

Synthese von Cluster-Mannosiden
als multivalente Inhibitoren für den

Mannose-spezifischen Makrophagen-Rezeptor

Dissertation

zur Erlangung des Doktorgrades

der Mathematisch-Naturwissenschaftlichen Fakultät

der Christian-Albrechts-Universität zu Kiel

vorgelegt von

Florian Thieme
aus Braunschweig

Kiel 2005

Referentin: Prof. Dr. Thisbe K. Lindhorst
Korreferent: Prof. Dr. U. Lüning

Tag der mündlichen Prüfung: 11.07.2005

Zum Druck genehmigt: Kiel, 11.07.2005

Erklärung

Hiermit erkläre ich, dass ich die vorliegende Arbeit selbständig verfasst und keine außer den
angegebenen Quellen und Hilfsmitteln verwendet habe. Die Arbeit wurde von mir nicht an
anderer Stelle eingereicht. Dies ist mein erster Promotionsversuch.

Florian Thieme

„Wichtig ist, dass man nicht aufhört zu fragen.“

Albert Einstein

„Die Kunst des Gehens liegt im richtigen Weg;
dort sind deine Freunde, und dort bist du stark.
Lass dich gehen in die Richtung, wo du hinkannst,
wenn du könntest.
Wenn du deinen Weg findest und gehst,
wirst du Kraft, Richtung und Ziel finden,
kann dich nichts und niemand aufhalten.“

Mohammed Tahir,
Lastenträger aus Pakistan

Die vorliegende Arbeit wurde von November 2000 bis März 2005 im Institut für Organische

Chemie der Christian-Albrechts-Universität zu Kiel in der Arbeitsgruppe von Frau Prof. Dr.

Thisbe K. Lindhorst angefertigt.

Frau Prof. Dr. Thisbe K. Lindhorst danke ich für die interessante Themenstellung, ihre stete

Förderung dieser Arbeit und für die Unterstützung meiner eigenen Vorschläge und Ideen, die

neuen Projekten immer viel Raum gelassen hat und die meine Begeisterung für die

Biologische Chemie weiter wachsen ließ.

Für meine Eltern
&

 Iris

Inhaltsverzeichnis

I KURZDARSTELLUNG ..- 1 -

II ABSTRACT..- 2 -

III ABKÜRZUNGSVERZEICHNIS...- 3 -

1. EINLEITUNG ...- 7 -

1.1 TUBERKULOSE .. - 7 -
1.2 IMMUNOLOGIE DER TUBERKULOSE ... - 8 -
1.3 STRUKTUR UND FUNKTION DES MANNOSE SPEZIFISCHEN MAKROPHAGEN-REZEPTORS - 14 -
1.4 MULTIVALENZ UND GLYCOMIMETIKA .. - 22 -

2. AUFGABENSTELLUNG...- 26 -

3. PRÄPARATIVER TEIL ..- 27 -

3.1 GLYCOCLUSTER AUF BASIS VON ENDO-NORBORNENDICARBONSÄUREANHYDRID - 32 -
3.2 GLYCOCLUSTER AUF BASIS VON EXO-NORBORNENDIMETHANOL ... - 42 -
3.3 GLYCOCLUSTER AUF BASIS VON EXO-NORBORNENDICARBONSÄUREANHYDRID..................................... - 49 -
3.4 CLUSTER-MANNOSIDE AUF BASIS VON GLYCODENDRIMEREN.. - 54 -
3.5 GLYCOPOLYMERE DURCH ADMET .. - 61 -
3.6 GLYCOPOLYMERE DURCH POLYESTERSYNTHESE.. - 66 -

4. BIOCHEMISCHER TEIL ...- 68 -

4.1 ZELLKULTUR UND PROTEINISOLIERUNG ... - 68 -
4.2 BIACORE-MESSUNGEN (SPR) ... - 71 -
4.3 ISOTHERME-TITRATIONSKALORIMETRIE (ITC) ... - 78 -
4.4 AUSBLICK: ENTWICKLUNG EINES „ELISA“-TESTS FÜR DEN MMR .. - 82 -
4.5 BINDUNG DER CLUSTER-MANNOSIDE AN FIMH.. - 83 -

5. ZUSAMMENFASSUNG ..- 87 -

6. SUMMARY ...- 91 -

7. EXPERIMENTELLER TEIL..- 95 -

7.1 ALLGEMEINE METHODEN.. - 95 -
7.2 ALLGEMEINE ARBEITSVORSCHRIFTEN .. - 98 -
7.3 EINZELVORSCHRIFTEN .. - 102 -
7.4 BIOCHEMISCHE ARBEITSVORSCHRIFTEN ... - 144 -

8. LITERATURVERZEICHNIS ...- 150 -

DANKSAGUNG..- 156 -

LEBENSLAUF..- 159 -

Kurzdarstellung - 1 -

I Kurzdarstellung

Tuberkulose, verursacht durch Mycobacterium tuberculosis, gehört zu den schwer-

wiegendsten Infektionskrankheiten und führt jedes Jahr weltweit zu ca. 2 Millionen

Todesfällen.

M. tuberculosis ist ein intrazelluläres Bakterium, dessen Vermehrung und Ausbreitung auf

Makrophagen und dendritische Zellen beschränkt ist. Nach dem Einatmen erregerhaltiger

Tröpfchen wird das Bakterium von alveolaren Makrophagen phagozytiert. An diesem Prozess

sind eine Reihe von Rezeptoren auf der Oberfläche der Makrophagen beteiligt, die z.B. mit

Glycokonjugaten auf der Zelloberfläche des Pathogens interagieren. Einer der Rezeptoren ist

der Mannose-spezifische Makrophagen-Rezeptor (MMR).

Der MMR ist ein Typ-I-Transmembran-Protein und besitzt acht sequentiell angeordnete

Kohlenhydrat-erkennende Domänen (CRDs). Der MMR weist eine Spezifität für D-Man,

L-Fuc, D-Glc und D-GlcNAc auf, bindet aber nicht D-Gal. Eine der CRDs kann die

Monosaccharid-Bindungseigenschaften des gesamten Rezeptors nachahmen, eine hochaffine

Bindung zu natürlichen Substraten wird aber nur durch multiple Interaktionen zwischen

multivalenten Kohlenhydrat-Strukturen und dem gesamten Rezeptor erreicht.

Im Rahmen dieser Arbeit wurden verschiedene mono- bis octavalente Cluster-Mannoside mit

unterschiedlichen Spacermolekülen hergestellt, die als Inhibitoren für den MMR dienen

können. Der MMR konnte in Kooperation durch Kultivierung von CHO-Zellen und

Aufreinigung des Proteins aus dem Kulturmedium mittels Affinitätschromatographie isoliert

werden. Die Bindung verschiedener Mannoside an den MMR wurde mit

Oberflächenplasmonenresonanz (SPR, Biacore) und Mikrokalorimetrie (ITC) untersucht.

Außerdem wurden mehrere der hergestellten Cluster-Mannoside im Hämagglutinationstest

und im ELISA auf ihre Bindung an das FimH-Protein von Escherichia coli getestet.

Abstract - 2 -

II Abstract

Tuberculosis, caused by Mycobacterium tuberculosis, still remains one of the top fatal

infectious diseases, resulting every year in nearly 2 million deaths worldwide.

M. tuberculosis is an intracellular bacterium whose replication and dissemination is restricted

to macrophages and dendritic cells. Following the inhalation of mycobacteria loaded droplets,

M. tuberculosis is engulfed by alveolar macrophages. A variety of host cell receptors,

including the mannose macrophage receptor (MMR) which interacts with glycoconjugates on

the bacterial surface, participate in the phagocytosis of the pathogen.

The MMR is a type I transmembrane protein with an extracellular domain consisting of eight

different C-type carbohydrate recognition domains (CRDs) and exhibits specificity for

D-mannose, L-fucose and D-N-acetylglucosamine. One of the CRDs (CRD-4) can mimic the

monosaccharide binding properties of the whole receptor, but high-affinity binding of natural

ligands is achieved only through multiple interactions between carbohydrate structures and

the whole protein receptor.

In the course of this thesis various mono- up to octavalent cluster-mannosides with diverse

spacer moieties have been prepared, which could serve as inhibitors of the MMR. In

collaboration, the MMR protein was isolated by affinity chromatography from the culture

medium of a cell culture of CHO cells and binding of the synthesised compounds to the MMR

was examined by surface plasmon resonance (SPR, Biacore) und microcalorimetry (ITC).

Further on, several of the synthesised cluster mannosides were tested for binding to the FimH

protein of Escherichia coli by inhibtion of hemagglutination as well as ELISA.

Abkürzungsverzeichnis

- 3 -

III Abkürzungsverzeichnis

9-BBN 9-Borabicyclo[3.3.1]nonan

AAV Allgemeine Arbeitsvorschrift

Abb. Abbildung

ABTS 2,2'-Azino-bis(3-ethylbenzothiazolin-6-sulfonsäure) Diammoniumsalz

ADMET Acyclische Dien-Metathese

AIDS aquired immunodeficiency syndrome

AM Arabinomannan

APS Ammoniumperoxysulfat

BCG Bacille Calmette Guérin

BOP Benzotriazolyloxy-tris-(dimethylamino)phosphoniumhexafluorphosphat

BSA bovine serum albumin

c Konzentration

ca. circa

CCA α-Cyano-4-hydroxyzimtsäure

CD cluster of designation

CFB cell current feedback

CHO chinese hamster ovary

CMPI 2-Chlor-1-methylpyridiniumiodid

ConA Concanavalin A

COSY correlated spectroscopy

CR complement receptor

CRD carbohydrate recognition domain

Cy Cyclohexan

d Tag

d(NMR) Dublett

DCC Dicyclohexylcarbodiimid

DCE Dichlorethan

DCM Dichlormethan

DC-SIGN dendritic cell specific intercellular adhesin molecule-3 grabbing
nonintegrin

DEC dendritic cell

DHB 2,5-Dihydroxybenzoesäure

DHFR Dihydrofolatreduktase

Abkürzungsverzeichnis - 4 -

DIPEA N,N-Diisopropylethylamin

DMAP 4-(N,N-Dimethylamino)pyridin

DMP 2,2-Dimethoxypropan

DNS Desoxyribonukleinsäure

DSS Dimethylsilapentansulfonat

DTAB Dodecyltrimethylammoniumbromid

E. coli Escherichia coli

EDC N-Ethyl-N'-(3-diethylaminopropyl)carbodiimid

EDTA Ethylendiamintetraessigsäure

EE Ethylacetat

ELISA enzyme linked immunosorbent assay

ELRA enzyme linked receptor assay

eq Äquivalent

ESI elektrospray ionisation

Fc fragment crystalline

FCS fetal calf serum

Gal Galactose

Glc Glucose

GlcNAc N-Acetylglucosamin

GPC Gelpermeationschromatographie

GUS Gemeinschaft unabhängiger Staaten

h Stunde

HEPES N-2-Hydroxyethylpiperazin-N'-2-ethansulfonsäure

HMBC heteronuclear multiple bond coherence

HOBt 1-Hydroxybenzotriazol

HPLC high pressure liquid chromatography

HRP horse raddish peroxidase

HSQC heteronuclear single quantum coherence

IC inhibitory constant

IgG Immunglobulin G

IL Interleukin

IT Inhibitionstiter

ITC isothermal titration calorimetry

k Kilo

kDa kilo-Dalton

Abkürzungsverzeichnis

- 5 -

l Liter

LAM Lipoarabinomannan

µ Mikro, *10-6

m Meter

m Milli, *10-3

m(NMR) Multiplett

M.tb. Mycobacterium tuberculosis

m/v Masse pro Volumen

MALDI-TOF matrix-assisted laser desorption/ ionisation with time of flight detector

Man Mannose

MBP Mannose-bindendes Protein

mc(NMR) zentriertes Multiplett

MDC 3-Chlor-2-chlormethyl-1-propen

MeCN Acetonitril

MEM minimum essential medium

MHC major histocompatibility complex

MMR Mannose Makrophagen-Rezeptor

MTX Methotrexat

MW molecular weight

NHS N-Hydroxysuccinimid

NMR nuclear magnetic resonance

NOESY nuclear overhauser effect spectroscopy

PAMAM Polyamidoamin

PBS phosphate buffered saline

Pen/Strep Penicillin/ Streptomycin

pI pH-Wert am isoelektrischen Punkt

PIM Phophatidylinositol-Mannosid

PLA2 Phospholipase A2

pNP para-Nitrophenyl

pTsOH para-Toluolsulfonsäure

q(NMR) Quintett

RIC relative inhibitory concentration

RIT relativer Inhibitionstiter

ROMP ring opening metathesis polymerisation

ROP ring opening polymerisation

Abkürzungsverzeichnis - 6 -

RP reversed phase

RT Raumtemperatur

s(NMR) Singulett

SC scavenger receptor

SDS-PAGE Natriumdodecylsulfat-Polyacrylamidgelelektrophorese

Sp-A surfactant protein A

SPR surface plasmon resonance

t(NMR) Triplett

Tab. Tabelle

Tbc Tuberkulose

TBDMS tert.-Butyldimethylsilyl

TEMED Tetramethylendiamin

TFA Trifluoressigsäure

THF Tetrahydrofuran

TLR toll-like receptor

TMS Trimethylsilyl

TMSOTf Trifluormethansulfonsäuretrimethylsilylester

tr Retentionszeit

TRIS Tris-(hydroxymethyl)-aminomethan

v/v Volumen pro Volumen

Einleitung

- 7 -

1. Einleitung

1.1 Tuberkulose

Vor 123 Jahren, am 24. März 1882, beschrieb Robert Koch während eines Vortrags das

Mycobakterium tuberculosis, den Erreger der Tuberkulose, auch Schwindsucht genannt. Eine

Entdeckung für die er 1905 den Nobelpreis in Physiologie und Medizin erhielt.

Im 19. und frühen 20. Jahrhundert spielte die

Tuberkulose (kurz Tbc), bedingt durch schlechte

soziale Verhältnisse (z.B. Mangelernährung), eine

hohe Bevölkerungsdichte und die schlechte

medizinische Versorgung in den Städten für die

Sterblichkeit der Menschen eine große Rolle.

Heute wird Tuberkulose in der Bevölkerung, gerade

in den westlichen Industrienationen, als geringes

Problem beurteilt. Dass dem jedoch nicht so ist,

zeigen die Zahlen der jährlichen Neuerkrankungen

und der Todesfälle, die mit stark steigender Tendenz bei 8 Millionen, bzw. 2 Millionen liegen.

Damit steht die Tuberkulose noch vor AIDS und Malaria auf Platz 1 der Todesursachen beim

Menschen durch bakterielle Infektionserkrankungen. Es wird geschätzt, dass ein Drittel der

Weltbevölkerung mit dem Erreger der Tuberkulose infiziert ist.[1]

Von steigender Bedeutung ist die Tuberkulose insbesondere in den Ländern Osteuropas und

der GUS. Als Ursache hierfür wird die Veränderung der politischen, wirtschaftlichen und

sozialen Verhältnisse angesehen, die vielfach zu einer Verschlechterung der Infrastruktur und

Abb. 1 Mikroskopische Aufnahme von
M. tuberculosis.[1]

Abb. 2 Geschätzte Zahl der Tuberkulose-Fälle nach Ländern
1997.[1]

Tuberkulose-Fälle:
0 – 999
1000 - 9999
10 000 – 99 999
100 000 – 999 999
> 1 000 000
Keine Informationen

Einleitung - 8 -

einer medizinischen Unterversorgung breiter Bevölkerungsschichten geführt haben.[2] In

Deutschland ist heute im Rahmen der EU-Osterweiterung insbesondere die Migration aus

diesen Ländern von großer Relevanz, auch wenn die absolute Zahl der Tuberkulose-Fälle

hierzulande rückläufig ist.

Die Problematik wird durch die gefährliche „Liaison“ zwischen Tuberkulose und HIV, dem

Erreger von AIDS, und dem steigenden Auftreten von multidrug-resistenten (MDR) Stämmen

von M. tuberculosis noch verstärkt. Aktuell sind ca. 50 Millionen Menschen mit HIV und

M. tuberculosis coinfiziert, was das Risiko die aktive Erkrankung zu entwickeln drastisch

erhöht. Eine ähnliche Zahl von Menschen ist mit multiresistenten Stämmen von

M. tuberculosis infiziert, die Resistenzrate in einigen Staaten der GUS erreicht knapp 60%.[3,4]

1.2 Immunologie der Tuberkulose

Die Tuberkulose ist eine chronische Krankheit von der meist die Lunge betroffen ist,

allerdings können auch andere Organe wie Knochen, Darm, Urogenitaltrakt oder die Haut

befallen werden.[5]

Der Erreger wird in der Regel durch Tröpfcheninfektion übertragen, aber auch andere

Infektionswege sind möglich. In den meisten Fällen werden die Tröpfchen bereits in den

Bronchien oder Alveolen unschädlich gemacht, bzw. mechanisch durch die Flimmerhärchen

der Lunge aus dem Bronchialsystem entfernt. Die Wahrscheinlichkeit einer Infektion hängt

stark von Umweltfaktoren, Häufigkeit und Dauer der Exposition, sowie Konzentration und

Größe der erregerhaltigen Tröpfchen ab, ist insgesamt aber eher gering. Bei ca. 90 % aller

Infizierten wird ein Ausbruch der Tuberkulose durch die eigene Immunantwort verhindert.

Besonders ansteckend ist eine Form der offenen Lungentuberkulose, bei der im Sputum die

Erreger mikroskopisch nachgewiesen werden können. Die Inkubationszeit der Tuberkulose

kann bis zu mehreren Jahren oder auch Jahrzehnten betragen. Bei intaktem Immunsystem

reduziert M. tuberculosis seine Stoffwechselaktivität und Replikationsrate stark und geht in

einen Schlafzustand über (Dormanz, Persistenz des Erregers). Eine Reaktivierung des

Erregers hängt von Faktoren ab, die das Immunsystem negativ beeinflussen können, wie z.B.

Alter, Unterernährung, Infektion mit HIV oder andere Erkrankungen, sowie der Einnahme

immunsuppressiver Medikamente.[6]

M. tuberculosis bildet nicht Sporen-formende, unbewegliche, leicht gebogene oder gerade

Stäbchen mit einer Größe von 0.2 – 0.6 x 1-10 µm und typischen Färbeeigenschaften: das

Einleitung

- 9 -

Bakterium behält seine Färbung (Ziehl-Neelsen-Färbung) auch nach Behandlung mit einer

sauren Lösung und wird deshalb als „säurefestes Stäbchen“ bezeichnet.[7]

Die Diagnose der Tuberkulose ist aufwendig. Eine eindeutige Bestimmung des Erregers kann

nur durch Kultivierung auf Spezialmedien erfolgen, was aufgrund der geringen

Replikationsrate von M. tuberculosis (16-18 h für einen Zellteilungszyklus) längere Zeit

beansprucht. Der Erreger bildet erst nach mehreren Wochen sichtbare Kolonien auf festen

Nährböden. Weitere Diagnosemöglichkeiten sind Röntgenaufnahmen der Lunge oder ein CT

des Brustkorbs, DNS-Analyse von Proben nach PCR oder ein Hauttest, der jedoch auch bei

geimpften Personen positiv ist.[8]

Seit 1921 steht mit BCG (Bacille Calmette Guérin) ein Impfstoff gegen die Tuberkulose zur

Verfügung. Heute ist BCG der am häufigsten verabreichte Impfstoff weltweit, mit mehr als

einhundert Millionen Impfungen pro Jahr, überwiegend von Neugeborenen. Ein gravierender

Nachteil der BCG-Impfung ist jedoch die Unwirksamkeit gegen Lungentuberkulose bei

erwachsenen Personen.[9]

Die Therapie der Tuberkulose wird durch die beschränkte Verwundbarkeit der Mykobakterien

durch viele Antibiotika erschwert. Diese Widerstandsfähigkeit kommt durch die

ungewöhnliche Zelloberfläche der Bakterien zustande, die, wie in Abbildung 3 dargestellt,

hauptsächlich aus vier Substrukturen besteht: einer äußeren Lipidschicht, die aus dicht

gepackten langen Fettsäuren, den Mycolsäuren, besteht; einem Kohlenhydrat-Polymer,

bestehend aus Galactofuranose und Arabinose, an das die Fettsäuren gebunden sind; einem

Protein-Rückgrat und einem weiteren Mannose- und Arabinose-enthaltendem Polymer, dem

mannosyliertem Lipoarabinomannan (Man-LAM).[10]

Die Lipidschicht dieser Bakterien bildet eine starke Barriere für lipophile Antibiotika.

Erschwerend kommt hinzu, dass es sich bei M. tuberculosis um einen intrazellulären Erreger

handelt, dessen Vermehrung und Ausbreitung auf Makrophagen und dendritische Zellen

beschränkt ist. Daher können Antibiotika den Wirkort, der innerhalb der Phagosomen dieser

Zellen liegt, nicht in optimaler Konzentration erreichen.

Die Behandlung der Tuberkulose erfolgt durch die mindestens sechsmonatige Gabe von bis

zu vier Antibiotika (Isoniazid, Rifampin, Pyrazinamid, Ethambutol) gleichzeitig. Die

Behandlung mit einer Kombination aus mehreren Präparaten ist von entscheidender

Wichtigkeit, um die Bildung von resistenten Erregern zu verhindern. Die Substanzen

unterscheiden sich in ihren tuberkuloziden und tuberkulostatischen Eigenschaften, sowie in

ihren Wirkorten.[11]

Einleitung - 10 -

Dies macht die Therapie schwierig und in Entwicklungsländern unbrauchbar. Denn die

langwierige, komplizierte und teure Behandlung führt dort oft zu einer unregelmäßigen

Einnahme der Medikamente durch die Patienten, die bereits nach kurzer Zeit beschwerde-,

aber nicht Erreger-frei, sind. Hierdurch wird wiederum die Entstehung von resistenten

Stämmen von M. tuberculosis gefördert. In Entwicklungsländern übersteigen die Kosten der

Behandlung der Tuberkulose die Lebenshaltungskosten oft um bis zu das 100-fache.

Das Ziel der Therapie ist es, alle Bakterien die sich im Wirt befinden abzutöten und das

Auftreten von Antibiotika-resistenten Stämmen zu verhindern. Daher ist es enorm wichtig,

dass die Einnahme der Medikamente in ausreichender Dosierung, über einen ausreichenden

Zeitraum und unter strenger ärztlicher Kontrolle erfolgt.

Im Falle von M. tuberculosis tritt die Resistenzbildung gegen Antibiotika nicht durch die

Aufnahme neuer Resistenz-Gene wie für andere Bakterien beschrieben auf, sondern ist das

Resultat zufälliger genetischer Mutationen. Sie ist spontan und nicht von Antibiotika

abhängig.[12]

Abb. 3 Schematischer Aufbau der Zellmembran von
M. tuberculosis.[10]

Verzweigter Teil des
LAM

Mycolsäuren

Arabinan-Teil des
LAM

Pentaarabinosylmotive

LM-Teil des LAM

Arabinan

Linker

Galactan

Peptidoglycan

PIMs

Porin

Assoziierte
Plasmamembranprot
eine

Polyprenylzucker Plasma-

membran

Einleitung

- 11 -

Für die Entwicklung neuer Antituberkulosemittel ist es daher wichtig den Mechanismus der

Infektion von Makrophagen und dendritischen Zellen mit M. tuberculosis genauer zu

betrachten.

Kommt es zum Eindringen eines infektiösen Erregers, setzt eine Entzündungsreaktion ein.

Dabei wird die Blutzufuhr am Ort der Infektion gesteigert, die Kapillarpermeabilität wird

erhöht und durch Freisetzung chemotaktischer Peptide (z.B. C5a) werden Phagozyten an den

Entzündungsort gelockt. Diese erkennen und binden über eine Vielzahl unterschiedlicher

Rezeptoren das Pathogen.

Diese zellulären Interaktionen sind von entscheidender Bedeutung, da durch sie mehrere

intrazellulare Signalwege gleichzeitig aktiviert werden, die zusammen die Antwort des

Makrophagen definieren und darüber entscheiden, ob eine Phagozytose des Pathogens erfolgt

und ob antimikrobielle Mechanismen anlaufen. Die verschiedenen Rezeptoren der

Phagozyten können eine aktivierende oder aber auch inhibierende Wirkung entfalten.[13]

Rezeptoren auf Phagozyten sind z.B. Fc-Rezeptoren, die IgG-opsonierte Partikel über

mehrere Oberflächenrezeptoren erkennen. Andere Rezeptoren sind die Komplement-

Rezeptoren (CR), z.B. CR3 auf Makrophagen, die an Komponenten des Komplementsystems

binden, Scavenger-Rezeptoren (SC), die verschiedene Liganden wie z.B. Polyribonukleotide

oder Lipopolysaccharide binden oder so genannte Toll-like Rezeptoren (TLR). Weiterhin

finden sich verschiedene Integrine und Lektine, wie z.B. der Mannose-spezifische

Makrophagen Rezeptor (MMR) und DC-SIGN (dendritic cell-specific intercellular adhesion

molecule-3 grabbing nonintegrin, CD209) auf Makrophagen, die Kohlenhydratstrukturen auf

der Zelloberfläche der Pathogene erkennen.[14]

Nach der Bindung des Pathogens an den Phagozyten bilden sich Pseudopodien, die den

Erreger umschließen und ihn schließlich in ein Phagosom einschließen (Abb. 4a). Das

Phagosom fusioniert nun in der Regel mit enzymhaltigen Lysosomen des Phagozyten zu

einem Phagolysosom, in dem der Erreger durch verschiedene Mechanismen abgetötet wird,

z.B. durch pH-Anstieg im Phagolysosom, durch Bildung von Peroxid-Ionen oder

Stickstoffmonoxid-Metaboliten, durch Enzyme wie Lysozym, Defensine oder eisenbindendes

Laktoferrin. Unverdaute mikrobielle Produkte können später wieder durch Exocytose nach

außen abgegeben werden oder an MHC (major histocompatibility complex)-Moleküle

gebunden als Antigen auf der Oberfläche des Phagozyten anderen Zellen der Immunabwehr

präsentiert werden.[15]

Einleitung - 12 -

Gleichzeitig laufen weitere Prozesse ab, wie z.B. die Bildung pro- und antiinflammatorischer

Zytokine, die Bildung von Chemokinen und Chemokinrezeptoren oder Änderungen der

Membranpermeabilität. Unter Umständen kann auch die Apoptose des Phagozyten initiiert

werden (Abb. 5).[16]

Die Immunantwort der Phagozyten nach Internalisation von Mycobacterium tuberculosis

unterscheidet sich jedoch von der „normaler“ Erreger (Abb. 4b): Die eingedrungenen

Mykobakterien werden zwar von Alveolarmakrophagen und dendritischen Zellen

phagozytiert, werden aber intrazellular nicht abgetötet, sondern können sich in den

Phagozyten vermehren und diese durch Nekrose zerstören oder für ihre Ausbreitung

missbrauchen, indem sie die Phagozyten für den Transport durch die Epithel-Schichten der

Lunge nutzen. Auch weitere Phagozyten die an den Infektionsort gelockt werden sind nicht in

der Lage die Erreger vollständig zu eliminieren.[17]

Auch hier wird die intrazellulare „Aktivierung“ durch die Wahl der Rezeptoren für die

Phagozytose beinflusst. Fc-rezeptorvermittelte Aufnahme von IgG-opsonierten

Mykobakterien z.B. aktiviert die antimikrobiellen Abwehrsysteme.[18] Dagegen führt die

Aufnahme über den Komplementrezeptor 3 (CR3) nicht zu einer Aktivierung des

Phagozyten.[19]

Weiterhin sind drei Vertreter der Toll-like-Rezeptoren an der Interaktion zwischen

Makrophagen und Mykobakterien beteiligt. TLR-2 und TLR-4 erkennen LAMs und

2. Erkennung1. Chemotaxis 3. Phagozytose 4. Lyse 5. Exozytose

a) Phagozytose “normaler” Bakterien

2. Erkennung1. Chemotaxis 3. Phagozytose 4. Replikation 5. Zerstörung des Makrophagen

b) Phagozytose von Mycobacterium tuberculosis

Abb. 4 Vergleich des Ablaufs der Phagozytose „normaler“ Bakterien und von M.
tuberculosis.

Einleitung

- 13 -

Lipoproteine auf der Zellwand der Erreger, TLR-9 bindet Cytosin-Guanin-Dinukleotide

(CpG) der mykobakteriellen DNA.[20] Weitere an der Phagozytose von M. tuberculosis

beteiligte Rezeptoren sind Surfactant Protein-A-Rezeptoren (Sp-A) und der CD14-

Rezeptor.[21, 22]

Eine wichtige Rolle spielen auch DC-SIGN[23], der eine Sekretion des inhibitorisch wirkenden

Zytokins Interleukin-10 (IL-10) auslöst, und der Mannose-spezifische Makrophagen Rezeptor

(MMR).[24] Beide Lektine binden wahrscheinlich an mykobakterielles Lipoarabinomannan

(LAM).

Nach der Phagozytose verhindern die Tuberkuloseerreger ihren lysosomalen Abbau durch

Blockieren der Reifung mykobakterienhaltiger Phagosomen in einer frühen Phase, sowie

durch Hemmung der Fusion von Phagosom und Lysosom.[25]

Außerdem wird durch die Internalisierung in den Makrophagen die Gen-Expression von M.

tuberculosis verändert. Einige dieser Gene könnten eine wichtige Rolle beim Überleben, beim

Wachstum und bei der intrazellulären Ausbreitung der Bakterien spielen. Es ist außerdem

möglich, dass die Bakterien von Veränderungen von Oberflächenproteinen, -kohlenhydraten

und -lipiden der Wirtsmakrophagen profitieren.

• Bildung pro- &

antiinflammatorischer Zytokine

• Bildung von Chemokinen und

Chemokinrezeptoren

• Produktion von O2
- und NO

• Präsentation mikrobieller

Antigene durch MHCs

• Apoptose

• Änderung der

Membranpermeabilität

• Fusion mit Lysosomen

• pH-Änderungen

• Exocytose mikrobieller

Produkte

Abb. 5 Rezeptor- und Signalinteraktionen eines Makrophagen während der Phagozytose (schematisch).
MΦ: Zellkern, TLR: Toll-like Rezeptor, Fc: Fragment-crystalline-Rezeptor, Sp-A: Surfactant-protein A-
Rezeptor, Sc: Scavanger-Rezeptor, DC-SIGN: dendritic cell specific intercellular adhesion molecule-3
grabbing nonintegrin, CR: Komplement-Rezeptor, MMR: Mannose Makrophagen-Rezeptor, M.tb.:
Mycobacterium tuberculosis, MHC: Major histocompatibilty Komplex.

Einleitung - 14 -

Die Rolle des Mannose-spezifischen Makrophagen Rezeptors (MMR) im Zusammenhang mit

der Internalisierung von M. tuberculosis ist noch unklar. Die Exprimierung des MMR ist bei

jungen, nicht-aktivierten Makrophagen am höchsten. Wahrscheinlich fördert der MMR den

Eintritt von M. tuberculosis in alveolare Makrophagen in der nicht-entzündeten Lunge. Durch

Aktivierung der Makrophagen wird die Exprimierung des MMR’s stark heruntergeregelt,

woraus sich schließen lässt, dass die Rolle des MMR nach dem frühen Stadium der Infektion

eher gering ist.[26]

Auch ist nicht mit Sicherheit aufgeklärt, welches die Liganden für den MMR sind. Der

isolierte Rezeptor bindet zwar stark an Man-LAM, aber es ist nicht klar, wo dieses auf der

Bakterienoberfläche lokalisiert und ob es daher für eine Bindung überhaupt zugänglich ist.

Weitere Mannose-haltige Moleküle die an den MMR binden können sind neutrales, nicht-

acetyliertes Arabinomannan (AM) und Phosphatidylinositol-Mannoside (PIMs). Die Rolle

des MMR bei der Internalisierung von M. tuberculosis soll daher in dieser Arbeit auf

molekularer Ebene untersucht werden.

1.3 Struktur und Funktion des Mannose spezifischen Makrophagen-Rezeptors

Der MMR, der auf Makrophagen und Leber-Sinusoidalzellen vorkommt, ist ein Mitglied der

Mannose-Rezeptor-Familie, zu der auch der Phospholipase A2-Rezeptor PLA2, der

Dendritische Zell Rezeptor DEC-205 und der Endotheliale Zell Rezeptor Endo-180

gehören.[27] Alle Rezeptoren vermitteln Endozytose, physiologisch relevante Liganden sind

jedoch nur für den MMR und den PLA2-Rezeptor bekannt.

Die vier Mitglieder dieser Proteinfamilie haben alle eine ähnliche strukturelle Organisation,

unter anderem enthalten sie mehrere Kohlenhydrat-erkennende Domänen (CRDs) vom

C-Typ. Jedoch sind nur der Mannose-Rezeptor und Endo-180 echte C-Typ-Lektine, d.h. sie

binden Ca2+-abhängig an Kohlenhydrate. Den CRDs der anderen beiden Mitglieder der

Mannose-Rezeptor-Familie fehlen die für die Calcium-abhängige Bindung von

Kohlenhydraten notwendigen Reste und daher binden diese beiden Rezeptoren auch nicht an

Zuckerstrukturen.[28]

Weitere typische C-Typ-Lektine sind z.B. die Mannose-bindenden-Proteine (MBPs) im

Serum[29], DC-SIGN[30], der Asialoglycoprotein-Rezeptor[31], Surfactant Protein-A (SP-A)[32],

das FimH der Typ-1-Fimbrien von E. coli[33], sowie die Selektine[34] oder das pflanzliche

Lektin Concanavalin A (ConA)[35].

Einleitung

- 15 -

Die meisten C-Typ-Lektine erkennen hauptsächlich die terminalen Monosaccharide der

Oligosaccharidstrukturen von Glycoproteinen oder die von komplexen Glycanen auf den

Zelloberflächen pathogener Organismen, wobei eine relativ große Vielfalt von Strukturen

toleriert wird.[36] Die Mannose-bindenden Proteine zeigen z.B. Spezifität für D-Mannose, L-

Fucose, D-Glucose und N-Acetyl-D-glucosamin, binden aber nicht an D-Galactose.[37]

Der Grund hierfür wird sichtbar, wenn man die Bindung der Kohlenhydrate an die CRDs der

Proteine genauer betrachtet: Die Bindung der Zucker erfolgt durch die direkte Koordinierung

eines Ca2+ in der Bindungstasche und über Wechselwirkungen mit den Seitenketten von

Aminosäuren der CRDs wobei sich ein ternärer Komplex aus Protein, Ca2+ und Zucker

bildet.[38] In Abb. 6a ist exemplarisch die Bindung von α-D-Methylmannosid an die CRD

eines C-Typ-Lektins abbgebildet. Für die Bindung des Zuckers an das Calcium-Ion sind nur

die beiden vicinalen OH-Gruppen in 3- und 4-Position der Mannose von Relevanz. Reste, die

an die übrigen Hydroxy-Gruppen gebunden sind, spielen für die Bindung keine oder nur eine

geringe Rolle. Daher wird an diesen Positionen eine hohe Diversität von Funktionalitäten

toleriert. Bis auf D-Galactose tragen auch die übrigen oben genannten Monosaccharide in 3-

und 4-Position (bzw. 2 und 3 bei Fucose) geeignete äquatoriale Hydroxyfunktionen, die an

das Ca2+ komplexieren können. Bei D-Galactose hingegen steht zwar die OH-Gruppe an

Position 3 in der richtigen äquatorialen Position, die Hydroxygruppe an Position 4 steht

jedoch in axialer Position. Daher wird D-Gal von MBPs nicht erkannt.

Betrachtet man z.B. die Röntgenstruktur der CRD des C-Typ-Lektins DC-SIGN mit einem

gebundenen Pentasaccharid, so kann man erkennen, dass die Bindungstasche sich nur als eine

flache Furche darstellt, in die der Zucker nicht tief „eintauchen“ kann. Auch durch diesen

limitierten Kontakt könnte die geringe Spezifität für bestimmte Zucker erklärt werden.[39]

Abb. 6: Mechanismus der Substratfixierung
in C-Typ-Lektinen.

Einleitung - 16 -

Der MMR ist ein Typ-I-Transmembran-Protein, d.h. der COOH-Terminus des Polypeptids

liegt auf der cytoplasmatischen Seite der Membran. Der extrazelluläre Teil des Proteins

besteht aus einer N-terminalen Cystein-reichen Region, die keine Ähnlichkeit zu anderen

bekannten Sequenzen hat, einer Fibronectin-Typ-II-Wiederholung und acht sequentiell

angeordneten C-Typ-CRDs, jede mit einer Länge von ca. 130 Aminosäuren (Abb. 7).[40]

Die Mitglieder der Mannose-Rezeptor-Proteine sind die einzigen bis heute bekannten Lektine,

die mehr als eine CRD in einer Polypeptidkette haben. Alle übrigen Lektine erreichen eine

hochaffine Bindung zu ihren natürlichen Liganden durch die Oligomerisierung von

Polypeptiden, die jeweils nur eine CRD tragen und die alleine nur eine schwache Bindung zu

komplexen Kohlenhydratliganden aufbauen können. Z.B. liegt das Serum-Protein MBP-A als

Trimer vor (Abb. 8a) und das Pflanzen Lektin Concanavalin A (ConA) als Tetramer (Abb.

8b).[41,42]

Bisher ist nur die Aminosäuresequenz des MMR vollständig aufgeklärt. Die dreidimensionale

Struktur des gesamten Proteins ist dagegen noch völlig unbekannt, lediglich von CRD-4 und

der Cystein-reichen Domäne gibt es Röntgenstrukturen.[43, 47]

Die anhand der Aminosäuresequenz berechnete Masse des Proteins liegt bei 154 kDa. Da der

MMR jedoch hoch glycosyliert ist, wahrscheinlich auch sialydiert, weicht die berechnete

Masse von der durch MALDI-TOF-MS und Sedimentationsexperimenten bestimmten Masse

Abb. 7: Schematische Darstellung der Struktur des Mannose-Makrophagen-
Rezeptors nach Drickamer et al.[40] Die waagerechten schwarzen Linien
(-) repräsentieren Disulfidbrücken der Cys-reichen Region und der Fibronectin-Typ-
II-Wiederholung, die senkrechten schwarzen Linien (I) stellen mögliche
O-Glycosylierungsstellen dar und die schwarzen Y stehen für potentielle
N-Glycosylierungsstellen.

Einleitung

- 17 -

ab, die ein tatsächliches Molekulargewicht von ca. 174.5 kDa ergeben.[44] Die Differenz

zwischen den Werten kommt dadurch zustande, dass bei der berechneten Masse nur die reine

Aminosäuresequenz berücksichtigt wird, die Masse des Glycoanteils, der durch post-

translationale Glycosylierung des Proteins eingeführt wird, jedoch nicht; die genaue

Zusammensetzung der gebundenen Kohlenhydrate ist auch nicht bekannt.

Durch Sedimentationsexperimente konnten Taylor et al.[45] weiterhin zeigen, dass der

Rezeptor in Lösung und höchstwahrscheinlich auch membrangebunden als Monomer vorliegt.

Es könnte aber durchaus möglich sein, dass der MMR auf der Zelloberfläche durch

hochmolekulare Polysaccharide quervernetzt ist, falls die dafür relevanten CRDs zugänglich

sind.

Experimente, in denen Fragmente des MMR in Fibroblasten-Zellen exprimiert wurden, haben

ergeben, dass die Proteinsegmente vor den CRDs für die Endozytose und Phagozytose von

neutralen Kohlenhydratstrukturen nicht relevant sind.[45]

Von Bjorkman et al.[47] konnte gezeigt werden, dass die N-terminale Cystein-reiche Domäne

an sulfatisierte Oligosaccharide (3-SO4-Gal, 3-SO4-GalNAc, 4-SO4-GalNAc) bindet, wie sie

auf einigen Hypophysenhormonen, wie z.B. Lutropin oder Thyrotropin vorkommen.

Abbildung 9 zeigt die Röntgenstruktur und die Bindungstasche der Cys-reichen Domäne des

MMR mit einem gebundenem Molekül 4-SO4-GalNAc.

Die Funktion der Fibronectin-reichen Wiederholungseinheit des MMR ist weiterhin unklar.

An der Bindung und Endocytose natürlicher Kohlenhydrat-Liganden scheinen im Fall des

MMR lediglich seine acht CRDs und keine weiteren Domänen des Proteins beteiligt zu sein.

Abb. 8: a) MBP-A-Trimer mit gebundenen Liganden, b) ConA-Tetramer.[45,46]

a) b)

Einleitung - 18 -

Die Affinität zu den verschiedenen erkannten Monosacchariden nimmt in der Reihenfolge

D-Man = L-Fuc > D-Glc = D-GlcNAc >> D-Gal ab.[37]

Ein Polypeptid, das nur die CRDs 1-8 enthält endozytiert 125I-gelabeltes Man23-BSA genauso

effizient, wie der intakte Rezeptor. Ein Peptid mit den CRDs 4-8 bindet gut an Mannose-

Sepharose, eines mit den CRDs 1-3 jedoch gar nicht. Dies scheint darauf hinzudeuten, dass

die Affinität zu Kohlenhydraten hauptsächlich mit den CRDs 4-8 in Zusammenhang steht.

Ein Rezeptor der nur die CRDs 4-8 enthält phagozytiert mannosylierte Partikel genauso

effizient wie der komplette MMR.[46]

Exprimiert man nur die CRD-4, so bindet diese als einzige CRD auch allein an Mannose,

Fucose, N-Acetylglucosamin und Glucose. Allerdings liegen die Bindungskonstanten jedoch

nur im millimolaren Bereich (KD(α-MeMan) = 2.4 mM).[49]

Zellen mit einem Konstrukt, das die CRDs 5-8 enthält, binden und phagozytieren

mannosylierte Partikel. Jedoch geschieht dies erheblich langsamer als bei einem Peptid mit

den CRDs 4-8. Zellen mit einem Rezeptor, der nur die CRDs 6-8 enthält, zeigen dagegen

keine Phagozytose.[46]

Aus diesen Ergebnissen haben Taylor et al.[46] geschlossen, dass CRD-4 für die effiziente

Bindung und Internalisierung von Kohlenhydratliganden essentiell ist und dass die CRDs 1-3

dabei von untergeordneter Bedeutung sind.

Weiterhin konnte durch Expressionsexperimente gezeigt werden, dass CRD-5 alleine nicht in

der Lage ist, an Kohlenhydrate zu binden. CRD-7 scheint bei der Bindung eine Rolle zu

Abb. 9: Röntgenstruktur und Modell der Bindungstasche der Cys-reichen Domäne des
MMR mit darin gebundenem 4-SO4-GalNAc. Der Pfeil markiert die Bindungstasche mit
dem darin gebundenen Zucker.[52]

O
OH

NH2

OH

OSO4OH

Einleitung

- 19 -

spielen, CRD-8 aber anscheinend nicht. Die CRDs 1-3, bzw. 6-8 zeigen keine Affinitäten zu

anderen Kohlenhydraten außer D-Mannose.[46]

Die Bindung von mannosyliertem Lipoarabinomannan (Man-LAM) an den MMR ist pH-

abhängig, was charakteristisch ist, erlaubt es doch die Dissoziation der Liganden in sauren

vorlysosomalen intrazellulären Kompartimenten. Ebenso ist die Bindung temperaturabhängig,

bei 4°C nimmt sie im Vergleich zu 37°C um 70 % ab. Auch die Ca2+-Abhängigkeit lässt sich

durch Hemmung der Kohlenhydratbindung mit EDTA oder in Calcium-freien Puffer

zeigen.[50]

Interessant ist der Aspekt, dass die für die Bindung natürlicher Substrate anscheinend

wichtigste CRD nicht am Ende der Polypeptidkette ist, sondern mitten darin liegt. Hieraus

könnte man schließen, dass der Rezeptor keine flexible, gestreckte (Abb. 10a) oder kompakt

gestreckte Struktur (Abb. 10b) hat, sondern eine U-förmige Anordnung annimmt, die die

CRDs 4 und 5 am weitesten von der Zellmembran weg präsentieren würde (Abb. 10c).[51]

Proteolyseexperimente mit Subtilisin konnten zeigen, dass CRD 1-2, CRD-4-5, sowie CRD

7-8 jeweils eine proteolysestabile Einheit bilden, die eine kompakte Struktur der Paare mit

intensivem Kontakt zwischen den jeweiligen CRDs vermuten lässt. Die CRDs 3 und 6 haben

allerdings keinen engen Kontakt und sind wahrscheinlich durch flexible Linker miteinander

verbunden.[51]

Abb. 10: Mögliche Überstrukturen des MMR: a) gestreckt, mit flexiblen Linkern zwischen
den einzelnen CRDs, b) kompakt-gestreckt, mit engem Kontakt zwischen den CRDs, c) U-
förmige Struktur, die die CRDs 4 und 5 am weitesten von der Zellmembran wegbringt, d)
nach Expressions-, Sedimentations- und Proteolyseexperimenten wahrscheinlichste
Struktur mit vier flexiblen Linkern und drei kompakten CRD-Paaren.

a) b) c) d)

4 5
5

4
4

5

5
4

Einleitung - 20 -

Durch diese Ergebnisse lässt sich dann allerdings eine U-förmige Anordnung der CRDs

ausschließen, wahrscheinlich nimmt der Rezeptor eine gestreckte Form mit vier flexiblen

Linkern und drei kompakten CRD-Paaren an (Abb. 10d). Anhand dieser aus den Expressions,

Proteolyse-, Diffusions- und Sedimentationsexperimenten gewonnenen Daten lässt sich

abschätzen, dass der MMR wahrscheinlich 380 Å von der Zelloberfläche aufragt.[51]

Die CRDs 4 und 5 bilden vermutlich einen Core für die Bindung multivalenter Liganden.

Dies lässt sich z.B. auch an den Dissoziationskonstanten von Invertase an CRD-4, bzw. CRD-

4-5 zeigen, die bei KD ≈ 1 µM, bzw. KD ≈ 20 nM liegen.[45]

Vergleicht man die Röntgenstrukturen von CRD-4 des MMR mit der CRD des Mannose-

bindenden Proteins A (MBP-A), die beide die gleichen mannosylierten Liganden binden, so

lassen sich Gemeinsamkeiten, aber auch gravierende Unterschiede erkennen (Abb. 11).[38]

Beide Kohlenhydrat-erkennenden Domänen bestehen aus zwei α-Helices und zwei kleinen

antiparallelen β-Faltblattstrukturen. Die Struktur der CRD des MBP enthält zwei Ca2+-Ionen,

wobei ein Ca2+ für die Komplexierung des Zuckers zuständig ist und das andere für die

Positionierung der „Loops“ um das Kohlenhydrat-bindende Ca2+ herum. Im Gegensatz zu den

Core-Regionen von MMR und MBP unterscheidet sich der „obere“ Teil der Polypeptidkette

Abb. 11: a) Röntgenstruktur von CRD-4 des MMR, b) Röntgenstruktur der CRD von MBP-A.[38] Der
rote Kasten kennzeichnet die Region der CRD des MMR, die sich besonders stark von der Struktur
der CRD von MBP-A unterscheidet. Die türkisen Kugeln repräsentieren die Ca2+-Ionen, die violetten
Strukturen stellen Disulfid-Brücken dar. Die Zahlen 0 – 5 kennzeichnen die ß-Faltblatt-Regionen im
Protein, α1 und α2 die α-Helices.

Einleitung

- 21 -

von CRD-4, der ungeordnete Loops enthält, stark von der Struktur der MBP-CRD. Obwohl

CRD-4 in Lösung zwei Ca2+ bindet, kann in der Röntgenstruktur nur ein Calcium-Ion

wiedergefunden werden, woraus Weis und Taylor[52] geschlossen haben, dass es sich bei

dieser Struktur nicht um die Kohlenhydrat-bindende Form der CRD handelt, sondern um die

Form, in der der Ligand nach der Phagozytose im Endosom wieder abgelöst wird.

Neuere Ergebnisse zeigen, dass die CRD-4 des MMR das zweite Ca2+ völlig anders, auf ganz

eigene Weise, als die CRD von MBP-A bindet.

Neben der Bindung zum Ca2+ trägt auch noch eine hydrophobe Stacking-Interaktion mit dem

aromatischen Ring eines Tyrosin-Rests mit 25 % zur Bindungsenergie von

α-D-Methylmannosid an CRD-4 bei (Abb. 12).[52]

Die viel geringere Affinität von CRD-4 zu Kohlenhydraten im Vergleich zum intaktem

Rezeptor legt den Schluss nahe, dass eine hoch-affine Bindung zu natürlichen Liganden nur

durch multiple Interaktionen zwischen Mannosyl-Resten der komplexen Polysaccharide auf

den Zelloberflächen pathogener Organismen, wie z.B. dem mannosyliertem

Lipoarabinomannan (Man-LAM) oder Phosphatidylinositol-Mannosiden (PIMs) von

Mycobacterium tuberculosis, und den CRDs 4-8 des Mannose-Rezeptors erreichen lässt.

Die Struktur des MMR könnte auch erklären, warum dieser Rezeptor in der Lage ist, die

Zuckerstrukturen von endogenen Glycoproteinen und die Glycane auf den Oberflächen

pathogener Organismen zu erkennen. Taylor et al.[51] postulieren, dass die eng aneinander

liegenden CRDs 4 und 5 wahrscheinlich die Mannoside auf Säugetierzellen erkennen und

durch die weiter auseinanderliegenden CRDs die verzweigteren Zucker-Arrays von

Pathogenen gebunden werden können.

