

  molecules-23-03345


molecules-23-03345


Molecules 2018, 23(12), 3345; doi:10.3390/molecules23123345


Article


Synthesis of Cucurbitacin B Derivatives as Potential Anti-Hepatocellular Carcinoma Agents


Weizhi Ge 1, Xinyi Chen 1, Fangzhi Han 1, Zhongquan Liu 1, Tianpeng Wang 1, Mengmeng Wang 2, Yue Chen 1,*, Yahui Ding 1,* and Quan Zhang 1,*


1


State Key Laboratory of Medicinal Chemical Biology, College of Pharmacy and Tianjin Key Laboratory of Molecular Drug Research, Nankai University, Tianjin 300353, China


2


Accendatech Company, Ltd., Tianjin 300384, China


*


Correspondence: yuechen@nankai.edu.cn (Y.C.); 017095@nankai.edu.cn (Y.D.); zhangquan@nankai.edu.cn (Q.Z.); Tel.: +86-22-8535-8387 (Q.Z.)


Received: 12 November 2018 / Accepted: 14 December 2018 / Published: 18 December 2018


Abstract

:

Cucurbitacin B shows potent activity against tumor cells, but its high toxicity limits its application in the clinic. A series of cucurbitacin B derivatives was synthesized and evaluated for their anti-hepatocellular carcinoma (HCC) activities against the HepG-2 cell line. These compounds were also tested for their toxicity against the L-O2 normal cell line. The compound with the most potential, 10b, exhibited potent activity against the HepG-2 cell line with an IC50 value of 0.63 μM. Moreover, compound 10b showed the highest TI value (4.71), which is a 14.7-fold improvement compared to its parent compound cucurbitacin B. A preliminary molecular mechanism study of 10b indicated that 10b could inhibit P-STAT3 to induce the activation of mitochondrial apoptotic pathways. An in vivo acute toxicity study indicated that the compound 10b has preferable safety and tolerability compared with cucurbitacin B. These findings indicate that compound 10b might be considered as a lead compound for exploring effective anti-HCC drugs.


Keywords:


Cucurbitacin B; Anti-hepatocellular carcinoma; Derivative; Toxicity; Synthesis


1. Introduction


Cancer is a disease with high morbidity and mortality. It is the second leading cause of death, after cardiovascular disease, worldwide [1,2]. The World Health Organization has reported that there were approximately 17.5 million new cancer cases and more than 8.7 million cancer-related deaths worldwide in 2015, and cancer-related deaths are expected to increase to 13.1 million by 2030 [3,4,5]. Cancer is a type of abnormal and excessive growth of tissue, in which abnormal body cells begin to divide uncontrollably by ignoring the principles of normal cell division. Cancer cells invade or spread to other healthy parts of the body, resulting in the formation of new tumor; this process is called metastasis. Approximately 90% of cancer-linked deaths are caused by it [5,6,7]. So far, cancer treatments mostly rely on traditional chemotherapy, especially for late-stage or complex cancers. Unfortunately, side effects and acquired drug resistance limit the effectiveness of traditional chemotherapy. Side effects, such as extreme fatigue and leukopenia, are caused by traditional chemotherapy’s low selectivity towards cancer cells and normal cells. These unpleasant side effects seriously reduce the life quality of cancer patients [8,9,10]. Therefore, the development of new chemotherapeutic drugs with high efficiency and low-toxicity side effects is a great challenge for medicinal chemists. Natural compounds can induce apoptosis by targeting multiple cellular signaling pathways; so, the development of new pharmacologically effective chemotherapeutic agents from natural compounds may be feasible [11,12,13].


Cucurbitacins are highly oxygenated tetracyclic and bitter triterpenes that are widely present in plants of the Cucurbitaceae family [14,15]. Cucurbitacins have for centuries been exploited for their anti-inflammatory and hepatoprotective activities as traditional herbal medicines in Asia [16]. Cucurbitacins have more than 200 derivatives and are divided into 12 classes, from cucurbitacin A to T, which have been classified according to structural features in ring A, side chain modifications, stereochemistry considerations, and glycosylated forms [14,17,18]. Cucurbitacins have been the subject of extensive scientific research due to their broad range of pharmacological effects, including anti-inflammatory, antitumor, antidiabetic, antifertility, antiviral, and anticancer activities [19,20,21,22,23]. Cucurbitacin B, D, E, and I (Figure 1) are the most active anticancer cucurbitacin derivatives [14,24]. Recent studies have revealed that cucurbitacins can cause cell-cycle arrest, apoptosis, and the suppression of cancer cell growth through inhibition of the JAK-STAT3, Wnt, PI3K/Akt, and MAPK signaling pathways, which play important roles in the apoptosis and survival of cancer cells [14,25].


Cucurbitacin B (1) is one of the most abundant forms of cucurbitacins, and one of the best-studied compounds of the cucurbitacins family [26,27,28,29,30]. Cucurbitacin B possesses a variety of bioactivities, such as anti-inflammatory, hepatoprotective, and anticancer activities. It has demonstrated potent anticancer activities in solid tumors in vitro and in vivo [31,32]. Cucurbitacin B is capable of inhibiting the growth of a wide spectrum of malignant human cells, such as laryngeal squamous cell carcinoma, breast cancer, pancreatic cancer, hepatocellular carcinoma (HCC), lung cancer, and melanoma cells [28,33,34,35,36]. The mechanism underlying the anticancer effect of cucurbitacin B is not clear; however, several studies have shown that cucurbitacin B inhibits the proliferation of, and induces apoptosis in, human cancer cells via STAT3 pathway inhibition and increased intracellular reactive oxygen species (ROS) [29,36,37,38,39,40].


At present, the main problem with cucurbitacin B is its high toxicity, which renders it unlikely to be a drug-able agent. Its low selectivity and narrow treatment window severely limit its clinical application. With cucurbitacin B as the starting substrate, we designed and synthesized a series of cucurbitacin B derivatives for the exploration of structure–activity relationships and the discovery of potential anti-HCC agents with potent anti-HCC activity and low toxicity.


2. Results and Discussion


2.1. Chemistry


The starting material cucurbitacin B was isolated from Cucumis melo L. The presence of free hydroxyl groups allowed us to prepare ester derivatives of cucurbitacin B for an evaluation of the influence of the ester side chain on their anti-HCC activities. It was reported that the introduction of an acyl group to a 2-hydroxyl moiety greatly reduced the anticancer activity [41]. We planned to explore the effect of selective acylation on a 16-hydroxyl group on the anti-HCC activity. However, a 2-hydroxyl group is more reactive than a 16-hydroxyl group for acylation [41]. Therefore, we first designed protection for the 2-hydroxyl group. As shown in Scheme 1, the treatment of compound 1 with t-butyldimethylsilyl chloride (TBSCl) in the presence of imidazole selectively provided the 2-TBS-protected derivative 2 without the influence of the hydroxyl group linked to C20 of the cucurbicin B. The hydroxyl group linked to C20 is a tertiary hydroxyl group that shows a higher steric hindrance effect than the C16 hydroxyl group. Therefore, the C16 hydroxyl group was selectively esterified without affecting the hydroxyl group linked to C20 of the cucurbicin B. Compound 2 was coupled with different patterns of carboxylic acids in the presence of 1-ethyl-3-(3-dimethyllaminopropyl)carbodiimide hydrochloride (EDCI) and 4-dimethylaminopyridine (DMAP), followed by removal of the TBS protection to afford the esters 3a–3q in yields of 48–86%. Direct conjuation of compound 1 with cinnamic acid provided the derivative 4 in a high yield (90%).


