
Concise Large-Scale Synthesis of Psilocin and Psilocybin, Principal
Hallucinogenic Constituents of “Magic Mushroom”

Osamu Shirota,*,† Wataru Hakamata,‡ and Yukihiro Goda†

Division of Pharmacognosy, Phytochemistry and Narcotics, and Division of Organic Chemistry, National Institute of
Health Sciences, 1-18-1 Kamiyoga, Setagaya-ku, Tokyo 158-8501, Japan

Received February 12, 2003

The concise large-scale syntheses of psilocin (1) and psilocybin (2), the principal hallucinogenic constituents
of “magic mushroom”, were achieved without chromatographic purification. The key step in the synthesis
of 2 was the isolation of the dibenzyl-protected intermediate (7) as a zwitterionic derivative (8), which
was completely identified by means of 2D NMR analyses.

“Magic mushrooms”1 is the name most commonly given
to hallucinogenic fungi containing the psychoactive con-
stituents psilocin (1) and psilocybin (2),2,3 the principal
active constituents of Psilocybe mushrooms. Baeocystin and
norbaeocystin are often minor constituents.4,5 These com-
pounds closely resemble the neurotransmitter serotonin,
and the hallucinogenic effect of the “magic mushroom” is
probably caused by their interference with the normal
actions of brain seretonin.6,7 It is likely that LSD works in
a similar fashion.8 The use of “magic mushrooms” has
become popular among young people because it is relatively
inexpensive, and there is lower awareness of guilt than
with other drugs.9-11 Therefore, since June 6, 2002, fungi
containing 1 and 2 have been regulated by the Narcotics
and Psychotropic Control Law in Japan. The identification
of the “magic mushroom” using morphologic and micro-
scopic analyses is quite difficult without experts, so that
chromatographic methods including TLC, GC, and HPLC
are usually employed.12-17 For these chromatographic
analyses, standard compounds are always needed. It is
difficult to isolate 1 and 2 from the mushroom on a gram
scale for use as pure standard compounds because 1 easily
decomposes and 2 has a high polarity. Several reports on
the synthesis of 1 have been published,18-25 while reports
on the synthesis of 2 are few.18,19,24 We report herein concise
large-scale syntheses of psilocin (1) and psilocybin (2) that
were achieved without any chromatographic purification.

The syntheses, summarized in Scheme 1, started from
commercially available 4-hydroxyindole (3) with simple
protection of the hydroxyl group by acetylation. Similar
protection by benzyl ether was also utilized;24 however, a
separate step was needed for its deprotection. In the next
step, 4 afforded 5 as yellow crystals by treatment with
oxalyl chloride, whereas the 4-O-benzyl derivative of 3 was
somewhat unstable, without careful control of the reaction
conditions, and was not isolated in crystal form. Thus, 4
was subjected to a two-step acylation-amidation conver-
sion to obtain the glyoxalylamide (6) in over 80% yield.
Reduction of 6 by LiAlH4 then afforded psilocin (1) in over
85% yield.

For the synthesis of 2, the phosphorylated derivative of
1, several phosphorylation methodologies were applied.
Most of the phosphorylation methods did not consume 1;
however, the phosphoryl iodide method,26 using tribenzyl