Abb. 12: Bindung von α-MeMan
an CRD-4 des MMR.[52]

Einleitung - 22 -

1.4 Multivalenz und Glycomimetika

Wie bereits weiter oben erwähnt bindet der Mannose-spezifische Makrophagen-Rezeptor

wahrscheinlich an mannosyliertes Lipoarabinomannan (Man-LAM) auf der Zelloberfläche

von Mycobacterium tuberculosis.

Wie in Abb. 13 dargestellt, handelt es sich bei Man-LAM um ein komplexes

Lipopolysaccharid mit verzweigten Kohlenhydratstrukturen und zahlreichen terminalen

Mannose-Einheiten.

Man-LAM ist ein multivalenter Ligand, d.h. durch die Präsentation multipler Kopien eines

Rezeptor-bindenden Motivs, in diesem Fall terminale Mannose, sollte die Affinität und

Spezifität der Bindung zum MMR enorm erhöht werden.

Abb. 13: Schema der Struktur von mannosyliertem
Lipoarabinomannan (Man-LAM).

Einleitung

- 23 -

Multivalenz ist ein in der Natur weit verbreitetes Prinzip um hochaffine Bindungen zu

Rezeptoren zu erreichen.[53]

Die Potenz eines multivalenten Liganden hängt dabei vom Mechanismus der Bindung an

seinen Rezeptor ab. Z.B. kann die Effektivität eines multivalenten Impfstoffs durch seine

Fähigkeit beeinflusst werden, Rezeptoren auf der Zelloberfläche zu clustern, die Aktivität

eines Inhibitors des pentameren Shiga-like-Toxins hängt von der Fähigkeit ab, mehrere

Bindungsstellen gleichzeitig zu besetzen.[54,55]

Monovalente Liganden besitzen nur eine beschränkte Anzahl möglicher

Bindungsmechanismen. Diese Liganden binden typischerweise an einen einzigen Rezeptor

(Abb. 14a) oder, weitaus seltener, dimerisieren sie Rezeptoren über zwei verschiedene

Bindungstaschen (Heterodimerisierung, Abb. 14b).

a)

f)
e)

d) c)

b)

g)

Abb. 14: Mögliche Mechanismen für die Bindung mono- und multivalenter
Liganden an unterschiedliche Rezeptortypen nach Kiessling et al.[56]

Einleitung - 24 -

Umgekehrt können multivalente Liganden über mehrere verschiedene Mechanismen mit

Rezeptoren interagieren. Mögliche Bindungsmechanismen sind in Abb. 14 c-g visualisiert.[56]

Ein multivalenter Ligand kann an einen oligomeren Rezeptor binden (Abb. 14c). Dies ist z.B.

bei den MBPs der Fall, die als Trimere vorliegen, oder auch bei dem pflanzlichen Lektin

Concanavalin A, welches als Tetramer vorkommt. Auch können monomere Rezeptoren durch

die Bindung eines multivalenten Liganden oligomerisiert werden (Abb. 14d). Es wird

vermutet, dass diese Bindungsart auch beim MMR auftreten könnte. Beim MMR könnten

Aviditätseffekte auch durch die gleichzeitige Bindung der Liganden an mehrere

Bindungsstellen im gleichen Rezeptor erfolgen (Abb. 14e). Weitere Effekte, die zu einer

erhöhten Affinität multivalenter Substrate führen sind der Chelat-Effekt (Abb. 14f), bei der

durch die Kontakte zwischen multivalentem Liganden und mehreren Rezeptoren die Off-Rate

erniedrigt und die funktionelle Affinität erhöht wird, oder statistische Effekte (Abb. 14g).

Hier wird die lokale Konzentration eines multivalenten Liganden durch Dissoziation einer

Bindungseinheit von der Bindungstasche und Neubindung einer anderen Bindungseinheit

erhöht, was ebenfalls zu einer stärkeren Nettobindung führt.

Eine Methode um die Bindung multivalenter Liganden an der MMR genauer zu untersuchen,

ist die Isolierung seiner natürlichen Liganden. Die Isolierung komplexer Oligosaccharide aus

natürlichen Materialien ist jedoch nur eingeschränkt sinnvoll, da diese sich oft nur in geringen

Mengen rein erhalten lassen. Außerdem ist die Aufklärung der Strukturen solcher

Polysaccharide äußerst schwierig. Ein weiteres Problem ist, dass das Glycosylierungsmuster

von Zellen deutlichen Strukturschwankungen unterliegt (Mikroheterogenität des

Glycosylierungsmusters).[57]

Um diese Schwierigkeiten zu umgehen, bietet sich die Vereinfachung und Variation der

natürlichen Vorbildstrukturen an. Nach dem Vorbild natürlich vorkommender Verbindungen

abgewandelte synthetische Kohlenhydratanaloga werden als Glycomimetika bezeichnet.[58]

Durch die strukturelle Simplifizierung der komplexen Moleküle, lassen sich wesentlich

einfacher neue Erkenntnisse über die Bindung von Liganden an ihre Rezeptoren gewinnen.

Dabei gelingt es auch häufig gleichzeitig die biologische Wirksamkeit und Spezifität zu

erhöhen, was ein wichtiger Schritt auf dem Weg zu Wirkstoffen auf Kohlenhydratbasis ist.

Multivalente Glycomimetika lassen sich nach Kiessling et al.[59] in vier generelle Klassen

unterteilen. (i) Small Molecules mit einem Molekulargewicht von unter 1 kDa, einer

definierten Struktur und nur wenigen Bindungselementen; (ii) Glycodendrimeren, z.B.

PAMAM-Dendrimere wie sie von Lindhorst et al.[60] synthetisiert wurden (Abb. 15) und die

bereits eine größere Anzahl von Bindungseinheiten aufweisen, aber trotzdem noch eine

Einleitung

- 25 -

definierte Struktur haben; (iii) Globuläre Proteine, z.B. mannosyliertes BSA, die mit

spezifischen Bindungseinheiten derivatisiert werden können und die eine undefinierte Epitop-

Präsentation aufweisen; sowie (iv) mit Kohlenhydraten derivatisierte Polymere, die keine

definierte Struktur besitzen und Molekulargewichte bis zu 100 kDa erreichen können, so

genannte Glycopolymere.

Hoppe et al. und Jansen et al.[61,62] untersuchten die Affinität von mannosyliertem Albumin an

den Mannose-Makrophagen-Rezeptor. Wie erwartet korreliert die Affinität zum MMR mit

zunehmendem Mannosylierungsgrad des Albumins. Überaschenderweise benötigt man jedoch

mindestens 22 Mannose-Gruppen, um eine hochaffine Bindung an den MMR zu erreichen.

Diese Zahl ist erheblich größer als die Zahl an Kohlenhydrat-erkennenden Domänen auf dem

MMR. Auf der einen Seite kann dieser Effekt rein statistisch begründet werden, verursacht

durch die höhere Wahrscheinlichkeit einer Mannose-Gruppe adäquat für eine Bindungstasche

des MMR konfiguriert zu sein, auf der anderen Seite könnte dieses Ergebnis ein Hinweis

darauf sein, dass mehrere Rezeptormoleküle an der Bindung beteiligt sind.

Biessen et al.[63] untersuchten die Bindung einer Reihe niedermolekularer Oligolysin-basierter

Cluster-Mannoside an den MMR. Auch in dieser Studie konnte eine deutliche Erhöhung der

Affinität mit jedem weiteren Zucker festgestellt werden. Ein hexavalentes Penta-Lysin (Abb.

16) zeigte sogar eine Bindungskonstante im niedrigen nanomolaren Bereich.

O

O

O

O

O

NH

NH

S

NH

O

N

OH
OH

OH
OH

O
OH

OH

OH

NH

OH

NH

S

NH

O

N
N

NHO

NH

NH

S

N
H

O

N
H

S

NH

N

NH O

NH

NH

S

N
H

O

N
H

S

NH

OH

OH
OH

OH

OH OH
OH

OH
OH

OH

OH

OH
OH

OH

OH

OH

Abb. 15: Hexavalentes mannoseummanteltes PAMAM-
Dendrimer nach Lindhorst et al.[60]

Aufgabenstellung - 26 -

2. Aufgabenstellung

In dieser Arbeit sollen nun aufbauend auf den zuvor beschriebenen biologischen

Sachverhalten und chemischen Ergebnissen gezielt oligovalente Liganden synthetisiert

werden, die eine möglichst hohe Affinität zum MMR aufweisen. Moleküle, die stark an den

MMR binden, sollten gleichzeitig auch die Bindung natürlicher Liganden des

Mycobakteriums tuberculosis an den Mannose-Rezeptor kompetitiv inhibieren. Da die

Bindung von M. tuberculosis eine Vorraussetzung für die Phagozytose des Pathogens ist und

damit indirekt auch für die Vermehrung des Erregers, könnte durch diesen Ansatz die

Infektion der Makrophagen gehemmt und damit die gesamte Infektion gestoppt werden.

Um neue Erkenntnisse über die molekularen Details der Bindung multivalenter Liganden an

den Mannose-Rezeptor zu gewinnen, sollen Moleküle hergestellt werden, die eine

unterschiedliche Dichte an Mannose-Epitopen aufweisen. Weiterhin soll der Einfluss der

Länge und der Flexibilität der Spacer in den synthetisierten Liganden untersucht werden.

Auch sollen unterschiedliche pharmakophore Gruppen bzw. Funktionalitäten, wie z.B.

aromatische Ringe, in die Spacer der Moleküle eingebaut werden, die potentiell zusätzliche

Wechselwirkungen mit dem MMR eingehen können.

Als Core für die Synthesen sollen in dieser Arbeit mit Mannose funktionalisierte Derivate des

Norbornens 1 dienen, da sich solche oligovalenten Glycocluster leicht durch Ringöffnende-

Metathese-Polymerisation (ROMP) in multivalente Glycopolymere verwandeln lassen

sollten.[64] Für eine effiziente Synthese möglichst vieler unterschiedlicher Glycocluster soll

N
H

N
H

N
H

N
H

OH
ManXHN

NHManX

O

ManXHN ManXHN

O

O

O

O

NHManX NHManX

O

NH

O

S

OH
OH

OH
OHManX =

Abb. 16: Hexavalenter Mannose-Cluster
aus fünf Lysin-Einheiten als nanomolarer
Ligand für den MMR nach Biessen et al.[63]

Präparativer Teil

- 27 -

ein Baukastensystem entwickelt werden, das mit einem kleinen Satz einfacher und gut

funktionierender Reaktionen eine schnelle Synthese diverser Norbornenderivate erlaubt.

Ein weiteres Ziel der vorliegenden Arbeit soll die biologische Untersuchung der

synthetisierten Verbindungen mit dem MMR-Protein sein, das aus einer kultivierten Zellinie

erhalten werden kann, welche die cDNA des MMR enthält und den Rezeptor in ein

Kulturmedium exprimiert. Aus diesem Kulturmedium lässt sich das MMR-Protein durch

Affinitätschromatographie isolieren.

Bindungseigenschaften der hergestellten Inhibitoren sollen mittels Oberflächenplasmonen-

resonanz, Isothermer Titrations-Kalorimetrie und ELISA mit dem MMR, sowie dem

Mannose-spezifischen Lektin FimH aus E. coli. getestet werden, um den Vergleich zu einem

Rezeptor zu ermöglichen, wo eine hochaffine Bindung zu natürlichen Liganden nicht durch

mehrere CRDs in einem Molekül (wie im Fall des MMR), sondern durch multimere

Präsentation von CRDs wie im Falle der FimH-tragenden Typ-I-Fimbrien auf Bakterien

zustande kommt.

3. Präparativer Teil

Als zentraler Baustein für die Synthesen sollte ein Molekül dienen, das über Funktionalitäten

verfügt, an die sich leicht verschiedene mannosylierte Spacer anknüpfen lassen, um auf diese

Weise mono-, di- und oligovalente Glycocluster herstellen zu können. Gleichzeitig sollte sich

das Core-Molekül über eine Polymerisationsreaktion zu Glycopolymeren mit einer möglichst

definierten Struktur umsetzen lassen, um die Avidität der oligovalenten Strukturen weiter zu

erhöhen. Durch dieses Prinzip ließen sich die Vorteile von Glycoclustern, Glycodendrimer-

ähnlichen Strukturen und Glycopolymeren miteinander verknüpfen.

Synthesen von biologisch aktiven Glycoclustern, Glycodendrimeren und Glycopolymeren

sind in der Literatur vielfältig beschrieben. Polymerisationsreaktionen für den Aufbau

multivalenter Liganden haben gegenüber den Multistep-Reaktionen, wie sie häufig zum

1

Präparativer Teil - 28 -

Aufbau von Cluster-Molekülen und Dendrimeren benötigt werden, einen entscheidenden

Vorteil: komplexe Strukturen lassen sich in einem einzigen Schritt herstellen.

Nicht unerwähnt bleiben soll aber auch ein Nachteil vieler Polymerisationsreaktionen: Die

entstehenden Substanzen haben in der Regel keine definierte Struktur, sondern zeigen eine

mehr oder weniger breite Verteilung der Molmassen. Für die Synthese homogener, hoch-

funktionalisierter Neobiopolymere kommen daher nur so genannte lebende Polymerisationen

in Frage, bei denen Kettenabbruch- und Kettenübertragungsreaktionen langsam gegenüber der

Kettenfortpflanzung sind. Für die Herstellung von Polymeren mit enger Massenverteilung

muss außerdem auch noch die Initiationsrate höher als die Geschwindigkeit der

Kettenfortpflanzung sein. In diesem Fall entstehen Produkte mit einer sehr engen

Molmassenverteilung, wobei sich die Kettenlänge der Polymere durch die Variation des

Monomer-zu-Initiator-Verhältnisses steuern lässt. Ein weiterer Nachteil ist auch, dass die

Reaktionsbedingungen oft keine hohe Dichte an polaren Funktionalitäten erlauben, die häufig

essentiell für die Funktion biologisch aktiver Moleküle ist. Trotz der genannten Nachteile

wurden kohlenhydrathaltige Neobiopolymere bereits durch eine Vielzahl von verschiedenen

Polymerisations-Strategien hergestellt und erfolgreich in biologischen Systemen eingesetzt.[65]

Die erste Methode mit der Glycopolymere generiert wurden, ist die radikalische

Polymerisation. Vorteile dieser Methode sind die Tolerierung von Monomeren mit polaren,

funktionellen Gruppen und die Möglichkeit, die Polymerisationsreaktion in Wasser

durchführen zu können. Ein Beispiel für die Anwendung der radikalischen Polymerisation ist

die Synthese eines Galactose-substituierten Polyacrylamid-Gels 4 durch Y. C. Lee et al.[66]

(Schema 1). Nachteil dieser Methode ist aber ganz klar die Bildung von Polymeren mit einem

sehr hohen Molekulargewicht und hoher Polydispersität, wonach die radikalische

Polymerisation für die Synthese von einigermaßen definierten Strukturen ungeeignet ist.

O

OH

OHOH

OH
O N

H

O
6

NH2

O

O

OH

OHOH

OH
O N

H

6

O
CONH2

Na3PO4, TEMED,
 APS, H2O

2 4

3

Schema 1 Y. C. Lee’s Synthese eines Galaktose-substituierten Polyacrylamid-Gels durch
radikalische Polymerisation.[66]

Präparativer Teil

- 29 -

Minoda et al.[67] stellten ein Glucose-haltiges Polymer 7 mittels einer kationischen

Polymerisation dar (Schema 2). Bei dieser Methode werden aprotische oder protische Säuren

bzw. stabile Karbokationen-Salze als Katalysatoren verwendet. Bei der kationischen

Polymerisation treten meist keine Nebenreaktionen auf, außerdem sind lebende

Polymerisationen möglich. Jedoch werden keine polaren Funktionen toleriert, so dass die

Verwendung von Schutzgruppen unumgänglich ist. Diese können aber unter Umständen mit

dem Katalysator wechselwirken und dessen Aktivität erniedrigen. Daher hat die kationische

Polymerisation nur eine beschränkte Anwendung bei der Herstellung von Neobiopolymeren

erlangt.

Eine weitere in der Literatur beschriebene Methode ist die ringöffnende Polymerisation

(ROP), die je nach Monomer säure- oder basenkatalysiert erfolgen kann und über anionische

oder kationische Intermediate verläuft. Auch hier besteht der gravierende Nachteil, dass keine

freien polaren Gruppen, wie z. B. Hydroxy- oder Aminogruppen, toleriert werden und

Schutzgruppen für diese Funktionalitäten nötig sind. Okada et al.[68] benutzten die ROP für

die Synthese eines Gluco-Polymers mit einem Polyserin-Rückgrat (Schema 3).

In jüngerer Zeit trat die Ringöffnende Metathese-Polymerisation (ROMP) als eine attraktive

Methode für die Synthese von Neobiopolymeren vermehrt in den Vordergrund.[69] Bei dieser

Reaktion, die weit verbreitet für die Synthese von Polymeren im industriellen Maßstab ist,

O

OAc

O

OAc

AcO
AcO

O
OiBu

Cl

O

OAc

O

OAc

AcO
AcO

O
OiBu

n

m

 ZnI2,
Toluol,
-15°C

6

75

Schema 2 Synthese eines Gluco-Polymers durch kationische Polymeri-
sation nach Minoda et al.[67]

NH
OO

OAc

O

OAc

AcO
AcO

O

O

O

N
H

O

n

O

OAc

OAc

AcO
AcO

 Et3N,
 C6H13NH2
tert.-BuNH2

98

Schema. 3 Okadas Synthese eines Gluco-Polymers mit Polyserin-Rückgrat
durch ROP.[68]

Präparativer Teil - 30 -

werden gespannte cyclische Alkene mit Ruthenium-Salzen oder metallorganischen

Ruthenium-Verbindungen, wie z. B. RuCl3 10 oder den Grubbs-Katalysatoren der ersten und

zweiten Generation 11 und 12, als Katalysator umgesetzt (Abb. 17).[70]

Der Mechanismus der ROMP ist in Schema 4 dargestellt.[71] Im ersten Schritt der

Kettenreaktion bildet sich in einer [2+2]-Cycloaddition aus einem Monomer-Molekül 13 und

einem Rutheniumalkyliden-Komplex 14 ein Metallacyclobutan 15, welches im Anschluss

unter Ringöffnung eine Retro-[2+2]-Cycloaddition zu 16 eingeht. Eine weitere [2+2]-

Cycloaddition des resultierenden Metallalkylidens mit einem Monomer-Baustein, gefolgt von

erneuter Ringöffnung, schließt sich an, bis alles Monomer verbraucht ist. Das

Kettenwachstum kann durch ein elektronenreiches Olefin 17, z.B. Ethylvinylether, abge-

brochen werden, wobei sich ein nicht katalytisch aktives Rutheniumalkyliden 19 und das

Endprodukt 18 bilden. Vorteile der ROMP mit Rutheniumverbindungen als Katalysator sind,

dass es sich um eine lebende Polymerisation handelt, bei der sich Polymere mit einer engen

Molmassenverteilung bilden.

Ru
R

Ln RRu

R

n

OR'

Ru
R

Ln

Ru
OR'

Ln

Ln

13 15 16

14

18

17
+

19

Schema 4 Mechanismus der Rutheniumalkyliden-katalysierten Ringöffnenden
Metathese-Polymerisation.[71]

Ru

PCy3

PCy3

Cl

Cl

Ph

PhRu

PCy3

PCy3

Cl

Cl

Ph

11 12

RuCl3

10

Abb. 17 Strukturen von RuCl3 (10) und der Grubbs-
Katalysatoren der ersten (11) und zweiten (12) Generation.

Präparativer Teil

- 31 -

Das Molekulargewicht der Produkte lässt sich über das Monomer- zu Initiator-Verhältnis gut

steuern. Ein weiterer entscheidender Vorteil im Hinblick auf die Synthese von

Glycopolymeren ist die hohe Toleranz polarer Gruppen durch die Ruthenium-Katalysatoren

und die Stabilität der Katalysatoren in Wasser, wodurch die Verwendung von Schutzgruppen,

die vom Polymer nur selten wieder vollständig abgespalten werden können, unnötig ist.

Die ersten kohlenhydrathaltigen Neobiopolymere wurden von Fraser und Grubbs[72]

synthetisiert, die Polymere wurden jedoch nicht auf ihre biologische Anwendbarkeit hin

untersucht. Durch Umsetzung von Norbornen-Derivaten wie 20, die mit geschützten

Glucosaminresten substituiert waren, konnten mit dem Grubbs-Katalysator der zweiten

Generation 12 in Methanol/Dichlormethan- oder Wasser/Dichlormethan-Gemischen in guten

Ausbeuten Glycopolymere 21 gewonnen werden, die eine geringe Polydispersität aufwiesen

(Schema 5). Jedoch führten Versuche, die Kohlenhydratreste in den Polymeren zu

deblockieren, oft zu unvollständig entschützten Produkten oder zur Bildung von

unerwünschten Nebenprodukten. Außerdem beeinflussten die Schutzgruppen zum Teil

gravierend die Geschwindigkeit der Polymerisationsreaktion.

Erste Untersuchungen zur Bioaktivität von ROMP-Glycopolymeren wurden von Kiessling

et al.[73] durchgeführt. So konnte z. B. durch Hämagglutinationstests, bei denen die Inhibition

der durch Concanavalin A ausgelösten Agglutination von roten Blutzellen gemessen wurde,

gezeigt werden, dass das mit α-C-Mannosid-Resten substituierte Polymer 23 (Mr ≈ 106), das

durch ROMP mit RuCl3 in Wasser in 70-80 %iger Ausbeute aus dem entsprechenden

7-Oxanorbornen-Derivat hergestellt wurde, eine ungefähr einhundert mal stärkere

Inhibitionswirkung zeigt als ein entsprechendes Monomer 22 (Abb. 18).[74] Allerdings sind

diese Werte nicht valenzkorrigiert. Betrachtet man z.B. ein Polymer des Typs 23 mit 50

Wiederholungseinheiten, so enthält dieses bereits 100 Kohlenhydratreste. Valenzkorrigiert

liegt die Inhibitionswirkung des Polymers so wieder nur im Bereich der des Monomers.

O
RO

RO
OR

OR
NH

O

Ph

Ph

O
RO

RO
OR

OR
NH

O

n

Ru

PCy3

PCy3

Cl

Cl

Ph

Ph

 MeOH/DCM
 oder
H2O/DCM, DTAB

R = Ac, TES, Bn

20

12

21

Schema 5 Synthese eines Glycopolymers durch ROMP nach Fraser und Grubbs.[72]

Präparativer Teil - 32 -

Weitere Untersuchungen zum Einfluss der Anzahl der Kohlenhydrat-Epitope im Polymer auf

die biologische Aktivität ergaben, dass diese mit steigendem Polymerisationsgrad

exponentiell bis zu einer Polymerlänge von 50 Wiederholungseinheiten zunimmt und bei

noch längeren Polymeren konstant hoch bleibt.[75] Kiessling et al. erklärten diese Ergebnisse

mit Hilfe des Chelat-Effekts und anderen statistischen Effekten.

3.1 Glycocluster auf Basis von endo-Norbornendicarbonsäureanhydrid

Da sich die Ringöffnende Metathese-Polymerisation als effektive Methode zum Aufbau von

biologisch aktiven Glycopolymeren erwiesen hat, sollte die ROMP auch in dieser Arbeit zum

Aufbau multivalenter Liganden für den Mannose-spezifischen Makrophagen-Rezeptor

genutzt werden.

Als zentraler Baustein für die Synthesen der Cluster-Mannoside wurde endo-2,3-Norbornen-

dicarbonsäureanhydrid 24 ausgewählt, da die ROMP von Norbornen-Derivaten in der

Literatur bereits beschrieben ist. Bei diesem kommerziell erhältlichen Baustein handelt es sich

um eine ungesättigte Verbindung, die eine hohe Ringspannung aufweist und die eine

Polymerisation schnell und irreversibel eingehen sollte. Darüber hinaus sollte die

Funktionalisierung des Moleküls mit einem oder zwei Mannose-haltigen Substituenten

einfach über eine Veresterung der Säuregruppen oder über die Bildung von Amiden möglich

sein.

O OH

OH

OHOH

O
OH

OH
OH

OH

O

O

O O

O

n

OH
O

OH

OH
OH

23

22

Abb. 18 C-Glycosid als Monomer für die ROMP und biologisch
aktives Glycopolymer von Kiessling et al.[74]

Präparativer Teil

- 33 -

Zum Aufbau eines Derivats mit einem einzelnen Mannose-Rest wurde dementsprechend das

Anhydrid 24 mit Aminoethanol zum tricyclischen Imid 25 umgesetzt, das in einer Ausbeute

von 87 % und ohne Chromatographie in guter Reinheit dargestellt werden konnte. Durch

Glycosylierung der terminalen Hydroxyfunktion des Ethylspacers von 25 mit peracetyliertem

Mannosetrichloracetimidat 26[76] in DCM mit TMSOTf als Katalysator konnte anschließend

der Zucker eingeführt werden. Das Produkt 27 konnte nach Chromatographie an Kieselgel in

62%iger Ausbeute isoliert werden. Abspaltung der Acetyl-Schutzgruppen der Hydroxy-

Gruppen der Mannose nach Zemplén[77] lieferte schließlich die OH-freie Substanz 28 als

farblosen Schaum in sehr guter Ausbeute von 96 % (Schema 6).

O

O

O24

Abb. 19 Struktur von endo-Norbornendicarbonsäureanhy-
drid als zentraler Baustein für die Synthese von Cluster-
Mannosiden.

O

O

O

O

N

O

O

O

OAc
OAc

OAc
OAc

N

O

O

OH

O

N

O

O

O

OH
OH

OH
OH

O

O

OAc

AcO
AcO

OAc

CCl3

NHNH2

OH

24 25

26

27

28

Toluol, ∆,
 12h
 87%

 DCM,
TMSOTf
 62%

NaOMe,
 MeOH

96%

Schema 6 Synthese eines Monomers für ROMP mit einem Mannosyl-Substituenten.

Präparativer Teil - 34 -

Für die Funktionalisierung von 24 mit zwei Mannosyl-Substituenten sollten beide Säure-

Gruppen mit isopropylideniertem Hydroxyethylmannosid 29 verestert werden.

Das di-Isopropyl-geschütze Mannosid 29 ist mit sehr guten Ausbeuten in drei Stufen aus

Mannose durch Allylierung, Isopropylidenierung und einer anschließenden Ozonisierungs-

Reduktions-Sequenz der Allylfunktion zugänglich.[78] Die Isopropyl-Acetale für die

Blockierung der OH-Gruppen der Mannose wurden gewählt, da sie sich später wieder gut

unter schwach sauren Bedingungen abspalten lassen sollten, ohne die Spaltung der

glycosidischen Bindungen oder der Ester-Bindungen befürchten zu müssen. Die Umsetzung

des Anhydrids 24 mit dem Mannosid 29 in DCM in Gegenwart eines leichten Überschusses

2-Chlor-1-methylpyridiniumiodid (CMPI) und Tripropylamin als Base lieferte nach

chromatographischer Reinigung das gewünschte Di-Mannosid 30 mit einer Ausbeute von

93 % und eine geringe Menge der Verbindung 31, mit je einem endo- und einem exo-

ständigen Rest (Schema 7), was im NOESY-NMR-Spektrum deutlich wird.

Die Isolierung eines Produkts mit einem endo- und einem exo-ständigen Substituenten lässt

sich nur über eine Verunreinigung des Anhydrids 24 mit dem entsprechenden exo, endo-

Isomer erklären, da die Stereochemie der Estergruppen bereits im Edukt vorgegeben ist und

diese sich bei der Veresterung nicht ändert.

Bei der Reaktion von 24 mit 29 handelt es sich um eine Mukaiyama-Veresterung, eine

Methode, die sich bei der Synthese von sterisch anspruchsvollen Estern bewährt hat. Im ersten

O
O O

O

O

O

OH

O
O

O O

O

O

O
OO

O

O

O

O

O

O
O

O
O

O O

O

O

O
OO

O

O

O

O

O

O
O

O

O

O

29

30 31

CMPI,
Pr3N,
DMAP,
DCM

93% 4%

+

24

+

Schema 7 Synthese eines divalenten Cluster-Mannosids durch Mukaiyama-Veresterung.
Die Ausbeuten sind auf den Umsatz von 29 bezogen.

Präparativer Teil

- 35 -

Schritt wird das Anhydrid durch den Angriff eines Alkoholat-Anions unter Bildung einer

Ester-Bindung und eines Carboxylat-Anions geöffnet. Dieses reagiert anschließend unter

Substitution des Chlor-Atoms des Chlormethylpyridiniumiodids 33 zum Aktivester 34, der im

nächsten Schritt mit einem weiteren Alkoholat-Anion zum Produkt 36 reagiert (Schema 8).[79]

Die 1H-NMR-Spektren von 30 und 31 weisen eine interessante Besonderheit auf: Die Signale

der Protonen im Norbornenring erscheinen doppelt, wobei die Aufspaltung unterschiedlich

stark auftritt. Beim Anhydrid 24 ist dagegen keine Verdopplung der Signale zu beobachten.

Am deutlichsten ist der Effekt bei HA und HA’, sowie HD und HD’. Bei der exo, endo-

Verbindung ist die Aufspaltung erheblich größer als bei der entsprechenden endo, endo-

Verbindung.

N
+

Cl

CH3

I N
+

O

CH3

O

IR1

N O

CH3

R1COO- +

+R1COOR2

NEt3

DCM

R2O-

32 33 34

35

36 37

+ I-

Schema 8 Mechanismus der Mukaiyama-Veresterung.

O
OO

O

O
O O

O

O
O

H H

O

O

O
O

O
OO

O

O
O O

O

O
O

O

O

O
O

OH H

3938

H-6 Di-(ipr-manno)-C=C (16)

3.86 3.85 3.84 3.83 3.82

0.00

0.05

0.10

0.15

2.02

J6,6' = 10.8 Hz2

J5,6 = 5.7 Hz3

H-6 Di-(ipr-manno)-OH (17)

3.86 3.85 3.84 3.83 3.82

0.00

0.05

0.10

0.15

2.09

J6,6' = 10.8 Hz2

J5,6 = 5.7 Hz3

Abb. 20 Signale von H-6 in den 1H-NMR-Spektren der Glycerin-Glycol-Dendrimere 38 und
39.[78]

Präparativer Teil - 36 -

Die Ursache für diesen Effekt liegt in der Symmetrie des Glycoclusters. Ein ähnlicher Effekt

konnte auch von M. Boysen bei der Synthese von Glycerin-Glycodendrimeren beobachtet

werden.[78] Bei der Ozonisierungs-Reduktions-Sequenz des ungesättigten Mannosids 38 zum

sekundären Alkohol 39 trat eine unerwartete Veränderung am H-6 der Mannose-Reste auf,

welches jetzt eine geringe Aufspaltung in zwei Signale zeigte. Auch im 13C-Spektrum traten

Veränderungen auf, es konnten jeweils zwei Signale für C-5, C-6 und die beiden Glycol-

Spacer-Kohlenstoffatome beobachtet werden. Die Veränderung am Signal für H-6 ist in

Abb. 20 dargestellt.

Die Aufspaltung ist mit einer Erniedrigung der Molekülsymmetrie zu erklären. Die

ungesättigte Verbindung 38 besitzt eine C2-Achse, die vertikal durch die C=C-Doppelbindung

in der Mitte des Moleküls verläuft, das Molekül besitzt C2v-Symmetrie. Dadurch können die

beiden Mannosylsubstituenten mittels einer Drehung um 180° ineinander überführt werden.

Der Alkohol 39 hingegen weist in der Molekülmitte ein tetraedrisches Kohlenstoffatom auf,

das drei unterschiedliche Substituenten trägt (Abb. 21), wodurch eine Drehung um 180° keine

zulässige Symmetrieoperation mehr ist.

Jedoch scheint 39 auf den ersten Blick eine Spiegelebene zu besitzen, die das Molekül in zwei

gleiche Hälften teilt. Allerdings muss beachtet werden, dass es sich bei den beiden

Saccharidresten um chirale Moleküle handelt, die die Symmetrie der Verbindung erniedrigen.

Durch eine Spiegelung würden die D-Mannosereste in L-Mannosesubstituenten überführt

werden, die Verbindung besitzt also folglich keine Spiegelebene. Da die beiden

O
OO

O

O
O O

O

O
O

H H

O

O

O
O

O
OO

O

O
O O

O

O
O

O

O

O
O

OH H

C2

C1

39

38

Abb. 21 Symmetrie der Verbindungen 38 und
39.[78]

Präparativer Teil

- 37 -

Saccharidsubstituenten nun auch nicht mehr identisch sind, besitzt die Verbindung 39 außer

der Identität E kein weiteres Symmetrieelement mehr, die Symmetrie des Moleküls hat sich

zu C1 erniedrigt. Folglich wird für die beiden Mannosylsubstituenten auch kein gemeinsamer

Signalsatz im 1H-, bzw. 13C-NMR mehr erwartet.

Entsprechend verhält es sich auch bei den beiden Norbornenderivaten 30 und 31 (Abb. 22).

Das Anhydrid 24 besitzt als Symmetrieelement eine Spiegelebene σv durch die Molekülmitte.

Die Verbindung gehört zur Symmetriegruppe Cs. Für beide Molekülhälften erwartet man in

den 1H-NMR- und 13C-NMR-Spektren dieser Substanz einen gemeinsamen Signalsatz, was

auch tatsächlich gemessen wird. Der Di-Ester 30 enthält jedoch zwei chirale Mannosylreste

als Substituenten, wodurch die beiden Hälften des Moleküls nicht mehr durch eine Spiegelung

ineinander überführt werden können. Auch in diesem Fall würde hierdurch die D-Mannose in

L-Mannose überführt werden.

Das Molekül enthält also außer der Identität E kein weiteres Symmetrieelement mehr, die

Symmetrie hat sich durch die Veresterung mit den chiralen Saccharidsubstituenten auf C1

erniedrigt. Wie erwartet erhält man jetzt für die Protonen im Norbornen-Ring je einen

Signalsatz für die beiden Molekülhälften. Für die Spacer- und Zuckerprotonen kann allerdings

keine Aufspaltung beobachtet werden. Vermutlich ist diese trotzdem vorhanden, die

Unterschiede der chemischen Verschiebungen der Wasserstoffatome in den beiden

Substituenten sind wahrscheinlich aber so gering, dass die Signale zusammenfallen. Am

deutlichsten ist der Effekt bei den Protonen zu beobachten, die an dem Kohlenstoff-Atom

sitzen, an das die chiralen Saccharid-Substituenten gebunden sind (HC,C’). Für diese Protonen

kann ein doppeltes Dublett-vom-Dublett (dd) beobachtet werden (Abb. 23), in dem die beiden

O

O

O

O
O

O
O

O
O

O
OO

O

O

O

O

O

O
O

24

σv

CS

30

C1

Abb. 22 Symmetrie der Norbornen-Derivate 24 und 30.

HA

HA’

HB

HB’

HC’

HC

Präparativer Teil - 38 -

Signale 30.90 Hz (0.06 ppm) voneinander getrennt sind. Ebenfalls stark aufgespalten sind die

Protonen, die an die Doppelbindung des Norbornenrings gebunden sind (HA,A’, Abb. 23). Hier

beträgt der Unterschied zwischen den beiden Signalsätzen 25.43 Hz (0.05 ppm).

Auch für die Kohlenstoffatome des Norbornenrings lässt sich im 13C-NMR-Spektrum ein

doppelter Signalsatz beobachten, die beiden Signale für CA und CA’ in 30 liegen z. B. 0.46

ppm auseinander.

Noch weitaus stärker als bei 30 ist die Aufspaltung der Signale aber in der exo, endo-

Verbindung 31 (Abb. 24). Die Aufspaltung für HA und HA’ beträgt hier 74.63 Hz (0.25 ppm),

für HC und HC’ sogar 211.73 Hz (0.70 ppm). Die erheblich größere Aufspaltung lässt sich

durch die unterschiedliche Stereochemie der Ester-Gruppen, an die die chiralen

Mannosylreste gebunden sind, erklären. Denn hierdurch wird die Symmetrie des Moleküls

noch weiter reduziert, die Aufspaltung der Peaks wird größer.

6.40 6.35 6.30 6.25 6.20 6.15 6.10 6.05 6.00 5.95

-0.02

-0.01

0.00

0.01

0.02

0.03

1.00 0.99

3.45 3.40 3.35 3.30 3.25 3.20 3.15 3.10 3.05 3.00 2.95 2.90 2.85 2.80 2.75 2.70

-0.02

-0.01

0.00

0.01

0.02

0.03

0.04

0.05

0.06

1.12 1.101.05 0.95

HA,A’ HC’ HC HB,B’

Abb. 24 Aufspaltung der Signale von HA,A’, HB,B’ und HC,C’ im 1H-NMR-Spektrum der exo, endo-
Verbindung 31.

3.50 3.45 3.40 3.35 3.30 3.25 3.20 3.15 3.10 3.05

0.00

0.05

0.10

2.131.100.99

6.35 6.30 6.25 6.20 6.15

0.00

0.05

1.00 1.00

Abb. 23 Aufspaltung der Signale von HA,A’, HB,B’ und HC,C’ im 1H-NMR-Spektrum der endo, endo-
Verbindung 30.

HA,A’ HB,B’ HC,C’

Präparativer Teil

- 39 -

Im nächsten Schritt sollte die Abspaltung der Isopropyliden-Schutzgruppen der

Mannosylreste des endo, endo-Di-Esters 30 erfolgen. Die Deblockierung Isopropyliden-

geschützter Verbindungen erfolgt im Allgemeinen unter Säurekatalyse, wobei hier die

Bedingungen für die Abspaltung der Acetale so gewählt werden mussten, dass weder die

ebenfalls säureempfindlichen glycosidischen Bindungen der Mannosyl-Substituenten, noch

die Ester-Bindungen angegriffen wurden. Da Boysen[78] bei der Deblockierung der

Isopropyliden-Acetale von Glycerin-Glycodendrimeren mit TFA/H2O 9:1 gute Ergebnisse

erzielt hatte, wurde diese Methode auch für den Di-Ester 30 getestet. Eine Reaktionszeit von

wenigen Minuten bei Raumtemperatur und anschließendes Entfernen der TFA im

Ölpumpenvakuum lieferte nach Aufreinigung mittels HPLC an RP-18 Kieselgel mit

Acetonitril/Wasser als Laufmittel 58 % der vollständig deblockierten Verbindung 40.

Außerdem konnten 26 % des Ausgangsmaterials 30 reisoliert werden, sowie 7 % einer

Verbindung die noch zwei Isopropyliden-Schutzgruppen enthielt und Spuren von

Verbindungen mit drei bzw. einer Schutzgruppe, sowie auch Spuren von

Zersetzungsprodukten (Abb. 26). Längere Reaktionszeiten oder drastischere Bedingungen

führten zu einer verstärkten Bildung von Zersetzungsprodukten. Optimierung der Reaktion

durch Verwendung von TFA/MeOH 1:1 bei Raumtemperatur für 1-3 h führte zu einer

Steigerung der Ausbeute an vollständig entschütztem Produkt 40 auf 70 %. Diese

Bedingungen wurden auch für spätere Deblockierungen genutzt, geringe Mengen an

unvollständig entschützten Verbindungen und Zersetzungsprodukten wurden jedoch in allen

Fällen isoliert.

Nach Entfernen der Lösungsmittel konnte die Zielverbindung 40 als farbloses, stark

hygroskopisches Lyophillisat isoliert und durch 1H-NMR und 13C-NMR-Spektroskopie,

sowie MALDI-TOF-Massenspektrometrie charakterisiert werden. Eine Elementaranalyse der

Verbindung lieferte jedoch aufgrund des hygroskopischen Charakters des Moleküls keine

befriedigenden Ergebnisse. Analytische HPLC von 40 ergab aber eine Reinheit von über

98%. Da auch alle weiteren synthetisierten OH-freien Glycocluster mehr oder weniger stark

OH
OH

O OH

OH

O

OH
OHO

O

OH
OH

O

O

O

O

40

Abb. 25 Struktur des OH-freien bivalenten Monomers 40.

Präparativer Teil - 40 -

hygroskopisch sind, wurde im weiteren Verlauf dieser Arbeit auf Elementaranalysen

verzichtet und die Reinheit der Verbindungen mittels analytischer HPLC bestimmt.

Nach Abspaltung der Schutzgruppen sollten die mono- bzw. divalenten mannosylierten

Monomere 28 und 40 mittels Ringöffnender Metathese-Polymerisation zu multivalenten

Verbindungen umgesetzt werden.

Hierzu wurden die OH-freien Verbindungen nach einer Vorschrift von Iyer et al.[80] unter

Schlenk-Bedingungen in einer minimalen Menge Wasser/Dichlorethan suspendiert. Die

Lösungsmittel wurden zuvor sorgfältig entgast, da die aktive Form des Ruthenium-

Katalysators für die Metathese sauerstoffempfindlich ist. Nach Zugabe einer geringen Menge

Abb. 26 Reinigung von 40: Chromatogramm und Konturdiagramm der HPLC-Trennung
nach Abspaltung der Isopropyliden-Schutzgruppen von 30 mit TFA/MeOH.

Edukt
30

komplett entschützte Zielverbindung 40

teilweise entschützte Verbindungen
Zersetzungsprodukte

Präparativer Teil

- 41 -

DTAB als Phasentransferkatalysator wurde die Reaktion durch Zugabe von 0.05

Äquivalenten des Grubbs-Katalysators der ersten Generation 11 gestartet und das

Fortschreiten der Reaktion dünnschichtchromatographisch überwacht. Da aber auch nach

einer Reaktionszeit von 72 h und zwischenzeitlicher Zugabe von weiterem Katalysator nur ein

sehr geringer Umsatz stattgefunden zu haben schien, wurde die Reaktion durch Zugabe eines

Überschusses Ethylvinylether abgebrochen. Eine Analyse des Rohprodukts mit MALDI-TOF-

Massenspektrometrie zeigte jedoch keine Bildung von Oligomeren oder Polymeren an,

sondern nur niedermolekulare Zersetzungsprodukte, die aber nicht weiter charakterisiert

werden konnten. Auch weitere Versuche, die Monomere unter anderen Reaktionsbedingungen

zu polymerisieren, z. B. unter Verwendung von RuCl3 als Katalysator oder durch Variation

von Katalysatormenge oder Lösungsmittel, führten wider Erwarten nicht zum gewünschten

Erfolg.

Als Erklärung könnte die Stereochemie der Substituenten im Norbornen-Ring dienen. Beim

endo-Isomer zeigen die Substituenten unter den Ring und befinden sich damit näher an der

Doppelbindung als in einer exo-Konfiguration. Hierdurch wäre es möglich, dass

nichtbindende Elektronenpaare der Carbonyl-Funktion der Ester-Gruppen oder der OH-

Gruppen der Mannosyl-Substituenten an das Ruthenium-Atom des Katalysators koordinieren

und dieser Komplex nicht mehr Metathese-aktiv ist (Abb. 28).

O

N

O

O

O

OH
OH

OH
OH

OH
OH

O OH

OH

O

OH
OHO

O

O

O

O

O

OH
OH

28 40

Abb. 27 Deblockierte mono- und divalente Monomere für die ROMP.

ORO

Ph

RuLn

Abb. 28 Negativer Nachbargruppeneffekt bei
der ROMP durch Koordinierung nichtbinden-
der Elektronenpaare an das Ruthenium-Atom
des Katalysators.

Präparativer Teil - 42 -

Ein ähnlicher Effekt ist in der Literatur für die Acyclische Dien-Metathese-Polymerisation

(ADMET) beschrieben: Ergebnisse von Brzezinska et al.[81] zeigten, dass die

Reaktionsgeschwindigkeit der Ruthenium-katalysierten ADMET von Dienen mit einem

Heteroatom (Sauerstoff oder Schwefel) in der Kette dramatisch abnimmt oder die Reaktion

völlig zum Erliegen kommt, wenn der Abstand zwischen den Doppelbindungen und dem

Heteroatom kleiner wird. Diese als negativer Nachbargruppeneffekt bezeichnete Beobachtung

wurde von Brzezinska et al. dadurch erklärt, dass ein Tricyclohexylphosphin-Ligand durch

Sauerstoff oder Schwefel unter Bildung eines stabilen Komplexes mit dem Ruthenium-Atom

ausgetauscht wurde. Dieser Komplex ist nicht weiter aktiv für eine Metathese-Reaktion und

kann keine Polymere mit signifikantem Molekulargewicht mehr produzieren.

Da die Polymerisation von Norbornen-Derivaten mit endo-ständigen Mannosyl-Substituenten

wahrscheinlich aufgrund des negativen Nachbargruppeneffekts keinen Erfolg zeigte, sollten

nun im Folgenden Derivate mit exo-ständigen Substituenten synthetisiert werden.

3.2 Glycocluster auf Basis von exo-Norbornendimethanol

Da ein entsprechendes Norbornendicarbonsäureanhydrid mit exo-ständigen Carboxyl-

Gruppen nicht kommerziell erhältlich war, konnte die bisherige Synthesestrategie nicht

einfach weiter verfolgt werden. Die Möglichkeit, das exo-Anhydrid über eine Diels-Alder

Reaktion zu synthetisieren wurde aufgrund der endo-Selektivität der Diels-Alder-Reaktion

verworfen. Daher sollte das einzige käufliche Norbornen-Derivat mit zweckmäßigen exo-

Substituenten, exo,exo-2,3-Bis(hydroxymethyl)norbornen 41 (Norbornendimethanol), als

neues Startmolekül für die Synthesen der angestrebten Glycocluster dienen.

Analog zur bisherigen Strategie für die Funktionalisierung des Norbornen-Cores muss die

Säurefunktion für die Verknüpfung mit den Mannosylsubstituenten nun an den Spacern der

OH

OH

O

O

OPG

PGO
PGO

OPG

OH

O

n

4241
Abb. 29 exo-Norbornendimethanol und Mannoside mit Carboxyl-
Funktion im Aglykon als neue Ausgangsmaterialien.

Präparativer Teil

- 43 -

Saccharidreste sitzen. Dementsprechend sollten nun Substanzen der allgemeinen Struktur 42

hergestellt werden.

Um bereits vorhandene Bausteine sinnvoll weiterverwenden zu können, wurde versucht, die

Allylfunktion des Isopropyliden-geschützten Allylmannosids 43 zur Säure zu oxidieren.

Hierfür wurde das Allylmannosid ozonisiert und anschließend mit H2O2 oxidativ

aufgearbeitet. Anstelle der gewünschten Säure konnte jedoch neben Zersetzungsprodukten

lediglich das Halbacetal 44 in 9 %iger Ausbeute isoliert werden. Dessen Bildung könnte

dadurch erklärt werden, dass die Oxidation der Allylgruppe nur bis zum Aldehyd erfolgte,

unter den Reaktionsbedingungen die Isopropyliden-Schutzgruppen des Zuckers abgespalten

wurden und anschließend die Aldehydgruppe mit der OH-Gruppe in 2-Position der Mannose

zum Acetal 44 weiterreagiert hat (Schema 9).

Als alternative Methode für die Oxidation der Allylfunktion wurde eine Variante der

Lemieux-von Rudloff-Oxidation getestet, die in der Literatur bereits erfolgreich für die

Oxidation von Kohlenhydrat-gebundenen Allylfunktionen eingesetzt worden war.[82] Zu

diesem Zweck wurde das geschützte Allylmannosid 43 mit einem Überschuss an

Kaliumperiodat und einer katalytischen Menge RuCl3 in einem zweiphasigen Gemisch aus

CCl4, Acetonitril und Wasser umgesetzt. Unter diesen Reaktionsbedingungen wird das RuCl3

durch Periodat in situ zu RuO4 oxidiert, welches analog zu OsO4 oder MnO4
- eine cis-

Hydroxylierung der olefinischen Bindung bewirkt. Das entstandene Diol wird anschließend

durch weiteres Periodat zum Aldehyd gespalten, welches dann durch RuO4 zur Säure weiter

oxidiert wird. Die gebildeten Ruthenium(VI)-Verbindungen werden durch das im Überschuss

vorliegende Periodat wieder zu Ruthenium(VIII) reoxidiert. Der Vorteil der in situ-

Generierung von RuO4 liegt darin, dass anstelle des teuren Rutheniumoxids das erheblich

günstigere Chlorid eingesetzt werden kann, von dem außerdem nur katalytische Mengen

benötigt werden.[82]

Eine Analyse des Reaktionsprodukts durch NMR und Massenspektrometrie belegte jedoch

die Bildung des Aldehyds 45 mit einer Ausbeute von 49 % (Schema 10). Da also auch diese

O
O O

O

O

O

O
O

O

OH

OH
OH

OH

1.O3, MeOH
 -70°C
2. H2O2, RT

9%

43 44
Schema 9 Versuchte Oxidation von Allylmannosid durch Ozonisierungs-
Oxidation.

Präparativer Teil - 44 -

Methode nicht zur gewünschten Säure führte und die Verwendung von drastischeren

Oxidationsmethoden wahrscheinlich zur Abspaltung der Isopropyliden-Schutzgruppen oder

zur Spaltung der glycosidischen Bindung geführt hätte, wurde der Versuch in 43 die

Allylfunktion zur Säure zu oxidieren nicht weiter verfolgt.

Eine alternative Strategie ist die Synthese eines Spacers, der neben einer Hydroxy-Funktion

für die Glycosylierung bereits eine geschützte Säurefunktion für die spätere Veresterung

enthält. Da entsprechende α,ω-Hydroxyalkylsäuren oder -ester nicht kommerziell erhältlich

sind, wurde ε-Caprolacton 46 durch säurekatalysierte Ringöffnung mit Amberlite IR-120 in

88 %iger Ausbeute zum 6-Hydroxyhexansäuremethylester 47[83] umgesetzt. Glycosylierung

mit perbenzoyliertem Mannosetrichloracetimidat 48[77] und TMSOTf als Promotor lieferte

nach säulenchromatographischer Aufreinigung das Glycosid 49[84] mit einer Ausbeute von 61

% (Schema 11).

