl]-2,2-dimethylpropanamide (29). A solution of BuLi (1.6 M in hexane, 42.1 mL, 67.4 mmol) was added to a solution of 28 (5.01 g, 22.5 mmol) in THF (70 mL) at −78 °C. After stirring for 2 h at −78 °C, DMF (10.4 mL, 9.84 g, 134.8 mmol) was added. The mixture was stirred for 1 h. After warming to ambient temperature, the reaction mixture was diluted with a saturated aqueous solution of ammonium chloride (40 mL), and extracted with ethyl acetate (30 and 2 × 10 mL). The combined organic layer was washed with brine (40 mL), and dried over MgSO4. The solvents were evaporated, the residue was purified by flash chromatography (5–30% ethyl acetate in hexane) to afford the title compound (3.03 g, 54%) as a pale yellow solid. Mp 86–87 °C (hexane/diethyl ether). IR (KBr): ν = 3336, 1698, 1626, 1538 cm−1. 1H-NMR (600 MHz, CDCl3): δ = 10.53 (s, 1H), 7.50 (ddd, JHH = 8.3, 7.7 Hz, JHF = 5.8 Hz, 1H), 7.10 (br d, J = 7.7 Hz, 1H), 7.07 (ddd, JHF = 10.7 Hz, JHH = 8.3, 0.9 Hz, 1H), 6.08 (br s, 1H), 3.50 (td, JCH2–CH2 = 6.9 Hz, JCH2–NH = 5.6 Hz, 2H), 3.19 (t, J = 6.9 Hz, 2H), 1.13 (s, 9H). 13C-NMR (150 MHz, CDCl3): δ = 189.9 (d, JCF = 11.8 Hz), 178.6, 166.5 (d, JCF = 258 Hz), 143.3, 135.5 (d, JCF = 10.5 Hz), 127.8 (d, JCF = 3.2 Hz), 122.7 (d, JCF = 5.2 Hz), 114.5 (d, JCF = 21.7 Hz), 40.6, 38.6, 32.8, 27.5. 19F-NMR (564.7 MHz, CDCl3): δ = −121.2 (dd, JFH = 10.7, 5.8 Hz). HRMS calcd. for C14H19FNO2+ ([M + H]+): 252.1394, found: 252.1394.

8-Fluoro-3,4-dihydroisoquinoline hydrochloride hydrate (23 ∙ HCl ∙ H2O). A solution of 29 (3.29 g, 13.1 mmol) in dichloromethane (25 mL) and aqueous hydrochloric acid (15%, 60 mL) were vigorously stirred for 24 h at 25 °C. The aqueous layer was extracted with diethyl ether (35 mL), and the organic layer was extracted with water (15 mL). The combined aqueous layer was evaporated, and the residue was recrystallized from ethanol/diethyl ether to afford the title compound (2.08 g, 78%) as a pale yellow solid. Mp 103–105 °C (ethanol/diethyl ether). IR (KBr): ν = 3471, 1664 cm−1. 1H-NMR (400 MHz, CDCl3): δ = 16.00 (br s, 1H), 9.12 (br s, 1H), 7.78 (ddd, JHH = 8.4, 7.6 Hz, JHF = 5.7 Hz, 1H), 7.23–7.18 (m, 2H), 4.11 (t, J = 8.1 Hz, 2H), 3.24 (t, J = 8.1 Hz, 2H). 13C-NMR (150 MHz, CDCl3), δ = 163.0 (d, JCF = 266 Hz), 159.2 (d, JCF = 6.4 Hz), 140.3 (d, JCF = 9.9 Hz), 138.3, 124.5 (d, JCF = 3.3 Hz), 115.6 (d, JCF = 19.5 Hz), 112.9 (d, JCF = 11.8 Hz), 41.3, 24.3 (d, JCF = 2.2 Hz). 19F-NMR (564.7 MHz, CDCl3): δ = −113.1 (dd, JFH = 8.8, 5.7 Hz). Anal. calcd. for C9H11ClFNO (203.64): Cl 17.41, N 6.88%. Found: Cl 17.83, N 7.02%.

8-Fluoro-3,4-dihydroisoquinoline (23). To a vigorously stirred mixture of 23 ∙ HCl ∙ H2O (5.89 g, 28.9 mmol) in dichloromethane (100 mL) and water (50 mL) aqueous sodium carbonate (10%, 20 mL) was added. The layers were separated and the aqueous layer was extracted with dichloromethane (3 × 25 mL). The combined organic layer was extracted with water (2 × 50 mL) and brine (50 mL) and dried over MgSO4. The solvent was evaporated to afford the title compound (3.99 g, 93%) as a pale brown oil. IR (film): ν = 1671 cm−1. 1H-NMR (400 MHz, CDCl3): δ = 8.65 (t, J = 2.2 Hz, 1H), 7.32 (ddd, JHH = 8.2, 7.5 Hz, JHF = 5.7 Hz, 1H), 6.97 (dd, JHF = 9.4 Hz, JHH = 8.2 Hz, 1H), 6.94 (d, J = 7.5 Hz, 1H), 3.78 (m, 2H), 2.74 (m, 2H). 13C-NMR (150 MHz, CDCl3), δ = 160.0 (d, JCF = 254 Hz), 153.3 (d, JCF = 5.2 Hz), 138.6 (d, JCF = 2.8 Hz), 132.3 (d, JCF = 8.8 Hz), 122.9 (d, JCF = 3.4 Hz), 116.2 (d, JCF = 12.6 Hz), 114.0 (d, JCF = 20.6 Hz), 46.9, 24.6 (d, JCF = 2.7 Hz). 19F-NMR (564.7 MHz, CDCl3): δ = −123.9 (dd, JFH = 9.4, 5.7 Hz). HRMS calcd. for C9H9FN+ ([M + H]+): 150.0714, found: 150.0723.

