See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/7530473

Orthogonal Sulfation Strategy for Synthetic Heparan Sulfate Ligands

ARTICLE in ORGANIC LETTERS · NOVEMBER 2005	
Impact Factor: 6.36 · DOI: 10.1021/ol0521300 · Source: PubMed	
CITATIONS	READS
25	8

4 AUTHORS, INCLUDING:

Alexander Wei Purdue University

138 PUBLICATIONS 5,288 CITATIONS

SEE PROFILE

Org Lett. Author manuscript; available in PMC 2007 April 12.

Published in final edited form as: Org Lett. 2005 October 27; 7(22): 5095–5098.

Orthogonal Sulfation Strategy for Synthetic Heparan Sulfate Ligands

Ren-Hua Fan, Jihane Achkar, Jesús M. Hernández-Torres, and Alexander Wei Department of Chemistry, Purdue University, 560 Oval Drive, West Lafayette, Indiana 47907-2084 alexwei @purdue.edu

Abstract

An orthogonal sulfation strategy involving six different protecting groups has been developed for generating sulfated carbohydrate libraries based on heparan. Chemoselective cleavage conditions (optimized for a heparan disaccharide) can be performed in the presence of sulfate esters as well as the remaining protecting groups.

The carbohydrate ligands referred to as heparan sulfate (HS) are a subclass of anionic linear polysaccharides known as the glycosaminoglycans. 1 HS sequences are based on repeatingunit disaccharides comprised of glucosamines linked $\alpha 1 \rightarrow 4$ to pyranosyluronic acids and thus structurally related to heparin, but differ in that they are typically expressed on cell surfaces and tethered to core membrane proteins. 2 HS ligands are well-known to recruit signaling proteins such as growth factors and chemokines and are directly implicated in the activation of cell-surface receptors with key roles in vascular development and immunological response. 3 HS recognition can also be exploited pathogenically: many viral coat proteins have high affinity for heparin, and tumor cells can hijack HS-mediated signaling pathways to facilitate growth and metastatic invasion. 4,5

The diversity of biological signaling events which rely on HS recognition is matched by the structural complexity of the sequences themselves. While the parent heparan polysaccharide is comprised of regularly repeating units of N-acetyl- α -p-glucosamine and β -p-glucuronic acid (α -p-GlcNAc and β -p-GlcA), several biosynthetic modifications occur in stages within localized domains, often with variable order and conversion (50–80% for any given step) to produce a prodigious number of possible stereoisomers and sulfation patterns. ^{6,7} These structurally complex segments are thought to be responsible for most of the biological activity in HS. Although well over 100 HS-binding proteins have been identified so far, ⁷ the great majority of these have yet to be matched with high-affinity ligands due to challenges in the isolation and characterization of HS sequences. ^{8,9}

The discovery of biologically active ligands may be accelerated by the synthesis and screening of HS-like oligosaccharides with variable sulfation profiles. Most synthetic efforts related to HS have been focused on the oligomerization of protected carbohydrate units with predesignated sulfation sites, 10,11 whereas less attention has been paid toward orthogonal protecting group systems which can be used to produce diverse sulfation patterns. 12 Both approaches have merit and are in fact quite complementary, but the challenge of the latter increases rapidly with the number of differentiable sites. To date, a focused library of eight chondroitin sulfate disaccharides has been produced, 13 and a heparan disaccharide with up to four orthogonal protecting groups has been recently reported. 12 These encouraging achievements set the stage for developing sulfation patterns of greater complexity.

