

HAL
open science

From Quinoxaline, Pyrido[2,3-b]pyrazine and Pyrido[3,4-b]pyrazine to Pyrazino-Fused Carbazoles and Carbolines

Frédéric Lassagne, Timothy Langlais, Elsa Caytan, Emmanuelle Limanton, Ludovic Paquin, Manon Boullard, Coline Courtel, Idriss Curbet, Clément Gédéon, Julien Lebreton, et al.

► **To cite this version:**

Frédéric Lassagne, Timothy Langlais, Elsa Caytan, Emmanuelle Limanton, Ludovic Paquin, et al.. From Quinoxaline, Pyrido[2,3-b]pyrazine and Pyrido[3,4-b]pyrazine to Pyrazino-Fused Carbazoles and Carbolines. *Molecules*, 2018, 23 (11), pp.2961. 10.3390/molecules23112961 . hal-03867783

HAL Id: hal-03867783

<https://hal.science/hal-03867783v1>

Submitted on 23 Nov 2022

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.

Article

From Quinoxaline, Pyrido[2,3-*b*]pyrazine and Pyrido[3,4-*b*]pyrazine to Pyrazino-Fused Carbazoles and Carbolines

Frédéric Lassagne ^{1,*}, Timothy Langlais ¹, Elsa Caytan ¹, Emmanuelle Limanton ¹, Ludovic Paquin ^{1,*}, Manon Boullard ¹, Coline Courtel ¹, Idriss Curbet ¹, Clément Gédéon ¹, Julien Lebreton ¹, Laurent Picot ^{2,*}, Valérie Thiéry ², Mohamed Souab ³, Blandine Baratte ³, Sandrine Ruchaud ³, Stéphane Bach ^{3,*}, Thierry Roisnel ¹ and Florence Mongin ^{1,*}

¹ Univ Rennes, CNRS, Institut des Sciences Chimiques de Rennes (ISCR)-UMR 6226, F-35000 Rennes, France; timothy.langlais@etudiant.univ-rennes1.fr (T.L.); elsa.caytan@univ-rennes1.fr (E.C.); emmanuelle.limanton@univ-rennes1.fr (E.L.); manon.boullard@etudiant.univ-rennes1.fr (M.B.); coline.courtel@etudiant.univ-rennes1.fr (C.C.); idriss.curbet@etudiant.univ-rennes1.fr (I.C.); clement.gedeon@etudiant.univ-rennes1.fr (C.G.); julien.lebreton@etudiant.univ-rennes1.fr (J.L.); thierry.roisnel@univ-rennes1.fr (T.R.)

² Laboratoire Littoral Environnement et Sociétés, UMRi CNRS 7266, Université de La Rochelle, 17042 La Rochelle, France; valerie.thiery@univ-lr.fr

³ Sorbonne Universités, UPMC Univ Paris 06, CNRS USR3151, “Protein Phosphorylation and Human Disease” Unit, Plateforme de criblage KISSf, Station Biologique de Roscoff, Place Georges Teissier, 29688 Roscoff, France; mo.souab@gmail.com (M.S.); baratte@sb-roscoff.fr (B.B.); sandrine.ruchaud@sb-roscoff.fr (S.R.)

* Correspondence: frederic.lassagne@univ-rennes1.fr (F.L.); ludovic.paquin@univ-rennes1.fr (L.P.); laurent.picot@univ-lr.fr (L.P.); bach@sb-roscoff.fr (S.B.); florence.mongin@univ-rennes1.fr (F.M.); Tel.: +33-223-236-931 (F.M.)

Academic Editor: Richard A. Bunce

Received: 23 October 2018; Accepted: 11 November 2018; Published: 13 November 2018

Abstract: 2,3-Diphenylated quinoxaline, pyrido[2,3-*b*]pyrazine and 8-bromopyrido[3,4-*b*]pyrazine were halogenated in deprotometalation-trapping reactions using mixed 2,2,6,6-tetramethyl piperidino-based lithium-zinc combinations in tetrahydrofuran. The 2,3-diphenylated 5-iodoquinoxaline, 8-iodopyrido[2,3-*b*]pyrazine and 8-bromo-7-iodopyrido[3,4-*b*]pyrazine thus obtained were subjected to palladium-catalyzed couplings with arylboronic acids or anilines, and possible subsequent cyclizations to afford the corresponding pyrazino[2,3-*a*]carbazole, pyrazino[2',3':5,6]pyrido[4,3-*b*]indole and pyrazino[2',3':4,5]pyrido[2,3-*d*]indole, respectively. 8-Iodopyrido[2,3-*b*]pyrazine was subjected either to a copper-catalyzed C-N bond formation with azoles, or to direct substitution to introduce alkylamino, benzylamino, hydrazine and aryloxy groups at the 8 position. The 8-hydrazino product was converted into aryl hydrazones. Most of the compounds were evaluated for their biological properties (antiproliferative activity in A2058 melanoma cells and disease-relevant kinase inhibition).

Keywords: pyrazine; deprotometalation; coupling; *N*-arylation; palladium; copper

1. Introduction

Quinoxalines and pyridopyrazines are aromatic heterocycles present in compounds endowed with numerous interesting properties. Some derivatives are bioactive and are used as antimicrobial, anti-inflammatory, antimalarial, anticancer and antidepressant compounds [1,2]. Others are for example employed as organic dyes [3], electroluminescent materials [4], and organic semiconductors [5]. Quinoxaline and pyridopyrazine substrates can be readily synthesized by

condensation of 1,2-dicarbonyl compounds with 1,2-arylenediamines [6] and lend themselves to further elaboration.

Deprotonative lithiation followed by interception of the arylmetals with electrophiles is an efficient way to functionalize aromatic compounds [7–12]. However, reactions with substrates sensitive to nucleophilic attack such as azines must be performed at very low temperatures to avoid secondary reactions between arylmetals and functions [13–15]. The use of in situ metal traps avoids the use of cryogenic conditions to achieve these reactions [16,17]. We have developed mixed lithium-zinc combinations based on TMP (TMP = 2,2,6,6-tetramethylpiperidino) capable of deprotonating sensitive substrates at temperatures close to rt [18–21]. In order to obtain original scaffolds such as pyrazino-fused carbazoles and carbolines, we decided to combine this deprotonation under *in situ* trapping conditions with palladium- and copper-catalyzed coupling reactions.

2. Results and Discussion

2.1. Synthesis

To functionalize 2,3-diphenylquinoxaline (**1a**) and 2,3-diphenylpyrido[2,3-*b*]pyrazine (**2a**), two deprotonation methods were tested in tetrahydrofuran (THF) (Table 1, *Method A* and *Method B*).

Table 1. Deprotonative metalation of 2,3-diphenylquinoxaline (**1a**) and 2,3-diphenylpyrido[2,3-*b*]pyrazine (**2a**) and conversion to the halogeno derivatives.

Entry	Substrate	Method	Electrophile, Conditions	Product (E), Yield (%) ¹
Method A 1) base prepared from ZnCl ₂ ·TMEDA (0.5 equiv) and LiTMP (1.5 equiv), THF, rt, 2 h 2) Electrophile, conditions or Method B 1) ZnCl ₂ ·TMEDA (1 equiv) 2) LiTMP (1.2 equiv), THF, -20 °C, 30 min 3) Electrophile, conditions				
	 1a: X = CH 2a: X = N			 1b: X = CH 2b: X = N
1	1a (X = CH)	A	I ₂ , THF, 0 °C, 1 h	 1b (I), 74 ²
2	1a (X = CH)	B	I ₂ , THF, 0 °C, 1 h	 1b (I), 70
3	2a (X = N)	A	I ₂ , THF, 0 °C, 1 h	 2b-I (I), 70
4	2a (X = N)	B	I ₂ , THF, 0 °C, 1 h	 2b-I (I), 62
5	2a (X = N)	B	Br ₂ , -20 °C, 1 h	 2b-Br (Br), 60
6	2a (X = N)	B	 -20 °C, 1 h	 2b-Cl (Cl), 62

¹ After purification (see experimental part). ² The rest is 5,8-diiodo-2,3-diphenylquinoxaline (**1b'**; 7% yield; see Figure 1). **1b'** was isolated in 70% yield by using ZnCl₂·TMEDA (1 equiv) and LiTMP (3 equiv).

The lithium-zinc base of *Method A* is prepared from ZnCl₂·TMEDA (TMEDA = *N,N,N',N'*-tetramethylethylenediamine) and LiTMP in a 1:3 ratio. Previous studies have suggested that it

is a 1:1 LiTMP-Zn(TMP)₂ combination. While LiTMP deprotonates the substrate, Zn(TMP)₂ intercepts the generated aryllithium [18,19,22]. A recent computer study on anisole showed that the reactive species is solvated LiTMP. The effectiveness of the reaction derives from the stabilizing effect of the transmetalation step [21].

It is possible to replace Zn(TMP)₂ by ZnCl₂ provided that there is no contact between LiTMP and ZnCl₂ in the absence of the aromatic compound [23,24]. Thus, *Method B* is limited to activated substrates for which deprotonation is favored over reaction between LiTMP and ZnCl₂.

Whereas *Method A* should provide a lithium arylzincate, *Method B* should rather generate an arylzinc. Nevertheless, both species are known to react with iodine by aryl transfer.

Thus, 2,3-diphenylquinoxaline (**1a**) and 2,3-diphenylpyrido[2,3-*b*]pyrazine (**2a**) were involved in *Method A*. After treatment at rt with the base for 2 h, addition of iodine led to iodoquinoxaline **1b** and iodopyrido[2,3-*b*] pyrazine **2b-I** in 74 and 70% yield, respectively (entries 1 and 3).

To evaluate *Method B*, **1a** and **2a** were mixed with ZnCl₂·TMEDA before addition of LiTMP at −20 °C and stirring for 0.5 h (*Method B*, entries 2 and 4). After subsequent interception with iodine, **1b** and **2b-I** were isolated in 70 and 62% yield, respectively (entries 2 and 4).

We explored the use of other electrophiles to intercept the heteroarylzinc chloride prepared from **2a** by using *Method B*. Conversion to the corresponding bromide **2b-Br** (60% yield, entry 5) and chloride **2b-Cl** (62% yield, entry 6) was performed using bromine and trichloroisocyanuric acid, respectively, as the electrophile.

Figure 1. ORTEP diagrams (30% probability) of **1b'**, **2d**, **2f**, **2i**, **2p**.

The deprotonation-iodination sequence was successfully applied to 8-bromo-2,3-diphenylpyrido[3,4-*b*]pyrazine (**3a**) [25,26], but failed with 7-bromo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**4a**) due to significant degradation before trapping (Scheme 1). While the position of the iodo group in **3b** was evidenced by subsequent reaction, it was studied by advanced NMR experiments in the case of **4b** (see Supplementary Materials).

In order to prepare original pyrazino-fused carbazoles and carbolines, iodides **1b** and **2b-I** were subjected to in Suzuki couplings [27,28] under standard conditions (Table 2) [29]. Phenyl- (entry 1), 2-thienyl- (entries 2 and 3) and 2-aminophenyl- (entries 4 and 5) boronic acids led to the 5-arylated derivatives **1c-e** and **2d,e** in 42-97% yields. The more electron-rich arylboronic acids and the less electron-poor quinoxaline substrate **1b** gave the best results.

Scheme 1. Deprotonative metalation of 8-bromo-2,3-diphenylpyrido[3,4-*b*]pyrazine (**3a**) and 7-bromo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**4a**) followed by conversion to the halogeno derivatives.

Table 2. Suzuki coupling from 5-iodo-2,3-diphenylquinoxaline (**1b**) and 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**).

Entry	Substrate	ArB(OH) ₂	Product (Ar), Yield (%) ¹
1	1b (X = CH)	PhB(OH) ₂	1c (Ph), 42
2	1b (X = CH)		1d (2-thienyl), 97
3	2b-I (X = N)		2d (2-thienyl) ² , 75
4	1b (X = CH)		1e (2-aminophenyl), 92
5	2b-I (X = N)		2e (2-aminophenyl), 73

¹ After purification (see experimental part). ² See Figure 1.

No intramolecular nitrene insertion into the corresponding diazino-fused carbazole and β -carboline was obtained for the azides coming from **1e** and **2e** [29]. We thus turned to the synthesis of the original pyrazino[2,3-*a*]carbazole **1g** and the corresponding pyrazino-fused γ -carboline **2g** isomers by combining intermolecular C-N bond formation [30–38] with intramolecular C-C bond formation (Scheme 2).

The first step, attempted from **1b** by using catalytic palladium(II) acetate as transition metal source, Xantphos as ligand, and sodium *tert*-butoxide as base in toluene [39], yielded only 16% of diarylamine **1f**. Applying to **1b** and **2b-I** the conditions reported by Maes and co-workers for related reactions [29], **1f** and **2f** were obtained in 92 and 67% yield, respectively (Scheme 2, left). Inspired by Pieters and co-workers, who cyclized 4-(2-chlorophenylamino)pyridine into 5*H*-pyrido[4,3-*b*]indole under these conditions [40], we successfully employed catalytic (Pd₂(dba)₃) and tri-*tert*-butylphosphine as catalyst precursors, diazabicyclo[5.4.0]undec-7-ene (DBU) as base, and dioxane as solvent for the second step. After 10 min at 180 °C under microwave irradiation, the pyrazino-fused carbazole **1g** and γ -carboline **2g** were isolated in moderate yields (Scheme 2, right).

We decided to combine both steps in an auto-tandem process under microwave irradiation (Table 3). Using (Pd₂(dba)₃), we selected Xantphos for its higher efficiency in comparison with tri-*tert*-butylphosphine. From **2b**, best results were obtained with three equivalents of DBU as base (entries 1 and 2). In addition, a longer reaction time was required to ensure complete conversion and this afforded carboline **2g** in 70% yield (entry 3).

