

Synthesis of 2-Diethoxyphosphoryl-2-Methyl-5-Phenyl-3,4-Dihydro-2H-Pyrrole-1-Oxide (DEPMPO-Ph): a New Radical Spin-Trap

Gilles Olive, François Le Moigne, Anne Mercier, Paul Tordo

► To cite this version:

Gilles Olive, François Le Moigne, Anne Mercier, Paul Tordo. Synthesis of 2-Diethoxyphosphoryl-2-Methyl-5-Phenyl-3,4-Dihydro-2H-Pyrrole-1-Oxide (DEPMPO-Ph): a New Radical Spin-Trap. Symposium Drug Discovery Strategies: from Leads to Drugs, Nov 2001, Louvain-la-Neuve, Belgium. pp.50. hal-00610457

HAL Id: hal-00610457

<https://hal.science/hal-00610457>

Submitted on 22 Jul 2011

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.

SYNTHESIS OF 2-DIETHOXYPHOSPHORYL-2-METHYL-5-PHENYL-3,4-DIHYDRO-2*H*-PYRROLE-1-OXIDE (DEPMPO-Ph): A NEW RADICAL SPIN-TRAP

Gilles Olive, François Le Moigne, Anne Mercier and Paul Tordo

Laboratoire Structure et Réactivité des Espèces Paramagnétiques, CNRS UMR 6517, Chimie, Biologie et Radicaux Libres, Universités d'Aix-Marseille I et III, Centre de St Jérôme, Service 521, Avenue Escadrille Normandie-Niemen, 13397 Marseille Cedex 20, France.

Oxygen-centered radicals are suspected to play an important role in number of pathological processes as inflammatory processes¹, during the ischemia-reperfusion²... The ESR spin-trapping method has been extensively used to study their role. Numerous spin-traps have been prepared^{3,4}, but the most widely used was the 2,2-dimethyl-3,4-dihydro-2*H*-pyrrole-1-oxide (DMPO) **1** (scheme 1). In the search of new nitrones, we previously reported the synthesis and the features of the spin-trap 2-diethoxyphosphoryl-2-methyl-3,4-dihydro-2*H*-pyrrole-1-oxide (DEPMPO) **2** (scheme 1)⁵, whose superoxyde adduct was shown to be about 15 times more persistent than that of DMPO in phosphate buffer at pH 7.

The introduction of a phenyl group in position 5 will increase the lipophilicity, which can favour the trapping of radicals generated in lipid-rich locations. Furthermore, the potentialities of lipophilic nitrones as neuroprotective agents^{6,7} is largely investigated.

Scheme 1.

We report here, the synthesis of a new spin-trap, the 2-diethoxyphosphoryl-2-methyl-5-phenyl-3,4-dihydro-2*H*-pyrrole-1-oxide (DEPMPO-Ph) **3** (scheme 2).

Scheme 2.

- 1) McCord, J. M. *Science* **1974**, *185*, 529-531.
- 2) Halliwell, B.; Gutteridge, J. M. C. *Free radicals in Biology and Medicine*; Clarendon Press: Oxford, 1989.
- 3) Anderson Evans, C. *Aldrichimica Acta* **1979**, *12*, 23-29.
- 4) Konaka, R.; Kawai, M.; Noda, H.; Kohno, M.; Niwa, R. *Free Rad. Res.* **1995**, *23*, 15-25.
- 5) Barbat, S.; Clément, J. L.; Olive, G.; Roubaud, V.; Tuccio, B.; Tordo, P. *³¹P Labeled cyclic nitrones : a new class of spin traps for free radicals in biological milieu*; Minisci, F., Ed.; Kluwer Academic Publishers: Dordrecht / Boston / London, 1997; Vol. 27 - 3. High Technology, pp 39-47.
- 6) Floyd, R. A. *Adv. Pharmacol.* **1997**, *38*, 361-378.
- 7) Hensley, K.; Carney, J. M.; Stewart, C. A.; Tabatabaie, T.; Pye, Q.; Floyd, R. A. *International Review of Neurobiology* **1997**, *40*, 299-317.