

**Cu-Catalyzed Synthesis of 3-Formyl imidazo[1,2-a]pyridines
and Imidazo[1,2-a]pyrimidines by Employing Ethyl Tertiary
Amines as Carbon Sources**

Changqing Rao, Shaoyu Mai and Qiuling Song*

Institute of Next Generation Matter Transformation, College of Chemical Engineering &
College of Material Sciences Engineering at Huaqiao University, 668 Jimei Blvd, Xiamen,
Fujian, 361021, P. R. China

Fax: 86-592-6162990; email: qsong@hqu.edu.cn

Table of Contents

1. General information.....	3
2. Optimization of the reaction conditions.....	4
3. General Procedure for the synthesis of 2-aminobenzimidazole.....	5
4. Typical Procedures.....	6
5. Characterization data for products	8
6. Reference.....	13
7. NMR spectroscopic data	14

1. General information

All chemicals were purchased from Adamas Reagent, energy chemical company, J&K Scientific Ltd, Bide Pharmatech Ltd and Tansoole. CH₃CN was dried by CaH prior to use. Unless otherwise stated, all experiments were conducted in a sealed tube under air atmosphere. Reactions were monitored by TLC or GC-MS analysis. Flash column chromatography was performed over silica gel (200-300 mesh).

¹H-NMR and ¹³C-NMR spectra were recorded in CDCl₃ on a Bruker Avance 500 spectrometer (500 MHz ¹H, 125 MHz ¹³C) at room temperature. Chemical shifts were reported in ppm on the scale relative to CDCl₃ (δ = 7.26 for ¹H-NMR, δ = 77.00 for ¹³C-NMR) as an internal reference. High resolution mass spectra were recorded using a Thermo Fisher Scientific LTQ FT Ultra or Waters Micromass GCT Premier instrument. Coupling constants (*J*) were reported in Hertz (Hz).

2. Optimization of the reaction conditions

2.1. Optimization of the reaction conditions for 3a

entry	catalyst	temp/°C	Ligand	(yield of 3a) ^a	(yield of 3a'') ^a
1	CuI	130	L ₁	20%	10%
2	CuBr	130	L ₁	Trace	trace
3	Cu(OAc) ₂	130	L ₁	N.D.	N.D.
4	Pd(OAc) ₂	130	L ₁	N.D.	N.D.
5	CuI	60	L ₁	N.D.	N.D.
6	CuI	80	L ₁	25%	49%
7	CuI	100	L ₁	41%	33%
8	CuI	120	L ₁	32%	10%
9	CuI	150	L ₁	25%	trace
10	CuI	100	L ₁	63%	22%
11	CuI	100	L ₂	48%	20%
12	CuI	100	L ₃	10%	trace
13	CuI	100	L ₄	66%	23%
14 ^b	CuI	100	L ₄	58%	32%
15 ^c	CuI	100	L ₄	56%	25%
16 ^d	CuI	100	L ₄	47%	12%
17 ^e	CuI	100	L ₄	16%	9%

Reaction conditions: **1a** (0.5 mmol), **2a** (2.5 equiv), catalyst (20 mol%), Ligand (40 mol%), DMSO (1 mL), under O₂, 24 h. ^a Isolated yield. ^b CuI 40 mol%. ^c TMEDA 20 mol%. ^d TMEDA 60 mol%. ^e TMEDA 100 mol%

2.2. Optimization of the reaction conditions for 5a

entry	conditions	yield (%)
1	without change	30
2	using DMF instead of DMSO	32
3	using toluene instead of DMSO	trace
4	using THF instead of DMSO	45
5	using 1,4-Dioxane instead of DMSO	55
6	using CH ₃ CN instead of DMSO	75

Reaction conditions: 4a (0.5 mmol), 2b (2.5 equiv), CuI (20 mol%), TMEDA (40 mol%), solvent (1 mL), at 100 °C, under O₂, 24 h.