It was reported that the introduction of a phenylsulfonyl-substituted furoxan NO-releasing moiety could reduce the toxicity of brusatol [42,43,44,45,46]. Accordingly, 18 cucurbitacin B derivatives, 9a–9c and 10a–10o, with the introduction of a phenylsulfonyl-substituted furoxan NO-releasing moiety were designed (Scheme 2). Compound 5 was prepared according to a reported procedure [42]. Reaction of 5 with different diols or alchoholamines gave 6a–6o or 7a–7c, respectively [42,43,44,46]. Compounds 6a–6o were treated with succinic anhydride in the presence of DMAP to produce the corresponding acids, followed by conjuation with compound 2 and removal of the TBS group to yield 10a–10o in yields of 61–82% in two steps. The acid 8 was obtained by the reaction of 2 and succinic anhydride. The removal of Boc groups of 7a–7c gave the corresponding amines, followed by coupling with the acid 8 in the presence of 2-(7-azabenzotriazol-1-yl)-N,N,N′,N′-tetramethyluronium hexafluorophosphate (HATU) and N,N-diisopropylethylamine (DIPEA) and deprotection of the TBS group to afford 9a–9c in yields of 44–73% in three steps. The removal of the TBS group of the acid 8 yielded compound 11 in a yield of 79%.


2.2. In Vitro Biological Activities against the HepG-2 Cell Line and the L-O2 Cell Line


The synthesized cucurbitacin B derivatives 3a–3q, 4, 9a–9c, 10a–10o, and 11 were evaluated for their activity against proliferation of the human hepatocellular carcinoma cell line HepG-2 and the normal hepatocellular cell line L-O2. Cucurbitacin B was also included for comparison. The therapeutic index (TI), a major pharmaceutical parameter that estimates possible future clinical development, was determined as the ratio of IC50 for L-O2 to IC50 for HepG-2. The bioactivity of each compound was evaluated by the combination of its IC50 and TI. These results are shown in Table 1 and Table 2.


The parent compound 1 exhibited potent activity against HepG-2 (IC50 = 0.06 µM), but appeared to have high toxicity (IC50 = 0.019 µM), which led to a very low therapeutic index (0.32). It was reported that the selective introduction of an acyl group to a 2-hydroxyl moiety greatly reduced the anticancer activity [41]. To further explore the influence of introducing different acyl moieties to a 16-hydroxyl group on anti-HCC activity, we synthesized the 16-mono-acylated derivatives 3a–3q. For subseries of 3a–3q, all compounds showed decreased cytotoxicity against the normal hepatocellular cell line L-O2 (IC50 = 0.0422–9.59 µM) compared to the parent compound 1 (IC50 = 0.019 µM), which indicated that the introduction of an acyl moiety to a 16-hydroxyl group could reduce the toxicity to normal cells. However, their anti-HCC activities against HepG-2 cells were also greatly decreased, with IC50 values ranging from 0.22 µM to 9.62 µM. Among subseries 3a–3q, compound 3o with a 16-mono-cinnamyl substitution showed the highest TI value (TI = 2.9). Therefore, we further synthesized compound 4 with a 2,16-di-cinnamyl substitution for testing its anti-HCC activity. Unfortunately, compound 4 lost inhibitory activity against HepG-2 (IC50 > 20 µM).


Considering that the introduction of a phenylsulfonyl-substituted furoxan NO-releasing moiety could reduce the toxicity of brusatol [42,43,44,45], derivatives 9a–9c were synthesized and evaluated for their anti-HCC activity. As shown in Table 2, compounds 9a–9c were less toxic than the parent compound 1 and showed improved TI values (ranging from 1.5 to 2.84) compared to compound 1 (TI = 0.32). These results prompted us to further synthesize more derivatives with a phenylsulfonyl-substituted furoxan NO-releasing moiety, i.e., compounds 10a–10o. They featured with a different linker between cucurbitacin B and the phenylsulfonyl-substituted furoxan NO-releasing moiety. Compounds 10a–10o exhibited potent or moderate activity against HepG-2 cells. Importantly, their cytotoxicity against L-O2 was significantly reduced compared to their parent compound cucurbitacin B, with IC50 values ranging from 1.17 to 3.31 µM. The compound with the most potential, 10b, showed the highest TI value (4.71), which is a 14.7-fold improvement compared to its parent compound cucurbitacin B. Moreover, it still maintained potent activity against HepG-2 cells, with an IC50 value of 0.63 µM. These results suggested that the introduction of a phenylsulfonyl-substituted furoxan NO-releasing moiety could reduce the toxicity against normal cells and maintain potent anti-HCC activity.


The compound with the most potential, 10b, was selected for a preliminary study on its mechanism of action.


2.3. Preliminary Study of Compound 10b’s Mechanism of Action


To determine whether the cytotoxic effect of compound 10b was associated with apoptosis, a cell apoptosis assay was performed by flow cytometry. As shown in Figure 2A, compound 10b significantly induced cell apoptosis in a dose-dependent manner. To further analyze the mechanism by which compound 10b induces apoptosis, a Western blot assay was performed. STAT3 is associated with the expression of its downstream mitochondrial proteins, such as Bcl-2, Bax, and Bim, which are are critical regulators of cell apoptosis. As a result, we investigated the protein level of STAT3 and P-STAT3 using a Western blot analysis. As shown in Figure 2B, the total expression of STAT3 remained little changed. STAT3 is usually activated by phosphorylation to perform its functions. Inhibition of P-STAT3 plays an important role in cancer therapy. Our data showed that the level of P-STAT3 was clearly inhibited after treatment with compound 10b in a dose-dependent manner. Moreover, the expression of the apoptotic-related members Bax and Bim were strongly increased, while the expression of the anti-apoptotic-related member Bcl-2 was substantially diminished after treatment with compound 10b. As shown in Figure 1B, the level of caspase 3 was decreased. Accordingly, we proposed that compound 10b inhibited P-STAT3 to induce mitochondrial-pathway-mediated apoptosis.


2.4. In Vivo Acute Toxicity Study of 10b


To evaluate the toxicity of compound 10b, an acute toxicity assay was performed using Balb/C mice. After the administration of cucurbitacin B or compound 10b by intravenous injection, the clinical symptoms, deaths, and body weight were observed. As shown in Figure 3A, the percentage of death was 3/3, 3/3, 3/3, 3/3, and 3/3 after the administration of cucurbitacin B at a dose of 2 mg/kg, 5 mg/kg, 10 mg/kg, 20 mg/kg, and 50 mg/kg, respectively, while the percentage of death was 0/3, 0/3, 0/3, 0/3, and 1/3 after the administration of compound 10b at a dose of 2 mg/kg, 5 mg/kg, 10 mg/kg, 20 mg/kg, and 50 mg/kg, respectively. Moreover, as shown in Figure 3B, the body weight did not change after the administration of compound 10b at different doses as compared to the vehicle group. These results demonstrate that compound 10b shows preferable safety and tolerability as compared with cucurbitacin B.


3. Experimental


3.1. Chemistry


3.1.1. General Methods


Unless otherwise mentioned, all reactions were carried out under a nitrogen atmosphere with dry solvents under anhydrous conditions. Reactions were monitored by thin-layer chromatography carried out on 0.25 mm Tsingdao silica gel plates (60F-254). Visualization was achieved using UV light, phosphomolybdic acid in ethanol, or potassium permanganate in water, each followed by heating. Tsingdao silica gel (60, particle size 0.040–0.063 mm) was used for flash column chromatography. NMR spectra were recorded with a 400 MHz (1H: 400 MHz, 13C: 100 MHz) spectrometer. Data are reported as follows: chemical shift, multiplicity (s = singlet, d = doublet, t = triplet, q = quartet, br. = broad, m = multiplet), coupling constants, and integration. Purity testing was done by means of analytical HPLC on a Shimadzu LD-20A system with an ODS-C18 column (4.6 × 150 mm, 5 μm) eluted at 1–1.3 mL/min with Milli-Q water and CH3CN. The purity of all tested compounds was ≥95% by HPLC (Supplementary Materials).