Here we demonstrate an orthogonal sulfation strategy using a heparan disaccharide unit with six different protecting groups and a set of cleavage conditions that are also compatible with neighboring *O*-sulfate esters. The chemoselectivity of these conditions is demonstrated by preparing a subset of six disaccharide monosulfates, followed by deprotection of a neighboring hydroxyl group or conversion of azide to NHAc. The synthetic strategy described here is intended to enable the generation of sulfated oligosaccharide libraries derived from a common intermediate. This includes access to sulfation patterns not observed in isolated HS fragments, such as those featuring a 3-*O*-sulfate on the uronic acid moiety.⁷

Thioglycoside 1 (available in multigram quantities from p-glucosamine) 14 was converted to orthogonally protected derivative 3 by reductive cleavage of the p-anisylidene acetal to the 4-O-p-methoxybenzyl (PMB) ether using borane and Bu₂BOTf, 15 followed by protection of the C6 hydroxyl as a tert-butyldiphenylsilyl (TBDPS) ether, replacement of the phthalimide group with an azide by Cu-mediated diazo transfer onto the free amine, 16 and protection of the C3 hydroxyl as a levulinate (Lev) ester (see Scheme 1).

Scheme 1.

Synthesis of Orthogonally Protected Heparan Disaccharide 5^a ^a Selected abbreviations: BSP = benzenesulfinylpiperidine; DTBMP = di-t-Bu-4methylpyridine; en = ethylenediamine; im = imidazole; PMP = p-methoxyphenyl. Methyl p-glucoside derivative 2 was transformed into a bicyclic lactone via reductive cleavage to the 4-O-PMB ether, followed by tetramethyl-1-piperidineoxy (TEMPO)-mediated oxidation ¹⁷ and lactonization to the [3.2.1] isomer of 3,6-glucuronolactone. ¹⁸ Removal of the PMB group by ceric ammonium nitrate (CAN) produced glycosyl acceptor 4, which was coupled with thioglycoside 3 using benzenesulfinyl piperidine (BSP) and Tf₂O as activating agents. ^{11e,19} Employing a Lev group at the C3 position of the glycosyl donor 3 created some obstacles in glycosidic coupling, due to its reactivity with Tf_2O and its proximity to the activated anomeric center. 20.21 Nevertheless, the desired α -linked disaccharide could be obtained in good yield by inverting the order of reagent addition (activating BSP with Tf₂O prior to the addition of glycosyl donor) and by maintaining the reaction temperature below -55 °C. Methanolysis of the disaccharide lactone produced the corresponding methyl ester in 64% isolated yield over two steps. The free C3 hydroxyl was subsequently protected as the 2trimethylsilylethoxymethyl (SEM) ether, resulting in orthogonally protected heparan disaccharide 5.

The use of bicyclic lactone $\bf 4$ as glycosyl acceptor is noteworthy in several respects. First, the $^{1}C_{4}$ conformation forces the C4 hydroxyl into an axial configuration with relatively low steric encumbrance, a geometry known to be favorable for α -glycosidic couplings in related systems. 22 Performing the coupling of $\bf 3$ with GlcA derivative $\bf 6$ under identical conditions resulted in low yields of $\bf 5$ (ca. 25%) and required a tedious separation from unreacted glycosyl acceptor. Second, the lactone ring opening after glycosidic coupling provides greater flexibility

in the choice of O3 protecting group at a late stage. Third, the carboxyl group can be readily converted into a variety of esters or other acyl derivatives, introducing a seventh protecting group. For example, SiO₂-mediated hydrolysis of the disaccharide lactone yielded the free acid 7 in 60% yield, followed by alkylation under biphasic conditions to produce benzyl ester 8 in 42% overall yield from 3 (See Scheme 2).²³ For the purposes of our study, we opted to constrain our investigations to the six hydroxyl and amine protecting groups featured in methyl ester 5.

Orthogonal deprotection conditions were developed for converting disaccharide **5** to mono-O-sulfate esters **9–13** (see Tables 1 and 2).²⁴ In addition to the obvious need for chemoselectivity, several other factors were considered in the placement and cleavage of each protecting group. First, the deprotection conditions should also be applicable toward the generation of sulfated oligosaccharide libraries immobilized on solid-phase supports. Second, the β -GlcA linkage in HS suggests the placement of an acyl protecting group for the C2 hydroxyl, as their utility to assist β -glycosidation is well-known. Third, we wished to take advantage of orthogonal cleavage conditions which had already been developed for protecting groups with similar reactivities. ^{25,26} However, it must be noted that their relative stabilities are also dependent on their position, a frequent observation in the regioselective formation and cleavage of carbohydrate protecting groups. ²⁷ For example, switching the positions of Lev (C3') and Ac (C2) in **5** resulted in a loss of chemoselectivity during methanolysis due to the greater lability of acyl groups at the C2 position.