3. General Procedure for the Synthesis of

2-Aminobenzimidazole^[1]

To a solution of *o*-phenylenediamine (540 mg, 5 mmol) in 1:1 mixture of MeOH (30 mL) and water (30 mL) was added CNBr (1590 mg, 15 mmol). The reaction mixture was stirred for 3 h at 60 °C. The reaction mixture was cooled to room temperature, the MeOH was removed under reduced pressure, and the remaining mixture was basified with 1.0 M aq. NaOH (to pH = 8.0) and extracted with EtOAc (3 × 30 mL). The combined organic layers were dried over Na₂SO₄, concentrated under reduced pressure, and the crude material was purified by silica gel column chromatography (MeOH/CH₂Cl₂=20:1) to obtain the compound as a white solid (109 mg, 82%).

4. Typical procedures

4.1. Typical procedures for the synthesis of 3a

In a 25 mL reaction tube was charged with 2-aminopyridine (47 mg, 0.5 mmol), CuI (19 mg, 0.1 mmol), and DMSO (2 mL). Then TMEDA (30 μ L, 0.2 mmol) and DIPEA (220 μ L, 1.1 mmol) were added. The reaction mixture was stirred at 100 °C (oil bath) under O₂ for 24 hours. After the completion of the reaction, the mixture was cooled to room temperature, diluted with ethyl acetate (10 mL). The filtrate was poured into water (15 mL) and extracted with ethyl acetate (3 \times 5 mL). The combined organic phase was dried over Na₂SO₄ and concentrated under reduced pressure. The residue was purified by silica gel (petroleum ether/EtOAc= 1:2) to afford **3a** as a white solid.

4.2. Typical procedures for the synthesis of 5a:

In a 25 mL reaction tube was charged with 1H-benzo[d]imidazol-2-amine (67 mg, 0.5 mmol), CuI (19 mg, 0.1 mmol), and CH₃CN (2 mL). Then TMEDA (30 μ L, 0.2 mmol) and DIPEA (220 μ L, 1.1 mmol) were added. The reaction mixture was stirred at 100 °C (oil bath) under O₂ for 24 hours. After the completion of the reaction, the mixture was cooled to room temperature, then concentrated under reduced pressure. The residue was purified by silica gel (dichloromethane:EtOAc= 1:1) to afford **5a** as a yellow solid.

4.3. Typical procedures for scaling up 3a:

In a 50 mL reaction tube was charged with 2-aminopyridine (188 mg, 2 mmol), CuI (76 mg, 0.4 mmol), and DMSO (4 mL). Then TMEDA (120 μ L, 0.8 mmol) and DIPEA (880 μ L, 4.4 mmol) were added. The reaction mixture was stirred at 100 °C

(oil bath) under O₂ ball for 24 hours. After the completion of the reaction, the mixture was cooled to room temperature, diluted with ethyl acetate (50 mL). The filtrate was poured into water (50 mL) and extracted with ethylacetate (3 × 30 mL). The combined organic phase was dried over Na₂SO₄ and concentrated under reduced pressure. The residue was purified by silica gel (petroleum ether/EtOAc= 1:2) to afford **3a** as a white solid (175mg, 60%).

4.4. Typical procedures for the synthesis of **3a** at O₂¹⁸:

To an oven dried screw-cap reaction tube equipped with a magnetic stir bar, 2-aminopyridine (47 mg, 0.5 mmol), CuI (19 mg, 0.1 mmol), the reaction tube was sealed with rubber-septum, then evacuated and backfilled with nitrogen after repeated a total of three times then evacuated the reaction tube and backfilled with O₂¹⁸. TMEDA (30 μL, 0.2 mmol) and DIPEA (220 μL, 1.1 mmol) anhydrous DMSO (2 mL) were added sequentially via syringe. The reaction mixture was stirred at 100 °C (oil bath) for 24 hours. After the completion of the reaction, the mixture was cooled to room temperature. **3a** was obtained in 71% yield with 1:1 ratio of **3a** and **3a-O¹⁸** (detected by GC-MS).