O
O O

O

O

O

O
O O

O

O

O

H

O

49%

43

 cat. RuCl3,
 4 eq KIO4,
CCl4:MeCN:H2O
 2:2:1,
 RT, 3h

45

Schema 10 Versuchte Lemieux-von Rudloff-Oxidation von
Allymannosid.

O

O CCl3

NH

OBz

BzO
BzO

OBz

O

O

OH
MeO

O O

O

OBz

BzO
BzO

OBz

O

OMe

O
O O

O

O

O

OH

O

46

48

 DCM,
TMSOTf
 61%

Amberlite IR-120,
 MeOH, RT,
 über Nacht

88%

1. NaOMe, MeOH (49b)[84]

2. Aceton, DMP, pTsOH (49c)
3. 2N NaOH, MeOH:H2O

 64%
über drei Stufen

47 49

50

Schema 11 Synthese eines Mannosids mit aliphatischem Aglykon mit terminaler Carboxyl-Gruppe.

Präparativer Teil

- 45 -

Der perbenzoylierten Verbindung wurde der Vorzug gegenüber einem peracetylierten

Mannosetrichloracetimidat gegeben, da der benzoylierte Zucker bei der Glycosylierung

weniger zur Bildung von unerwünschten Orthoestern neigt. Da Benzoyl-Schutzgruppen aber

unter basischen Bedingungen abgespalten werden, mussten diese vor der Kupplung mit

Norbornendimethanol gegen Isopropyliden-Schutzgruppen ausgetauscht werden, um eine

Spaltung der Esterbindung bei der Deblockierung der Mannosyl-Substituenten zu verhindern.

Zu diesem Zweck wurde die perbenzoylierte Verbindung mit NaOMe in Methanol entschützt

und die OH-freie Verbindung mit Aceton/DMP und p-TsOH als Katalysator zum Di-

Isopropyliden-geschützten Mannosid umgesetzt. Deblockierung des Esters lieferte schließlich

die gewünschte Säure 50 nach Chromatographie mit einer Ausbeute von 64 % über drei

Stufen (Schema 11).

Im nächsten Schritt wurde die Säure 50 mit Norbornendimethanol 41 unter Mukaiyama-

Bedingungen mit einer Ausbeute von 69 % zu dem entsprechenden Diester umgesetzt. Im

Anschluss lieferte die Deblockierung der Hydroxy-Gruppen der Mannosyl-Substituenten die

OH-freie Verbindung 51b in 65 %iger Ausbeute nach Aufreinigung mit präparativer HPLC

(Schema 12).

Auch in den 1H- und 13C-NMR-Spektren der exo, exo-Verbindungen 51a/b lässt sich ein

doppelter Signalsatz für die Protonen bzw. Kohlenstoffatome des Norbornen-Rings erkennen.

Die Aufspaltung ist aber wesentlich geringer als bei den zuvor synthetisierten endo, endo-

oder exo, endo-Norbornen-Derivaten 30 und 31. Für die olefinischen Protonen z. B. ergibt

sich als Signal anstelle von zwei Dubletts-von-Dubletts ein breites Singulett, das sich durch

eine Gaussmultiplikation zu einem pseudo-Triplett verfeinern lässt. HB und HB’ geben nach

der Gaussmultiplikation ein pseudo-Quintett, HC, bzw. HC’, an denen die chiralen

Saccharidreste hängen, ergeben ein Multiplett. Die geringere Aufspaltung der exo-

Verbindungen lässt sich durch den größeren Abstand der chiralen Saccharidreste vom

OH
OH

O OH

OH

O

OH
OHO

O

OH
OH

O

O

O

O

O
O O

O

O

O

OH

O

OH

OH

CMPI, Et3N,
DMAP, DCM
 69% (51a)

1.

2. TFA:MeOH 1:1
 65%

41

50 51b
Schema 12 Mukaiyama-Veresterung der Säure 50 mit Norbornendimethanol.

Präparativer Teil - 46 -

Norbornenring erklären, wodurch diese einen erheblich kleineren Einfluss auf die Ringatome

haben, als bei den vergleichbaren endo-Verbindungen (Abb. 30).

Bisher wurden mit dem tricyclischen Imid 28 und den Estern 40 und 51b Norbornenderivate

mit einem bzw. zwei Mannosyl-Substituenten synthetisiert. Bei allen drei Verbindungen dient

als Spacer zwischen Zucker und Norbornenring eine zwei oder sechs Kohlenstoff-Atome

lange Alkylkette, die bei der multivalenten Bindung dieser Liganden an den Mannose-

Rezeptor eine gewisse Flexibilität bei der Positionierung der Zucker gestatten soll. Für die

geplanten Bindungsstudien mit dem MMR wäre es aber nicht nur interessant, den Einfluss der

Kettenlänge flexibler Spacer auf die Bindung an den Rezeptor zu testen, sondern auch Linker

mit einer höheren Rigidität oder Linker mit weiteren funktionellen Gruppen, die potentielle

zusätzliche Wechselwirkungen mit der Bindungstasche des Proteins eingehen könnten.

Interessant ist in diesem Zusammenhang der Einbau eines aromatischen Ringes, da wie in der

Einleitung beschrieben (Abb. 12) nicht nur die Bindung der 3- und 4-OH-Gruppe des Zuckers

zum Ca2+ zur Bindungsenergie beiträgt, sondern auch noch Interaktionen mit dem

aromatischen Ring von Tyrosin-729 des MMR von Bedeutung sind. Ein aromatischer Ring

im Spacer könnte eventuell durch π-π-Interaktionen mit dieser oder aber auch anderen

Aminosäuren mit aromatischen Seitenketten in der Bindungstasche wechselwirken und so die

Bindung der Liganden zum MMR weiter verstärken. Als Spacer mit einer geringeren

konformationellen Flexibilität könnte z. B. der Cyclohexylring dienen.

Als Ausgangsprodukt für die Synthese eines Cyclohexylspacers diente 4-Hydroxy-1-

cyclohexansäureethylester 52. Seine Umsetzung mit perbenzoyliertem Mannosetrichlor-

acetimidat in Dichlormethan mit TMSOTf als Promotor lieferte das Glycosid 53 nach

Chromatographie mit einer Ausbeute von 63 %.

O O

O

O
OMan

ManO

Abb. 30 Erklärung des Einflusses chiraler Saccharid-Substituenten auf die
Signalaufspaltung der Atome im Norbornen-Ring. Im NMR-Spektrum haben
endo-ständige Substituenten aufgrund der größeren Nähe zum Ring einen
stärkeren Einfluss als exo-ständige Substituenten.

Präparativer Teil

- 47 -

Wie bereits zuvor bei der Synthese des Hexansäure-Spacers mussten vor der Veresterung die

Benzoylschutzgruppen gegen Isopropyliden-Schutzgruppen ausgetauscht werden. Die

Umsetzung von 53 mit NaOMe in MeOH lieferte die OH-freie Verbindung in 92 % Ausbeute.

Anschließende Reaktion mit Aceton, DMP und p-TsOH als Katalysator und Deblockierung

der Säure mit Lithiumhydroxid in MeOH:THF:H2O führte mit 97 % Ausbeute zum

Zielprodukt 54c, das durch NMR und MALDI-TOF-MS charakterisiert werden konnte

(Schema 13). Die Auswertung der 1H- und 13C-NMR-Spektren von 53 und 54a-c erwies sich

jedoch als nicht einfach, da 52 aus Kostengründen nur als racemisches Gemisch der vier

möglichen Stereoisomere eingesetzt werden konnte, wodurch komplexe Spektren entstanden.

Selbst durch Verwendung von zweidimensionalen NMR-Methoden konnten nicht alle

Protonen in den Produkten exakt zugeordnet werden.

Für die Synthese eines Spacers mit einem aromatischen Ring wurde 2-(4-Hydroxyphenyl)-

essigsäuremethylester 55 mit perbenzoyliertem Mannosetrichloracetimidat in sehr guter

Ausbeute von 91 % zum Glycosid 56 umgesetzt. Abspaltung der Benzoyl-Gruppen,

Isopropylidenierung und Verseifung des Methylesters ergab die gewünschte Verbindung 57c

in 82 % iger Ausbeute über drei Stufen (Schema 14).

OH

CO2Et

O

O CCl3

NH

OBz

BzO
BzO

OBz

O

O

OBz

BzO
BzO

OBz

CO2Et

O
O O

O

O

O

CO2H

48

 DCM,
TMSOTf
 63%

1. NaOMe, MeOH, 92% (54a)
2. Aceton, DMP, pTsOH, 97% (54b)
3. LiOH, MeOH:THF:H2O
 2:2:1

52 53 54c

Schema 13 Synthese eines Mannosids mit Cyclohexyl-Spacer.

O

O CCl3

NH

OBz

BzO
BzO

OBz

O

O

OBz

BzO
BzO

OBz

CO2Me

O
O O

O

O

O

CO2H

OH

CO2Me 48

 DCM,
TMSOTf
 91%

1. NaOMe, MeOH, 84% (57a)
2. Aceton, DMP, pTsOH, 97% (57b)
3. LiOH, MeOH:THF:H2O
 2:2:1

55 56 57c

Schema 14 Synthese eines Mannosids mit aromatischen Aglycon.

Präparativer Teil - 48 -

Die so hergestellten Spacer 54c und 57c konnten nun entsprechend der vorangegangenen

Mukaiyama-Veresterungen mit Norbornendimethanol umgesetzt werden (Schema 15). Die

Reaktion des aromatischen Glycosids 57c lieferte überraschenderweise nur eine enttäuschend

geringe Menge des Kupplungsprodukts. Nach Chromatographie konnte lediglich eine

Ausbeute von 6 % isoliert werden. Auch die Veresterung des Cyclohexyl-Derivats 54c ergab

das erwünschte Produkt nur in einer bescheidenen Ausbeute von 18 %. Diese mäßigen

Resultate sind wahrscheinlich durch den erheblich größeren Raumanspruch der Substituenten

im Vergleich zu den aliphatischen Spacern bedingt. Die abschließende Deblockierung der

Verbindungen lieferte den OH-freien Diester 58b mit aromatischen Spacergruppen nach

Aufreinigung mit HPLC in sehr guter Ausbeute von 89 % und die OH-freie Verbindung mit

Cyclohexyl-Spacern 59b mit einem befriedigenden Ergebnis von 46 % nach HPLC.

Die Verbindungen 59a/b liegen theoretisch als Gemisch von 16 Stereoisomeren vor. Im

Kernresonanzspektrum wird lediglich ein doppelter Signalsatz beobachtet, was darauf

hindeutet, dass tatsächlich nur zwei stereoisomere Produkte vorliegen.

OH

OH

OH
OH

O OH

OH

O

OH
OHO

O

OH
OH

O

O

O

O

O
O O

O

O

O

CO2H

OH

OH

OH
OH

O OH

OH

O

OH
OHO

O

OH
OH

O

O

O

O

O
O O

O

O

O

CO2H

CMPI, Et3N,
DMAP, DCM
 6% (58a)

1.

2. TFA:MeOH 1:1
 89%

41

57c 58b

CMPI, Et3N,
DMAP, DCM
 18% (59a)

1.

2. TFA:MeOH 1:1
 46%

41

54c 59b

Schema 15 Synthese der bivalenten Monomere mit Benzol- und Cyclohexyl-Spacer.

Präparativer Teil

- 49 -

3.3 Glycocluster auf Basis von exo-Norbornendicarbonsäureanhydrid

In einem fortgeschrittenen Stadium dieser Arbeit war auch exo,exo-2,3-Norbornen-

dicarbonsäureanhydrid 60 bei Aldrich kommerziell erhältlich. Da die Synthese von

Mannosiden mit terminalen Hydroxy-Gruppen am Aglykon erheblich einfacher als die

Synthese entsprechender Glykoside mit terminalen Carboxylfunktionen ist, wurde im

weiteren Verlauf dieser Arbeit nur noch 60 als Ausgangsmaterial für die Synthesen der

Cluster-Mannoside verwendet.

Für die Einführung eines C6-Spacers wurde 1,6-Hexandiol mit TBDMSCl und NaH in THF

zur monosilylierten Verbindung 61 umgesetzt, die in 40 %iger Ausbeute isoliert werden

konnte. Glycosylierung mit peracetyliertem Mannosetrichloracetimidat 26 mit TMSOTf in

DCM ergab jedoch anstelle des erwarteten Glycosids nur den Orthoester 62 mit einer

Ausbeute von 82 %, der zweifelsfrei durch 1H- und 13C-NMR-Spektroskopie charakterisiert

werden konnte, und geringe Mengen des Diorthoesters 63 (Schema 16).

O

O

O60

Abb. 31 exo-Norbornendicarbonsäure-
anhydrid als neues Ausgangsmaterial für
die Synthese von Glycoclustern.

OH
OTBDMS

O

O

OAc

AcO
AcO

OAc

CCl3

NH

O
O

O

O
OTBDMS

OAc

AcO
AcO O

OAc
O

OAc
OAc

O

O
O

O
O

OAc

AcO
AcO

O

26

 DCM,
TMSOTf

+

6362

61

82% 3%

Schema 16 Versuchte Glycosylierung von Mannosetrichloracetimidat mit Hexandiol.

Präparativer Teil - 50 -

Die Bildung von Orthoestern als Hauptprodukt ist bei der Glycosylierung von Mannose ein

häufig beobachtetes Phänomen, wenn Acetyl-Schutzgruppen verwendet werden, da die axiale

2-O-Acylgruppe durch den reversen anomeren Effekt zur Bildung eines besonders

stabilisierten intermediären Acetoxonium-Ions führt und es so zur hauptsächlichen Bildung

von Orthoestern kommen kann.[85]

Die Bildung des zweifachen Orthoesters 63 lässt sich über die Deblockierung der Silyl-

Schutzgruppe unter den verwendeten Lewis-sauren Bedingungen und anschließende

Orthoesterbildung mit beiden OH-Gruppen erklären.

Da mit der Verbindung 51 bereits ein Norbornenderivat mit C6-Spacer vorhanden war, wurde

diese Syntheseroute nicht weiter verfolgt.

Von Interesse waren noch die Synthese der exo-Variante des mono-mannosylierten

Norbornens 28, da die endo-Verbindung keine ROMP einzugehen schien, sowie die Synthese

von Verbindungen mit Spacerlängen von drei, vier und fünf Methylengruppen, da dann

Norbornenderivate mit Spacerlängen von zwei bis sechs Kohlenstoffatomen für die

Bindungsstudien mit dem MMR zur Verfügung stehen würden. So könnte gut der Einfluss der

Spacerlänge auf die Bindungsstärke an den Rezeptor untersucht werden.

Die Synthese des tricyclischen Imids 64b konnte mit guten Ausbeuten analog der in Kapitel

3.1 beschriebenen Synthese des Imids 28 durchgeführt werden, wobei für die Glycosylierung

perbenzoyliertes Mannosetrichloracetimidat 48 anstelle der peracetylierten Verbindung

verwendet wurde (Schema 17).

Für die Synthese der Mannoside mit einem C4-, bzw. C5-Spacer wurde zunächst D-Mannose

in einer Fischer-Glycosylierung mit Pentenol 66 und einer katalytischen Menge

Camphersulfonsäure zum Pentenylglycosid umgesetzt und anschließend mit Aceton und DMP

O

N

O

O

O

OH
OH

OH
OH

N

O

O

OH

O

O CCl3

NH

BzO
BzO

OBz
OBz

exo-25

48

64b

DCM, TMSOTf,
62% (64a)

2. NaOMe, MeOH,
 quant.

1.

Schema 17 Synthese des tricyclisches Imids 64b mit exo-ständigem
Mannosyl-Substituenten.

Präparativer Teil

- 51 -

als Isopropyliden-Acetal geschützt. Die Glycosylierung lieferte das Mannosid 67[86] in einer

mäßigen Ausbeute von 49 %, die isopropylidenierte Verbindung 68[115] konnte als farbloser

Sirup in 68 %iger Ausbeute isoliert werden.

Eine Ozonisierungs-Reduktions-Sequenz ergab dann das geschützte Mannosid 69 mit einer

guten Ausbeute von 80 % mit einem C4-Spacer und terminaler OH-Gruppe. Eine

Aufreinigung des Produkts durch Chromatographie war nicht nötig, da die Substanz nach der

Ozonolyse bereits in ausreichender Reinheit (nach NMR) anfiel.

Durch Hydroborierung von 68 mit 9-BBN in THF und oxidativer Aufarbeitung mit

3 M NaOAc und H2O2 konnte auch das erwünschte Glycosid 70 mit einem C5-Spacer

dargestellt werden, wobei die Ausbeute mit 57 % leider nur mäßig war (Schema 18).

Durch Hydroborierung und oxidative Aufarbeitung konnte aus isopropylideniertem

Allylmannosid 43 auch die entsprechende Verbindung 91 mit einem C3-Spacer in 94 %iger

Ausbeute hergestellt werden.

Für die Veresterung mit dem exo-Anhydrid 60 standen so nun vier Isopropyliden-geschützte

Mannoside 29, 91, 69 und 70 mit Spacerlängen von C2 bis C5 zur Verfügung. Die Ausbeuten

O

OH

OH
OH

OH

OH

OH

O
O O

O

O

O

O
O O

O

O

O

OH

O
O O

O

O

O

OH

O
O O

O

O

O

O
O O

O

O

O

OH

65 68

66
Camphersulfonsäure (67)

1.

2. Aceton, DMP, pTsOH

1. 9-BBN, THF
2. 3M NaOAc, H2O2

1. O3, DCM/MeOH
2. NaBH4

70 69

 33%
über zwei Stufen

80%

57%

1. 9-BBN, THF
2. 3M NaOAc, H2O2

43 91

94%

Schema 18 Synthese der Mannoside mit C3- bis C5-Spacer.

Präparativer Teil - 52 -

der Mukaiyama-Veresterungen und der Deblockierung der Isopropyliden-Schutzgruppen sind

in Tabelle 1 zusammengefasst.

Die Kupplung der Glycoside mit dem Anhydrid verlief mit guten bis sehr guten Ausbeuten

von 70 % beim C4-Mannosid bis 99 % bei der C3-Verbindung. Alle Substanzen konnten nach

Aufreinigung durch Säulenchromatographie als farblose Feststoffe isoliert und durch 1H- und
13C-NMR-Spektroskopie, sowie MALDI-TOF-MS charakterisiert werden. Die NMR-

Spektren aller Verbindungen zeigten die Aufspaltungen der Signale im Norbornenring, die

bereits bei den früher synthetisierten Substanzen beobachtet werden konnte. Wie auch bei den

anderen exo-Norbornen-Derivaten war die Aufspaltung jedoch geringer als bei den

Verbindungen mit endo-Substituenten.

Auch die Deblockierung der Isopropyliden-Schutzgruppen verlief mit zufrieden stellenden

Ausbeuten zwischen 53 % bei der Verbindung mit C5-Spacer und 76 % bei der Substanz mit

C3-Spacer. Alle Verbindungen wurden durch präparative HPLC an RP-18 Kieselgel

aufgereinigt und lagen als stark hygroskopische farblose Feststoffe vor, die nach kürzester

Zeit selbst im abgeschlossenen Glaskolben sirupösen Charakter annahmen. Die Identität der

Produkte konnte durch 1H- und 13C-NMR-Spektroskopie und mittels MALDI-TOF-MS

bestätigt werden.

Substanz \ n = 1 2 3 4

O
O

O O

O

O

O
OO

O

O

O

O

O

O
O

n

n

93 %

71
aus 29

99 %

73
aus 91

70 %

75
aus 69

84 %

77
aus 70

OH
OH

O OH

OH

O

OH
OHO

O

O

O

O

O

OH
OH

n

n

58 %

72

76 %

74

62 %

76

53 %

78

Tabelle 1 Ausbeuten der Mukaiyama-Veresterung von 60 mit den Mannosiden
mit C2- bis C5-Spacern und Ausbeuten der anschließenden Deblockierung der
Isopropyliden-Schutzgruppen.

Präparativer Teil

- 53 -

Nachdem nun verschiedene Norbornen-Derivate mit exo-ständigen Mannosyl-Substituenten

zur Verfügung standen, sollte versucht werden, diese mittels ROMP zu polymerisieren.

Hierzu wurden jeweils 50-100 mg des Monomers für mehrere Stunden im Ölpumpenvakuum

getrocknet und anschließend unter Argon-Schutzgasatmosphäre in einen Schlenkkolben

gegeben. Die Substanz wurde in wenigen Millilitern DCE/H2O suspendiert, um eine

möglichst hohe Konzentration an Monomer zu gewährleisten. Die verwendeten Lösungsmittel

wurden vorher durch Spülen mit Argon entgast, da gelöster Sauerstoff den Metathese-

Katalysator inaktiviert. Die Polymerisation wurde durch Zugabe von 0.05 eq des Grubbs-

Katalysators 11 gestartet und die Reaktionsmischung wurde für 48-72 h bei 75°C gerührt. Um

die Reaktion zu stoppen wurde ein großer Überschuss Ethylvinylether zur Reaktionsmischung

gegeben.

Eine Analyse der Rohprodukte durch MALDI-TOF-MS bestätigte die Bildung von

Oligomeren. Abbildung 32 zeigt beispielhaft das MALDI-Spektrum der Polymerisation der

Verbindung 64b. Es lassen sich Massen bis zu einem Molekulargewicht von knapp 4 kDa

erkennen, was einem Oligomer mit fünf Wiederholungseinheiten entspricht.

Enttäuschenderweise konnte jedoch keine Bildung von höhermolekularen Polymeren

beobachtet werden.

Abb. 32 MALDI-TOF-Massenspektrum der Ringöffnenden-Metathese-Polymerisation von
64b mit dem Grubbs-Katalysator der ersten Generation unter Emulsionsbedingungen. Es
lässt sich die Bildung von Oligomeren mit bis zu fünf Wiederholungseinheiten (n) erkennen.

O

N

O

O

O

OH
OH

OH
OH

Ru

PCy3

PCy3

Cl

Cl

Ph

O OH

OH

OHOH

O

n

N OO

64b

11

 DTAB,
DCE/H2O
 ∆

79

n=2

n=3

n=4
n=5

+N
a

+K+N
a

+K +N
a

+K +N
a

+K

Präparativer Teil - 54 -

Aufgrund dieser wenig befriedigenden Ergebnisse, wurde die Metathese von 64b und 72 unter

anderen Bedingungen versucht. Aber auch die Polymerisation in Wasser mit RuCl3 als

Katalysator oder die Verwendung des Grubbs-Katalysators der zweiten Generation 12 ergab

keine besseren Ergebnisse. Die Erklärung für die geringe Reaktivität der hergestellten

Monomere unter ROMP-Bedingungen bleibt unklar. Ein Grund könnte die geringere

Ringspannung der exo-substituierten Norbornen-Derivate gegenüber den endo-Verbindungen

sein, jedoch ist die ROMP von Norbornen mit exo-ständigen Kohlenhydratsubstituenten in

der Literatur beschrieben.[87] Kiessling et al. berichteten aber auch von Monomeren, die sich

gar nicht polymerisieren ließen.

3.4 Cluster-Mannoside auf Basis von Glycodendrimeren

Da die bisherigen Versuche, die mono- oder divalenten Liganden durch Metathese-

Polymerisation in multivalente Liganden zu überführen fehlgeschlagen waren, wurde als neue

Strategie für den Aufbau polyvalenter Strukturen die Synthese von dendrimerartigen

Glycoclustern verfolgt. Diese Dendrimere sollten dann wie bisher mit Norbornen als

Coremolekül verknüpft werden.

Für die Synthese eines Gerüsts sollte die bereits beim Aufbau von Kohlenhydrat-Dendrimeren

von Lindhorst et al. gut etablierte PAMAM-Chemie zum Einsatz kommen.[88]

Dementsprechend wurde 6-Amino-1-hexanol 80 in einer Michael-Addition mit Methylacrylat

81a zum tertiären Amin 82 umgesetzt (Schema 19a). Durch die erheblich höhere Nukleophilie

der Aminofunktion musste die Hydroxy-Gruppe nicht geschützt werden. Die Reaktion verlief

in quantitativer Ausbeute und lieferte das gewünschte Reaktionsprodukt ohne weitere

Aufreinigung in sehr guter Reinheit.

OH
NH2

O

OMe

N

O

OH

O OMe

OMe

81a

8280

quant.

Schema 19a Aufbau eines PAMAM-Dendrimers durch Michael-Addition von 6-Amino-1-hexanol
mit Methylacrylat.

Präparativer Teil

- 55 -

Alle Versuche, im nächsten Schritt die Methylester unter basischen Bedingungen abzuspalten,

führten jedoch nicht zur gewünschten Säure 84. Daher wurde die Michael-Addition mit

tert.-Butylacrylat wiederholt. Auch in diesem Fall lieferte die Reaktion hervorragende

Ausbeuten. Der tert.-Butylester 83 konnte anschließend säurekatalysiert zur gewünschten

Disäure 84 umgesetzt werden (Schema 19b).

Die anschließende Umsetzung der freien Säure mit einem großen Überschuss Isopropyliden-

geschütztem Aminoethylmannosid 85[89] mit DIPEA als Base und BOP als Kupplungsreagenz

führte jedoch nicht zum bivalenten Cluster 86 (Schema 20). Auch die Verwendung von

HOBt/DCC für die Peptidkupplung ergab nicht das gewünschte Produkt.

Da die PAMAM-Strategie sich als wenig erfolgreich erwiesen hatte, sollte eine Strategie von

Fréchet et al.[90] für den Aufbau von Polyetherdendrimeren zum Zuge kommen. Bei dieser

konvergenten Synthese, die MDC (Methallyldichlorid) 88 als Verzweigungspunkt benutzt,

wird ein Glycerin-Derivat 87 in einer Williamsonschen Ethersynthese mit MDC umgesetzt

und das entstehende Olefin 89 durch Hydroborierung mit 9-BBN und anschließender

Oxidation in einen primären Alkohol 90 überführt (Schema 21).

N

O

OH
OH

OHO

O
O O

O

O

O

NH2

O
O

O O

O

O

O
OO

O

O
O

N
H

N

O

O

N
H

OH

84 86

85

Schema 20 Versuchte Kupplung des PAMAM-Dendrimers mit Aminoethylmannosid.

OH
NH2

O

OtBu

N

O

OH

O OH

OH

81b

8480 quant.

1.

2. H+

(83)

Schema 19b Aufbau eines PAMAM-Dendrimers durch Michael-Addition von 6-Amino-1-hexanol
mit Butylacrylat und säurekatalysierte Deblockierung der Estergruppen.

Präparativer Teil - 56 -

Diese Methode wurde auch von Boysen[78] für die Synthese von Galactose- und Mannose-

haltigen Polyether-Glycodendrimeren mit bis zu acht Kohlenhydrat-Substituenten pro

Dendrimer-Molekül genutzt. Hierzu wurden Isopropyliden-geschützte Hydroxyethylglycoside

mit MDC in sehr guten Ausbeuten umgesetzt. Abweichend von der Fréchet-Methode wurde

die olefinische Bindung anschließend nicht durch Hydroborierung zum primären Alkohol

umgesetzt, sondern durch Ozonolyse zu einem sekundären Alkohol umgewandelt. Die

entstandene Hydroxygruppe konnte im nächsten Schritt entweder wieder direkt mit MDC

umgesetzt werden, um so die nächste Dendrimer-Generation aufzubauen, oder vorher noch

mit einem aliphatischen Spacer-Molekül derivatisiert werden, um so den Abstand zwischen

den Verknüpfungsstellen zu vergrößern und das Gerüst flexibler zu gestalten. Die Einführung

des Spacers erfolgte dabei über Williamson-Ethersynthese mit Allylbromid und eine darauf

folgende Ozonisierungs-Reduktions-Sequenz der allylischen Doppelbindung. Die

Ozonisierungs-Reduktions-Sequenz hat gegenüber der von Fréchet eingesetzten

Hydroborierung entscheidende Vorteile: Die Ausbeuten der Ozonolyse sind in den meisten

Fällen nahezu quantitativ, jedenfalls fast immer erheblich besser als bei der Hydroborierung.

Weiterhin ist die Aufarbeitung der Reaktion bei der Ozonolyse wesentlich simpler und die

Reaktionsprodukte fallen meistens in so guter Reinheit an, dass eine

säulenchromatographische Aufreinigung überflüssig ist.

Dementsprechend wurde für den Aufbau eines Polyether-Dendrimer-Gerüsts Isopropyliden-

geschütztes Hydroxypropylmannosid 91 mit einem Überschuss von MDC und NaH in THF

zum Olefin 92 umgesetzt (Schema 22). Die Verwendung von Isopropyliden-Schutzgruppen

erwies sich auch hier als vorteilhaft, da sie unter den Bedingungen der Ozonisierungs-

Reduktions-Sequenz stabil sind und bei der späteren Deblockierung nicht mit den Ester-

Gruppen im Norbornen-Derivat interferieren. Hydroxypropylmannosid wurde der Vorzug

gegenüber Hydroxyethylmannosid gegeben, da der um eine Methylen-Gruppe längere Spacer

OH
OBn

OBn

Cl Cl

O

O

OBn
OBn

OBn
OBn

O

O

OBn
OBn

OBn
OBn

OH
+

NaH,
THF

1. 9-BBN, THF
2. NaOH/H2O2

87 88 89 90

Schema 21 Strategie von Fréchet zum Aufbau von Polyetherdendrimeren.

Präparativer Teil

- 57 -

den Abstand der Saccharid-Epitope im Dendrimer weiter erhöht und auch die Flexibilität

steigert. Das geschützte Glycosid 91 ist dabei in sehr gute Ausbeute von 94 % durch

Hydroborierung von Allylmannosid 43 zugänglich. Das Produkt 92 der Williamson-

Ethersynthese mit MDC ließ sich sehr gut durch Flash-chromatographische Reinigung in

95 %iger Ausbeute isolieren, da sich die Polaritäten der eingesetzten Edukte stark von der des

Produkts unterscheiden. Die Ozonisierung-Reduktions-Sequenz von 92 lieferte ohne

chromatographische Reinigung schließlich den sekundären Alkohol 93 mit 92 % Ausbeute.

Um eventuelle sterische Probleme bei der Veresterung mit Norbornendicarbonsäureanhydrid

60 zu mildern, sollte zunächst ein kurzer aliphatischer Spacer eingefügt werden. Dieses wurde

durch Umsetzung des Alkohols 93 mit Allylbromid durchgeführt, die die ungesättigte

Verbindung 94 mit 94 % Ausbeute nach chromatographischer Aufreinigung ergab. Ozonolyse

der olefinischen Bindung und reduktive Aufarbeitung mit NaBH4 lieferte dann ohne

Reinigung den erwünschten primären Alkohol 95 in 93 % Ausbeute (Schema 23).

O
O O

O

O

O

OH

Cl Cl

O
OO

O

O
O

O
O O

O

O

O

OO

O
OO

O

O
O

O
O O

O

O

O

OH

OO

91

NaH, THF

88

92

+

93

1. O3, DCM/MeOH 1:1
2. NaBH4

95%

92%

Schema 22 Synthese des Glycerin-Glycodendrimers nach
Boysen et al.[78]

Präparativer Teil - 58 -

Diese Hydroxyverbindung 95 konnte nun entsprechend der in den vorherigen Kapiteln

beschriebenen Synthese der Norbornen-Cluster-Mannoside mit exo,exo-Norbornendi-

carbonsäureanhydrid 60 unter Mukaiyama-Bedingungen umgesetzt werden (Schema 24). Auf

diese Weise konnte das Cluster-Mannosid 96 mit einer mäßigen Ausbeute von 15 % nach

Aufreinigung durch präparative HPLC an RP-18 Kieselgel dargestellt werden. Die finale

Deblockierung der Isopropyliden-Schutzgruppen lieferte nach einer Reaktionszeit von drei

Stunden im Milligramm-Maßstab die OH-freie Verbindung 97 mit vier Mannosyl-

Substituenten in 32 %iger Ausbeute nach HPLC.

O

O

O

OH
OH

O OH

OH

O

OH
OHO

O

OH
OH

OH
OH

O OH

OH

O

OH
OH

O
OH

OH

O

O

O

O

O

O

O

O

O

O

O

95

60
CMPI, Et3N,
DMAP, DCM

1.

2. TFA/MeOH
 1:1

97

5% über zwei Stufen

(96)

Schema 24 Aufbau eines tetravalenten Glycoclusters.

Br

O
OO

O

O
O

O
O O

O

O

O

O

OO

OH

1. NaH,
 THF

2. O3, DCM/MeOH 1:1
3. NaBH4

95

93

87% über
zwei Stufen

(94)

Schema 23 Allylierung und Ozonolyse der Glycerin-Glyco-
dendrimers nach Boysen et al.[78]

Präparativer Teil

- 59 -

Für die geringe Ausbeute bei der Kupplung mit dem Norbornen-Anhydrid 60 kann der große

Raumbedarf der beiden Saccharid-Substituenten verantwortlich gemacht werden. Schon bei

der Synthese der Norbornen-Diester mit Substituenten, die Spacer mit aromatischen Resten

oder einem Cyclohexylring tragen, wurden erheblich geringere Ausbeuten isoliert, als bei der

Veresterung von Substituenten mit aliphatischen Spacern.

Die längere Reaktionszeit bei der Deblockierung von 96 und die kleine Ausbeute können auf

die Anzahl der Mannosyl-Reste im Molekül zurückgeführt werden, die zu insgesamt acht zu

entschützenden Isopropyliden-Gruppen führen.

Für den Aufbau eines Cluster-Moleküls mit acht Mannosyl-Resten im Molekül wurde

zunächst analog der vorangegangenen Synthese ein Polyether-Dendrimer 98 der zweiten

Generation mit vier Zucker-Resten dargestellt, das auch bereits von Boysen[78] synthetisiert

werden konnte. Der Alkohol 98 konnte ausgehend von Isopropyliden-geschütztem

Hydroxethylmannosid 29 mit sehr guten Ausbeuten in einem Maßstab von 3.5 g isoliert

werden.

Da schon bei der Synthese des Cluster-Mannosids mit vier Saccharid-Epitopen die

Veresterung durch die sterische Hinderung der großen Substituenten nur eine geringe

Ausbeute an Produkt ergab, sollte nun ein C4-Spacer anstelle des kurzen Hydroxyethylspacers

verwendet werden. Daher wurde der primäre Alkohol 98 mit 5-Brom-1-penten 99 in einer

Williamson-Ethersynthese umgesetzt, die die ungesättigte Verbindung 100 in 88 %iger

Ausbeute lieferte. Eine anschließende Ozonisierungs-Reduktions-Sequenz lieferte das

Dendrimer 101 mit dem gewünschten C4-Spacer und terminaler Hydroxygruppe mit 57 %

Ausbeute im 1.5 g Maßstab (Schema 25).

O
O

O
O

O
O

O
O

O O

O

O

O O

O

O

O
O

O

O

O

O

O
O

O

O

O

O

O

O
OH

98
Abb. 33 Tetravalentes Polyether-Dendrimer.[78]

Präparativer Teil - 60 -

Die Veresterung des Alkohols 101 mit dem Anhydrid 60 und anschließende Deblockierung

der Isopropyliden-Gruppen mit TFA/MeOH lieferte schließlich nach Aufreinigung durch

HPLC 39 mg des OH-freien Cluster-Mannosids 103 mit insgesamt acht Zucker-Resten im

Molekül. Trotz des längeren Spacers lag die Ausbeute der Kupplung nur bei 8 %, die der

Entschützung bei 17 % (Schema 26).

OH
O

O
O

O
O

O
O

O
O

O O

O

O

O O

O

O

O
O

O

O

O

O

O
O

O

O

O

O

O

O

Br

101

98

1.

NaH, THF

2. O3, DCM/MeOH 1:1
3. NaBH4

50% über zwei Stufen

99

(100)

Schema 25 Synthese eines mannosylierten Glycerin-Glycodendrimers der zweiten
Generation mit einem C4-Spacer.

OH
OH

O
OH

OH

O

OH
OH

O

OH

OH
O OH

OH

O OH

OH

O

OH
OH

O
O

OH

OH

O

O
O

O

O

O

O

O

OH
OHO

OH
OH

O

OH
OH

O
OH

OH

O

OH
OH

O

OHOH

O

OH
OH

O

O

OHOH

O

O

O

O

O
O

O

O

O

O

O

O

O

101

60

CMPI, Et3N,
DMAP, DCM

1.

2. TFA/MeOH
 1:1

103
1.4% über zwei Stufen

(102)

Schema 26 Aufbau eines octavalenten Glyco-Clusters.

Präparativer Teil

- 61 -

Abschließend kann gesagt werden, dass durch die Verwendung der „Boysen-Dendrimere“

Cluster-Mannoside mit vier und acht Mannosyl-Substituenten hergestellt werden konnten,

wodurch nun für die biochemischen Untersuchungen mit dem MMR nicht nur mono- und

bivalente Liganden, sondern nun auch tetra- bzw. octavalente Mannoside zur Verfügung

stehen.

Die beiden OH-freien tetra- und octavalenten Cluster 97 und 103 konnten nach der Reinigung

durch HPLC in Reinheiten von über 90 % isoliert werden und mit NMR-Spektrokopie und

Massenspektrometrie charakterisiert werden.

3.5 Glycopolymere durch ADMET

Ein Nachteil der Ringöffnenden Metathese-Polymerisation für die Synthese multivalenter

Neoglycopolymere ist es, dass der Abstand der Saccharid-Substituenten im Polymer bereits

durch die Struktur des polymerisierbaren Teils des Monomers, in den meisten Fällen

Norbornen, festgelegt und damit nicht einfach zu variieren ist. Eine eingeschränkte Kontrolle

des Abstands der bioaktiven Substituenten lässt sich höchstens durch Änderung von Länge

und Flexibilität der verwendeten Spacer-Moleküle erzielen, sowie durch die Anzahl der

Zuckereinheiten pro Monomer-Molekül. Allerdings lässt sich die dreidimensionale Struktur

die die Spacer unter physiologischen Bedingungen annehmen und damit auch der Abstand der

Kohlenhydrat-Moleküle nicht voraussagen. Um den Mechanismus der Bindung multivalenter

Liganden an Rezeptoren mit mehr als einer Bindungsstelle im Protein zu untersuchen ist es

aber auch von Interesse, den Abstand der bindenden Motive im Polymer definiert verändern

zu können.

Eine Möglichkeit für die Synthese von Glycopolymeren, in denen sich die Motivdichte

kontrollieren lässt, ist die Acyclische Dien-Metathese (ADMET).[91] Bei dieser

Polymerisations-Reaktion handelt es sich wie bei der ROMP ebenfalls um eine Olefin-

Metathese mit Ruthenium- oder Molybdänverbindungen als Katalysator. Bei der ADMET

werden acyclische Diene der allgemeinen Struktur 104 mit zwei terminalen Doppelbindungen

zu linearen Polymeren der allgemeinen Struktur 105 umgesetzt (Schema 27).

R
n

n
 R

n

m

n

 Grubbs-
Katalysator

104 105
Schema 27 Prinzip der ADMET-Polymerisation.

Präparativer Teil - 62 -

Der Mechanismus der acyclischen Dien-Metathese-Polymerisation ist in Schema 28

illustriert. Das prinzipielle Intermediat 108, ein Metallacyclobutan, ist identisch mit dem, das

auch in allen anderen Metathese-Reaktionen gefunden wird. Der ADMET-Polymerisations-

Zyklus selbst unterscheidet sich jedoch erheblich von den übrigen Metathese-Reaktionen. Im

Gegensatz zur ROMP, die typischerweise irreversibel ist, handelt es sich bei der ADMET um

eine Gleichgewichtsreaktion. Im ersten Schritt formt der Metallalkyliden-Komplex 107 eine

π-Bindung mit einer der terminalen Doppelbindungen des Monomers 106 und über eine

Insertion wird das initiale Metallacyclobutan 108 gebildet. Durch Retro-[2+2]-Cycloaddition

bildet sich jetzt ein neuer Alkyliden-Komplex 109 am Terminus des Monomer Moleküls. Der

Katalysezyklus wird durch die Komplexierung eines weiteren Monomer-Bausteines unter

Bildung des Metallacyclobutans 111 fortgesetzt. Der Komplex zerfällt unter Bildung eines

Dimers 112 und dem Methylen-Alkyliden 113, welches der eigentliche aktive Katalysator ist.

M
R

M CH2

R

R'

M R

R

M

R

CH2 CH2

R R
R

M

R

R'
R

M
R'

M
R'

R

Ln

Ln

Ln

Ln

Ln+
Ln Ln

107

108

106

111

109

113

112

114

115 106

110

106

Schema 28 Mechanismus der ADMET-Polymerisation von Olefinen.

Präparativer Teil

- 63 -

Dieses Alkyliden setzt nun den Katalysezyklus durch Reaktion mit einem weiteren Monomer-

Molekül fort, welches der Vorläufer für die Bildung des Ethylenmoleküls 115 ist. Auf diese

Weise wird der Katalysezyklus unter Kondensation von zwei Monomer-Bausteinen

geschlossen. Für die Bildung hochmolekularer Polymere muss der Zyklus allerdings viele

Male durchlaufen werden.

Würde man nun an der zentralen mit R bezeichneten CH2-Gruppe des Monomers 104 eine

derivatisierbare Gruppe, z. B. eine Hydroxyfunktion, anfügen, so ließe sich diese Position mit

einem Saccharidrest funktionalisieren. Durch Variation der Anzahl der Methylengruppen n im

Monomermolekül ließe sich so der Abstand der Kohlenhydrat-Substituenten im Polymer

definiert verändern.

Solche funktionalisierten Diene wurden bereits erfolgreich von Hopkins und Wagener[92] für

die Synthese mit Aminosäuren und Dipeptiden abgewandelter chiraler Polyolefine durch

ADMET eingesetzt: Durch Umsetzung von linearen Dienen mit terminalen Doppelbindungen

und einer Aminogruppe am fokalen Kohlenstoffatom mit Aminosäuren unter Nutzung

herkömmlicher Peptidsynthesechemie und anschließende ADMET-Polymerisation in THF

mit einem Grubbs-Katalysator der zweiten Generation konnten Peptid-funktionalisierte

Polymere mit Massen bis zu 25 kDa in sehr guten Ausbeuten erhalten werden. Ein Beispiel ist

in Schema 29 gezeigt.

Die Synthese von Glycopolymeren durch Acyclische-Dien-Metathese ist im Gegensatz zu

Peptid-funktionalisierten Polymeren noch nicht beschrieben worden. Daher sollte nun ein

Monomer des Typs 116 synthetisiert werden, das am fokalen Kohlenstoffatom eine

Hydroxyfunktion besitzt, über die später ein Saccharid-Substituent eingeführt werden kann.

NHO

O

O

3 3

NHO

O

O

3 3

n

Grubbs-Katalysator
 2. Generation

CHCl3, 50°C

Schema 29 Hopkins und Wageners Synthese eines Peptid-funktionalisierten
Polymers durch ADMET.[92]

Präparativer Teil - 64 -

Der Abstand zwischen dem Heteroatom der OH-Gruppe und den terminalen

Doppelbindungen sollte dabei nicht zu klein sein, um störende Einflüsse durch den negativen

Nachbargruppeneffekt bei der Polymerisation zu minimieren, der bei der ADMET besonders

zum Tragen kommt. Studien von Brzezinska und Wagener haben gezeigt, das ein Abstand

von vier CH2-Gruppen zu einem Heteroatom ausreichend ist.[81]

Für die Synthese des Monomers wurde daher 6-Brom-1-hexen 117 in einer Grignard-

Reaktion mit Magnesium und Methylformiat 118 zum Dien 119 umgesetzt, das zwei

terminale Doppelbindungen und die gewünschte Hydroxyfunktion am fokalen Punkt des

Moleküls trägt. Der sekundäre Alkohol 119 wurde nach chromatographischer Reinigung in

einer guten Ausbeute von 86 % als farbloses Öl isoliert. Um später eine gewisse Flexibilität

des Mannosyl-Rests zu gewährleisten, wurde im nächsten Schritt 119 mit THP-geschützem

2-Bromethanol 120 und Natriumhydrid in THF umgesetzt. Das THP-geschützte Bromethanol

konnte zuvor in 82 %iger Ausbeute aus OH-freiem 2-Bromethanol durch Reaktion mit DHP

dargestellt werden. Die Einführung des C2-Spacers durch die Williamson-Ether Synthese

ergab das Produkt 121 mit einer Ausbeute von 62 %, allerdings nach einer Reaktionszeit von

sechs Tagen, in denen alle 24 h NaH und 120 nachdosiert wurden. Durch Deblockierung der

THP-Schutzgruppe mit p-TsOH in Methanol erhielt man die OH-freie Verbindung 122 nach

einer Reaktionszeit von 12 h nach Chromatographie in sehr guter Ausbeute von 90 %. Die

Einführung eines Mannosyl-Rests gelang im Anschluss durch Glycosylierung von 122 mit

perbenzoyliertem Mannosetrichloracetimidat 48 in DCM mit TMSOTf als Promotor. Nach

säulenchromatographischer Reinigung konnte das gewünschte Glycosid 123 mit einer

mäßigen Ausbeute von 47 % als farbloser Schaum isoliert werden. Eine Deblockierung der

Benzoyl-Schutzgruppen erfolgte nicht, da bei der ADMET-Polymerisation keine freien OH-

Gruppen toleriert werden (Schema 30).

OR

n

n

116

Abb. 34 ADMET-Monomer mit funk-
tioneller Gruppe für die Anknüpfung
von Saccharidresten.

Präparativer Teil

- 65 -

Für die Polymerisation des Monomers wurden 200 mg der Substanz über 24 h im

Ölpumpenvakuum bei 50°C getrocknet und anschließend unter Argon-Schutzgasatmosphäre

in einen Schlenk-Kolben überführt. Anschließend wurden 0.1 eq Grubbs-Katalysator 11 und

gerade eben soviel THF dazugegeben, dass eine homogene Lösung entstand. Unter einem

stetigen leichten Argonstrom wurde die Reaktionsmischung für vier Tage auf 50°C erhitzt.

Der leichte Argonstrom sollte dazu dienen, bei der Polymerisation gebildetes Ethylen

abzuführen und so das Gleichgewicht der Reaktion auf die Polymerseite zu verschieben.

Eine Analyse des Rohprodukts durch MALDI-TOF-Massenspektrometrie zeigte jedoch auch

nach der relativ langen Reaktionsdauer von vier Tagen keine Bildung von Polymeren. Dieses

enttäuschende Ergebnis könnte vielfältige Gründe haben. Zum einen werden ADMET-

Polymerisationen im Allgemeinen ohne Lösungsmittel unter Bulk-Bedingungen durchgeführt,

da die eingesetzten Monomere in der Regel als Flüssigkeit vorliegen. Da in diesem Fall das

Monomer aber ein Feststoff ist, wurde die Reaktion in einer kleinen Menge Lösungsmittel

durchgeführt. Eventuell war die Menge an THF aber zu groß, so dass die Konzentration an

Monomer in der Lösung zu klein war, um die Polymerisation zu begünstigen. Eine

entscheidende Rolle könnte auch der negative Nachbargruppeneffekt spielen. Da eine

ADMET-Polymerisation mit Kohlenhydrat-substituierten Monomeren bisher noch nie

durchgeführt worden ist, kann nicht beurteilt werden, ob in diesem Fall der Abstand von vier

Methylengruppen zwischen Doppelbindung und Hydroxyfunktion ausreichend ist, um eine

reibungslose Reaktion zu gewährleisten. Ebenfalls möglich ist, dass sich durch die räumliche

Anordnung des Zuckers im Monomer Wechselwirkungen mit dem Katalysator ergeben haben,

die die Polymerisation negativ beeinflusst haben könnten. Aus Zeitgründen konnten die

Br

H

O

MeO OH

Br
OTHP

O

OH

O

O CCl3

NH

OBz

BzO
BzO

OBz

O

O

O

OBz
OBz

OBz
OBz

Mg, Et2O

1.

NaH, THF

2. p-TsOH, MeOH

118

117 119

120

122
123

48

 DCM,
TMSOTf

86% 56% über zwei Stufen

47%

(121)

Schema 30 Synthese des Monomers für die ADMET-Polymerisation.

Präparativer Teil - 66 -

Reaktionsbedingungen für die ADMET jedoch im Rahmen dieser Arbeit nicht weiter

optimiert werden, weitere Experimente zur Polymerisation glycosylierter Monomere wären

aber von Interesse, da diese noch nicht literaturbekannt ist und einen simplen Zugang zu

multivalenten Glycopolymeren mit kontrollierbarer Epitopdichte erlauben würde.

3.6 Glycopolymere durch Polyestersynthese

Da alle bisherigen Versuche die in dieser Arbeit hergestellten Norbornen-Derivate zu

polymerisieren zu keinem positiven Ergebnis geführt hatten, wurden Überlegungen angestellt,

wie die Doppelbindung des Norbornen-Rings anderweitig funktionalisiert werden könnte, um

oligomere Strukturen zu erzeugen.

Hierbei entstand die Idee, die Doppelbindung durch eine Ozonisierungs-Reduktions-Sequenz

zu öffnen und das entstehende Diol mit einer Disäure mit terminalen Carboxyl-Gruppen zu

einem Polyester umzusetzen.Ozonolyse des Norbornen-Derivats 72 und anschließende

Reduktion mit NaBH4 ergab nach säulenchromatographischer Aufreinigung das erwünschte

Diol 124a mit einer leider nur geringen Ausbeute von 35 % als farblosen Feststoff (Schema

30).