8-(Morpholin-4-yl)-3,4-dihydroisoquinoline (22a). A mixture of 23 ∙ HCl ∙ H2O (3.45 g, 16.9 mmol) and morpholine (4.42 mL, 4.42 g, 50.8 mmol) was stirred for 16 h at 80 °C in a sealed tube. After the reaction mixture was cooled, dichloromethane (60 mL) was added, and the resulting mixture was extracted with water (3 × 20 mL). The combined organic layer was dried over MgSO4, and evaporated. The residue was purified by flash chromatography (0–2% methanol in dichloromethane) to afford the title compound (1.86 g, 51%) as a brown oil. IR (film): ν = 2955, 1619, 1238 cm−1. 1H-NMR (400 MHz, CDCl3): δ = 8.63 (br s, 1H), 7.32 (dd, J = 8.1, 7.4 Hz, 1H), 6.93 (d, J = 8.1 Hz, 1H), 6.87 (d, J = 7.4 Hz, 1H), 3.88 (m, 4H), 3.67 (br t, J = 7.3 Hz, 2H), 3.01 (m, 4H), 2.69 (br t, J = 7.3 Hz, 2H). 13C-NMR (150 MHz, CDCl3): δ = 157.4, 151.0, 139.0, 131.6, 121.7, 121.3, 116.5, 67.0, 53.4, 46.5, 29.6, 25.5. HRMS calcd. for C13H17N2O+ ([M+H]+): 217.1335, found: 217.1341.

8-(Pyrrolidin-1-yl)-3,4-dihydroisoquinoline (22b). A mixture of 23 ∙ HCl ∙ H2O (3.50 g, 17.2 mmol) and pyrrolidine (4.23 mL, 3.66 g, 51.6 mmol) was stirred for 8 h at 80 °C in a sealed tube. After the reaction mixture was cooled, dichloromethane (60 mL) was added, and the resulting mixture was extracted with water (3 × 20 mL). The combined organic layer was dried over MgSO4, and evaporated. The residue was purified by flash chromatography (0–5% methanol in dichloromethane) to afford the title compound (1.68 g, 49%) as an orange oil. IR (film): ν = 2945, 1608 cm−1. 1H-NMR (400 MHz, CDCl3), δ = 8.63 (br s, 1H), 7.19 (dd, J = 8.3, 7.3 Hz, 1H), 6.69 (d, J = 8.3 Hz, 1H), 6.59 (d, J = 7.3 Hz, 1H), 3.64 (br t, J ≈ 7 Hz, 2H), 3.39 (m, 4H), 2.67 (t, J = 7.2 Hz, 2H), 1.96 (m, 4H). 13C-NMR (150 MHz, CDCl3): δ = 159.2, 148.7, 139.4, 131.1, 116.9, 112.8, 52.7, 46.0, 26.5, 25.6. HRMS calcd. for C13H17N2+ ([M + H]+): 201.1386, found: 201.1393.

8-(Pyrrolidin-1-yl)-3,4-dihydroisoquinoline hydrochloride (22b ∙ HCl). Base 22b (1.68 g, 8.4 mmol) was dissolved in toluene (10 mL) and a solution of hydrochloric acid gas in isopropyl alcohol was added dropwise. The precipitate was filtered off to afford the title compound (1.98 g, 99%) as an orange solid. Mp 218–220 °C (ethanol/diethyl ether). IR (KBr): ν = 2858, 1612 cm−1. 1H-NMR (600 MHz, CDCl3): δ = 13.68 (br s, 1H), 9.00 (d, J = 8.4 Hz, 1H), 7.40 (dd, J = 8.8, 7.1 Hz, 1H), 6.72 (br d, J = 8.8 Hz, 1H), 6.57 (br d, J = 7.1 Hz, 1H), 3.84 (td, JCH2–CH2 = 7.5 Hz, JCH2–NH = 3.0 Hz, 2H), 3.60 (m, 4H), 3.04 (t, J = 7.5 Hz, 2H), 2.06 (m, 4H). 13C-NMR (150 MHz, CDCl3): δ = 161.1, 152.5, 138.3, 137.9, 116.0, 114.6, 109.4, 53.4, 39.7, 27.1, 25.8. Anal. calcd. for C13H17ClN2 (236.74): Cl 14.97, N 11.83%. Found: Cl 14.89, N 11.57%.

8-(Piperidin-1-yl)-3,4-dihydroisoquinoline (22c). A mixture of 23 ∙ HCl ∙ H2O (1.05 g, 5.2 mmol) and piperidine (1.53 mL, 1.31 g, 15.5 mmol) was stirred for 29 h at 80 °C in a sealed tube. After the reaction mixture was cooled, dichloromethane (20 mL) was added, and the resulting mixture was extracted with water (3 × 6 mL). The combined organic layer was dried over MgSO4, and evaporated. The residue was purified by flash chromatography (0–1% methanol in dichloromethane) to afford the title compound (188 mg, 17%) as a brown oil. IR (film): ν = 2935, 1620 cm−1. 1H-NMR (400 MHz, CDCl3): δ = 8.59 (br s, 1H), 7.27 (dd, J = 8.2, 7.4 Hz, 1H), 6.90 (br d, J = 8.2 Hz, 1H), 6.79 (br d, J = 7.4 Hz, 1H), 3.66 (m, 2H), 2.96 (m, 4H), 2.67 (m, 2H), 1.75 (m, 4H), 1.59 (m, 2H). 13C-NMR (150 MHz, CDCl3): δ = 158.0, 152.6, 138.7, 131.4, 120.7, 116.6, 54.7, 46.5, 26.3, 25.7, 24.1. HRMS calcd. for C14H19N2+ ([M + H]+): 215.1543, found: 215.1549.