5. Characterization data for products

Imidazo[1,2-a]pyridine-3-carbaldehyde (3a)(CAS: 6188-43-8)²

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, petroleum ether:AcOEt = 1:2, v/v) to give the product as a white solid (52 mg, 71%). ¹H NMR (500 MHz, CDCl₃) δ 9.92 (s, 1H), 9.46 (td, *J* = 6.8, 1.1 Hz, 1H), 8.30 (s, 1H), 7.77 (d, *J* = 9.0 Hz, 1H), 7.59 – 7.47 (m, 1H), 7.11 (td, *J* = 6.9, 0.9 Hz, 1H). ¹³C NMR (126 MHz, CDCl₃) δ 178.0, 149.4, 146.9, 130.2, 128.8, 125.0, 117.9, 115.6.

8-Methyl-Imidazo[1,2-a]pyridine-3-carbaldehyde (3b)(CAS: 175878-16-7)²

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, petroleum ether:AcOEt = 1:2, v/v) to give the product as a white solid (60 mg, 75%). ¹H NMR (500 MHz, CDCl₃) δ 9.92 (s, 1H), 9.38 – 9.26 (m, 1H), 8.28 (s, 1H), 7.38 – 7.29 (m, 1H), 7.02 (t, *J* = 6.9 Hz, 1H), 2.66 (s, 3H). ¹³C NMR (126 MHz, CDCl₃) δ 178.0, 149.6, 146.3, 129.2, 127.9, 126.5, 125.4, 115.6, 16.9.

7-Methyl-Imidazo[1,2-a]pyridine-3-carbaldehyde (3c) (CAS: 30384-94-2)²

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, petroleum ether:AcOEt = 1:2, v/v) to give the product as a white solid (48 mg, 60%). ¹H NMR (500 MHz, CDCl₃) δ 9.86 (s, 1H), 9.32 (d, *J* = 6.9 Hz, 1H), 8.24 (s, 1H), 7.62 – 7.46 (m, 1H), 6.95 (dd, *J* = 6.9, 1.5 Hz, 1H), 2.48 (s, 3H). ¹³C NMR (126 MHz, CDCl₃) δ 177.4, 161.9, 152.11, 147.9, 129.5, 125.0, 109.8, 96.3, 56.3.

6-Methylimidazo[1,2-a]pyridine-3-carbaldehyde (3d) (CAS: 933752-89-7)²

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, petroleum ether:AcOEt = 1:2, v/v) to give the product as a white solid (56 mg, 70%). ¹H NMR (500 MHz, CDCl₃) δ 9.88 (s, 1H),

9.28 (s, 1H), 8.24 (s, 1H), 7.67 (d, $J = 9.1$ Hz, 1H), 7.39 (dd, $J = 9.1, 1.7$ Hz, 1H), 2.40 (s, 3H). ^{13}C NMR (126 MHz, CDCl_3) δ 177.8, 148.4, 146.8, 133.1, 126.7, 125.8, 124.8, 117.0, 18.3.

5-Methylimidazo[1,2-a]pyridine-3-carbaldehyde (3e) (CAS:

178488-37-4)²

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, petroleum ether:AcOEt = 1:2, v/v) to give the product as a white solid (40 mg, 51%). ^1H NMR (500 MHz, CDCl_3) δ 9.88 (s, 1H), 8.39 (s, 1H), 7.64 (d, 1H), 7.45 (dd, $J = 8.9, 7.1$ Hz, 1H), 6.88 (d, $J = 7.0$ Hz, 1H), 2.96 (s, 3H). ^{13}C NMR (126 MHz, CDCl_3) δ 176.0, 152.0, 149.8, 140.2, 130.2, 128.3, 116.4, 115.8, 23.2.