phosphite, I2, and DMAP, and the pyrophosphate meth-
od,24,27 using tetrabenzylpyrophosphate and n-BuLi, ap-
peared promising. Because of its easy handling and the
reagent stability, the pyrophosphate method was selected
to produce 7 on a large scale. In this reaction, 1 was
smoothly consumed and a newly formed spot was then
principally observed on TLC. After the usual aqueous
workup for removing the excess reagents, the 1H NMR
spectrum of the remaining substance in CDCl3 showed
complicated signals. Rechecking the TLC showed an ad-
ditional spot at the origin, and the whitish material no
longer dissolved in CH2Cl2. A similar observation has been
reported by Nichols and Frescas, who concluded that
hydrolytic cleavage of one of the O-benzyl groups rapidly
occurred and the resulting zwitterionic O-monobenzyl
phosphate was obtained as a mixture.24 Our purification
effort by preparative reversed-phase HPLC afforded a
single compound (8), which was analyzed again by NMR.
The 1H and 13C NMR spectra of 8 in CD3OD showed signals
for two sets of benzyl groups and a psilocin core, although
the proton signal of the methylene on one benzyl group was
shifted to high field (δH 4.56, 2H, s) compared to the signals
of the other (δH 4.98, 1H, s; 4.96, 1H, s), while the proton
signals of the two sets of methylene and N,N-dimethyl
parts on the psilocin core were shifted to low field compared
to those of psilocin itself. The 31P NMR spectrum confirmed
the presence of the phosphate moiety in the molecule.
These data suggested the intramolecular conversion of the
benzyl-bearing sites on 7. Confirmation of this assumption
was achieved using an HMBC experiment. The HMBC
spectrum revealed that one benzyl group was directly
linked at the nitrogen of the N,N-dimethyl part (a quater-
nary ammonium ion). The NOESY spectrum also supported
these linkages. The observed key correlations are il-
lustrated in Figure 1. These data suggested that 8 was a
zwitterionic N,O-dibenzyl phosphate derivative. The con-
version of the O,O-dibenzyl phosphate derivative (7) into
this zwitterionic N,O-dibenzyl phosphate derivative (8) was
easily achieved by suspending the worked-up reaction
mixture in CH2Cl2 overnight. The zwitterionic nature of 8
made possible its large-scale isolation by filtration, in over
85% yield, since the excess remaining dibenzyl phosphate
was removed by washing with CH2Cl2. Catalytic hydro-
genolysis of 8 then led to psilocybin (2) as a crystalline
product without any chromatographic purification such as
the anion-exchange resin that was used by Nichols and
Frescas.24 The isolated yield of 2 from 1 was greater than
72%, even for a gram-scale production, and was quite

* To whom correspondence should be addressed. Tel/Fax: +81-3-3700-
9165. E-mail: shirota@nihs.go.jp.

† Division of Pharmacognosy, Phytochemistry and Narcotics.
‡ Division of Organic Chemistry.

885J. Nat. Prod. 2003, 66, 885-887

10.1021/np030059u CCC: $25.00 © 2003 American Chemical Society and American Society of Pharmacognosy
Published on Web 05/30/2003

gratifying when compared to previously reported yields of
20%18,19 and 47%.24

In conclusion, gram scale syntheses of the principal
hallucinogenic constituents in “magic mushrooms”, psilocin
(1) and psilocybin (2), were readily achieved, with no
chromatographic purification needed. The latter compound
was prepared via a newly identified zwitterionic N,O-
dibenzyl phosphate intermediate (8), which was fully
identified by means of 2D NMR analyses.

Experimental Section

General Experimental Procedures. Commercial re-
agents were used without purification. TLC was performed on
precoated silica gel 60 F254 (Merck) or aminopropyl silica gel
(Chromatorex NH; Fuji Silysia Chemical, Ltd., Aichi, Japan),
and spots were visualized by heating with Ehrlich’s reagent
and/or by UV light at 254 nm. Melting points were determined
on a Yanagimoto micromelting point apparatus and were
uncorrected. The UV and IR spectra were recorded on a
Shimadzu UV-2550 spectrophotometer and a JASCO FT/IR-
5300 spectrophotometer, respectively. The ESIMS and ESI-
HRMS spectra were obtained using API QSTAR Pulsar i and/
or JEOL AccuTOF spectrometers. The one- and two-dimensional
NMR spectra were recorded on Varian spectrometers (Mercury
400 and Unity 400 plus) at ambient temperature using
standard pulse sequences. TMS was used as the internal
standard for the 1H and 13C NMR, and phosphoric acid was
used as the external standard for 31P NMR. For measurement
of psilocybin (2), a solvent residue peak (HDO) was used for
the 1H NMR reference, and one drop of MeOH was added as
the reference of the 13C NMR. Chemical shifts are reported in
δ, and coupling constants (J) are given in Hz.