Scheme 2. Conversion of 5-iodo-2,3-diphenylquinoxaline (**1b**) and 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**) into 2,3-diphenyl-11*H*-pyrazino[2,3-*a*]carbazole (**1g**) and 2,3-diphenyl-11*H*-pyrazino[2',3':5,6]pyrido[4,3-*b*]indole (**2g**), respectively. Dba = dibenzylideneacetone.

Table 3. Study of the conversion of the 8-halogenated 2,3-diphenylpyrido[2,3-*b*]pyrazines **2b** into 2,3-diphenyl-11*H*-pyrazino[2',3':5,6]pyrido[4,3-*b*]indole (**2g**) under MW irradiation.

Entry	Substrate (X)	n Equiv	Conditions ¹	2f (%) ²	2g (%) ²
1	2b-I (I)	1.2	180 °C, 20 min	80	20
2	2b-I (I)	3.0	180 °C, 20 min	41	59
3	2b-I (I)	3.0	180 °C, 60 min	<5	>95, 70 ³
4	2b-I (I)	3.0	180 °C, 60 min ⁴	75	25
5	2b-I (I)	3.0	180 °C, 20 min ⁵	23	75
6 ⁶	2b-I (I)	3.0	180 °C, 20 min	95	<2
7 ⁷	2b-I (I)	3.0	180 °C, 20 min	32	67
8	2b-I (I)	3.0	180 °C, 5 min	66 ⁸	0
9	2b-Br (Br)	3.0	180 °C, 5 min	35 ⁹	0
10	2b-Cl (Cl)	3.0	180 °C, 5 min	22 ¹⁰	0

¹ Maximum microwave power applied: 150–200 W at the beginning to reach the required temperature. ² Evaluated from the NMR spectra of the crudes. ³ Yield after purification. ⁴ Microwave profile of irradiation: The sequence 'Maximum microwave power applied: 150–200 W to reach 180 °C then 2 min at 180 °C before cooling to 100 °C' was repeated every 4 min. ⁵ Then classical heating at 180 °C for 40 min. ⁶ Without catalyst. ⁷ By using 12 mol% Pd₂(dba)₃ and 30 mol% Xantphos. ⁸ The rest was unreacted **2b-I** (32%). ⁹ The rest was unreacted **2b-Br** (38%) and **2a** (28%). ¹⁰ The rest was unreacted **2b-Cl** (78%).

By testing a profile to maximize the microwave power, we noticed that an increase of the applied power favored the formation of **2f** over **2g** (entry 4). By carrying out one third of the reaction time under microwave irradiation and the rest by classical heating at the same temperature, a small microwave effect was evidenced (entry 5). While **2g** was not formed without catalyst, C-N bond formation giving **2f** could take place (entry 6; see Figure 1). However, increasing the catalyst amount had no impact on the conversion to **2g** (entry 7). Finally, we intentionally chose a short reaction time (5 min) in order to compare the palladium-catalyzed reactions under microwave irradiation from **2b-I** (entry 7), **2b-Br** (entry 7) and **2b-Cl** (entry 10). The results clearly showed decreasing reactivity from **2b-I** to **2b-Cl**, and thus, we selected iodo as halogeno group to pursue our investigations.

We applied the optimized procedure to the synthesis of the pyrazino-fused α -carboline **3g** from the bromiodo substrate **3b** and aniline. No trace of the expected product **3g** was detected but the formation of **3g'** due to competitive debromination was noted, showing a less obvious intramolecular C-H arylation (Scheme 3, left). Consequently, we moved to the synthesis of the pyrazino-fused δ -carboline **3h**. Upon treatment of **3b** by 2-aminophenylboronic acid under standard conditions [29], coupling and subsequent cyclization occurred, providing **3h** in 65% yield (Scheme 3, right).

Scheme 3. Conversion of 8-bromo-7-iodo-2,3-diphenylpyrido[3,4-*b*]pyrazine (**3b**) into 2,3-diphenyl-11*H*-pyrazino[2',3':4,5]pyrido[2,3-*d*]indole (**3h**) and ORTEP diagram (30% probability) of **3h**.

To take advantage of the iodo group on **2b-I**, C-N bond formation with azoles was attempted under copper catalysis as reported previously [41,42] (Table 4). Thus, by treating **2b-I** with pyrrole (entry 1; see Figure 1), indole (entry 2), pyrazole (entry 3), imidazole (entry 4) or 1,2,4-triazole (entry 5), in the presence of catalytic copper(I) oxide, cesium carbonate, and dimethylsulfoxide (DMSO) at 110 °C for 24 h, the expected *N*-arylated azoles were obtained in 51 to 79% yields.

As previously mentioned [22], such reactions work far less efficiently when performed on diiodides. Indeed, reacting the diiodide **1b'** with pyrazole only gave the monofunctionalized derivative **1k'**, regardless of the amount of azole employed (Scheme 4).

Scheme 4. Copper-catalyzed *N*-arylation of 5,8-diiodo-2,3-diphenylquinoxaline (**1b'**).

Different amines and hydrazine reacted with **2b-I** without recourse to catalyst (Table 5), affording the corresponding secondary amines **2n-p** (entries 1-3) and arylhydrazine **2q** (entry 4) in good yields. The latter was converted into the hydrazones **2r-u** in the presence of aromatic aldehydes chosen for their ability to potentially interact with binding sites of biological interest [43] (Scheme 5). Finally, reaction of **2b-I** with a phenol also proved possible without catalyst, giving the diaryl ether **2v** in 64% yield (Scheme 6).

Table 4. Copper-catalyzed *N*-arylation of 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**) using azoles.

Entry	Azole	Product, Yield (%) ¹
1	Pyrrole	 2i , 67
2	Indole	 2j , 51
3	Pyrazole	 2k , 71
4	Imidazole	 2l , 69
5	1,2,4-Triazole	 2m , 79

¹ After purification (see experimental part). The rest is starting material and the corresponding deiodinated compound.

Scheme 5. Conversion of 8-hydrazino-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2q**) into aryl hydrazones.

Table 5. Conversion of 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**) into corresponding amines and hydrazine.

Entry	R-NH ₂	Conditions	Product, Yield (%) ¹
			
1	iPrNH ₂ (1.2)	EtOH, 150 °C, 18 h	 2n , 69
2	4-MeOC ₆ H ₄ CH ₂ NH ₂ (1.2)	EtOH, 150 °C, 24 h	 2o , 71
3	PhCH ₂ NH ₂ (1.2)	EtOH, 150 °C, 24 h	 2p ² , 79
4	NH ₂ NH ₂ ·H ₂ O (10)	iPrOH, reflux, 4 h	 2q , 92

¹ After purification (see the Materials and Methods section). ² See Figure 1.

Scheme 6. Conversion of 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**) into ether **2v**.

2.2. Biological Activity

Some of the synthesized compounds were tested [44] for their antiproliferative activity in A2058 melanoma cells and proved to exert a modest to good activity (Figure 2). The best results were obtained with the 4-(trifluoromethyl)benzaldehyde hydrazone **2u** and the 8-benzylamino pyrido[2,3-*b*]pyrazine **2o** which induced ~64% growth inhibition at 10⁻⁵ M.

Compounds **1c–e**, **1g**, **2d–g**, **2i–v** and **3h** were evaluated [44] against a short panel of disease-relevant protein kinases. Protein kinases are drug targets often deregulated in diseases such as cancers and neurodegenerative disorders [45]. No significant inhibition of the following kinases was observed: Cyclin-dependent kinases 2 (CDK2/Cyclin A), 5 (CDK5/p25) and 9 (CDK9/Cyclin T), proto-oncogene kinase PIM1, CDC2-like kinase 1 (CLK1), dual specificity tyrosine phosphorylation regulated kinase 1A (DYRK1A), glycogen-synthase kinase 3 (GSK3; α/β or β), casein kinase 1 (CK1; δ/ϵ or ϵ), and mitotic kinase Haspin). Table S1 in Supplementary Materials shows the results obtained.

Figure 2. Antiproliferative activity of some of the synthesized compounds at 10^{-5} M after 72 h in A2058 human melanoma cells.

3. Materials and Methods

3.1. General Information

All the reactions were performed under a dry argon atmosphere. THF was distilled over sodium/benzophenone. Column chromatography separations were achieved on silica gel (40–63 μm). Melting points were measured on a Kofler apparatus. IR spectra were taken on an ATR Spectrum 100 spectrometer (Perkin-Elmer). ^1H - and ^{13}C -Nuclear Magnetic Resonance (NMR) spectra were recorded either on an Avance III spectrometer (291 K) at 300 MHz and 75 MHz, respectively, or on an Avance III HD spectrometer (298 K) at 500 MHz and 126 MHz, respectively (Bruker, Billeveca, Massachusetts, USA). ^1H chemical shifts (δ) are given in ppm relative to the solvent residual peak and ^{13}C chemical shifts are relative to the central peak of the solvent signal [46]. 2,3-Diphenylpyrido[2,3-*b*]pyrazine (**2a**) [6], 8-bromo-2,3-diphenylpyrido[3,4-*b*]pyrazine (**3a**) [25,26] and 7-bromo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**4a**) [6] were prepared as reported previously. The biological activity assays were performed as reported previously [44].

3.2. Crystallography

The X-ray diffraction data were collected either using an APEXII Bruker-AXS diffractometer (graphite monochromatized Mo- $\text{K}\alpha$ radiation ($\lambda = 0.71073 \text{ \AA}$)) for the compounds **1b'** and **2i**, or using a D8 VENTURE Bruker AXS diffractometer (multilayer monochromatized Mo- $\text{K}\alpha$ radiation ($\lambda = 0.71073 \text{ \AA}$)) equipped with a (CMOS) PHOTON 100 detector for **2f**, **2p**, **3h** and **2d**, at the temperature given in the crystal data. For **1b'** and **2i**, the structure was solved by direct methods using *SIR97* [47]. For **2f**, **2p**, **3h** and **2d**, they were solved by dual-space algorithm using the *SHELXT* program [48]. Structural refinements were performed with full-matrix least-square methods based on F^2 (*SHELXL*) [49]. In the case of **2f** and **3h**, the contribution of the disordered solvents to the calculated structure factors was estimated following the *BYPASS* algorithm [50], implemented as the *SQUEEZE* option in *PLATON* [51]; a new data set, free of solvent contribution, was then used in the final refinement. All non-hydrogen atoms were refined with anisotropic atomic displacement parameters. Except nitrogen linked hydrogen atom that was introduced in the structural model through Fourier difference maps analysis (**2f**, **2p**, **3h**), H atoms were finally included in their calculated positions and treated as riding on their parent atom with constrained thermal parameters. The molecular diagrams were generated by ORTEP-3 (version 2.02) [52].

3.3. Deprotometalation Followed by Trapping with Electrophiles

3.3.1. General Procedure 1

To a solution of 2,2,6,6-tetramethylpiperidine (0.51 mL, 3.0 mmol) in THF (3 mL) at 0°C were successively added BuLi (about 1.6 M hexanes solution, 3.0 mmol) and, 15 min later, $\text{ZnCl}_2 \cdot \text{TMEDA}$ [53] (0.25 g, 1.0 mmol). After 15 min at 0°C , the pyrazine (2.0 mmol) was introduced, and the mixture was stirred for 2 h at rt before addition of I_2 (0.76 g, 3.0 mmol) in THF (3 mL) at 0°C . The mixture was

stirred at this temperature for 1 h before addition of an aqueous saturated solution of $\text{Na}_2\text{S}_2\text{O}_3$ (10 mL) and extraction with EtOAc (3×20 mL). The combined organic layers were dried over MgSO_4 , filtered and concentrated under reduced pressure. The crude product was purified by chromatography over silica gel (the eluent is given in the product description).

3.3.2. 5-Iodo-2,3-diphenylquinoxaline (**1b**)

The general procedure 1 using 2,3-diphenylquinoxaline (**1a**, 0.56 g) gave **1b** (eluent: heptane- CH_2Cl_2 60:40; $R_f = 0.55$) in 74% yield as a pale yellow powder. Mp: 148 °C. IR: 486, 529, 551, 602, 689, 695, 701, 763, 776, 796, 892, 978, 1023, 1068, 1079, 1184, 1281, 1336, 1384, 1497, 1534, 3051 cm^{-1} . $^1\text{H-NMR}$ (CDCl_3): 7.31–7.41 (m, 6H), 7.48 (dd, 1H, $J = 8.3$ and 7.4 Hz), 7.54–7.57 (m, 2H), 7.64–7.67 (m, 2H), 8.15 (dd, 1H, $J = 8.4$ and 1.3 Hz), 8.36 (dd, 1H, $J = 7.4$ and 1.3 Hz). $^{13}\text{C-NMR}$ (CDCl_3): 102.8 (C), 128.3 (2CH), 128.5 (2CH), 129.2 (CH), 129.3 (CH), 129.9 (2CH), 130.0 (CH), 130.5 (2CH), 131.0 (CH), 138.2 (C), 138.7 (C), 140.1 (CH), 140.9 (C), 141.3 (C), 153.9 (C), 154.1 (C). Anal. Calc. for $\text{C}_{20}\text{H}_{13}\text{IN}_2$ (408.24): C 58.84, H 3.21, N, 6.86. Found: C 59.05, H 3.27, N, 6.70. 5,8-Diiodo-2,3-diphenylquinoxaline (**1b'**) was similarly isolated (eluent: heptane- CH_2Cl_2 60:40; $R_f = 0.69$) in 7% yield as a yellow powder. Mp: 222 °C. IR: 533, 572, 613, 649, 692, 771, 824, 893, 978, 1025, 1055, 1077, 1169, 1209, 1325, 1383, 1447, 2930, 3059 cm^{-1} . $^1\text{H-NMR}$ (CDCl_3): 7.34–7.45 (m, 6H), 7.64–7.76 (m, 4H), 8.02 (s, 2H). $^{13}\text{C-NMR}$ (CDCl_3): 103.5 (2C), 128.4 (4CH), 129.7 (2CH), 130.4 (4CH), 137.7 (2C), 140.6 (2CH), 140.8 (2C), 154.5 (2C). *Crystal data for 1b'*. $\text{C}_{20}\text{H}_{12}\text{I}_2\text{N}_2$, $M = 534.12$, $T = 150(2)$ K, monoclinic, $P 2_1$, $a = 10.1153(9)$, $b = 5.8725(5)$, $c = 14.9603(14)$ Å, $\beta = 98.489(4)^\circ$, $V = 878.94(14)$ Å³, $Z = 2$, $d = 2.018$ g cm^{-3} , $\mu = 3.581$ mm⁻¹. A final refinement on F^2 with 3888 unique intensities and 217 parameters converged at $\omega R(F^2) = 0.0701$ ($R(F) = 0.0343$) for 3602 observed reflections with $I > 2\sigma(I)$. CCDC 1858478.