O
O

O O

O

O

O
OO

O

O

O

O

O

O
O

O
O

O O

O

O

O
OO

O

O

O

O

O

O
O

OH

OH

Cl Cl

O O

n

O O

O O

OO

O O OO

OMeMeO n

n

O

OR RO

O O

OR RO

O

m

4

O
OO

O

O
O

72 124a

1. O3, DCM/MeOH
2. NaBH4

126

125

DIPEA, DCM

1.

2. MeOH

n =4

n =4 R=

35%

Schema 31 Synthese eines mannosylierten Polyesters.

Präparativer Teil

- 67 -

Als Nebenprodukt konnten geringe Mengen einer Substanz isoliert werden, die sich durch

MALDI-TOF-MS als der entsprechende Dialdehyd charakterisieren ließen. Eine kleine

Menge des Diols 124a wurde für einen Testansatz anschließend unter Schlenk-Bedingungen

mit einem Äquivalent Adipinsäuredichlorid 125 und einem Überschuss DIPEA als Base in

Dichlormethan umgesetzt. Nach einer Reaktionszeit von 12 h bei Raumtemperatur und

weiteren 2h bei 40°C wurde ein großer Überschuss Methanol zugesetzt und die

Reaktionsmischung wurde noch 60 min bei Raumtemperatur gerührt, um die endständigen

Säurechlorid-Gruppen im Oligomer zu Methylestern umzusetzen und eventuell nicht

abreagiertes Adipinsäuredichlorid zu inaktivieren.

Eine Analyse des Rohprodukts durch MALDI-TOF-Massenspektrometrie zeigte tatsächlich

die Bildung von Oligomeren mit Molmassen bis zu 4 kDa an, deren genaue Struktur

allerdings nicht aufgeklärt werden konnte, da die beobachteten Massen nicht genau den

berechneten Massen für die oligomeren Strukturen entsprachen (Abb. 35). Alle Versuche die

Verbindungen durch GPC oder HPLC für eine weitergehende Charakterisierung

aufzureinigen schlugen jedoch fehl. Trotzdem lässt sich als positives Ergebnis festhalten, dass

die Polyesterbildung aus ozonisierten Glyco-Norbornenderivaten zu funktionieren scheint und

sich durch weitere Optimierung der Reaktionsbedingungen als eine präparativ wertvolle

Methode für die Synthese multivalenter Liganden mit definierter Struktur erweisen könnte.

Abb. 35 MALDI-TOF-Massenspektrum des Polyesters 126.

Biochemischer Teil - 68 -

4. Biochemischer Teil

4.1 Zellkultur und Proteinisolierung

Für die biochemischen Untersuchung der synthetisierten Cluster-Mannoside sollte eine

lösliche Form des MMR (s-MMR) isoliert werden, die den gesamten extrazellulären Teil des

Rezeptors enthält.

Zu diesem Zweck sollte in Kooperation mit dem Forschungszentrum Borstel eine Zellkultur

von CHO (chinese hamster ovary)-Zellen gezüchtet werden, die mit der cDNA des humanen

Mannose-Makrophagen-Rezeptors modifiziert wurde.

CHO-Zellen eignen sich für eine stabile Expression von Proteinen mit säugetiertypischem

Glykosylierungsmuster besonders gut. Sie lassen sich im großen Maßstab kultivieren,

integrieren transfizierte Gene stabil in ihr Genom und können so, oft auch ohne permanenten

Selektionsdruck (z.B. durch Methotrexat), das Zielgen hoch exprimieren.[93]

Für die Zellkultur wurde ein Stamm von Dihydrofolatreduktase (DHFR)-defizienten DXB11

CHO-Zellen verwendet, die mit einem entsprechenden Plasmid für den sMMR transfiziert

waren. Hierzu wurde von Taylor et al.[46] die Region der MMR-cDNA entfernt, die für den

Membran-Anker und den cytoplasmatischen Rest kodiert, was durch Schneiden am

BspHI-Ort an Position 4210, gefolgt von Anfügen eines XbaI-Linkers, um ein Stop-Codon zu

erzeugen, erfolgte. Die resultierende modifizierte cDNA kodiert für den gesamten

extrazellulären Teil des Rezeptors, endend am Rest 1349 und wurde anschließend in den

Vektor pED zwischen XbaI und EcoRI eingefügt, die der Region folgen, die für den

Adenovirus späten (major late) Promotor (MLP) kodiert und der Region vorausgehen, die das

Dihydrofolatreduktase-Gen kodieren.

Das resultierende Plasmid wurde dann in DXB11 CHO-Zellen transfiziert und mittels der

DHFR-Methode wurden hochexprimierende Zellen selektiert. Bei der DHFR-Methode wird

das Zielgen zusammen mit der DHFR-cDNA in DHFR-defiziente CHO-Zellen transfiziert

und ermöglicht so deren Koselektion und Koamplifikation. Dihydrofolatreduktase katalysiert

die Bildung von Tetrahydrofolat, das zur Synthese von Purinen, Aminosäuren und

Nukleotiden benötigt wird. Mit Hilfe von Methotrexat (MTX), einem spezifischen DHFR-

Inhibitor, können Zellen selektiert werden, die eine erhöhte Anzahl von Kopien des DHFR-

Gens enthalten. Da Duplikationen des DHFR-Gens spontan auftreten, können über eine

sukzessive Erhöhung der MTX-Konzentration im Medium Zellen selektiert werden, die durch

Biochemischer Teil

- 69 -

Amplifikation bis zu 1000 Gen-Kopien besitzen. Auch die direkte Umgebung des DHFR-

Gens wird meist mit amplifiziert, so dass auch ein nicht selektierbares Gen koamplifiziert

werden kann.[94]

Für die Produktion des Proteins wurden die Zellen in MEM Alpha Medium (minimum

essential α medium) ohne Nukleoside unter Zusatz von 10 % (v/v) dialysiertem fötalem

Kalbs-Serum (FCS), 1 % (v/v) L-Glutamin, 1 % (v/v) Penicillin-Streptomycin-Stammlösung

und 250 µl Methotrexat pro 500 ml Medium bei 37°C und 5 % CO2 in Sarstedt-Flaschen oder

Petrischalen kultiviert.

Für alle Zellkulturarbeiten wurde dabei stets steriles Material benutzt und in partikelfreier

Umgebung (Sterilwerkbank) gearbeitet. Der Umgang mit den transfizierten CHO-Zellen, die

der Sicherheitsstufe 1 zugehören, erfolgte entsprechend der gesetzlichen Auflagen.

MEM Alpha Medium ist ein vollsynthetisches Medium, das hauptsächlich aus Aminosäuren,

Vitaminen, anorganischen Salzen und Kohlenhydraten (Earle’s Salze), sowie L-Glutamin

besteht. Der Zusatz von FCS, das Hormone und Nährstoffe enthält, dient als zusätzlicher

Wachstumsfaktor.

Bei den CHO-Zellen handelt es sich um adhärent wachsende Zellen, die den MMR in das

Kulturmedium abgeben. Für das Passagieren der Zellen wurde daher alle 3-4 Tage der

Überstand abgenommen und bei -20°C eingefroren. Die Zellen wurden mit PBS (phosphate

buffered saline)-Puffer gewaschen und anschließend durch Zusatz von Accutase und kurzer

Inkubation bei 37°C von ihrer Unterlage abgelöst. Nach Überführung in ein Falcon-Röhrchen

und Aufnehmen in PBS-Puffer erfolgte eine Verdünnung der Zellsuspension durch

Zentrifugation, Aufnahme des Pellets in 3-4 ml Kulturmedium und Aussat von 200 µl (ca.

2x105 Zellen) der Suspension in eine neue Sarstadt-Flasche mit 12 ml Medium.

Der MMR konnte aus dem Kulturmedium durch Affinitätschromatographie an Mannose-

Sepharose-Gel isoliert werden. Hierfür wurde Sepharose 6B mit Divinylsulfon aktiviert und

anschließend mit Mannose belegt. Eine kleine Chromatographiesäule wurde mit dem so

modifizierten Material befüllt und mit Hilfe einer Peristaltikpumpe wurde das proteinhaltige

Kulturmedium durch die Säule gepumpt. Zuvor wurde das Medium zur Entfernung von

unlöslichen Zellbestandteilen zentrifugiert und es wurde u.a. Ca2+ zugesetzt (Lade-Puffer), da

die Bindung des MMR an Mannose Calcium-abhängig erfolgt. Um das Protein wieder von

der Säule zu eluieren, wurde diese anschließend mit einem EDTA-haltigen Elutionspuffer

gespült und die aufgefangenen Fraktionen wurden gesammelt und bei 4°C gekühlt gelagert.

Biochemischer Teil - 70 -

Für die Aufkonzentrierung des Proteins wurden die eluierten Fraktionen in ein Amicon Ultra

Röhrchen mit einer Cellulose-Membran (low binding regenerated cellulose) gegeben, die

Moleküle mit einem Molekulargewicht über 10 kDa zurückhält, und zentrifugiert.

Anschließend wurde die Membran mit Lade-Puffer gespült und die proteinhaltige Lösung

wurde in ein Eppendorf-Gefäß überführt.

Die Bestimmung der Menge an isoliertem Protein erfolgte nach der Methode von Bradford.[95]

Hierfür wurde auf einer 96-Well Mikrotiterplatte zu den Proben das Färbereagenz, das aus

Coomasie-Blau und Phosphorsäure in Ethanol/Wasser besteht, gegeben und die Absorption

wurde bei 595 nm in einem ELISA-Reader gemessen.

Die Bestimmung der Protein-Menge ergab, dass sich ca. 800-1000 µg MMR-Protein aus 300-

350 ml Kulturmedium isolieren ließen.

Die Reinheit des so gewonnenen Proteins wurde durch SDS-Polyacrylamid-

Gelelektrophorese (SDS-PAGE) und Anfärben mit Coomasie-Blau bestimmt und zeigte

neben der erwarteten Bande bei 180 kDa keine Verunreinigungen (Abb. 36).

Die zweite Spur enthält den Größenstandard, die Spuren drei bis acht die eluierten Fraktionen

einer Affinitätschromatographie. Die schwache Bande über dem MMR in den Spuren sechs

bis acht mit höherer Konzentration an Protein ist höchstwahrscheinlich keine Verunreinigung,

sondern auf eine Überladung des Gels zurückzuführen. Die erste Spur enthält MMR, der

bereits längere Zeit gelagert wurde. Hier ist unterhalb der Bande für den Rezeptor eine

weitere schwache Bande zu erkennen, die wahrscheinlich von Zersetzungsprodukten herrührt.

Abb. 36 SDS-PAGE des MMR nach Affinitäts-
chromatographie. Spur 1: MMR, längere Zeit
gelagert, Spur 2: Größenstandard, Spur 3 – 8:
MMR, Fraktionen aus Affinitätschromatographie.

1 2 3 4 5 6 7 8

Biochemischer Teil

- 71 -

Das isolierte Protein sollte nun im Anschluss für Bindungsstudien mit den synthetisierten

Cluster-Mannosiden durch Oberflächenplasmonenresonanz und Mikrokalorimetrie eingesetzt

werden.

4.2 Biacore-Messungen (SPR)

Biacore-Systeme nutzen Oberflächenplasmonenresonanz[96] (surface plasmon resonance,

SPR) als Prinzip, für die Messung von Interaktionen zwischen Biomolekülen.

Dabei ist einer der Reaktionspartner auf der Oberfläche eines Sensorchips immobilisiert

(Ligand), während eine Probe des anderen Reaktionspartners (Analyt) über ein Mikrofluid-

Kanalsystem mit konstanter Flussrate injiziert wird.

Die exakten Änderungen der Massen-Konzentrationen an der Oberfläche des Sensorchips als

Folge von Assoziation und Dissoziation zwischen den Molekülen wird als SPR-Antwort

gemessen und graphisch als Funktion der Zeit in einem Sensorgramm dargestellt.

Ein Vorteil dieser Methode ist, dass die Messung der Interaktion von Biomolekülen ohne

Markierung, z.B. durch ein Fluoreszenz-Label etc., in Real-Zeit erfolgen kann. Die Biacore-

Technik erlaubt dabei nicht nur die Messung von Affinitäten im Gleichgewicht (KD-, bzw.

KA-Werte), sondern auch die Messung von Geschwindigkeits-Konstanten für den

Assoziations- bzw. Dissoziationsschritt (ka, bzw. kd). Ein weiterer Vorteil der Methode ist,

dass für die Messungen nur geringe Mengen an Probe benötigt werden.

Oberflächenplasmonenresonanz (SPR) entsteht durch die Interaktion von Licht mit einer

geeigneten Metall- oder Halbleiteroberfläche, durch die ein Quanten-optischer/-elektrischer

Effekt ausgelöst wird. Eine umfassende Beschreibung des Prinzips der SPR findet sich bei

Nagata und Handa.[97]

Unter bestimmten Bedingungen kann die Energie von Photonen auf Elektronen-Pakete der

Metalloberfläche, Plasmonen genannt, übertragen werden. Dieser Energie-Transfer erfolgt bei

einer spezifischen Wellenlänge des Lichts genau dann, wenn die Energie des Lichts exakt mit

dem Energie-Niveau der Plasmonen übereinstimmt. Diese Resonanz-Wellenlänge kann durch

Messung des von der Metalloberfläche reflektierten Lichts genau bestimmt werden, da die

Metalloberfläche das einfallende Licht reflektiert. Nur das Licht mit der Wellenlänge, bei der

Plasmonen angeregt werden, wird absorbiert. Die Wellenlänge, bei der ein Maximum des

einfallenden Lichts absorbiert wird, wird als Resonanz Wellenlänge bezeichnet.

Biochemischer Teil - 72 -

Eine alternative Methode für die Erzeugung von Oberflächenplasmonen ist die Nutzung von

Licht mit einer einzigen Wellenlänge und Änderung des Einfallswinkels des Lichts auf die

Metalloberfläche, wobei die maximale Absorbtion bei einem ganz bestimmten Einfallswinkel

auftritt.

Plasmonen sind Elektronenwolken, die sich wie ein einziges geladenes Partikel verhalten. Ein

Teil ihrer Energie drückt sich in Form von Schwingungen in der Ebene der Metalloberfläche

aus, wodurch ein elektrisches Feld im Bereich von ca. 100 nm unter und über der

Metalloberfläche induziert wird. Die Feldstärke nimmt dabei exponentiell mit der Entfernung

zur Oberfläche ab. Dieses Feld wird als evaneszente Welle bezeichnet (Abb. 37a).

Die Wechselwirkung zwischen dem elektrischen Feld und der Materie, die sich darin

befindet, bestimmt die Wellenlänge, bzw. den Einfallswinkel, bei der das Licht mit den

Plasmonen in Resonanz tritt. Jede Änderung der Zusammensetzung der Oberfläche ändert die

Wellenlänge oder den Einfallswinkel, den SPR-Shift, und ist direkt und linear proportional

zur Änderung der Oberflächenzusammensetzung.

Drei Faktoren bestimmen die Resonanz-Wellenlänge, bzw. den Einfallswinkel: a) das Metall,

b) die Struktur der Metalloberfläche und c) das Medium, das in Kontakt mit der

Metalloberfläche steht.

Wie bereits beschrieben, hängt die Resonanzbedingung, die einen Energie-Transfer von den

Photonen auf Plasmonen erlaubt, von der exakten Übereinstimmung der Energie-Momente

von Photonen und Plasmonen ab. Jedoch findet sich keine Wellenlänge, die diese Bedingung

für eine flache Metalloberfläche erfüllt.

Abb. 37 a) SPR-Anregung durch Totalreflexion von polarisiertem Licht, wenn die Moment-Vektoren
des einfallenden Lichts in der Ebene der Metalloberfläche kX und der Oberflächenplasmonen kSP

übereinstimmen. θ: Einfallswinkel des Lichts; E: durch Plasmonen induziertes elektr. Feld. b) Abfall
der Intensität des reflektierten Lichts durch SPR-Anregung.

a) b)

Biochemischer Teil

- 73 -

Allerdings lässt sich das Moment von Photonen auf einfache Weise durch die Benutzung

eines Prismas, das mit der Metalloberfläche in Kontakt gebracht wird, verändern.

Überschreitet der Winkel θ des einfallenden Lichts einen kritischen Winkel θc, so tritt

Totalreflexion auf und das Licht breitet sich entlang der Oberfläche des Prismas aus und kann

mit der Metalloberfläche in Wechselwirkung treten.

Die Anregung von Oberflächenplasmonen an einer Grenzschicht zwischen einem Metall und

einem Dielektrikum kann durch Messung des Reflexionsvermögens des Prismas als Funktion

des Einfallswinkels von polarisiertem Licht gemessen werden. Bei einem bestimmten Winkel

beobachtet man ein starkes Abfallen des Reflexionsvermögens, das mit der Anregung von

Oberflächenplasmonen an der Grenzfläche einhergeht (siehe auch Abb. 37b).

Bilden sich nun makromolekulare Komplexe an der Metall-Flüssigkeitsgrenzfläche, z.B.

durch Immobilisierung eines Proteins oder Bindung eines Liganden an ein bereits

immobilisiertes Protein, so kommt es zu einer Änderung des Brechungsindex, wodurch die

evaneszente Welle gestört und die Ausbreitungs-Charakteristik der Plasmonen verändert wird.

In Folge dessen ändert sich auch der Einfallswinkel des Lichts, bei der die

Oberflächenplasmonen angeregt werden. So kann auf diese Weise die Änderung der

Zusammensetzung der Oberfläche detektiert und quantifiziert werden (Abb. 38).

Die Maßeinheit für das SPR-Signal ist die Resonanz-Einheit (resonance unit, RU), wobei

1000 RU eine Veränderung des Resonanzwinkels um 0.1° repräsentieren. Bei Proteinen

entspricht eine Änderung von 1000 RU einer Änderung der Oberflächen-Konzentration von

ca. 1 ng/mm2. Das Detektionslimit liegt bei ca. 10 RU (10 pg/mm2).

Ein typisches Sensorgramm ist in Abb. 39 dargestellt. Nach Immobilisierung des Liganden,

z.B. einem Protein, wird der Analyt injiziert. Der starke Anstieg der Kurve im Sensorgramm

zu Beginn der Messung kann durch den Bulk-Effekt erklärt werden, der durch die Änderung

des Brechungsindex der durchströmenden Lösung entsteht. Durch Bindung des Analyten an

Abb. 38 Änderung des Einfallswinkels θ bei der SPR erfolgt durch Änderung der
Zusammensetzung der Oberfläche und daraus resultierendes Sensorgramm.

Biochemischer Teil - 74 -

den Liganden ändert sich der Brechungsindex an der Sensoroberfläche und dadurch auch der

Einfallswinkel θ des Lichts um Oberflächenplasmonenresonanz zu erzeugen. Das

Resonanzsignal steigt an, bis der Gleichgewichtszustand erreicht ist. Wird der Analyt jetzt

durch Puffer-Lösung ersetzt, kommt es zur Dissoziation und das SPR-Signal sinkt wieder ab.

Der nahezu senkrechte Teil der Kurve zu Beginn der Dissoziationsphase ist wiederum durch

den Bulk-Effekt beim Wechsel des Lösungsmittels zu erklären. Nach der Messung wird der

Sensorchip regeneriert und steht für eine neue Messung zur Verfügung.

Die SPR-Messungen mit dem Mannose-Makrophagen-Rezeptor wurden an einem

Biacore 3000-Gerät der Firma Biacore AB durchgeführt. Für die Immobilisierung des

Rezeptors wurde ein Sensor-Chip vom Typ CM5 benutzt. Bei diesem häufig verwendeten

Chip ist die Goldoberfläche mit einer Carboxymethyldextran-Schicht modifiziert (Abb. 40).

Abb. 39 SPR-Sensorgramm.

Abb. 40 Schematischer Aufbau eines Biacore-
Sensorchips vom Typ CM5.

Biochemischer Teil

- 75 -

Die Immobilisierung des MMR auf dem Chip erfolgte durch Aktivierung der Carboxyl-

Gruppen auf der Dextranoberfläche mit N-Ethyl-N’-(3-diethylaminopropyl)carbodiimid

(EDC) und N-Hydroxysuccinimid (NHS). Durch die Aktivierung bildet sich ein Aktivester,

der dann mit primären Aminofunktionen des MMR-Proteins unter Bildung von kovalenten

Amid-Bindungen reagieren kann (Schema 32).

Anschließend wurden 20-100 µl einer Lösung des MMR (100 µg/ml) in Acetat-Puffer

(pH 4.5) über den aktivierten Sensorchip geleitet. Acetat-Puffer mit einem pH von 4.5 wurde

verwendet, da bei diesem pH-Wert der MMR protoniert vorliegt (pI ≈ 6) und dadurch

erheblich schneller mit der negativ geladenen Carboxymethyl-Dextran Oberfläche reagiert.

Die Immobilisierung des MMR erfolgte bei 25°C und mit einer Flussrate von 5 µl/min. Als

Flussmittel wurde HEPES-Puffer mit 0.005% (v/v) Polysorbat unter Zusatz von 1 mM Ca2+

verwendet. Nach der Belegung des Rezeptors wurden noch aktive Carboxyl-Funktionen durch

Injektion von 150 µl 1M Ethanolamin abgesättigt. Da der CM5-Chip vier Messzellen besitzt,

wurde die erste Zelle als Referenzzelle ohne Protein benutzt, die übrigen drei Zellen wurden

mit unterschiedlichen Mengen an Rezeptor belegt, wodurch Belegungsdichten zwischen 6000

und 17500 RU realisiert werden konnten, was einer Menge von 6-17.5 ng/mm2 an

immobilisiertem Protein entspricht.

CO2H N C N
N

C

O

O C

N

NH

N

N

O

O

OH

N

O

O

OC

O

NH2 Protein

C

O

N
H

Protein

+

Carboxymethyl-
dextran

EDC

NHS

Schema 32 Aktivierung der Carboxyl-Gruppen des CM5-Chips mit EDC/NHS und Immobilisierung
eines Proteins über primäre Aminofunktionen.

Biochemischer Teil - 76 -

Der MMR ließ sich mittels der Carbodiimid-Methode gut immobilisieren, blieb bei hohen

Konzentrationen jedoch nicht vollständig auf der Chip-Oberfläche gebunden, was an einer

stetig abfallenden Basislinie im Sensorgramm zu erkennen war. Bei der mittleren und der

niedrigen Belegungsdichte dagegen ist der MMR fest gebunden. Das „Ausbluten“ des

Rezeptors bei hoher Belegung des Sensors ist höchstwahrscheinlich darauf zurückzuführen,

dass das Protein zum Teil nicht kovalent gebunden war, sondern nur mechanisch mit der

Membran „verfilzt“ vorlag.

Für die Bindungsstudien mit dem MMR sollten zunächst D-Mannose als Positivkontrolle und

D-Galactose als Negativkontrolle untersucht werden und später mannosyliertes

Lipoarabinomannan (Man-LAM) als multivalenter Ligand.

Für die Messungen mit D-Mannose wurden bei einer Flussrate von 10 µl/min jeweils 30 µl

einer Lösung des Zuckers in HEPES-P mit 1 mM Ca2+ bei Konzentrationen zwischen 100 µM

und 5 mM injiziert. Überraschenderweise zeigten sowohl die Referenzzelle, wie auch die

Messzellen eine Änderung des Brechungsindex, wobei die Referenzsignale sogar über den

Werten der Messzellen lagen. Daraus resultierten sehr schwache bis negative Signale für die

Messzellen nach Subtraktion der Referenz, die eine Weiterverarbeitung nicht als sinnvoll

erschienen ließen. Bei der hohen Konzentration von 5 mM Mannose konnte nur ein

unspezifisches Signal beobachtet werden, dessen Interpretation nicht möglich war.

Eine Wiederholung der Versuche unter Verwendung eines Calcium-freien HEPES-P Puffers

mit Mannose-Konzentrationen zwischen 1.25 mM und 20 mM ergab geringfügig bessere

Sensorgramme. Das Ca2+ im Puffer scheint die Messungen negativ zu beinflussen, allerdings

erfolgt die Bindung von Kohlenhydraten an den MMR Calcium-abhängig, so dass es nicht

sicher ist, ob die gemessenen Änderungen des Brechungsindex von der Bindung der Mannose

an den Rezeptor herrühren. Aus dem aufgezeichneten Sensorgramm (Abb. 41) lässt sich

vermuten, das die Mannose wahrscheinlich an den Rezeptor bindet, die Signale liegen aber

nur knapp über der Rauschgrenze des Systems (4-9 RU). Aus den gemessenen Werten lässt

sich daher weder eine Bindungskonstante (KD), noch die Reaktionskinetik (kD) bestimmen.

Die Form der gemessenen Kurve („Blockdiagramme“) lässt jedoch eine schnelle Kinetik

vermuten.

Die Untersuchung von D-Galactose in entsprechenden Konzentrationen zeigte wie erwartet

ein noch schwächeres Signal unterhalb des Geräterauschens.

Biochemischer Teil

- 77 -

Messungen mit Man-LAM (250 µg/ml; 1:1 Verdünnung der Stammlösung mit HEPES-P)

ergaben nur eine unspezifische Bindung und waren stark verzerrt (Abb. 42). Diese Ergebnisse

lassen sich wahrscheinlich durch Puffereffekte der für die Stammlösung verwendeten Puffer

erklären, die das System stark beeinflussten. Da das Man-LAM jedoch nicht als

Trockensubstanz vorlag, konnte die Messung nicht mit einem anderen Puffersystem

wiederholt werden. Auch in diesem Fall ließen sich keine KD-, bzw. kD-Werte bestimmen, aus

den erheblich stärkeren Signalen wurde aber geschlossen, dass Man-LAM gut an den MMR

bindet, was auch zu erwarten war, da Man-LAM wahrscheinlich einer der natürlichen

Liganden für den Rezeptor ist.

Diese Ergebnisse zeigen, dass die Untersuchung der Bindung von Liganden mit einem

niedrigen Molekulargewicht an den MMR mit der verwendeten Versuchsanordnung nicht

sinnvoll ist, da das Molekulargewicht des Proteins mit 180 kDa sehr groß ist und aufgrund der

geringen Masseänderungen bei der Bindung die gemessenen Signale in der Folge zu klein

werden. Liganden mit einem hohen Molekulargewicht, wie z.B. Man-LAM (MW>62 kDa)

lassen sich dagegen gut untersuchen, wenn auch die Messbedingungen für die Bestimmung

von Bindungskonstanten oder Kinetiken noch weiter optimiert werden müssen.

Eine Bestimmung von KD-Werten niedermolekularer Substanzen mit Biacore ließe sich wohl

über die Immobilisierung der zu untersuchenden Kohlenhydrate und Injektion des Proteins

Abb. 41 Sensorgramm der Injektionen von 1.25-20 mM D-Mannose in HEPES-P Puffer ohne Ca2+ mit
einer Flussrate von 10 µl/min bei 25°C.

Biochemischer Teil - 78 -

realisieren. Hierfür müssten die Liganden aber biotinyliert werden, um sie anschließend auf

einem Streptavidin-modifizierten Sensorchip zu immobilisieren. Aufgrund fehlender

Anknüpfungspunkte für Biotin an den in dieser Arbeit synthetisierten Cluster-Mannosiden

und der sehr hohen Kosten für Streptavidin-Chips, wurde hiervon aber abgesehen.

4.3 Isotherme-Titrationskalorimetrie (ITC)

Jede chemische Reaktion ist mit der Aufnahme oder Abgabe von Wärme (freie Enthalpie ∆H

der Reaktion) verbunden. Diese Wärmeabgabe oder -aufnahme kann als Temperatur-

veränderung gemessen werden und wird bei der Isothermen Titrationskalorimetrie (ITC) als

Meßgröße für die Untersuchung der Interaktionen biologischer Makromoleküle genutzt.[98]

Wie auch bei den Biacore-Messungen ist bei der ITC keine Markierung der Probe nötig. Ein

Vorteil der ITC gegenüber der Plasmonenresonanz ist, dass keiner der Reaktionspartner

immobilisiert werden muss und prinzipiell beide Substanzen nach der Messung wieder

zurückgewonnen werden können. Außerdem muss die Probe weder homogen noch optisch

klar sein.

Abb. 42 Sensorgramm der Injektion von 6.25, 12.5 und 25 mM Man-LAM.

Biochemischer Teil

- 79 -

Für die Versuche wurde ein MCS-ITC der Firma MicroCal Inc. benutzt, das im Wesentlichen

aus einer Referenzzelle, einer Probenzelle und einer Titrationsspritze besteht. Die beiden

Zellen besitzen eine sehr gute Wärmeleitfähigkeit und haben ein Volumen von 1.346 ml. Sie

sind von einer isothermen Ummantelung umgeben und verfügen über Heizelemente zur

Temperaturregelung und Wärmesensoren. Der gesamte Aufbau ist in einem gegen Außen

isoliertem Mantel untergebracht (adiabatischer Schild). Über lange Röhren können beide

Zellen befüllt werden. Mit einer Titrationsvorrichtung, bestehend aus einer Spritzenhalterung

und einem Motor, der den Stempel der Spritze sehr präzise hinunterdrücken kann, können

genau festgelegte Flüssigkeitsvolumina in die Probenzelle injiziert werden. Die Kanüle der

Spritze ist lang ausgezogen und am unteren Ende als Rührer geformt, so dass durch

kontinuierliches Drehen der Spritze eine gute Durchmischung der Reaktanden gewährleistet

ist. Der schematische Aufbau eines Mikrokalorimeters ist in Abb. 43b dargestellt.

Das Messprinzip des ITC-Geräts beruht auf der ständigen Überwachung der

Temperaturdifferenz zwischen Proben- und Messzelle. Die Probenzelle wird mit einer Lösung

des einen Reaktanden, z.B. einem Protein, befüllt, die Referenzzelle in der Regel mit dem

gleichen reinen Lösungsmittel. Anschließend wird eine Lösung des zweiten Reaktionspartners

a) b)

Abb. 43 a) Prinzip der Isothermen Titrationskalorimetrie, b) Schematischer Aufbau eines
Mikrokalorimeters.[100]

Biochemischer Teil - 80 -

in die Probenzelle titriert. Kommt es zu einer Auslenkung aus dem thermischen

Gleichgewicht der beiden Zellen, d.h. findet eine Reaktion in der Probenzelle statt, wird

dieser ein zur Temperaturdifferenz proportionaler Heizstrom zugeführt. Diese Regelleistung

(cell current feedback, CFB) wird in Abhängigkeit von der Zeit gemessen und gibt die

Wärmeänderung der Reaktion wieder. Eine exotherme Reaktion bewirkt eine Verringerung

des CFB, bei einer endothermen Reaktion wird der Heizstrom verstärkt und jeweils als

negativer oder positiver Peak registriert.[99]

Um sowohl exo- als auch endotherme Reaktionen kompensieren zu können, wird daher der

Referenzzelle ein permanenter Heizstrom zugeführt.

Abbildung 44 zeigt den typischen Verlauf einer ITC-Messung. Im oberen Teil der Abbildung

ist der zeitliche Verlauf der Leistung des Heizstroms gezeigt, die im Laufe der Reaktion

zugeführt oder heruntergeregelt wird. Bei dem abgebildeten Beispiel handelt es sich um eine

exotherme Reaktion, es muss weniger Leistung zugeführt werden und es entstehen negative

Peaks. Durch Integration der Fläche unter den Peaks kann die bei jeder Zugabe eines Aliquots

freigewordene Wärme bestimmt werden und man erhält die typische Bindungsisotherme, die

im unteren Teil abgebildet ist. Durch Anpassen an Modelle lassen sich aus dieser Isotherme

Bindungskonstanten für die Interaktion der Reaktionspartner ermitteln.

Abb. 44 Beispiel für den zeitlichen Verlauf einer
ITC-Messung und integrierte Bindungsisotherme
für eine exotherme Reaktion.[100]

Biochemischer Teil

- 81 -

Als Testsystem für die Untersuchung der Interaktion zwischen dem MMR und

Kohlenhydraten wurde α-D-Methylmannosid verwendet.

Für die Messung wurde die Referenzzelle mit 1.5 ml entgastem Millipore-Wasser und die

Probenzelle mit 1.5 ml einer ebenfalls entgasten 2.22 µM Lösung des MMR (Lade-Puffer: 20

mM TRIS/HCl pH 7.8, 500 mM NaCl und 10 mM CaCl2) befüllt.

Nachdem die kalorimetrische Einheit im thermischen Gleichgewicht war (in der Regel nach

ca. 30 min) wurde die mit 100 µl einer 75 µM Lösung von α-D-Methylmannosid (in Lade-

Puffer) befüllten Spritze in die Probenzelle eingeführt. Nachdem erneut das thermische

Gleichgewicht erreicht worden war, wurde die Reaktion gestartet. Die Zugabe des

Methylmannosids erfolgte bei 27°C in 30 Aliquots zu je 3 µl. Nach jeder Zugabe von Zucker

wurde der entsprechende CFB aufgezeichnet und nach einer kurzen Relaxationszeit wurde die

Titration wiederholt, bis die gesamte Mannosidlösung verbraucht war.

Zur Kontrolle wurde das Experiment ohne Protein in der Messzelle wiederholt, um

Lösungsmitteleffekte ausschließen zu können. Hierfür wurde die Probenzelle nur mit der

reinen Pufferlösung beschickt.

Die gemessenen Wärmesignale wurden im Anschluss mit Hilfe des Programms Origin 6.0

integriert und graphisch als Bindungsisotherme dargestellt.

Bei der Auswertung der Isothermen zeigte sich, dass die bei der Bindung des Kohlenhydrats

an den MMR freigewordenen Wärmemengen nur sehr klein waren und im Bereich der

Empfindlichkeitsgrenze des Geräts lagen. Außerdem konnte bei den Kontrollexperimenten

wider Erwarten doch ein starker Lösungsmitteleffekt beobachtet werden, der jedoch nicht

erklärt werden kann und der in den Messungen mit Protein die Bindungswärme überdecken

könnte. Eventuell könnte es bei höheren Konzentrationen an Methylmannosid zur Bildung

von Micellen kommen. Allerdings konnte beim Durchleuchten einer konzentrierten Lösung

von Methylmannosid mit einem Laser keine Lichtstreuung infolge eines Tyndall-Effekts

beobachtet werden, was gegen die Bildung von Micellen spricht.

Um den Lösungsmitteleffekt vielleicht überdecken zu können, wurde eine Messung mit

wesentlich höheren Konzentrationen an Reaktionspartnern durchgeführt, wobei die

freiwerdenden Wärmemengen größer sein sollten. Zu 1.5 ml einer 37 µM Lösung des MMR

wurden bei 27°C 30x 3 µl einer 5.55 mM Lösung von α-D-Methylmannosid titriert. Jedoch

konnte auch bei dieser Messung keine brauchbare Bindungsisotherme erhalten werden.

Als weiterer Versuch, den Lösungsmitteleffekt zu umgehen, wurde ein reverses ITC-

Experiment durchgeführt, bei dem eine Lösung des MMR in eine Lösung von

Biochemischer Teil - 82 -

Methylmannosid titriert wurde. Aber auch dieses Experiment führte nicht zum gewünschten

Erfolg.

Da sich bei den Versuchen keine reproduzierbaren und auswertbaren Isothermen gemessen

werden konnten und sich die bei der Bindung des Methylmannosids an den MMR

freiwerdenden Wärmemengen an der Nachweisgrenze des Geräts bewegten, wurden die ITC-

Experimente nicht weiter fortgesetzt.

4.4 Ausblick: Entwicklung eines „ELISA“-Tests für den MMR

Als günstige und empfindliche Alternative zu den durchgeführten Biacore- und ITC-

Experimenten könnte ein abgewandelter kompetitiver ELISA-Test[101] zum Einsatz kommen.

Bei einem kompetitiven ELISA (enzyme linked immunosorbent assay) wird, meist auf einer

Mikrotiterplatte, ein Antikörper immobilisiert. Anschließend wird dann ein Gemisch aus dem

zu testenden Antigen (Tracer) und einem weiteren niedermolekularen Antigen (Hapten), das

z.B. mit einer Peroxidase oder alkalischen Phosphatase modifiziert ist, zugegeben. Beide

Antigene konkurrieren um die Bindung an die immobilisierten Antikörper. Nach einem

Waschschritt ist je nach Affinität des Tracers auch noch mehr oder weniger Hapten an die

Antikörper gebunden. Diese gebundenen Antigene werden durch Zugabe eines Chromogens

sichtbar gemacht: das zunächst farblose Substrat wird durch die Peroxidase oder Phosphatase

in ein farbiges Endprodukt umgesetzt, das photometrisch mit einem ELISA-Reader

quantifiziert werden kann.[102]

Ein ähnlicher Test ließe sich für die Untersuchung der Interaktion von Kohlenhydraten mit

dem MMR etablieren. Das Prinzip des Tests mit dem relative Bindungskonstanten gemessen

werden könnten, ist in Abb. 45 dargestellt.

Der MMR wird auf einer Mikrotiterplatte immobilisiert und mit einem Gemisch aus dem zu

testenden Kohlenhydrat-Liganden und biotinylierter Ribonuklease B inkubiert. Ribonuklease

B[103] ist ein Glycoprotein, von dem bekannt ist, dass es gut an den MMR bindet. Beide

Substanzen konkurrieren um die Bindung an den MMR. Nach einem Waschschritt sind je

nach Affinität des Test-Liganden noch unterschiedliche Mengen an biotinylierter

Ribonuklease gebunden. Inkubation mit einem Konjugat aus Streptavidin und alkalischer

Phosphatase führt zur Bindung des Komplexes an das Biotin. Gibt man nun farbloses p-

Nitrophenolphosphat als chromogenes Substrat hinzu, so wird dieses von der Phosphatase

Biochemischer Teil

- 83 -

gespalten und es bildet sich in unterschiedlichen Intensitäten, je nach Menge der gebundenen

Phosphatase, gelbes p-Nitrophenol. Die Intensität der Färbung kann dann photometrisch im

ELISA-Reader gemessen werden und daraus für verschiedene Liganden (relative)

Bindungskonstanten bestimmt werden.

Bei einem solchen Test handelt es sich streng betrachtet nicht um einen ELISA, da keine

Antikörper verwendet werden. Genau genommen würde es sich um einen enzyme linked

receptor assay, ELRA, handeln.

Leider blieb im Rahmen dieser Arbeit keine Zeit für die Etablierung eines solchen

Testsystems, mit dem einfach, schnell und kostengünstig die Bindung einer großen Zahl von

Liganden an den MMR getestet werden könnte.

4.5 Bindung der Cluster-Mannoside an FimH

Ein Teil der in dieser Arbeit synthetisierten Cluster-Mannoside wurde an einem weiteren

Lektin, dem FimH-Protein mittels Hämagglutinationstest und ELISA getestet.

Eine Reihe uropathogener E. coli-Stämme exprimiert Typ-I-Fimbrien[104], die ein Hauptfaktor

für die Virulenz dieser Bakterien sind.

Bei den Fimbrien handelt es sich um Proteinoligomere, die ein Mannose-spezifisches Lektin

beinhalten. Sie bestehen aus vier Proteinen: FimA, einem Gerüstprotein, das mit 98% den

größten Anteil im Oligomer hat und stabförmige Anhängsel an der äußeren Membran der

Bakterien bildet, sowie FimG und FimF, zwei kleineren Proteinen, zwischen denen das

eigentliche Lektin FimH verankert ist.[105]

Abb. 45 Prinzip eines ELRA-Test für Bindungsuntersuchungen mit dem MMR. Blau: ELISA-Well,
orange: MMR, rot: zu testender Ligand, grün: biotinylierte Ribonuklease B, lila: Streptavidin-
alkalische Phosphatase-Konjugat, weiß: p-Nitrophenolphosphat, gelb: p-Nitrophenol.

Biochemischer Teil - 84 -

FimH besitzt neben einer tiefen Bindungstasche höchstwahrscheinlich noch weitere

Bindungstaschen und ist in der Lage multivalente mannosylierte Liganden mit hoher Affinität

zu binden. In direkter Nähe der tiefen Bindungstasche befindet sich außerdem ein Tyrosin-

„Tor“, das von zwei Tyrosin-Resten gebildet wird und das mit aromatischen Liganden

zusätzliche π-Stacking-Interaktionen eingehen kann.[106]

Aufgrund dieser Voraussetzungen ist es interessant, die in dieser Arbeit hergestellten

multivalenten Cluster-Mannoside auch an diesem Rezeptor zu testen.

In der Folge wurden fünf der synthetisierten Mannoside von O. Sperling mit einem

Hämagglutinationstest mit Meerschweinchenerythrozyten und einem kompetitiven Sandwich-

ELISA-Test auf ihre Bindung an das FimH-Protein untersucht.[107]

Für den Hämagglutinationstest[108] wurden die Meerschweinchenerythrozyten, die eine hohe

Zahl von Mannosyl-Resten auf ihrer Oberfläche präsentieren, mit den zu testenden

Inhibitoren und Fimbrien-exprimierenden Bakterien vermischt. Ohne Zugabe eines Inhibitors

kommt es zu einer Vernetzung der Erythrozyten über die Fimbrien und dadurch zur

Ausbildung eines Präzipitats. Gibt man eine inhibierende Substanz hinzu, so erfolgt keine

Agglutination. Der Grad der Agglutination kann auf optischem Weg gemessen werden und

aus diesen Daten lässt sich der Inhibitionstiter (IT in mol/l) bestimmen. Der IT gibt diejenige

Konzentration an Ligand an, die gerade noch eine Agglutination erfolgreich inhibiert. Besser

reproduzierbar ist jedoch der relative Inhibitionstiter RIT, der sich durch Beziehen auf einen

Standard (hier α-D-Methylmannosid, RIT = 1) erhalten lässt.

Für den kompetitiven ELISA wurde eine Mikrotiterplatte mit Mannan beschichtet und mit

einem Gemisch aus Testsubstanz und Fimbrien-exprimierenden Bakterien inkubiert. Nach

einem Waschschritt wurde ein Antikörper gegen die Fimbrien zugegeben und anschließend

ein weiterer Antikörper, der spezifisch gegen den ersten war und außerdem mit horse raddish

peroxidase HRP modifiziert wurde. Zugabe von ABTS als chromogenem Substrat und H2O2

führte dann zur Bildung eines grünen Farbstoffs, dessen Intensität photometrisch in einem

ELISA-Reader gemessen wurde. Felder mit schwacher Inhibition wurden dabei intensiv grün

gefärbt. Durch Auswertung der so gewonnen Daten konnten IC50-Werte, bzw. RIC50-Werte

für die Bindung der Cluster-Mannoside an FimH bestimmt werden. Als Bezugssubstanz für

den RIC50 diente wieder α-D-MeMan (RIC50=1).

Biochemischer Teil

- 85 -

Auf diese Weise wurden die divalenten Mannoside 51b, 58b und 59b, mit einem

aliphatischen C6-Spacer, einem aromatischen Spacer und einem wenig flexiblen Cyclohexyl-

Spacer getestet, sowie die tetra-, bzw. octavalenten Cluster 97 und 103. Die Ergebnisse der

Hämagglutinationstests und des Sandwich-ELISAs sind in Tabelle 2 dargestellt.

Substanz IT
[µmol/l]

SD
[µmol/l] RIT IC50

[µmol/l]
SD

[µmol/l] RIC50
RIC50

valenz-
korrigiert

51b 2.1 1.3 232.5 51.3 39.5 111.6 55.8
58b 9.8 8.5 48.6 329 317 24.9 12.5
59b 5.2 4.6 91.8 24.0 9.3 205.1 102.6
97 2.8 1.8 169.8 89.6 67.1 65.0 16.3
103 3.8 1.3 124.8 - - - -

pNP-Man 2.6 - 50 23 - 50 50

Von den getesteten Substanzen scheinen die beiden divalenten Cluster 51b und 59b am

stärksten an FimH zu binden. Dieses Ergebnis ist insofern interessant, da es sich bei 51b um

eine Verbindung mit einem sehr flexiblen aliphatischen Spacer handelt, Verbindung 59b aber

einen starren Cyclohexyl-Spacer besitzt. Die beiden Substanzen binden ca. doppelt, bzw.

viermal so stark an das FimH-Protein wie der literaturbekannte Standard-Inhibitor p-

Nitrophenyl-mannosid 127, der einen RIC50 von 50 hat. Valenzbereinigt bindet die

Verbindung 59b doppelt so stark wie pNP-Man. Im Vergleich zu dem von Sperling

synthetisierten Mannosyl-BSA-Konjugat 128[107], das einen RIC50 von 58000 besitzt,

relativiert sich die inhibitorische Potenz der beiden Substanzen jedoch schnell wieder. Der

RIC50-Wert ist jedoch nicht valenzkorrigiert, da das Konjugat keine definierte Struktur besitzt.

Tabelle 2 Messung der RIT und RIC50-Werte der oligovalenten Cluster-Mannoside 51, 58, 59, 97 und
103 für FimH durch Hämagglutinationstest und kompetitiven ELISA (bezogen auf α-D-MeMan:
RIT/RIC50 = 1). SD: Standardabweichung.

O

O

OH

OH
OH

OH

NO2

O O

N
H

N
H

O

O

OH

OH
OH

OH

BSA

n

127 128
Abb. 46 pNP-Mannosid und Sperlings Mannosyl-BSA-Konjugat als FimH-Inhibitoren.

Biochemischer Teil - 86 -

Überraschenderweise ist die Substanz 58b mit einem aromatischen Spacer der schwächste der

untersuchten Inhibitoren und bindet mit einem RIC50 von ca. 25 nur halb so gut wie pNP-

Man, obwohl beide Substanzen an der anomeren OH-Gruppe der Mannose einen

aromatischen Ring besitzen, der mit dem Tyrosin-Gate in Wechselwirkung treten kann. Eine

weitere Ähnlichkeit besteht darin, dass beide Substanzen in geringer Entfernung zum

aromatischen Rest funktionelle Gruppen besitzen, die über nichtbindende Elektronenpaare

verfügen und die ebenfalls eine Rolle bei der Bindung an FimH spielen könnten. Die

geringere Inhibition von 58b gegenüber pNP-Man ist aber wahrscheinlich auf sterische

Gründe zurückzuführen. Durch den Norbornenring und den zweiten Mannosyl-Substituenten

von 58b kann das Molekül eventuell keine günstige Position einnehmen, die eine

gleichzeitige Bindung der Mannose in der tiefen Bindungstasche des Rezeptors und der

Wechselwirkung des Aromaten mit dem Tyrosin-Gate erlaubt.

Auch die tetra- und octavalenten Cluster-Mannoside 97 und 103 besitzen enttäuschenderweise

nur eine inhibitorische Potenz, die in der Größenordnung von pNP-Man liegt. Die schwache

Bindung an das FimH-Protein könnte durch sterische Hinderung der sperrigen Cluster erklärt

werden. Andererseits könnte aber auch die Hypothese über mehrere Bindungstaschen auf dem

FimH nicht korrekt sein. Diese Vermutung müsste aber durch Molecular-Modelling-Studien

und weitere Tests genauer untersucht werden.

Zusammenfassung

- 87 -

5. Zusammenfassung

Tuberkulose, verursacht durch Mycobacterium tuberculosis, gehört zusammen mit HIV und

Malaria zu den drei schwerwiegendsten Infektionskrankheiten weltweit. Es wird geschätzt,

dass ein Drittel der Weltbevölkerung mit M. tuberculosis infiziert ist. In der Folge kommt es

jedes Jahr zu ca. 8 Millionen Neuerkrankungen und 2 Millionen Todesfällen, mit stark

steigender Tendenz. Auch treten immer häufiger Stämme von M. tuberculosis auf, die gegen

alle bekannten Antibiotika resistent sind.

M. tuberculosis ist ein intrazelluläres Bakterium, dessen Vermehrung und Ausbreitung auf

Makrophagen und dendritische Zellen beschränkt ist. Nach dem Einatmen erregerhaltiger

Tröpfchen wird das Bakterium von alveolaren Makrophagen umschlossen und phagozytiert.

Jedoch kommt es nicht zur Aktivierung der Makrophagen und zur Abtötung des Pathogens,

sondern M. tuberculosis ist in der Lage innerhalb der Phagosomen im Makrophagen zu

überleben und sich dort zu vermehren.

An der Phagocytose von M. tuberculosis ist eine Reihe von Rezeptoren auf der Oberfläche der

Makrophagen beteiligt, die z.B. mit Glycokonjugaten auf der Zelloberfläche des Pathogens

interagieren.

Einer dieser Rezeptoren ist der Mannose-spezifische Makrophagen-Rezeptor (MMR), der ein

Typ-I-Transmembran-Protein ist und zur Mannose-Rezeptor-Familie gehört. Der MMR ist ein

C-Typ-Lektin mit einem Molekulargewicht von 180 kDa, das Kohlenhydrate in Calcium-

abhängiger Weise bindet. Der Rezeptor besitzt acht sequentiell angeordnete Kohlenhydrat-

erkennende Domänen (CRDs), die eine hochaffine Bindung zu natürlichen Substraten, wie

z.B. Man-LAM, durch eine multivalente Bindung der Liganden erreichen. Der MMR besitzt

eine Spezifität für D-Man, L-Fuc, D-Glc und D-GlcNAc, bindet aber nicht D-Gal.

Im Rahmen dieser Arbeit wurden verschiedene mono- bis octavalente Cluster-Mannoside

hergestellt, die als Inhibitoren für den MMR dienen können. Der MMR konnte in Kooperation

durch Kultivierung von CHO-Zellen und Aufreinigung des Proteins aus dem Kulturmedium

isoliert werden. Die Bindung verschiedener Mannoside an den MMR wurde mit

Oberflächenplasmonenresonanz (SPR, Biacore) und Mikrokalorimetrie (ITC) untersucht.