1-Methyl-8-(pyrrolidin-1-yl)-1,2,3,4-tetrahydroisoquinoline (4a). A solution of MeLi (1.6 M in diethyl ether, 2.67 mL, 4.28 mmol) was added to a suspension of 22b ∙ HCl (506 mg, 2.14 mmol) in THF (15 mL) at −78 °C. The mixture was stirred for 30 min at room temperature. The reaction mixture was diluted with a saturated aqueous solution of ammonium chloride (5 mL) and water (5 mL). The layers were separated and the aqueous layer was extracted with diethyl ether (2 × 8 mL). The combined organic layer was dried over MgSO4. The solvents were evaporated, the residue was purified by flash chromatography (3–6% methanol in dichloromethane) to afford the title compound (291 mg, 63%) as a pale brown oil. IR (film): ν = 2963, 1583 cm−1. 1H-NMR (400 MHz, CDCl3): δ = 7.09 (dd, J = 7.9, 7.5 Hz, 1H), 6.92 (br d, J = 7.9 Hz, 1H), 6.74 (br d, J = 7.5 Hz, 1H), 4.47 (q, J = 6.7 Hz, 1H), 3.35–3.23 (m, 3H), 3.09 (dt, Jgem = 12.8 Hz, J = 5.4 Hz, 1H), 2.97–2.78 (m, 4H), 2.03–1.79 (m, 4H), 1.47 (d, J = 7.1 Hz, 3H). 13C-NMR (150 MHz, CDCl3): δ = 148.0, 135.7, 133.4, 126.2, 123.0, 116.0, 51.8, 48.9, 38.8, 30.3, 21.2, 19.9. HRMS calcd. for C14H21N2+ ([M + H]+): 217.1699, found: 217.1705.

1-Butyl-8-(pyrrolidin-1-yl)-1,2,3,4-tetrahydroisoquinoline (4b). A solution of BuLi (1.6 M in hexane, 2.65 mL, 4.25 mmol) was added to a suspension of 22b ∙ HCl (502 mg, 2.12 mmol) in THF (15 mL) at −78 °C. The mixture was stirred for 30 min at room temperature. The reaction mixture was diluted with a saturated aqueous solution of ammonium chloride (5 mL) and water (5 mL). The layers were separated and the aqueous layer was extracted with diethyl ether (2 × 8 mL). The combined organic layer was dried over MgSO4. The solvents were evaporated to afford the title compound (537 mg, 98%) as a pale brown oil. IR (film): ν = 2955, 1583 cm−1. 1H-NMR (400 MHz, CDCl3): δ = 7.07 (dd, J = 8.1, 7.5 Hz, 1H), 6.94 (dd, J = 8.1, 1.4 Hz, 1H), 6.75 (dd, J = 7.5, 1.4 Hz, 1H), 4.21 (dd, J = 9.8, 2.5 Hz, 1H), 3.29 (m, 2H), 3.21 (m, 1H), 3.00 (dt, Jgem = 12.6 Hz, J = 5.2 Hz, 1H), 2.91–2.82 (m, 3H), 2.76 (dt, Jgem = 16.4 Hz, J = 5.2 Hz, 1H), 2.00–1.78 (m, 5H), 2.10 (br s, 1H), 1.60 (m, 1H), 1.49 (m, 1H), 1.43–1.27 (m, 3H), 0.91 (t, J = 7.1 Hz, 3H). 13C-NMR (150 MHz, CDCl3): δ = 148.1, 134.7, 131.1, 126.9, 123.4, 117.1, 53.1, 52.2, 38.2, 32.5, 28.6, 28.4, 25.0, 22.4, 13.8. HRMS calcd. for C17H27N2+ ([M + H]+): 259.2169, found: 259.2171.

1-Hexyl-8-(pyrrolidin-1-yl)-1,2,3,4-tetrahydroisoquinoline (4c). A solution of hexyllithium (2.5 M in hexane, 1.73 mL, 4.31 mmol) was added to a suspension of 22b ∙ HCl (510 mg, 2.16 mmol) in THF (15 mL) at −78 °C. The mixture was stirred for 30 min at room temperature. The reaction mixture was diluted with a saturated aqueous solution of ammonium chloride (5 mL) and water (5 mL). The layers were separated and the aqueous layer was extracted with diethyl ether (2 × 8 mL). The combined organic layer was dried over MgSO4. The solvents were evaporated, the residue was purified by flash chromatography (1–5% methanol in dichloromethane) to afford the title compound (427 mg, 69%) as a pale brown oil. IR (film): ν = 2924, 1583 cm−1. 1H-NMR (600 MHz, CDCl3): δ = 7.06 (dd, J = 8.0, 7.4 Hz, 1H), 6.93 (br d, J = 8.0 Hz, 1H), 6.75 (dd, J = 7.4, 1.1 Hz, 1H), 4.16 (dd, J = 9.9, 2.5 Hz, 1H), 3.28 (m, 2H), 3.17 (m, 1H), 2.96 (m, 1H), 2.96 (ddd, Jgem = 12.7 Hz, J = 5.7, 4.7 Hz, 1H), 2.87–2.80 (m, 3H), 2.72 (dt, Jgem = 16.4 Hz, J = 4.9 Hz, 1H), 1.98–1.91 (m, 2H), 1.89–1.80 (m, 3H), 1.57 (m, 1H), 1.49 (m, 1H), 1.41–1.25 (m, 7H), 0.88 (t, J = 6.9 Hz, 3H). 13C-NMR (150 MHz, CDCl3): δ = 148.0, 136.0, 134.5, 126.1, 123.6, 116.6, 53.1, 52.2, 38.4, 32.9, 31.7, 30.3, 29.2, 26.8, 25.0, 22.6, 14.1. HRMS calcd. for C19H31N2+ ([M + H]+): 287.2482, found: 287.2483.

