

DIAZOALKYLIDENEAMINE-1,2,3-TRIAZOLE RING- CHAIN TAUTOMERISM IN 1,2-TRIAZOLO[1,5-c] PYRIMIDINES

B.E. Ezema^{1*}, L.E.S. Akpanisi¹, C.G. Ezema², A.E. Onoabedje¹

1. * Department of Pure and Industrial Chemistry, Faculty of Physical Sciences,
University of Nigeria, Nsukka

1. Department of Pure and Industrial Chemistry, University of Nigeria, Nsukka

2. National Center for Energy Research and Development, University of Nigeria Nsukka

*E-mail: eberechy2007@yahoo.com

Abstract

Triazolopyrimidines have been synthesized and the unknown diazoalkylidene amine ring-chain tautomerism demonstrated for this ring system. Acetamide-hydrochloride reacted readily with diethylacetonedicarboxylate in ethanolic sodium ethoxide to give pyrimidinone (8). Treatment of the pyrimidinone with toluene-p-sulphonyl azide in trimethylamine gave diazo-compound which cyclised readily when heated under reflux in dimethylsulphoxide for 24 hours to afford the expected 1,2,3-triazolo[1,5-c]pyrimidinone (11) in a good yield. Also described is the condensation of diethylacetonedicarboxylate with a triazole in acetic acid to give another product acetoxybenzyl pyrimidinone (17).

Key words: Triazolopyrimidines, Acetamide HCl, toluene-p-sulphonyl azide, ring-chain tautomerism

INTRODUCTION

Pyrimidine derivatives have diverse range of significant biological and medicinal properties¹⁻⁸. The 1,2,3-triazoles⁹⁻¹¹ on the other hand are important heterocycles which among other applications have been extensively used in medicine and agrochemicals. Recently, Dinakaran et al¹² reported that the fusion of pyrimidine moiety with different scaffolds gave rise to a class of hybrid heterocycles possessing improved activities.

There are just two possible bridged fused ring systems derivable by the fusion of pyrimidine ring with a 1,2,3-triazole. These are the 1,2,3-triazolo[1,5-a]pyrimidine ring system **(1)** which is known¹³ and the yet unknown 1,2,3-triazolo[1,5-c]pyrimidine **(2)**. The 1,2,3-triazolo[1,5-a]pyrimidine ring system is of interest because it exhibits the diazoalkylideneamine-1,2,3-triazole tautomerism [**(1) and (3)**]¹⁴. Consequently, it is of interest to investigate the possible existence of analogous ring-chain tautomerism [**(2) and (5)**] in triazolo[1,5-c]pyrimidines.

Also the demonstration of diazoalkylideneamine 1,2,3-triazole tautomerism in [**(2) and (5)**] would not be complicated by the concomitant Dimroth rearrangement [**(1), (3) and (4)**] exhibited by triazolo[1,5-a]pyrimidines.

EXPERIMENTAL

Solvents and reagents were purchased from Sigma-Aldrich and were used without further purification. Melting points were determined using Scott scientific melting point apparatus and are uncorrected. Infrared spectra data were obtained on FTIR-8400S and absorption were in wave number (cm^{-1}). Nuclear magnetic resonance ($^1\text{H-NMR}$ and $^{13}\text{C-NMR}$) were determined on Variant 200MHz NMR instrument. Chemical shifts are reported on the δ -ppm scale. The letters s, d, t, q and m are used to indicate singlet, doublet, triplet, quartet and multiplet respectively. The mass spectra were measured at 800kv on an A.E.I. M.S 902 instrument. Elemental analysis were obtained using Heraeus CHN-O rapid analyzer.