Zusammenfassung - 88 -

Außerdem wurden mehrere der hergestellten Cluster-Mannoside mit einem

Hämagglutinationstest und einem ELISA auf ihre Bindung an das FimH-Protein von E. coli

getestet.

Als Core-Molekül für die Synthese der Glycocluster wurden drei verschiedene Norbornen-

Derivate, 24, 41 und 60, mit passenden funktionellen Gruppen für die Anknüpfung von

Mannosylresten verwendet. Da sich Norbornen mittels ringöffnender Metathese

polymerisieren lässt (ROMP), sollte versucht werden, auf diese Weise die Avidität der

oligovalenten Cluster zu erhöhen.

Über eine konvergente Synthese konnten durch Glycosylierung von Mannose mit

verschiedenen Spacermolekülen und anschließender Mukaiyama-Veresterung mit den

Norbornenderivaten unterschiedliche mono- und divalente Glycocluster in guten bis sehr

guten Ausbeuten hergestellt, mittels präparativer HPLC aufgereinigt und durch NMR-

Spektroskopie und Massenspektrometrie charakterisiert werden.

Die beiden tricyclischen Imide 28 und 64b mit einem Mannosyl-Substituenten wurden durch

Umsetzung von Norbornendicarbonsäureanhydrid mit Aminoethanol und anschließende

Glycosylierung dargestellt.

Die erfolgreiche Synthese divalenter Mannoside mit aliphatischen Spacern mit Kettenlängen

zwischen zwei und fünf Methylengruppen gelang durch ein simples Baukastensystem über

eine Ozonisierungs-Reduktions-Sequenz, bzw. Hydroborierungs-Oxidations-Sequenz von

Isopropyliden-geschütztem Allylmannosid oder Pentenylmannosid und anschließender

Veresterung mit Norbornendicarbonsäureanhydrid. Deblockierung der Schutzgruppen lieferte

die OH-freien Verbindungen 40, 72, 74, 76 und 78 in überwiegend guten Ausbeuten.

Ein divalenter Ligand mit einem aliphatischen C6-Spacer wurde durch Ringöffnung von

ε-Caprolacton, Glycosylierung und Veresterung mit Norbornendimethanol dargestellt.

Deblockierung der Verbindung ergab die OH-freie Substanz 51b.

Neben den Verbindungen mit flexiblen aliphatischen Spacern wurden zwei weitere divalente

Substanzen mit einem rigiden Cyclohexyl-Spacer und einem aromatischen Ring im Spacer

synthetisiert. Die beiden entschützten Verbindungen 58b und 59b konnten durch eine

Sequenz von Glycosylierung, Veresterung mit Norbornendimethanol und Deblockierung in

befriedigenden Ausbeuten gewonnen werden.

Mit den Verbindungen 97 und 103 wurden durch Synthese von mannosylierten Glycerin-

Glycodendrimeren der ersten und zweiten Generation und Mukaiyama-Veresterung der

Dendrimere mit Norbornendicarbonsäureanhydrid auch zwei OH-freie tetra-, bzw.

Zusammenfassung

- 89 -

octavalente Glycocluster hergestellt und mit HPLC aufgereinigt. Die beiden Dendrimer-

Bausteine 95 und 101 konnten im Gramm-Maßstab mit sehr guten Ausbeuten synthetisiert

werden.

Versuche, die hergestellten Substanzen durch ROMP mit RuCl3 oder Grubbs-Katalysatoren

der ersten oder zweiten Generation unter verschiedenen Reaktionsbedingungen umzusetzen,

ergaben leider nicht die erhofften Glycopolymere. Lediglich bei der ROMP von 64 ließ sich

die Bildung von oligomeren Strukturen im MALDI-TOF-MS nachweisen. Die Oligomere

konnten jedoch weder durch HPLC noch durch GPC isoliert oder näher charakterisiert

werden.

Eine Ozonisierungs-Reduktions-Sequenz der Doppelbindung des Norbornen-Rings der

divalenten Verbindung 72 lieferte den bifunktionellen Alkohol 124a, der mit

Adipinsäuredichlorid zu einem Polyester umgesetzt wurde. Die Bildung von Oligomeren

konnte im MALDI-TOF-MS beobachtet werden, die Substanzen ließen sich jedoch nicht

weiter aufreinigen.

Neben den Monomeren für die ROMP wurde im Rahmen der Arbeit ein mannosyliertes

Monomer für die acyclische Dien-Metathese (ADMET) hergestellt. Die Synthese von

Glycopolymeren durch ADMET ist bisher in der Literatur noch nicht beschrieben worden.

Versuche, die Verbindung 123 zu polymerisieren schlugen jedoch leider fehl, was eventuell

durch einen negativen Nachbargruppeneffekt erklärt werden kann. Die ADMET von

glycosylierten Dienen ist aber dennoch ein interessanter Ansatz für die Darstellung von

Glycopolymeren mit einem definierten Abstand der Kohlenhydrat-Epitope.

Für die Testung der synthetisierten Substanzen wurde eine Zellkultur von CHO-Zellen

(chinese hamster ovary cells) angelegt, die mit der cDNA des MMR transfiziert waren und

den Rezeptor in das Kulturmedium exprimierten. Die Aufreinigung des Proteins gelang durch

Affinitätschromatographie an Mannose-Sepharose im 1000 µg-Maßstab.

Für Bindungsstudien mit Oberflächenplasmonenresonanz (SPR, Biacore) wurde der MMR

erfolgreich mit der EDC/NHS-Methode auf Carboxymethyldextran-Sensorchips des Typs

CM5 immobilisiert. Die Untersuchung niedermolekularer Liganden war jedoch aufgrund der

geringen Massenzunahme bei der Bindung an den MMR nicht erfolgreich, da die gemessenen

Signale an der Rauschgrenze des Systems lagen. Bei Messungen mit Man-LAM wurden

Zusammenfassung - 90 -

bessere Sensorgramme gemessen, aus denen sich aber leider keine KD-Werte bestimmen

ließen. Für Biacore-Untersuchungen mit einem schweren Protein wie dem MMR wäre es

besser, die Liganden zu immobilisieren und eine Lösung des Proteins zu injizieren, was aber

aufgrund der Struktur der in dieser Arbeit synthetisierten Verbindungen nicht möglich war.

Auch Versuche, Bindungskonstanten durch isotherme Titrationskalorimetrie (ITC) zu

bestimmen, waren durch die zu geringe Empfindlichkeit des Geräts und durch auftretende

starke Lösungsmitteleffekte nicht erfolgreich.

Testung der Verbindungen 51b, 58b, 59b, 97 und 103 mit FimH-Protein durch einen

Hämagglutinationstest und Sandwich-ELISA ergab RIC50-Werte, die in der Größenordnung

von pNP-Mannosid liegen. Die divalente Verbindung 59b mit einem rigiden Cyclohexyl-

Spacer besitzt überraschenderweise den höchsten RIC50 der getesteten Verbindungen und

inhibiert besser als die tetra- oder octavalenten Substanzen.

Abschließend lässt sich sagen, dass erfolgreich verschiedene OH-freie Cluster-Mannoside mit

unterschiedlichen Spacer-Systemen dargestellt werden konnten, die nun für weitere Tests mit

dem MMR oder anderen Lektinen zur Verfügung stehen.

Als empfindliches, einfaches Testsystem für die Zukunft könnte dabei z.B. ein Enzym-

gekoppelter Rezeptor-Assay (ELRA) entwickelt werden.

Summary

- 91 -

6. Summary

Tuberculosis, caused by Mycobacterium tuberculosis, still remains one of the top three fatal

infectious diseases together with HIV and Malaria. One third of the whole human population

is thought to be infected with M. tuberculosis, resulting every year in approximately 8 million

new cases of tuberculosis and nearly 2 million deaths worldwide, with a growing tendency.

Further on increasing incidences of multi-drug resistant strains of M. tuberculosis are

worsening the problem.

M. tuberculosis is an intracellular bacterium whose replication and dissemination is restricted

to macrophages and dendritic cells. Following the inhalation of mycobacteria loaded droplets,

M. tuberculosis is engulfed by alveolar macrophages and internalised afterwards. However

the macrophage’s pathogen-killing mechanisms are not activated and M. tuberculosis is able

to survive and replicate within the phagosomes of the macrophage.

A variety of host cell receptors, interacting e.g. with glycoconjugates on the outer bacterial

cell wall, participate in the phagocytosis of the pathogen. One of these receptors is the

mannose macrophage receptor (MMR). The MMR is a type-I transmembrane protein

belonging to the mannose receptor family. The MMR is a 180 kDa

C-type lectin, binding carbohydrates in a calcium-dependent manner. The receptor comprises

a sequential array of eight carbohydrate recognition domains (CRDs), enabling high-affinity

binding of natural ligands, e.g. Man-LAM, through multiple interactions between

carbohydrate structures and the protein. The MMR exhibits specificity for D-Man, L-Fuc, D-

Glc and D-GlcNAc, but does not bind D-Gal.

In the course of this thesis the synthesis of various mono- up to octavalent cluster-mannosides

has been targeted, which could serve as inhibitors of the MMR.

In collaboration, the MMR protein was isolated by affinity-chromatography from the culture-

medium of a cell-culture of CHO cells and binding of the synthesised compounds to the

MMR was examined by surface plasmon resonance (SPR, Biacore) und microcalorimetry.

Further on several of the synthesised cluster mannosides were tested for binding to the FimH-

protein of E. coli by hemagglutination and ELISA.

Summary - 92 -

As core molecule for the synthesis of glycoclusters three different norbornen derivatives 24,

41 and 60 have been chosen, possessing adequate functionality for attachment of mannosyl

moieties. Norbornen can be polymerised via ring opening metathesis and thus it should be

tried to increase the avidity of the oligovalent clusters using this method.

Different mono- and divalent glycoclusters were prepared in good to very good yields by a

convergent synthesis strategy including the glycosidation of mannose with diverse spacer

molecules and subsequent Mukaiyama esterification with the norbornen derivatives. The

target compounds were purified using preparative HPLC and could be characterised with

NMR spectroscopy and mass spectrometry.

The tricyclic imides 28 and 64b bearing a single mannosyl substituent were synthesised by

reaction of norbornendicarboxylic acid anhydride with aminoethanol and subsequent

glycosidation with protected mannosyl trichloroacetimidate.

The synthesis of divalent mannosides with aliphatic spacer molecules possessing chain

lenghts between two and five methylene groups succeeded using a simple construction kit

with an ozonolysis-reduction-sequence or a hydroboration-oxidation-sequence of

isopropylidene-protected allylmannoside or n-pentenyl mannoside and following

esterification with norbornen-dicarboxylic acid anhydride. Release of the carbohydrate

protecting groups delivered the deprotected compounds 40, 72, 74, 76 and 78 with more or

less good yields.

The preparation of a divalent compound bearing a flexible aliphatic C6-spacer proceeded

smoothly by ring opening of ε-caprolacton, glycosidation and subsequent esterification with

norbornendimethanol. Deprotection of the compound gave the substance 51b with free OH-

groups after HPLC purification.

Beside the compounds with flexible aliphatic spacer molecules two further divalent

compounds have been prepared, one with a rigid cyclohexyl spacer and one with an aromatic

ring system within the spacer. Both deprotected substances 58b and 59b could be synthesised

with moderate yields by a reaction sequence of glycosidation, esterification with

norbornendimethanol und deprotection of the carbohydrates.

With compounds 97 and 103 two deprotected tetra- and octavalent mannosylated

glycoclusters have been prepared by synthesis of first and second generations of

mannosylated glycerine glycodendrimers and Mukaiyama esterification of the dendrimers

with norbornendicarboxylic acid anhydride. Both dendrimer building-blocks 95 and 101 were

obtained with excellent yields on a multi-gram scale.

Summary

- 93 -

Unfortunately, all attempts to polymerise the synthesised compounds by ROMP using RuCl3

or first and second generation Grubb’s catalysts under various reaction conditions failed and

did not yield the expected glycopolymers. Solely ROMP of compound 64 showed formation

of oligomeric structures using MALDI-TOF MS. However, no oligomers could be isolated by

GPC or HPLC or characterised into detail.

By an ozonolysis-reduction-sequence of the olefinic bond of the norbornen ring in compound

72 the bifunctional alcohol 124a was obtained and converted to an polyester with adipic acid

dichloride. Using MALDI-TOF MS the formation of high molecular weight structures was

observed but no oligomers could be isolated.

Beneath the ROMP-monomers a monomeric compound for acyclic dien metathesis

polymerisation (ADMET) was prepared in the course of this thesis. The synthesis of

glycopolymers using ADMET is not yet described in literature. Unfortunately, all efforts to

polymerise monomer 123 failed, possibly due to negative neighbouring group effects (NGE).

Nevertheless, ADMET of glycosylated diens is an interesting approach for the preparation of

glycopolymers with defined distances between the carbohydrate epitopes.

For biological testing of the prepared compounds a cell culture of CHO-cells (chinese hamster

ovary cells) transfected with MMR-cDNA was cultivated. Purification of the receptor protein

from the cell culture medium was achieved by affinity chromatography with mannose-

sepharose at a 1000 µg scale.

The MMR was successfully immobilized for surface plasmon resonance (SPR, Biacore)

measurements on CM5-type sensorchips with a carboxymethyldextran surface using the

EDC/NHS-method. Although the immobilisation of the MMR proceeded without problems,

measurements with low molecular weight ligands resulted in dissatisfying results, probably

due to too-small mass changes at the sensor surface. The obtained signals were below the

sensitivity of the Biacore system. Using Man-LAM as analyte, slightly better sensorgrams

were obtained, but no KD values could be calculated from the data. For Biacore measurements

with high molecular weight proteins like the MMR, reverse-Biacore seems to be the better

choice: by immobilisation of the ligand and injection of a protein-solution greater mass

changes should be obtained. However, the structures of the synthesised compounds during

Summary - 94 -

this thesis did not have adequate functionality to do so and therefore no attempts have been

made to make reverse SPR experiments.

Efforts in determing KD values with isothermal titration calorimetry (ITC) were inhibited by

low sensitivity of the method and by the appearance of strong solvent effects.

Biological testing of compounds 51b, 58b, 59b, 97 and 103 for binding to FimH protein using

hemagglutionation and sandwich ELISA gave RIC50 values in the range of pNP-Man. The

divalent compound 59b possessing a rigid cyclohexyl spacer surprisingly showed the highest

RIC50 of the tested substances and shows higher inhibition than the tetra- and octavalent

clusters.

In conclusion, a variety of deprotected cluster mannosides with diverse spacer moieties has

been prepared. These compounds are now available for biological testing with the MMR or

other lectins.

As a sensitive and simple test system an enzyme coupled receptor assay (ELRA) could be

developed eventually.

Experimenteller Teil

- 95 -

7. Experimenteller Teil

7.1 Allgemeine Methoden

Alle Reaktionen wurden, falls nicht anders angegeben, unter normaler Laboratmosphäre

durchgeführt. Für Reaktionen, die den Einsatz von Schlenk-Techniken erforderten, wurde

über Calciumchlorid getrocknetes Argon als inertes Schutzgas verwendet und die

verwendeten Apparaturen wurden gründlich im Ölpumpenvakuum ausgeheizt. Alle

Lösungsmittel wurden vor Gebrauch destilliert und wasserfreie Lösungsmittel wurden nach

den üblichen Laboratoriumsmethoden getrocknet.[109] Dimethylformamid (DMF) wurde in

wasserfreier Qualität von der Firma Fluka bezogen. Acetonitril (MeCN) für HPLC-

Trennungen wurde in „HPLC Gradient-Grade“ von der Firma Acros bezogen. Entionisiertes

Wasser wurde durch Behandlung von demineralisiertem Wasser in einer USF-ELGA Purelab

Anlage gewonnen (Endwiderstand 18.2 MΩ/cm).

Ozonolysen wurden mit einem Niederdruckozonisator der Firma Sander Typ 301 mit l = 600

mA durchgeführt.

Alle Reaktionen wurden dünnschichtchromatographisch auf Kieselgelfolie 60 F254 der Firma

Merck verfolgt. Die Detektion erfolgte abhängig von der Substanz unter UV-Licht oder durch

Eintauchen in 10 %ige ethanolische Schwefelsäure oder schwefelsaure ethanolische

Anisaldehydlösung (6 g Anisaldehyd in 250 ml Ethanol und 2.5 ml Schwefelsäure) und

anschließende Wärmebehandlung.

Säulenchromatographische Trennungen erfolgten nach der Flash-Technik unter leichtem

Überdruck mit Kieselgel 60 (230 – 400 mesh, Korngröße 40 – 63 µm) der Firma Merck.

Gelpermeationschromatographie wurde an Sephadex LH-20 der Firma Amersham-Pharmazia-

Biotech mit Methanol als Lösungsmittel durchgeführt.

Analytische HPLC-Trennungen wurden mit einer Anlage der Firma Merck-Hitachi

durchgeführt, bestehend aus einer Pumpe L-7100, einem Interface D-7000, einem

Autosampler L-7200, einem Säulenumschaltventil Besta, einem Säulenofen L-7350, einem

Dioden-Array-Detektor L-7455 und einem Brechungsindexdetektor L-7490. Für die

Methodenentwicklung und Reinheitsüberprüfungen wurde eine LiChroCART 250-4 Säule,

gepackt mit LiChrosorb RP-8 (7 µm), verwendet. Bei allen Messungen wurde der Säulenofen

auf 30°C thermostatisiert. Als Software wurde die D-7000 Chromatography Data Station

Software Version 4.1 eingesetzt.

Experimenteller Teil - 96 -

Präparative HPLC-Trennungen wurden mit einer Anlage der Firma Shimadzu durchgeführt,

bestehend aus einem Degasser DGU-14A, zwei Pumpen LC-8A mit nachgelagertem

statischem Gradientenmischer, einem SPD-10A Dioden-Array Detektor, einem RID-10A

Brechungsindexdetektor und einem SCL-10A Systemcontroller. Die Steuerung der Anlage

erfolgte mit Hilfe der Shimadzu Class VP Software Version 6.12 SP2. Für die präparativen

Trennungen wurde eine Hibar RT 250-25 Säule, gepackt mit LiChrosorb RP-8 (7 µm),

verwendet.

Alle analytischen HPLC-Messungen wurden mit einer Flussrate von 1 ml/min durchgeführt,

alle präparativen Trennungen mit einer Flussrate von 10 ml/min. Die Detektion erfolgte in

allen Fällen bei 210 nm. Präparative HPLC-Trennungen wurden bei Raumtemperatur

durchgeführt.

Die Messung von NMR-Spektren erfolgte an einem Bruker ARX 300 (300.13 MHz bei 1H,

75.47 MHz bei 13C) und einem Bruker DRX 500 (500.13 MHz bei 1H, 125.75 MHz bei 13C).

In CDCl3 wurde TMS als interner Standard und in D2O wurde DSS als externer Standard

verwendet. In D4-Methanol wurde auf die charakteristischen Lösungsmittelsignale (3.35 ppm

für 1H und 49.3 ppm für 13C) kalibriert. Zur genauen Zuordnung der Signale wurden, falls

erforderlich, zweidimensionale NMR-Messungen vorgenommen (1H-1H-COSY, HSQC,

HMBC, NOESY).

Die Benennung der Protonen und Kohlenstoffatome der Norbornen-Cluster-Mannoside

erfolgte nach folgendem Schema (Abbildung 47): Die Atome des Norbornen-Cores und der

Linker wurden alphabetisch mit Großbuchstaben bezeichnet, beginnend mit der

Doppelbindung des Norbornens.

O
OAc

O O

OH

O

O
OO

O

O

O

O

O

O
O

O

OA
B C

D
E

F
G

F'
G'

A'
B'

C'

1

2 3 4

5
6

C-OiPr

CH3-OiPr

E'

OH

CH3-OAc

C-OAc

C-OBz

Ar-OBz

Abb. 47 Benennung der Atome für die Zuordnung im
NMR-Spektrum.

Experimenteller Teil

- 97 -

Die Kohlenhydratatome wurden mit Ziffern beginnend am anomeren Zentrum

durchnumeriert. Atome von Schutzgruppen wurden mit den entsprechenden Kürzeln

bezeichnet (z.B. OiPr für Isopropyliden-Acetale), freie Hydroxygruppen mit OH und

aromatische Atome mit Ar. Mit * gekennzeichnete Atome sind nicht genau zuzuordnen und

sind gegeneinander austauschbar.

Die Benennung der mannosylierten Glycerin-Glycodendrimere erfolgte analog der von

Boysen entwickelten Nomenklatur.[78]

Bei einfachen Mannosiden wurden die Kohlenstoffatome des Kohlenhydratrings beginnend

am anomeren Zentrum von 1-6 durchnummeriert und die Kohlenstoffatome des Aglykons mit

Buchstaben von A-Z bezeichnet, beginnend mit dem Kohlenstoffatom, das am anomeren

Zentrum des Zuckers sitzt.

CI- und EI-Massenspektren wurden auf einem Massenspektrometer MAT 8200 der Firma

Finnigan aufgenommen. Als Kollisionsgas (CI) wurde Isobutan verwendet.

MALDI-TOF-Massenspektren wurden an einem Biflex III-Gerät der Firma Bruker mit 19 kV

Beschleunigungsspannung aufgenommen. Als Matrizes wurden Norharman (ges. Lösung in

THF), DHB (c=10 µg/µl in MeCN/H2O 1:2 mit einem Zusatz von 0.1% TFA) oder CCA

(c=20 µg/µl in MeCN/H2O 7:3 mit einem Zusatz von 0.1% TFA) verwendet. Die Ionisierung

erfolgte mit einem Stickstofflaser bei 337 nm.

ESI-Massenspektren wurden auf einem Mariner ESI-TOF 5280 der Firma Applied

Biosystems gemessen.

Die Reinheit der entschützten Endstufen wurde mittels analytischer HPLC bestimmt, da

aufgrund des hygroskopischen Charakters der Verbindungen die Elementaranalysen nicht

aussagekräftig waren.

Experimenteller Teil - 98 -

7.2 Allgemeine Arbeitsvorschriften

AAV 1: Glycosylierung nach der Trichloracetimidat-Methode

Zu einer Lösung des Akzeptoralkohols (1 eq) und des Trichloracetimidats (1.2 eq) in

trockenem Dichlormethan (50 ml DCM/g TCI) werden bei 0°C 100-150 µl einer 0.02 M

Lösung von TMSOTf in trockenem DCM gegeben. Anschließend wird die

Reaktionsmischung solange bei Raumtemperatur gerührt, bis Dünnschichtchromatographie

den vollständigen Umsatz des Alkohols anzeigt. Gegebenenfalls werden im Verlauf der

Reaktion noch 100-150 µl TMSOTf-Lösung nachdosiert. Zur Aufarbeitung wird durch

Zugabe von festem Natriumhydrogencarbonat neutralisiert, filtriert, eingeengt und durch

Flash-Chromatographie an Kieselgel gereinigt.

AAV 2: Deacetylierung oder Debenzoylierung unter Zemplén-Bedingungen

Die acetylierte oder benzoylierte Verbindung wird in Methanol gelöst, mit 1 ml 0.1 M

Natriummethanolatlösung in Methanol versetzt und über Nacht gerührt. Anschließend wird

mit Amberlite IR-120 neutralisiert, filtriert und eingeengt. Deacetylierte Verbindungen fallen

in der Regel in guter Reinheit an, debenzoylierte Verbindungen werden mit Methanol an

Sephadex LH-20 von dem Benzoesäuremethylester getrennt.

AAV 3: Schützen von α-D-Mannopyranosyl-haltigen Verbindungen als 2,3:4,6-Di-O-

isopropyliden-Acetal[78]

Eine Lösung des zu schützenden Mannosids in trockenem Aceton (10 ml pro g Mannosid)

wird mit 2,2-Dimethoxypropan (10 ml pro g Mannosid) und p-Toluolsulfonsäure (50 mg pro

g Mannosid) versetzt und bei Raumtemperatur für 8-12 h gerührt. Zur Aufarbeitung wird nach

dem Zusatz von gesättigter Natriumhydrogencarbonatlösung (2 ml pro g Mannosid) bis zur

Trockene eingeengt. Anschließend wird der Rückstand in Wasser aufgenommen und dreimal

mit DCM extrahiert. Die vereinigten organischen Phasen werden mit Wasser gewaschen, über

Natriumsulfat getrocknet, eingeengt und das Rohprodukt durch Flash-Chromatographie an

Kieselgel gereinigt.

Experimenteller Teil

- 99 -

AAV 4: Ozonolyse und Reduktion der Doppelbindung von Alkenylmannosiden zu

Hydroxyfunktionen[78]

Das Alkenylmannosid wird in trockenem MeOH/DCM 1:1 (c = 0.13 mol/l) gelöst und im

EtOH/Trockeneisbad auf -78°C gekühlt. Anschließend wird ein ozonhaltiger Gasstrom durch

die Lösung geleitet, bis sie durch das Ozon eine blaue Farbe annimmt und Reaktionskontrolle

durch DC den vollständigen Umsatz des Edukts anzeigt. Überschüssiges Ozon wird durch

5-minütiges Spülen mit Sauerstoff sowie anschließendes 5-minütiges Einleiten eines kräftigen

Argonstroms vertrieben. Danach wird die Reaktionsmischung mit 10 eq Natriumborhydrid

versetzt und ca. 12 h gerührt, wobei ein langsames Erwärmen auf Raumtemperatur zugelassen

wird. Zur Aufarbeitung wird gesättigte Ammoniumchloridlösung zugesetzt und für 1 h

gerührt. Nach Trennung der Phasen wird die wässrige Phase drei mal mit DCM extrahiert, die

vereingten organischen Phasen mit Wasser gewaschen, über Natriumsulfat getrocknet,

filtriert, eingeengt und im Ölpumpenvakuum getrocknet. Die Zielverbindung fällt in der Regel

rein an, so dass weitere Reinigungsschritte nicht nötig sind.

AAV 5: Veresterung nach Mukaiyama[79]

Zu einer Suspension des Anhydrids, 1.2 eq 2-Chlor-1-methylpyridiniumiodid (CMPI) und 0.4

eq DMAP in trockenem DCM (1.5 ml pro mmol Anhydrid) wird unter Argon eine Lösung

von 2.5 eq des Alkohols in trockenem DCM (1 ml pro mmol) gegeben. Anschließend wird

mit 3 eq Triethylamin versetzt und für 48-72 h bei Raumtemperatur gerührt. Zur Aufarbeitung

wird nach dem Zusatz von 50 ml Diethylether zweimal mit gesättigter

Ammoniumchloridlösung und zweimal mit gesättigter Natriumchloridlösung gewaschen. Die

vereinigten organischen Phasen werden über Natriumsulfat getrocknet, eingeengt und das

Rohprodukt durch Flash-Chromatographie an Kieselgel gereinigt.

AAV 6: Entschützen von 2,3:4,6-Di-O-isopropyliden-α-D-mannopyranosyl-haltigen

Verbindungen

Das Isopropyliden-geschützte Mannosid wird mit 10 ml MeOH/TFA 1:1 versetzt und bei

Raumtemperatur für 1-3 h gerührt. Das Lösungsmittelgemisch wird anschließend bei

Raumtemperatur am Rotationsverdampfer im Ölpumpenvakuum entfernt, der verbleibende

Rückstand dreimal mit Toluol codestilliert, im Ölpumpenvakuum getrocknet und mittels

präparativer HPLC an RP-8 Kieselgel gereinigt.

Experimenteller Teil - 100 -

AAV 7: Ringöffnende Metathese-Polymerisation (ROMP) mit RuCl3
[110]

Zu einer Lösung von 100 mg Monomer in 2 ml sorgfältig entgastem entionisiertem Wasser

werden unter Schlenk-Bedingungen 0.05-0.1 eq RuCl3⋅H2O gegeben und die dunkelbraune bis

schwarze Lösung wird unter Schutzgas für 12-72 h bei 60°C gerührt. Die Reaktion wird dann

durch Zugabe von 1 ml Ethylvinylether abgebrochen und die Reaktionsmischung wird durch

einen Spritzenfilter filtriert. Es wurde versucht, gebildetes Polymer durch HPLC an RP-18

Kieselgel mit MeCN/H2O oder GPC an Sephadex LH-20 mit Methanol zu isolieren.

AAV 8: Ringöffnende Metathese-Polymerisation (ROMP) mit Grubbs-Katalysator[111]

Zu einer Lösung von 100 mg Monomer und 1.6 eq DTAB in 1 ml sorgfältig entgastem

entionisiertem Wasser wird unter Schlenk-Bedingungen eine Lösung von 0.05-0.1 eq Grubbs-

Katalysator 11 in 1 ml Dichlorethan gegeben und die dunkelviolette Emulsion wird unter

Schutzgas für 12-72 h unter starkem Rühren auf 60°C erhitzt. Anschließend wird die Reaktion

durch Zugabe von 1 ml Ethylvinylether abgebrochen, die Reaktionsmischung wird durch

einen Spritzenfilter filtriert und es wurde versucht, gebildetes Polymer durch HPLC an RP-18

Kieselgel mit MeCN/H2O oder GPC an Sephadex LH-20 mit Methanol zu isolieren.

AAV 9: Hydroborierung der Doppelbindung von Alkenylmannosiden und Oxidation

mit Hydroperoxid zur Hydroxyfunktion

Eine Lösung des Alkenylmannosids in trockenem THF (30 ml pro 1 g Mannosid) wird mit 2

eq einer 0.5 M Lösung von 9-BBN in THF versetzt und für 1.5-4 h bei Raumtemperatur

gerührt (Reaktionskontrolle durch DC). Nach Ende der Reaktion wird der Ansatz im Eisbad

auf 0°C heruntergekühlt und überschüssiges 9-BBN durch Zugabe von Wasser (10 ml pro g

Mannosid) zerstört. Anschließend werden bei gleicher Temperatur tropfenweise 7 eq einer

3 M Natriumacetatlösung und das gleiche Volumen einer Wasserstoffperoxidlösung (30 % in

Wasser) zugegeben und der Ansatz für ca. 12 h Stunden gerührt, wobei ein langsames

Erwärmen auf Raumtemperatur zugelassen wird. Zur Aufarbeitung wird zum Aussalzen des

THFs bis zur Sättigung mit festem Natriumcarbonat versetzt. Anschließend werden die

Phasen getrennt und die wässrige Phase dreimal mit THF extrahiert. Die vereinigten

organischen Phasen werden über Natriumsulfat getrocknet, filtriert, eingeengt und das

Rohprodukt durch Flash-Chromatographie an Kieselgel gereinigt.

Experimenteller Teil

- 101 -

AAV 10: Williamsonsche Ethersynthese mit Methallyldichlorid (MDC)[78]

Der zu verethernde Alkohol (3 eq) wird unter Schlenk-Bedingungen in abs. THF gelöst (c = 1

mol/l) und mit 3.13 eq Natriumhydrid (benutzt wird die entsprechende Menge einer 60 %igen

Suspension von NaH in Mineralöl) versetzt. Anschließend wird langsam 1 eq MDC

zugegeben und der Ansatz unter Schutzgas für 12-24 h unter Rückfluss erhitzt. Nach dem

Abkühlen auf Raumtemperatur wird zum Abbruch der Reaktion Wasser zugegeben und die

Mischung zum Aussalzen des THFs bis zur Sättigung mit festem Kaliumcarbonat versetzt.

Anschließend werden die Phasen getrennt und die wässrige Phase dreimal mit EE extrahiert.

Die vereinigten organischen Phasen werden über Natriumsulfat getrocknet, filtriert, eingeengt

und das Rohprodukt durch Flash-Chromatographie an Kieselgel gereinigt.

AAV 11: Allylierung der Hydroxyfunktion[78]

Die Hydroxyverbindung wird unter Schlenkbedingungen in abs. THF gelöst (c = 1 mol/l) und

mit 1.11 eq Natriumhydrid (benutzt wird die entsprechende Menge einer 60 %igen

Suspension von NaH in Mineralöl) versetzt. Anschließend werden 3 eq Allylbromid

zugegeben und die Reaktionsmischung wird unter Schutzgas für 12-24 h unter Rückfluss

erhitzt. Nach dem Abkühlen auf Raumtemperatur wird zum Abbruch der Reaktion Wasser

hinzugegeben und die Mischung zum Aussalzen des THFs bis zur Sättigung mit festem

Kaliumcarbonat versetzt. Anschließend werden die Phasen getrennt und die wässrige Phase

dreimal mit EE extrahiert. Die vereinigten organischen Phasen werden über Natriumsulfat

getrocknet, filtriert und eingeengt. Das reine Produkt wird nach Trocknen im

Ölpumpenvakuum erhalten.

Experimenteller Teil - 102 -

7.3 Einzelvorschriften

(2-endo,6-endo)-4-(2-[2,3,4,6-Tetra-O-acetyl-α-D-mannopyranosyloxy]ethyl)-4-

azatricyclo[5.2.1.02,6]dec-8-en-3,5-dion (27)

Eine Lösung von 1.00 g (4.83 mmol) des Alkohols 25 und

5.77 g (12.06 mmol, 2.5 eq) peracetyliertem Mannosetrichlor-

acetimidat 26 in 10 ml trockenem DCM wurde nach AAV 1

unter Schutzgas mit drei Tropfen TMSOTf versetzt und über

Nacht bei Raumtemperatur gerührt. Nach Zugabe von 5 g

festem Natriumhydrogencarbonat wurde abfiltriert und eingeengt. Die Reinigung des

Rückstands durch Flash-Chromatographie an Kieselgel mit EE:Cy 1:1 → 2:1 lieferte das

Produkt als farblosen Schaum.

Ausbeute: 1.61 g (2.30 mmol, 62%)

1H-NMR (300.13 MHz, CDCl3): δ = 1.56 (d, 1H, H-D), 1.76 (dt, 1H, H-D’), 1.99, 2.05, 2.11,

2.15 (je s, je 3H, OAc), 3.30 (dd, 2H, H-C,C’), 3.41 (m, 2H, H-B,B’), 3.55 – 3.74 (m, 4H, H-

F,F’, H-G,G’), 3.94 – 4.05 (ddd, 1H, H-5), 4.12 (dd, 1H, H-6), 4.27 (dd, 1H, H-6’), 4.83 (d,

1H, H-1), 5.19 (dd, 1H, H-2), 5.24 – 5.31 (m, 2H, H-3,4), 6.16 (dd ≈ t, 2H, H-A,A’) ppm;
3JA,A’ = 1.72 Hz, 3JB,C = 1.50 Hz, 3JB,D = 1.44 Hz, 3JC,C’ = 2.83 Hz, 2JD,D’ = 8.74 Hz, 3J1,2 = 1.54

Hz, 3J2,3 = 2.99 Hz, 3J4,5 = 9.62 Hz, 3J5,6 = 2.38 Hz, 3J5,6’ = 5.36 Hz, 2J6,6’ = 12.23 Hz;

13C-NMR (125.76 MHz, CDCl3): δ = 20.67, 20.73, 20.86 (CH3, CH3-OAc), 37.19 (CH2, C-F),

44.94, 44.97 (CH, C-B,B’), 45.84, 45.88 (CH, C-C,C’), 52.28 (CH2, C-D), 62.46 (CH2, C-6),

63.67 (CH2, C-G), 65.97 (CH, C-4), 68.84 (CH, C-5), 68.99 (CH, C-3), 69.30 (CH, C-2),

96.93 (CH, C-1), 134.40, 134.48 (CH, C-A,A’), 169.72, 169.84, 169.90 (Cq, C-CarbonylOAc),

177.47, 177.52 (Cq, C-E,E’) ppm;

MALDI-TOF-MS: m/z = 560.4 [M+Na]+ (ber. m/z = 560.51 für C25H31NO12Na).

N

O

O

O

O

OAc

AcO OAc

OAc

A

B
C

D
E F

G

Experimenteller Teil

- 103 -

(2-endo,6-endo)-4-(2-[α-D-Mannopyranosyloxy]ethyl)-4-azatricyclo[5.2.1.02,6]dec-8-en-

3,5-dion (28)

Eine Lösung von 3.78 g (7.03 mmol) der peracetylierten

Verbindung 27 in 25 ml Methanol wurde mit 1.8 ml (1.8 mmol)

Natriummethanolatlösung nach AAV 1 umgesetzt. Nach

Aufarbeitung erhielt man das Produkt als farblosen Schaum.

Ausbeute: 2.51 g (6.77 mmol, 96%)

1H-NMR (500.13 MHz, CD3OD): δ = 1.65 (m, 1H, H-D), 1.74 (dt, 1H, H-D’), 3.35 (pseudo-

q, 2H, H-B,B’), 3.40 (dd, 2H, H-C,C’), 3.45 – 3.50 (ddd, 1H, H-5), 3.51 – 3.74 (m, 7H, H-

F,F’, H-G,G’, H-3, H-4, H-6’), 3.77 (dd, 1H, H-2), 3.85 (dd, 1H, H-6), 4.77 (d, 1H, H-1), 6.13

(dd, 2H, H-A,A’) ppm; 3JA,A’ = 1.52 Hz, 3JA,B = 3.58 Hz, 3JB,C = 2.29 Hz, 3JB,D = 1.63 Hz,
3JC,C’ = 4.53 Hz, 2JD,D’ = 8.69 Hz, 3J1,2 = 1.77 Hz, 3J2,3 = 3.23 Hz, 3J3,4 = 9.43 Hz, 3J4,5 = 9.45

Hz, 3J5,6 = 2.38 Hz, 3J5,6’ = 5.72 Hz, 2J6,6’ = 11.78 Hz Hz;

13C-NMR (125.76 MHz, CD3OD): δ = 38.62 (CH2, C-F), 46.02, 46.05 (CH, C-B,B’), 46.95,

47.02 (CH, C-C,C’), 53.07 (CH2, C-D), 62.83 (CH2, C-6), 64.35 (CH2, C-G), 68.44 (CH, C-

4), 71.95 (CH, C-2), 72.41 (CH, C-3), 74.83 (CH, C-5), 100.19 (CH, C-1), 135.50, 135.52

(CH, C-A,A’), 179.79, 179.84 (Cq, C-E,E’) ppm;

MALDI-TOF-MS: m/z = 392.3 [M+Na]+ (ber. m/z = 392.36 für C17H23NO8Na).

(2-endo,3-endo)-Bicyclo[2.2.1]hept-5-en-2,3-dicarbonsäure-bis(2-[2,3:4,6-di-O-

isopropyliden-α-D-mannopyranosyloxy]ethyl)ester (30)

Nach AAV 5 für die Veresterung nach Mukaiyama

wurde zu einer Suspension von 491 mg (2.99 mmol)

endo-Norbornendicarbonsäureanhydrid 24, 917 mg

(3.59 mmol) 2-Chlor-1-methylpyridiniumiodid und 147

mg (1.20 mmol) DMAP in 5 ml trockenem DCM unter

Argon eine Lösung von 2.28 g (7.49 mmol)

Isopropyliden-geschütztem Hydroxyethylmannosid

29[78] in 5 ml trockenem DCM gegeben. Nach Zugabe von 1.7 ml (8.9 mmol) Tripropylamin

N

O

O

O

O

OH

HO OH

OH

O

O

O

O

O

O
O

O

O

O

O

O
O

O

O
O

A

B
C

D

E F

G

Experimenteller Teil - 104 -

wurde über Nacht gerührt und anschließend wie angegeben aufgearbeitet. Die Reinigung des

Rückstands durch Flash-Chromatographie an Kieselgel mit EE:Cy 1:4 → 1:1 lieferte drei

Produkte.

Fraktion 1: 1.01 g (3.29 mmol) reisoliertes Edukt 29, 44% der Ausgangsmenge

Fraktion 2: 94 mg (0.13 mmol, 4%) farbloser Schaum, isomere Zielverbindung 31

Fraktion 3: 969 mg (1.29 mmol, 93%) farbloser Schaum, Zielverbindung 30

(Die Ausbeuten von 30 und 31 sind auf den Umsatz von 29 bezogen.)

1H-NMR (500.13 MHz, CDCl3): δ = 1.33 (s, 7H, CH3-OiPr, H-D’*), 1.39 (s, 6H, CH3-OiPr),

1.46 (m, 1H, H-D*), 1.49, 1.52 (s, je 6H CH3-OiPr), 3.16, 3.19 (bs, je 1H, H-B,B’), 3.30, 3.36

(dd, je 1H, H-C,C’), 3.55 – 3.63, 3.69 – 3.75, 3.79 – 3.88 (m, 12H, H-G,G’, 2x H-4,5,6,6’),

4.03 – 4.07, 4.09 – 4.19, 4.22 – 4.26 (m, 8H, H-F,F’, 2x H-2,3), 5.02 (s, 2H, 2x H-1), 6.22,

6.27 (dd, je 1H, H-A,A’) ppm; 3JA,A’ = 2.94 Hz, 3JA,B = 5.50 Hz, 3JB,C = 10.08 Hz, 3JF,G = 3.12

Hz, 3JF,G’ = 6.42 Hz, 2JF,F’ = 12.10 Hz;

13C-NMR (125.13 MHz, CDCl3): δ = 18.74, 26.12, 26.14, 28.13, 29.02 (CH3, CH3-OiPr),

46.26, 46.45 (CH, C-B,B’), 47.98, 48.07 (CH, C-C,C’), 48.63 (CH2, C-D), 61.36, 61.38 (CH,

2x C-5), 61.96, 61.98 (CH2, 2x C-6), 63.06, 63.12 (CH2, C-F,F’), 65.12, 65.33 (CH2, C-G,G’),

72.64, 72.68 (CH, 2x C-4), 74.79 (CH, 2x C-3), 75.87, 75.89 (CH, C-2), 97.68, 97.83 (CH, C-

1), 99.66 (Cq, C-OiPr), 109.42, 109.43 (Cq, C-OiPr), 134.69, 135.15 (CH, C-A,A’), 172.17,

172.30 (Cq, C-E,E’) ppm;

MALDI-TOF-MS: m/z = 778.0 [M+Na]+ (ber. m/z = 777.82 für C37H54O16Na), m/z = 794.0

[M+K]+ (ber. m/z = 793.92 für C37H54O16K).

Isomere Zielverbindung (endo, exo) 31:

1H-NMR (300.13 MHz, CDCl3): δ = 1.34, 1.41 (s, je 6H, CH3-OiPr), 1.46 (mc, 1H, H-D*),

1.50 (s, 6H, CH3-OiPr), 1.54 (s, 7H, CH3-OiPr, H-D’*), 2.71-2.76 (m, 1H, H-C*), 3.14, 3.31

(bs, je 1H, H-B,B’), 3.42 – 3.45 (m, 1H, H-C’*), 3.52 – 3.91 (m, 12H, H-G,G’, 2x H-

4,5,6,6’), 4.12 – 4.38 (m, 8H, H-F,F’), 5.04 (d ≈ s, 2H, H1), 6.07, 6.32 (dd, je 1H, H-A,A’)

ppm; 3JA,A’=3.09 Hz, 3JA,B=5.53 Hz;

Experimenteller Teil

- 105 -

MALDI-TOF-MS: m/z = 777.8 [M+Na]+ (ber. m/z = 777.82 für C37H54O16Na), m/z = 793.8

[M+K]+ (ber. m/z = 793.92 für C37H54O16K).

(2-endo,3-endo)-Bicyclo[2.2.1]hept-5-en-2,3-dicarbonsäure-bis(2-[α-D-

mannopyranosyloxy]ethyl)ester (40)

Nach AAV 6 wurden 470 mg (0.62 mmol) der

Verbindung 30 umgesetzt und aufgearbeitet. Die

Reinigung des Rückstands durch Flash-Chromatographie

an Kieselgel mit EE:MeOH 9:1 → 5:1 lieferte drei

Produkte.

Fraktion 1: 120 mg (160 µmol) reisoliertes Edukt 30, 26% der Ausgangsmenge

Fraktion 2: 29 mg (43 µmol, 7%) Verbindung mit zwei Isopropyliden-Gruppen

Fraktion 3: 213 mg (358 µmol, 58%) farbloser hygroskopischer Feststoff, Zielverbindung 40

1H-NMR (500.13 MHz, D2O): δ = 1.34 (mc, 1H, H-D’), 1.49 (mc, 1H, H-D), 3.18, 3.21 (bs, je

1H, H-B,B’), 3.34, 3.36 (dd, je 1H, H-C,C’), 3.55 – 3.96 (m, 16H, H-2, H-3, H-4, H-5, H-

6,6’, H-G,G’), 4.18 (mc, 2H, H-F’), 4.32 (mc, 2H, H-F), 5.00 (d ≈ s, H-1), 6.24 (dd ≈ t, 2H, H-

A,A’) ppm;

13C-NMR (125.76 MHz, D2O): δ = 47.36 (CH2, C-D), 47.78, 47.96 (CH, C-B), 49.83, 49.94

(CH, C-C), 63.28, 63.30 (CH2, C-6), 67.88, 67.94 (CH2, C-F), 69.12, 69.16 (CH, C-4), 69.62,

69.83 (CH2, C-G), 72.48, 72.50 (CH, C-2), 73.10 (CH, C-3), 75.11, 75.13 (CH, C-5), 99.89,

100.04 (CH, C-1), 132.87, 134.21 (CH, C-A), 172.34, 172.46 (Cq, C-E) ppm;

MALDI-TOF-MS: m/z = 617.65 [M+Na]+ (ber. m/z = 617.56 für C25H38O16Na).

Versuchte Ringöffnende Metathese-Polymerisation der Monomere 28 und 40

Je 100 mg der Monomere 28 bzw. 40 wurden nach AAV 7 oder AAV 8 umgesetzt und

aufgearbeitet.

Die Untersuchung der Rohprodukte mit MALDI-TOF-MS zeigte keine Bildung von

Polymeren.

OH
OH

O OH

OH

O

OH
OHO

O

O

O

O

O

OH
OH

Experimenteller Teil - 106 -

Versuchte Ozonisierungs-Oxidations-Sequenz von Isopropyliden-geschütztem Allyl-

mannosid 43 zur Säure; Herstellung von 44

Durch eine Lösung von 992 mg (3.30 mmol) Isopropyliden-geschütztem

Allylmannosid 43 wurde bei -78°C ein ozonhaltiger Gasstrom geleitet,

bis die Lösung eine blaue Farbe angenommen hatte und

Reaktionskontrolle durch DC den vollständigen Umsatz des Edukts

anzeigte. Überschüssiges Ozon wurde durch 5-minütiges Spülen mit Sauerstoff, sowie

anschließendes 5-minütiges Einleiten eines kräftigen Argonstroms vertrieben. Danach wurde

die Reaktionsmischung bei -78°C mit 10 ml einer 33 %igen Wasserstoffperoxidlösung

versetzt und über Nacht gerührt, wobei langsam auf Raumtemperatur erwärmt wurde. Nach

Zugabe eines Tropfens Eisessig wurde die Reaktionsmischung 5 Minuten kräftig gerührt. Im

Anschluss wurde weiteres Wasser hinzugegeben und nach Trennung der Phasen wurde die

wässrige Phase zweimal mit EE extrahiert, die vereinigten organischen Phasen zweimal mit

Wasser gewaschen, über Natriumsulfat getrocknet, filtriert und eingeengt. Die Reinigung des

Rückstands durch Flash-Chromatographie an Kieselgel mit DCM:MeOH 4:1 lieferte jedoch

nicht die gewünschte Säure, sondern das Acetal 44 als gelbliches Öl.

Ausbeute: 75 mg (0.3 mmol, 9%)

1H-NMR (500.13 MHz, D2O): δ = 3.47 (dd, 1H, H-6’), 3.59 – 3.68 (m, 3H, H-4, H-5, H-6),

3.71 (dd, 1H, CH2-Acetal), 3.81 (dd, 1H, H-3), 3.87 (dd, 1H, CH2
’-Acetal), 3.96 (dd, 1H, H-

2), 4.87 (d, 1H, H-1), 5.17 (dd, 1H, CHOH-Acetal) ppm; 3J1,2 = 1.79 Hz, 3J2,3 = 3.49 Hz, 3J3,4

= 9.34 Hz, 3J5,6 = 5.27 Hz, 2J6,6’ = 10.67 Hz, 3JCHOH,CH2 = 1.89 Hz, 3JCHOH,CH2’ = 5.81 Hz,
2JCH2,CH2’ = 12.17 Hz;

13C-NMR (125.76 MHz, D2O): δ = 63.3 (CH2, CH2-Acetal), 69.1 (CH, C-4), 72.3 (CH, C-2),

72.5 (CH2, C-6), 72.8 (CH, C-3), 75.2 (CH, C-5), 90.7 (CH, CHOH-Acetal), 102.6 (CH, C-1)

ppm;

MALDI-TOF-MS: m/z = 245.1 [M+Na]+ (ber. m/z = 245.18 für C8H14O7Na), m/z = 261.3

[M+K]+ (ber. m/z = 261.29 für C8H14O7K).

O
O

O

OH

OH
OH

OH

Experimenteller Teil

- 107 -

Versuchte Lemieux-von Rudloff-Oxidation von Isopropyliden-geschütztem Allyl-

mannosid 43 zur Säure; Herstellung von 45

Zu einer Lösung von 992 mg (3.30 mmol) Isopropyliden-

geschütztem Allylmannosid 43 in 7 ml Tetrachlorkohlenstoff, 7 ml

MeCN und 10 ml Wasser wurden 3.04 g (13.20 mmol, 4 eq)

Kaliumperiodat und 30 mg RuCl3⋅H2O (0.13 mmol, 0.04 eq)

gegeben und die zweiphasige Reaktionsmischung wurde für 3 h bei Raumtemperatur kräftig

gerührt. Anschließend wurde mit Dichlormethan verdünnt und über Celite filtriert. Das Filtrat

wurde mit Wasser und gesättigter Kochsalzlösung gewaschen, über Na2SO4 getrocknet und

eingeengt. Die Reinigung des Rückstands durch Flash-Chromatographie an Kieselgel mit

Cy:EE 3:1 lieferte jedoch nicht die gewünschte Säure, sondern den Aldehyd 45[112] als

gelbliches Harz.