3.1.2. Preparation of Cucurbitacin B (1)


The starting material cucurbitacin B (1) was obtained from Pedicellus Melo in a yield of only 0.3%. (purity: 97%). 1H NMR (400 MHz, CDCl3) δ 7.04 (d, J = 15.6 Hz, 1H), 6.46 (d, J = 15.6 Hz, 1H), 5.77 (d, J = 5.3 Hz, 1H), 4.47–4.37 (m, 1H), 4.33 (dd, J = 14.7, 7.4 Hz, 1H), 4.26 (s, 1H), 3.61 (d, J = 3.8 Hz, 1H), 3.23 (d, J = 14.5 Hz, 1H), 2.72 (d, J = 12.8 Hz, 1H), 2.66 (d, J = 14.6 Hz, 1H), 2.48 (d, J = 7.0 Hz, 1H), 2.39 (dd, J = 19.4, 7.9 Hz, 1H), 2.29 (ddd, J = 12.3, 5.7, 3.3 Hz, 1H), 2.07–1.92 (m, 6H), 1.85 (t, J = 10.2 Hz, 2H), 1.55 (s, 3H), 1.53 (s, 3H), 1.45–1.39 (m, 4H), 1.34 (s, 3H), 1.32 (s, 3H), 1.26 (s, 3H), 1.06 (s, 3H), 0.96 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.2, 212.3, 202.6, 170.3, 152.1, 140.5, 120.5, 120.4, 79.4, 78.3, 71.7, 71.3, 58.3, 50.8, 50.3, 48.7, 48.5, 48.2, 45.4, 42.5, 36.1, 33.8, 29.5, 26.5, 26.1, 24.0, 23.9, 22.1, 21.4, 20.2, 19.9, 18.9. HRMS (ESI) calcd. for C32H46NaO8 [M + Na]+ 581.3085, found 581.3088.


3.1.3. Procedure for the Synthesis of Compounds 2


(6R,E)-6-((2S,9R,13R,14S,16R)-2-((tert-butyldimethylsilyl)oxy)-16-Hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-17-yl)-6-hydroxy-2-methyl-5-oxohept-3-en-2-yl acetate (2). To a solution of cucurbitacin B (1) (200.0 mg, 0.36 mmol) and TBSCl (80.9 mg, 0.54 mmol) in dry DCM (5 mL) was added imidazole (48.7 mg, 0.72 mmol) at 0 °C. The mixture was stirred for 4 h at room temperature. The reaction was quenched with saturated aqueous NH4Cl and extracted with CH2Cl2 (3 × 15 mL). The combined organic layers were washed with saturated brine, dried over Na2SO4, and concentrated to give an oily crude product, which was purified on a silica gel column to yield compound 2 (104 mg, 43.2%) as a white solid. 1H NMR (400 MHz, CDCl3) δ 7.04 (d, J = 15.6 Hz, 1H), 6.45 (d, J = 15.6 Hz, 1H), 5.73 (d, J = 5.1 Hz, 1H), 4.45 (dd, J = 12.7, 5.7 Hz, 1H), 4.34 (dd, J = 14.3, 7.1 Hz, 1H), 4.25 (s, 1H), 3.25 (d, J = 14.5 Hz, 1H), 2.69 (t, J = 14.6 Hz, 2H), 2.49 (d, J = 7.0 Hz, 1H), 2.38 (dd, J = 19.4, 7.8 Hz, 1H), 2.10–2.02 (m, 1H), 2.01–1.91 (m, 5H), 1.86 (dd, J = 13.0, 9.3 Hz, 1H), 1.77 (d, J = 6.5 Hz, 1H), 1.54 (d, J = 7.2 Hz, 6H), 1.42 (s, 4H), 1.34 (s, 3H), 1.27 (s, 3H), 1.24 (s, 1H), 1.22 (s, 3H), 1.06 (s, 3H), 0.97 (s, 3H), 0.88 (s, 9H), 0.11 (s, 3H), −0.02 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 212.5, 210.7, 202.6, 170.3, 151.9, 140.5, 120.5, 119.9, 79.4, 78.4, 73.8, 71.4, 58.3, 51.1, 50.8, 48.9, 48.7, 48.3, 45.5, 42.6, 36.2, 34.5, 29.4, 26.5, 26.1, 25.9, 24.1, 23.9, 22.1, 21.8, 20.2, 19.9, 19.0, 18.6, −4.4, −5.4. HRMS (ESI) calcd. for C38H60NaO8 [M + Na]+ 695.3950, found 695.3954.


3.1.4. Procedure for the Synthesis of Compounds 3a–3q


To a solution of compound 2 (100 mg, 0.15 mmol), EDCI (85 mg, 0.45 mmol), DMAP (1.2 mg, 0.01 mmol), and the corresponding acid (0.45 mmol, 3 eq) in CH2Cl2 (2 mL) was added Et3N (62.5 μL, 0.45 mmol) at 0 °C. The mixture was stirred for 8 h at room temperature. The reaction was quenched with saturated aqueous NaHCO3 and extracted with CH2Cl2 (3 × 15 mL). The combined organic layers were washed with saturated brine, dried over Na2SO4, and concentrated to give an oily crude product, which was simple purified to yield a white solid. The solid was used for the next step directly. The solid was dissolved in THF (2 mL). HOAc (38 μL, 0.65 mmol) and TBAF (169 mg, 0.65 mmol) were added to the mixture. The mixture was stirred at room temperature for 24 h, and then diluted with ethyl acetate (20 mL). The organic phase was washed with H2O (3 × 20 mL), dried over Na2SO4, and concentrated. The residue was purified by column chromatography on silica gel to obtain a white solid 3a–3q.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl propionate (3a) (65% yield in two steps). (purity: 97%) 1H NMR (400 MHz, CDCl3) δ 7.12 (dd, J = 15.5, 2.0 Hz, 1H), 6.40 (dd, J = 15.6, 1.8 Hz, 1H), 5.76 (s, 1H), 5.17 (t, J = 7.7 Hz, 1H), 4.49–4.35 (m, 1H), 4.29 (s, 1H), 3.60 (s, 1H), 3.24 (d, J = 14.5 Hz, 1H), 2.71 (dd, J = 20.2, 10.3 Hz, 3H), 2.46–2.24 (m, 2H), 2.09 (dt, J = 7.5, 5.6 Hz, 2H), 2.05–1.97 (m, 5H), 1.71–1.51 (m, 6H), 1.40 (s, 3H), 1.37 (s, 1H), 1.32 (s, 3H), 1.29–1.22 (m, 9H), 1.07 (s, 3H), 1.04 (dd, J = 7.6, 2.0 Hz, 2H), 1.01 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.8, 201.0, 173.9, 169.7, 152.7, 140.5, 120.5, 119.4, 79.3, 77.8, 73.6, 71.7, 54.3, 50.3, 50.1, 48.7, 48.5, 48.1, 43.3, 42.2, 36.1, 33.8, 29.5, 27.3, 26.6, 26.5, 23.9, 23.8, 22.0, 21.4, 20.2, 19.8, 18.9, 9.1. HRMS (ESI) calcd. for C35H50NaO9 [M + Na]+ 637.3347, found 637.3350.