8-methoxyimidazo[1,2-a]pyridine-3-carbaldehyde (3f) (CAS:

1388026-13-8)³

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, petroleum ether:AcOEt = 1:2, v/v) to give the product as a white solid (54 mg, 61%). ^1H NMR (500 MHz, CDCl_3) δ 9.93 (s, 1H), 9.07 (d, $J = 6.7$ Hz, 1H), 8.24 (s, 1H), 7.01 (t, $J = 7.3$ Hz, 1H), 6.84 (d, $J = 7.8$ Hz, 1H), 4.05 (s, 3H). ^{13}C NMR (126 MHz, CDCl_3) δ 178.2, 148.9, 145.7, 143.5, 126.0, 121.3, 115.6, 106.8, 56.4.

7-methoxyimidazo[1,2-a]pyridine-3-carbaldehyde (3g) (CAS:

896722-39-7)³

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, petroleum ether:AcOEt = 1:2, v/v) to give the product as a white solid (58 mg, 66%). ^1H NMR (500 MHz, CDCl_3) δ 9.80 (s, 1H), 9.27 (d, $J = 7.5$ Hz, 1H), 8.18 (s, 1H), 7.04 (d, $J = 2.5$ Hz, 1H), 6.78 (dd, $J = 7.5, 2.5$ Hz, 1H), 3.92 (s, 3H). ^{13}C NMR (126 MHz, CDCl_3) δ 177.4, 161.9, 152.1, 147.9, 129.5, 125.0, 109.8, 96.3, 56.3.

7-chloroimidazo[1,2-a]pyridine-3-carbaldehyde (3h) (CAS:

1019020-44-0)⁴

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, petroleum ether:AcOEt = 1:2, v/v) to give the product as a white solid (54 mg, 60%). white solid; 60% yield. ^1H NMR (500

MHz, CDCl₃) δ 9.93 (s, 1H), 9.41 (dd, J = 7.2 Hz, 9H), 8.30 (s, 1H), 7.79 (d, J = 1.5 Hz, 1H), 7.11 (dd, J = 7.2, 2.0 Hz, 1H). ¹³C NMR (126 MHz, CDCl₃) δ 177.8, 149.2, 147.1, 136.6, 128.6, 124.8, 116.9, 116.9.

6-chloroimidazo[1,2-a]pyridine-3-carbaldehyde (3i) (CAS: 29096-59-1)⁴

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, petroleum ether:AcOEt = 1:2, v/v) to give the product as a white solid (45 mg, 50%). ¹H NMR (500 MHz, CDCl₃) δ 10.09 (s, 1H), 9.31 (dt, J = 4.4, 1.5 Hz, 2H), 8.43 (s, 1H), 8.25 (d, J = 4.4 Hz, 1H). ¹³C NMR (126 MHz, CDCl₃) δ 179.3, 146.0, 144.4, 143.0, 133.3, 125.1, 120.9.

6-bromoimidazo[1,2-a]pyridine-3-carbaldehyde (3j) (CAS:30384-96-4)

4

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, petroleum ether:AcOEt = 1:2, v/v) to give the product as a white solid (56 mg, 52%). ¹H NMR (500 MHz, CDCl₃) δ 9.95 (s, 1H), 9.62 – 9.55 (m, 1H), 8.32 (s, 1H), 7.74 (d, J = 9.5 Hz, 1H), 7.53 (dd, J = 9.5, 2.1 Hz, 1H). ¹³C NMR (126 MHz, CDCl₃) δ 178.2, 147.7, 146.9, 131.5, 126.8, 125.2, 124.0, 118.2.

imidazo[1,2-a]quinoline-1-carbaldehyde (3k) (CAS: 1889953-52-9)

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, petroleum ether:AcOEt = 1:2, v/v) to give the product as a white solid (39 mg, 40%). ¹H NMR (500 MHz, CDCl₃) δ 9.86 (s, 1H), 9.69 (d, J = 8.7 Hz, 1H), 8.38 (s, 1H), 7.86 (s, 1H), 7.84 (s, 1H), 7.79 – 7.74 (m, 1H), 7.67 (d, J = 9.3 Hz, 1H), 7.61 – 7.56 (m, 1H). ¹³C NMR (126 MHz, CDCl₃) δ 175.9, 152.5, 150.7, 134.3, 132.4, 130.0, 129.7, 128.8, 126.3, 124.6, 121.0, 116.8.

