

Heterocyclic Compounds

(PYRROLE, FURAN & THIOPHENE)

Structures of some heterocyclic compounds

azepine

indole

pyrrole

Pyrrolidine

pyrazole

imidazole

acridine

furan

Tetrahydrofuran

oxazole

thiazole

quinoline

isoquinoline

thiophene

pyridine

pyrimidine

purine

Cont...

ethylene oxide
oxirane

ethylenimine
aziridine

trimethylene oxide
oxetane

furan
oxole

tetrahydrofuran
oxolane

thiophene
thiole

pyrrole
1*H*-azole

pyrrolidine
azolidine

pyran
2*H*-pyran

pyridine
perhydropyridine

piperidine

imidazole
1,3-diazole

thiazole
1,3-thiazole

dioxane
1,4-dioxane

morpholine
tetrahydro-1,4-oxazine

pyrimidine
1,3-diazine

Cont...

Piperidine

Pirazine

Piperazine

Pyrimidine

Pteridine

Indole

1H-1,3-diazole
(imidazole)

4H-1,4-oxazine

1,2,4-oxathiazine

2-methyl-1,3-oxazole

Heterocyclic compounds

Rings with more than one heteroatom

- which gives $O > S > N > P$. Each heteroatom is then given a number as found in the ring, with that of highest priority given position 1.
- A saturated heteroatom with an extra-hydrogen attached is given priority over an unsaturated form of the same atom, as in 1H-1,3-diazole (see the following discussion).
- The numbers are grouped together in front of the heteroatom listings (thus, 1,3-oxazole, not 1-oxa-3-azole).
- The heteroatom prefixes follow the numbers in the priorities given previously

Rings with more than one heteroatom

5-ethyl-4-methyl-1,2-oxazole

1-methyl-1H-1,3-diazole
(N-methylimidazole)

PYRROLE

1. Aromaticity

- Pyrrole have 4 C and 1 N , all are sp^2 hybridized
- sp^2 hybridization is **planar**, it makes a planar pyrrole ring structure.
- Each ring atom also contains unhybridized p orbital that is perpendicular to the plane of σ bonds (plane of ring).
- Here p orbitals are parallel to each other, so overlapping btwn p orbitals is possible.
- the total nu of non bonding e- are 6 (4 of four C, 2 from one N)
- The resonance of 6 e- follows the Hückel's rule
- So the pyrrole is aromatic .

Method of preparation

1. From Furans

- Industrial process
- Passing furan over **ammonia** in presence of **alumina** as catalyst at high temp.

2. By passing a mixture of acetylene and ammonia through a red hot tube

3. Paal-Knorr synthesis

- 1,4 - Dicarbonyl compounds react with **ammonia** *or* **primary amines** to give pyrroles.

Mechanism

- Successive nucleophilic additions of the amine nitrogen to each of the two carbonyl carbon atoms, imine formation and the dehydration represent the net course of the synthesis.

4. By heating ammonium mucate with glycerol at 200⁰ C

Synthesis

4. Knorr synthesis

- Condensation of α -aminocarbonyl component with 2nd component containing an electron-withdrawing group (e.g. an ester) α to a carbonyl group

Chemical properties

Basic character

Weak base P_{ka} 3.4

Acidic character

Weak acid P_{ka} 1.5

Electrophilic substitution reaction

Pyrrole undergoes electrophilic substitution reaction primarily at C-2

Attack at C-2

Attack at C-3

1. Electrophilic substitution

Pyrrole undergoes electrophilic substitution reaction at 2nd position

2 reasons...

- C2 attack gives more resonance contributing structures than C3.
- Extra stable contributing structure generates upon C2 attack

Electrophilic substitution reactions of pyrrole are not carried in the presence of strong acids or reagents which give rise to strong acids, because under such conditions pyrrole undergoes polymerization and resinification

Nitration

Mechanism

STEP-1

The electrophile NO_2^+ is generated

STEP-2

The electrophile attacks pyrrole at C-2 to form the resonance stabilised cation

STEP-3

A hydrogen ion is eliminated to yield 2-nitropyrrole

Sulphonation

Pyrrole is sulphonated with sulphur trioxide in pyridine at about 100°C to yield pyrrole-2-sulphonic acid