1-Phenyl-8-(pyrrolidin-1-yl)-1,2,3,4-tetrahydroisoquinoline (4d). A solution of PhLi (1.9 M in dibutyl ether, 2.24 mL, 4.25 mmol) was added to a suspension of 22b ∙ HCl (503 mg, 2.13 mmol) in THF (15 mL) at −78 °C. The mixture was stirred for 30 min at room temperature. The reaction mixture was diluted with a saturated aqueous solution of ammonium chloride (5 mL) and water (5 mL). The layers were separated and the aqueous layer was extracted with diethyl ether (2 × 8 mL). The combined organic layer was dried over MgSO4. The solvents were evaporated, the residue was purified by flash chromatography (1–5% methanol in dichloromethane) to afford the title compound (396 mg, 67%) as a pale brown oil. IR (film): ν = 2959, 1584 cm−1. 1H-NMR (600 MHz, CDCl3): δ = 7.22 (m, 2H), 7.17 (m, 2H), 7.11 (m, 2H), 6.93 (br d, J = 8.0 Hz, 1H), 6.87 (br d, J = 7.5 Hz, 1H), 5.37 (br s, 1H), 3.03 (m, 1H), 2.94–2.87 (m, 4H), 2.79 (m, 1H), 2.56 (m, 2H), 1.93 (br s, 1H), 1.66 (m, 2H), 1.53 (m, 2H). 13C-NMR (150 MHz, CDCl3): δ = 148.5, 144.9, 136.9, 132.8, 127.9, 127.7, 126.9, 126.3, 123.6, 117.5, 57.3, 52.0, 38.7, 29.6, 24.7. HRMS calcd. for C19H23N2+ ([M + H]+): 279.1856, found: 279.1860.

8-Fluoro-1,2,3,4-tetrahydroisoquinoline (30). Sodium borohydride (153 mg, 4.04 mmol) was added to a solution of 23 (502 mg, 3.37 mmol) in methanol (10 mL), and the reaction mixture was cooled with an ice/water bath. After stirring for 1 h at room temperature, water (5 mL) was added, and the resulting mixture was extracted with dichloromethane (3 × 8 mL). The combined organic layer was dried over MgSO4, and evaporated to afford the title compound (478 mg, 94%) as a yellow oil. IR (film): ν = 3299, 1463, 1241 cm−1. 1H-NMR (600 MHz, CDCl3): δ = 7.09 (ddd, JHH = 8.2, 7.6 Hz, JHF = 5.7 Hz, 1H), 6.88 (d, J = 7.6 Hz, 1H), 6.83 (dd, JHF = 9.7 Hz, JHH = 8.2 Hz, 1H), 4.03 (br s, 2H), 3.11 (t, J = 5.9 Hz, 2H), 2.79 (br t, J = 5.9 Hz, 2H), 1.77 (br s, 1H). 13C-NMR (150 MHz, CDCl3): δ = 159.5 (d, JCF = 244 Hz), 137.4 (d, JCF = 5.0 Hz), 126.8 (d, JCF = 8.6 Hz), 124.6 (d, JCF = 3.1 Hz), 123.4 (d, JCF = 17.1 Hz), 112.0 (d, JCF = 21.3 Hz), 43.3, 42.2 (d, JCF = 5.1 Hz), 28.8 (d, JCF = 2.8 Hz). 19F-NMR (564.7 MHz, CDCl3): δ = −121.2 (dd, JFH = 9.7, 5.7 Hz). HRMS calcd. for C9H11FN+ ([M + H]+): 152.0870, found: 152.0874.

8-Fluoro-2-methyl-3,4-dihydroisoquinolin-2-ium iodide (31). Methyl iodide (0.43 mL, 970 mg, 6.88 mmol) was added to a solution of 23 (513 mg, 3.44 mmol) in dichloromethane (10 mL). After stirring for 24 h at room temperature the reaction mixture was filtered to afford the title compound (726 mg, 73%) as a yellow solid. Mp 230–232 °C (ethanol/diethyl ether). IR (KBr): ν = 2991, 1679, 1621 cm−1. 1H-NMR (400 MHz, CD3OD): δ = 9.34 (br s, 1H), 7.85 (ddd, JHH ≈ 8.5, 7.5 Hz, JHF = 5.8 Hz, 1H), 7.35–7.27 (m, 2H), 4.11 (t, J = 8.1 Hz, 2H), 3.85 (s, 3H), 3.34 (t, J = 8.1 Hz, 2H). 13C-NMR (150 MHz, CD3OD): δ = 164.1 (d, JCF = 264 Hz), 162.6 (br s), 141.5 (d, JCF = 9.9 Hz), 139.2, 125.5 (d, JCF = 3.4 Hz), 116.2 (d, JCF = 19.8 Hz), 115.0 (d, JCF = 11.7 Hz), 51.2, 48.7, 25.9 (d, JCF = 2.2 Hz). 19F-NMR (564.7 MHz, CD3OD): δ = −114.7 (dd, JFH = 9.6, 5.8 Hz). HRMS calcd. for C10H11FN+ ([M + H]+): 164.0870, found: 164.0876.