Ausbeute: 489 mg (1.62 mmol, 49%)

MALDI-TOF-MS: m/z = 325.39 [M+Na]+ (ber. m/z = 325.31 für C14H22O7Na), m/z = 341.40

[M+K]+ (ber. m/z = 341.42 für C14H22O7K).

(5-Methoxycarbonyl)pentyl-2,3:4,6-di-O-isopropyliden-α-D-mannopyranosid (49c)

Nach AAV 3 wurden 1.08 g (3.50 mmol) des OH-

freien Mannosids 49b[113] über Nacht umgesetzt und

wie angegeben aufgearbeitet. Die Reinigung des

Rückstands durch Flash-Chromatographie an

Kieselgel mit EE:Cy 1:2 lieferte das Produkt als farblosen Sirup.

Ausbeute: 873 mg (2.25 mmol, 64%)

1H-NMR (500.13 MHz, CDCl3): δ = 1.36 (s, 3H, CH3-OiPr), 1.37 – 1.42 (m, 2H, H-A), 1.43

(s, 3H, CH3-OiPr), 1.52 (s, 3H, CH3-OiPr), 1.55 (s, 3H, CH3-OiPr), 1.57 -1.70 (m, 4H, H-3, H-

D), 2.33 (t, 2H, H-E), 3.41 (mc, 1H, H-A’), 3.56 (mc, 1H, H-6’), 3.65 – 3.77 (m, 6H, H-4, H-5,

H-A, H-CO2CH3), 3.86 (dd, 1H, H-6’), 4.15 (mc, 2H, H-2, H-3), 4.99 (s, 1H, H-1) ppm; 3J5,6’

= 5.65 Hz, 2J6,6’ = 10.85 Hz, 3JD,E = 7.49 Hz;

O
O

O
O

O

O
O

O

A

B

C

D

E

F
G

O
O O

O

O

O

H

O

Experimenteller Teil - 108 -

13C-NMR (125.76 MHz, CDCl3): δ = 18.79 (CH3, CH3-OiPr), 24.66 (CH2, C-D), 25.71 (CH2,

C-C), 26.13 (CH3, CH3-OiPr), 28.17 (CH3, CH3-OiPr), 29.06 (CH3, CH3-OiPr), 29.07 (CH2,

C-B), 33.91 (CH2, C-E), 51.44 (CH3, C-G), 61.34 (CH, C-5), 61.12 (CH2, C-6), 67.58 (CH2,

C-A), 72.80 (CH, C-4), 74.93 CH, C-3), 76.20 (CH, C-2), 97.83 (CH, C-1), 99.66 (Cq, C-

OiPr), 109.36 (Cq, C-OiPr), 173.95 (Cq, C-F) ppm;

ESI-MS: m/z = 411.1968 [M+Na]+ (ber. m/z = 411.1995 für C19H32NaO8).

6-Carboxypentyl-2,3:4,6-di-O-isopropyliden-α-D-mannopyranosid (50)

Zu einer Lösung von 800 mg (2.06 mmol) des

Methylesters 49c in 20 ml Wasser/MeOH 1:1 wurden

5 ml 2 N NaOH gegeben und es wurde 0.5 h bei

Raumtemperatur gerührt. Anschließend wurde mit 1 N

HCl vorsichtig neutralisiert und das Methanol am Rotationsverdampfer entfernt. Gefrier-

trocknung lieferte das Rohprodukt als farbloses Lyophyllisat, das ohne weitere Aufreinigung

weiter umgesetzt wurde.

Ausbeute: 825 mg farbloser Feststoff (Gemisch aus Produkt und NaCl)

1H-NMR (500.13 MHz, CD3OD): δ = 1.36 (s, 3H, CH3-OiPr), 1.39 (s, 3H, CH3-OiPr), 1.45

(m, 2H, H-C,C’), 1.52 (s, 6H, CH3-OiPr), 1.67 (m, 4H, H-B,B’, H-D,D’), 2.27 (t, 2H, H-E,E’),

3.45 – 3.56 (m, 2H, H-5, H-A oder H-A’), 3.69 – 3.80 (m, 3H, H-4, H-6, H-A oder H-A’),

3.85 (dd, 1H, H-6’), 4.07 (dd, 1H, H-3), 4.19 (dd ≈ d, 1H, H-2), 5.01 (d ≈ s, 1H, H-1) ppm;
3J1,2 = 0.60 Hz, 3J2,3 = 5.59 Hz, 3J3,4 = 7.96 Hz, 3J4,5 = 10.27 Hz, 3J5,6’ = 5.75 Hz, 2J6,6’ = 10.74

Hz, 3JD,E = 7.52 Hz;

13C-NMR (125.76 MHz, CD3OD): δ = 19.17 (CH3, CH3-OiPr), 26.49 (CH3, CH3-OiPr), 26.80

(CH2, C-D), 27.15 (CH2, C-C), 28.43 (CH3, CH3-OiPr), 29.47 (CH3, CH3-OiPr), 30.67 (CH2,

C-B), 37.36 (CH2, C-E), 62.62 (CH, C-5), 63.11 (CH2, C-6), 68.82 (CH, C-A), 74.18 (CH, C-

4), 76.32 (CH, C-3), 77.58 (CH, C-2), 99.12 (CH, C-1), 100.83 (Cq, C-OiPr), 110.45 (Cq, C-

OiPr), 180.58 (Cq, C-F) ppm;

ESI-MS: m/z = 397.1890 [M+Na]+ (ber. m/z = 397.1259 für C18H30O8Na).

O
O

O
O

O

O
OH

O

Experimenteller Teil

- 109 -

6-(2,3:4,6-Di-O-isopropyliden-α-D-mannopyranosyloxy)hexansäure-((2-exo,3-exo)-3-

([{6-(2,3:4,6-di-O-isopropyliden-α-D-mannopyranosyloxy)hexanoyl}

oxy]methyl)bicyclo[2.2.1]hept-5-en-2-yl)ester (51a)

Nach AAV 5 für die Veresterung nach

Mukaiyama wurde zu einer Suspension von

500 mg (1.34 mmol) der Säure 50c, 411 mg

(1.61 mmol) 2-Chlor-1-methylpyridinium-

iodid und 69 mg (1.2 mmol) DMAP in 5 ml

trockenem DCM unter Argon eine Lösung

von 94 mg (0.6 mmol) Norbornen-

dimethanol 41 in 5 ml trockenem DCM gegeben. Nach Zugabe von 0.6 ml (4.0 mmol)

Triethylamin wurde über Nacht gerührt und anschließend wie angegeben aufgearbeitet. Die

Reinigung des Rückstands durch Flash-Chromatographie an Kieselgel mit EE:Cy 1:2 lieferte

das Produkt als farblosen Sirup.

Ausbeute: 364 mg (0.42 mmol, 69%)

1H-NMR (500.13 MHz, CDCl3): δ = 1.35 (s, 6H, CH3-OiPr), 1.36 -1.42 (m, 4H, H-I,I’), 1.43

(s, 7H, CH3-OiPr, H-D*), 1.52 (s, 7H, CH3-OiPr, H-D’*), 1.55 (s, 6H, CH3-OiPr), 1.60 (mc,

4H, H-J,J’), 1.67 (mc, 4H, H-H,H’), 1.86 (mc, 2H, H-C,C’), 2.34 (t, 4H, H-G,G’), 2.73

(pseudo-q, 2H, H-B,B’), 3.41 (mc, 2H, H-K*), 3.56 (mc, 2H, H-6), 3.68 (mc, 2H, H-K’*), 3.73

– 3.77 (m, 4H, H-4, H-5), 3.87 (dd, 2H, H-6’), 4.02 (dd, 2H, H-E’*), 4.11 – 4.17 (m, 4H, H-2,

H-3), 4.24 (dd, 2H, H-E*), 5.00 (d ≈ s, 2H, H-1), 6.18 (dd ≈ t, 2H, H-A,A’) ppm; 3J5,6’ = 5.63

Hz, 2J6,6’ = 10.73 Hz, 3JA,A’ = 1.88 Hz, 3JC,E = 5.74 Hz, 3JC,E’ = 8.71 Hz, 2JE,E’ = 1.02 Hz, 3JG,H

= 7.54 Hz;

13C-NMR (125.76 MHz, CDCl3): δ = 18.80 (CH3, CH3-OiPr), 24.71 (CH2, C-H), 25.75 (CH2,

C-I), 26.17 (CH3, CH3-OiPr), 26.92 (CH2, C-J), 28.21 (CH3, CH3-OiPr), 29.08 (CH3, CH3-

OiPr), 34.23 (CH2, C-G), 39.77 (CH, C-C), 42.61 (CH, C-D), 44.79 (CH, C-D), 61.32 (CH, C-

5), 62.13 (CH2, C-6), 65.30 (CH2, C-E), 67.60 (CH2, C-K), 72.80 (CH, C-4), 74.92 (CH, C-3),

76.19 (CH, C-2), 97.81 (CH, C-1), 99.69 (Cq, C-OiPr), 109.40 (Cq, C-OiPr), 137.30 (CH, C-

A), 173.44 (Cq, C-F) ppm;

ESI-MS: m/z = 889.4617 [M+Na]+ (ber. m/z = 889.4556 für C45H70O16Na).

O

O

O

O

O

O

O
O

O

O
O

O

O

O

O

O

A

B
C

D

E F

G

H

I

J

K

Experimenteller Teil - 110 -

6-(α-D-Mannopyranosyloxy)hexansäure-((2-exo,3-exo)-3-([{6-(α-D-

mannopyranosyloxy)hexanoyl}oxy]methyl)bicyclo[2.2.1]hept-5-en-2-yl)ester (51b)

Nach AAV 6 wurden 224 mg (0.26 mmol) der

Isopropyliden-geschützten Verbindung 51a

umgesetzt und aufgearbeitet. Nach präparativer

HPLC an RP-18 Kieselgel mit MeCN/H2O und

Gefriertrocknung erhielt man die deblockierte

Verbindung 51b als farbloses, hygroskopisches

Lyophyllisat.

tr = 36.90 min

Gradient: 10 % MeCN für 5 min, 10 % → 100 % MeCN in 60 min, 100% MeCN für 15 min

Ausbeute: 118 mg (0.17 mmol, 65%)

1H-NMR (500.13 MHz, D2O): δ = 1.31 (mc, 1H, H-D*), 1.39 (mc, 4H, H-I,I’), 1.54 – 1.67 (m,

9H, H-D’*, H-H,H’, H-J,J’), 1.83 (bs, 2H, H-C,C’), 2.37 (t, 4H, H-G,G’), 2.72 (bs, 2H, H-

B,B’), 3.48 (mc, 2H, H-K’*), 3.56 (mc, 2H, H-5), 3.66 – 3.79 (m, 8H, H-3, H-4, H-6, H-K*),

3.83 (dd, 2H, H-6’), 3.89 (dd, 2H, H-2), 4.06 (mc, 2H, H-E’*), 4.26 (mc, 2H, H-E*), 4.84 (d,

2H, H-1), 6.18 (bs, 2H, H-A,A’) ppm; 3J1,2 = 1.68 Hz, 3J2,3 = 3.36 Hz, 3J5,6’ = 3.55 Hz, 2J6,6’ =

12.16 Hz, 3JG,H = 7.40 Hz;

13C-NMR (125.76 MHz, D2O): δ = 26.90 (CH2, C-J), 27.71 (CH2, C-I), 30.99 (CH2, C-H),

36.40 (CH2, C-G), 42.00 (CH, C-C), 45.00 (CH2, C-D), 47.19 (CH-B), 63.24 (CH2, C-6),

67.99 (CH2, C-E), 68.99 (CH, C-4), 69.73 (CH2, C-K), 72.65 (CH, C-2), 73.22 (CH, C-3),

75.13 (CH, C-5), 101.21 (CH, C-1), 139.85 (CH, C-A), 177.42 (Cq, C-F) ppm;

ESI-MS: m/z = 729.3407 [M+Na]+ (ber. m/z = 729.3304 für C33H46O16Na), m/z = 1435.6867

[M2+Na]+ (ber. m/z = 1435.6716 für C66H92O32Na).

OH
OH

O OH

OH

O

OH
OHO

O

OH
OH

O

O

O

O

Experimenteller Teil

- 111 -

(4-Ethoxycarbonyl)cyclohexyl-2,3,4,6-tetra-O-benzoyl-α-D-mannopyranosid (53)

Nach AAV 1 wurden 500 mg (2.82 mmol) 4-Hydroxy-1-

cyclohexansäureethylester 52 mit 2.51 g (3.39 mmol; 1.2 eq)

perbenzoyliertem Mannosetrichloracetimidat 48 in 5 ml DCM

umgesetzt und aufgearbeitet. Die Reinigung des Rückstands

durch Flash-Chromatographie an Kieselgel mit PE:EE 3:1

lieferte das Produkt als farbloses Öl.

Ausbeute: 1.33 g (1.77 mmol, 63%), Gemisch aus den Stereoisomeren

1H-NMR (500.13 MHz, CDCl3): δ = 1.21 – 1.31 (m, 6H, 2x H-G), 1.36 -2.45 (m, 18H, 2x H-

B,B’, 2x H-C,C’, 2x H-D), 3.71, 3.91 (mc, 2H, 2x H-A), 4.10 – 4.21 (m, 4H, 2x H-F), 4.50

(mc, 4H, 2x H-5, 2x H-6’), 4.68 (mc, 2H, 2x H-6), 5.21 (d, 1H, H-1), 5.25 (d, 1H, H-1), 5.64

(dd, 1H, H-2), 5.66 (dd, 1H, H-2), 5.93 (dd, 2H, 2x H-3), 6.08 (mc, 2H, 2x H-4), 7.23 – 7.29,

7.34 – 7.45, 7.48 – 7.62, 7.80 – 7.86, 7.95 – 8.00, 8.04 -8.11 (m, 40H, 8x H-Benzoyl) ppm;

13C-NMR (125.76 MHz, CDCl3): δ = 14.22, 14.28 (CH3, 2x C-G), 24.01, 24.23, 26.88, 27.01,

28.62, 30.49, 30.64, 32.32 (CH2, 2x C-B, 2x C-C), 42.13 (CH, C-D), 60.32, 60.35 (CH2, 2x

C-F), 63.01, 63.11 (CH2, 2x C-6), 67.08, 67.14 (CH, 2x C-4), 69.01, 69.10 (CH, 2x C-5),

70.07 (CH, C-3), 71.08, 71.15 (CH, C-2), 76.53 (CH, C-A), 96.07, 96.29 (CH, C-1), 128.29,

128.43, 128.58, 129.72, 129.83, 133.04, 133.13, 133.17, 133.44 (CH, CH-Benzoyl), 165.46,

165.53, 166.15 (Cq, C-Benzoyl), 174.96, 175.25 (Cq, 2x C-E) ppm;

MALDI-TOF-MS: m/z = 773.79 [M+Na]+ (ber. m/z = 773.79 für C43H42O12Na), m/z = 789.79

[M+K]+ (ber. m/z = 789.90 für C43H42O12K).

(4-Ethoxycarbonyl)cyclohexyl-α-D-mannopyranosid (54a)

Nach AAV 2 wurden 1.33 g (1.77 mmol) des benzoylierten

Mannosids 53 mit Natriumethanolat umgesetzt und

aufgearbeitet. Nach Flash-chromatographischer Aufreinigung

mit EE:MeOH 9:1 wurde die deblockierte Verbindung 54a als

farbloser Schaum isoliert.

O

O

OBz

BzO
BzO

OBz

CO2Et

A

B
C

D

E F,G

O

O

OH

OH
OH

OH

CO2Et

Experimenteller Teil - 112 -

Ausbeute: 545 mg (1.63 mmol, 92%), Gemisch aus den Stereoisomeren

1H-NMR (500.13 MHz, CD3OD): δ = 1.28 (2x dd, 6H, 2x H-G), 1.30 – 1.75, 1.82 – 1.95,

2.01 – 2.13, 2.29 – 2.35, 2.40 – 2.46 (m, 18H, 2x H-B,B’, 2x H-C,C’, 2x H-D), 3.64 (m, 4H,

2x H-6,6’), 3.67 – 3.76 (m, 4H, 2x H-4, 2x H-5), 3.77 (dd, 1H, H-2), 3.82 (dd, 1H, H-2), 3.85,

3.87 (dd, 2H, 2x H-3), 3.92 (mc, 2H, 2x H-A), 4.17 (mc, 4H, 2x H-F), 4.91 (d ≈ s, 1H, H-1),

4.95 (d, 1H, H-1) ppm; 3J1,2 = 1.83 Hz, 3J2,3 = 3.30 Hz, 3J3,4 = 11.56 Hz;

13C-NMR (125.76 MHz, CD3OD): δ = 14.49, 14.52 (CH3, 2x C-G), 24.77, 25.12 (CH2, 2x C-

C), 28.03, 28.26 (CH2, 2x C-B), 42.94, 43.53 (CH2, 2x C-D), 61.41, 61.45 (CH2, 2x C-F),

62.98, 63.01 (CH2, 2x C-5), 72.37 (CH, C-A), 72.57, 72.64 (CH, 2x C-4), 72.67, 72.75 (CH,

2x C-2), 74.79, 74.89 (CH, 2x, C-3), 75.69 (CH, C-6), 99.61, 99.62 (CH, 2x C-1), 177.24,

177.29 (Cq, 2x C-E) ppm;

MALDI-TOF-MS: m/z = 357.31 [M+Na]+ (ber. m/z = 357.36 für C15H26O8Na), m/z = 373.54

[M+K]+ (ber. m/z = 373.46 für C15H26O8K).

(4-Ethoxycarbonyl)cyclohexyl-2,3:4,6-di-O-isopropyliden-α-D-mannopyranosid (54b)

Nach AAV 3 wurden 531 mg (1.59 mmol) des OH-freien

Mannosids 54a umgesetzt und aufgearbeitet. Die Reinigung

des Rückstands durch Flash-Chromatographie an Kieselgel

mit EE:Cy 1:2 lieferte die Zielverbindung 54b als hellgelben

Sirup.

Ausbeute: 642 mg (1.54 mmol, 97%), Gemisch aus den Stereoisomeren

1H-NMR (500.13 MHz, CDCl3): δ = 1.21 – 1.26 (m, 6H, 2x H-G), 1.32, 1.33 1.35, 1.41, 1.50,

1.53 (s, 24H, 8x CH3-OiPr), 1.59 – 2.36 (m, 18H, 2x H-B,B’, 2x H-C,C’, 2x H-D), 3.53 -3.36,

3.70 – 3.75, 3.81 – 3.86 (m, 10H, 2x H-3, 2x H-4, 2x H-5, 2x H-6,6’), 4.08 -4.15 (m, 8H, 2x

H-2, 2x H-A, 2x H-F), 5.11 (s, 1H, H-1), 5.15 (s, 1H, H-1) ppm;

O
O O

O

O

O

CO2Et

Experimenteller Teil

- 113 -

13C-NMR (125.76 MHz, CDCl3): δ = 14.21 (CH3, C-G), 18.78 (CH3, CH3-OiPr), 23.60, 23.96

(CH2, 2x C-C), 26.17, 26.23, 28.24, 28.21, 29.07 (CH3, CH3-OiPr), 30.35, 30.70 (CH2, 2x C-

B), 42.23 (CH, C-D), 60.26, 60.03 (CH2, 2x C-F), 61.41 (CH, C-5), 62.06, 62.07 (CH2, 2x C-

6), 72.85, 72.89 (CH, 2x C-A), 74.61 (CH, C-2*), 74.88 (CH, C-3*), 76.54, 76.59 (CH, 2x C-

4*), 95.67, 95.83 (CH, 2x C-1), 99.70 (Cq, C-OiPr), 109.38 (Cq, C-OiPr), 175.34, 175.36 (Cq,

2x C-E) ppm;

MALDI-TOF-MS: m/z = 451.50 [M+Na]+ (ber. m/z = 451.51 für C22H36O8Na), m/z = 467.32

[M+K]+ (ber. m/z = 467.62 für C22H36O8K).

(4-Carboxycyclohexyl)-2,3:4,6-di-O-isopropyliden-α-D-mannopyranosid (54c)

Eine Suspension von 800 mg (1.96 mmol) des Ethylesters

54b in 25 ml H2O/MeOH/THF 1:2:2 wurde mit 235 mg (9.80

mmol, 5 eq) Lithiumhydroxid versetzt und über Nacht bei

Raumtemperatur gerührt. Anschließend wurde mit 1 N HCl

vorsichtig neutralisiert und Methanol/THF am Rotations-

verdampfer i. Vak. entfernt. Gefriertrocknung lieferte das Rohprodukt als farbloses

Lyophyllisat im Gemisch mit Lithiumchlorid, das ohne weitere Aufreinigung weiter

umgesetzt wurde.

Ausbeute: 833 mg farbloser Feststoff (Gemisch aus Produkt und LiCl), Gemisch aus den

Stereoisomeren

MALDI-TOF-MS: m/z = 423.03 [M+Na]+ (ber. m/z = 423.46 für C20H32O8Na).

1-(4-[{Methoxycarbonyl}methyl]phenyl)-2,3,4,6-tetra-O-benzoyl-α-D-mannopyranosid

(56)

Nach AAV 1 wurden 500 mg (3.01 mmol) 2-(4-

Hydroxyphenyl)essigsäuremethylester 55 mit 2.68 g (3.61

mmol; 1.2 eq) perbenzoyliertem Mannosetrichloracetimidat 48

in 5 ml DCM umgesetzt und aufgearbeitet. Die Reinigung des

O
O O

O

O

O

CO2H

O

O

OBz

BzO
BzO

OBz

CO2Me

A

B
C

D
E

F G

Experimenteller Teil - 114 -

Rückstands durch Flash-Chromatographie an Kieselgel mit Toluol:EE 95:5 lieferte das

Produkt als farbloses Öl.

Ausbeute: 2.04 g (2.90 mmol, 91%)

1H-NMR (500.13 MHz, CDCl3): δ = 3.58 (s, 2H, H-E), 3.70 (s, 3H, H-G), 4.48 (dd, 1H, H-6),

4.56 (mc, 1H, H-5), 4.65 (dd, 1H, H-6’), 5.79 (d, 1H, H-1), 5.90 (dd ≈ t, 1H, H-4), 6.11 – 6.22

(m, 2H, H-2, H-3), 7.16 – 7.64, 7.86 -8.10 (m, 24H, H-Benzoyl, H-B, H-C) ppm; 3J1,2 = 1.66

Hz, 3J5,6 = 1.99 Hz, 3J5,6’ = 4.86 Hz, 2J6,6’ = 11.83 Hz;

13C-NMR (125.76 MHz, CDCl3): δ = 40.36 (CH2, C-E), 52.05 (CH3, C-G), 62.73 (CH2, C-6),

66.70 (CH, C-3), 69.46 (CH, C-5), 69.88 (CH, C-2), 70.27 (CH, C-4), 95.97 (CH, C-1),

116.72 (CH, C-B), 128.12 – 133.60 (Cq/CH, C-C, C-D, 24x CH-Benzoyl), 154.94 (Cq, C-A),

165.34, 165.44, 165.55, 166.05 (Cq, 4x C-Benzoyl), 171.99 (Cq, C-F) ppm;

MALDI-TOF-MS: m/z = 767.75 [M+Na]+ (ber. m/z = 767.74 für C43H36O12Na), m/z = 783.75

[M+K]+ (ber. m/z = 783.35 für C43H36O12K).

(4-[{Methoxycarbonyl}methyl]phenyl)-α-D-mannopyranosid (57a)

Nach AAV 2 wurden 1.78 g (2.39 mmol) des benzoylierten

Mannosids 56 umgesetzt und aufgearbeitet. Nach Flash-

chromatographischer Aufreinigung mit EE:MeOH 9:1 wurde

die deblockierte Verbindung 57a als farbloser Schaum isoliert.

Ausbeute: 659 mg (2.01 mmol, 84%)

1H-NMR (500.13 MHz, CD3OD): δ = 3.58 (s, 2H, H-E), 3.60 (ddd ≈ q, 1H, H-5), 3.66 (s, 3H,

H-G), 3.69 – 3.77 (m, 3H, H-4, H-6,6’), 3.89 (dd, 1H, H-3), 3.99 (dd, 1H, H-2), 5.45 (d, 1H,

H-1), 7.06, 7.19 (je m, 4H, H-B,B’, H-C,C’) ppm; 3J1,2 = 1.83 Hz, 3J2,3 = 3.30 Hz, 3J3,4 = 9.36

Hz;

O

O

OH

OH
OH

OH

CO2Me

Experimenteller Teil

- 115 -

13C-NMR (125.76 MHz, CD3OD): δ = 40.85 (CH2, C-E), 52.43 (CH3, C-G), 62.64 (CH2, C-

6), 68.30 (CH, C-4), 71.99 (CH, C-2), 72.37 (CH, C-3), 75.33 (CH, C-5), 100.20 (CH, C-1),

117.78 (CH, C-B), 129.43 (Cq, C-D), 131.45 (CH, C-C), 157.04 (Cq, C-A), 174.17 (Cq, C-F)

ppm;

MALDI-TOF-MS: m/z = 350.907 [M+Na]+ (ber. m/z = 351.31 für C15H20O8Na), m/z =

366.832 [M+K]+ (ber. m/z = 367.42 für C15H20O8K).

(4-[{Methoxycarbonyl}methyl]phenyl)-2,3:4,6-di-O-isopropyliden-α-D-mannopyranosid

(57b)

Nach AAV 3 wurden 647 mg (1.97 mmol) des OH-freien

Mannosids 57a umgesetzt und aufgearbeitet. Die Reinigung

des Rückstands durch Flash-Chromatographie an Kieselgel

mit EE:Cy 1:2 lieferte die Zielverbindung 57b als

hellgelben Sirup.

Ausbeute: 642 mg (1.54 mmol, 97%)

1H-NMR (500.13 MHz, CDCl3): δ = 1.38 (s, 3H, CH3-OiPr), 1.41 (s, 3H, CH3-OiPr), 1.51 (s,

3H, CH3-OiPr), 1.57 (s, 3H, CH3-OiPr), 3.56 (s, 2H, H-E), 3.68 (s, 3H, H-G), 3.70 – 3.83 (m,

4H, H-4, H-5, H-6,6’), 4.30 (dd, 1H, H-3), 4.38 (dd ≈ d, 1H, H-2), 5.73 (dd ≈ s, 1H, H-1),

6.97 (mc, 2H, H-B,B’*), 7.19 (mc, 2H, H-C,C’*) ppm;

13C-NMR (125.76 MHz, CDCl3): δ = 18.75 (CH3, CH3-OiPr), 26.20 (CH3, CH3-OiPr), 28.17

(CH3, CH3-OiPr), 28.99 (CH3, CH3-OiPr), 40.28 (CH2, C-E), 52.07 (CH3, C-G), 61.86 (CH2,

C-6), 62.22 (CH, C-4), 72.53 (CH, C-2), 74.83 (CH, C-3), 75.97 (CH, C-5), 95.98 (CH, C-1),

99.73 (Cq, C-OiPr), 109.76 (Cq, C-OiPr), 116.52 (CH, C-B), 127.99 (Cq, C-D), 130.42 (CH,

C-C), 154.96 (Cq, C-A), 172.16 (Cq, C-F) ppm;

MALDI-TOF-MS: m/z = 430.86 [M+Na]+ (ber. m/z = 431.44 für C15H20O8Na), m/z = 447.22

[M+K]+ (ber. m/z = 447.55 für C15H20O8K).

O
O O

O

O

O

CO2Me

Experimenteller Teil - 116 -

(4-Carboxymethylphenyl)-2,3:4,6-di-O-isopropyliden-α-D-mannopyranosid (57c)

Eine Suspension von 600 mg (1.45 mmol) des Ethylesters

57b in 25 ml H2O/MeOH/THF 1:2:2 wurde mit 173 mg (7.24

mmol, 5 eq) Lithiumhydroxid versetzt und über Nacht bei

Raumtemperatur gerührt. Anschließend wurde mit 1 N HCl

vorsichtig neutralisiert und Methanol/THF am Rotations-

verdampfer entfernt. Gefriertrocknung lieferte das

Rohprodukt als farbloses Lyophyllisat im Gemisch mit Lithiumchlorid, das ohne weitere

Aufreinigung weiter umgesetzt wurde.

Ausbeute: 969 mg farbloser Feststoff (Gemisch aus Produkt und LiCl)

MALDI-TOF-MS: m/z = 417.05 [M+Na]+ (ber. m/z = 417.41 für C20H26O8Na).

[(2-exo,3-exo)-3-({[(4-[2,3:4,6-Di-O-isopropyliden-α-D-mannopyranosyloxy]phenyl)

acetyl]oxy}methyl)bicyclo[2.2.1]hept-5-en-2-yl]methyl-2-(4-[2,3:4,6-di-O-isopropyliden-

α-D-mannopyranosyloxy]phenyl)acetat (58a)

Nach AAV 5 für die Veresterung nach

Mukaiyama wurde zu einer Suspension von

969 mg (2.46 mmol) der Säure 57c, 652 mg

(2.55 mmol) 2-Chlor-1-methylpyridinium-

iodid und 239 mg (1.96 mmol) DMAP in 5 ml

trockenem DCM unter Argon eine Lösung

von 151 mg (0.98 mmol) Norbornen-

dimethanol 41 in 5 ml trockenem DCM

gegeben. Nach Zugabe von 1 ml (6.68 mmol)

Triethylamin wurde über Nacht gerührt und anschließend wie angegeben aufgearbeitet. Die

Flash-chromatographische Reinigung des Rückstands mit EE:Cy 1:3 lieferte das Produkt als

farblosen Schaum.

Ausbeute: 51 mg (56 µmol, 6%)

O
O O

O

O

O

CO2H

O
O

O
O

O O

O

O

O

O

O
O

O

O

O

O

A

B
C

D

E

F

G

H

I
J

K

Experimenteller Teil

- 117 -

1H-NMR (500.13 MHz, CDCl3): δ = 1.38 (s, 7H, CH3-OiPr, H-D’), 1.41 (s, 6H, CH3-OiPr),

1.51 (s, 7H, CH3-OiPr, H-D), 1.57 (s, 6H, CH3-OiPr), 1.86 (mc, 2H, H-C,C’), 2.73 (pseudo-q,

2H, H-B,B’), 3.70 – 3.83 (m, 12H, H-4, H-5, H-6,6’, H-G,G’), 4.02 (mc, 2H, H-E’), 4.22 –

4.38 (m, 6H, H-2, H-3, H-E), 5.73 (dd ≈ s, 2H, H-1), 6.18 (dd ≈ t, 2H, H-A,A’), 6.79 (mc, 4H,

H-H,H’), 7.19 (mc, 4H, H-I,I’) ppm;

13C-NMR (125.76 MHz, CDCl3, TMS): δ = 18.75 (CH3, CH3-OiPr), 26.20 (CH3, CH3-OiPr),

28.17 (CH3, CH3-OiPr), 28.99 (CH3, CH3-OiPr), 39.01 (CH, C-C), 40.28 (CH2, C-G), 42.71

(CH2, C-D), 44.79 (CH, C-B), 61.86 (CH2, C-6), 62.22 (CH, C-4), 65.30 (CH2, C-E), 72.53

(CH, C-2), 74.83 (CH, C-3), 75.79 (CH, C-5), 95.98 (CH, C-1), 99.73 (Cq, C-OiPr), 109.76

(Cq, C-OiPr), 116.52 (CH, C-J), 127.99 (Cq, C-K), 130.42 (CH, C-I), 137.31 (CH, C-A),

154.96 (Cq, C-H), 172.16 (Cq, C-F) ppm;

ESI-MS: m/z = 929.4078 [M+Na]+ (ber. m/z = 929.3930 für C49H62O16Na).

[(2-exo,3-exo)-3-({[(4-[α-D-Mannopyranosyloxy]phenyl)acetyl]oxy}methyl)bicyclo[2.2.1]

hept-5-en-2-yl]methyl-2-(4-[α-D-mannopyranosyloxy]phenyl)acetat (58b)

Nach AAV 6 wurden 51 mg (56 µmol) der

Isopropyliden-geschützten Verbindung 58a

umgesetzt und aufgearbeitet. Nach präparativer

HPLC an RP-18 Kieselgel mit MeCN/H2O und

Gefriertrocknung erhielt man die deblockierte

Verbindung 58b als farbloses, hygroskopisches

Lyophyllisat.

tr = 42.44 min

Gradient: 10 % MeCN für 10 min, 10 % → 100 % MeCN in 60 min, 100% MeCN für 15 min

Ausbeute: 37 mg (50 µmol, 89%)

1H-NMR (500.13 MHz, D2O): δ = 1.32 (mc, 1H, H-D’), 1.48 (mc, 1H, H-D), 1.85 (bs, 2H, H-

C,C’), 2.70 (mc, 2H, H-B,B’), 3.56 – 3.62 (m, 6H, H-5, H-G,G’), 3.69 – 3.75 (m, 6H, H-4, H-

OH
OH

O OH

OH

O

OH
OHO

O

OH
OH

O

O

O

O

Experimenteller Teil - 118 -

6,6’), 3.86 – 4.01 (m, 4H, H-2, H-3), 4.06 (mc, 2H, H-E’), 4.26 (mc, 2H, H-E), 5.45 (d ≈ s, 2H,

H-1), 6.15 (dd ≈ t, 2H, H-A,A’), 7.05, 7.16 (mc, 8H, H-I,I’, H-J,J’) ppm;

13C-NMR (125.76 MHz, D2O): δ = 33.89 (CH, C-C), 40.63 (CH2, C-G), 42.01 (CH2, C-D),

47.28 (CH, C-B), 62.58 (CH2, C-6), 67.99 (CH2, C-E), 68.35 (CH, C-4), 72.12 (CH, C-2),

72.35 (CH, C-3), 74.98 (CH, C-5), 100.09 (CH, C-1), 117.76 (CH, C-I), 129.35 (Cq, C-K),

130.87 (CH, C-J), 139.74 (CH, C-A), 157.14 (Cq, C-H), 174.15 (Cq, C-F) ppm;

ESI-MS: m/z = 769.2960 [M+Na]+ (ber. m/z = 769.2678 für C37H46O16Na).

[(2-exo,3-exo)-3-({[(4-[2,3:4,6-Di-O-isopropyliden-α-D-mannopyranosyloxy]cyclohexyl)

carbonyl]oxy}methyl)bicyclo[2.2.1]hept-5-en-2-yl]methyl-4-(2,3:4,6-di-O-isopropyliden-

α-D-mannopyranosyloxy)-1-cyclohexansäureester (59a)

Nach AAV 5 für die Veresterung nach

Mukaiyama wurde zu einer Suspension von 634

mg (1.64 mmol) der Säure 54c, 439 mg (1.72

mmol) 2-Chlor-1-methylpyridiniumiodid und

161 mg (1.32 mmol) DMAP in 5 ml trockenem

DCM unter Argon eine Lösung von 102 mg

(0.66 mmol) Norbornendimethanol 41 in 5 ml

trockenem DCM gegeben. Nach Zugabe von 0.7 ml (4.62 mmol) Triethylamin wurde über

Nacht gerührt und anschließend wie angegeben aufgearbeitet. Die Reinigung des Rückstands

durch Flashchromatographie mit EE:Cy 1:2 lieferte das Produkt als farblosen Schaum.

Ausbeute: 108 mg (121 µmol, 18%), Gemisch aus den Stereoisomeren

1H-NMR (500.13 MHz, CDCl3): δ = 1.36 (s, 7H, 2x CH3-OiPr, H-D*), 1.43 (s, 6H, 2x CH3-

OiPr), 1.52 (s, 7H, 2x CH3-OiPr, H-D’*), 1.55 (s, 6H, 2x CH3-OiPr), 1.66 – 1.95, 1.99 – 2.13,

2.25 – 2.32, 2.36 – 2.42 (m, 20H, H-C,C’, 2x H-G,G’, 2x H-H,H’, 2x H-I,I’), 2.72 (mc, 2H, H-

B,B’), 3.55 – 3.65, 3.72 – 3.77, 3.83 – 3.88 (m, 10H, 2x H-4, 2x H-5, 2x H-6,6’, 2x H-J), 4.03

(mc, 2H, H-E*), 4.12 – 4.18 (m, 4H, 2x H-2, 2x H-3), 4.32 (mc, 2H, H-E’*), 5.12 (s, 1H, H-1),

5.17 (s, 1H, H-1), 6.18 (dd, 2H, H-A;A’) ppm; 3JA,A’ = 1.89 Hz, 3JA,B = 3.94 Hz;

O
O

O O

O

O

O
OO

O
O

O
O

O

O

O

A
B

C

D

E F G

H I

J

Experimenteller Teil

- 119 -

13C-NMR (125.76 MHz, CDCl3): δ = 18.79, 26.24, 27.87, 29.07 (CH3, CH3-OiPr), 30.37,

30.71 (CH2, 2x C-I), 39.81 (CH, C-C), 41.68 (CH, C-G), 42.71 (CH2, C-D), 44.79 (CH, C-B),

61.44 (CH, C-5), 62.08 (CH2, C-6), 65.30, 65.39 (CH2, 2x C-E), 70.88 (CH, C-J), 72.88 (CH,

C-4), 74.55, 74.88 (CH, 2x C-3), 76.54, 76.59 (CH, 2x C-2), 95.66, 95.85 (CH, 2x C-1), 99.69

(Cq, C-OiPr), 109.37 (Cq, C-OiPr), 137.31 (CH, C-A), 175.15 (Cq, C-F) ppm;

ESI-MS: m/z = 913.4637 [M+Na]+ (ber. m/z = 913.4556 für C47H70O16Na).

[(2-exo,3-exo)-3-({[(4-[α-D-Mannopyranosyloxy]cyclohexyl)carbonyl]oxy}methyl)bicyclo

[2.2.1]hept-5-en-2-yl]methyl-4-(α-D-mannopyranosyloxy)-1-cyclohexansäureester (59b)

Nach AAV 6 wurden 108 mg (121 µmol) der

Isopropyliden-geschützten Verbindung 59a

umgesetzt und aufgearbeitet. Nach präparativer

HPLC an RP-18 Kieselgel mit MeCN/H2O und

Gefriertrocknung erhielt man die deblockierte

Verbindung 59b als farbloses, hygroskopisches

Lyophyllisat.

tr = 40.95 min

Gradient: 10 % MeCN für 10 min, 10 % → 100 % MeCN in 60 min, 100% MeCN für 15 min

Ausbeute: 40 mg (55 µmol, 46%), Gemisch aus den Stereoisomeren

1H-NMR (500.13 MHz, D2O): δ = 1.21 – 2.18, 2.86 – 2.36, 2.41 – 2.50 (m, 22H, H-C,C’, H-

D,D’, H-G, H-H,H’, H-I,I’), 2.72 (mc, 2H, H-B,B’), 3.59 – 3.90 (m, 14H, H-2, H-3, H-4, H-5,

H-6,6’, H-J), 4.08 (mc, 2H, H-E’), 4.27 (mc, 2H, H-E), 4.96 (s, 1H, H-1), 5.01 (s, 1H, H-1),

6.18 (mc, 2H, H-A,A’) ppm;

13C-NMR (125.76 MHz, D2O): δ = 26.02, 26.30 (CH, C-H*), 29.19, 29.37 (CH2, C-I*), 32.37,

32.46 (CH, C-G), 34.18 (CH, C-C), 42.00 (CH2, C-D), 47.28 (CH, C-B), 63.31 (CH2, C-6),

69.05, 69.20 (CH, C-5), 72.97, 73.15 (CH, C-J), 74.12 (CH, C-4*), 75.29 (CH, C-2*), 77.19

(CH, C-3*), 100.26, 100.40 (CH, C-1), 139.95 (CH, C-A), 179.30, 179.37 (Cq, C-F) ppm;

OH
OH

O OH

OH

O

OH
OHO

O

OH
OH

O

O

O

O

Experimenteller Teil - 120 -

ESI-MS: m/z = 753.3557 [M+Na]+ (ber. m/z = 753.3304 für C35H54O16Na).

Versuchte Mannosylierung von monosilyliertem 1,6-Hexandiol

Nach AAV 1 wurden 750 mg (3.23 mmol) 6-O-TBDMS-1,6-hexandiol 61[114] mit 2.09 g

(4.24 mmol, 1.3 eq) peracetyliertem Mannosetrichloracetimidat 26 umgesetzt und

aufgearbeitet. Die Reinigung des Rückstands durch Flash-Chromatographie an Kieselgel mit

Toluol:EE 7:1 → 1:2 lieferte zwei Produkte.

Fraktion 1: 1.50 g (2.72 mmol, 82%) farbloser

Schaum, Orthoester 62

Fraktion 2: 37 mg (85 µmol, 3%)

farbloser Schaum, Diorthoester 63

Orthoester 62:
1H-NMR (500.13 MHz, CDCl3): δ = 0.01 (s, 3H, Si-CH3), 0.86 (s, 9H, CH3-tBu), 1.29 (m,

4H, H-C, H-D), 1.50 (m, 4H, H-B, H-E), 1.71 (s, 3H, CH3-Orthoester), 2.03, 2.05, 2.09 (je s,

je 3H, CH3-OAc), 3.45 (m, 2H, H-A), 3.56 (t, 2H, H-F), 3.66 (ddd, 1H, H-5), 4.11 (dd, 1H, H-

6’), 4.21 (dd, 1H, H-6), 4.56 (dd, 1H, H-2), 5.13 (dd, 1H, H-3), 5.26 (dd ≈ t, 1H, H-4), 5.45

(d, 1H, H-1) ppm; 3J1,2 = 2.57 Hz, 3J2,3 = 4.03 Hz, 3J3,4 = 9.90 Hz, 3J4,5 = 9.53 Hz, 3J5,6 = 4.95

Hz, 3J5,6’ = 2.67 Hz, 2J6,6’ = 12.29 Hz, 3JE,F = 6.60 Hz;

13C-NMR (125.76 MHz, CDCl3): δ = -5.30 (CH3, CH3-tBu), 18.32 (Cq, C-tBu), 20.65 (CH3,

CH3-OAc), 20.70 (CH3, CH3-OAc), 20.74 (CH3, CH3-OAc), 24.54 (CH3, CH3-OAc), 25.52

(CH2, C-C*), 25.83 (CH2, C-D*), 25.93 (CH3, Si-CH3), 29.42 (CH2, C-B*), 32.70 (CH2, C-

E*), 63.32 (CH2, C-A), 62.57 (CH2, C-6), 65.13 (CH2, C-F), 65.61 (CH, C-4), 70.53 (CH, C-

3), 71.26 (CH, C-5), 76.29 (CH, C-2), 97.28 (CH, C-1), 163.62 (Cq, C-OAc), 169.48 (Cq, C-

OAc), 170.36 (Cq, C-OAc), 170.70 (Cq, C-OAc) ppm;

MALDI-TOF-MS: m/z = 585.56 [M+Na]+ (ber. m/z = 585.72 für C26H46O11NaSi), m/z =

601.52 [M+K]+ (ber. m/z = 601.83 für C26H46O11KSi).

O
O

O

O
OTBDMS

OAc

AcO
AcO

A

B

C

D

E

F

O

OAc
O

OAc
OAc

O
O

O
O

O

OOAc

AcO
AcO

Experimenteller Teil

- 121 -

Diorthoester 63:
1H-NMR (500.13 MHz, CDCl3): δ = 1.30 – 1.37 (m, 4H, H-C, H-D), 1.51 – 1.63 (m, 4H, H-

B, H-E), 1.74 (2x s, 6H, 2x CH3-Orthoester), 2.01, 2.06, 2.08, 2.11, 2.12, 2.17 (je s, je 3H,

CH3-OAc), 3.43 – 3.51 (m, 4H, H-A, H-F), 3.69 (mc, 2H, 2x H-5), 4.09 -4.16 (m, 4H, 2x H-

6,6’), 4.59 (2x dd, 2H, 2x H-2), 5.15 (2x dd, 2H, 2x H-3), 5.42 (2x dd, 2H, 2x H-4), 5.48 (2x

d, 2H, 2x H-1) ppm; 3J1,2 = 2.57 Hz, 3J2,3 = 4.04 Hz, 3J3,4 = 9.90 Hz;

MALDI-TOF-MS: m/z = 801.75 [M+Na]+ (ber. m/z = 801.75 für C34H50O20Na), m/z = 817.76

[M+K]+ (ber. m/z = 817.86 für C34H50O20K).

(2-exo,6-exo)-4-(2-[2,3,4,6-Tetra-O-benzoyl-α-D-mannopyranosyloxy]ethyl)-4-

azatricyclo[5.2.1.02,6]dec-8-en-3,5-dion (64a)

Eine Lösung von 1.11 g (5.36 mmol) des Alkohols exo-25

und 9.93 g (13.40 mmol, 2.5 eq) perbenzoyliertem

Mannosetrichloracetimidat 48 in 10 ml trockenem DCM

wurde nach AAV 1 umgesetzt und aufgearbeitet. Die

Reinigung des Rückstands durch Flash-Chromatographie

an Kieselgel mit EE:Cy 2:3 → 3:2 lieferte das Produkt als farblosen Schaum.

Ausbeute: 3.27 g (4.18 mmol, 78%)

1H-NMR (500.13 MHz, CDCl3): δ = 1.54 (d, 1H, H-D), 1.74 (dt, 1H, H-D’), 3.28 (dd, 2H, H-

C,C’), 3.39 (mc, 2H, H-B,B’), 3.62 – 3.74 (m, 4H, H-F,F’, H-G,G’), 3.90 – 4.02 (ddd, 1H, H-

5), 4.13 (dd, 1H, H-6), 4.31 (dd, 1H, H-6’), 4.89 (d, 1H, H-1), 5.17 (dd, 1H, H-2), 5.23 – 5.32

(m, 2H, H-3,4), 6.12 (dd ≈ t, 2H, H-A,A’) 7.16 – 7.21, 7.25 – 7.31, 7.42 – 7.44, 7.48 – 7.53,

7.74 – 7.78, 7.85 – 7.89, 7.98 – 8.01, 8.02 – 8.07 (je mc, 20H, H-Benzoyl) ppm; 3JA,A’ = 1.84

Hz, 3JB,C = 1.47 Hz, 3JC,C’ = 2.94 Hz, 2JD,D’ = 8.71 Hz, 3J1,2 = 1.83, 3J2,3 = 3.30, 3J3,4 = 10.09

Hz;

13C-NMR (125.76 MHz, CDCl3): δ = 36.43 (CH2, C-F), 45.60 (CH, C-B,B’), 47.32 (CH, C-

C,C’), 54.01 (CH2, C-D), 62.39 (CH2, C-6), 63.67 (CH2, C-G), 65.97 (CH, C-4), 68.84 (CH,

C-5), 68.99 (CH, C-3), 69.30 (CH, C-2), 96.93 (CH, C-1), 124.02 – 133.39 (div. CH/Cq, C-

O

N

O

O

O

OBz
OBz

OBz
OBz

Experimenteller Teil - 122 -

Benzoyl), 134.40, 134.41 (CH, C-A,A’), 165.33, 165.40, 165.48, 166.08 (Cq, C-

CarbonylBenzoyl), 178.47 (Cq, C-E) ppm;

ESI-MS: m/z = 808.2214 [M+Na]+ (ber. m/z = 808.2364 für C45H39NO12Na), m/z = 1593.4701

[M2+Na]+ (ber. m/z = 1593.4837 für C90H78N2O24Na).

(2-exo,6-exo)-4-(2-[α-D-Mannopyranosyloxy]ethyl)-4-azatricyclo[5.2.1.02,6]dec-8-en-3,5-

dion (64b)

Eine Lösung von 2.00 g (2.55 mmol) der perbenzoylierten

Verbindung 64a in Methanol wurde nach AAV 2 umgesetzt.

Nach Aufarbeitung und GPC erhielt man das Produkt als

farblosen Schaum.

Ausbeute: 958 mg (2.59 mmol, quant.)

1H-NMR (500.13 MHz, CD3OD): δ = 1.55 (m, 1H, H-D), 1.74 (dt, 1H, H-D’), 3.30 (dd ≈ d,

2H, H-C,C’), 3.37 (pseudo-q, 2H, H-B,B’), 3.47 (ddd, 1H, H-5), 3.50 – 3.71 (m, 7H, H-F,F’,

H-G,G’, H-3, H-4, H-6’), 3.77 (dd, 1H, H-2), 3.85 (dd, 1H, H-6), 4.77 (d, 1H, H-1), 6.15 (dd

≈ t, 2H, H-A,A’) ppm; 3J1,2 = 1.78 Hz, 3J2,3 = 3.23 Hz, 3J3,4 = 9.43 Hz;

13C-NMR (125.76 MHz, CD3OD): δ = 37.54 (CH2, C-F), 46.09 (CH, C-B,B’), 47.83, (CH, C-

C,C’), 53.55 (CH2, C-D), 62.83 (CH2, C-6), 64.35 (CH2, C-G), 68.44 (CH, C-4), 71.95 (CH,

C-2), 72.41 (CH, C-3), 74.83 (CH, C-5), 101.21 (CH, C-1), 133.37 (CH, C-A,A’), 178.62,

(Cq, C-E,E’) ppm;

ESI-MS: m/z = 392.0998 [M+Na]+ (ber. m/z = 392.1316 für C17H23NO8Na), m/z = 761.2004

[M2+Na]+ (ber. m/z = 761.2740 für C34H46N2O16Na).