4-Acetylindole (4). To a solution of 4-hydroxyindole (3;
Tokyo Kasei Kogyo Co., Ltd.; >25 g/bottle, >185 mmol) in
anhydrous CH2Cl2 (200 mL) with stirring in an ice bath was
added pyridine (20 mL, 246 mmol) and acetic anhydride (20

mL, 210 mmol). After the mixture was stirred for 2 h at room
temperature, H2O was added, and the mixture was evaporated
in vacuo. The resulting concentrate was dissolved in ethyl
acetate and washed twice with H2O and once with saturated
NaCl. The organic phase was dried over anhydrous Na2SO4

and the volume reduced by evaporation to form a crystalline
material, which was collected by filtration and successively
washed with H2O and ethyl acetate to afford 4 (34 g; constant)
as ivory white crystals: 1H NMR (CDCl3, 400 MHz) δ 8.27 (1H,
br s, H-1), 7.22 (1H, d, J) 8.0 Hz, H-7), 7.15 (1H, t, J) 8.0
Hz, H-6), 7.11 (1H, t, J) 2.8 Hz, H-2), 6.85 (1H, dd, J) 0.5,
8.0 Hz, H-5), 6.41 (1H, m, H-3), 2.39 (3H, s, OCOCH3); 13C
NMR (CDCl3, 100 MHz) δ 169.6 (C, OCOCH3), 143.6 (C, C-4),
137.6 (C, C-7a), 124.5 (CH, C-2), 122.1 (CH, C-6), 121.2 (C,
C-3a), 111.8 (CH, C-5), 109.2 (CH, C-7), 99.2 (CH, C-3), 21.1
(CH3, OCOCH3); ESIMS m/z 198.0 [M + Na]+ (63), 176.1
[M + H]+ (53), 134.0 [M - Ac + H]+ (100). This material was
directly used in the next step.

3-Dimethylaminooxalyl-4-acetylindole (6). To a solution
of 4 (17.6 g, 100 mmol) in anhydrous diethyl ether (100 mL)
with stirring in an ice bath was added oxalyl chloride (13 mL,
146 mmol). After stirring for 15 min, n-hexane (200 mL) was
added, and the reaction flask was placed in a freezer and
stored overnight. The resulting yellow crystal (5) was sepa-
rated from the solution by filtration and dissolved in anhy-
drous tetrahydrofuran (100 mL). To this solution with stirring
in an ice bath was added a 2 M dimethylamine tetrahydrofu-
ran solution (60 mL, 120 mmol) and pyridine (10 mL, 123
mmol) over 15 min. Additional anhydrous ether was added to
the mixture because of solidification, and then it was stirred
for 15 min at room temperature. The reaction product was
separated from the solution by filtration and successively
washed with n-hexane, ethyl acetate, and H2O to afford 6 (22.0
g, 80.0%) as an ivory white crystalline powder: 1H NMR
(CDCl3, 400 MHz) δ 10.40 (1H, br s, H-1), 7.52 (1H, d, J) 3.2
Hz, H-2), 7.15 (1H, t, J) 8.0 Hz, H-6), 7.06 (1H, d, J) 8.0
Hz, H-7), 6.91 (1H, d, J) 8.0 Hz, H-5), 3.02 (3H, s, NCH3),
2.92 (3H, s, NCH3), 2.50 (3H, s, OCOCH3); 13C NMR (CDCl3,
100 MHz) δ 185.4 (C, C-1′), 170.9 (C, OCOCH3), 168.4 (C, C-2′),
144.2 (C, C-4), 139.2 (C, C-7a), 138.2 (CH, C-2), 124.7 (CH,
C-6), 118.2 (C, C-3a), 116.0 (CH, C-5), 113.5 (C, C-3), 110.8
(CH, C-7), 37.4 (CH3, NCH3), 34.2 (CH3, NCH3), 21.6 (CH3,
OCOCH3); ESIMS m/z 297.1 [M + Na]+ (77), 275.1 [M + H]+

(77), 233.1 [M - Ac + H]+ (100). This material was directly
used in the next step.

Psilocin (1). To a suspension of lithium aluminum hydride
(ca. 12 g) in anhydrous tetrahydofuran (300 mL) under an
argon atmosphere was dropwise added a solution of 6 (22.0 g,
80 mmol) in anhydrous tetrahydofuran (250 mL) over 2 h, and
then the reaction mixture was refluxed for 2 h. After cooling,
anhydrous Na2SO4 powder (ca. 10 g) was added, and then a
solution of saturated Na2SO4 (ca. 12 mL) was dropwise added

Scheme 1a

a Reagent and conditions: (i) Ac2O, pyridine, CH2Cl2, 0 °C to rt; (ii) (COCl)2, ether, 0 °C, n-hexane, then -20 °C; (iii) (CH3)2NH, THF; (iv) LiAlH4, THF,
∆; (v) [(BnO)2PO]2O, n-BuLi, THF, -78 °C to 0 °C; (vi) H2, Pd/C, MeOH, rt.