(9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl cyclobutanecarboxylate (3b) (86% yield in two steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 7.08 (d, J = 15.5 Hz, 1H), 6.41 (d, J = 15.5 Hz, 1H), 5.76 (s, 1H), 5.19 (t, J = 7.7 Hz, 1H), 4.40 (d, J = 8.1 Hz, 1H), 4.26 (s, 1H), 3.59 (s, 1H), 3.23 (d, J = 14.5 Hz, 1H), 2.99–2.83 (m, 1H), 2.71 (dd, J = 17.2, 10.4 Hz, 3H), 2.34 (dd, J = 38.6, 14.7 Hz, 2H), 2.22–2.12 (m, 2H), 2.08–1.96 (m, 7H), 1.93–1.83 (m, 2H), 1.58 (s, 6H), 1.40 (s, 3H), 1.32 (s, 3H), 1.26 (s, 9H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.8, 201.1, 174.9, 169.7, 152.4, 140.6, 120.5, 119.6, 79.3, 77.9, 73.6, 71.7, 54.3, 50.3, 50.2, 48.7, 48.5, 47.9, 43.5, 42.2, 37.8, 36.1, 33.8, 29.8, 29.5, 26.5, 25.1, 24.9, 23.9, 23.9, 22.0, 21.4, 20.2, 19.8, 18.8, 18.5. HRMS (ESI) calcd. for C37H52NaO9 [M + Na]+ 663.3504 found 663.3508.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl cyclopentanecarboxylate (3c) (52% yield in two steps). (purity: 98%). 1H NMR (400 MHz, CDCl3) δ 7.08 (d, J = 15.6 Hz, 1H), 6.42 (d, J = 15.6 Hz, 1H), 5.75 (dd, J = 3.7, 1.9 Hz, 1H), 5.16 (t, J = 7.8 Hz, 1H), 4.39 (ddd, J = 12.8, 5.8, 3.9 Hz, 1H), 4.26 (s, 1H), 3.59 (d, J = 3.9 Hz, 1H), 3.23 (d, J = 14.6 Hz, 1H), 2.71 (dd, J = 12.8, 11.3 Hz, 3H), 2.53–2.44 (m, 1H), 2.39 (dd, J = 19.5, 7.9 Hz, 1H), 2.28 (ddd, J = 12.5, 5.8, 3.4 Hz, 1H), 2.04–1.86 (m, 6H), 1.81–1.59 (m, 6H), 1.56 (d, J = 2.2 Hz, 6H), 1.51–1.48 (m, 2H), 1.39 (s, 3H), 1.31 (s, 3H), 1.26 (d, J = 3.1 Hz, 6H), 1.23 (s, 2H), 1.06 (s, 3H), 0.99 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.8, 201.0, 176.1, 169.7, 152.5, 140.5, 120.5, 119.6, 79.3, 77.9, 73.6, 71.7, 54.2, 50.3, 50.1, 48.7, 48.5, 47.9, 43.6, 43.5, 42.2, 30.1, 29.5, 29.5, 26.5, 26.4, 25.8, 25.7, 23.9, 23.8, 21.9, 21.4, 20.1, 19.8, 18.8. HRMS (ESI) calcd. for C38H54NaO9 [M + Na]+ 677.3660, found 677.3665.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl 5-((tert-butoxycarbonyl)amino)pentanoate (3d) (67% yield in two steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 7.13 (d, J = 15.6 Hz, 1H), 6.38 (d, J = 15.6 Hz, 1H), 5.76 (d, J = 5.3 Hz, 1H), 5.17 (t, J = 8.0 Hz, 1H), 4.70 (s, 1H), 4.47–4.32 (m, 1H), 4.26 (s, 1H), 3.59 (d, J = 3.8 Hz, 1H), 3.23 (d, J = 14.6 Hz, 1H), 3.13–3.04 (m, 2H), 2.70 (dd, J = 19.5, 11.0 Hz, 3H), 2.39 (dd, J = 19.4, 7.7 Hz, 1H), 2.29 (ddd, J = 12.4, 5.7, 3.4 Hz, 1H), 2.10 (t, J = 7.2 Hz, 2H), 2.01 (s, 3H), 2.00–1.92 (m, 3H), 1.57 (s, 3H), 1.54 (s, 4H), 1.47–1.40 (m, 12H), 1.39 (s, 3H), 1.35 (s, 1H), 1.32 (s, 3H), 1.27 (d, J = 4.8 Hz, 6H), 1.23 (s, 1H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.7, 201.0, 172.9, 169.8, 156.1, 152.9, 140.5, 120.5, 119.4, 79.3, 77.8, 73.6, 71.7, 54.2, 50.3, 50.0, 48.7, 48.5, 48.1, 43.4, 42.2, 40.1, 36.1, 33.8, 33.3, 29.8, 29.5, 29.3, 28.5, 26.9, 26.4, 23.9, 23.8, 21.9, 21.8, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C42H63NNaO11 [M + Na]+ 780.4293, found 780.4296.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl 5-((tert-butoxycarbonyl)(methyl)amino)pentanoate (3e) (66% yield in two steps). (purity: 96%). 1H NMR (400 MHz, CDCl3) δ 7.11 (d, J = 15.6 Hz, 1H), 6.38 (d, J = 15.6 Hz, 1H), 5.75 (d, J = 5.4 Hz, 1H), 5.18 (t, J = 7.9 Hz, 1H), 4.44–4.35 (m, 1H), 4.26 (s, 1H), 3.59 (d, J = 3.8 Hz, 1H), 3.28–3.12 (m, 3H), 2.80 (s, 3H), 2.69 (dd, J = 20.6, 11.0 Hz, 3H), 2.39 (dd, J = 19.5, 7.8 Hz, 1H), 2.28 (ddd, J = 12.3, 5.6, 3.4 Hz, 1H), 2.10 (s, 2H), 2.03–1.86 (m, 7H), 1.55 (d, J = 5.6 Hz, 6H), 1.51–1.45 (m, 4H), 1.42 (s, 9H), 1.39 (s, 3H), 1.31 (s, 3H), 1.27 (s, 3H), 1.25 (s, 3H), 1.23 (s, 1H), 1.06 (s, 3H), 0.99 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 212.9, 211.7, 200.9, 172.9, 169.6, 155.9, 152.7, 140.6, 120.4, 119.4, 79.2, 77.8, 73.5, 71.7, 54.3, 50.3, 50.0, 48.7, 48.5, 48.1, 47.9, 43.4, 42.2, 36.1, 34.2, 33.8, 33.5, 29.8,29.4, 28.6, 26.7, 26.5, 23.9, 23.8, 21.9, 21.9, 21.4, 20.1, 19.8, 18.9. HRMS (ESI) calcd. for C43H65NNaO11 [M + Na]+ 794.4450, found 794.4453.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl 4-((tert-butoxycarbonyl)(methyl)amino)butanoate (3f) (64% yield in two steps). (purity: 98%). 1H NMR (400 MHz, CDCl3) δ 7.11 (d, J = 15.6 Hz, 1H), 6.39 (d, J = 15.6 Hz, 1H), 5.76 (d, J = 5.3 Hz, 1H), 5.20 (t, J = 8.0 Hz, 1H), 4.44–4.35 (m, 1H), 4.25 (s, 1H), 3.59 (d, J = 3.7 Hz, 1H), 3.28–3.12 (m, 3H), 2.82 (s, 3H), 2.70 (dd, J = 18.3, 11.0 Hz, 3H), 2.40 (dd, J = 19.4, 7.5 Hz, 1H), 2.30 (ddd, J = 12.3, 5.5, 3.3 Hz, 1H), 2.08 (s, 2H), 2.01 (s, 3H), 1.99 (d, J = 5.7 Hz, 2H), 1.77–1.69 (m, 2H), 1.56 (d, J = 5.9 Hz, 6H), 1.43 (s, 9H), 1.40 (s, 3H), 1.32 (s, 3H), 1.28 (s, 3H), 1.26 (s, 3H), 1.24 (s, 3H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 212.9, 211.7, 201.1, 172.6, 169.7, 155.9, 152.8, 140.6, 120.5, 119.4, 79.2, 77.8, 73.7, 71.7, 54.3, 50.34, 50.1, 48.7, 48.5, 48.1, 43.3, 42.2, 36.1, 34.4, 33.9, 30.9, 29.8, 29.5, 28.6, 26.5, 23.9, 23.8, 21.9, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C42H63NNaO11 [M + Na]+ 780.4293, found 780.4295.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl 3-(2-((tert-butoxycarbonyl)amino)phenyl)propanoate (3g) (47% yield in two steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 7.65 (d, J = 7.7 Hz, 1H), 7.20–7.04 (m, 4H), 7.00 (t, J = 7.3 Hz, 1H), 6.34 (d, J = 15.6 Hz, 1H), 5.74 (d, J = 3.5 Hz, 1H), 5.15 (t, J = 7.9 Hz, 1H), 4.38 (d, J = 9.1 Hz, 1H), 4.25 (s, 1H), 3.61 (s, 1H), 3.19 (d, J = 14.5 Hz, 1H), 2.81 (dt, J = 23.3, 7.6 Hz, 2H), 2.69 (d, J = 14.2 Hz, 2H), 2.61 (d, J = 7.3 Hz, 1H), 2.44 (t, J = 7.7 Hz, 2H), 2.36 (dd, J = 20.4, 7.5 Hz, 1H), 2.27 (d, J = 11.7 Hz, 1H), 1.95 (s, 3H), 1.94–1.78 (m, 3H), 1.53 (d, J = 9.1 Hz, 3H), 1.49 (s, 12H), 1.36 (s, 3H), 1.31 (s, 3H), 1.24 (s, 5H), 1.11 (s, 3H), 1.04 (s, 3H), 0.96 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 212.95, 211.70, 200.86, 173.16, 169.85, 153.82, 153.04, 140.37, 136.13, 129.31, 127.00, 124.28, 120.35, 119.09, 80.19, 79.15, 77.67, 74.02, 71.64, 65.61, 54.07, 50.28, 49.93, 48.55, 48.36, 47.92, 42.97, 42.07, 35.99, 34.12, 33.71, 29.36, 28.45, 27.06, 26.18, 25.59, 23.75, 23.57, 21.83, 21.34, 20.08, 19.69, 18.59. HRMS (ESI) calcd. for C46H63NNaO11 [M + Na]+ 828.4293, found 828.4296.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl 4-methylbenzoate (3h) (79% yield in two steps). (purity: 97%). 1H NMR (400 MHz, CDCl3) δ 7.75 (d, J = 8.0 Hz, 2H), 7.16 (d, J = 7.9 Hz, 2H), 6.87 (d, J = 15.5 Hz, 1H), 6.51 (d, J = 15.5 Hz, 1H), 5.74 (d, J = 4.2 Hz, 1H), 5.54 (t, J = 7.8 Hz, 1H), 4.42 (d, J = 10.8 Hz, 1H), 4.19 (s, 1H), 3.61 (d, J = 2.2 Hz, 1H), 3.29 (d, J = 14.5 Hz, 1H), 2.89 (d, J = 7.2 Hz, 1H), 2.74 (d, J = 18.2 Hz, 2H), 2.47 – 2.31 (m, 4H), 2.10 (dd, J = 13.6, 9.1 Hz, 1H), 2.03 (d, J = 12.0 Hz, 5H), 1.46 (s, 6H), 1.40 (s, 3H), 1.37 (s, 3H), 1.31 (s, 3H), 1.25 (d, J = 8.9 Hz, 6H), 1.09 (s, 3H), 1.06 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.9, 201.3, 169.8, 165.9, 152.5, 143.8, 140.5, 129.7, 129.1, 127.4, 120.5, 119.5, 79.5, 78.2, 74.1, 71.7, 54.8, 50.4, 48.7, 48.5, 48.0, 43.6, 42.3, 36.1, 33.8, 32.0, 29.8, 29.5, 26.6, 25.8, 24.2, 23.9, 22.8, 22.1, 21.8, 21.4, 20.2, 19.8, 18.8. HRMS (ESI) calcd. for C40H52NaO9 [M + Na]+ 699.3504, found 699.3508.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl 4-fluorobenzoate (3i) (81% yield in two steps). (purity: 98%). 1H NMR (400 MHz, CDCl3) δ 7.96–7.82 (m, 2H), 7.05 (t, J = 8.4 Hz, 2H), 6.90 (d, J = 15.6 Hz, 1H), 6.48 (d, J = 15.6 Hz, 1H), 5.74 (d, J = 3.6 Hz, 1H), 5.55 (t, J = 7.8 Hz, 1H), 4.42 (dd, J = 12.7, 5.7 Hz, 1H), 4.14 (s, 1H), 3.61 (s, 1H), 3.29 (d, J = 14.6 Hz, 1H), 2.87 (d, J = 7.3 Hz, 1H), 2.78 (d, J = 14.7 Hz, 1H), 2.73 (d, J = 12.4 Hz, 1H), 2.41 (dd, J = 18.9, 6.5 Hz, 1H), 2.35–2.27 (m, 1H), 2.19–2.07 (m, 1H), 2.03 (d, J = 10.1 Hz, 4H), 1.97–1.86 (m, 1H), 1.46 (s, 6H), 1.43 (s, 3H), 1.36 (s, 3H), 1.31 (s, 3H), 1.26 (s, 3H), 1.24 (s, 2H), 1.09 (s, 3H), 1.06 (s, 3H). 