8-Fluoro-2-methyl-1,2,3,4-tetrahydroisoquinoline (32). Sodium borohydride (80 mg, 2.09 mmol) was added to a solution of 31 (508 mg, 1.75 mmol) in methanol (14 mL), and the reaction mixture was cooled with an ice/water bath. After stirring for 1 h at room temperature, water (6 mL) was added, and the resulting mixture was extracted with dichloromethane (3 × 8 mL). The combined organic layer was dried over MgSO4, and evaporated. The residue was triturated in hexane and filtered. The filtrate was evaporated to afford the title compound (251 mg, 87%) as a colorless oil. IR (film): ν = 2924, 1468 cm−1. 1H-NMR (400 MHz, CDCl3): δ = 7.10 (ddd, JHH = 8.2, 7.7 Hz, JHF = 5.8 Hz, 1H), 6.90 (d, J = 7.7 Hz, 1H), 6.83 (dd, JHF = 9.7 Hz, JHH = 8.2 Hz, 1H), 3.59 (s, 2H), 2.93 (t, J = 5.9 Hz, 2H), 2.67 (t, J = 5.9 Hz, 2H), 2.49 (s, 3H). 13C-NMR (150 MHz, CDCl3): δ = 159.4 (d, JCF = 244 Hz), 136.5 (d, JCF = 4.7 Hz), 126.9 (d, JCF = 8.6 Hz), 124.0 (d, JCF = 3.2 Hz), 122.5 (d, JCF = 16.3 Hz), 111.9 (d, JCF = 20.9 Hz), 52.2, 51.6 (d, JCF = 5.5 Hz), 46.1, 29.0 (d, JCF = 2.5 Hz). 19F-NMR (564.7 MHz, CDCl3): δ = −121.3 (dd, JFH = 9.7, 5.8 Hz). HRMS calcd. for C10H13FN+ ([M + H]+): 166.1027, found: 166.1032.

4. Conclusions

A simple, lithiation-based synthesis of 8-fluoro-3,4-dihydroisoquinoline, a versatile substrate for further transformations, is described. Starting from this, 1-alkyl(phenyl)-8-(cyclic amino)-1,2,3,4-tetrahydroisoquinolines were prepared by a fluorine–amine exchange reaction followed by the addition of alkyl(phenyl)lithium reagents to the C=N double bond. The synthetic route, based on simple model compounds, provides the basis for the preparation of a compound library containing more complex analogues as potential central nervous system drug candidates. 8-Fluoro-3,4-dihydroisoquinoline is also an advantageous precursor of some new 1,2,3,4-tetrahydroisoquinoline building blocks, optionally substituted at the nitrogen atom.

Author Contributions

C.H., T.N., G.S. and B.V. conceived and designed the experiments; C.H. performed the experiments; J.H. analyzed the data; G.S. and B.V. wrote the paper.

Funding

This research received no external funding.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Ogiyama, T.; Yonezawa, K.; Inoue, M.; Katayama, N.; Watanabe, T.; Yoshimura, S.; Gotoh, T.; Kiso, T.; Koakutsu, A.; Kakimoto, S.; et al. Discovery of an 8-methoxytetrahydroisoquinoline derivative as an orally active N-type calcium channel blocker for neuropathic pain without CYP inhibition liability. Bioorg. Med. Chem. 2015, 23, 4638–4648. [Google Scholar] [CrossRef] [PubMed]

	2.
Tamayo, N.A.; Bo, Y.; Gore, V.; Ma, V.; Nishimura, N.; Tang, P.; Deng, H.; Klionsky, L.; Lehto, S.G.; Wang, W.; et al. Fused piperidines as a novel class of potent and orally available transient receptor potential melastatin type 8 (TRPM8) antagonists. J. Med. Chem. 2012, 55, 1593–1611. [Google Scholar] [CrossRef] [PubMed]

	3.
Brogden, R.N.; Heel, R.C.; Speight, T.M.; Avery, G.S. Nomifensine: A review of its pharmacological properties and therapeutic efficacy in depressive illness. Drugs 1979, 18, 1–24. [Google Scholar] [CrossRef] [PubMed]

	4.
Scully, F.E., Jr.; Schlager, J.J. Synthesis of dihydroisoquinolines and 1-substituted tetrahydroisoquinolines. Heterocycles 1982, 19, 653–656. [Google Scholar]

	5.
Protter, A.A.; Chakravarty, S. Compounds and methods for treatment of hypertension. PCT Intern. Pat. Appl. WO 2012112963, Aug 23, 2012. Chem. Abstr. 2012, 157, 382696. [Google Scholar]

	6.
Protter, A.A.; Chakravarty, S. Compounds and methods of treating diabetes. PCT Intern. Pat. Appl. WO 2012112962, Aug 23, 2012. Chem. Abstr. 2012, 157, 382697. [Google Scholar]

	7.
Chakravarty, S.; Hart, B.P.; Jain, R.P. Pyrido[4,3-b]indole and pyrido[3,4-b]indole derivatives and methods of use. PCT Intern. Pat. Appl. WO 2011103430, Aug 25, 2011. Chem. Abstr. 2011, 155, 380316. [Google Scholar]

	8.
Backer, R.T.; Briner, K.; Doecke, Ch.W.; Fisher, M.J.; Kuklish, S.L.; Mancuso, V.; Martinelli, M.J.; Mullaney, J.T.; Xie, C. Substituted piperidines/piperazines as melanocortin receptor agonists. PCT Intern. Pat. Appl. WO 2002059107, Aug 1, 2002. Chem. Abstr. 2002, 137, 140776. [Google Scholar]