O

N

O

O

O

OH
OH

OH
OH

Experimenteller Teil

- 123 -

(4-Hydroxybutyl)-2,3:4,6-di-O-isopropyliden-α-D-mannopyranosid (69)

Nach AAV 4 wurden 1.50 g (4.57 mmol) Isopropyliden-

geschütztes n-Pentenylmannosid 68[115] umgesetzt und

aufgearbeitet. Man erhielt die Titelverbindung 69 als

farblosen Schaum.

Ausbeute: 1.26 g (3.65 mmol, 80%)

1H-NMR (500.13 MHz, CDCl3): δ = 1.35 (s, 3H, CH3-OiPr), 1.45 (d, 3H, CH3-OiPr), 1.56 (d,

3H, CH3-OiPr), 1.58 (d, 3H, CH3-OiPr), 1.78 (mc, 4H, H-B, H-C), 3.44 (mc, 1H, H-6’), 3.58

(ddd, 1H, H-5), 3.63 – 3.80 (m, 5H, H-4, H-A, H-D), 3.88 (dd, 1H, H-6), 4.13 (mc, 2H, H-2,

H-3), 5.00 (s, 1H, H-1) ppm;

CI-MS: m/z = 333.3 [M+H]+ (ber. m/z = 333.40 für C16H28O7).

(5-Hydroxypentyl)-2,3:4,6-di-O-isopropyliden-α-D-mannopyranosid (70)

Nach AAV 9 wurden 3.10 g (9.45 mmol) Isopropyliden-

geschütztes Pentenylmannosid 68 umgesetzt und

aufgearbeitet. Man erhielt die Zielverbindung 70 als

farblosen Schaum nach Flash-chromatographischer

Reinigung mit EE:Cy 1:1.

Ausbeute: 1.87 g (5.39 mmol, 57%)

1H-NMR (500.13 MHz, CDCl3): δ = 1.35 (s, 3H, CH3-OiPr), 1.42 (s, 3H, CH3-OiPr), 1.52 (s,

3H, CH3-OiPr), 1.56 (s, 3H, CH3-OiPr), 1.57 – 1.69 (m, 6H, H-B, H-C, H-D), 3.43 (mc, 1H,

H-6’), 3.58 (ddd, 1H, H-5), 3.64 – 3.81 (m, 5H, H-4, H-A, H-E), 3.88 (dd, 1H, H-6), 4.13 (mc,

2H, H-2, H-3), 5.01 (s, 1H, H-1) ppm;

ESI-MS: m/z = 369.1641 [M+Na]+ (ber. m/z = 369.1884 für C17H30O7Na).

O
O O

O

O

O

OH
A

B

C

D

O
O O

O

O

O

OH

Experimenteller Teil - 124 -

(2-exo,3-exo)-Bicyclo[2.2.1]hept-5-en-2,3-dicarbonsäure-bis(2-[2,3:4,6-di-O-

isopropyliden-α-D-mannopyranosyloxy]ethyl)ester (71)

Nach AAV 5 wurden 2.32 g (7.62 mmol, 2.5 eq)

Isopropyliden-geschütztes Hydroxyethylmannosid 29

und 500 mg (3.05 mmol, 1 eq) exo-

Norbornendicarbonsäureanhydrid 60 mit 930 mg (3.64

mmol, 1.2 eq) CMPI, 150 mg (1.22 mmol, 0.4 eq) und

2 ml Triethylamin in 10 ml DCM umgesetzt und

aufgearbeitet. Die Reinigung des Rückstands durch

Flash-Chromatographie an Kieselgel mit EE:Cy 1:4 → 1:1 lieferte das Produkt als farblosen

Schaum.

Ausbeute: 2.14 g (2.84 mmol, 93%)

1H-NMR (500.13 MHz, CDCl3): δ = 1.34 (s, 6H, CH3-OiPr), 1.40 (s, 6H, CH3-OiPr), 1.50 (s,

6H, CH3-OiPr), 1.53 (s, 7H, CH3-OiPr, H-D’), 2.06 (mc, 1H, H-D), 2.68 (mc, 2H, H-C,C’),

3.11 (mc, 2H, H-B,B’), 3.55 – 3.67 (m, 4H, H-G, H-6’), 3.70 – 3.76 (m, 4H, H-4, H-5), 3.82 –

3.89 (m, 4H, H-G’, H-6), 4.07 (ddd, 1H, H-F), 4.11 – 4.17 (m, 3H, H-3, H-F), 4.18 (dd ≈ d,

2H, H-2), 4.24 (ddd, 2H, H-F’), 5.03 (d, 2H, H-1), 6.22 (dd ≈ s, 2H, H-A,A’) ppm; 3J1,2 = 1.47

Hz, 3JF,F’ = 11.92 Hz, 3JF,G = 3.12 Hz, 3JF,G’ = 6.60 Hz, 3JF’,G = 6.78 Hz, 3JF’,G’ = 3.30 Hz;

13C-NMR (125.76 MHz, CDCl3): δ = 18.75 (CH3, CH3-OiPr), 26.16 (CH3, CH3-OiPr), 28.17

(CH3, CH3-OiPr), 29.05 (CH3, CH3-OiPr), 45.31 (CH2, C-D), 45.79 (CH, C-B), 47.21, 47.31

(CH, C-C), 61.42 (CH, C-4), 61.93, 61.97 (CH2, C-G), 63.23, 63.39 (CH2, C-F), 65.13, 65.32

(CH2, C-6), 72.36, 72.66 (CH, C-5), 74.76 (CH, C-3), 75.84 (CH, C-2), 97.70, 97.90 (CH, C-

1), 109.47 (Cq, C-OiPr), 137.88 (Cq, C-OiPr), 137.95 (CH, C-A), 173.36, 173.42 (Cq, C-E)

ppm;

MALDI-TOF-MS: m/z = 777.75 [M+Na]+ (ber. m/z = 777.82 für C37H54O16Na), m/z = 793.72

[M+K]+ (ber. m/z = 793.92 für C37H54O16K).

O
O

O O

O

O

O
OO

O

O

O

O

O

O
O

A
B

C
D

E F

G

Experimenteller Teil

- 125 -

(2-exo,3-exo)-Bicyclo[2.2.1]hept-5-en-2,3-dicarbonsäure-bis(2-[α-D-

mannopyranosyloxy]ethyl)ester (72)

Nach AAV 6 wurden 420 mg (0.56 mmol) der

Verbindung 71 umgesetzt und aufgearbeitet. Die

Reinigung des Rückstands durch HPLC an RP-18

Kieselgel mit MeCN/H2O lieferte das Produkt als

farbloses, hygroskopisches Lyophyllisat.

tr = 28.13 min

Gradient: 10 % MeCN für 10 min, 10 % → 25 % MeCN in 30 min, 100% MeCN für 5 min

Ausbeute: 192 mg (322 µmol, 58%)

1H-NMR (500.13 MHz, D2O): δ = 1.49 (ddd ≈ d, 1H, H-D’), 2.12 (ddd ≈ d, 1H, H-D), 2.72

(dd ≈d, 2H, H-C,C’), 3.11 (mc, 2H, H-B,B’), 3.58 – 3.96 (m, 16H, H-2, H-3, H-4, H-5, H-6,6’,

H-G,G’), 4.18 (mc, 2H, H-F’), 4.33 (mc, 2H, H-F), 4.89 (s, 2H, H-1), 6.29 (dd ≈ t, 2H, H-

A,A’) ppm;

13C-NMR (125.76 MHz, D2O): δ = 46.53 (CH2, C-D), 47.02 (CH, C-B), 50.21 (CH, C-C),

63.47 (CH2, C-6), 67.70 (CH2, C-F), 69.20 (CH, C-4), 69.61 (CH2, C-G), 73.04 (CH, C-2),

73.96 (CH, C-3), 75.72 (CH, C-5), 100.59 (CH, C-1), 139.74 (CH, C-A), 179.28 (Cq, C-E)

ppm;

MALDI-TOF-MS: m/z = 617.82 [M+Na]+ (ber. m/z = 617.56 für C25H38O16Na), m/z = 633.53

[M+K]+ (ber. m/z = 633.67 für C25H38O16K).

(2-exo,3-exo)-Bicyclo[2.2.1]hept-5-en-2,3-dicarbonsäure-bis(2-[2,3:4,6-di-O-

isopropyliden-α-D-mannopyranosyloxy]propyl)ester (73)

Nach AAV 5 wurden 2.42 g (7.60 mmol, 2.5 eq)

Isopropyliden-geschütztes Hydroxypropylmannosid

91 und 500 mg (3.05 mmol, 1 eq) exo-

Norbornendicarbonsäureanhydrid 60 mit 930 mg

(3.64 mmol, 1.2 eq) CMPI, 150 mg (1.22 mmol, 0.4

OH
OH

O OH

OH

O

OH
OHO

O

O

O

O

O

OH
OH

O
O

O
O

O

O

O
OO

O

O
O

O

O

O

O

Experimenteller Teil - 126 -

eq) und 2 ml Triethylamin in 10 ml DCM umgesetzt und aufgearbeitet. Die Reinigung des

Rückstands durch Flash-Chromatographie an Kieselgel mit EE:Cy 1:3 lieferte das Produkt als

farblosen Schaum.

Ausbeute: 2.36 g (3.02 mmol, 99%)

1H-NMR (500.13 MHz, CDCl3): δ = 1.36 (s, 6H, CH3-OiPr), 1.43 (s, 6H, CH3-OiPr), 1.52 (s,

7H, CH3-OiPr, H-D’), 1.55 (s, 6H, CH3-OiPr), 1.91 (mc, 4H, H-G,G’), 2.10 (mc, 1H, H-D),

2.62 (dd, 2H, H-C,C’), 3.09 (mc, 2H, H-B,B’), 3.48 (mc, 2H, H-H’), 3.56 (mc, 2H, H-6’), 3.72

– 3.78 (m, 6H, H-4, H-5, H-H,H’), 3.87 (dd, 2H, H-6), 4.07 – 4.22 (m, 8H, H-2, H-3, H-F,F’),

5.01 (dd ≈ s, 2H, H-1), 6.22 (dd ≈ t, 2H, H-A,A’) ppm; 3J5,6 = 5.64 Hz, 2J6,6’ = 10.71 Hz, 3JA,B

= 1.88 Hz, 3JB,C = 1.87 Hz, 3JC,C’ = 0.62 Hz;

13C-NMR (125.76 MHz, CDCl3): δ = 18.77 (CH3, CH3-OiPr), 26.16 (CH3, CH3-OiPr), 28.18

(CH3, CH3-OiPr), 28.65 (CH2, C-G), 29.04 (CH3, CH3-OiPr), 45.38 (CH2, C-D), 45.68, 47.71

(CH, C-B), 47.27, 47.38 (CH, C-C), 61.38 (CH, C-4), 61.60, 61.62 (CH2, C-H), 62.04 (CH2,

C-F), 64.18, 64.28 (CH, C-6), 72.71 (CH, C-5), 74.84 (CH, C-3), 76.03 (CH, C-2), 97.83,

97.89 (CH, C-1), 99.69 (Cq, C-OiPr), 109.43 (Cq, C-OiPr), 137.93, 137.97 (CH, C-A),

173.43, 173.48 (Cq, C-E);

MALDI-TOF-MS: m/z = 778.06 [M+Na]+ (ber. m/z = 777.82 für C37H54O16Na), m/z = 754.67

[M+K]+ (ber. m/z = 754.83 für C37H54O16K).

(2-exo,3-exo)-Bicyclo[2.2.1]hept-5-en-2,3-dicarbonsäure-bis(2-[α-D-

mannopyranosyloxy]propyl)ester (74)

Nach AAV 6 wurden 250 mg (0.32 mmol) der

Verbindung 73 umgesetzt und aufgearbeitet. Die

Reinigung des Rückstands durch HPLC an RP-18

Kieselgel mit MeCN/H2O lieferte das Produkt als

farbloses, hygroskopisches Lyophyllisat.

tr = 44.50 min

Gradient: 10 % MeCN für 5 min, 10 % → 40 % MeCN in 30 min, 100% MeCN für 15 min

OH
OH

O
OH

OH

O

OH
OHO

O

OH
OH

O

O

O

O

Experimenteller Teil

- 127 -

Ausbeute: 151 mg (243 µmol, 76%)

1H-NMR (500.13 MHz, D2O): δ = 1.32 (mc, 1H, H-D’), 1.67 (mc, 4H, H-G,G’), 1.91 (mc, 1H,

H-D), 2.67 (dd ≈ d, 2H, H-C,C’), 3.04 (pseudo-q, 2H, H-B,B’), 3.49 – 3.68 (m, 6H, H-5, H-

6’, H-H’), 3.73 – 3.80 (m, 6H, H-4, H-6, H-H), 3.89 (dd, 2H, H-3), 3.94 (mc, 2H, H-2), 4.07

(mc, 2H, H-F’), 4.21 (mc, 2H, H-F), 4.92 (d, 2H, H-1), 6.34 (dd ≈ t, 2H, H-A,A’) ppm; 3J1,2 =

1.76 Hz, 3J2,3 = 2.25 Hz, 3J3,4 = 11.93 Hz;

13C-NMR (125.76 MHz, D2O): δ = 27.63 (CH2, C-G), 47.33 (CH2, C-D), 47.86 (CH, C-B),

49.81 (CH, C-C), 63.29 (CH2, C-6), 67.04 (CH2, C-F), 69.05 (CH, C-4), 69.62 (CH2, C-I),

72.57 (CH, C-2), 73.12 (CH, C-3), 75.14 (CH, C-5), 102.16 (CH, C-1), 140.41 (CH, C-A),

178.91 (Cq, C-E) ppm;

MALDI-TOF-MS: m/z = 617.24 [M+Na]+ (ber. m/z = 617.56 für C25H38O16Na), m/z = 633.56

[M+K]+ (ber. m/z = 633.67 für C25H38O16K).

(2-exo,3-exo)-Bicyclo[2.2.1]hept-5-en-2,3-dicarbonsäure-bis(2-[2,3:4,6-di-O-

isopropyliden-α-D-mannopyranosyloxy]butyl)ester (75)

Nach AAV 5 wurden 2.53 g (7.60 mmol, 2.5 eq)

Isopropyliden-geschütztes Hydroxybutylmanno-

sid 69 und 500 mg (3.05 mmol, 1 eq) exo-

Norbornendicarbonsäureanhydrid 60 mit 930 mg

(3.64 mmol, 1.2 eq) CMPI, 150 mg (1.22 mmol,

0.4 eq) und 2 ml Triethylamin in 10 ml DCM

umgesetzt und aufgearbeitet. Die Reinigung des

Rückstands durch Flash-Chromatographie an Kieselgel mit EE:Cy 1:4 lieferte das Produkt als

farblosen Schaum.

Ausbeute: 1.73 g (2.14 mmol, 70%)

1H-NMR (500.13 MHz, CDCl3): δ = 1.36 (s, 6H, CH3-OiPr), 1.42 (s, 6H, CH3-OiPr), 1.52 (s,

7H, CH3-OiPr, C-D’), 1.55 (s, 6H, CH3-OiPr), 1.61 – 1.73 (m, 8H, H-G,G’, H-H,H’), 2.11

O
O

O O

O

O

O
OO

O

O
O

O

O

O

O

Experimenteller Teil - 128 -

(mc, 2H, H-D), 2.62 (dd ≈ d, 2H, H-C,C’), 3.09 (ddd ≈ q, 2H, H-B,B’), 3.44 (mc, 2H, H-I’),

3.55 (mc, 2H, H-6’), 3.69 – 3.77 (m, 6H, H-4, H-5, H-I), 3.87 (dd, 2H, H-6), 4.00 (mc, 2H, H-

F’), 4.10 – 4.17 (m, 6H, H-2, H-3, H-F), 5.00 (dd ≈ s, 2H, H-1), 6.22 (dd ≈ t, 2H, H-A,A’)

ppm; 3J5,6 = 5.70 Hz, 2J6,6’ = 10.95 Hz;

13C-NMR (125.76 MHz, CDCl3): δ = 18.80 (CH3, CH3-OiPr), 25.56, 25.48 (CH2, C-G), 26.08

CH2, C-H), 26.19 (CH3, CH3-OiPr), 29.08 (CH3, CH3-OiPr), 45.43 (CH2, C-D), 45.70 (CH, C-

B), 47.36 (CH, C-C), 61.39 (CH, C-4), 62.10 (CH2, C-6), 64.34 (CH2, C-F), 62.27, 67.30

(CH2, C-I), 72.77 (CH, C-5), 74.90 (CH, C-3), 76.15 (CH, C-2), 97.86 (CH, C-1), 99.70 (Cq,

C-OiPr), 109.42 (Cq, C-OiPr), 137.98 (CH, C-A), 173.54 (Cq, C-E);

ESI-MS: m/z = 833.4048 [M+Na]+ (ber. m/z = 833.3930 für C41H62O16Na).

(2-exo,3-exo)-Bicyclo[2.2.1]hept-5-en-2,3-dicarbonsäure-bis(2-[α-D-

mannopyranosyloxy]butyl)ester (76)

Nach AAV 6 wurden 250 mg (0.31 mmol) der

Verbindung 75 umgesetzt und aufgearbeitet. Die

Reinigung des Rückstands durch HPLC an RP-18

Kieselgel mit MeCN/H2O lieferte das Produkt als

farbloses, hygroskopisches Lyophyllisat.

tr = 36.22 min

Gradient: 10 % MeCN für 5 min, 10 % → 50 % MeCN in 40 min, 100% MeCN für 15 min

Ausbeute: 125 mg (192 µmol, 62%)

1H-NMR (500.13 MHz, D2O): δ = 1.49 (mc, 1H, H-D’), 1.62 – 1.77 (m, 8H, H-G,G’, H-

H,H’), 1.93 (mc, 1H, H-D), 2.75 (dd ≈ d, 2H, H-C,C’), 3.10 (pseudo-q, 2H, H-B,B’), 3.52 –

3.66 (m, 6H, H-5, H-6’, H-I’), 3.71 – 3.78 (m, 6H, H-4, H-6, H-I), 3.86 (dd, 2H, H-3), 3.92

(mc, 2H, H-2), 4.05 (mc, 2H, H-F’), 4.13 (mc, 2H, H-F), 4.84 (d, 2H, H-1), 6.28 (dd ≈ t, 2H,

H-A,A’) ppm; 3J1,2 = 1.78 Hz, 3J2,3 = 2.17 Hz, 3J3,4 = 12.13 Hz;

OH
OH

O OH

OH

O

OH
OHO

O

OH
OH

O

O

O

O

Experimenteller Teil

- 129 -

13C-NMR (125.76 MHz, D2O): δ = 27.18 (CH2, C-H), 27.72 (CH2, C-G), 47.14 (CH2, C-D),

47.77 (CH, C-B), 49.86 (CH, C-C), 63.30 (CH2, C-6), 67.90 (CH2, C-F), 69.13 (CH, C-4),

69.64 (CH2, C-I), 72.50 (CH, C-2), 73.05 (CH, C-3), 75.14 (CH, C-5), 102.11 (CH, C-1),

140.40 (CH, C-A), 178.66 (Cq, C-E) ppm;

ESI-MS: m/z = 673.2489 [M+Na]+ (ber. m/z = 673.2678 für C29H46O16Na), m/z = 1323.5012

[M2+Na]+ (ber. m/z = 1323.5464 für C58H92O32Na).

(2-exo,3-exo)-Bicyclo[2.2.1]hept-5-en-2,3-dicarbonsäure-bis(2-[2,3:4,6-di-O-

isopropyliden-α-D-mannopyranosyloxy]pentyl)ester (77)

Nach AAV 5 wurden 2.63 g (7.60 mmol, 2.5

eq) Isopropyliden-geschütztes Hydroxypentyl-

mannosid 70 und 500 mg (3.05 mmol, 1 eq)

exo-Norbornendicarbonsäureanhydrid 60 mit

930 mg (3.64 mmol, 1.2 eq) CMPI, 150 mg

(1.22 mmol, 0.4 eq) und 2 ml Triethylamin in

10 ml DCM umgesetzt und aufgearbeitet. Die

Reinigung des Rückstands durch Flash-Chromatographie an Kieselgel mit EE:Cy 1:3 →

EE:Cy 1:1 lieferte das Produkt als farblosen Sirup.

Ausbeute: 2.15 g (2.56 mmol, 84%)

1H-NMR (500.13 MHz, CDCl3): δ = 1.35 (s, 6H, CH3-OiPr), 1.43 (bs, 10H, CH3-OiPr, 4H von

H-G,G’, H-H,H’, H-I,I’), 1.52 (s, 7H, CH3-OiPr, H-D’), 1.55 (s, 6H, CH3-OiPr), 1.59 – 1.67

(m, 8H, H-G,G’, H-H,H’, H-I,I’), 2.12 (mc, 1H, H-D), 2.62 (dd ≈ d, 2H, H-C,C’), 3.09

(pseudo-t, 2H, H-B,B’), 3.41 (pseudo-dt, 2H, H-J’), 3.56 (mc, 2H, H-6’), 3.66 – 3.77 (m, 6H,

H-4, H-5, H-J), 3.87 (dd, 2H, H-6), 3.99 (mc, 2H, H-F’), 4.08 – 4.17 (m, 6H, H-2, H-3, H-F),

5.00 (d ≈ s, 2H, H-1), 6.21 (dd ≈ t, 2H, H-A,A’) ppm; 3J5,6 = 5.65 Hz, 2J6,6’ = 10.79 Hz, 3JI,J’ =

6.48 Hz, 3JI’,J = 3.19 Hz;

13C-NMR (125.76 MHz, CDCl3): δ = 18.79 (CH3, CH3-OiPr), 22.67 (CH2, C-H), 26.17 (CH3,

CH3-OiPr), 28.20 (CH3, CH3-OiPr), 28.36 (CH2, C-I), 29.08 (CH3, CH3-OiPr), 45.43 (CH2, C-

O
O

O
O

O

O

O
OO

O

O
O

O

O

O

O

Experimenteller Teil - 130 -

D), 45.65 (CH, C-B), 47.35 (CH, C-C), 61.33 (CH, C-4), 62.11 (CH2, C-6), 64.52 (CH2, C-F),

67.57 (CH2, C-J), 72.78 (CH, C-5), 74.90 (CH, C-3), 76.17 (CH, C-2), 97.81 (CH, C-1), 99.70

(Cq, C-OiPr), 109.41 (Cq, C-OiPr), 137.97 (CH, C-A), 173.56 (Cq, C-E);

ESI-MS: m/z = 861.4412 [M+Na]+ (ber. m/z = 861.4243 für C43H66O16Na).

(2-exo,3-exo)-Bicyclo[2.2.1]hept-5-en-2,3-dicarbonsäure-bis(2-[α-D-

mannopyranosyloxy]pentyl)ester (78)

Nach AAV 6 wurden 250 mg (298 µmol) der

Verbindung 77 umgesetzt und aufgearbeitet. Die

Reinigung des Rückstands durch HPLC an RP-18

Kieselgel mit MeCN/H2O lieferte das Produkt als

farbloses, hygroskopisches Lyophyllisat.

tr = 40.99 min

Gradient: 10 % MeCN für 5 min, 10 % → 53 % MeCN in 43 min, 100% MeCN für 5 min

Ausbeute: 85 mg (158 µmol, 53%)

1H-NMR (500.13 MHz, D2O): δ = 1.37 – 1.49 (m, 5H, H-D’, H-I,I’), 1.60 – 1.68 (m, 8H, H-

G,G’, H-H,H’), 1.99 (ddd ≈ d, 1H, H-D), 2.69 (dd ≈ d, 2H, H-C,C’), 3.07 (pseudo-q, 2H, H-

B,B’), 3.51 (mc, 2H, H-J’), 3.58 (ddd, 2H, H-5), 3.66 (dd ≈ t, 2H, H-6’), 3.70 – 3.78 (m, 6H,

H-4, H-6, H-J), 3.85 (dd, 2H, H-3), 3.90 (dd, 2H, H-2), 4.02 (mc, 2H, H-F’), 4.09 (mc, 2H, H-

F), 4.83 (d, 2H, H-1), 6.26 (dd ≈ t, 2H, H-A,A’) ppm; 3J1,2 = 1.70 Hz, 3J2,3 = 3.41 Hz, 3J3,4 =

12.15 Hz, 3J4,5 = 2.30 Hz, 3J5,6 = 5.56 Hz, 3J5,6’ = 9.96 Hz;

13C-NMR (125.76 MHz, D2O): δ = 24.58 (CH2, C-I), 30.14 (CH2, C-H), 30.76 (CH2, C-G),

47.34 (CH2, C-D), 47.81, 47.86 (CH, C-B), 49.80 (CH, C-C), 63.27 (CH2, C-6), 66.91 (CH2,

C-F), 69.05 (CH, C-4), 69.85 (CH2, C-J), 72.59 (CH, C-2), 73.15 (CH, C-3), 75.13 (CH, C-5),

102.17 (CH, C-1), 140.43 (CH, C-A), 177.89 (Cq, C-E) ppm;

OH
OH

O
OH

OH

O

OH
OHO

O

OH
OH

O

O

O

O

Experimenteller Teil

- 131 -

ESI-MS: m/z = 701.2920 [M+Na]+ (ber. m/z = 701.2991 für C31H50O16Na), m/z = 1379.6034

[M2+Na]+ (ber. m/z = 1379.6090 für C62H100O32Na).

Ringöffnende Metathese-Polymerisation von (2-exo,6-exo)-4-(2-[α-D-Mannopyranosyl

oxy]ethyl)-4-azatricyclo[5.2.1.02,6]dec-8-en-3,5-dion (79)

Nach AAV 8 wurden 100 mg Monomer 64b unter

Emulsionsbedingungen mit 0.1 eq des Grubb’s-Katalysators der

ersten Generation 11 umgesetzt und aufgearbeitet.

Analyse des Rohprodukts mit MALDI-TOF-MS zeigte die

Bildung von Oligomeren mit bis zu fünf Wiederholungseinheiten

(siehe Abb. 32). Versuche, die Oligomere durch GPC oder

HPLC zu isolieren waren jedoch nicht erfolgreich.

MALDI-TOF-MS: m/z = 866.94 [M+Na]+ (ber. 865.88 für C42H54N2O16Na, n=2), 881.85

[M+K]+ (ber. 881.99 für C42H54N2O16K, n=2), 1234.87 [M+Na]+ (ber. 1235.26 für

C59H77N3O24Na, n=3), 1250.87 [M+K]+ (ber. 1251.36 für C59H77N3O24K, n=3), 1604.08

[M+Na]+ (ber. 1604.63 für C76H100N4O32Na, n=4), 1620.03 [M+K]+ (ber. 1620.74 für

C76H100N4O32K, n=4), 1974.27 [M+Na]+ (ber. 1974.00 für C93H123N5O40Na, n=5), 1991.15

[M+K]+ (ber. 1990.11 für C93H123N5O40K, n=5).

(3-Hydroxypropyl)-2,3:4,6-di-O-isopropyliden-α-D-mannopyranosid (91)

Nach AAV 9 wurden 9.9 g (33 mmol) Isopropyliden-

geschütztes Allylmannosid 43 umgesetzt und aufgearbeitet.

Man erhielt die Zielverbindung 91 als farblosen Schaum nach

Flash-chromatographischer Reinigung mit EE:Cy 1:1.

Ausbeute: 9.8 g (31 mmol, 94%)

MALDI-TOF-MS: m/z = 340.99 [M+Na]+ (ber. m/z = 341.36 für C15H26O7Na), m/z = 357.45

[M+K]+ (ber. m/z = 357.47 für C15H26O7K).

O OH

OH

OHOH

O

n

N OO

O
O O

O

O

O

OH

Experimenteller Teil - 132 -

Di-(ipr-C3-manno)-C=C (92)

Nach AAV 10 wurden

5.00 g (15.71 mmol, 3 eq)

Iso-propyliden-

geschütztes Hydroxypro-

pylmannosid 91 mit 601

µl (655 mg, 5.24 mmol, 1 eq) 88 und 656 mg NaH (16.4 mmol, 3.13 eq) in 20 ml THF

umgesetzt und aufgearbeitet. Die Reinigung des Rückstands durch Flash-Chromatographie an

Kieselgel mit EE:Cy 1:2 lieferte das Produkt als farbloses Öl.

Ausbeute: 3.41 g (4.95 mmol, 95%)

MALDI-TOF-MS: m/z = 617.82 [M+Na]+ (ber. m/z = 618.53 für C34H56O14Na), m/z = 729.90

[M+K]+ (ber. m/z = 729.91 für C34H56O14K).

Di-(ipr-C3-manno)-OH (93)

Nach AAV 4 wurden 3.00

g (4.36 mmol) der

ungesättigten Verbindung

92 umgesetzt und aufge-

arbeitet. Die Titelver-

bindung konnte ohne weitere Aufreinigung als farbloser Schaum isoliert werden.

Ausbeute: 2.78 g (4.01 mmol, 92%)

MALDI-TOF-MS: m/z = 716.83 [M+Na]+ (ber. m/z = 715.79 für C33H56O15Na), m/z = 732.21

[M+K]+ (ber. m/z = 731.90 für C33H56O15K).

O
OO

O

O
O

O
O O

O

O

O

OO

O
OO

O

O
O

O
O O

O

O

O

OH

OO

Experimenteller Teil

- 133 -

Di-(ipr-C3-manno)-O-allyl (94)

Nach AAV 11 wurde 1.00

g (1.44 mmol, 1 eq) des

sekundären Alkohols 93

mit 64 mg (1.6 mmol, 1.11

eq) NaH und 0.37 ml (522

mg, 4.32 mmol, 3 eq)

Allylbromid in 10 ml THF umgesetzt und aufgearbeitet. Die Zielverbindung 94a fiel als

hellgelbes Öl an.

Ausbeute: 998 mg (1.36 mmol, 94%)

MALDI-TOF-MS: m/z = 755.83 [M+Na]+ (ber. m/z = 755.85 für C36H60O15Na), m/z = 771.65

[M+K]+ (ber. m/z = 771.96 für C36H60O15K).

Di-(ipr-C3-manno)-O-ethylen-OH (95)

Nach AAV 4 wurden

1.80 g (2.46 mmol) der

allylierten Verbindung 94

umgesetzt und aufge-

arbeitet. Der primäre

Alkohol 95 konnte ohne

Aufreinigung als farbloser Schaum isoliert werden.

Ausbeute: 1.68 g (2.28 mmol, 93%)

MALDI-TOF-MS: m/z = 758.71 [M+Na]+ (ber. m/z = 759.84 für C35H60O16Na), m/z = 776.03

[M+K]+ (ber. m/z = 775.95 für C35H60O16K).

O
OO

O

O
O

O
O O

O

O

O

O

OO

O
OO

O

O
O

O
O O

O

O

O

O

OO

OH

Experimenteller Teil - 134 -

Mukaiyama-Veresterung von Di-(ipr-C3-manno)-O-ethylen-OH zu 96

Nach AAV 5 wurden 147 mg (869 µmol, 1 eq) exo-

Norbornendicarbonsäureanhydrid 60 und 1.65 g

(2.24 mmol, 2.5 eq) des Alkohols 95 mit 276 mg

(1.08 mmol, 1.2 eq) CMPI, 44 mg (358 µmol, 0.4 eq)

DMAP und 372 µl (270 mg, 2.67 mmol, 3 eq)

Triethylamin in 10 ml DCM umgesetzt und

aufgearbeitet. Aufreinigung des Rohprodukts durch

präparative HPLC an RP-18 Kieselgel mit

MeCN/H2O gab das gewünschte Produkt 96 als

farbloses Lyophyllisat.

tr = 18.92 min

Gradient: 70 % → 90 % MeCN in 50 min, 100% MeCN für 5 min

Ausbeute: 223 mg (138 µmol, 15%)

ESI-MS: m/z = 832.3634 [M+Na2]2+ (ber. m/z = 832.3975 für C79H126O34Na2), m/z =

1641.8520 [M+Na]+ (ber. m/z = 1641.8023 für C79H126O34Na).

Deblockierung des Cluster-Mannosids 96 zu 97

Nach AAV 6 wurden 105 mg (65 µmol) des

Isopropyliden-geschützten Cluster-Mannosids 96

umgesetzt und aufgearbeitet. Aufreinigung des

Rohprodukts durch präparative HPLC an RP-18

Kieselgel mit MeCN/H2O gab das gewünschte

Produkt 97 als farbloses, stark hygroskopisches

Lyophyllisat.

tr = 33.25 min

Gradient: 10 % MeCN für 5 min, 10 % → 100%

MeCN in 30 min, 100% MeCN für 15 min

O

O

O

O

O

O

O

O

O O

O

O

O

O

O
O

O O

O

O

O
O

O

O

O

O

O

O

O

O

O

O

O

O

OH
OH

O OH

OH

O

OH
OHO

O

OH
OH

OH
OH

O OH

OH

O

OH
OH

O
OH

OH

O

O

O

O

O

O

O

O

O

O

O

F
GA

B
C

D
E

I

J

K

H
x

Experimenteller Teil

- 135 -

Ausbeute: 27 mg (21 µmol, 32%)

1H-NMR (500.13 MHz, D2O): δ = 1.32 (s, 12H, CH3-OiPr), 1.39 (s, 12H, CH3-OiPr), 1.49 (s,

13H, CH3-OiPr, H-D’), 1.82 (mc, 8H, H-J), 2.06 (ddd ≈ d, 1H, H-D), 2.60 (dd ≈ d, 2H, H-

C,C’), 3.08 (mc, 2H, H-B,B’), 3.44 – 3.60 (m, 40H, H-4,5,6’, H-G,I,K), 3.59 (mc, 2H, H-x),

3.83 (mc, 4H, H-6), 4.04 (mc, 2H, H-F’), 4.12 (mc, 8H, H-2, H-3), 4.26 (mc, 2H, H-F), 4.97 (d

≈ s, 4H, H-1), 6.18 (dd ≈ t, 2H, H-A,A’) ppm;

13C-NMR (125.76 MHz, D2O): δ = 18.76 (CH3, CH3-OiPr), 26.15 (CH3, CH3-OiPr), 28.17

(CH3, CH3-OiPr), 29.05 (CH3, CH3-OiPr), 29.63, 29.65 (CH2, C-J), 45.37 (CH2, C-D), 45.71

(CH, C-C), 47.25 (CH, C-B), 61.29 (CH, C-5), 62.05 (CH2, C-6), 64.02 (CH2, C-F), 64.63

(CH2, C-G*), 68.16 (CH2, C-H*), 68.33 (CH2, C-I*), 70.93, 71.02 (CH2, C-K*), 72,74 (CH,

C-4), 74.86 (CH, C-3), 76.10 (CH, C-2), 78.41 (CH, C-x), 97.76 (CH, C-1), 99.65 (Cq, C-

OiPr), 109.65 (Cq, C-OiPr), 137.96 (CH, C-A), 173.36 (Cq, C-E) ppm;

ESI-MS: m/z = 672.2821 [M+Na2]2+ (ber. m/z = 672.2705 für C55H94O34Na2), m/z =

1321.5655 [M+Na]+ (ber. m/z = 1321.5519 für C55H94O34Na).

Tetra-(ipr-C2-manno)-O-pentenyl (100)

Nach AAV 11 wurden 2.00 g (1.44 mmol, 1 eq)

Tetra-(ipr-C2-manno)-OH 98[78] mit 87 mg (2.2

mmol, 1.5 eq) NaH und 510 µl (644 mg, 4.32

mmol, 3 eq) 5-Brom-1-penten 99 in 5 ml THF

umgesetzt und aufgearbeitet. Die ungesättigte

Titelverbindung 100 konnte nach Flash-

chromatographischer Aufreinigung mit Cy:Aceton

2:1 als farbloser Schaum isoliert werden.

Ausbeute: 1.78 g (1.22 mmol, 88%)

1H-NMR (500.13 MHz, CDCl3): δ = 1.28 (s, 12H, CH3-OiPr), 1.35 (s, 12H, CH3-OiPr), 1.44

(s, 12H, CH3-OiPr), 1.48 (s, 12H, CH3-OiPr), 1.58 (mc, 2H, H-k,l), 2.04 (mc, 2H, H-m,n), 3.44

O
O

O
O

O
O

O
O

O O

O

O

O O

O

O

O
O

O

O

O

O

O
O

O

O

O

O

O

O
O

p,q

o

a,b

c,d
e,f

x1g,h

x2i,j

k,l

m,n

Experimenteller Teil - 136 -

– 3.72 (m, 47H, H-4,5,6,6’, H-a,b, H-c,d, H-e,f, H-x1, H-x2, H-i,j), 3.79 (dd, 4H, H-6), 4.07

(mc, 4H, H-3), 4.13 (dd ≈ d, 4H, H-2), 4.87 – 4.97 (m, 2H, H-p,q), 4.98 (d ≈ s, 4H, H-1), 5.74

(mc, 1H, H-o) ppm; 3J2,3 = 5.65 Hz, 3J5,6 = 5.70 Hz, 2J6,6’ = 10.81 Hz;

13C-NMR (125.76 MHz, CDCl3): δ = 18.76 (CH3, CH3-OiPr), 26.16 (CH3, CH3-OiPr), 28.17

(CH3, CH3-OiPr), 29.05 (CH3, CH3-OiPr), 29.25 (CH2, C-kl), 30.23 (CH2, C-mn), 61.31 (CH,

C-5), 62.01 (CH2, C-6), 66.58 (CH2, C-ab*), 69.67 (CH2, C-gh*), 70.35, 70.38 (CH2, C-cd*),

70.98 (CH2, C-ef*), 72.71 (CH, C-4), 74.80 (CH, C-3), 75.98 (CH, C-2), 78.38 (CH, C-x1),

78.53 (CH2, C-i,j), 97.82, 97.84 (CH, C-1), 99.63 (Cq, C-OiPr), 109.36 (Cq, C-OiPr), 114.69

(CH2, C-pq), 138.34 (CH, C-o) ppm;

ESI-MS: m/z = 749.3649 [M+Na2]2+ (ber. m/z = 749.3643 für C70H116O31Na2), m/z =

1475.7303 [M+Na]+ (ber. m/z = 1475.7393 für C70H116O31Na).

Tetra-(ipr-C2-manno)-O-butylen-OH (101)

Nach AAV 4 wurden 1.61 g (1.08 mmol) des

ungesättigten Dendrimers 100 umgesetzt und

aufgearbeitet. Der primäre Alkohol 101 konnte

ohne Aufreinigung als farbloser Schaum isoliert

werden.

Ausbeute: 898 mg (616 µmol, 57%)

1H-NMR (500.13 MHz, CDCl3): δ = 1.34 (s, 12H, CH3-OiPr), 1.42 (s, 12H, CH3-OiPr), 1.51

(s, 12H, CH3-OiPr), 1.54 (s, 12H, CH3-OiPr), 1.65 (mc, 4H, H-k,l, H-m,n), 3.52 – 3.66, 3.68 –

3.80 (m, 47H, H-4,5,6,6’, H-a,b, H-c,d, H-e,f, H-x1, H-g,h, H-x2, H-i,j, H-o,p), 3.86 (mc, 4H,

H-6), 4.14 (mc, 4H, H-3), 4.20 (dd ≈ d, 4H, H-2), 5.05 (d ≈ s, 4H, H-1) ppm;

13C-NMR (125.76 MHz, CDCl3): δ = 18.79 (CH3, CH3-OiPr), 26.20 (CH3, CH3-OiPr), 26.94

(CH2, C-kl), 28.20 (CH3, CH3-OiPr), 29.08 (CH3, CH3-OiPr), 30.17 (CH2, C-mn), 61.35 (CH,

C-5), 62.05 (CH2, C-6), 66.62 (CH2, C-ab*), 70.40 (CH2, C-cd*), 70.41 (CH2, C-ef*), 71.03

O
O

O
O

O
O

O
O

O O

O

O

O O

O

O

O
O

O

O

O

O

O
O

O

O

O

O

O

O
O

OH

Experimenteller Teil

- 137 -

(CH2, C-jh*), 72.75 (CH, C-4), 74.83 (CH, C-3), 76.01 (CH, C-2), 78.52 (CH, C-x1*), 78.53

(CH, C-x2*), 97.88 (CH, C-1), 99.70 (Cq, C-OiPr), 109.42 (Cq, C-OiPr) ppm;

ESI-MS: m/z = 751.3700 [M+Na2]2+ (ber. m/z = 751.3617 für C69H116O32Na2), m/z =

1479.7512 [M+Na]+ (ber. m/z = 1479.7342 für C69H116O32Na).

Mukaiyama-Veresterung von Tetra-(ipr-C2-manno)-O-butylen-OH zu 102

Nach AAV 5 wurden 60 mg (365 µmol, 1

eq) exo-Norbornendicarbonsäureanhydrid

60 und 1.33 g (912 µmol, 2.5 eq) des

Alkohols 101 mit 112 mg (438 µmol, 1.2

eq) CMPI, 18 mg (146 µmol, 0.4 eq)

DMAP und 150 µl (1.09 mmol, 3 eq)

Triethylamin in 5 ml DCM umgesetzt und

aufgearbeitet. Aufreinigung des Roh-

produkts durch präparative HPLC an RP-18

Kieselgel mit MeCN/H2O gab das

gewünschte Produkt 102 als farbloses

Lyophyllisat.

tr = 60.81 min

Gradient: 10 % MeCN für 10 min, 10 % →

100% MeCN in 60 min, 100% MeCN für 30 min

Ausbeute: 93 mg (30 µmol, 8%)

1H-NMR (500.13 MHz, CDCl3): δ = 1.28 (s, 24H, CH3-OiPr), 1.35 (s, 24H, CH3-OiPr), 1.44

(s, 25H, CH3-OiPr, H-D’), 1.47 (s, 24H, CH3-OiPr), 1.49 – 1.65 (m, 8H, H-G, H-H), 2.01 (≈ d,

1H, H-D), 2.51 (≈ d, 2H, H-C,C’), 2.99 (mc, 2H, H-B,B’), 3.39 – 3.73 (m, 96H, H-4,5,6,6’, H-

I’,K,M,N,O, H-x1,x2), 3.79 (mc, 8H, H-6), 3.88 (mc, 2H, H-I), 4.06 (mc, 12H, H-3, H-F,F’),

4.13 (dd ≈ d, 8H, H-2), 4.99 (d ≈ s, 8H, H-1), 6.12 (dd ≈ s, 3H, H-A,A’) ppm;

O
O

O
O

O
O

O
O

O
O

O
O

O
O

O
O

O
O

O

O

O

O

O
O

O O

O

O

O
O

O

O

O

O
O

O

O

O

O

O

O
O

O

O

O
O

O

O

O

OO

O

O

O

OO

O

O

O

O

O
O

O

O

O

O

A
B

C

D
E

F

G
H

I

J

K

L

M

x1

x2

Experimenteller Teil - 138 -

13C-NMR (125.76 MHz, CDCl3): δ = 18.81 (CH3, CH3-OiPr), 25.43 (CH2, C-H), 26.22 (CH3,

CH3-OiPr), 28.22 (CH3, CH3-OiPr), 29.10 (CH3, CH3-OiPr), 45.62 (CH2, C-D), 45.71 (CH, C-

B), 47.39 (CH, C-C), 61.36 (CH, C-5), 62.05 (CH2, C-6), 64.55, 66.61 (CH2, C-F*), 69.81

(CH2, C-I*), 70.27 (CH2, C-K*), 70.39, 70.42 (CH2, C-M*), 70.99, 72.76 (CH2, C-N*), 74.84,

76.02 (CH2, C-O*), 78.34 (CH, C-x1*), 78.52 (CH, C-x2*), 97.86, 97.88 (CH, C-1), 99.67

(Cq, C-OiPr), 109.41 (Cq, C-OiPr), 137.99 (CH, C-A), 173.46 (Cq, C-E) ppm;

ESI-MS: m/z = 1553.2501 [M+Na2]2+ (ber. m/z = 1553.2546 für C147H238O66Na2), m/z =

3084.5651 [M+Na]+ (ber. m/z = 3084.5219 für C147H238O66Na).

Deblockierung des Cluster-Mannosids 102 zu 103

Nach AAV 6 wurden 93 mg (30 µmol) des

Isopropyliden-geschützten Cluster-Mannosids

102 umgesetzt und aufgearbeitet. Aufreinigung

des Rohprodukts durch präparative HPLC an

RP-18 Kieselgel mit MeCN/H2O gab das

gewünschte Produkt 103 als farbloses, stark

hygroskopisches Lyophyllisat.

tr = 13.79 min

Gradient: 10 % MeCN für 10 min, 10 % →

25% MeCN in 30 min, 100% MeCN für 20 min

Ausbeute: 12 mg (5.1 µmol, 17%)

1H-NMR (500.13 MHz, D2O): δ = 1.51 (mc,

1H, H-D’), 1.95 (mc, 1H, H-D), 2.76 (dd ≈ d, 2H, H-C,C’), 3.11 (mc, 2H, H-B,B’), 3.61 – 3.89

(m, 106H, H-3,4,5,6,6’, H-x1,x2, H-I,K,M,N,O), 3.94 (dd, 8H, H-2), 4.04 (mc, 2H, H-F’), 4.16

(mc, 2H, H-F), 4.88 (d ≈ s, 8H, H-1), 6.30 (dd ≈ t, 2H, H-A,A’) ppm; 3J1,2 = 1.77 Hz, 3J2,3 =

3.47 Hz;

OH
OH

O
OH

OH

O

OH
OH

O

OH

OH
O OH

OH

O OH

OH

O

OH
OH

O
O

OH

OH

O

O
O

O

O

O

O

O

OH
OHO

OH
OH

O

OH
OH

O
OH

OH

O

OH
OH

O

OHOH

O

OH
OH

O

O

OHOH

O

O

O

O

O
O

O

O

O

O

Experimenteller Teil

- 139 -

13C-NMR (125.76 MHz, D2O): δ = 27.09 (CH2, C-G), 28.21 (CH2, C-H), 47.26 (CH2, C-D),

47.82 (CH, C-B), 49.95 (CH, C-C), 63.33 (CH2, C-6), 67.91 (CH2, C-F), 68.75 (CH2, C-I*),

69.12 (CH, C-H), 71.61 (CH2, C-K*), 71.94 (CH2, C-M*), 72.37 (CH2, C-N*), 72.45 (CH2,

C-O*), 72.98 (CH, C-2), 75.16 (CH, C-3), 80.19, 80.32 (CH, C-5), 102.29 (CH, C-1), 140.46

(CH, C-A), 178.52 (Cq, C-E) ppm;

ESI-MS: m/z = 1233.0028 [M+Na2]2+ (ber. m/z = 1233.0039 für C99H174O66Na2), m/z =

2444.0402 [M+Na]+ (ber. m/z = 2444.0215 für C99H174O66Na).

1,12-Tridecadien-7-ol (119)

1.1 g (45 mmol) Magnesiumspäne wurden mit 10 ml

trockenem Diethylether übergossen und mit 0.5 ml (3.7

mmol) 6-Brom-1-hexen sowie einer Spatelspitze Iod

versetzt. Nach dem Anspringen der Reaktion (erkennbar durch eine leichte Trübung und

durch Erwärmung der Reaktionsmischung) wurde eine Lösung von 5.65 ml (42.19 mmol) 6-

Brom-1-hexen in 50 ml trockenem Diethylether so zugetropft, dass der Ether leicht siedete.

Der Ansatz wurde für 2 h bei Raumtemperatur gerührt und dann für 3 h unter Rückfluß

erhitzt. Anschließend wurde eine Lösung von 0.95 ml (15.3 mmol) Methylformiat (frisch

destilliert von Kaliumcarbonat auf 4 Å Molsieb) zugetropft und die Mischung wurde für 2 h

bei Raumtemperatur gerührt. Zur Aufarbeitung wurde mit einer 1 M

Ammoniumchloridlösung versetzt und die wässrige Phase wurde dreimal mit Diethylether

extrahiert. Die vereinigten organischen Phasen wurden über Natriumsulfat getrocknet,

eingeengt und der Rückstand wurde durch Flash-Chromatographie an Kieselgel mit EE:Cy

1:4 gereinigt.

Ausbeute: 2.59 g (13.2 mmol, 86%) farbloses Öl

1H-NMR (500.13 MHz, CDCl3): δ = 1.32 – 1.49 (m, 12H, H-4,4’, H-5,5’, H-6,6’), 2.07 (mc,

4H, H-3,3’), 3.59 (mc, 1H, H-7), 4.94 (mc, 2H, H-1), 5.00 (mc, 2H, H-1’), 5.81 (mc, 2H, H-

2,2’) ppm;

OH
1

2

3

4

5

6

7

Experimenteller Teil - 140 -

13C-NMR (125.76 MHz, CDCl3): δ = 25.12 (CH2, C-5), 28.96 (CH2, C-4), 33.73 (CH2, C-3),

37.30 (CH2, C-6), 71.85 (CH, C-7), 114.37 (CH2, C-1), 138.90 (CH, C-2) ppm;

ESI-MS: m/z = 219.1716 [M+Na]+ (ber. m/z = 219.1719 für C13H24ONa).

2-({[1-(5-Hexenyl)-6-heptenyl]oxy}ethoxy)tetrahydro-2H-pyran (121)

Zu einer Suspension von 276 mg (11.5 mmol) reinem

Natriumhydrid (erhalten durch Waschen einer 60proz.