Scheme 2.

To achieve full orthogonality, each deprotection condition must also be compatible with *O*-sulfate esters already present on the carbohydrate. While several cleavage reactions have been shown to be compatible with *O*-sulfates, ¹³ to the best of our knowledge the stability of sulfate esters under multiple deprotection conditions has not been studied methodically. We chose to address this issue by removing protecting groups adjacent to the *O*-sulfate esters in compounds **9–13** using the conditions listed in Table 1. These cleavage reactions proceeded smoothly to afford the disaccharide monosulfates **14–18** in high yields (see Table 2). In the case of 3'-*O*-sulfate **11**, the azide was converted directly to *N*-acetyl disaccharide **16** by addition of thioacetic acid. ^{12a,28} Last, *N*-sulfate disaccharide **19** was prepared from **5** by first removing the Lev group followed by Bu₃P reduction of the azide and hydrolysis and then selective *N*-sulfation using PhOSO₂Cl in CH₂Cl₂. ²⁹ It is worth mentioning that compound **19** could be purified by silica gel chromatography in 75% isolated yield. Chemoselective *N*-sulfation is typically used as the final step in HS oligosaccharide synthesis because of the product's sensitivity to aqueous acid, but the stability of *N*-sulfates in organic solvents may be significantly higher and warrants further study.

The orthogonal deprotection-sulfation strategy presented here demonstrates that this approach is capable of generating diverse sulfation profiles from a common synthetic heparan precursor. Further implementation will require its adaptation to oligosaccharides on solid-phase supports, so that fully deprotected HS ligands can be prepared with minimal attrition.

Supplementary Material

Refer to Web version on PubMed Central for supplementary material.

Acknowledgment

We gratefully acknowledge financial support from the National Institutes of Health (GM-06982-01), the American Cancer Society (CDD-106244), the American Heart Association (30399Z), and the Purdue Cancer Center. J.A. thanks the American Heart Association Midwest Affiliates for support in the form of a predoctoral fellowship (0110248Z).