	9.
Angst, Ch.; Haeberlein, M.; Hill, D.; Jacobs, R.; Moore, G.; Pierson, E.; Shenvi, A.B. Therapeutic isoquinoline compounds. PCT Intern. Pat. Appl. WO 2003037887, May 8, 2003. Chem. Abstr. 2003, 138, 368779. [Google Scholar]

	10.
Brubaker, J.; Close, J.T.; Jung, J.; Martinez, M.; White, C.; Wilson, K.; Young, J.R.; Zhang, H. Acyclic cyanoethylpyrazoles as janus kinase inhibitors. PCT Intern. Pat. Appl. WO 2013043964, Mar 28, 2013. Chem. Abstr. 2013, 158, 504145. [Google Scholar]

	11.
Brubaker, J.; Childers, M.L.; Christopher, M.; Close, J.T.; Katz, J.D.; Jung, J.; Peterson, S.; Siliphaivanh, P.; Siu, T.; Smith, G.F.; et al. Cyanomethylpyrazole carboxamides as janus kinase inhibitors. PCT Intern. Pat. Appl. WO 2013043962, Mar 28, 2013. Chem. Abstr. 2013, 158, 504144. [Google Scholar]

	12.
Brubaker, J.; Dinsmore, C.J.; Hoffman, D.M.; Jung, J.; Liu, D.; Peterson, S.; Siu, T.; Torres, L.E.; Zhang, H.; Wei, Z.; et al. Cycloalkylnitrile pyrazole carboxamides as janus kinase inhibitors. PCT Intern. Pat. Appl. WO 2013040863, Marc 28, 2013. Chem. Abstr. 2013, 158, 504142. [Google Scholar]

	13.
Boezio, Ch.; Boezio, A.; Bregman, H.; Chakka, N.; Coats, J.R.; Copeland, K.W.; Dimauro, E.F.; Dineen, T.; Gao, H.; La, D.; et al. Dihydrobenzoxazine and tetrahydroquinoxaline sodium channel inhibitors. PCT Intern. Pat. Appl. WO 2013122897, Aug 22, 2013. Chem. Abstr. 2013, 159, 399331. [Google Scholar]

	14.
Caroff, E.; Castro, R.; Kimmerlin, T.; Meyer, E. 8-(Piperazin-1-yl)-1,2,3,4-tetrahydro-isoquinoline derivatives. PCT Intern. Pat. Appl. WO 2015145322, Oct 1, 2015. Chem. Abstr. 2015, 163, 490023. [Google Scholar]

	15.
Jones, L.H.; Middleton, D.S.; Mowbray, C.E.; Newman, S.D.; Williams, D.H. Nonnucleoside inhibitors of hiv-1 reverse transcriptase. PCT Intern. Pat. Appl. WO 2006067587, Jun 29, 2006. Chem. Abstr. 2006, 145, 103443. [Google Scholar]

	16.
Fretz, H.; Guerry, P.; Kimmerlin, T.; Lehembre, F.; Pothier, J.; Siendt, H.; Valdenaire, A. Cxcr7 receptor modulators. PCT Intern. Pat. Appl. WO 2014191929, Dec 4, 2014. Chem. Abstr. 2014, 162, 37215. [Google Scholar]

	17.
Brown, W.D.; Gouliaev, A.H. Bromination of isoquinoline, quinoline, quinazoline and quinoxaline in strong acid. Synthesis 2002, 1, 83–86. [Google Scholar]

	18.
Graulich, A.; Scuvée-Moreau, J.; Seutin, V.; LiÉgeois, J.-F. Synthesis and radioligand binding studies of C-5- and C-8-substituted 1-(3,4-dimethoxybenzyl)-2,2-dimethyl-1,2,3,4-tetrahydroisoquinoliniums as SK channel blockers related to N-methyl-laudanosine and N-methyl-noscapine. J. Med. Chem. 2005, 48, 4972–4982. [Google Scholar] [CrossRef] [PubMed]

	19.
Gomtsyan, A.; Bayburt, E.K.; Schmidt, R.G.; Zheng, G.Z.; Perner, R.J.; Didomenico, S.; Koenig, J.R.; Turner, S.; Jinkerson, T.; Drizin, I.; et al. Novel transient receptor potential vanilloid 1 receptor antagonists for the treatment of pain: structure-activity relationships for ureas with quinoline, isoquinoline, quinazoline, phthalazine, quinoxaline, and cinnoline moieties. J. Med. Chem. 2005, 48, 744–752. [Google Scholar] [CrossRef] [PubMed]

	20.
Armengol, M.; Helliwell, M.; Joule, J.A. Synthesis of 8-bromoisoquinolines and a crystal structure of an acyclic secondary amine-borane. Arkivoc 2000, 832–839. [Google Scholar]

	21.
Schlosser, M.; Simig, G. 8-Methoxyisoquinoline derivatives through ortho-selective metalation of 2-(3-methoxyphenyl)ethylamine. Tetrahedron Lett. 1991, 32, 1965–1966. [Google Scholar] [CrossRef]

	22.
Coe, P.L.; Waring, A.J.; Yarwood, T.D. The lithiation of fluorinated benzenes and its dependence on solvent and temperature. J. Chem. Soc. Perkin Trans. 1 1995, 2729–2937. [Google Scholar] [CrossRef]

	23.
El-Hiti, G.A.; Smith, K.; Hegazy, A.S.; Alshammari, M.B.; Masmali, A.M. Directed lithiation of simple aromatics and heterocycles for synthesis of substituted derivatives. Arkivoc 2015, 19–47. [Google Scholar]