19F NMR (376 MHz, CDCl3) δ −105.30–−105.40 (m). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.7, 201.3, 169.7, 165.9 (d, J = 254.2 Hz), 164.9, 152.8, 140.5, 132.2 (d, J = 9.2 Hz), 131.1, 128.9, 126.3 (d, J = 2.7 Hz), 120.4, 119.3, 115.6 (d, J = 22.0 Hz), 79.4, 78.1, 74.5, 71.7, 54.6, 50.4, 50.3, 48.7, 48.5, 48.0, 43.6, 42.2, 36.1, 33.8, 29.4, 26.7, 26.1, 24.1, 23.9, 22.1, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C39H49FNaO9 [M + Na]+ 703.3253, found 703.3258.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl 4-chlorobenzoate (3j) (69% yield in two steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 7.79 (d, J = 8.3 Hz, 2H), 7.34 (d, J = 8.3 Hz, 2H), 6.88 (d, J = 15.6 Hz, 1H), 6.48 (d, J = 15.6 Hz, 1H), 5.73 (s, 1H), 5.55 (t, J = 7.8 Hz, 1H), 4.41 (dd, J = 12.7, 5.7 Hz, 1H), 3.28 (d, J = 14.5 Hz, 1H), 2.87 (d, J = 7.2 Hz, 1H), 2.81–2.67 (m, 2H), 2.50–2.26 (m, 2H), 2.16–2.06 (m, 1H), 2.02 (d, J = 10.9 Hz, 4H), 1.97–1.86 (m, 2H), 1.45 (s, 6H), 1.42 (s, 3H), 1.35 (s, 3H), 1.30 (s, 3H), 1.25 (s, 3H), 1.24 (s, 3H), 1.08 (s, 3H), 1.05 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 212.9, 211.7, 201.3, 169.7, 165.0, 152.8, 140.5, 139.6, 131.1, 128.8, 120.4, 119.4, 79.4, 78.1, 74.6, 71.7, 54.6, 50.3, 50.3, 48.6, 48.4, 48.0, 43.5, 42.2, 36.1, 33.8, 29.4, 26.6, 26.1, 24.1, 23.9, 22.0, 21.3, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C39H49ClNaO9 [M + Na]+ 719.2957, found 719.2962.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl 4-bromobenzoate (3k) (64% yield in two steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 7.73 (d, J = 8.5 Hz, 2H), 7.52 (d, J = 8.5 Hz, 2H), 6.90 (d, J = 15.6 Hz, 1H), 6.47 (d, J = 15.6 Hz, 1H), 5.74 (d, J = 5.4 Hz, 1H), 5.55 (t, J = 7.9 Hz, 1H), 4.42 (dd, J = 12.9, 5.9 Hz, 1H), 4.13 (d, J = 7.0 Hz, 1H), 3.29 (d, J = 14.7 Hz, 1H), 2.87 (d, J = 7.4 Hz, 1H), 2.76 (dd, J = 21.3, 13.9 Hz, 2H), 2.47–2.28 (m, 2H), 2.16–2.07 (m, 1H), 2.06–2.01 (m, 4H), 1.95 (d, J = 3.4 Hz, 1H), 1.46 (d, J = 4.2 Hz, 6H), 1.44 (s, 3H), 1.36 (s, 3H), 1.31 (s, 3H), 1.27 (s, 3H), 1.24 (s, 3H), 1.09 (s, 3H), 1.06 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.7, 201.2, 169.8, 165.2, 152.9, 140.5, 131.8, 131.2, 128.9, 128.3, 120.4, 119.3, 79.4, 78.1, 74.7, 71.7, 54.6, 50.4, 50.3, 48.7, 48.5, 48.0, 43.5, 42.2, 36.1, 33.8, 29.4, 26.7, 26.1, 24.1, 23.9, 22.1, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C39H49BrNaO9 [M + Na]+ 763.2452, found 763.2458.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl 4-methoxybenzoate (3l) (78% yield in two steps). (purity: 99%). 1H NMR (400 MHz, CDCl3) δ 7.82 (d, J = 8.8 Hz, 2H), 6.87 (t, J = 12.0 Hz, 3H), 6.51 (d, J = 15.6 Hz, 1H), 5.74 (d, J = 5.4 Hz, 1H), 5.54 (t, J = 7.9 Hz, 1H), 4.42 (dd, J = 7.2, 3.2 Hz, 1H), 4.15 (s, 1H), 3.83 (s, 3H), 3.60 (d, J = 3.4 Hz, 1H), 3.29 (d, J = 14.6 Hz, 1H), 2.88 (d, J = 7.4 Hz, 1H), 2.78 (d, J = 14.7 Hz, 1H), 2.47–2.28 (m, 2H), 2.14–2.03 (m, 2H), 2.02 (s, 3H), 1.97–1.88 (m, 1H), 1.46 (d, J = 5.3 Hz, 6H), 1.42 (s, 3H), 1.37 (s, 3H), 1.32 (d, J = 5.5 Hz, 3H), 1.27 (d, J = 3.5 Hz, 3H), 1.25 (s, 3H), 1.09 (s, 3H), 1.06 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.1, 211.9, 201.4, 169.8, 165.6, 163.6, 152.5, 140.6, 131.7, 122.6, 120.5, 119.6, 113.7, 79.5, 78.3, 74.0, 71.8, 55.6, 54.9, 50.4, 48.8, 48.5, 48.0, 43.6, 42.3, 36.1, 33.9, 29.8, 29.5, 26.7, 25.9, 24.3, 22.8, 22.1, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C40H52BrNaO10 [M + Na]+ 715.3453, found 715.3458.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl 4-nitrobenzoate (3m) (64% yield in two steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 8.24 (d, J = 8.7 Hz, 2H), 8.05 (d, J = 8.7 Hz, 2H), 6.94 (d, J = 15.6 Hz, 1H), 6.47 (d, J = 15.6 Hz, 1H), 5.74 (s, 1H), 5.61 (t, J = 7.9 Hz, 1H), 4.42 (d, J = 10.8 Hz, 1H), 4.12 (s, 1H), 3.60 (d, J = 2.8 Hz, 1H), 3.29 (d, J = 14.6 Hz, 1H), 2.90 (d, J = 7.4 Hz, 1H), 2.80 (d, J = 14.6 Hz, 1H), 2.73 (d, J = 12.8 Hz, 1H), 2.52 – 2.27 (m, 2H), 2.16 (dd, J = 14.1, 9.0 Hz, 1H), 2.07–1.98 (m, 4H), 1.48 (s, 3H), 1.47 (s, 3H), 1.37 (s, 3H), 1.31 (s, 3H), 1.27 (s, 3H), 1.25 (s, 6H), 1.10 (s, 3H), 1.08 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 212.9, 211.5, 201.1, 169.8, 164.2, 153.4, 150.7, 140.7, 135.4, 130.9, 128.9, 123.7, 120.4, 119.2, 79.3, 77.9, 75.5, 71.7, 54.3, 50.4, 50.3, 48.6, 48.5, 48.1, 43.6, 42.2, 36.1, 33.9, 29.8, 29.5, 26.6, 24.0, 23.9, 22.0, 21.4, 20.2, 19.7, 19.0. HRMS (ESI) calcd. for C39H49NNaO11 [M + Na]+ 730.3198, found 730.3210.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl 3-fluorobenzoate (3n) (80% yield in two steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 7.69 (d, J = 7.3 Hz, 1H), 7.51 (d, J = 8.3 Hz, 1H), 7.42–7.33 (m, 1H), 7.22 (d, J = 7.4 Hz, 1H), 6.89 (d, J = 15.5 Hz, 1H), 6.49 (d, J = 15.6 Hz, 1H), 5.74 (s, 1H), 5.57 (t, J = 7.5 Hz, 1H), 4.42 (d, J = 7.2 Hz, 1H), 4.19 (s, 1H), 3.60 (s, 1H), 3.30 (d, J = 14.4 Hz, 1H), 2.89 (d, J = 7.0 Hz, 1H), 2.85–2.70 (m, 2H), 2.41 (d, J = 19.3 Hz, 1H), 2.31 (s, 1H), 2.12 (t, J = 11.3 Hz, 1H), 2.03 (d, J = 15.4 Hz, 3H), 1.93 (d, J = 15.3 Hz, 1H), 1.46 (s, 6H), 1.42 (s, 3H), 1.37 (s, 3H), 1.31 (s, 3H), 1.26 (d, J = 10.4 Hz, 6H), 1.08 (d, J = 10.4 Hz, 6H). 13C NMR (100 MHz, CDCl3) δ 212.9, 211.6, 201.3, 169.7, 164.7, 162.5 (d, J = 247.4 Hz), 152.9, 140.6, 132.2 (d, J = 7.1 Hz), 130.2 (d, J = 7.8 Hz), 125.6 (d, J = 2.7 Hz), 120.4, 120.2 (d, J = 21.3 Hz), 119.4, 116.4 (d, J = 22.7 Hz), 79.4, 78.1, 74.8, 71.7, 54.6, 50.4, 48.7, 48.5, 48.1, 43.6, 42.3, 36.1, 33.9, 29.5, 26.7, 25.7, 24.1, 23.1, 22.1, 21.4, 20.2, 19.8, 18.9. 19F NMR (376 MHz, CDCl3) δ−112.09 (dd, J = 13.9, 8.1 Hz). HRMS (ESI) calcd. for C39H49FNaO9 [M + Na]+ 703.3253, found 703.3258.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl cinnamate (3o) (81% yield in two steps). (purity: 97%). 1H NMR (400 MHz, CDCl3) δ 7.60 (d, J = 15.9 Hz, 1H), 7.52 (s, 2H), 7.35 (s, 3H), 7.07 (d, J = 15.5 Hz, 1H), 6.45 (d, J = 15.5 Hz, 1H), 6.32 (d, J = 16.0 Hz, 1H), 5.76 (s, 1H), 5.37 (t, J = 7.5 Hz, 1H), 4.41 (d, J = 7.7 Hz, 1H), 4.29 (s, 1H), 3.61 (s, 1H), 3.28 (d, J = 14.5 Hz, 1H), 2.85–2.66 (m, 3H), 2.48–2.26 (m, 2H), 2.03 (s, 2H), 1.97 (s, 3H), 1.52 (d, J = 11.6 Hz, 6H), 1.43 (s, 3H), 1.34 (s, 3H), 1.32 (s, 3H), 1.27 (s, 3H), 1.25 (s, 3H), 1.09 (s, 3H), 1.04 (s, 3H). 13C NMR (101 MHz, CDCl3) δ 213.0, 211.8, 200.9, 169.7, 166.5, 152.8, 145.4, 140.5, 134.5, 130.4, 128.9, 128.3, 120.5, 119.3, 117.8, 79.2, 77.9, 73.7, 71.7, 54.5, 50.3, 50.2, 48.7, 48.5, 48.1, 43.4, 42.3, 36.1, 33.9, 29.8, 29.4, 26.8, 26.5, 23.9, 21.9, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C41H52NaO9 [M + Na]+ 711.3504, found 711.3507.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl (E)-3-(4-cyanophenyl)acrylate (3p) (85% yield in two steps). (purity: 97%). 1H NMR (400 MHz, CDCl3) δ 7.65 (dd, J = 17.0, 8.1 Hz, 4H), 7.58 (d, J = 15.9 Hz, 1H), 7.11 (d, J = 15.5 Hz, 1H), 6.50 (d, J = 15.8 Hz, 1H), 6.41 (d, J = 15.6 Hz, 1H), 5.75 (d, J = 3.9 Hz, 1H), 5.36 (t, J = 8.1 Hz, 1H), 4.41 (dd, J = 12.4, 5.3 Hz, 1H), 4.29 (s, 1H), 3.61 (s, 1H), 3.27 (d, J = 14.6 Hz, 1H), 2.75 (dd, J = 19.3, 10.9 Hz, 3H), 2.48 – 2.27 (m, 2H), 2.02 (d, J = 8.0 Hz, 2H), 1.98 (s, 3H), 1.56 (s, 3H), 1.48 (s, 3H), 1.43 (s, 3H), 1.32 (d, J = 5.5 Hz, 6H), 1.26 (s, 3H), 1.24 (s, 3H), 1.09 (s, 3H), 1.05 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 212.9, 211.7, 200.8, 169.7, 165.9, 153.1, 142.9, 140.6, 138.9, 132.6, 128.8, 121.6, 120.4, 119.1, 113.4, 79.2, 77.8, 74.2, 71.7, 54.2, 50.3, 50.1, 48.7, 48.5, 48.1, 43.4, 42.2, 36.1, 33.9, 29.8, 29.4, 27.3, 26.5, 23.9, 23.8, 21.9, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C42H51NNaO9 [M + Na]+ 736.3456, found 736.3458.