3.3.3. 8-Iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**)

The general procedure 1 using 2,3-diphenylpyrido[2,3-*b*]pyrazine (**2a**, 0.57 g) gave **2b-I** (eluent: CH_2Cl_2 ; $R_f = 0.34$) in 70% yield as a whitish powder. Mp: 220 °C. IR: 534, 562, 613, 624, 637, 699, 980, 1023, 1336, 1416, 1519, 1570, 3068 cm^{-1} . $^1\text{H-NMR}$ (CDCl_3): 7.32–7.44 (m, 6H), 7.64–7.69 (m, 4H), 8.28 (d, 1H, $J = 4.5$ Hz), 8.70 (d, 1H, $J = 4.6$ Hz). $^{13}\text{C-NMR}$ (CDCl_3): 116.1 (C), 128.3 (2CH), 128.4 (2CH), 129.7 (CH), 129.8 (CH), 130.3 (2CH), 130.3 (2CH), 135.6 (CH), 136.6 (C), 137.6 (C), 137.6 (C), 149.1 (C), 153.6 (CH), 155.0 (C), 157.1 (C). Anal. Calc. for $\text{C}_{19}\text{H}_{12}\text{IN}_3$ (409.23): C 55.77, H 2.96, N, 10.27. Found: C 55.91, H 3.06, N, 10.03.

3.3.4. 8-Bromo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-Br**)

To a stirred mixture of 2,3-diphenyl pyrido[2,3-*b*]pyrazine (**2a**, 0.28 g, 1.0 mmol) and $\text{ZnCl}_2 \cdot \text{TMEDA}$ [53] (0.26 g, 1.0 mmol) in THF (1 mL) at -20°C was added dropwise a solution of LiTMP (prepared by adding BuLi (about 1.6 M hexanes solution, 1.2 mmol) to a stirred, cooled (-20°C) solution of 2,2,6,6-tetramethylpiperidine (0.24 mL, 1.2 mmol) in THF (2 mL) and stirring for 15 min) cooled at -20°C . After 30 min at -20°C , Br_2 (97 μL , 2.0 mmol) was introduced, and the mixture was stirred for 1 h before addition of an aqueous saturated solution of $\text{Na}_2\text{S}_2\text{O}_3$ (5 mL) and extraction with EtOAc (3×20 mL). The combined organic layers were dried over MgSO_4 , filtered and concentrated under reduced pressure. The crude product was purified by chromatography over silica gel (eluent: CH_2Cl_2 -EtOAc 90:10; $R_f = 0.50$) to give **2b-Br** in 60% yield as a whitish powder. Mp: 183 °C. IR: 491, 538, 563, 615, 625, 649, 698, 767, 839, 985, 1021, 1049, 1090, 1179, 1241, 1336, 1387, 1421, 1460, 1524, 1584, 3067 cm^{-1} . $^1\text{H-NMR}$ (CDCl_3): 7.32–7.42 (m, 6H), 7.63–7.66 (m, 4H), 8.00 (d, 1H, $J = 4.7$ Hz), 8.91 (d, 1H, $J = 4.7$ Hz). $^{13}\text{C-NMR}$ (CDCl_3): 128.3 (CH), 128.4 (CH), 128.7 (CH), 129.7 (CH), 129.8 (CH), 130.3 (CH), 130.3 (CH), 134.7 (C), 136.3 (C), 137.7 (C), 137.9 (C), 150.1 (C), 153.4 (CH), 154.9 (C), 157.0 (C). Anal. Calc. for $\text{C}_{19}\text{H}_{12}\text{BrN}_3$ (362.23): C 63.00, H 3.34, N, 11.60. Found: C 63.24, H 3.58, N, 11.43.

3.3.5. 8-Chloro-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-Cl**)

To a stirred mixture of 2,3-diphenyl pyrido[2,3-*b*]pyrazine (**2a**, 0.28 g, 1.0 mmol) and $\text{ZnCl}_2 \cdot \text{TMEDA}$ [53] (0.26 g, 1.0 mmol) in THF (1 mL) at -20°C was added dropwise a solution of LiTMP (prepared by adding BuLi (about 1.6 M hexanes solution, 1.2 mmol) to a stirred, cooled (-20°C) solution of 2,2,6,6-tetramethylpiperidine (0.24 mL, 1.2 mmol) in THF (2 mL) and stirring for 15 min) cooled at -20°C . After 30 min at -20°C , trichloroisocyanuric acid (0.30 g, 1.3 mmol) was introduced (CAUTION: dissolution of trichloroisocyanuric acid in THF at a temperature above 0°C produces intense heat), and the mixture was stirred at this temperature for 1 h before addition of water (5 mL) and extraction with EtOAc (3×20 mL). The combined organic layers were dried over MgSO_4 , filtered and concentrated under reduced pressure. The crude product was purified by chromatography over silica gel (eluent: CH_2Cl_2 -EtOAc 90:10; $R_f = 0.60$) to give **2b-Cl** in 62% yield as a whitish powder. Mp: 180°C . IR: 534, 544, 617, 658, 699, 770, 851, 991, 1025, 1055, 1193, 1242, 1341, 1388, 1422, 1442, 1452, 1532, 1583, 3034, 3051 cm^{-1} . $^1\text{H-NMR}$ (CDCl_3): 7.31–7.44 (m, 6H), 7.62–7.66 (m, 4H), 7.79 (d, 1H, $J = 4.7$ Hz), 9.02 (d, 1H, $J = 4.7$ Hz). $^{13}\text{C-NMR}$ (CDCl_3): 125.1 (CH), 128.3 (CH), 128.5 (CH), 129.7 (CH), 129.8 (CH), 130.2 (CH), 130.3 (CH), 133.7 (C), 137.8 (C), 138.1 (C), 144.5 (C), 150.5 (C), 153.3 (CH), 154.8 (C), 157.1 (C). Anal. Calc. for $\text{C}_{19}\text{H}_{12}\text{ClN}_3$ (317.78): C 71.81, H 3.81, N, 13.22. Found: C 71.77, H 3.85, N, 13.14.

3.3.6. General Procedure 2

To a stirred mixture of the pyrazine (1.0 mmol) and $\text{ZnCl}_2 \cdot \text{TMEDA}$ [53] (0.26 g, 1.0 mmol) in THF (1 mL) at -20°C was added dropwise a solution of LiTMP (prepared by adding BuLi (about 1.6 M hexanes solution, 1.2 mmol) to a stirred, cooled (-20°C) solution of 2,2,6,6-tetramethylpiperidine (0.24 mL, 1.2 mmol) in THF (2 mL) and stirring for 15 min) cooled at -20°C . After 30 min at -20°C , I_2 (0.37 g, 1.5 mmol) in THF (2 mL) was introduced, and the mixture was stirred at this temperature for 1 h before addition of an aqueous saturated solution of $\text{Na}_2\text{S}_2\text{O}_3$ (5 mL) and extraction with EtOAc (3×20 mL). The combined organic layers were dried over MgSO_4 , filtered and concentrated under reduced pressure. The crude product was purified by chromatography over silica gel (the eluent is given in the product description).

3.3.7. 8-Bromo-7-iodo-2,3-diphenylpyrido[3,4-*b*]pyrazine (**3b**)

The general procedure 2 using 8-bromo-2,3-diphenylpyrido[3,4-*b*]pyrazine (**3a** [25,26], 0.36 g) gave **3b** (eluent: CH_2Cl_2 -petroleum ether 80:20; $R_f = 0.44$) in 67% yield as a red powder. Mp: 186 – 188°C . IR: 493, 529, 559, 600, 658, 695, 765, 984, 1025, 1055, 1117, 1238, 1315, 1373, 1399, 1446, 1493, 1551, 3034, 3060 cm^{-1} . $^1\text{H-NMR}$ (CDCl_3): 7.34–7.47 (m, 6H), 7.54–7.57 (m, 2H), 7.62–7.65 (m, 2H), 9.27 (s, 1H). $^{13}\text{C-NMR}$ (CDCl_3): 121.7 (C), 128.6 (2CH), 128.7 (2CH), 129.7 (C), 129.8 (2CH), 130.1 (CH), 130.5 (2CH), 130.5 (CH), 136.0 (C), 137.4 (C), 137.7 (C), 142.3 (C), 152.5 (CH), 156.2 (C), 158.6 (C). Anal. Calc. for $\text{C}_{19}\text{H}_{11}\text{BrIN}_3$ (488.13): C 46.75, H 2.27, N, 8.61. Found: C 46.89, H 2.49, N, 8.55. 8-Bromo-5,7-diiodo-2,3-diphenyl pyrido[3,4-*b*]pyrazine, also formed in <5% yield, was identified by its $^1\text{H-NMR}$ (CDCl_3): 7.36–7.47 (m, 6H), 7.54–7.57 (m, 2H), 7.65–7.68 (m, 4H).

3.3.8. 7-Bromo-6-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**4b**)

The general procedure 2 using 7-bromo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**4a** [54], prepared in 90% yield [6], 0.36 g) gave **4b** (eluent: CH_2Cl_2 -heptane 70:30; R_f (heptane- CH_2Cl_2 80:20) = 0.80) in 5% yield as a yellow powder. Mp: 150 – 152°C . IR: 495, 547, 596, 615, 697, 731, 770, 778, 903, 937, 1025, 1060, 1107, 1178, 1274, 1332, 1390, 1448, 1502, 1562, 1603, 1699, 1768, 2734, 2940, 3064 cm^{-1} . $^1\text{H-NMR}$ (CDCl_3): 7.30–7.43 (m, 6H), 7.52–7.55 (m, 2H), 7.59–7.62 (m, 2H), 8.62 (s, 1H). $^{13}\text{C-NMR}$ (CDCl_3): 128.3 (2CH), 128.6 (2CH), 128.7 (C), 129.9 (CH), 129.9 (2CH), 130.0 (CH), 130.0 (C), 130.3 (2CH), 135.5 (C), 137.6 (C), 138.0 (C), 139.5 (CH), 148.0 (C), 155.9 (C), 157.1 (C). Anal. Calc. for $\text{C}_{19}\text{H}_{11}\text{BrIN}_3$ (488.13): C 46.75, H 2.27, N, 8.61. Found: C 46.93, H 2.38, N, 8.49.

3.4. Suzuki Coupling Reactions

3.4.1. General Procedure 3

To a stirred mixture of the iodide (0.50 mmol) and Pd(PPh₃)₄ (29 mg, 25 μmol) in degassed 1,2-dimethoxyethane (5 mL) was added the boronic acid (0.60 mmol) and NaHCO₃ (2.0 mmol) in degassed water (1.6 mL). The resulting mixture was heated at 80 °C for 3 h and cooled to rt before addition of water (5 mL) and extraction with EtOAc (3 × 10 mL). The combined organic layers were washed with brine (10 mL), dried over MgSO₄, filtered and concentrated under reduced pressure. The crude product was purified by chromatography over silica gel (the eluent is given in the product description).

3.4.2. 2,3,5-Triphenylquinoxaline (1c)

The general procedure 3 using 5-iodo-2,3-diphenyl quinoxaline (**1b**, 0.20 g) and phenylboronic acid (73 mg) gave **1c** (eluent: CH₂Cl₂-heptane 60:40; R_f = 0.35) in 42% yield as a white powder. Mp: 150 °C. IR: 763, 804, 841, 927, 984, 1023, 1081, 1128, 1233, 1336, 1388, 1433, 1444, 1491, 1566, 2858, 2927, 2965, 3064 cm⁻¹. ¹H-NMR (CDCl₃): 7.26–7.34 (m, 3H), 7.36–7.48 (m, 4H), 7.52–7.64 (m, 6H), 7.81–7.89 (m, 4H), 8.21 (dd, 1H, J = 7.3 and 2.5 Hz). ¹³C-NMR (CDCl₃): 127.7 (CH), 128.0 (2CH), 128.1 (2CH), 128.5 (2CH), 128.7 (CH), 128.8 (CH), 129.0 (CH), 129.8 (CH), 129.9 (2CH), 130.3 (2CH), 130.4 (CH), 131.1 (2CH), 138.4 (C), 139.0 (C), 139.1 (C), 139.4 (C), 140.6 (C), 141.3 (C), 152.4 (C), 152.9 (C). Anal. Calc. for C₂₆H₁₈N₂ (358.44): C 87.12, H 5.06, N, 7.82. Found: C 87.25, H 5.22, N, 7.70.