Suspension in Paraffinöl mit absolutem n-Hexan) in 25 ml

trockenem DMF wurden bei Raumtemperatur unter Argon

1.5 g (7.6 mmol) 1,12-Tridecadien-7-ol 119, 2.4 g (11.5

mmol) THP-geschütztes Bromoethanol 120[108] und 565

mg (1.75 mmol) Tetrabutylammoniumbromid gegeben und der Ansatz wurde über Nacht

gerührt. Da nach DC-Kontrolle kein vollständiger Umsatz des Alkohols 119 zu erkennen war,

wurden noch einmal die gleichen Mengen an Natriumhydrid und Bromoethanol 120

zugegeben und es wurde für weitere 12 h bei Raumtemperatur und nach erneuter Zugabe von

1 eq Natriumhydrid und Bromoethanol 120 für 24 h bei 60°C gerührt. Zur Aufarbeitung

wurde mit einer 1 M Ammoniumchloridlösung versetzt und die wässrige Phase wurde dreimal

mit Diethylether extrahiert. Die vereinigten organischen Phasen wurden über Natriumsulfat

getrocknet, eingeengt und der Rückstand wurde durch Flash-Chromatographie an Kieselgel

mit EE:Cy 1:4 gereinigt.

Ausbeute: 2.24 g (6.90 mmol, 62%) farbloses Öl

1H-NMR (500.13 MHz, CDCl3): δ = 0.78 – 0.92, 1.17 – 1.66, 1.67 – 1.74, 1.79 – 1.89 (m,

18H, H-4,4’, H-5,5’, H-6,6’, H-11, H-12, H-13), 2.05 (mc, 4H, H-3,3’), 3.27 (mc, 1H, H-7),

3.47 – 3.53 (m, 1H, H-14), 3.55 – 3.63, 3.79 – 3.84 (m, 4H, H-8, H-9), 3.86 – 3.90 (m, 1H, H-

14’), 4.65 (t, 1H, H-10), 4.89 – 5.02 (m, 4H, H-1), 5.76 – 5.86 (m, 2H, H-2) ppm; 3J10,11 =

3.62 Hz;

13C-NMR (125.76 MHz, CDCl3): δ = 19.45, 24.94, 25.52, 29.18, 29.72, 30.63 (CH2, C-4,4’,

C-5,5’, C-6,6’, C-11, C-12, C-13), 33.83, 33.87 (CH2, C-3,3’), 62.13 (CH2, C-14), 66.91

(CH2, C-9), 68.06 (CH2, C-8), 79.91 (CH, C-7), 98.83 (CH, C-10), 114.27 (CH2, C-1,1’),

139.04 (CH, C-2,2’) ppm;

O

O

O

1

2

3

4

5

6

7

8

9

10

11

12

13

14

Experimenteller Teil

- 141 -

ESI-MS: m/z = 347.2005 [M+Na]+ (ber. m/z = 347.2557 für C20H36O3Na).

2-(Trideca-1,12-dien-7-oxy)-1-ethanol (122)

Eine Lösung von 800 mg (2.47 mmol) des geschützten

Alkohols 121 in 5 ml Methanol wurde mit einer

Spatelspitze p-Toluolsulfonsäure versetzt und der Ansatz

wurde für 12 h bei Raumtemperatur gerührt. Anschließend

wurde eingeengt und der Rückstand durch Flash-Chromatographie an Kieselgel mit EE:Cy

1:2 gereinigt.

Ausbeute: 534 mg (2.22 mmol, 90%) farbloses Öl

1H-NMR (500.13 MHz, CDCl3): δ = 1.25 – 1.55 (m, 2H, H-2,2’), 2.05 (mc, 4H, H-3,3’), 3.27

(mc, 1H, H-7), 3.52 (mc, 2H, H-8), 3.69 (mc, 2H, H-9), 4.90 – 5.04 (m, 4H, H-1,1’), 5.74 –

5.86 (m, 2H, H-2,2’) ppm;

13C-NMR (125.76 MHz, CDCl3): δ = 24.83 (CH2, C-5,5’), 29.07 (CH2, C-4,4’), 33.67, 33.72

(CH2, C-3,3’, C-6,6’), 62.21 (CH2, C-9), 68.89 (CH2, C-8), 79.89 (CH, C-7), 114.37 (CH2, C-

1,1’), 138.88 (CH, C-2,2’) ppm;

ESI-MS: m/z = 239.2092 [M]+ (ber. m/z = 239.2006 für C15H27O2).

(2-{[1-(5-Hexenyl)-6-heptenyl]oxy}ethyl)-α-D-mannopyranosid (123)

Nach AAV 1 wurden 500 mg (2.55 mmol, 1 eq) des

Alkohols 122 mit 4.72 g (6.37 mmol, 2.5 eq)

perbenzoyliertem Mannosetrichloracetimidat 48

umgesetzt und aufgearbeitet. Die Reinigung des

Rückstands durch Flash-Chromatographie an Kiesel-

gel mit EE:Cy 1:2 lieferte das Produkt als farblosen

Schaum.

Ausbeute: 923 mg (1.20 mmol, 47%)

O

OH

O

O

O

OBz
OBz

OBz
OBz

A

B

C

D

E

F

G

H

I

Experimenteller Teil - 142 -

1H-NMR (500.13 MHz, CDCl3): δ = 1.26 – 1.53 (m, 12H, H-D,D’, H-E,E’, H-F,F’), 1.95 –

2.02 (m, 4H, H-G,G’), 3.25 (mc, 1H, H-C), 3.62, 3.70, 3.87 (je mc, 4H, H-A, H-B), 4.41 (mc,

1H, H-6’), 4.48 (mc, 1H, H-5), 4.62 (mc, 1H, H-6), 4.84, 4.90 (je mc, 2H, H-I,I’), 5.09 (d ≈ s,

1H, H-1), 5.34 (mc, 1H, H-H’), 5.65 (dd, 1H, H-2), 5.68 – 5.75 (m, 1H, H-H), 5.86 (dd, 1H,

H-3), 6.05 (pseudo-t, 1H, H-4), 7.16 – 7.21, 7.26 – 7.36, 7.41 – 7.44, 7.48 – 7.53, 7.74 – 7.77,

7.85 – 7.89, 7.97 – 8.00, 8.02 – 8.05 (je m, 20 H, HAr) ppm; 3J1,2 = 1.84 Hz, 3J2,3 = 3.35 Hz,
3J3,4 = 10.11 Hz;

13C-NMR (125.76 MHz, CDCl3): δ = 17.88, 24.85, 29.13 (CH2, C-D, C-E, C-F), 33.72 (CH2,

C-G), 62.87 (CH2, C-6), 66.99 (CH, C-4), 67.55 (CH2, C-B), 67.79 (CH2, C-A), 68.74 (CH,

C-5), 70.10 (CH, C-3), 70.51 (CH, C-2), 80.01 (CH, C-C), 95.68 (CH, C-1), 114.29 (CH2, C-

I), 124.02 – 133.39 (div. CH, Cq, C-Benzoyl), 139.02, (CH, C-H), 165.34, 165.38, 165.48,

166.19 (Cq, C-Carbonyl) ppm;

MALDI-TOF-MS: m/z = 842.2 [M+Na]+ (ber. m/z = 841.95 für C49H54O11Na), m/z = 858.1

[M+K]+ (ber. m/z = 858.06 für C49H54O11K).

Ozonisierungs-Reduktions-Sequenz von (2-exo,3-exo)-Bicyclo[2.2.1]hept-5-en-2,3-di-

carbonsäure-bis(2-[2,3:4,6-di-O-isopropyliden-α-D-mannopyranosyloxy]ethyl)ester zu

124a

Nach AAV 4 wurden 500 mg (0.66 mmol) des divalenten Mannosids 72 umgesetzt und

aufgearbeitet. Die Reinigung des Rückstands durch Flash-Chromatographie an Kieselgel mit

EE:Cy 1:1 lieferte zwei Produkte.

Fraktion 1: 100 mg (0.13 mmol, 20%) farbloses Öl,

Dialdehyd 124b

O
O

O O

O

O

O
OO

O

O

O

O

O

O
O

H

H

O

O

Experimenteller Teil

- 143 -

Fraktion 2: 180 mg (0.23 mmol, 35%) farbloser

Schaum, Zielverbindung 124a

Zielverbindung 124a:

MALDI-TOF-MS: m/z = 813.7 [M+Na]+ (ber. m/z = 813.85 für C37H58O18Na), m/z = 829.6

[M+K]+ (ber. m/z = 829.96 für C37H58O18K).

Aldehyd 124b:

MALDI-TOF-MS: m/z = 809.6 [M+Na]+ (ber. m/z = 809.81 für C37H54O18Na), m/z = 825.9

[M+K]+ (ber. m/z = 825.92 für C37H54O18K).

Polyestersynthese aus Diol 124a und Adipinsäuredichlorid (126)

Eine Lösung von 100 mg (126

µmol, 1 eq) des Diols 124a in 3 ml

DCM wurde unter Schlenk-

Bedingungen mit 18 µl (23 mg, 1

eq) Adipinsäuredichlorid 125 und

88 ml (65 mg, 506 mmol, 4 eq)

DIPEA versetzt und über Nacht

bei Raumtemperatur gerührt. Durch Zugabe von 5 ml Methanol wurde die Reaktion

abgebrochen.

Analyse des Rohprodukts mit MALDI-TOF-MS zeigte die Bildung von Oligomeren mit bis

zu fünf Wiederholungseinheiten (siehe Abb. 37). Versuche, die Oligomere durch GPC oder

HPLC zu isolieren waren jedoch nicht erfolgreich.

O
O

O O

O

O

O
OO

O

O

O

O

O

O
O

OH

OH

O O

O O

OO

O O OO

OMeMeO n

n

O

OR RO

O O

OR RO

O

m

4

O
O O

O

O

O = R

Experimenteller Teil - 144 -

7.4 Biochemische Arbeitsvorschriften

7.4.1 Zellkultur & Affinitätschromatographie

Verwendete Geräte und Materialien:

- Brutschrank: Heraeus Hera Cell

- Zentrifuge: Hettich Rotana 460R

- Ultrazentrifuge: Beckmann Avanti J-20 mit Rotor JA-20

- Affinitätssäule: Glass Econo-Column, ∅ = 1 cm, l = 5 cm, Bio-Rad

- Peristaltikpumpe: 2232 Microperpex S, LKB Bromma

- ELISA-Reader: Tecan, Modell Sunrise

- Zentrikon-Filter: Amicon Ultra, Millipore

Verwendete Pufferlösungen und Kulturmedien:

Kulturmedium für CHO-Zellen:

- MEM Alpha Medium (Earle’s MEM, 1-fach, PAA Laboratories)

- 10 % (v/v) FCS dialysiert

- 1 % L-Glutamin (Sigma)

- 1 % Penicillin/ Streptomycin (PAA Laboratories, 10000 µg/ml)

- 250 ml pro 500 ml Methotrexat (Sigma)

PBS-Puffer für die Zellkultur:

- Dulbecco’s PBS 10-fach, steril, PAA Laboratories

Lade-Puffer für die Affinitätschromatographie:

- TRIS/ HCl pH 7.8 20 mM

 - NaCl 500 mM

 - CaCl2 10 mM

Elutions-Puffer für die Affinitätschromatographie:

- TRIS/ HCl pH 7.8 20 mM

- NaCl 500 mM

- EDTA 2 mM

Experimenteller Teil

- 145 -

Zellkultur:

Die CHOMMR-Zellinie (DXB11) wurde ursprünglich von Taylor et al.[46] hergestellt und für

diese Arbeit von der Laborgruppe Molekulare Infektiologie des Forschungszentrums Borstel

zur Verfügung gestellt.

Die Kultivierung der Zellen erfolgte in MEM Alpha Medium (s. o.) im Brutschrank bei 37°C

und 5 % CO2.

Um die adhärent wachsenden Zellen zu propagieren, erfolgte alle fünf Tage eine

Subkultivierung, wobei das MMR-haltige Kulturmedium gesammelt und eingefroren wurde.

Passagieren der Zellen:

- Überstand abnehmen und sammeln (bei -20°C einfrieren)

- 1x mit gleicher Menge PBS waschen

- 5 ml Accutase (Accutase II, PAA Laboratories) zugeben

- bei 37°C für ca. 10 min im Brutschrank inkubieren

- Zellen durch leichtes Stoßen von der Unterlage ablösen

- Zellen in ein Falcon-Röhrchen überführen und mit PBS auf 50 ml auffüllen

- 10 min bei 4°C mit 1200 rpm zentrifugieren

- Überstand absaugen

- Pellet in 3-4 ml MEM aufnehmen

- 200 ml (ca. 2x105 Zellen) in einer neuen Zellkulturflasche (Sarstedt) in 12 ml

MEM animpfen

Aufreinigung des MMR:

Herstellung der Mannose-Sepharose:

- Die Sepharose 6B (Sigma) unter Vakuumfiltration („Steritop“-Einmalfilter, 0.22

µm, Millipore) mit zwei Litern Millipore-Wasser waschen.

- Die leicht feuchte Sepharose in ein Becherglas überführen, 100 ml 0.5 M

NaHCO3-Lösung (pH 11.0) und 10 ml Divinylsulfon (Fluka) zugeben und

anschließend abgedeckt 70 min rühren.

- Die nun aktivierte Sepharose wie oben beschrieben mit zwei Litern Millipore-

Wasser waschen.

Experimenteller Teil - 146 -

- Das feuchte Gel wieder in ein Becherglas geben und 100 ml 20 % (m/v)

D-Mannose (Sigma) in 0.5 M NaHCO3-Puffer (pH 10.0) dazugeben und über

Nacht bei Raumtemperatur rühren.

- Waschen mit Wasser.

- Gel in ein neues Becherglas mit 100 ml 0.5 M NaHCO3-Puffer (pH 8.5)

überführen, mit 2 ml Mercaptoethanol versetzen und für 2 h bei Raumtemperatur

rühren.

- Waschen mit Wasser.

- Mannose-Sepharose bei 4°C unter Millipore-Wasser aufbewahren.

Affinitätschromatographie:

- Säule für 1 h in 70 % (v/v) Ethanol desinfizieren und anschließend einmal mit 10

ml Braun-Wasser und zweimal mit 10 ml PBS-Puffer spülen

- Säule mit 8 ml Mannose-Sepharose packen (zur Aufbewahrung wird die Säule mit

20 % (v/v) Ethanol gespült und überschichtet)

- MMR-haltiges Kulturmedium auftauen und 10 Minuten bei 15000 rpm/ 20°C

zentrifugieren (Beckmann-Zentrifuge)

- Überstand vom Pellet abnehmen und Zugabe von TRIS/ HCl (pH 7.8,

Endkonzentration 20 mM), NaCl (Endkonzentration 500 mM) und CaCl2

(Endkonzentration 10 mM)

- Säule mit 20 ml Lade-Puffer spülen

- Überstand auf die Säule geben und die Tropfgeschwindigkeit mit der

Peristaltikpumpe auf 1 ml/min einstellen

- Durchfluss verwerfen bis Medium zu sehen ist

- 300 ml Überstand durch die Säule laufen lassen

- Säule mit 20 ml Lade-Puffer spülen und Durchbrüche sammeln

- 10 ml Elutionspuffer auf die Säule geben

- 8 Fraktionen mit je 1 ml sammeln (MMR-haltig) und bei 4°C aufbewahren

- Säule mit 20 ml Braun-Wasser und 20 ml 70 % (v/v) Ethanol spülen

Proteinbestimmung nach Bradford:

Die Proteinbestimmung erfolgte auf 96-Well Mikrotiterplatten (Maxisorb, Nunc), als

Standard diente BSA (1 mg/ml) und als Blindprobe reines Braun-Wasser.

Experimenteller Teil

- 147 -

Belegung der Mikrotiterplatte:

- A1 – A8 und B1 – B8: je 10 µl einer seriellen Verdünnung des BSA-Standards mit

Braun-Wasser

- A9 – A12 und B9 – B12: 10 µl Blindprobe

- C1 – C12 und D1 – D4: jeweils zweimal 10 µl der Fraktionen aus der

Affinitätschromatographie

Durchführung der Proteinbestimmung:

- Zugabe von 200 µl Bradford-Reagenz (Bio-Rad Protein Assay)

- Messung der Absorbtion bei 595 nm im ELISA-Reader

Aufkonzentrierung und Umpufferung des MMR:

- 4 ml der Protein-Lösung in Elutionspuffer aus der Affinitätschromatographie in ein

Zentrikon-Röhrchen geben

- 20 min mit 2500 rpm bei Raumtemperatur zentrifugieren (Hettich-Zentrifuge),

Durchflüsse verwerfen

- die ersten beiden Schritte so oft wiederholen, bis alle Fraktionen verbraucht sind

- 2x mit 3 ml Lade-Puffer beladen und für 20 min bei 2500 rpm zentrifugieren,

Durchfluss verwerfen

- Membran des Röhrchens mit der restlichen im Röhrchen verbliebenen Lösung

spülen (ca. 1000 µl) und in ein 1.25 ml Eppendorf-Gefäß überführen

- Protein bei 4°C lagern

7.4.2 Biacore

Gerät: Biacore 3000, Biacore AB

Software: BIAevaluation V. 3.0.2

Sensorchip: CM5, Biacore AB

Verwendete Pufferlösungen:

- HEPES-P: HEPES (Biacore) mit 0.005 % (v/v) Polysorbat 20 (Biacore)

- HEPES-P-Ca: HEPES (Biacore) mit 0.005 % (v/v) Polysorbat 20 (Biacore) und

1 mM Ca2+ (CaCl2, Merck)

Experimenteller Teil - 148 -

- Acetat-Puffer: pH 4.5, (Biacore)

Alle Puffer und Lösungen wurden vor der Verwendung sorgfältig entgast.

Aktivierungslösungen: EDC, NHS

Ethanolamin: 1 M

MMR-Stammlösung: 2 mg/ml MMR in PBS-Puffer (siehe 7.4.1)

MMR-Arbeitslösung: 100 µg/ml in Acetat-Puffer pH 4.5

Aktivierung des CM5-Chips und Immobilisierung des MMR:

- Temperatur: 25°C

- Flussrate: 5 µl/min

- 80 µl einer 1:1 Mischung von EDC und NHS über Flusszelle 1 & 2 leiten

- 20 µl – 100 µl MMR-Arbeitslösung über Flusszelle 2 leiten

- 30 min mit 150 µl Ethanolamin deaktivieren

SPR-Messungen:

- Temperatur: 25°C

- Flussrate: 10 µl/min

- Injektion von 30 µl einer Lösung des Analyten in HEPES-P oder HEPES-P-Ca

7.4.3 ITC

Kalorimeter: MSC-ITC, MicroCal Inc.

Software: MCS Observer

Auswertungssoftware: Origin V. 6.0

Durchführung der ITC-Messungen:

- Referenzzelle mit 1.5 ml entgastem Millipore-Wasser befüllen

- Messzelle mit 1.5 ml einer 2.22 µM Lösung des MMR in Lade-Puffer (siehe 7.4.1)

befüllen

- ca. 30 min warten, bis das thermische Gleichgewicht erreicht ist

- Spritze mit 100 µl einer Lösung des Analyten in Lade-Puffer befüllen und in das

Kalorimeter einsetzen (90 µl werden für die Injektionen benötigt)

- ca. 30 min warten, bis das thermische Gleichgewicht erreicht ist

Experimenteller Teil

- 149 -

- Injektion des Analyten in 30 Aliquots mit je 3 µl, Relaxationszeit zwischen den

Injektionen ca. zwei Minuten

- alle Messungen wurden bei 27°C durchgeführt

Durchführung der reversen ITC-Messungen:

- Messzelle mit 1.5 ml einer 3.55 µM Lösung von α-D-MeMan in Lade-Puffer

befüllen

- Spritze mit 100 µl einer 37 µM Lösung des MMR in Lade-Puffer befüllen

- alle weiteren Schritte entsprechen der Durchführung der normalen Messung

Literaturverzeichnis - 150 -

8. Literaturverzeichnis

[1] C. Dye, S. Scheele, P. Dolin, V. Pathania, M. C. Raviglione, J. Am. Med. Assoc. 1999,

282, 677 – 686; www.worldpress.org/europe/944.cfm.

[2] Robert Koch Institut, Epidemiologisches Bulletin 2004, 12, 95 – 101.

[3] C. R. Horsburgh, J. Am. Med. Assoc. 2000, 283, 2575 – 2576.

[4] S. J. Heymann, T. F. Brewer, M. E. Wilson, H. V. Fineberg, J. Am. Med. Assoc. 1999,

281(22), 2138 – 2140.

[5] Pschyrembel Klinisches Wörterbuch, 259. Aufl., de Gruyter, Berlin, 2002, S. 1701–

1702.

[6] S. H. E. Kaufmann, H. Hahn in Issues in Infectious Diseases, Vol. 2 (Hrsg. H.

Zeichhardt, B. W. J. Mahy), Karger, Basel, 2003, S. 112 – 127.

[7] H. D. Isenberg, Clinical Microbiology Procedures Handbook, 1. Aufl., American

Society for Microbiology, Washington, 1992, S. 3.1.1 – 3.10.1.

[8] G. E. Pfyffer in Issues in Infectious Diseases, Vol. 2 (Hrsg. H.Zeichhardt, B. W. J.

Mahy), Karger, Basel, 2003, S. 67 – 83.

[9] G. A. Colditz, J. Am. Med. Assoc. 1994, 271, 698 – 702.

[10] M. W. Ehlers, M. Daffé, Trends in Microbiology 1998, 6, 328 – 335; D. E. Minnikin,

L. Kremer, L. G. Dover, G. S. Besra, Chem. Biol. 2002, 9, 545 – 553.

[11] D. A. Mitchinson, Tubercle 1985, 66, 219 – 225.

[12] M. Goble in Tuberculosis – Current Concepts and Treatment (Hrsg. L. N. Friedman),

CRC Press, Boca Raton, 2001, S. 333 – 336.

[13] D. M Underhill, A. Ozinsky, Annu. Rev. Immunol. 2002, 20, 825 – 852.

[14] J. D. Ernst, Infect. Immun. 1998, 66, 1277 – 1281.

[15] I. M. Roitt, J. Brostoff, D. K. Male, Kurzes Lehrbuch der Immunologie, 2. Aufl.,

Thieme, Stuttgart, 1991, S. 204 – 208.

[16] D. Kusner in Tuberculosis: The Microbe Host Interface, Kap. 3 (Hrsg. L. S.

Schlesinger, L. E. DesJardin), Horizon Bioscience, Norwich, 2004, S. 77 – 101.

[17] S. B. Lucas in The Biology of the Mycobacteria, Vol. 3 (Hrsg. C. Ratledge, J.

Stanford, J. M. Grange), Academic Press, London, 1989, S. 107 – 166.

[18] J. A. Armstrong, P. D. Hart, J. Exp. Med. 1975, 142, 1 – 16.

[19] F. Biet, L. Kremer, I. Wolowczuk, M. Delacre, C. Locht, Infect. Immun. 2002, 70,

6549 – 6557.

[20] F. Takeshita, C. A. Leifer, I. Gursel, J. Immunol. 2001, 167, 3555 – 3558.

Literaturverzeichnis

- 151 -

[21] J. F. Downing, R. Pasula, J. R. Wright, H. L. Twigg III, W. J. Martin II, Proc. Natl.

Acad. Sci. 1995, 92, 4848 – 4852.

[22] J. Pugin, I. D. Heumann, A. Tomasz, V. V. Kravchenko, Y. Akamatsu, M. Nishijima,

M. P. Glauser, P. S. Tobias, R. J. Ulevitch, Immunity 1994, 1, 509 – 516.

[23] L. Tailleux, O. Schwartz, J.-L. Herrmann, E. Pivert, M. Jackson, A. Amara, L. Legres,

D. Dreher, L. P. Nicod, J. C. Gluckman, P. H. Lagrange, B. Gicquel, O. Neyrolles,

J. Exp. Med. 2003, 197, 121 – 127.

[24] P. D. Stahl, R. A. B. Ezekowitz, Curr. Opin. Immunol. 1998, 10, 50 – 55.

[25] D. L. Clemens, M. A. Horwitz, J. Exp. Med. 1995, 181, 257 – 270.

[26] T. Mokoena, S. Gordon, J. Clin. Invest. 1985, 75, 624 – 631.

[27] L. East, S. Rushton, M. E. Taylor, C. M. Isacke, J. Biol. Chem. 2002, 277, 50469 –

50475.

[28] G. Lambeau, P. Ancian, J. Barhanin, M. Lazdunski, J. Biol. Chem. 1994, 269, 1575 –

1578; J. Ishizaki, K. Hanasaki, K. Higashino, J. Kishino, N. Kikuchi, O. Ohara, H.

Arita, J. Biol. Chem. 1994, 269, 5897 – 5904; W. Jiang, W. J. Swiggard, C. Heufler,

M. Peng, A. Mirza, M. Steinmann, M. C. Nussenzweig, Nature 1995, 375, 151 – 155.

[29] J. Summerfield, Biochem. Soc. Trans. 1993, 21, 473 – 477.

[30] R. M. Steinman, Cell 2000, 100, 491 – 494.

[31] G. Ashwell, J. Harford, Annu. Rev. Biochem. 1982, 51, 531 – 554.

[32] A. J. Tenner, S. L. Robinson, J. Borchelt, J. R. Wright, J. Biol. Chem. 1989, 264,

13923 – 13928.

[33] N. Sharon, FEBS Letters 1987, 217, 145 – 257.

[34] G. S. Kansas, Blood 1996, 88, 3259 – 3287.

[35] B. Williams, M. Chervenack, E. Toone, J. Biol. Chem. 1992, 267, 22907 – 22911.

[36] H. Lis, N. Sharon, Chem. Rev. 1998, 98, 637 – 674.

[37] S. Zamze, L. Martinez-Pomares, H. Jones, P. R. Taylor, R. J. Stillion, S. Gordon, S. Y.

C. Wong, J. Biol. Chem. 2002, 277, 41613 – 41623.

[38] K. K.-S. Ng, A. R. Kolatkar, S. Park-Snyder, H. Feinberg, D. A. Clark, K. Drickamer,

W. I. Weis, J. Biol. Chem. 2002, 277, 16088 – 16095.

[39] H. Feinberg, D. A. Mitchell, K. Drickamer, W. I. Weis, Science 2001, 294, 2163 –

2166.

[40] M. E. Taylor, J. T. Conary, M. R. Lennartz, P. D. Stahl, K. Drickamer, J. Biol. Chem.

1990, 265, 12156 – 12162.

[41] W. I. Weis, K. Drickamer, Structure 1994, 2, 1227 – 1240.

Literaturverzeichnis - 152 -

[42] P. N. Kanellopoulos, P. A. Tucker, J. Struct. Biol. 1996, 117, 16 – 23.

[43] H. Feinberg, S. Park-Snyder, A. R. Kolatkar, C. T. Heise, M. E. Taylor, W. I. Weis,

J. Biol. Chem. 2000, 275, 21539 – 21548.

[44] M. R. Lennartz, F. S. Cole, V. Shephard, T. E. Wileman, P. D. Stahl, J. Biol. Chem.

1988, 262, 9942 – 9944.

[45] M. E. Taylor, K. Drickamer, J. Biol. Chem. 1993, 268, 399 – 404.

[46] M.E. Taylor, K. Bezouška, K. Drickamer, J. Biol. Chem. 1992, 267, 1719-1726.

[47] B. Y. Liu, A. J. Chirino, Z. Misulovin, C. Leteux, T. Feizi, M. C. Nussenzweig, P. J.

Bjorkman, J. Exp. Med. 2000, 191, 1105 – 1115.

[48] W. I. Weis, M. E. Taylor, K. Drickamer, J. Biol. Chem. 1993, 268, 399 – 404.

[49] N. P. Mullin, P. G. Hitchen, M. E. Taylor, J. Biol. Chem. 1997, 272, 5668 – 5681.

[50] B. K. Kang, L. S. Schlesinger, Infect. Immun. 1998, 66, 2769 – 2777.

[51] C. E. Napper, M. H. Dyson, M. E. Taylor, J. Biol. Chem. 2001, 276, 14759 –

14766.

[52] P. G. Hitchen, N. P. Mullin, M. E. Taylor, Biochem. J. 1998, 333, 601 – 608.

[53] M. Mammen, S.-K. Choi, G. M. Whitesides, Angew. Chem. 1998, 110, 2908 – 2953;

Angew. Chem. Int. Ed. 2000, 37, 2754 – 2794.

[54] R. N. Germain, Int. J. Technol. Assessment Health Care 1994, 10, 81 – 92.

[55] P. I. Kitov, J. M. Sadowska, G. Mulvey, G. D. Armstrong, H. Ling, N. S. Pannu, R. J.

Read, D. R. Bundle, Nature 2000, 403, 669 – 672; E. Fan, Z. Zhang, W. E. Minke, Z.

Hou, C. L. M. J. Verlinde, W. G. J. Hol, J. Am. Chem. Soc. 2000, 122, 2663 – 2664.

[56] J. E. Gestwicki, C. W. Cairo, L. E. Strong, K. A. Oetjen, L. L. Kiessling, J. Am. Chem.

Soc. 2002, 124, 14922 – 14933.

[57] H. Lis, N. Sharon, Eur. J. Biochem. 1993, 218, 1 – 27.

[58] P. Sears, C.-H. Wong, Angew. Chem. 1999, 111, 2446 – 2471; Angew. Chem. Int. Ed.

1999, 38, 2300 – 2323.

[59] L. L. Kiessling, N. L. Pohl, Chem. Biol. 1996, 3, 71 – 77.

[60] T. K. Lindhorst, C. Kieburg, Angew. Chem. 1996, 108, 2083 – 2086; Angew. Chem.

Int. Ed. 1996, 35, 1953 – 1956.

[61] C. A. Hoppe, Y. C. Lee, J. Biol. Chem. 1983, 258, 14193 – 14199.

[62] R. W. Jansen, G. Molema, T. L. Ching, R. Oosting, G. Harms, F. Moolenaar, M. J.

Hardonk, D. K. F. Mijer, J. Biol. Chem. 1991, 266, 3343 – 3348.

Literaturverzeichnis

- 153 -

[63] E. A. L. Biessen, F. Noorman, M. E. van Teijlingen, J. Kuipert, M. Barrett-Bergshoeff,

M. K. Bijsterbosch, D. C. Rijken, T. J. C. Berkel, J. Biol. Chem. 1996, 45, 28024 –

28030.

[64] K. J. Ivin, J. C. Mol, Olefin Metathesis and Metathesis Polymerization, Academic

Press, London, 1997.

[65] L. L. Kiessling, L. E. Strong in Topics in Organometallic Chemistry, Vol. 1 (Hrsg. A.

 Fürstner), Springer, Berlin, 1998, 199 – 231.

[66] R. L. Schnaar, Y. C. Lee, Biochemistry 1975, 14, 1535 – 1541.

[67] K. Yamada, M. Minoda, T. Miyamotot, J. Polym. Sci. A: Polym. Chem. 1997, 35, 751

– 757.

[68] K. Tsutsumiuchi, K. Aoi, M. Okada, Macromolecules 1997, 30, 4013 – 4017.

[69] R. G. Davies, V. C. Gibson, M. B. Hursthouse, M. E. Light, E. L. Marshall, M. North,

D. A. Robson, I. Thompson, A. J. P. White, D. J. Williams, P. J. Williams, J. Chem.

Soc. Perkin Trans. 1 2001, 24, 3365 – 3381; N. L. Pohl, L. L. Kiessling, Synthesis

1999, SI, 1515 – 1519.

[70] D. M. Lynn, S. Kanaoka, R. H. Grubbs, J. Am. Chem. Soc. 1996, 118, 784 – 790.

[71] T. Laue, A. Plagens, Namen- und Schlagwort-Reaktionen der Organischen Chemie,

2. Aufl., Teubner, Stuttgart, 1995, S. 13 – 15.

[72] C. Fraser, R. H. Grubbs, Macromolecules 1995, 28, 7248 – 7255.

[73] K. H. Mortell, M. Gingras, L. L. Kiessling, J. Am. Chem. Soc. 1994, 116, 12053 –

12054.

[74] K. H. Mortell, R. V. Weatherman, L. L. Kiessling, J. Am. Chem. Soc. 1996, 118, 2297

– 2298.

[75] M. C. Schuster, K. H. Mortell, A. D. Hegeman, L. L. Kiessling, J. Mol. Cat. A:

Chemical 1997, 116, 209 – 216.

[76] M. Upreti, D. Ruhela, R. A. Vishwarkama, Tetrahedron 2000, 56, 6577 – 6584.

[77] M. Dubber, Dissertation, Universität Hamburg, 2001.

[78] M. M. K. Boysen, Dissertation, Universität Kiel, 2003; M. M. K. Boysen, K. Elsner,

O. Sperling, T. K. Lindhorst, Eur. J. Org. Chem. 2003, 4376 – 4386.

[79] T. Mukaiyama, M. Usui, K. Saigo, Chem. Lett. 1976, 49 – 50.

[80] S. Iyer, S. Rele, G. Grasa, S. Nolan, E. L. Chaikof, Chem. Comm. 2003, 13, 1518 –

1519.

[81] K. B. Wagener, K. Brzezinska, J. D. Anderson, T. R. Younkin, W. DeBoer,

Macromolecules 1997, 30, 7363 – 7369.

Literaturverzeichnis - 154 -

[82] M. Gosh, R. G. Dulina, R. Kakarla, M. J. Sofia, J. Org. Chem. 2000, 65, 8387 – 8390.

[83] R. C. Anand, S. Selvapalam, Synth. Commun. 1994, 24, 2743 – 2748.

[84] R. H. Furneaux, Z. Pakulski, P. C. Tyler, Can. J. Chem. 2002, 80, 964 – 972.

[85] T. K. Lindhorst, Essentials of Carbohydrate Chemistry and Biochemistry, 1. Aufl.,

Wiley-VCH, Weinheim, 2000, S. 81 – 82.

[86] I. Cumpstey, T. D. Butters, R. J. Tennant-Eyler, A. J. Fairbanks, R. R. France, M. R.

Wormald, Carbohydr. Res. 2003, 338, 1937 – 1950.

[87] L. E. Strong, L. L. Kiessling, J. Am. Chem. Soc. 1999, 121, 6193 – 6196.

[88] P. Krist, L. Vannucci, M. Kuzma, P., K. Sadalapure, A. Patel, K. Bezouška, M.

Pospíšil, L. Petruš, T. K. Lindhorst, V. Kren, ChemBioChem 2004, 5, 445 –

452.

[89] W. Hayes, H. M. I. Osborn, S. D. Osborne, R. A. Rastall, B. Romagnoli, Tetrahedron

2003, 59, 7983 – 7996.

[90] M. Jayaraman, J. M. J. Fréchet, J. Am. Chem. Soc. 1998, 120, 12996 – 12997.

[91] M. Lindmark-Hamberg, K. B. Wagener, Macromolecules 1987, 20, 2949 – 2951.

[92] T. E. Hopkins, K. B. Wagener, Macromolecules 2004, 37, 1180 – 1189.

[93] E. Grabenhorst, P. Schlenke, S. Pohl, N. Nimtz, H. S. Conradt, Glycoconjugate J.

1999, 16, 81 – 97.

[94] R. J. Kaufman, P. A. Sharp, J. Mol. Biol. 1982, 159, 601 – 621.

[95] M. Holtzhauer, Biochemische Labormethoden, 3. Aufl., Springer, Berlin, 1997, S. 6 –

7.

[96] E. Kretchmann, Z. Physik 1971, 241, 313 – 324.

[97] K. Nagata, H. Handa, Real-Time Analysis of Biomolecular Interactions: Applications

of Biacore, 1. Aufl., Springer, Tokyo, 2000, S. 13 – 22.

[98] M. J. Blandamer, P. M. Cullis, J. B. F. N. Engberts, J. Chem. Soc. Faraday Trans.

1998, 94, 2261 – 2267.

[99] T. Wiseman, S. Williston, J. F. Brandts, L. N. Lin, Anal. Biochem. 1989, 179, 131 –

137.

[100] www.microcalorimetry.com; G. A. Holdgate, BioTechniques 2001, 31, 164 – 184.

[101] K. E. Doucette, F. Y. Aoki, Expert Opin. Pharmacother. 2001, 2, 1671 – 1683.

[102] J. Hallbach, Klinische Chemie für den Einstieg, 1. Aufl., Thieme, Stuttgart, 2001,

S. 67 – 73.

[103] P. M. Rudd, I. G. Scragg, E. C. Coghill, R. A. Dwek, Glycoconjugate J. 1992, 9, 86 –

91.

Literaturverzeichnis

- 155 -

[104] C. S. Hung, J. Bouckaert, D. Hung, J. Pikner, C. Widberg, A. DeFusco, C. G.

Auguste, R. Strouse, S. Langermann, G. Waksman, S. J. Hultgren, Mol. Biol. 2002,

44, 903 – 915.

[105] M. Vetsch, C. Pourger, T. Spirig, U. Grauschopf, E.-U. Weber-Ban, R. Glockshuber,

Nature 2004, 431, 330 – 332.

[106] D. Coudhury, A. Thompson, V. Stojanoff, S. Langermann, J. Pickner, S. J. Hultgren,

S. D. Knight, Science 1999, 285, 1061 – 1066; F. G. Sauer, M. Barnhart, D.

Choudhury, S. D. Knight, G. Wacksmann, S. J. Hultgren, Curr. Opin. Struc. Biol.,

2000, 5, 548 – 556; S. D. Knight, J. Berglund, D. Choudhury, Curr. Opin. Chem.

Biol. 2000, 6, 653 – 660.

[107] O. Sperling, Dissertation, Universität Kiel, 2004.

[108] K. Dörner, Klinische Chemie und Hämatologie, 5. Aufl., Thieme, Stuttgart, 2003,

S. 59 – 61.

[109] J. Leonard, B. Lygo, G. Procter, Advanced Practical Organic Chemistry, 2. Aufl.,

Chapman & Hall, London, 1995, S. 54 – 69.

[110] R. M. Owen, J. E. Gestwicki, T. Young, L. L. Kiessling, Org. Lett. 2002, 4, 2293

– 2296.

[111] M. Kanai, K. H. Mortell, L. L. Kiessling, J. Am. Chem. Soc. 1997, 119, 9931 – 9932.

[112] J. J. Pappas, W. P. Keaveney, M. Berger, R. V. Rush, J. Org. Chem. 1968, 33, 787 –

792.

[113] I. L. Scott, R. V. Market, R. J. DeOrazio, H. Meckler, T. P. Kogan, Carbohydr. Res.

1999, 317, 210 – 216.

[114] P. G. McDougal, J. G. Rico, Y.-I. Oh, B. D. Condon, J. Org. Chem. 1986, 51, 3388 –

3390.

[115] C. Andrews, R. Rodebaugh, B. Fraser-Reid, J. Org. Chem. 1996, 61, 5280 – 5289.

Danksagung - 156 -

Danksagung

Ich möchte den Mitgliedern und ehemaligen Mitgliedern meines Arbeitskreises danken, die

weit mehr als nur Kollegen sind und die meine Zeit in Kiel nie langweilig werden ließen:

 Mike Boysen für die vielen hilfreichen Diskussionen, Tipps & Tricks bei kniffligen

Synthesen und komplizierten NMR-Auswertungen, viele lustige Abende im

Strongbow’s, etliche lange Nächte bei Ü30-Partys im Max und einen sehr schrägen

Schlager-Move in Hamburg.

 Kathrin Doege, die inzwischen an der Uni Lübeck ist, für ihr Lachen im Labor, eine

tolle Silvester-Feier und ihrem Freund Andreas Brügge noch für einige nette

‚Herrenabende’.

 Katharina Elsner für ihre Freundschaft, ihre Fröhlichkeit, ihre Unterstützung beim

Korrekturlesen von Poster-Abstracts und anderen Dokumenten, einem sehr

kurzfristigem Spargelessen und den vielen McFlurrys vor und nach

Kinovorstellungen.

 Andreas Fuchs für seine Hilfe beim Molecular Modelling, den bayrischen Abenden

mit gutem Bier und leckerem Geselchtem und dass er mich zu meiner großen

Leidenschaft, dem Sportklettern, gebracht hat.

 Christine Haug, unserer Sekretärin, für die Bearbeitung von Dienstreiseanträgen,

auch wenn ich sie mal wieder viel zu spät eingereicht habe, und ihrer Hilfe bei vielen

anderen organisatorischen Dingen.

 Christoph Heidecke für viele interessante & hilfreiche Diskussionen im Labor, seine

nette Gesellschaft bei unserem Kurztrip zu Mike nach Schweden und den geteilten

Fritten-Portionen beim Chemiker-Stammtisch im Strongbow’s.

 Mike Kleinert für einige tolle Segeltörns mit der Peter von Danzig bei Sturm und

Regen auf der Kieler Förde, inklusive Segelriss, und mit dem Kutter auf der Schlei.

 Elwira Klima-Bartczak, unserer CTA, für ihre unermüdliche Unterstützung bei

unzähligen Synthesen und langwierigen chromatographischen Trennungen, für ihre

stets gute Laune und ihr freundliches Wesen, der Organisation vieler Dinge für den

Arbeitskreis und ganz besonders dafür, dass sie immer ein offenes Ohr und ein

freundliches Wort übrig hat.

 Edda Kettler, inzwischen an der RWTH Aachen, für viele lustige Abende in Kiel und

dafür, dass sie auch in nicht so tollen Zeiten immer da war.

 Marco Kühne, für seine Ruhe und Gelassenheit.

Danksagung

- 157 -

 Sonja Lüthje, die leider auch nicht mehr im Arbeitskreis ist, für ihr fröhliches Wesen

und für die vielen netten Unterhaltungen mit ungezählten Karamel-Macchiattos.

 Niels Röckendorf für seine ruhige Art, Tipps & Tricks bei kniffligen Synthesen,

streikenden Computern und schwierigen GPC-Trennungen, der Hilfe beim Schrauben

an zickenden HPLC-Anlagen, für etliche tolle gemeinsam absolvierte Halbmarathons

und Triathlons, sowie für seine Gastfreundschaft und die seiner Frau Conny

Röckendorf an mehreren schönen Abenden in Oering und besonders Conny für die

Möglichkeit zum ersten mal im Sattel eines Pferdes Platz zu nehmen.

 Harun Shaik for some nice conversations training my English-skills and for not-

playing indian music too loud in the lab.

 Oliver Sperling für seine Freundschaft, den ‘köstlichen’ Abenden mit dem ‘Kieler-

Koch-Kollektiv’ und dem Import kubanischer Zigarren von Helgoland, sowie seiner

Freundin Kathleen Hornke für ihre liebenswerte Art.

 Mark Walter für interessante wissenschaftliche Diskussionen und seine Tipps für das

Zusammenschreiben dieser Arbeit.

 Michaela Wiegand für ihre Freundschaft, ihre Unterstützung und Motivation seit sie

in Kiel ist und ebenso für die netten Treffen des ‚Kieler-Koch-Kollektivs’, zu dem

auch ihr Freund Stefan Märten gehört.

Des Weiteren möchte ich den Angestellten des Instituts für Organische Chemie der

Universität Kiel für ihre Unterstützung danken: der Spektroskopischen Abteilung mit

Dr. Christian Wolff, Ulrike Drieling, Holger Franzen, Marion Höftmann, Gitta

Kohlmeyer-Yilmaz, Dirk Meyer, Rolf Schmied und Elmar Schneider (ihm ganz besonders

dafür, dass er mich zu meinem zweiten großen Hobby, dem Segelfliegen, gebracht hat),

unserer Institutssekretärin Regina Meinlschmidt, Andreas Wilms (Chemikalienausgabe),

den Mitarbeiterinnen und ehemaligen Mitarbeiterinnen der Bibliothek Manuela Krannich,

die auch Artikel aus den ungewöhnlichsten Zeitschriften in Rekordzeit besorgt hat, sowie

Katrin Wagener und Celina Ahrens und nicht zuletzt den Mitarbeitern der Technik &

Versorgung Rüdiger Kargoll und Monika Bänsch.

Weiterhin gilt mein Dank den Mitarbeitern des Forschungszentrums Borstel:

Der Laborgruppe Molekulare Infektiologie für die Unterstützung bei der Isolierung des MMR:

Prof. Dr. Stefan Ehlers für die Möglichkeit in seiner Laborgruppe zu arbeiten, Dr. Norbert

Reiling für seine organisatorische Unterstützung, die interessanten Erläuterungen über Tbc

und den MMR, viele nützliche Tipps & Hinweise und für die Möglichkeit, die Laboratorien

Danksagung - 158 -

und Ressourcen seiner Gruppe zu nutzen, Svenja Kröger für ihre unermüdliche

Unterstützung bei den biochemischen Arbeiten und für ihre unglaubliche Geduld bei dem

Unterfangen mir diverse biochemische Arbeitsmethoden in kürzester Zeit beizubringen, sowie

Norbert, Svenja und Dr. Artur Malzan für ihre Dienste als „Taxi“ von oder nach Bad

Oldesloe bzw. Bad Segeberg.

Der Abteilung Biophysik für die Unterstützung bei den ITC-Messungen: Prof. Dr. Ulrich

Seydel, für die Möglichkeit, die Messungen in seiner Abteilung durchzuführen, Gerold von

Busse für seine Einweisung am Kalorimeter und ganz besonders Dr. Alexander David und

Jörg Howe für die unentwegte Hilfe bei der Durchführung & Auswertung der Messungen

und dafür, dass sie mir die Zeit in Borstel durch ihre kameradschaftliche Aufnahme bei

etlichen netten Koch-, Video- und Herrenabenden sehr kurzweilig gemacht haben.

Bedanken möchte ich mich auch bei PD Dr. Thomas Weimar (Institut für Chemie, MU

Lübeck) für die Möglichkeit, die SPR-Messungen in seinem Labor durchzuführen und bei den

Mitarbeitern des Instituts für Biochemie der CAU Kiel: Prof. Dr. Rose-John für die

Möglichkeit, die Ressourcen seines Instituts zu nutzen, Dr. Radislav Sedlacek für Tipps zur

Kultivierung der CHO-Zellen und ganz besonders Inken Beck, die mich tatkräftig & geduldig

bei den zellbiologischen Arbeiten unterstützt hat.

Auch außerhalb der Chemie gibt es Menschen, die durch ihre Freundschaft maßgeblich zum

Gelingen dieser Arbeit beigetragen haben und denen ich danken möchte: Jelka Meyer, für

einen tollen Uni-Ball, einige lustige Abende im Max und dafür, dass sie immer ein offenes

Ohr hat, Stefanie Guette dafür, dass sie immer für mich da ist und für die Einladung zu einer

schicksalhaften Geburtstagsparty im Herbst letzten Jahres, sowie den Mitgliedern der

Akademischen Fliegergruppe Kiel (Akaflieg) und den Mitgliedern der Uni-Mannschaft im

Sportklettern.

Ein besonderer Dank gilt meinen Eltern Gisela und Dieter Thieme, die mich während

meines gesamten Studiums und der Dissertation in jeglicher Hinsicht unterstützt haben, sowie

meiner Schwester Melanie Thieme.

Und zum Schluss möchte ich einem ganz besonderen Menschen danken:

meiner Freundin Iris Martensen für ihre Liebe und für die wunderschöne Zeit mit ihr seit

Herbst letzten Jahres, sowie für ihr Verständnis & ihre Unterstützung während des

Zusammenschreibens meiner Dissertation.

Lebenslauf

- 159 -

Lebenslauf

Dipl.-Chem. Florian Thieme

Geboren am 23.08.1973 in Braunschweig,

deutsche Staatsangehörigkeit

Schulbildung

08 / 1980 – 06 /1993 Grundschule, Orientierungsstufe und Gymnasium in Braunschweig

Abschluss: Abitur

Hochschulbildung

10 / 1993 – 04 / 2000 Studium der Chemie, Technische Universität Braunschweig

09 / 1996 – 04 / 1997 Studienaufenthalt am Department of Chemistry, University of Leicester,

Großbritannien

07 / 1999 – 04 / 2000 Diplomarbeit am Institut für Organische Chemie der TU Braunschweig und

bei der Merck KGaA Darmstadt

 Festphasengebundene Reagenzien: Untersuchungen zur katalytischen

Reduktion von polymergebundenen Nitroaromaten und zur Immobilisierung

von Enzymen auf anorganischen Trägern

 (universitäre Betreuung: Prof. Dr. Burkhard König)

17.04.2000 Chemie-Diplom an der TU Braunschweig

10 / 2000 Beginn der Dissertation in der Arbeitsgruppe von Frau Prof. Dr. Thisbe K.

Lindhorst am Institut für Organische Chemie der Universität Kiel

 Synthese von Cluster-Mannosiden als multivalente Inhibitoren für den

Mannose-spezifischen Makrophagen-Rezeptor

Wissenschaftliche Tätigkeiten

07 / 1995 – 05 / 1996 Wissenschaftliche Hilfskraft in der Gesellschaft für Biotechnologische

Forschung mbH (GBF) in Braunschweig-Stöckheim im Bereich Zell- und

Immunbiologie (AG Molekulare Erkennung)

04 / 2000 – 09 / 2000 Forschungsprojekt bei der Merck KGaA Darmstadt

 Synthese von Coumaranon- und Auron-Derivaten für kosmetische

Anwendungen

11 / 2000 – 03 / 2004 Wissenschaftlicher Mitarbeiter am Institut für Organische Chemie der

Universität Kiel

07 / 2004 – 12 / 2004 Wissenschaftlicher Mitarbeiter im Sonderforschungsbereich 470

Glycostructures in Biological Systems

Vorträge, Posterbeiträge, Veröffentlichungen - 160 -

Vorträge & Posterbeiträge

09 / 2001 11th European Carbohydrate Symposium, Lissabon (Poster)

06 / 2002 CarbLink III, Kiel (Poster, Kurzvortrag)

09 / 2002 Summer School of Medicinal Chemistry, Regensburg (Poster)

Veröffentlichungen

M. Rödel, F. Thieme, H. Buchholz, B. König, Synth. Commun. 2002, 32(8),

1181 – 1187.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