	24.
Sapse, A.-M.; von Ragué Schleyer, P. (Eds.) Lithium chemistry. A theoretical and experimental overview; John Wiley & Sons, Inc.: New York, NY, USA, 1995. [Google Scholar]

	25.
Schlosser, M. The organometallic approach to molecular diversity—halogens as helpers. Eur. J. Org. Chem. 2001, 3975–3984. [Google Scholar] [CrossRef]

	26.
Schlosser, M. The 2 × 3 toolbox of organometallic methods for regiochemically exhaustive functionalization. Angew. Chem. Int. Ed. 2005, 44, 376–393. [Google Scholar] [CrossRef] [PubMed]

	27.
Mongin, F.; Curty, C.; Marzi, E.; Leroux, F.R.; Schlosser, M. Substituent effects on the relative rates and free energies of ortho-lithiation reactions: families of fluorobenzenes as the substrates. Arkivoc 2015, 48–65. [Google Scholar]

	28.
Clark, R.D.; Berger, J.; Garg, P.; Weinhardt, K.K.; Spedding, M.; Kilpatrick, A.T.; Brown, C.M.; MacKinnont, A.C. Affinity of 2-(tetrahydroisoquinolin-2-ylmethyl)- and 2-(isoindolin-2-ylmethyl)imidazolines for alpha-adrenoceptors. Differential affinity of imidazolines for the [3H]idazoxan-labeled alpha 2-adrenoceptor vs the [3H]yohimbine-labeled site. J. Med. Chem. 1990, 33, 596–600. [Google Scholar] [CrossRef] [PubMed]

	
Sample Availability: Samples of the compounds 4a–d, 22a–c, 23, 28–32 are available from the authors.

[image: Molecules 23 01280 sch001 550]

Scheme 1. The synthesis of 1,8-disubstituted tetrahydroisoquinolines 1. (a) P2O5, POCl3, toluene, 120 °C, 5 h; (b) NaBH4, EtOH, rt, 1 h; (c) H2, 10% Pd/C, Et3N, EtOH, rt, 22 h; (d) ClCH2COCl; (e) corresponding amine, K2CO3.

Scheme 1. The synthesis of 1,8-disubstituted tetrahydroisoquinolines 1. (a) P2O5, POCl3, toluene, 120 °C, 5 h; (b) NaBH4, EtOH, rt, 1 h; (c) H2, 10% Pd/C, Et3N, EtOH, rt, 22 h; (d) ClCH2COCl; (e) corresponding amine, K2CO3.

[image: Molecules 23 01280 sch001]

[image: Molecules 23 01280 sch002 550]

Scheme 2. Introduction of substituents into position 1 of tetrahydroisoquinoline 9 [4].

Scheme 2. Introduction of substituents into position 1 of tetrahydroisoquinoline 9 [4].

[image: Molecules 23 01280 sch002]

[image: Molecules 23 01280 sch003 550]

Scheme 3. Synthesis of compound 2 [2]. (a) PhCH2Br, CH3CN, 90 °C, 3 h; (b) 4-CF3C6H4MgBr, THF, 0 °C to rt, 4 h; (c) NaBH4, AcOH, THF, rt, 2 h; (d) Pd(OH)2, H2, EtOH, 50 psi, 3 h; (e) 4-F-phenyl isocyanate, CH2Cl2, rt, 1 h.

Scheme 3. Synthesis of compound 2 [2]. (a) PhCH2Br, CH3CN, 90 °C, 3 h; (b) 4-CF3C6H4MgBr, THF, 0 °C to rt, 4 h; (c) NaBH4, AcOH, THF, rt, 2 h; (d) Pd(OH)2, H2, EtOH, 50 psi, 3 h; (e) 4-F-phenyl isocyanate, CH2Cl2, rt, 1 h.

[image: Molecules 23 01280 sch003]

[image: Molecules 23 01280 sch004 550]

Scheme 4. Synthesis of 8-aminoisoquinolines 16. (a) NBS, cc. H2SO4, −22 to −18 °C, 5 h; (b) KNO3, cc. H2SO4, rt, 1 h; (c) H2, 10% Pd/C, DMF–Et3N; (d) NaNO2, HBr, 0–5 °C, then CuBr, HBr; (e) cyclic amine, Pd(0) cat., base (Buchwald–Hartwig reaction); (f) cyclic amine, CuI, base (K2CO3), high temperature, solvent e.g., DMA (Ullmann reaction); (g) H2, PtO2; (h) H2NCH2CH(OMe)2, toluene, reflux; (i) P2O5, H2SO4, 0 °C, 4%.

Scheme 4. Synthesis of 8-aminoisoquinolines 16. (a) NBS, cc. H2SO4, −22 to −18 °C, 5 h; (b) KNO3, cc. H2SO4, rt, 1 h; (c) H2, 10% Pd/C, DMF–Et3N; (d) NaNO2, HBr, 0–5 °C, then CuBr, HBr; (e) cyclic amine, Pd(0) cat., base (Buchwald–Hartwig reaction); (f) cyclic amine, CuI, base (K2CO3), high temperature, solvent e.g., DMA (Ullmann reaction); (g) H2, PtO2; (h) H2NCH2CH(OMe)2, toluene, reflux; (i) P2O5, H2SO4, 0 °C, 4%.

[image: Molecules 23 01280 sch004]

[image: Molecules 23 01280 sch005 550]

Scheme 5. Retrosynthetic analysis of 1,8-disubstituted 1,2,3,4-tetrahydroisoquinolines 4.