Figure 1. Key HMBC and NOESY correlations of 8.

886 Journal of Natural Products, 2003, Vol. 66, No. 6 Notes

over 1 h with stirring at room temperature. After the reaction
was stopped, additional anhydrous Na2SO4 powder (ca. 10 g)
was added. The reaction mixture was then diluted with ethyl
acetate and filtered through an aminopropyl silica gel lami-
nated Celite pad by suction. The pad was washed with ethyl
acetate. The organic solution was quickly concentrated in
vacuo, and the resulting crystals were briefly washed with
MeOH to afford psilocin (1; 14.3 g, 87.5%) as white crystals:
mp 169-174 dec °C (lit.3 mp 173-176 dec °C); UV (MeOH)
λmax (log ε) 222.5 (4.55), 268.0 (3.72), 284.5 (3.62), 294.0 (3.58)
nm; IR (KBr) νmax 3285, 2959, 2371, 1620, 1588, 1473, 1345,
1258, 1232, 1044, 833, 722 cm-1; 1H NMR (CDCl3, 400 MHz)
δ 7.90 (1H, br s, H-1), 7.05 (1H, d, J) 8.0 Hz, H-6), 6.86 (1H,
dd, J) 0.8, 8.0 Hz, H-7), 6.84 (1H, d, J) 2.4 Hz, H-2), 6.56
(1H, dd, J) 0.8, 8.0 Hz, H-5), 2.94 (2H, m, H2-1′), 2.70 (2H,
m, H2-2′), 2.38 (6H, s, NMe2); 13C NMR (CDCl3, 100 MHz) δ
152.1 (C, C-4), 139.0 (C, C-7a), 123.5 (CH, C-6), 120.8 (CH,
C-2), 117.5 (C, C-3a), 114.6 (C, C-3), 106.4 (CH, C-5), 102.4
(CH, C-7), 61.6 (CH2, C-2′), 45.3 (CH3 × 2, NMe2), 25.1 (CH2,
C-1′); ESIMS m/z 227.1 [M + Na]+ (42), 205.1 [M + H]+ (100),
160.1 [M - NMe2]+ (96); HRESIMS m/z 205.1303 [M + H]+

(calcd for C12H17N2O, 205.1341).
{Benzyl[2-(4-oxyindol-3-yl)ethyl]dimethylammonio}-