imidazo[1,2-b]pyridazine-3-carbaldehyde (3l) (CAS: 154578-27-5)

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, petroleum ether:AcOEt = 1:2, v/v) to give the product as a white solid (26 mg, 35%). ¹H NMR (500 MHz, CDCl₃) δ 10.30 (s, 1H), 8.57 (dd, J = 4.4, 1.4 Hz, 1H), 8.41 (s, 1H), 8.10 (dd, J = 9.2, 1.6 Hz, 1H), 7.34 (dd, J = 9.2, 4.5 Hz, 1H). ¹³C NMR (126 MHz, CDCl₃) δ 178.3, 144.6, 142.5, 141.8, 128.1, 126.7, 121.0.

benzo[4,5]imidazo[1,2-a]pyrimidine (5a) (CAS: 245-55-6)⁵

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, dichloromethane:AcOEt = 1:1, v/v) to give the product as a yellow solid (63 mg, 75%). ¹H NMR (500 MHz, CDCl₃) δ 8.82 (s, 1H), 8.77 (s, 1H), 8.01 (d, *J* = 5.8 Hz, 1H), 7.90 (s, 1H), 7.56 (t, *J* = 7.5 Hz, 1H), 7.40 (t, *J* = 7.7 Hz, 1H), 6.92 (dd, *J* = 6.6, 4.0 Hz, 1H). ¹³C NMR (126 MHz, CDCl₃) δ 155.6, 150.5, 144.08, 144.06, 133.6, 126.7, 122.3, 120.6, 110.9, 106.8, 76.9.

7,8-dichlorobenzo[4,5]imidazo[1,2-a]pyrimidine (5b)

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, dichloromethane:AcOEt = 1:1, v/v) to give the product as a yellow solid (86 mg, 72%). ¹H NMR (500 MHz, Acetic acid-d₄) δ 9.44 (d, *J* = 5.8 Hz, 1H), 9.22 (s, 1H), 8.54 (s, 1H), 8.35 (s, 1H), 7.53 – 7.45 (m, 1H). ¹³C NMR (126 MHz, Acetic acid-d₄) δ 158.2, 150.4, 140.3, 136.1, 131.2, 126.3, 119.8, 113.8, 111.7, 108.8. HRMS (ESI) calcd for C₁₀H₅N₃Cl₂ (M+H)⁺: 236.9871; Found: 236.9870.

7,8-dibromobenzo[4,5]imidazo[1,2-a]pyrimidine (5c)

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, dichloromethane:AcOEt = 1:1, v/v) to give the product as a yellow solid (115 mg, 70%). ¹H NMR (500 MHz, Acetic acid-d₄) δ 9.44 (dd, *J* = 6.8, 2.0 Hz, 1H), 9.25 (dd, *J* = 4.2, 2.0 Hz, 1H), 8.69 (s, 1H), 8.52 (s, 1H), 7.52 (dd, *J* = 6.8, 4.2 Hz, 1H). ¹³C NMR (126 MHz, Acetic acid-d₄) δ 158.4, 150.2, 141.3, 136.1, 126.5, 123.2, 122.7, 117.2, 116.8, 108.8. HRMS (DART) calcd for C₁₀H₅N₃Br₂ (M+H)⁺: 325.8923; Found: 325.8920.