3.4.3. 2,3-Diphenyl-5-(2-thienyl)quinoxaline (1d)

The general procedure 3 using 5-iodo-2,3-diphenylquinoxaline (**1b**, 0.20 g) and 2-thienylboronic acid (77 mg) gave **1d** (eluent: CH₂Cl₂-heptane 60:40; R_f = 0.20) in 97% yield as a yellow powder. Mp: 210 °C. IR: 738, 766, 796, 828, 854, 916, 933, 969, 1025, 1053, 1083, 1163, 1238, 1336, 1390, 1442, 1495, 1562, 1592, 3064 cm⁻¹. ¹H-NMR (CDCl₃): 7.18 (dd, 1H, J = 5.1 and 3.7 Hz), 7.32–7.40 (m, 6H), 7.51 (dd, 1H, J = 5.1 and 1.2 Hz), 7.58–7.61 (m, 2H), 7.67–7.70 (m, 2H), 7.76 (dd, 1H, J = 8.3 and 7.4 Hz), 7.88 (dd, 1H, J = 3.7 and 1.2 Hz), 8.08 (dd, 1H, J = 8.3 and 1.3 Hz), 8.13 (dd, 1H, J = 7.4 and 1.3 Hz). ¹³C-NMR (CDCl₃): 126.7 (CH), 126.9 (CH), 127.5 (CH), 128.1 (CH), 128.2 (2CH), 128.5 (2CH), 128.8 (CH), 129.0 (CH), 129.0 (CH), 129.9 (2CH), 129.9 (CH), 130.6 (2CH), 133.0 (C), 137.6 (C), 138.8 (C), 138.9 (C), 139.2 (C), 141.4 (C), 152.3 (C), 153.2 (C). Anal. Calc. for C₂₄H₁₆N₂S (364.47): C 79.09, H 4.43, N, 7.69. Found: C 79.11, H 4.48, N, 7.72.

3.4.4. 2,3-Diphenyl-8-(2-thienyl)pyrido[2,3-*b*]pyrazine (2d)

The general procedure 3 using 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**, 0.20 g) and 2-thienylboronic acid (77 mg) gave **2d** (eluent: CH₂Cl₂-EtOAc 95:5; R_f = 0.50) in 75% yield as a pale yellow powder. Mp: 215 °C. IR: 540, 695, 744, 1025, 1096, 1120, 1188, 1238, 1336, 1384, 1435, 1480, 1551, 1568, 2927, 2965, 3060 cm⁻¹. ¹H-NMR (CDCl₃): 7.23 (dd, 1H, J = 5.1 and 3.8 Hz), 7.32–7.45 (m, 6H), 7.66–7.72 (m, 5H), 7.98 (d, 1H, J = 4.8 Hz), 8.10 (dd, 1H, J = 3.8 and 1.2 Hz), 9.10 (d, 1H, J = 4.8 Hz). ¹³C-NMR (CDCl₃): 120.3 (CH), 127.2 (CH), 128.3 (2CH), 128.4 (2CH), 129.2 (CH), 129.4 (CH), 129.5 (CH), 130.3 (2CH), 130.5 (2CH), 132.4 (CH), 132.4 (C), 136.0 (C), 138.2 (C), 138.3 (C), 140.9 (C), 150.2 (C), 153.1 (C), 153.9 (CH), 155.8 (C). *Crystal data for 2d*. C₂₃H₁₅N₃S, M = 365.44, T = 150(2) K, triclinic, P 1, a = 6.6311(18), b = 9.939(3), c = 13.655(4) Å, α = 81.914(12), β = 80.405(11), γ = 89.955(10)°, V = 878.3(4) Å³, Z = 2, d = 1.382 g cm⁻³, μ = 0.197 mm⁻¹. A final refinement on F² with 7113 unique intensities and 236 parameters converged at ωR(F²) = 0.3351 (R(F) = 0.1327) for 6147 observed reflections with I > 2σ(I). CCDC 1858479.

3.4.5. 5-(2-Aminophenyl)-2,3-diphenylquinoxaline (**1e**)

The general procedure 3 using 5-iodo-2,3-diphenylquinoxaline (**1b**, 0.20 g) and 2-aminophenylboronic acid (82 mg) gave **1e** (eluent: heptane-CH₂Cl₂ 70:30; R_f = 0.31) in 92% yield as a yellow powder. Mp: 178 °C. IR: 689, 702, 740, 771, 977, 1307, 1342, 1492, 1626, 3025, 3060, 3212, 3328, 3468 cm⁻¹. ¹H-NMR (CDCl₃): 3.87 (br s, 2H, NH₂), 6.85 (dd, 1H, J = 7.9 and 1.1 Hz), 6.92 (td, 1H, J = 7.4 and 1.2 Hz), 7.21–7.30 (m, 5H), 7.35–7.40 (m, 3H), 7.47–7.50 (m, 2H), 7.55–7.58 (m, 2H), 7.78–7.86 (m, 2H), 8.20 (dd, 1H, J = 7.8 and 2.1 Hz). ¹³C-NMR (CDCl₃): 116.5 (CH), 118.8 (CH), 125.7 (C), 128.1 (2CH), 128.5 (2CH), 128.9 (CH), 129.0 (CH), 129.0 (CH), 129.0 (CH), 129.9 (2CH), 130.2 (CH), 130.3 (2CH), 132.0 (CH), 132.3 (CH), 138.8 (C), 139.2 (C), 139.3 (C), 139.6 (C), 141.3 (C), 145.0 (C), 152.5 (C), 153.2 (C). Anal. Calc. for C₂₆H₁₉N₃ (373.46): C 83.62, H 5.13, N, 11.25. Found: C 83.81, H 5.26, N, 11.17.

3.4.6. 8-(2-Aminophenyl)-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2e**)

The general procedure 3 using 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**, 0.20 g) and 2-aminophenylboronic acid (82 mg) gave **2e** (eluent: CH₂Cl₂-EtOAc 70:30; R_f = 0.50) in 73% yield as a yellow powder. Mp: 205 °C. IR: 687, 742, 766, 854, 981, 1015, 1047, 1237, 1307, 1382, 1489, 1623, 3024, 3055, 3345 cm⁻¹. ¹H-NMR (CDCl₃): 3.99 (br s, 2H, NH₂), 6.87 (dd, 1H, J = 8.4 and 1.2 Hz), 6.94 (td, 1H, J = 7.4 and 1.2 Hz), 7.25–7.40 (m, 8H), 7.51–7.54 (m, 2H), 7.65–7.68 (m, 2H), 7.73 (d, 1H, J = 4.5 Hz), 9.19 (d, 1H, J = 4.4 Hz). ¹³C-NMR (CDCl₃): 116.9 (CH), 118.7 (CH), 122.6 (C), 126.3 (CH), 128.2 (2CH), 128.2 (2CH), 129.3 (CH), 129.5 (CH), 130.1 (CH), 130.1 (2CH), 130.1 (2CH), 132.0 (CH), 134.3 (C), 138.1 (C), 138.2 (C), 144.9 (C), 149.0 (C), 149.8 (C), 153.4 (C), 154.1 (CH), 155.7 (C). Anal. Calc. for C₂₅H₁₈N₄ (374.45): C 80.19, H 4.85, N, 14.96. Found: C 80.07, H 4.87, N, 14.85.

3.4.7. 2,3-Diphenyl-11*H*-pyrazino[2',3':4,5]pyrido[2,3-*d*]indole (**3h**)

In a tube containing a stirred mixture of 8-bromo-7-iodo-2,3-diphenylpyrido[3,4-*b*]pyrazine (**3b**, 0.24 g, 0.50 mmol) and Pd(PPh₃)₄ (29 mg, 25 μmol) in degassed 1,2-dimethoxyethane (5 mL) was introduced 2-aminophenylboronic acid (82 mg, 0.60 mmol) and Na₂CO₃ (2.0 mmol) in degassed water (1.6 mL). The sealed tube was heated overnight at 140 °C and cooled to rt before addition of saturated aqueous NaHCO₃ (5 mL) and extraction with EtOAc (3 × 10 mL). The combined organic layers were washed with brine (10 mL), dried over MgSO₄, filtered and concentrated under reduced pressure. The crude product was purified by chromatography over silica gel (eluent: CH₂Cl₂-EtOAc 90:10; R_f = 0.28) to give **3h** in 65% yield as a yellow powder. Mp: 284–286 °C. IR: 695, 748, 763, 1025, 1092, 1190, 1236, 1315, 1328, 1336, 1376, 1446, 1495, 1540, 1624, 3034, 3064, 3420 cm⁻¹. ¹H-NMR (CDCl₃): 7.30–7.42 (m, 7H), 7.50–7.60 (m, 6H), 8.45 (d, 1H, J = 7.9 Hz), 9.47 (s, 1H), 9.78 (br s, 1H). ¹³C-NMR (CDCl₃): 111.9 (CH), 120.6 (CH), 121.3 (CH), 123.1 (C), 126.7 (C), 127.2 (CH), 128.4 (2CH), 128.5 (2CH), 129.2 (CH), 129.6 (CH), 130.0 (2CH), 130.1 (2CH), 132.4 (C), 134.9 (C), 138.4 (C), 138.6 (C), 138.8 (C), 139.5 (C), 146.5 (CH), 153.6 (C), 155.9 (C). *Crystal data for 3h*. C₂₅H₁₆N₄, M = 372.42, T = 150(2) K, orthorhombic, *Pbca*, a = 7.1524(9), b = 16.3313(17), c = 33.798(4) Å, V = 3947.9(8) Å³, Z = 8, d = 1.253 g cm⁻³, μ = 0.076 mm⁻¹. A final refinement on F² with 4429 unique intensities and 265 parameters converged at ωR(F²) = 0.1564 (R(F) = 0.0739) for 3511 observed reflections with I > 2σ(I). CCDC 1858477. This compound was also obtained in 64% yield under microwave irradiation (300 W; Monowave 300, Anton Paar, Graz, Austria) for 30 min at 150 °C.

3.5. 8-(2-Azidophenyl)-2,3-diphenylpyrido[2,3-*b*]pyrazine

To a stirred solution of 8-(2-aminophenyl)-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2e**, 94 mg, 0.25 mmol) in acetic acid (1.5 mL) at 0 °C was added 1M aqueous NaNO₂ (0.35 mL, 0.35 mmol). After stirring for 1 h at rt, the solution was cooled to 0 °C before addition of 1M aqueous NaN₃ (0.35 mL, 0.35 mmol). After stirring overnight at rt, 3 mL of saturated aqueous NaHCO₃ were added. Extraction with EtOAc (3 × 10 mL), washing of the combined organic layers with brine (10 mL),

drying over MgSO_4 , filtration and concentration under reduced pressure afforded a brown powder which was purified by chromatography over silica gel (eluent: CH_2Cl_2 -EtOAc 95:5; $R_f = 0.50$) to afford the azide in 64% yield. IR: 685, 745, 1288, 1440, 1577, 2088, 2124, 3064 cm^{-1} . $^1\text{H-NMR}$ (CDCl_3): 7.23–7.40 (m, 8H), 7.45–7.57 (m, 4H), 7.66–7.69 (m, 3H), 9.18 (d, 1H, $J = 4.4$ Hz). $^{13}\text{C-NMR}$ (CDCl_3): 118.8 (CH), 124.7 (CH), 126.0 (CH), 127.9 (C), 128.2 (2CH), 128.2 (2CH), 129.2 (CH), 129.5 (CH), 130.1 (2CH), 130.3 (2CH), 130.4 (CH), 132.5 (CH), 134.5 (C), 138.3 (C), 138.5 (C), 138.7 (C), 146.7 (C), 149.8 (C), 153.5 (CH), 153.7 (C), 155.8 (C).

3.6. Palladium-Catalyzed N-arylation

3.6.1. General Procedure 4

To a stirred mixture of the halide (0.50 mmol) and Cs_2CO_3 (0.48 g, 1.5 mmol) in 2-chloroaniline (63 μL , 0.60 mmol) was added a solution of the catalyst prepared by stirring $\text{Pd}_2(\text{dba})_3$ (11 mg, 12.5 μmol) and Xantphos (16 mg, 27.5 μmol) in degassed dioxane (2 mL) for 10 min at rt. The resulting mixture was heated at 110 $^\circ\text{C}$ for 24 h and cooled to rt before addition of water (5 mL) and extraction with EtOAc (3×10 mL). The combined organic layers were washed with brine (10 mL), dried over MgSO_4 , filtered and concentrated under reduced pressure. The crude product was purified by chromatography over silica gel (the eluent is given in the product description).

3.6.2. 5-(2-Chlorophenylamino)-2,3-diphenylquinoxaline (1f)

The general procedure 4 using 5-iodo-2,3-diphenylquinoxaline (**1b**, 0.20 g) gave **1f** (eluent: heptane- CH_2Cl_2 60:40; $R_f = 0.42$) in 92% yield as a yellow powder. Mp: 182 $^\circ\text{C}$. IR: 695, 729, 748, 959, 1021, 1055, 1072, 1098, 1182, 1218, 1317, 1343, 1356, 1394, 1442, 1454, 1497, 1534, 1562, 1579, 1594, 1613, 3060, 3347 cm^{-1} . $^1\text{H-NMR}$ (CDCl_3): 6.95 (td, 1H, $J = 7.7$ and 1.4 Hz), 7.27–7.39 (m, 7H), 7.46–7.52 (m, 2H), 7.55–7.62 (m, 4H), 7.64–7.66 (m, 2H), 7.71 (dd, 1H, $J = 8.2$ and 1.4 Hz), 8.56 (br s, 1H). $^{13}\text{C-NMR}$ (CDCl_3): 109.1 (CH), 118.9 (CH), 118.9 (CH), 122.6 (CH), 125.1 (C), 127.6 (CH), 128.2 (2CH), 128.4 (2CH), 128.9 (CH), 128.9 (CH), 129.9 (2CH), 130.1 (2CH), 130.2 (CH), 130.9 (CH), 132.1 (C), 138.4 (C), 138.9 (C), 139.2 (C), 139.3 (C), 141.9 (C), 150.4 (C), 153.9 (C). Anal. Calc. for $\text{C}_{26}\text{H}_{18}\text{ClN}_3$ (407.90): C 76.56, H 4.45, N, 10.30. Found: C 76.89, H 4.58, N, 10.13.