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl (E)-3-(3,5-dimethoxyphenyl)acrylate (3q) (82% yield in two steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 7.51 (d, J = 15.9 Hz, 1H), 7.07 (d, J = 15.6 Hz, 1H), 6.66 (d, J = 2.2 Hz, 2H), 6.45 (t, J = 9.2 Hz, 2H), 6.28 (d, J = 15.9 Hz, 1H), 5.75 (d, J = 5.5 Hz, 1H), 5.36 (t, J = 7.8 Hz, 1H), 4.41 (dd, J = 12.9, 6.0 Hz, 1H), 3.78 (s, 7H), 3.27 (d, J = 14.7 Hz, 1H), 2.82 – 2.68 (m, 3H), 2.48 – 2.26 (m, 2H), 2.11 – 1.94 (m, 6H), 1.53 (d, J = 3.2 Hz, 6H), 1.43 (s, 3H), 1.34 (s, 3H), 1.31 (s, 3H), 1.26 (s, 3H), 1.24 (s, 3H), 1.08 (s, 3H), 1.04 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.9, 200.9, 169.8, 166.4, 161.1, 152.9, 145.5, 140.5, 136.3, 120.5, 119.3, 118.2, 106.4, 102.5, 79.2, 77.9, 73.8, 71.7, 55.5, 54.4, 50.3, 50.2, 48.7, 48.5, 48.1, 43.4, 42.2, 36.1, 33.8, 29.8, 29.4, 26.8, 26.7, 23.9, 21.9, 21.4, 20.2, 19.8, 18.8. HRMS (ESI) calcd. for C43H56NaO11 [M + Na]+ 771.3715, found 771.3718.