5-Aminotriazole (15) was prepared as described by Vevers¹⁹

6-Ethoxycarbonylmethylene-2-methylpyrimidin-4(3H)-one (8)

A solution of diethylacetonedicarboxylate (7) (0.81 g, 0.004 mol) and acetamide hydrochloride (0.38 g, 0.004 mol) in absolute ethanol 20 ml was refluxed with a solution of sodium (0.23 g, 0.01 g atom) in absolute ethanol 10 ml for 1 h. The solid left after evaporation was dissolved in water, extracted with chloroform which on evaporation left oil. The oil was treated with ether to give colourless pyrimidinone (8) (0.37 g, 47%), m.p. 133° (from benzene), ν_{max} . 1730 and 1690cm^{-1} (CO), $^1\text{H-NMR}$ (CDCl_3) δ : 6.30 (CH, s, CH), 4.20 (2H, q, J 7Hz, CH_2), 3.55 (2H, s, CH_2), 2.55 (3H, s, CH_3) and 1.28 (3H, J 7Hz, CH_3).

Anal. Calcd. For $\text{C}_9\text{H}_{12}\text{N}_2\text{O}_3$: C, 55.00; H, 6.10; N, 14.30; M^+ 196

Found: C, 54.80; H, 6.00; N, 14.30; M^+ 196

6-(2-Diazoethoxycarbonylmethylene)-2-methylpyrimidine-4(H)-one (9)

A solution of the pyrimidinone ester (8) (1.57 g, 0.008 mol) in absolute ethanol 85 ml was cooled to 0° (ice-salt bath), stirred and treated in one portion with triethylamine (3.20 g, 0.32 mol). This mixture was then treated drop wise with stirring, with a solution of toluene-p-sulphonyl azide (3.15 g, 0.016 mol.) in absolute ethanol 25 ml and stirred in melting ice for 2 h. The mixture on evaporation left oily solid treated with ethanol-ether to give the diazo ester (9) as yellow needle (1.11 g) m.p. 211° . i.r. (ethanol) ν_{max} : cm^{-1} 2150 ($-\text{N}_2^+$), 1700 and 1660 (CO). [CDCl_3] δ : 6.14 (1H, s, pyrimidine H), 4.10 (2H, q, J 7Hz, CH_2), 2.28 (3H, s, CH_3), 1.22 (3H, t, J 7Hz, CH_3); mass spectrum m/z (relative intensity %): 39(10), 46(5), 116(6), 121(25), 148(16), 265(25), 194(100), 22[M^+ , 12] and 223(1).

Anal. Calcd. For $\text{C}_2\text{H}_{11}\text{N}_4\text{O}_3$: C, 48.40; H, 4.90; N, 25.10; M^+ , 223

Found: C, 48.60; H, 5.00; N, 25.00; M^+ , 223

6-(2-Acetoxyethoxycarbonylmethylene)-2-methylpyrimidin-4(3H)-one (10)

The diazoester (9) (0.44 g, 0.002 mol) was heated under reflux in glacial acetic acid (15.00 ml) for 17 h. the dark solution on evaporation left a dark oil whose trituration with ether gave the colourless acetoxy derivative (10) (0.27,g) m.p 121° (benzene-light petroleum), ν_{\max} . cm^{-1} : 1750 and 1620 (CO); $[(\text{CD}_3)_2\text{SO}] \delta$: 6.34 (1H, s, CH), 5.68 (1H, s, CH), 4.14 (1H, 7Hz, CH₃); mass spectrum m/z (relative intensity); 433(2), 79(80), 1074(100), 122(45), 150(26), 166(70), 195(72), 238(M⁺, 72), 239(0.5).

Anal. Calcd. For C₁₁H₁₄N₂O₄: C, 55.40; H, 5.80; N, 11.70, M⁺ 238

Found: C, 55.50; H, 5.6; N, 11.8; M⁺, 238.