4-O-benzyl Phosphate (8). To a solution of 1 (5.4 g, 26.4
mmol) in anhydrous tetrahydofuran (265 mL) with stirring at
-78 °C was added 2.6 M n-butyllithium in n-hexane (11.5 mL,
29.9 mmol). After stirring for 5 min, tetrabenzylpyrophosphate
(18.0 g, 33.4 mmol), which was prepared in almost 100% yield
from dibenzyl phosphate using a literature procedure with
some modification,27 was added all at once to the mixture.
Stirring was continued for 1 h while the temperature was
allowed to warm to 0 °C. After checking the production of 7,
instead of the disappearance of 1, aminopropyl silica gel (ca.
20 g) was added to the reaction mixture, and then the mixture
was diluted with ethyl acetate and filtered through a Celite
pad by suction. The filtrate was concentrated in vacuo,
redissolved in CH2Cl2, and stored overnight. The precipitated
white substance was collected by filtration and washed with
CH2Cl2 to obtain 8 (10.5 g, 85.2%) as a white powder: 1H NMR
(CD3OD, 400 MHz) δ 7.56-7.45 (5H, m, NCH2C6H5), 7.31-
7.20 (5H, m, OCH2C6H5), 7.12 (1H, d, J) 7.8 Hz, H-7), 7.10
(1H, br s, H-2), 7.09 (1H, d, J) 7.8 Hz, H-5), 7.01 (1H, t, J)
7.8 Hz, H-6), 4.98, 4.96 (each 1H, s, OCH2C6H5), 4.56 (2H, s,
NCH2C6H5), 3.64 (2H, m, H2-2′), 3.47 (2H, m, H2-1′), 3.08 (6H,
s, NMe2); 13C NMR (CD3OD, 100 MHz) δ 147.7 (C, split, C-4),
140.5 (C, C-7a), 139.3 (C, Cs/OCH2C6H5), 134.2 (CH × 2,
Co/NCH2C6H5), 131.8 (CH, Cp/NCH2C6H5), 130.2 (CH × 2,
Cm/NCH2C6H5), 129.3 (CH × 2, Cm/OCH2C6H5), 129.1 (C,
Cs/NCH2C6H5), 128.8 (CH × 2, Co/OCH2C6H5), 128.7 (CH,
Cp/OCH2C6H5), 124.4 (CH, C-2), 123.3 (CH, C-6), 120.2 (C,
split, C-3a), 110.1 (CH, C-7), 109.0 (C, C-3), 108.2 (CH, C-5),
69.2 (CH2, NCH2C6H5), 69.1 (CH2, split, OCH2C6H5), 67.6 (CH2,
C-2′), 50.3 (CH3 × 2, NMe2), 21.5 (CH2, C-1′); 31P NMR (CD3-
OD, 162 MHz) δ -5.45 (P, OPO3CH2C6H5); ESIMS m/z 487.2
[M + Na]+ (54), 465.2 [M + H]+ (100), 385.2 (31), 295.2 [M -
C7H7O3P + H]+ (51), 160.1 [M - C7H7O3P - NMe2]+ (51);
HRESIMS m/z 465.1883 [M + H]+ (calcd for C26H30N2O4P,
465.1943). This material was used directly in the next step.

Psilocybin (2). To a solution of 8 (10.5 g, 22.5 mmol) in
MeOH (225 mL) was added 10% palladium-activated carbon
(ca. 1 g) under an argon atmosphere, and the suspension was
stirred under a hydrogen atmosphere at room temperature.
Two hours later, H2O (ca. 50 mL) was added to the mixture
because of product deposition, and the mixture was stirred for
one more hour under a hydrogen atmosphere. After the

disappearance of 8 and its mono debenzyl derivative, and the
appearance of 2 (on TLC), the reaction solution was filtered
through a Celite pad by suction, and the volume was reduced
by evaporation to form crystalline material. The product was
collected by filtration and washed with EtOH to afford psilo-
cybin (2; 5.6 g, 87.5%) as a white needle crystalline powder:
mp 190-198 °C (lit.2,28 mp 185-195 °C, 210-212 °C); UV
(MeOH) λmax (log ε) 221.0 (4.44), 267.5 (3.66), 278.5 (3.57), 290.0
(3.42) nm; IR (KBr) νmax 3266, 3034, 2731, 2369, 1620, 1580,
1505, 1439, 1352, 1298, 1244, 1154, 1103, 1061, 926, 858, 804
cm-1; 1H NMR (D2O, 400 MHz) δ 7.22 (1H, d, J) 7.6 Hz, H-7),
7.18 (1H, s, H-2), 7.13 (1H, t, J) 7.6 Hz, H-6), 6.98 (1H, d,
J) 7.6 Hz, H-5), 3.44 (2H, t, J) 7.2 Hz, H2-2′), 3.28 (2H, t,
J) 7.2 Hz, H2-1′), 2.86 (6H, s, NMe2); 13C NMR (D2O + 1 drop
of MeOH, 100 MHz) δ 146.4 (C, split, C-4), 139.4 (C, C-7a),
124.8 (CH, C-6), 123.3 (CH, C-2), 119.1 (C, split, C-3a), 109.5
(CH, split, C-5a), 108.6 (C, C-3), 108.4 (CH, C-7), 59.7 (CH2,
C-2′), 43.4 (CH3 × 2, NMe2), 22.4 (CH2, C-1′); 31P NMR (CD3-
OD, 162 MHz) δ -4.48 (P, OPO3H2); ESIMS m/z 307.1 [M +
Na]+ (53), 285.1 [M + H]+ (100), 240.0 [M - NMe2]+ (16), 205.1
[M - H2O3P + H]+ (26), 160.1 [M - H2O3P - NMe2]+ (12);
HRESIMS m/z 285.0991 [M + H]+ (calcd for C12H18N2O4P,
285.1004).