3.6.3. 8-(2-Chlorophenylamino)-2,3-diphenylpyrido[2,3-*b*]pyrazine (2f)

The general procedure 4 using 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**, 0.20 g) gave **2f** (eluent: CH_2Cl_2 -EtOAc 90:10; $R_f = 0.32$) in 67% yield as a yellow powder. Mp: 202 $^\circ\text{C}$. IR: 542, 699, 755, 1021, 1102, 1242, 1313, 1336, 1356, 1437, 1452, 1534, 1558, 1583, 1646, 3060, 3322, 3631 cm^{-1} . $^1\text{H-NMR}$ (CDCl_3): 7.13–7.19 (m, 2H), 7.30–7.41 (m, 7H), 7.53 (dd, 1H, $J = 8.0$ and 1.5 Hz), 7.57–7.65 (m, 4H), 7.68 (dd, 1H, $J = 8.1$ and 1.5 Hz), 8.77 (br s, 1H, NH), 8.81 (d, 1H, $J = 5.4$ Hz, H_6). $^{13}\text{C-NMR}$ (CDCl_3): 102.8 (CH), 122.2 (CH), 125.5 (CH), 127.2 (C), 127.5 (C), 127.8 (CH), 128.2 (2CH), 128.4 (2CH), 129.2 (CH), 129.4 (CH), 130.0 (2CH), 130.3 (2CH), 130.5 (CH), 136.2 (C), 138.4 (C), 138.5 (C), 147.0 (C), 150.3 (C), 151.1 (C), 155.0 (CH), 156.5 (C). *Crystal data for 2f*. $\text{C}_{25}\text{H}_{17}\text{ClN}_4$, $M = 408.88$, $T = 150(2)$ K, orthorhombic, $Pc a 2_1$, $a = 15.3485(15)$, $b = 18.8937(16)$, $c = 6.9936(7)$ \AA , $V = 2028.1(3)$ \AA^3 , $Z = 4$, $d = 1.339$ g cm^{-3} , $\mu = 0.208$ mm^{-1} . A final refinement on F^2 with 4578 unique intensities and 274 parameters converged at $\omega R(F^2) = 0.1478$ ($R(F) = 0.0583$) for 4133 observed reflections with $I > 2\sigma(I)$. CCDC 1858474.

3.7. Palladium-Catalyzed N-arylation

2,3-Diphenyl-11*H*-pyrazino[2,3-*a*]carbazole (**1g**) was prepared by adapting a reported procedure [40]. To a stirred mixture of 5-(2-chlorophenylamino)-2,3-diphenylquinoxaline (**1f**, 0.24 g, 0.60 mmol) and 1,8-diazabicyclo[5.4.0]undec-7-ene (0.13 mL, 0.90 mmol), was added a solution of the catalyst prepared by stirring $\text{Pd}_2(\text{dba})_3$ (14 mg, 15 μmol) and $\text{P}(t\text{Bu})_3$ (12 mg, 60 μmol) in degassed dioxane (1 mL) for 10 min at rt. The resulting mixture was heated by microwave irradiation (300 W; Monowave 300, Anton Paar, Graz, Austria) for 10 min at 180 $^\circ\text{C}$ before addition of water (5 mL)

and extraction with EtOAc (3 × 10 mL). The combined organic layers were washed with brine (10 mL), dried over MgSO₄, filtered and concentrated under reduced pressure. The crude product was purified by chromatography over silica gel (eluent: heptane-CH₂Cl₂ 60:40; R_f = 0.48) to give **1g** in 62% yield as a yellow powder. Mp: 260 °C. IR: 1025, 1087, 1102, 1175, 1242, 1326, 1347, 1362, 1384, 1444, 1459, 1624, 1731, 2854, 2922, 3420 cm⁻¹. ¹H-NMR ((CD₃)₂SO): 6.86 (ddd, 1H, J = 8.0, 7.1 and 1.0 Hz), 6.91–6.97 (m, 6H), 7.01–7.10 (m, 3H), 7.14–7.17 (m, 2H), 7.28 (d, 1H, J = 8.3 Hz), 7.39 (d, 1H, J = 8.7 Hz), 7.84 (d, 1H, J = 7.8 Hz), 8.14 (d, 1H, J = 8.7 Hz), 12.13 (br s, 1H). ¹³C-NMR ((CD₃)₂SO): 112.2 (CH), 118.8 (CH), 119.7 (CH), 120.3 (CH), 120.7 (C), 122.7 (C), 124.2 (CH), 125.6 (CH), 128.0 (2CH), 128.0 (2CH), 128.5 (CH), 128.6 (CH), 129.7 (2CH), 129.9 (2CH), 130.0 (C), 134.3 (C), 139.0 (C), 139.2 (C), 139.8 (C), 139.9 (C), 150.7 (C), 151.4 (C). Anal. Calc. for C₂₆H₁₇N₃ (371.44): C 84.07, H 4.61, N, 11.31. Found: C 84.19, H 4.52, N, 11.12.

3.8. One-Pot Palladium-Catalyzed N-arylation/C-H Arylation

3.8.1. General Procedure 5

To a mixture of the halide (0.25 mmol), 1,8-diazabicyclo[5.4.0]undec-7-ene (118 μL, 0.75 mmol), 2-chloroaniline (38 mg, 0.30 mmol), Pd₂(dba)₃ (9.2 mg, 10 μmol) and Xantphos (13 mg, 22 μmol), was added degassed 1,4-dioxane (1 mL). The mixture was heated by microwave irradiation (150 W; Monowave 300, Anton Paar, Graz, Austria) under the conditions given in the product description. The cooled residue was taken up with EtOAc (20 mL). The organic layer was washed with brine (10 mL), dried over MgSO₄, filtered and concentrated under reduced pressure. The crude product was purified by chromatography over silica gel (the eluent is given in the product description).

3.8.2. 2,3-Diphenyl-11H-pyrazino[2',3':5,6]pyrido[4,3-b]indole (**2g**)

The general procedure 5 (1 h at 180 °C) using 8-iodo-2,3-diphenylpyrido[2,3-b]pyrazine (**2b-I**, 0.10 g) gave **2g** (eluent: CH₂Cl₂-EtOAc 90:10; R_f = 0.43) in 70% yield as a white powder. Mp > 260 °C. IR: 525, 542, 551, 626, 699, 750, 768, 1025, 1045, 1075, 1100, 1236, 1339, 1373, 1444, 1555, 1736, 2665, 3056 cm⁻¹. ¹H-NMR ((CD₃)₂SO): 7.40–7.45 (m, 7H), 7.55–7.63 (m, 5H), 7.77 (dd, 1H, J = 8.2 and 0.9 Hz), 8.42 (dt, 1H, J = 7.8 and 1.0 Hz), 9.87 (s, 1H), 13.19 (s, 1H). ¹³C-NMR ((CD₃)₂SO): 112.6 (CH), 118.2 (C), 120.7 (CH), 121.3 (CH), 121.4 (C), 126.4 (C), 126.5 (CH), 128.0 (CH), 128.0 (2CH), 128.1 (2CH), 128.8 (CH), 129.8 (2CH), 129.9 (2CH), 138.6 (C), 138.7 (C), 139.4 (C), 140.0 (C), 147.4 (C), 148.5 (CH), 151.4 (C), 153.4 (C). Anal. Calc. for C₂₅H₁₆N₄ (372.43): C 80.63, H 4.33, N, 15.04. Found: C 80.54, H 4.28, N, 14.89.

3.8.3. 7-(Phenylamino)-2,3-diphenylpyrido[3,4-b]pyrazine (**3g'**)

The general procedure 5 (40 min at 180 °C) using 8-bromo-7-iodo-2,3-diphenylpyrido[3,4-b]pyrazine (**3b**, 0.12 g) gave **3g'** (eluent: CH₂Cl₂-MeOH 99:1; R_f = 0.27) in 32% yield as a yellow powder. Mp: 224–226 °C. IR: 699, 750, 770, 978, 1025, 1057, 1077, 1169, 1197, 1261, 1336, 1349, 1435, 1450, 1527, 1555, 1588, 1613, 2854, 2927, 2961, 3025, 3232 cm⁻¹. ¹H-NMR (CDCl₃): 7.14 (p, 1H, J = 4.4 Hz), 7.23 (br s, 1H), 7.29–7.49 (m, 15H), 9.26 (s, 1H). ¹³C-NMR (CDCl₃): 158.3 (C), 155.8 (C), 154.0 (CH), 151.4 (C), 146.3 (C), 139.8 (C), 138.8 (C), 138.7 (C), 132.4 (C), 129.8 (2CH), 129.7 (2CH), 129.7 (2CH), 129.5 (CH), 128.9 (CH), 128.4 (2CH), 128.4 (2CH), 124.1 (CH), 121.4 (2CH), 98.3 (CH). Anal. Calc. for C₂₅H₁₈N₄ (374.45): C 80.19, H 4.85, N, 14.96. Found: C 80.17, H 4.99, N, 14.84.

3.9. Copper-Catalyzed N-arylation

3.9.1. General Procedure 6

A mixture containing the iodide (0.50 mmol) and azole (1.0 mmol), Cu₂O (6.0 mg, 0.10 mmol), Cs₂CO₃ (0.33 g, 1.0 mmol) and DMSO (0.5 mL) was stirred at 110 °C for 24 h. The cooled residue was taken up with EtOAc (20 mL) and filtered through a Celite pad. The organic layer was washed with water (10 mL) and brine (10 mL), dried over MgSO₄, filtered and concentrated under reduced pressure.

The crude product was purified by chromatography over silica gel (the eluent is given in the product description).

3.9.2. 2,3-Diphenyl-8-(*N*-pyrrolyl)pyrido[2,3-*b*]pyrazine (**2i**)

The general procedure 6 using 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**, 0.20 g) and pyrrole (67 mg) gave **2i** (eluent: CH₂Cl₂-EtOAc 90:10; R_f = 0.47) in 67% yield as a yellow powder. Mp: 210 °C. IR: 946, 1025, 1072, 1096, 1107, 1173, 1238, 1289, 1328, 1362, 1388, 1433, 1454, 1482, 1549, 1588, 3025, 3060, 3111, 3141, 3180 cm⁻¹. ¹H-NMR (CDCl₃): 6.39–6.40 (m, 2H), 7.24–7.35 (m, 6H), 7.49–7.53 (m, 3H), 7.59–7.62 (m, 2H), 7.65–7.66 (m, 2H), 9.01 (d, 1H, *J* = 5.0 Hz). ¹³C-NMR (CDCl₃): 112.0 (2CH), 115.1 (CH), 122.7 (2CH), 128.3 (2CH), 128.4 (2CH), 129.4 (C), 129.5 (CH), 129.8 (CH), 130.0 (2CH), 130.2 (2CH), 137.8 (C), 138.1 (C), 144.6 (C), 150.7 (C), 153.2 (C), 153.9 (CH), 156.0 (C). *Crystal data for 2i*. C₂₃H₁₆N₄, *M* = 348.40, *T* = 150(2) K, orthorhombic, *P* 2₁ 2₁ 2₁, *a* = 6.3672(5), *b* = 13.0997(10), *c* = 21.5377(18) Å, *V* = 1796.4(2) Å³, *Z* = 4, *d* = 1.288 g cm⁻³, *μ* = 0.079 mm⁻¹. A final refinement on *F*² with 2367 unique intensities and 245 parameters converged at *ωR*(*F*²) = 0.1207 (*R*(*F*) = 0.0498) for 1679 observed reflections with *I* > 2σ(*I*). CCDC 1858475.

3.9.3. 8-(*N*-indolyl)-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2j**)

The general procedure 6 using 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**, 0.20 g) and indole (0.12 g) gave **2j** (eluent: CH₂Cl₂; R_f = 0.36) in 51% yield as a red powder. Mp: 136 °C. IR: 1023, 1154, 1208, 1236, 1324, 1356, 1379, 1442, 1454, 1478, 1519, 1555, 1577, 1592, 3240, 3339, 3639 cm⁻¹. ¹H-NMR (CDCl₃): 6.82 (d, 1H, *J* = 3.4 Hz), 7.22–7.44 (m, 8H), 7.53–7.56 (m, 2H), 7.67 (d, 1H, *J* = 8.3 Hz), 7.70–7.72 (m, 3H), 7.86 (dd, 1H, *J* = 4.9 and 1.2 Hz), 7.94 (d, 1H, *J* = 3.4 Hz), 9.17 (d, 1H, *J* = 4.9 Hz). ¹³C-NMR (CDCl₃): 106.1 (CH), 111.4 (CH), 118.0 (CH), 121.5 (CH), 122.1 (CH), 123.2 (CH), 128.4 (2CH), 128.4 (2CH), 128.5 (C), 129.7 (CH), 129.9 (CH), 130.1 (2CH), 130.3 (C), 130.3 (2CH), 130.5 (C), 130.8 (CH), 136.2 (C), 137.8 (C), 138.0 (C), 144.8 (C), 150.8 (C), 153.6 (CH), 156.4 (C). Anal. Calc. for C₂₇H₁₈N₄ (398.47): C 81.39, H 4.55, N, 14.06. Found: C 81.26, H 4.67, N, 13.84.