7,8-dimethylbenzo[4,5]imidazo[1,2-a]pyrimidine (5d)

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, dichloromethane:AcOEt = 1:1, v/v) to give the product as a yellow solid (78 mg, 80%). ¹H NMR (500 MHz, CDCl₃) δ 8.69 (s, 1H), 8.65 (s, 1H), 7.71 (s, 1H), 7.58 (s, 1H), 6.83 (dd, *J* = 6.3, 4.0 Hz, 1H), 2.40 (s, 3H), 2.39 (s, 3H). ¹³C NMR (126 MHz, CDCl₃) δ 154.5, 142.6, 136.4, 133.3, 132.0, 120.1, 110.7, 106.4, 20.8, 20.7. HRMS (EI) calcd for C₁₀H₁₁N₃(M)⁺: 197.0958; Found: 197.0960.

7,8-diphenylbenzo[4,5]imidazo[1,2-a]pyrimidine (5e)

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, dichloromethane:AcOEt = 1:1, v/v) to give the product as a yellow solid (112 mg, 70%). ¹H NMR (500 MHz, CDCl₃) δ 8.85 (d, *J* = 6.0 Hz, 1H), 8.80 (d, *J* = 1.5 Hz, 1H), 8.05 (s, 1H), 7.93 (s, 1H), 7.25 – 7.13 (m, 10H), 6.97 (dd, *J* = 6.1, 4.1 Hz, 1H). ¹³C NMR (126 MHz, CDCl₃) δ 156.0, 151.1, 143.2, 141.7, 141.6, 140.7, 136.4, 133.8, 130.4, 130.4, 128.2, 128.1, 126.9, 126.9, 126.4, 121.9, 112.6, 107.3. HRMS (DART) calcd for C₂₂H₁₆N₃ (M+H)⁺: 322.1339; Found: 322.1335.

Mixture of substituted on 7 or 8 position (5f)⁵

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, dichloromethane:AcOEt = 1:1, v/v) to give the product as a yellow solid (74 mg, 81%). ¹H NMR (500 MHz, CD₃OD_SPE) δ 9.17 (dd, *J* = 6.7, 1.8 Hz, 1H), 8.77 (dd, *J* = 4.0, 1.9 Hz, 1H), 7.88 (d, *J* = 8.0 Hz, 1H), 7.38 – 7.24 (m, 2H), 7.06 (dd, *J* = 6.7, 4.1 Hz, 1H), 2.66 (s, 3H). ¹³C NMR (126 MHz, CD₃OD_SPE) δ 157.4, 151.4, 143.4, 136.4, 130.4, 127.9, 123.4, 110.2, 108.5, 17.1.

Mixture of substituted on 7 or 8 position (5g)

The reaction was performed by following the general procedure. The residue was purified by flash column chromatograph (silica gel, dichloromethane:AcOEt = 1:1, v/v) to give the product as a yellow solid (70 mg, 75%). ¹H NMR (500 MHz, CDCl₃) δ 8.82 – 8.74 (m, 5H), 8.72 (dd, *J* = 6.8, 2.0 Hz, 1H), 7.93 (dd, *J* = 9.0, 4.7 Hz, 1H), 7.83 (dd, *J* = 8.9, 4.6 Hz, 2H), 7.61 (dd, *J* = 9.4, 2.3 Hz, 2H), 7.58 (dd, *J* = 7.9, 2.4 Hz, 1H), 7.32 (td, *J* = 9.3, 2.4 Hz, 1H), 7.13 (td, *J* = 9.0, 2.4 Hz, 2H), 6.95 (dd, *J* = 6.6, 4.2 Hz, 2H), 6.92 (dd, *J* = 6.8, 4.0 Hz, 1H). ¹³C NMR (126 MHz, CDCl₃) δ 162.5, 160.5, 159.4, 157.5, 155.4, 155.3, 151.4, 145.0, 144.9, 140.3, 133.2, 133.2, 123.2, 121.6, 121.5, 115.5, 115.3, 111.7, 111.6, 111.06, 110.9, 106.9, 106.8, 105.9, 105.7, 99.9, 97.4, 97.2. HRMS (EI) calcd for C₁₀H₆N₃F (M)⁺: 187.0544; Found: 187.0540.