2-(α -Acetoxybenzyl)-6-ethoxycarbonylmethylenepyrimidin-4(3H)-one (17)

A mixture of the amino-triazole (15) (0.64 g, 0.004 mol) and diethylacetonedicarboxylate (0.8 g, 0.004 mol) was refluxed in glacial acetic acid (10 ml) for 3 h. the solution was evaporated under reduced pressure to give an oil which on treatment with ethanol-ether gave the pyrimidinone (17) as a colourless solid (0.36 g) m.p. 158° (water-ethanol) ν_{\max} 3160w (NH), 1755 and 1750 cm^{-1} (CO); $[(\text{CD}_3)_2\text{SO}] \delta$: 7.37 (5H, s, Ar-H), 6.20 (1H, s, pyrimidine-H), 6.14 (1H, s, CHOAc), 4.00 (2H, q, J Hz, CH₂), 3.50 (2H, s, CH₂), 2.09 (3H, s, OCOCH₃) and 1.10 (3H, t, J Hz, CH₃); mass spectrum m/z (relative intensity): 28(4), 35(6), 91(100), 180(72), 271(25), 330(M⁺ 26) and 331

Anal. Calcd. For C₁₇H₁₈N₂O₅: C, 61.80; H, 5.50; N, 8.50; M⁺, 330

Found: C, 61.60; H, 5.50; N, 8.50; M⁺, 330

6(2-Diazoethoxycarbonylmethylene)-2(α -hydroxybenzyl)pyrimidin-4(2H)-one (18)

A solution of the pyrimidinone (17) (0.66 g, 0.002 mol) in absolute ethanol 75 ml was cooled to 0° (ice-salt bath), stirred, treated in one portion with triethylamine (0.8 g, 0.008 mol) and then drop wise with toluene-p-sulphonyl azide (0.8 g, 0.004 mol) in absolute ethanol 5.0 ml. the mixture was suspended in 2 M sodium hydroxide. The alkaline solution was evaporated to give (18) as shiny yellow crystals (0.20 g) m.p. 200° (ethanol-light petroleum); ν_{\max} cm^{-1} : 3360 br, 3130 w (NH), 2130 (-N₂⁺) and 1785, 1760 (CO); $[(\text{CD}_3)_2\text{SO}] \delta$: 7.44 (5H, m, Ar-H), 6.55 (1H, s, pyrimidine-H), 6.30 (1H, s, CHOH), 4.20 (2H, q, J 7Hz, CH₂) and 1.22 (3H, t, J 7Hz, CH₃); mass spectrum m/z (relative intensity): 28(10), 91(100), 122(7), 150(26), 178(70), 269(25), 286(14), 314 (M⁺, 26) and 315.

Anal. Calcd. For C₁₅H₁₄N₄O₄: C, 57.20; H, 4.50; N, 17.80; M⁺, 314

Found: C, 56.80; H, 4.59; N, 17.50; M⁺, 314

7-Benzyl-3-ethoxycarbonyl1,2,3-triazolo[1,5-c]pyrimidin-5-ol (19)

The diazo-ester (18) (1.2 g, 0.0038 mol) was heated under reflux in dimethylformamide 50 ml for 24 h. the solvent was evaporated under reduced pressure to give an oil which on treatment with ether gave the colourless triazole[1,5-c]pyrimidinol (19) (0.8 g) m.p. 214° (ether); ν_{\max} ; cm^{-1} : 3400 br (OH), 1725 (CO), $[(\text{CD}_3)_2\text{SO}] \delta$: 7.35 (5H, s, Ar-H), 6.40 (1H, s, pyrimidine-H), 4.80 (2H, s, CH₂), 4.20 (2H, q, J 7Hz, CH₂), 1.15 (3H, t, J 7Hz, CH₃), -9.00 (1H, s, OH); mass spectrum m/z (relative intensity): 28(2), 73(21), 105(100), 196(32), 269(1), 270(32), 298[M⁺, (16)], 299(0.5).

Anal. Calcd. For C₁₅H₁₄N₄O₃: C, 60.40, H, 4.70, N, 18.80; M⁺, 298

Found: C, 66.50, H, 4.60, N, 18.70; M⁺, 298.

RESULTS AND DISCUSSION

Acetamide-hydrochloride (6) reacted readily with diethylacetonedicarboxylate (7) in ethanolic sodium ethoxide to give the pyrimidinone (8) containing an ethoxycarbonylmethylene group at C4. The spectral properties of (8) are consistent with the assigned structure. Thus its infrared spectrum showed NH and carbonyl absorptions characteristic of a cyclic amide structure. Also its ¹H-NMR spectrum contained a one proton singlet at δ 6.30 due to (H-5), a two proton singlet at δ 3.55 due to the methylene group and a three proton singlet at δ 2.45 attributed the methyl group.