3.9.4. 2,3-Diphenyl-8-(*N*-pyrazolyl)pyrido[2,3-*b*]pyrazine (**2k**)

The general procedure 6 using 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**, 0.20 g) and pyrazole (68 mg) gave **2k** (eluent: CH₂Cl₂-EtOAc 80:20; R_f = 0.47) in 71% yield as a pale yellow powder. Mp: 200 °C. IR: 1027, 1032, 1092, 1164, 1229, 1324, 1356, 1388, 1532, 1549, 1592, 3034, 3060, 3159 cm⁻¹. ¹H-NMR (CDCl₃): 6.55 (d, 1H, *J* = 2.2 Hz), 7.30–7.41 (m, 6H), 7.55–7.58 (m, 2H), 7.64–7.66 (m, 2H), 7.82 (s, 1H), 8.34 (dd, 1H, *J* = 5.3 and 2.4 Hz), 9.12 (dd, 1H, *J* = 5.2 and 2.2 Hz), 9.46 (t, 1H, *J* = 2.5 Hz). ¹³C-NMR (CDCl₃): 109.2 (CH), 115.0 (CH), 127.9 (C), 128.3 (2CH), 128.6 (2CH), 129.6 (CH), 129.8 (CH), 129.9 (2CH), 130.3 (2CH), 134.4 (CH), 137.6 (C), 138.3 (C), 142.5 (CH), 143.2 (C), 150.5 (C), 153.4 (C), 154.3 (CH), 156.1 (C). Anal. Calc. for C₂₂H₁₅N₅ (349.40): C 75.63, H 4.33, N, 20.04. Found: C 75.71, H 4.42, N, 19.86.

3.9.5. 8-(*N*-imidazolyl)-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2l**)

The general procedure 6 using 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**, 0.20 g) and imidazole (68 mg) gave **2l** (eluent: EtOAc-MeOH 95:5; R_f = 0.48) in 69% yield as a yellow powder. Mp: 209 °C. IR: 1019, 1053, 1075, 1105, 1115, 1169, 1236, 1319, 1334, 1379, 1429, 1446, 1459, 1482, 1549, 1594, 3064, 3124, 3639 cm⁻¹. ¹H-NMR (CDCl₃): 7.32–7.45 (m, 7H), 7.56 (d, 2H, *J* = 6.6 Hz), 7.65–7.71 (m, 3H), 7.80 (br s, 1H), 8.82 (br s, 1H), 9.20 (d, 1H, *J* = 4.8 Hz). ¹³C-NMR (CDCl₃): 115.6 (CH), 119.5 (CH), 128.3 (2CH), 128.4 (2CH), 128.9 (C), 129.7 (CH), 129.9 (CH), 129.9 (2CH), 130.1 (2CH), 130.3 (CH), 137.5 (C), 137.6 (C), 138.8 (CH), 141.4 (C), 150.7 (C), 154.1 (C), 154.2 (CH), 156.6 (C). Anal. Calc. for C₂₂H₁₅N₅ (349.40): C 75.63, H 4.33, N, 20.04. Found: C 75.74, H 4.37, N, 19.92.

3.9.6. 2,3-Diphenyl-8-[1-(1,2,4-triazolyl)]pyrido[2,3-*b*]pyrazine (**2m**)

The general procedure 6 using 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**, 0.20 g) and 1,2,4-triazole (69 mg) gave **2m** (eluent: CH₂Cl₂-EtOAc 80:20; R_f = 0.35) in 79% yield as an orange powder. Mp: 205 °C. IR: 708, 995, 1025, 1049, 1079, 1124, 1158, 1223, 1242, 1276, 1332, 1386, 1403, 1459, 1508, 1551, 1590, 3064, 3146 cm⁻¹. ¹H-NMR (CDCl₃): 7.35–7.49 (m, 6H), 7.59 (d, 2H, *J* = 7.0 Hz), 7.68 (d, 2H, *J* = 7.2 Hz), 8.22 (s, 1H), 8.37 (br s, 1H), 9.27 (br s, 1H), 10.16 (br s, 1H). ¹³C-NMR (CDCl₃): 115.1 (CH), 127.3 (C), 128.2 (2CH), 128.5 (2CH), 129.8 (CH), 129.8 (2CH), 129.9 (CH), 130.1 (2CH), 137.3 (C), 137.7 (C), 140.4 (C), 147.2 (CH), 150.4 (C), 152.0 (CH), 154.1 (C), 154.5 (CH), 156.7 (C). Anal. Calc. for C₂₁H₁₄N₆ (350.39): C 71.99, H 4.03, N, 23.99. Found: C 72.19, H 4.15, N, 23.81.

3.9.7. 5-Iodo-2,3-diphenyl-8-(*N*-pyrazolyl)quinoxaline (**1k'**)

The general procedure 6 using 5-iodo-2,3-diphenylquinoxaline (**1b'**, 0.27 g) and pyrazole (68 mg) gave **1k'** (eluent: CH₂Cl₂-heptane 80:20; R_f = 0.45) in 50% yield as a pale yellow powder. Mp: 200–202 °C. IR: 536, 585, 602, 692, 696, 755, 843, 894, 946, 1040, 1092, 1182, 1193, 1221, 1336, 1397, 1465, 1519, 1543, 1592, 3060, 3159 cm⁻¹. ¹H-NMR (CDCl₃): 6.56 (dd, 1H, *J* = 2.6, 1.8 Hz), 7.35–7.45 (m, 6H), 7.57–7.60 (m, 2H), 7.70–7.73 (m, 2H), 7.82 (d, 1H, *J* = 1.8 Hz), 8.12 (d, 1H, *J* = 8.2 Hz), 8.43 (d, 1H, *J* = 8.3 Hz), 8.97–8.98 (m, 1H). ¹³C-NMR (CDCl₃): 99.3 (C), 107.6 (CH), 123.7 (CH), 128.4 (2CH), 128.5 (2CH), 129.5 (CH), 129.6 (CH), 130.0 (2CH), 130.4 (2CH), 133.2 (C), 133.5 (CH), 137.1 (C), 137.8 (C), 138.2 (C), 139.7 (CH), 140.7 (C), 141.1 (CH), 153.0 (C), 153.6 (C). Anal. Calc. for C₂₃H₁₅IN₄ (474.31): C 58.24, H 3.19, N, 11.81. Found: C 58.33, H 3.26, N, 11.68.

3.10. Nucleophilic Substitution Using Amines

3.10.1. General Procedure 7

A sealed tube containing the iodide (0.50 mmol) and amine (amount given in the product description) in ethanol (2 mL) was heated (conditions given in the product description). The cooled residue was concentrated before chromatography over silica gel (eluent given in the product description).

3.10.2. 8-(Isopropylamino)-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2n**)

The general procedure 7 (150 °C, 18 h) using 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**, 0.20 g) and isopropylamine (51 μL, 0.60 mmol) gave **2n** (eluent: CH₂Cl₂-EtOAc 50:50; R_f = 0.20) in 69% yield as a beige powder. Mp: 179 °C. IR: 699, 703, 772, 804, 1156, 1178, 1236, 1313, 1336, 1538, 1564, 1592, 2965, 3038, 3064, 3390 cm⁻¹. ¹H-NMR (CDCl₃): 1.27 (d, 6H, *J* = 6.4 Hz, Me), 3.77 (dp, 1H, *J* = 7.9 and 6.4 Hz, CHMe₂), 6.40 (br d, 1H, *J* = 8.0 Hz, NH), 6.45 (d, 1H, *J* = 5.5 Hz), 7.15–7.28 (m, 6H), 7.39–7.42 (m, 2H), 7.46–7.49 (m, 2H), 8.59 (dd, 1H, *J* = 5.4, 0.6 Hz). ¹³C-NMR (CDCl₃): 22.3 (2CH₃), 44.1 (CH), 100.7 (CH), 127.1 (C), 128.0 (2CH), 128.2 (2CH), 128.7 (CH), 129.0 (CH), 129.9 (2CH), 130.2 (2CH), 138.4 (C), 138.9 (C), 149.8 (C), 150.1 (C), 150.1 (C), 154.8 (CH), 155.8 (C). Anal. Calc. for C₂₂H₂₀N₄ (340.43): C 77.62, H 5.92, N, 16.46. Found: C 77.72, H 6.14, N, 16.19.

3.10.3. 8-(4-Methoxybenzylamino)-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2o**)

The general procedure 7 (150 °C, 24 h) using 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**, 0.20 g) and 4-methoxybenzylamine (78 μL, 0.60 mmol) gave **2o** (eluent: CH₂Cl₂-EtOAc 50:50; R_f = 0.48) in 71% yield as a yellow powder. Mp: 190 °C. IR: 697, 832, 1175, 1236, 1302, 1341, 1437, 1459, 1510, 1585, 2828, 2910, 3064, 3232 cm⁻¹. ¹H-NMR (CDCl₃): 3.81 (s, 3H, OMe), 4.55 (d, 2H, *J* = 5.9 Hz), 6.58 (d, 1H, *J* = 5.3 Hz), 6.90 (d, 2H, *J* = 8.7 Hz), 7.02 (t, 1H, *J* = 5.7 Hz), 7.27–7.35 (m, 8H), 7.49–7.51 (m, 2H), 7.58–7.61 (m, 2H), 8.69 (d, *J* = 5.3 Hz, 1H). ¹³C-NMR (CDCl₃): 46.5 (CH₂), 55.3 (CH₃), 101.1 (CH), 114.3 (2CH), 127.2 (C), 128.0 (2CH), 128.2 (2CH), 128.6 (2CH), 128.8 (CH), 129.1 (CH), 129.1 (C), 129.9 (2CH), 130.3 (2CH), 138.5 (C), 138.8 (C), 150.0 (C), 150.2 (C), 150.9 (C), 154.9 (CH), 155.9 (C), 159.2 (C). Anal. Calc. for C₂₇H₂₂N₄O (418.50): C 77.49, H 5.30, N, 13.39. Found: C 77.58, H 5.44, N, 13.20.

3.10.4. 8-(Benzylamino)-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2p**)

The general procedure 7 (150 °C, 24 h) using 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**, 0.20 g) and benzylamine (66 μ L, 0.60 mmol) gave **2p** (eluent: CH₂Cl₂-EtOAc 50:50; R_f = 0.50) in 79% yield as a yellow powder. Mp: 238 °C. IR: 697, 768, 873, 1150, 1238, 1300, 1324, 1339, 1439, 1538, 1590, 2910, 3064, 3201 cm⁻¹. ¹H-NMR (CDCl₃): 4.63 (d, 2H, *J* = 6.0 Hz), 6.56 (d, 1H, *J* = 5.4 Hz), 7.11 (t, 1H, *J* = 6.0 Hz), 7.27–7.39 (m, 11H), 7.49–7.52 (m, 2H), 7.58–7.61 (m, 2H), 8.68 (d, 1H, *J* = 5.4 Hz). ¹³C-NMR (CDCl₃): 47.0 (CH₂), 101.2 (CH), 127.2 (2CH), 127.2 (C), 127.8 (CH), 128.1 (2CH), 128.3 (2CH), 128.9 (CH), 128.9 (2CH), 129.1 (CH), 129.9 (2CH), 130.3 (2CH), 137.2 (C), 138.5 (C), 138.8 (C), 150.0 (C), 150.3 (C), 151.0 (C), 154.9 (CH), 156.0 (C). *Crystal data for 2p*. C₂₆H₂₀N₄, *M* = 388.46, *T* = 150(2) K, monoclinic, *P* 2₁/*n*, *a* = 6.0721(6), *b* = 12.8640(10), *c* = 25.460(2) Å, β = 91.436(4) °, *V* = 1988.1(3) Å³, *Z* = 4, *d* = 1.298 g cm⁻³, μ = 0.078 mm⁻¹. A final refinement on *F*² with 4438 unique intensities and 274 parameters converged at $\omega R(F^2)$ = 0.1432 (*R*(*F*) = 0.0626) for 3710 observed reflections with *I* > 2 σ (*I*). CCDC 1858476.

3.11. Nucleophilic Substitution using Hydrazine Hydrate: 8-Hydrazino-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2q**)

A solution of 8-iodo-2,3-diphenyl pyrido [2,3-*b*]pyrazine (**2b-I**, 0.20 g, 0.50 mmol) and hydrazine hydrate (0.25 mL, 5.0 mmol) in isopropanol (2 mL) was heated under reflux for 4 h. The cooled residue was concentrated and taken up with EtOAc (20 mL). The organic layer was washed with water (10 mL), dried over MgSO₄, filtered and concentrated under reduced pressure to give the title compound **2q** in 92% yield as a red powder. Mp > 250 °C. ¹H-NMR (CDCl₃): 4.22 (br s, 2H, NH), 6.91 (d, 1H, *J* = 5.6 Hz), 7.22–7.36 (m, 7H), 7.40–7.43 (m, 2H), 7.48–7.51 (m, 2H), 8.60 (d, 1H, *J* = 5.6 Hz). ¹³C-NMR (CDCl₃): 101.2 (CH), 126.2 (C), 128.2 (2CH), 128.3 (2CH), 129.0 (CH), 129.2 (CH), 129.9 (2CH), 130.3 (2CH), 138.4 (C), 138.7 (C), 149.7 (C), 150.3 (C), 153.0 (C), 155.0 (CH), 156.1 (C). Anal. Calc. for C₁₉H₁₅N₅ (313.36): C 72.83, H 4.83, N, 22.35. Found: C 72.96, H 4.89, N, 22.31.