Acknowledgment. This work was supported by a research
grant from the Ministry of Health, Labour and Welfare of
Japan.

References and Notes
(1) Wasson, R. G. Life 1957, 42, 100-120.
(2) Hofmann, A.; Heim, R.; Kobel, H. Experientia 1958, 14, 107-109.
(3) Hofmann, A.; Heim, R.; Brack, A.; Kobel, H.; Frey, A.; Ott, H.;

Petrzilka, T.; Troxler, F. Helv. Chim. Acta 1959, 42, 1557-1572.
(4) Leung, A. Y.; Paul, A. G. J. Pharm. Sci. 1967, 56, 146.
(5) Leung, A. Y.; Paul, A. G. J. Pharm. Sci. 1968, 57, 1667-1671.
(6) Strassman, R. J. Neuropsychopharmacology 1992, 7, 241-243.
(7) Vollenweider, F. X.; Vollenweider-Scherpenhuyzen, M. F.; Babler, A.;

Vogel, H.; Hell, D. Neuroreport 1998, 9, 3897-3902.
(8) McCall, R. B. Neurosci. Biobehav. Rev. 1982, 6, 509-514.
(9) Adlaf, E. M.; Paglia, A.; Ivis, F. J.; Ialomiteanu, A. Cmaj 2000, 162,

1677-1680.
(10) Lohrer, F.; Kaiser, R. Nervenarzt 1999, 70, 1029-1033.
(11) Westberg, U.; Karlson-Stiber, C. Lakartidningen 1999, 96, 746-747.
(12) Bogusz, M. J. J. Chromatogr. B Biomed. Sci. Appl. 2000, 748, 3-19.
(13) Keller, T.; Schneider, A.; Regenscheit, P.; Dirnhofer, R.; Rucker, T.;

Jaspers, J.; Kisser, W. Forensic Sci. Int. 1999, 99, 93-105.
(14) Marcano, V.; Morales-Mendez, A.; Castellano, F.; Salazar, F. J.;

Martinez, L. J Ethnopharmacol. 1994, 43, 157-159.
(15) Kysilka, R.; Wurst, M. J. Chromatogr. 1989, 464, 434-437.
(16) Merlin, M. D.; Allen, J. W. J. Ethnopharmacol. 1993, 40, 21-40.
(17) Beug, M. W.; Bigwood, J. J. Chromatogr. 1981, 207, 379-385.
(18) Troxler, F.; Seemann, F.; Hofmann, A. Helv. Chim. Acta 1959, 42,

2073-2103.
(19) Hofmann, A.; Frey, A.; Ott, H.; Petrzilka, T.; Troxler, F. Experientia

1958, 15, 397-399.
(20) Yamada, F.; Tamura, M.; Somei, M. Heterocycles 1998, 49, 451.
(21) Ono, M.; Shimamine, M.; Takahashi, K. Bull. Nat. Inst. Hygienic Sci.

1973, 91, 39-41.
(22) Repke, D. B.; Ferguson, W. J.; Bates, D. K. J. Heterocycl. Chem. 1981,

18, 175-179.
(23) Ametamey, S.; Vollenweider, F. X.; Patt, J.; Bourquin, D.; Hasler,

F.; Beer, H.-F.; Schubiger, P. A. J. Label. Compd. Radiopharm. 1998,
41, 585-594.

(24) Nichols, D. E.; Frescas, S. Synthesis 1999, 935-938.
(25) Sakagami, H.; Ogasawara, K. Heterocycles 1999, 51, 1131-1135.
(26) Stowell, J. K.; Widlanski, T. S. Tetrahedron Lett. 1995, 36, 1825-

1826.
(27) Almeida, M. V. d.; Dubreuil, D.; Cleophax, J.; Verre-Sebrié, C.;

Pipelier, M.; Prestat, G.; Vass, G.; Gero, S. D. Tetrahedron 1999, 55,
7251-7270.

(28) The Combined Chemical Dictionary on CD-ROM; Chapman & Hall/
CRC, 2002.

NP030059U

Notes Journal of Natural Products, 2003, Vol. 66, No. 6 887