References

- (a) Lindahl U, Höök M. Annu. Rev. Biochem 1978;47:385–417. [PubMed: 354500] (b) Spillmann D, Lindahl U. Curr. Opin. Struct. Biol 1994;4:677–682.
- 2. Höök M, Kjellén L, Johansson S, Robinson J. Annu. Rev. Biochem 1984;53:847–869. [PubMed: 6433783]
- Arenberg, DA.; Polverini, PJ.; Kunkel, SL.; Shanafelt, A.; Strieter, RM. Methods in Enzymology. Horuk, R., editor. 288. Academic Press; San Diego: 1997. p. 190-220. (b) Lever R, Page CP. Nature Rev 2002;1:140–148.
- (a) Herold BC, Gerber SI, Polonsky T, Belval BJ, Shaklee PN, Holme K. Virology 1995;206:1108–1116. [PubMed: 7856085] (b) Feyzi E, Trybala E, Bergstrom T, Lindahl U, Spillmann D. J. Biol. Chem 1997;272:24850–24857. [PubMed: 9312084]
- 5. Sasisekharan R, Schriver Z, Venkataraman G, Narayanasami U. Nature Rev 2002;2:521–528.
- 6. Gallagher JT. Biochem. Soc. Trans 1997;25:1206–1209. [PubMed: 9449976]
- 7. Conrad, HE. Heparin-Binding Proteins. Academic Press; San Diego: 1998.
- 8. Spillmann D, Witt D, Lindahl U. J. Biol. Chem 1998;273:15487-15493. [PubMed: 9624135]
- (a) Venkataraman G, Shriver Z, Raman R, Sasisekharan R. Science 1999;286:537–542. [PubMed: 10521350]
 (b) Keiser N, Venkataraman G, Shriver Z, Sasisekharan R. Nature Med 2001;7:123–128. [PubMed: 11135627]
 (c) Liu J, Shriver Z, Pope RM, Throp SC, Duncan MB, Copeland RJ, Raska CS, Yoshida K, Eisenberg RJ, Cohen G, Linhardt RJ, Sasisekharan R. J. Biol. Chem 2002;277:33456–33467. [PubMed: 12080045]
- 10. For a recent review, see:Poletti L, Lay L. Eur. J. Org. Chem 2003:2999-3024.
- 11. Recent examples of HS syntheses: Tabeur C, Mallet JM, Bono F, Herbert JM, Petitou M, Sinay P. Bioorg. Med. Chem 1999;7:2003–2012. [PubMed: 10530949](b) Ojeda R, de Paz JL, Martín-Lomas M. Chem. Commun 2003:2486–2487. (c) Ojeda R, Terenti O, de Paz J-L, Martín-Lomas M. Glycoconjugate J 2004;21:179–195. (d) Lubineau A, Lortat-Jacob H, Gavard O, Sarrazin S, Bonnaffé D. Chem. Eur. J 2004;10:4265–4282. (e) Codée JDC, Stubba B, Schiattarella M, Overkleeft HS, van Boeckel CAA, van Boom JH, van der Marel GA. J. Am. Chem. Soc 2005;127:3767–3773. [PubMed: 15771511]
- 12. Recent examples of orthogonally protected HS fragments: Haller MF, Boons G-J. Eur. J. Org. Chem 2002:2033–2038. Prabhu A, Venot A, Boons G-J. Org. Lett 2003;5:4975–4978. [PubMed: 14682743]
- 13. Lubineau A, Bonnaffé D. Eur. J. Org. Chem 1999;2523:3-2532.
- 14. Hernández-Torres JM, Liew S-T, Achkar J, Wei A. Synthesis 2002:487–490.
- (a) Jiang L, Chan T-H. Tetrahedron Lett 1998;39:355–358.
 (b) Hernández-Torres JM, Achkar J, Wei A. J. Org. Chem 2004;69:7206–7211. [PubMed: 15471470]
- (a) Alper PB, Hung S-C, Wong C-H. Tetrahedron Lett 1996;37:6029–6033.
 (b) Liew S-T, Wei A. Carbohydr. Res 2002;337:1319–1324. [PubMed: 12151213]
- 17. (a) Boulineau FP, Wei A. Org. Lett 2002;4:2281–2283. [PubMed: 12074687] (b) Boulineau FP, Wei A. Org. Lett 2004;6:119–121. [PubMed: 14703365]
- (a) Kornilov AV, Sherman AA, Kononov LO, Shashkov AS, Nifantiev NE. Carbohydr. Res 2000;329:717–730. [PubMed: 11125814] (b) Kornilov AV, Sukhova EV, Nifantiev NE. Carbohydr. Res 2001;336:309–313. [PubMed: 11728399]
- 19. Crich D, Smith M. J. Am. Chem. Soc 2001;123:9015–9020. [PubMed: 11552809]
- 20. Boons and co-workers have shown that the Lev groups at the C3 position on glycosyl acceptors or at the C2 position of L-Ido donors are compatible with glycosidic coupling. See ref ¹².
- 21. Recent evidence by Woerpel and co-workers suggests that electronegative substituents on tetrahydropyrylium ions prefer to adopt pseudoaxial orientations: Ayala L, Lucero CG, Romero JAC, Tabacco SA, Woerpel KA. J. Am. Chem. Soc 2003;125:15521–15528. [PubMed: 14664599]