3.12. Condensation Reactions from the Hydrazine **2q**

3.12.1. General Procedure 8

A sealed tube containing 8-hydrazino-2,3-diphenylpyrido[2,3-*b*] pyrazine (**2q**, 0.16 g, 0.50 mmol) and the aldehyde (0.55 mmol) in ethanol (2 mL) was heated at 110 °C overnight. The cooled residue was concentrated under vacuum, washed with methanol and isolated by filtration.

3.12.2. 2-Hydroxybenzaldehyde 2-[8-(2,3-diphenylpyrido[2,3-*b*]pyrazinyl)]hydrazone (**2r**)

General Procedure 8 using 2-hydroxybenzaldehyde (67 mg) gave **2r** (R_f (CH₂Cl₂-EtOAc 80:20) = 0.44) in 60% yield as a yellow powder. Mp > 260 °C. IR: 952, 1019, 1096, 1163, 1233, 1270, 1309, 1328, 1422, 1540, 1562, 1594, 1618, 3064, 3317 cm⁻¹. ¹H-NMR (CDCl₃): 6.96 (td, 1H, *J* = 7.5 and 1.1 Hz), 7.07 (d, 1H, *J* = 8.2 Hz), 7.23–7.44 (m, 9H), 7.51–7.54 (m, 2H), 7.58–7.62 (m, 2H), 8.26 (s, 1H), 8.91 (d, 1H, *J* = 5.3 Hz), 9.71 (br s, 1H), 10.60 (br s, 1H). The ¹³C spectra could not be recorded due to low solubility in CDCl₃ and DMSO. Anal. Calc. for C₂₆H₁₉N₅O (417.47): C 74.80, H 4.59, N, 16.78. Found: C 74.72, H 4.39, N, 16.67.

3.12.3. Piperonal 2-[8-(2,3-diphenylpyrido[2,3-*b*]pyrazinyl)]hydrazone (**2s**)

General Procedure 8 using piperonal (83 mg) gave **2s** (R_f (CH₂Cl₂-EtOAc 80:20) = 0.37) in 70% yield as a yellow powder. Mp: 254 °C. IR: 933, 1038, 1150, 1255, 1339, 1450, 1489, 1501, 1545, 1568, 1590, 2901, 3060, 3322, 3648 cm⁻¹. ¹H-NMR (CDCl₃): 6.03 (s, 2H), 6.84 (d, 1H, *J* = 8.0 Hz), 7.07 (dd, 1H, *J* = 8.1 and 1.6 Hz), 7.28–7.42 (m, 7H), 7.50 (t, 3H, *J* = 6.6 Hz), 7.59 (d, 2H, *J* = 6.8 Hz), 7.97 (s, 1H), 8.85 (d, 1H, *J* = 5.3 Hz), 9.66 (s, 1H). ¹³C-NMR ((CD₃)₂SO): 101.5 (CH₂), 103.5 (CH), 104.9 (CH), 108.5 (CH), 123.0 (CH), 125.6 (C), 128.1 (2CH), 128.2 (2CH), 128.8 (CH), 129.1 (CH), 129.2 (C), 129.7 (2CH), 130.1 (2CH),

138.3 (C), 138.6 (C), 145.1 (CH), 147.7 (C), 148.1 (C), 148.8 (C), 149.6 (C), 150.0 (C), 154.5 (CH), 155.5 (C). Anal. Calc. for C₂₇H₁₉N₅O₂ (445.48): C 72.80, H 4.30, N, 15.72. Found: C 72.95, H 4.44, N, 15.83.

3.12.4. 2-Hydroxy-4-methoxybenzaldehyde 2-[8-(2,3-diphenylpyrido[2,3-*b*]pyrazinyl)]hydrazone (**2t**)

General Procedure 8 using 2-hydroxy-4-methoxybenzaldehyde (84 mg) gave **2t** (R_f (CH₂Cl₂-EtOAc 80:20) = 0.58) in 80% yield as a yellow powder. Mp > 260 °C. IR: 1032, 1135, 1163, 1238, 1291, 1339, 1431, 1439, 1461, 1510, 1543, 1566, 1631, 2845, 2931, 3004, 3056, 3176, 3317 cm⁻¹. ¹H-NMR (CDCl₃): 3.85 (s, 3H), 6.52 (dd, 1H, *J* = 8.5 and 2.5 Hz), 6.58 (d, 1H, *J* = 2.5 Hz), 7.15 (d, 1H, *J* = 8.6 Hz), 7.19 (d, 1H, *J* = 5.2 Hz), 7.28–7.43 (m, 6H), 7.50–7.54 (m, 2H), 7.58–7.61 (m, 2H), 8.19 (s, 1H), 8.88 (br s, 1H), 9.59 (br s, 1H), 10.81 (s, 1H). The ¹³C spectra could not be recorded due to low solubility in CDCl₃ and DMSO. Anal. Calc. for C₂₇H₂₁N₅O₂ (447.50): C 72.47, H 4.73, N, 15.65. Found: C 72.53, H 4.89, N, 15.60.

3.12.5. 4-(Trifluoromethyl)benzaldehyde 2-[8-(2,3-diphenylpyrido[2,3-*b*]pyrazinyl)]hydrazone (**2u**)

General Procedure 8 using 4-(trifluoromethyl)benzaldehyde (87 mg) gave **2u** (R_f (CH₂Cl₂-EtOAc 80:20) = 0.51) in 73% yield as a yellow powder. Mp: 258–260 °C. IR: 1017, 1066, 1109, 1124, 1145, 1236, 1300, 1321, 1512, 1545, 1562, 1588, 3060, 3184, 3317, 3652 cm⁻¹. ¹H-NMR (CDCl₃): 7.28–7.43 (m, 6H), 7.50–7.53 (m, 2H), 7.56–7.61 (m, 3H), 7.68 (d, 2H, *J* = 8.2 Hz), 7.87 (d, 2H, *J* = 7.8 Hz), 8.11 (s, 1H), 8.91 (d, 1H, *J* = 5.2 Hz), 9.90 (br s, 1H). ¹³C-NMR ((CD₃)₂SO, 333 K): 103.8 (CH), 124.0 (q, CF₃, *J* = 272 Hz), 125.4 (C), 125.5 (q, 2CH, *J* = 3.7 Hz), 127.1 (2CH), 127.8 (2CH), 127.9 (2CH), 128.7 (CH), 128.8 (CH), 129.2 (q, C-CF₃, *J* = 31.7 Hz), 129.5 (2CH), 129.8 (2CH), 138.1 (C), 138.4 (C), 138.5 (C), 143.2 (CH), 147.4 (C), 149.4 (C), 150.3 (C), 154.3 (CH), 155.5 (C). Anal. Calc. for C₂₇H₁₈F₃N₅ (469.47): C 69.08, H 3.86, N, 14.92. Found: C 69.25, H 3.97, N, 14.78.

3.13. Nucleophilic Substitution Using a Phenolate: Methyl 2-[8-(2,3-diphenylpyrido[2,3-*b*]pyrazinyl)]oxy-5-methoxybenzoate (**2v**)

A mixture of 8-iodo-2,3-diphenylpyrido[2,3-*b*]pyrazine (**2b-I**, 0.20 g, 0.50 mmol), methyl 2-hydroxy-5-methoxy-benzoate (0.10 g, 0.55 mmol), K₂CO₃ (77 mg, 0.55 mmol) and DMSO (1 mL) was heated at 110 °C for 2 h. The cooled residue was treated by an aqueous solution of Na₂CO₃ (10 mL) before extraction with Et₂O (3 × 10 mL). The organic layer was dried over MgSO₄, filtered and concentrated under reduced pressure, and the residue was chromatographed over silica gel (eluent: CH₂Cl₂-MeOH 95:5; R_f (CH₂Cl₂-EtOAc 95:5) = 0.50) to give the title compound **2v** in 64% yield as a beige powder. Mp: 206 °C. IR: 542, 698, 773, 856, 1021, 1072, 1109, 1205, 1235, 1263, 1333, 1350, 1434, 1468, 1496, 1554, 1594, 1719, 2845, 2956, 3041 cm⁻¹. ¹H-NMR (CDCl₃): 3.65 (s, 3H), 3.90 (s, 3H), 6.64 (d, *J* = 5.2 Hz, 1H), 7.19 (dd, 1H, *J* = 8.9, 3.0 Hz), 7.24 (d, 1H, *J* = 9.5 Hz), 7.30–7.40 (m, 6H), 7.55–7.58 (m, 3H), 7.61–7.64 (m, 2H), 8.86 (d, 1H, *J* = 5.2 Hz). ¹³C-NMR (CDCl₃): 52.4 (CH₃), 56.0 (CH₃), 107.6 (CH), 116.3 (CH), 120.6 (CH), 124.6 (C), 125.0 (CH), 128.2 (2CH), 128.4 (2CH), 129.0 (C), 129.1 (CH), 129.4 (CH), 130.2 (2CH), 130.3 (2CH), 138.2 (C), 138.7 (C), 147.0 (C), 151.1 (C), 153.6 (C), 154.4 (CH), 156.6 (C), 157.4 (C), 163.0 (C), 164.7 (C). Anal. Calc. for C₂₈H₂₁N₃O₄ (463.49): C 72.56, H 4.57, N, 9.07. Found: C 72.49, H 4.65, N, 9.01.

4. Conclusions

Original pyrazino-fused polycyclic scaffolds were synthesized by combining deprotonation-iodolysis with palladium- or copper-catalyzed couplings or direct substitution reactions. This study highlights the interest in preparing iodo derivatives of sensitive aromatic heterocycles by using lithium-zinc basic combinations to access scaffolds of potential biological interest. Interestingly, bromine and trichloroisocyanuric acid were successfully employed as electrophiles to intercept the intermediate heteroarylzinc halides.

Supplementary Materials: Supplementary materials are available online.

Author Contributions: F.L., T.L., M.B., C.C., I.C., C.G. and J.L. synthesized and analyzed all compounds presented in this article; E.C. contributed to the identification of some synthesized compounds by NMR; E.L. and L.P. contributed with the experiments performed under microwave irradiation; L.P., M.S., B.B. and S.B. performed the bioassays; T.R. collected the X-ray diffraction data and solved the structures. F.M. wrote the paper with the help of E.C., L.P., V.T., S.R., S.B. and T.R.; F.L. started the project, designed the molecules and revised the paper.

Funding: This research received no external funding.

Acknowledgments: O. Lozach and T. Robert (KISSf screening facility) are acknowledged for their excellent technical support, and William Erb for his relevant advice. F.M. and F.L. thank the Université de Rennes 1. L.P. and V.T. thank the French Cancer League (Comité 17) for financial support and the Cancéropôle Grand Ouest (axis: natural sea products in cancer treatment) for scientific support. S.B. and S.R. thank the Cancéropôle Grand Ouest (axis: natural sea products in cancer treatment), IBISA (French *Infrastructures en sciences du vivant: biologie, santé et agronomie*) and Biogenouest (Western France life science and environment core facility network) for supporting KISSf screening facility. We acknowledge FEDER funds (D8 VENTURE Bruker AXS diffractometer) and Thermofisher (generous gift of 2,2,6,6-tetramethylpiperidine).

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Ajani, O.O. Present status of quinoxaline motifs: Excellent pathfinders in therapeutic medicine. *Eur. J. Med. Chem.* **2014**, *85*, 688–715. [[CrossRef](#)] [[PubMed](#)]
2. Antoine, M.; Schuster, T.; Seipelt, I.; Aicher, B.; Teifel, M.; Gunther, E.; Gerlach, M.; Marchand, P. Efficient synthesis of novel disubstituted pyrido[3,4-*b*]pyrazines for the design of protein kinase inhibitors. *MedChemComm* **2016**, *7*, 224–229. [[CrossRef](#)]
3. Sonawane, N.D.; Rangnekar, D.W. Synthesis and application of 2-styryl-6,7-dichlorothiazolo[4,5-*b*]quinoxaline based fluorescent dyes: Part 3. *J. Heterocycl. Chem.* **2002**, *39*, 303–308. [[CrossRef](#)]
4. Thomas, K.R.J.; Velusamy, M.; Lin, J.T.; Chuen, C.-H.; Tao, Y.-T. Chromophore-labeled quinoxaline derivatives as efficient electroluminescent materials. *Chem. Mater.* **2005**, *17*, 1860–1866. [[CrossRef](#)]
5. Dailey, S.; Feast, W.J.; Peace, R.J.; Sage, I.C.; Till, S.; Wood, E.L. Synthesis and device characterisation of side-chain polymer electron transport materials for organic semiconductor applications. *J. Mater. Chem.* **2001**, *11*, 2238–2243. [[CrossRef](#)]
6. Lassagne, F.; Chevallier, F.; Mongin, F. Saccharin as an organocatalyst for quinoxalines and pyrido[2,3-*b*]pyrazines syntheses. *Synth. Commun.* **2014**, *44*, 141–149. [[CrossRef](#)]
7. Gschwend, H.W.; Rodriguez, H.R. Heteroatom-facilitated lithiations. *Org. React.* **1979**, *26*, 1–360. [[CrossRef](#)]
8. Gant, T.G.; Meyers, A.I. The chemistry of 2-oxazolines (1985–present). *Tetrahedron* **1994**, *50*, 2297–2360. [[CrossRef](#)]
9. Schlosser, M. *Organometallics in Synthesis: A Manual*; Schlosser, M., Ed.; John Wiley & Sons: New York, NY, USA, 1994.
10. Hartung, C.G.; Snieckus, V. The directed ortho metalation reaction—A point of departure for new synthetic aromatic chemistry. *Mod. Arene Chem.* **2002**, 330–367. [[CrossRef](#)]
11. Clayden, J. Directed metalation of aromatic compounds. *Chem. Organolithium Compd.* **2004**, *1*, 495–646. [[CrossRef](#)]
12. Tilly, D.; Magolan, J.; Mortier, J. Directed remote aromatic metalations: Mechanisms and driving forces. *Chem. Eur. J.* **2012**, *18*, 3804–3820. [[CrossRef](#)] [[PubMed](#)]
13. Queguiner, G.; Marsais, F.; Snieckus, V.; Epszajn, J. Directed metalation of pi-deficient azaaromatics: Strategies of functionalization of pyridines, quinolines, and diazines. *Adv. Heterocycl. Chem.* **1991**, *52*, 187–304. [[CrossRef](#)]
14. Mongin, F.; Queguiner, G. Advances in the directed metallation of azines and diazines (pyridines, pyrimidines, pyrazines, pyridazines, quinolines, benzodiazines and carbolines). Part 1: Metallation of pyridines, quinolines and carbolines. *Tetrahedron* **2001**, *57*, 4059–4090. [[CrossRef](#)]
15. Schlosser, M.; Mongin, F. Pyridine elaboration through organometallic intermediates: Regiochemical control and completeness. *Chem. Soc. Rev.* **2007**, *36*, 1161–1172. [[CrossRef](#)] [[PubMed](#)]
16. Mokhtari Brikci-Nigassa, N.; Bentabed-Ababsa, G.; Erb, W.; Mongin, F. In situ “trans-metal trapping”: An efficient way to extend the scope of aromatic deprotometalation. *Synthesis* **2018**, *50*, 3615–3633. [[CrossRef](#)]
17. Uzelac, M.; Mulvey, R.E. Trans-metal-trapping: Concealed crossover complexes en route to transmetallation? *Chem. Eur. J.* **2018**, *24*, 7786–7793. [[CrossRef](#)] [[PubMed](#)]