3.1.5. Procedure for the Synthesis of Compounds 4


(2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthrene-2,16-diyl (2E,2′E)-bis(3-phenylacrylate) (4). To a solution of compound 1 (100.0 mg, 0.18 mmol), EDCI (171.6 mg, 0.9 mmol), DMAP (1.2 mg, 0.01 mmol), and cinnamic acid (133.4 mg, 0.9 mmol) in CH2Cl2 (2 mL) was added Et3N (125 μL, 0.9 mmol) at 0 °C. The mixture was stirred for 8 h at room temperature. The reaction was quenched with saturated aqueous NaHCO3 and extracted with CH2Cl2 (3 × 15 mL). The combined organic layers were washed with saturated brine, dried over Na2SO4, and concentrated to give an oily crude product, which was purified on a silica gel column to yield compound 4 (112mg, yield: 76%) as a white solid. (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 7.74 (d, J = 16.0 Hz, 1H), 7.61 (d, J = 15.9 Hz, 1H), 7.52 (s, 4H), 7.37 (d, J = 8.6 Hz, 6H), 7.08 (d, J = 15.5 Hz, 1H), 6.49 (t, J = 15.0 Hz, 2H), 6.34 (d, J = 16.0 Hz, 1H), 5.79 (s, 1H), 5.64 (dd, J = 13.2, 4.5 Hz, 1H), 5.38 (t, J = 7.5 Hz, 1H), 3.31 (d, J = 14.5 Hz, 1H), 2.90 (d, J = 11.9 Hz, 1H), 2.79 (t, J = 10.5 Hz, 2H), 2.43 (d, J = 19.1 Hz, 1H), 2.23 (d, J = 11.6 Hz, 1H), 2.07 (t, J = 10.6 Hz, 2H), 1.99 (s, 3H), 1.54 (s, 3H), 1.52 (s, 3H), 1.45 (s, 3H), 1.37 (d, J = 4.4 Hz, 5H), 1.30 (s, 3H), 1.25 (s, 5H), 1.13 (s, 3H), 1.06 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 212.1, 205.8, 200.9, 169.7, 166.5, 166.0, 152.9, 145.9, 145.4, 139.9, 134.5, 134.4, 130.6, 130.4, 129.0, 128.9, 128.3, 120.6, 119.2, 117.8, 117.4, 79.3, 77.9, 73.7, 73.5, 54.4, 51.4, 50.2, 48.8, 48.6, 48.1, 43.4, 42.3, 34.5, 32.2, 32.0, 29.5, 28.9, 26.7, 26.6, 23.9, 22.8, 21.9, 21.5, 20.1, 19.9, 18.8. HRMS (ESI) calcd. for C50H58NaO10 [M + Na]+ 841.3922, found 841.3928.


3.1.6. Procedure for the Synthesis of Compounds 6a–6o and 7a–7c


Compounds 6a–6o and 7a–7c were synthesized according to the procedure previously reported [42,43,44,46].


3.1.7. Procedure for the Synthesis of Compound 8


4-(((2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-((tert-butyldimethylsilyl)oxy)-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoic acid (8). To a solution of compound 2 (50.0 mg, 0.074 mmol) in dry DCM (2 mL) was added succinic anhydride (37.4 mg, 0.37 mmol) and DMAP (10.0 mg, 0.08 mmol). The mixture was stirred for 4 h at room temperature. The reaction was quenched with 1N HCl, the pH was adjusted to 2–3, and extraction was performed with CH2Cl2 (3 × 15 mL). The combined organic layers were washed with saturated brine, dried over Na2SO4, and concentrated to give an oily crude product, which was purified on a silica gel column to yield compound 8 (49.0 mg, yield: 86%) as a white solid. 1H NMR (400 MHz, DMSO-d6) δ 12.21 (s, 1H), 6.88 (d, J = 15.7 Hz, 1H), 6.73 (d, J = 15.8 Hz, 1H), 5.65 (s, 1H), 5.32 (s, 2H), 4.72 (d, J = 11.9 Hz, 1H), 3.47 (d, J = 14.2 Hz, 1H), 3.02 (d, J = 11.6 Hz, 1H), 2.60 (d, J = 6.2 Hz, 1H), 2.44 (s, 1H), 2.39–2.17 (m, 5H), 1.95 (s, 3H), 1.84 (dd, J = 26.6, 10.6 Hz, 4H), 1.46 (s, 6H), 1.26 (s, 3H), 1.20 (s, 7H), 1.12 (d, J = 15.3 Hz, 4H), 0.88 (s, 3H), 0.83 (s, 12H), 0.02 (s, 3H), −0.05 (s, 3H). 13C NMR (100 MHz, DMSO-d6) δ 212.3, 210.7, 203.5, 173.4, 171.3, 169.4, 150.3, 140.5, 120.4, 118.8, 79.3, 78.3, 73.5, 73.0, 55.1, 50.6, 49.8, 48.7, 47.7, 47.3, 42.7, 41.6, 35.9, 32.5, 29.0, 28.9, 28.7, 26.3, 26.2, 25.8, 24.7, 23.4, 21.7, 21.5, 19.8, 19.3, 18.1, 18.0, −4.5, −5.2. HRMS (ESI) calcd. for C42H64NaO11Si [M + Na]+ 795.4110, found 795.4115.


3.1.8. General Procedure for the Synthesis of Compounds 9a–9c


Compounds 7a–7c (1.5 mmol) were dissolved in dry DCM. TFA (20% in DCM) was dropwise added into the reaction mixture at 0 °C, then the mixture was allowed to warm at 20 °C for 2 h. The solvent was removed by reduced pressure. The residue was purified by flash chromatography to obtain the crude amine as a colored oily matter.