The pyrimidinone (8) reacted with toluene-p-sulphonyl azide in trimethylamine, in the diazo-transfer reaction¹⁵, to give an excellent yield of the diazo-compound (9) whose structure was assigned on the basis of its n.m.r., mass spectrum and combustion analysis. Particularly, its mass spectrum showed a parent ion at m/z 222 and a fragment at m/e 194 (M⁺-28) due to the loss of nitrogen. The structure of this diazomethylpyrimidinone (9) was firmly established by its conversion in hot solution of acetic anhydride into acetoxy-compound (10) whose i.r., n.m.r., mass spectrum and elemental analysis were consistent with the assigned structure. This formation of the acetoxy-compound (10) is typical of the diazo-alkyl species³ scheme 1.

Scheme 1

Compound (10) was remarkably stable. Thus it was unaffected by attempted pyrolysis in refluxing toluene or xylene and it failed to undergo cycloaddition with either diethyl fumarate or dimethylacelenediacyrboxylate. This stability of compound (10) may be due to the enhanced delocalization as shown in scheme 2.

Scheme 2

The diazonium compound (9) cyclised readily when heated under reflux in dimethylsulphoxide for 24 hours to afford the expected 1,2,3-triazolo[1,5-c] pyrimidinone (11) in a good yield. The structure (11) assigned to this triazolo[1,5-c]pyrimidinone was based on its spectral characteristics. Thus the i.r. spectrum of (11) contained NH absorption at 3400cm⁻¹. Its ¹H-NMR spectrum showed a methyl at (C-7), a methylene group at (C-4) and an intact ethyl group. The combustion analysis of (11) was also in agreement with C₉H₁₀N₄O₃ while its mass spectrum showed M⁺ of 222 and m/z 194(M⁺-N₂) due to the loss of molecular nitrogen. The triazole (15) condensed with diethylacetonedicarboxylate in acetic acid to give a product whose properties are consistent with acetoxybenzyl pyrimidinone (17) scheme 3.

The i.r. spectrum of (17) in addition to a band due to the NH group, contained a high CO band at 1755cm^{-1} attributed to the acetoxy group, and ester absorption at 1725cm^{-1} . Also its $^1\text{H-NMR}$ spectrum showed a one proton singlet at δ 6.20 due to H (5), a proton singlet at δ 6.12 due to benzylic proton, a two proton signal at δ 3.42 due to methylene group and a three proton singlet δ 2.09 due to the acetoxy group in structure (17). The formation of this product (17) is readily explained by the formation of the expected triazolopyrimidinone (19) and its in situ acid-catalyzed triazole scission to the acetoxybenzylpyrimidinone (17)^{16,17,18}. The structure of (17) was further established by its reaction at 0°C with toluene-p-sulphonyl azide in trimethylamine to give the diazo-compound (18) with concomitant hydrolysis of the acetoxy-group to the corresponding alcohol. The i.r. spectrum of (18) in addition to N and carbonyl absorption showed a diazo band at 2130cm^{-1} . Its $^1\text{H-NMR}$ spectrum contained one proton singlet at δ 6.55 due to NH (5) and benzylic hydrogen respectively while the absorption due to the acetoxy group in the precursor (17) has disappeared. When the diazo compound (18) was heated under reflux with dimethyl formamide of a long period it cyclised to the expected triazo[1,5-c]pyrimidinone (19). The structure assigned to (19) was based on its spectral properties. Thus its i.r. spectrum showed a broad band at 3400cm^{-1} due to C (5) hydroxyl group and an intact ester group. The $^1\text{H-NMR}$ spectrum showed a proton singlet at δ 9.0 due to the acidic proton, one proton singlet at δ 6.50 due to the benzylic hydrogen and a two proton singlet at δ 4.75 due to the benzyl protons. Its combustion analysis is also correct for $\text{C}_{15}\text{H}_{14}\text{N}_4\text{O}_3$.