18. L'Helgoual'ch, J.M.; Seggio, A.; Chevallier, F.; Yonehara, M.; Jeanneau, E.; Uchiyama, M.; Mongin, F. Deprotonative metalation of five-membered aromatic heterocycles using mixed lithium-zinc species. *J. Org. Chem.* **2008**, *73*, 177–183. [[CrossRef](#)] [[PubMed](#)]
19. García-Álvarez, P.; Mulvey, R.E.; Parkinson, J.A. "LiZn(TMP)₃", a zincate or a turbo-lithium amide reagent? DOSY NMR spectroscopic evidence. *Angew. Chem. Int. Ed.* **2011**, *50*, 9668–9671. [[CrossRef](#)] [[PubMed](#)]
20. Bisballe, N.; Hedidi, M.; Demmer, C.S.; Chevallier, F.; Roisnel, T.; Dorcet, V.; Halauko, Y.S.; Ivashkevich, O.A.; Matulis, V.E.; Bentabed-Ababsa, G.; et al. Functionalization of oxazolo[4,5-*b*]pyrazines by deprotometallation. *Eur. J. Org. Chem.* **2018**, 3904–3913. [[CrossRef](#)]
21. Akimoto, G.; Otsuka, M.; Takita, R.; Uchiyama, M.; Hedidi, M.; Bentabed-Ababsa, G.; Lassagne, F.; Erb, W.; Mongin, F. Deprotonative metalation of methoxy-substituted arenes using lithium 2,2,6,6-tetramethylpiperidide: Experimental and computational study. *J. Org. Chem.* **2018**. [[CrossRef](#)] [[PubMed](#)]
22. Amara, R.; Bentabed-Ababsa, G.; Hedidi, M.; Houry, J.; Awad, H.; Nassar, E.; Roisnel, T.; Dorcet, V.; Chevallier, F.; Fajloun, Z.; et al. Synthesis of *N*-aryl and *N*-heteroaryl γ -, δ -, and ϵ -lactams using deprotometalation-iodination and *N*-arylation, and properties thereof. *Synthesis* **2017**, *49*, 4500–4516. [[CrossRef](#)]
23. Hedidi, M.; Erb, W.; Lassagne, F.; Halauko, Y.S.; Ivashkevich, O.A.; Matulis, V.E.; Roisnel, T.; Bentabed-Ababsa, G.; Mongin, F. Functionalization of pyridyl ketones using deprotolithiation-in situ zincation. *RSC Adv.* **2016**, *6*, 63185–63189. [[CrossRef](#)]
24. Hedidi, M.; Maillard, J.; Erb, W.; Lassagne, F.; Halauko, Y.S.; Ivashkevich, O.A.; Matulis, V.E.; Roisnel, T.; Dorcet, V.; Hamze, M.; et al. Fused systems based on 2-aminopyrimidines: Synthesis combining deprotolithiation-in situ zincation with *N*-arylation reactions and biological properties. *Eur. J. Org. Chem.* **2017**, 5903–5915. [[CrossRef](#)]
25. Held, I.; Xu, S.; Zipse, H. Modular design of pyridine-based acyl-transfer catalysts. *Synthesis* **2007**, 1185–1196. [[CrossRef](#)]
26. Antoine, M.; Czech, M.; Gerlach, M.; Gunther, E.; Schuster, T.; Marchand, P. Preparation of novel 2,3,8-trisubstituted pyrido[3,4-*b*]pyrazines and pyrido[2,3-*b*]pyrazines. *Synthesis* **2011**, 794–806. [[CrossRef](#)]
27. Miyaura, N.; Suzuki, A. Palladium-catalyzed cross-coupling reactions of organoboron compounds. *Chem. Rev.* **1995**, *95*, 2457–2483. [[CrossRef](#)]
28. Kotha, S.; Lahiri, K.; Kashinath, D. Recent applications of the Suzuki-Miyaura cross-coupling reaction in organic synthesis. *Tetrahedron* **2002**, *58*, 9633–9695. [[CrossRef](#)]
29. Van Baelen, G.; Meyers, C.; Lemièrre, G.L.F.; Hostyn, S.; Dommissie, R.; Maes, L.; Augustyns, K.; Haemers, A.; Pieters, L.; Maes, B.U.W. Synthesis of 6-methyl-6*H*-indolo[3,2-*c*]isoquinoline and 6-methyl-6*H*-indolo[2,3-*c*]isoquinoline: Two new unnatural isoquinoline isomers of the cryptolepine series. *Tetrahedron* **2008**, *64*, 11802–11809. [[CrossRef](#)]
30. Sorokin, V.I. Copper(I) catalyzed *N*-arylation of azoles, the recent developments. *Mini-Rev. Org. Chem.* **2008**, *5*, 323–330. [[CrossRef](#)]
31. Monnier, F.; Taillefer, M. Catalytic C-C, C-N, and C-O Ullmann-type coupling reactions. *Angew. Chem. Int. Ed.* **2009**, *48*, 6954–6971. [[CrossRef](#)] [[PubMed](#)]
32. Surry, D.S.; Buchwald, S.L. Dialkylbiaryl phosphines in Pd-catalyzed amination: A user's guide. *Chem. Sci.* **2011**, *2*, 27–50. [[CrossRef](#)] [[PubMed](#)]
33. Lefèvre, G.; Franc, G.; Tlili, A.; Adamo, C.; Taillefer, M.; Ciofini, I.; Jutand, A. Contribution to the mechanism of copper-catalyzed C-N and C-O bond formation. *Organometallics* **2012**, *31*, 7694–7707. [[CrossRef](#)]
34. Beletskaya, I.P.; Cheprakov, A.V. The complementary competitors: Palladium and copper in C-N cross-coupling reactions. *Organometallics* **2012**, *31*, 7753–7808. [[CrossRef](#)]
35. Bariwal, J.; Van der Eycken, E. C-N bond forming cross-coupling reactions: An overview. *Chem. Soc. Rev.* **2013**, *42*, 9283–9303. [[CrossRef](#)] [[PubMed](#)]
36. Monnier, F.; Taillefer, M. Copper-catalyzed C(aryl)-N bond formation. *Top. Organomet. Chem.* **2013**, *46*, 173–204. [[CrossRef](#)]
37. Sambiagio, C.; Marsden, S.P.; Blacker, A.J.; McGowan, P.C. Copper catalysed Ullmann type chemistry: from mechanistic aspects to modern development. *Chem. Soc. Rev.* **2014**, *43*, 3525–3550. [[CrossRef](#)] [[PubMed](#)]
38. Amal Joseph, P.J.; Priyadarshini, S. Copper-mediated C-X functionalization of aryl halides. *Org. Process Res. Dev.* **2017**, *21*, 1889–1924. [[CrossRef](#)]

39. Buden, M.E.; Vaillard, V.A.; Martin, S.E.; Rossi, R.A. Synthesis of carbazoles by intramolecular arylation of diarylamide anions. *J. Org. Chem.* **2009**, *74*, 4490–4498. [[CrossRef](#)] [[PubMed](#)]
40. Van Baelen, G.; Hostyn, S.; Dhooghe, L.; Tapolcsányi, P.; Mátyus, P.; Lemièrre, G.; Dommissie, R.; Kaiser, M.; Brun, R.; Cos, P.; et al. Structure-activity relationship of antiparasitic and cytotoxic indoloquinoline alkaloids, and their tricyclic and bicyclic analogues. *Bioorg. Med. Chem.* **2009**, *17*, 7209–7217. [[CrossRef](#)] [[PubMed](#)]
41. Teo, Y.-C.; Yong, F.-F.; Sim, S. Ligand-free Cu₂O-catalyzed cross coupling of nitrogen heterocycles with iodopyridines. *Tetrahedron* **2013**, *69*, 7279–7284. [[CrossRef](#)]
42. Hedidi, M.; Erb, W.; Bentabed-Ababsa, G.; Chevallier, F.; Picot, L.; Thiéry, V.; Bach, S.; Ruchaud, S.; Roisnel, T.; Dorcet, V.; et al. Synthesis of *N*-pyridyl azoles using a deprotometalation-iodolysis-*N*-arylation sequence and evaluation of their antiproliferative activity in melanoma cells. *Tetrahedron* **2016**, *72*, 6467–6476. [[CrossRef](#)]
43. Aukunuru, J.; Eedula, K.; Pasham, V.; Katla, V.; Reddy, S.K. Synthesis of novel piperonal derivatives and evaluation of their anticonvulsant activity using a nanoparticulate formulation. *Int. J. Pharm. Sci. Nanotechnol.* **2009**, *2*, 435–442.
44. Mokhtari Brikci-Nigassa, N.; Bentabed-Ababsa, G.; Erb, W.; Chevallier, F.; Picot, L.; Vitek, L.; Fleury, A.; Thiery, V.; Souab, M.; Robert, T.; et al. 2-Aminophenones, a common precursor to *N*-aryl isatins and acridines endowed with bioactivities. *Tetrahedron* **2018**, *74*, 1785–1801. [[CrossRef](#)]
45. Klaeger, S.; Heinzlmeir, S.; Wilhelm, M.; Polzer, H.; Vick, B.; Koenig, P.-A.; Reinecke, M.; Ruprecht, B.; Petzoldt, S.; Meng, C.; et al. The target landscape of clinical kinase drugs. *Science* **2017**, *358*, 1148. [[CrossRef](#)] [[PubMed](#)]
46. Gottlieb, H.E.; Kotlyar, V.; Nudelman, A. NMR chemical shifts of common laboratory solvents as trace impurities. *J. Org. Chem.* **1997**, *62*, 7512–7515. [[CrossRef](#)] [[PubMed](#)]
47. Altomare, A.; Burla, M.C.; Camalli, M.; Cascarano, G.L.; Giacovazzo, C.; Guagliardi, A.; Moliterni, A.G.G.; Polidori, G.; Spagna, R. SIR97: A new tool for crystal structure determination and refinement. *J. Appl. Crystallogr.* **1999**, *32*, 115–119. [[CrossRef](#)]
48. Sheldrick, G.M. SHELXT—Integrated space-group and crystal-structure determination. *Acta Crystallogr. Sect. A* **2015**, *71*, 3–8. [[CrossRef](#)] [[PubMed](#)]
49. Sheldrick, G.M. Crystal structure refinement with SHELXL. *Acta Crystallogr. Sect. C* **2015**, *71*, 3–8. [[CrossRef](#)] [[PubMed](#)]
50. Van der Sluis, P.; Spek, A.L. BYPASS: An effective method for the refinement of crystal structures containing disordered solvent regions. *Acta Crystallogr. Sect. A* **1990**, *A46*, 194–201. [[CrossRef](#)]
51. Spek, A.L. Single-crystal structure validation with the program PLATON. *J. Appl. Crystallogr.* **2003**, *36*, 7–13. [[CrossRef](#)]
52. Farrugia, L.J. ORTEP-3 for windows—A version of ORTEP-III with a graphical user interface (GUI). *J. Appl. Crystallogr.* **1997**, *30*, 565. [[CrossRef](#)]
53. Kjonaas, R.A.; Hoffer, R.K. Regiospecific 1,4-addition with Grignard-derived mixed triorganozincate reagents. *J. Org. Chem.* **1988**, *53*, 4133–4135. [[CrossRef](#)]
54. Zhang, X.-Z.; Wang, J.-X.; Bai, L. Microwave-assisted synthesis of quinoxalines in PEG-400. *Synth. Commun.* **2011**, *41*, 2053–2063. [[CrossRef](#)]

Sample Availability: Samples of the synthesized compounds are available from the corresponding authors.

© 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/>).