Scheme 5. Retrosynthetic analysis of 1,8-disubstituted 1,2,3,4-tetrahydroisoquinolines 4.

[image: Molecules 23 01280 sch005]

[image: Molecules 23 01280 sch006 550]

Scheme 6. Synthesis of 8-methoxy-3,4-dihydroisoqunoline hydrochloride (26 ∙ HCl). (a) BuLi (hexane), diethyl ether, 25 °C, 2 h; (b) DMF, −78 °C → 25 °C, 1 h; (c) aq. HCl (10%), CH2Cl2, 25 °C, 24 h.

Scheme 6. Synthesis of 8-methoxy-3,4-dihydroisoqunoline hydrochloride (26 ∙ HCl). (a) BuLi (hexane), diethyl ether, 25 °C, 2 h; (b) DMF, −78 °C → 25 °C, 1 h; (c) aq. HCl (10%), CH2Cl2, 25 °C, 24 h.

[image: Molecules 23 01280 sch006]

[image: Molecules 23 01280 sch007 550]

Scheme 7. Synthesis of 8-fluoro-3,4-dihydroisoquinoline hydrochloride hydrate (23 ∙ HCl ∙ H2O). (a) Me3C-COCl, Et3N, CH2Cl2, 99%; (b) BuLi (hexane), THF, −78 °C, 2 h; (c) DMF, −78 °C → 25 °C, 1 h, 68% for the two steps; (d) aq. HCl (10%), CH2Cl2, 25 °C, 24 h, 74%.

Scheme 7. Synthesis of 8-fluoro-3,4-dihydroisoquinoline hydrochloride hydrate (23 ∙ HCl ∙ H2O). (a) Me3C-COCl, Et3N, CH2Cl2, 99%; (b) BuLi (hexane), THF, −78 °C, 2 h; (c) DMF, −78 °C → 25 °C, 1 h, 68% for the two steps; (d) aq. HCl (10%), CH2Cl2, 25 °C, 24 h, 74%.

[image: Molecules 23 01280 sch007]

[image: Molecules 23 01280 sch008 550]

Scheme 8. Synthesis of 8-amino-3,4-dihydroisoquinolines 22.

Scheme 8. Synthesis of 8-amino-3,4-dihydroisoquinolines 22.

[image: Molecules 23 01280 sch008]

[image: Molecules 23 01280 sch009 550]

Scheme 9. Synthesis of 1-alkyl(aryl)-8-amino-1,2,3,4-tetrahydroisoquinolines 4.

Scheme 9. Synthesis of 1-alkyl(aryl)-8-amino-1,2,3,4-tetrahydroisoquinolines 4.

[image: Molecules 23 01280 sch009]

[image: Molecules 23 01280 sch010 550]

Scheme 10. Synthesis of new 8-fluoro-1,2,3,4-tetrahydroisoquinoline derivatives 30–32. (a) NaBH4, MeOH, 1 h, 25 °C; (b) MeI, CH2Cl2, 24 h, 25 °C.

Scheme 10. Synthesis of new 8-fluoro-1,2,3,4-tetrahydroisoquinoline derivatives 30–32. (a) NaBH4, MeOH, 1 h, 25 °C; (b) MeI, CH2Cl2, 24 h, 25 °C.

[image: Molecules 23 01280 sch010]

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file13.jpg

media/file4.png
Br

ZT

Br

NH

— — 1

media/file18.png
e
Cl
N.
7 @ H H0

23 HCI* H,0

H

O

80 °C
a:16 h
b:8h
c:29h

(

ZT

)

media/file21.jpg
a b 0 _a
NH N N,
& Me Nvie
F F F F
30 23 3 32

media/file3.jpg
Br

x

1]

X=MeO, F

Br

Br

NH

Loy

media/file22.png
a b © a
- - N | N
Qi)\lH N /@‘Me “Me
F F F F
30 23 31 32

media/file19.jpg
yield

© | Hex 69

4 R
%)
of Rl | a £
N, 5 Mo | 59
©H -78°C,THF
b Bu 98

ol

22b-Hel

media/file7.jpg

media/file10.png
Br

AN
N
NH, 20
J d
eorf X
~N
Br 15
A
|
OMe
H\OMe
N
21

Br
X
N
N02 19
N
N
h
_0O
Br

AN
~N
18
0,

media/file14.png

media/file11.jpg
=N

2N

23

22

media/file6.png
R-MgX

or o
_N RLi NH

10 g R
R = Me, Et, Bu, Ph, PhCH,

media/file15.jpg
", nw* n%
%o be d u@
° oo © o
I I { I
> 5 &

23-HCI*H,0

nav.xhtml

 molecules-23-01280

 		
 molecules-23-01280

media/file16.png
27

g
seaps

23
HCI*H,0
2

media/file2.png
1 X=MeO, F

I

NH-
3

O

4

o

cyclic amino group

R = alkyl, phenyl

media/file20.png
N

J

©
Cl

N.
@H

~

22b - HCI

R-Li

—78 °C, THF

yield

R | %)
Me 63
Bu 98
Hex 69
Ph 67

media/file5.jpg
R-MgX

or
—_—
@ RLi NH

10 9 R
R = Me, Et, Bu, Ph, PhCH,

media/file1.jpg
o

X =MeO, F
l
O Ny R Q
No Q cyclic amino group
NH, R =alkyl, phenyl

4

media/file12.png
N

23

22

media/file9.jpg
Br

X
2N
19

4

=N

2N

NH

15

Br

-

.0

Br

media/file0.png

media/file8.png

media/file17.jpg
23" HCI* H,0