Mixture of substituted on 7 or 8 position (5h)⁵

The reaction was performed following the general procedure. The residue was purified by flash column chromatograph (silica gel, dichloromethane:AcOEt = 1:1, v/v) to give the product as a yellow solid (79 mg, 78%). ¹H NMR (500 MHz, CD₃OD_SPE) δ 9.28 (ddd, *J* = 14.2, 6.8, 1.9 Hz, 1H), 8.87 – 8.79 (m, 1H), 8.25 (d, *J* = 1.8 Hz, 1H), 8.14 (d, *J* = 8.7 Hz, 1H), 7.80 (d, *J* = 8.6 Hz, 1H), 7.56 (dd, *J* = 8.7, 1.9 Hz, 1H), 7.42 (dd, *J* = 8.7, 1.7 Hz, 1H), 7.19 – 7.09 (m, 1H). ¹³C NMR (126 MHz, CD₃OD_SPE) δ 158.5, 136.8, 136.8, 133.5, 128.8, 128.5, 123.8, 121.2, 119.5, 114.5, 113.4, 109.1, 109.0.

6. References

- 1) Beesu, M.; Malladi, S. S.; Fox, L. M.; Jones, C. D.; Dixit, A.; David, S. A. *J Med Chem* **2014**, *57*, 7325;
- 2) Cao, H.; Liu, X.; Liao, J.; Huang, J.; Qiu, H.; Chen, Q.; Chen, Y., *The Journal of organic chemistry* **2014**, *79* , 11209-11214.
- 3) Tung, Y. S.; Coumar, M. S.; Wu, Y. S.; Shiao, H. Y.; Chang, J. Y.; Liou, J. P.; Shukla, P.; Chang, C. W.; Chang, C. Y.; Kuo, C. C.; Yeh, T. K.; Lin, C. Y.; Wu, J. S.; Wu, S. Y.; Liao, C. C.; Hsieh, H. P. *J Med Chem* **2011**, *54* , 3076-3080.
- 4) Gao, G.-R.; Liu, J.-L.; Mei, D.-S.; Ding, J.; Meng, L.-H.; Duan, W.-H. *Chinese Chemical Letters* **2015**, *26* , 118-120;
- 5) Qian, G.; Liu, B.; Tan, Q.; Zhang, S.; Xu, B. *European Journal of Organic Chemistry* **2014**, *22* , 4837-4843;

7. NMR spectroscopic data

Imidazo[1,2-a]pyridine-3-carbaldehyde 3a

8-Methyl-Imidazo[1,2-a]pyridine-3-carbaldehyde 3b

7-Methyl-Imidazo[1,2-a]pyridine-3-carbaldehyde 3c

6-Methylimidazo[1,2-a]pyridine-3-carbaldehyde (3d)

5-Methylimidazo[1,2-a]pyridine-3-carbaldehyde (3e)

8-methoxyimidazo[1,2-a]pyridine-3-carbaldehyde (3f)

7-methoxyimidazo[1,2-a]pyridine-3-carbaldehyde (3g)

7-chloroimidazo[1,2-a]pyridine-3-carbaldehyde (3h)

6-chloroimidazo[1,2-a]pyridine-3-carbaldehyde (3i)

6-bromoimidazo[1,2-a]pyridine-3-carbaldehyde (3j)

imidazo[1,2-a]quinoline-1-carbaldehyde (3k)

imidazo[1,2-b]pyridazine-3-carbaldehyde (3l)

benzo[4,5]imidazo[1,2-a]pyrimidine (5a)

7,8-dichlorobenzo[4,5]imidazo[1,2-a]pyrimidine (5b)

7,8-dibromobenzo[4,5]imidazo[1,2-a]pyrimidine (5c)

7,8-dimethylbenzo[4,5]imidazo[1,2-a]pyrimidine (5d)

7,8-diphenylbenzo[4,5]imidazo[1,2-a]pyrimidine (5e)

Mixture of substituted on 7 or 8 position (5f)

Mixture of C7 or C8 of 5g

Mixture of C7 or C8 of 5h