- Chamberland S, Ziller JW, Woerpel KA. J. Am. Chem. Soc 2005;127:5322–5323. [PubMed: 15826161]
- 22. Orgueira HA, Bartolozzi A, Schell P, Seeberger PH. Angew. Chem., Int. Ed 2002;41:2128–2131.
- 23. Bocchi V, Casnati G, Dossena A, Marchelli R. Synthesis 1979:957–960.
- 24. *O*-Sulfate esters were prepared by treating partially deprotected disaccharides with SO₃·Me₃N in pyridine for 20 h at 55 °C. See the Supporting Information for details.
- 25. Greene, TW.; Wuts, PGM. Protecting Groups in Organic Synthesis. 3rd ed.. John Wiley; New York: 1999. Kocienski, PJ. Protecting Groups. 3rd ed.. Thieme; Stuttgart: 2004.
- 26. Xu Y-C, Bizuneh A, Walker C. Tetrahedron Lett 1996;37:455-458.
- 27. Selected reviews:David S, Hanessian S. Tetrahedron 1985;41:643–663.Stanek J. Top. Curr. Chem 1990;154:209–256.
- 28. (a) Jacquinet J-C. Carbohydr. Res 1990;199:153–181. [PubMed: 2114948] (b) Shangguan N, Katukojvala S, Greenberg R, Williams LJ. J. Am. Chem. Soc 2003;125:7754–7755. [PubMed: 12822965]
- 29. Kerns RJ, Linhardt RJ. Synth. Commun 1996;26:2671-2680.

 Table 1

 Reagents and Conditions for Orthogonal Deprotection of 5

group	deprotection conditions	
TBDPS PMB	TBAF (30 equiv) in THF, adjusted to pH 10, 1 day, rt CAN in 90% aq CH ₃ CN (3 equiv), 12 h, 0 °C	
Lev	N ₂ H ₄ ·H ₂ O (10 equiv) in 3:2 pyridine/AcOH, 6 h, rt	
SEM	$MgBr_2$: Et_2O (10 equiv), CH_3NO_2 (20 equiv), Et_2O , 6 h, rt	
Ac	$Mg(OMe)_2$ (15 equiv) in 1:1 MeOH/CH ₂ Cl ₂ , 12 h, rt	
N_3	(to –NHAc) AcSH (40 equiv), pyridine, 44 h, rt	
3	(to $-NH2$) Bu ₃ P (1.5 equiv) in CH_2Cl_2 , 5 h then	
	1:1 H ₂ O/CH ₂ Cl ₂ ,12 h, rt	

$1^{ m st}$ deprotection and sulfation b	2 nd deprotection ^C
NaO ₃ SO PMBO Levo O O OMe	NaO ₃ SO HO LevO
9 (77%) SEMO ACO OMe	14 (77%) SEMO Aco OMe
NaO ₃ SO LevO	TBDPSO NaO ₃ SO HO O OMe
10 (71%) SEMO ACO OMe	15 (81%) SEMO Aco OMe
TBDPSO PMBO NaO ₃ SO N ₃ O O O Me	TBDPSO PMBO NaO ₃ SO AcHN O O O O O Me
11 (88%) SEMO ACO OMe	16 (89%) SEMO ACO OMe
PMBO O O OMe	TBDPSO PMBO Levo N ₃ O OMe
12 (74%) NaO ₃ SO AcO OMe	17 (86%) NaO ₃ SO HO OMe
TBDPSO PMBO LevO N ₃ O OMe	TBDPSO PMBO Levo N ₃ O OMe
13 (84%) SEMO NaO 3SO OMe	18 (80%) HO NaO ₃ SO OMe
	TBDPSO PMBO HO NaO ₃ SHN O OMe
	19 (53%) ^d SEMO Acc OMe

 $[^]a$ Deprotection and sulfation conditons are described in Table 1 and ref 24

 $^{^{}b}$ Isolated yields over two steps.

 $^{^{\}it c}$ Isolated yields after second deprotection.

d Isolated yield over three steps from 5.