Halogenation

Chlorination--- with chlorine in sulphuryl chloride in ether 0°C

Bromination----with bromine in ethanol at 0°C

Iodination-----with iodine in an aq. Solution of KI

Diazocoupling

pyrrole couples with benzenediazonium chloride in a weakly acidic solution to give 2-phenylazopyrrole

Friedel-craft's acylation

Pyrrole acetylated with acetic anhydride at 250°C to give 2-acetyl pyrrole

Reimer-Tiemann formylation

Pyrrole reacts with chloroform in the presence of alkali to yield pyrrole-2-aldehyde and 3-chloro pyridine

Reduction

Oxidation

Application

- Pyrrole is a structural constituent of haem, chlorophyll, vit-B₁₂ and bile pigments
- Pyrrole ring is present in tolmetin, ketorolac(NSAID)sunitinib (anticancer)procyclidine(antimuscarinic) atorvastatin (lipid lowering drug)
- Antipsychotic, anxiolytic,antibacterial,antifungal, antimalarial and anticancer therapeutic activities

Furan

Furan is a Heterocyclic organic compound, consisting of a five-membered aromatic ring with four carbon atoms and one oxygen. The class of compounds containing such rings are also referred to as furans

Physical Properties:

- It is colorless, flammable and highly volatile liquid.
- Melting point: -85.6°C
- Boiling Point: 31.3°C
- Soluble in alcohol, ether and acetone but slightly soluble in water
- Toxic and may be carcinogenic

FURAN

Interesting Furan Containing Drugs

Ranbezolid
Anti-bacterial Drug

Nifurzide
Anti-Infective Drug

Ranitidine
H₂ receptor antagonist

Furaneol
Perfume distilled from
Strawberries

Method of preparation

1. By dry distillation of mucic acid

2. Oxidation of furfural

By oxidation of furfural with potassium dichromate to give furoic acid and subsequent decarboxylation at 200-300°C

3. By decarbonylation of furfural in steam in the presence of silver oxide catalyst

4. By dehydration of succinic dialdehyde by heating with P_2O_5 or $ZnCl_2$

Chemical Properties

Nitration

Sulphonation

Halogenation

Above 3 reactions are same like pyrrole

Furan

☐ Reacts vigorously with Cl₂ and Br₂ at rt

☐ Does not react at all with iodine

☐ Milder conditions have to be used to obtain monochloro or monobromo derivatives

Friedel-Crafts Acylation

Furan undergoes acetylation with acetic anhydride in the presence of BF_3 or SnCl_4 at 0° to yield 2-acetyl furan

Mercuriation

Furan undergoes mercuriation on heating with mercuric chloride in aq. sodium acetate to yield 2-chloromercurifuran

Reaction with n-butyl lithium

Diazocoupling : furan is not sufficiently reactive to undergo Reduction

THIOPHENE

Method of Preparation

1. By passing a mixture of acetylene and hydrogen sulphide through a tube containing aluminium oxide at 400°C

2. By heating sodium succinate with phosphorous trisulphide

Cont..

3. By distillation of furoic acid with barium sulphide

4. By reaction of sulphur with n-butane in the gas phase at 650° C

Properties (physical)

- Colourless liquid
- Bp 84°C
- Benzene like odour
- Insoluble in water but miscible with most organic solvents

Chemical Properties

Thiophene does not show any basic properties

It is much more stable to acids than pyrrole and furan

Electrophilic substitution reaction

Nitration same

Sulphonation

Thiophene-2-sulphonic acid

Halogenation

CHLORINATION

BROMINATION

IODINATION

Friedel-Crafts Acylation

Chloromethylation

Mercuration

Reaction with n-Butyl-lithium same like furan

Diazocoupling: do not undergo

Reduction

USES

Thiophene derivatives have different activities like anti-bacterial, anti-inflammatory, anti-anxiety, antipsychotic, antiarrhythmic and anticancer activities

Ex lemoxicam

Pyrantel (antiparasitic)

Raltitriaxed (anticancer)

Cephalothin (antimicrobial)

Suprofen (anti-inflammatory)

Ticrynafen (antihypertensive) etc