CONCLUSION

The various steps for the synthesis of the new expected 1,2,3-triazolo[1,5-c]pyrimidinone and its derivatives are described. All the intermediates and derivatives were characterized by spectral studies and elemental analysis.

ACKNOWLEDGEMENT

The authors wish to express their sincere gratitude to staff of central laboratory, Obafemi Awolowo University, Ile-Ife for running the spectra, Nwodo, N. for helping on bases of the elemental analysis. The technical assistance of Messers A.E. Umo, J.I. Ugwu, E.C. Mbaoji, P.I. Anyaoha and F.I. Ugwuanyi is deeply appreciated.

REFERENCES

1. Doroteia, V. and Remus, N. (2009), *Annals of West University of Temisoara, series of chemistry* 18, 8.
2. Amit, R. et al. (2008), *ARKIVOC* (xi), 132.
3. Jani, M.K. et al (194), *Chem. Abstr.* 121, 35513p.
4. Jain, K.S. et al. (2006), *Current Science*, vol. 90, 6.
5. Noriyuki, K. et al. (2002), *Japan PCT Int. Appl. WO. 03, 47, 564. Chem. Abstr.* (2003), 139, 36532C.
6. Machon, Z. and Cieplik, J. (1986), *Synthesis*, 2, 142.
7. Mostafa, Y.A. et al. (2008), *Arch. Pharm. Res. Soc. Korea* 31, 279.

8. Habib, N.S. et al. (2007), Arch. Pharm. Res. Soc. Korea, 30, 1511.
9. Tome, A.C. (2004), Science synthesis, section 13.13, Georg Thieme Verlag KG.
10. Wamhoff, H. (1984), In comprehensive heterocyclic chemistry. Katritzky, A.R. Rees, C.W. Eds. Pergamon: Oxford, Part 4A, 669.
11. Sardip, G. et al. ((2011), Chem. Asian J. 6, 2696-2718.
12. Vauchala, S. et al. (2012), Der. Pharm. Chemica, 4 (1), 255.
13. Sutherland, D.R. and Tennant, G. (1974), J.C.S. Perkin 1, 534
14. Temple, C. Kussner C.L and Mantgomery, J.A. (1961), "Aliphatic and Aromatic compounds" Interscience, New York, , p. 103
15. Zollinger, H., (1961), "Diazo and Azo Chemistry: Aliphatic and Aromatic Compounds" Interscience, New York, p.103
16. Tennant, G. (1966), J. Chem. Soc. (C), 2290
17. Sutherland, D, R. and Tennant, G. (1971), J. Chem. Soc. 2156.
18. Sutherland.; D, Tennant, G. and Vevers, R.J.S. (1971), J. Chem. Soc. Perkin 1, 943.
19. Vevers, R.J.S. (1974), Ph.D. Thesis, Edinburgh University.

This academic article was published by The International Institute for Science, Technology and Education (IISTE). The IISTE is a pioneer in the Open Access Publishing service based in the U.S. and Europe. The aim of the institute is Accelerating Global Knowledge Sharing.

More information about the publisher can be found in the IISTE's homepage:

<http://www.iiste.org>

CALL FOR PAPERS

The IISTE is currently hosting more than 30 peer-reviewed academic journals and collaborating with academic institutions around the world. There's no deadline for submission. **Prospective authors of IISTE journals can find the submission instruction on the following page:** <http://www.iiste.org/Journals/>

The IISTE editorial team promises to review and publish all the qualified submissions in a **fast** manner. All the journals articles are available online to the readers all over the world without financial, legal, or technical barriers other than those inseparable from gaining access to the internet itself. Printed version of the journals is also available upon request of readers and authors.

IISTE Knowledge Sharing Partners

EBSCO, Index Copernicus, Ulrich's Periodicals Directory, JournalTOCS, PKP Open Archives Harvester, Bielefeld Academic Search Engine, Elektronische Zeitschriftenbibliothek EZB, Open J-Gate, OCLC WorldCat, Universe Digital Library, NewJour, Google Scholar