Compound 8 (154 mg, 0.2 mmol) and HATU (95.1 mg, 0.25 mmol) were dissolved in dry DMF (4 mL), then DIPEA (44 μL, 0.25 mmol) was added. The mixture was stirred at 30 °C for 1 h, then the corresponding amine (0.6 mmol, 3 eq.) was added. The reaction was stirred for 2 h at this temperature. Then, the reaction was quenched with saturated aqueous NH4Cl and extracted with EA (3 × 15 mL). The combined organic layers were washed with saturated brine, dried over Na2SO4, and concentrated to give an oily crude product, which was purified on a silica gel column (PE/EA = 3:1–1:1) to give compound 7 as a yellow solid, which was simple purified to yield a white solid. The solid was used for the next step directly. The solid was dissolved in THF (2 mL). To the mixture was added HOAc (38 μL, 0.65 mmol) and TBAF (169 mg, 0.65 mmol). The mixture was stirred at room temperature for 24 h, and then diluted with ethyl acetate (20 mL). The organic phase was washed with H2O (3 × 20 mL), dried over Na2SO4, and concentrated. The residue was purified by column chromatography on silica gel to obtain a white solid 9a–9c.


3-((l1-oxidanyl)(oxo)(phenyl)-l5-sulfanyl)-4-(2-(4-(((9R,13R,14S,16R)-17-((R,E)-6-acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-Hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanamido)ethoxy)-1,2,5-oxadiazole 2-oxide (9a) (67% yield in three steps). (purity: 99%). 1H NMR (400 MHz, CDCl3) δ 8.13 – 8.02 (m, 2H), 7.78 (t, J = 7.5 Hz, 1H), 7.65 (t, J = 7.8 Hz, 2H), 7.16 (d, J = 15.6 Hz, 1H), 6.57 (t, J = 5.7 Hz, 1H), 6.40 (d, J = 15.6 Hz, 1H), 5.76 (d, J = 5.4 Hz, 1H), 5.18 (t, J = 7.9 Hz, 1H), 4.52 (t, J = 5.8 Hz, 2H), 4.46–4.34 (m, 1H), 4.25 (s, 1H), 3.64–3.42 (m, 3H), 3.24 (d, J = 14.6 Hz, 1H), 2.71 (dd, J = 17.2, 7.2 Hz, 3H), 2.56–2.27 (m, 6H), 2.16–2.05 (m, 2H), 2.02 (s, 3H), 2.00–1.87 (m, 3H), 1.56 (d, J = 7.8 Hz, 6H), 1.40 (s, 3H), 1.33 (s, 3H), 1.26 (s, 3H), 1.24 (s, 3H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.1, 211.8, 201.2, 172.5, 172.0, 170.1, 158.9, 153.1, 140.4, 137.8, 136.0, 129.9, 128.7, 120.5, 119.3, 110.6, 79.4, 77.8, 73.9, 71.7, 70.7, 54.2, 50.4, 50.1, 48.7, 48.5, 48.1, 43.1, 42.2, 37.1, 36.1, 33.8, 30.8, 29.4, 28.6, 26.9, 26.5, 23.8, 23.7, 22.1, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C46H59N3NaO15S [M + Na]+ 948.3559, found 948.3562.


4-(3-(4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanamido)propoxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (9b) (73% yield in three steps) (purity: 99%). 1H NMR (400 MHz, CDCl3) δ 8.11–8.01 (m, 2H), 7.77 (t, J = 7.5 Hz, 1H), 7.64 (t, J = 7.9 Hz, 2H), 7.18 (d, J = 15.6 Hz, 1H), 6.65 (t, J = 5.9 Hz, 1H), 6.40 (d, J = 15.6 Hz, 1H), 5.75 (d, J = 5.5 Hz, 1H), 5.17 (t, J = 7.9 Hz, 1H), 4.50 (t, J = 5.1 Hz, 2H), 4.45–4.35 (m, 1H), 4.25 (s, 1H), 3.79–3.66 (m, 2H), 3.61 (d, J = 3.8 Hz, 1H), 3.24 (d, J = 14.6 Hz, 1H), 2.70 (t, J = 11.3 Hz, 3H), 2.57–2.24 (m, 6H), 2.03 (s, 3H), 1.99–1.80 (m, 4H), 1.58 (s, 3H), 1.54 (s, 3H), 1.40 (s, 3H), 1.32 (s, 3H), 1.28 (s, 3H), 1.24 (d, J = 4.4 Hz, 6H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.1, 211.8, 201.3, 172.3, 172.2, 170.3, 159.1, 153.3, 140.4, 137.9, 135.9, 129.9, 128.7, 120.5, 119.3, 110.7, 79.4, 77.8, 74.0, 71.7, 70.5, 54.0, 50.4, 50.1, 48.6, 48.5, 48.1, 43.1, 42.2, 38.4, 36.1, 33.8, 31.0, 29.8, 29.4, 29.4, 27.2, 26.4, 23.8, 23.6, 22.1, 21.4, 20.1, 19.8, 18.9. HRMS (ESI) calcd. for C47H61N3NaO15S [M + Na]+ 962.3716, found 962.3720.


4-(2-(4-(4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)piperazin-1-yl)ethoxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (9c) (44% yield in three steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 8.04 (d, J = 7.6 Hz, 2H), 7.76 (t, J = 7.5 Hz, 1H), 7.62 (t, J = 7.9 Hz, 2H), 7.16 (d, J = 15.6 Hz, 1H), 6.41 (d, J = 15.6 Hz, 1H), 5.75 (d, J = 5.4 Hz, 1H), 5.26–5.12 (m, 1H), 4.55 (t, J = 5.3 Hz, 2H), 4.40 (dd, J = 12.8, 5.9 Hz, 1H), 4.29 (s, 1H), 3.68–3.52 (m, 3H), 3.47 (t, J = 8.3 Hz, 2H), 3.25 (d, J = 14.6 Hz, 1H), 2.88 (t, J = 5.3 Hz, 2H), 2.79 (s, 1H), 2.71 (dd, J = 11.0, 7.4 Hz, 3H), 2.63 (dt, J = 9.5, 6.1 Hz, 2H), 2.54 (dd, J = 9.3, 4.9 Hz, 2H), 2.50–2.25 (m, 5H), 2.01 (s, 3H), 1.98 (d, J = 9.7 Hz, 2H), 1.57 (d, J = 1.3 Hz, 6H), 1.41 (s, 3H), 1.31 (d, J = 7.5 Hz, 6H), 1.26 (s, 3H), 1.24 (s, 3H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.1, 211.9, 201.2, 172.7, 169.8, 169.7, 159.0, 153.0, 140.4, 138.1, 135.8, 129.8, 128.6, 120.5, 119.4, 110.6, 79.2, 77.8, 73.9, 71.7, 69.4, 56.2, 54.3, 53.5, 53.2, 50.4, 50.1, 48.7, 48.5, 48.1, 45.3, 43.1, 42.2, 41.8, 38.7, 36.1, 33.8, 29.4, 28.9, 27.8, 26.7, 26.6, 23.7, 22.0, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C50H67N4O15S [M + H]+ 995.4318, found 995.4322.


3.1.9. General Procedure for the Synthesis of Compounds 10a–10o


To a solution of 6a–6o (0.5 mmol) in dry DCM (20 mL) was added succinic anhydride (75 mg, 0.75 mmol) and DMAP (61 mg, 0.5 mmol). The mixture was stirred for 4 h at room temperature. The reaction was quenched with 1N HCl, the pH was adjusted to 2–3 and extraction was performed with CH2Cl2 (3 × 15 mL). The combined organic layers were washed with saturated brine, dried over Na2SO4, and concentrated to give an oily crude product, which was purified on a silica gel column to obtain the corresponding acid in a yield of 86–96%.


To a solution of compound 2 (135 mg, 0.2 mmol), EDCI (96 mg, 0.5 mmol), DMAP (1.2 mg, 0.01 mmol), and the corresponding acid (0.4 mmol, 2 eq.) in CH2Cl2 (2 mL) was added Et3N (69.5 μL, 0.5 mmol) at 0 °C. The mixture was stirred for 8 h at room temperature. The reaction was quenched with saturated aqueous NaHCO3 and extracted with CH2Cl2 (3 × 15 mL). The combined organic layers were washed with saturated brine, dried over Na2SO4, and concentrated to give an oily crude product, which was simple purified to yield a white solid. The solid was used for the next step directly. The solid was dissolved in THF (2 mL). HOAc (38 μL, 0.65 mmol) and TBAF (169 mg, 0.65 mmol) were added to the mixture. The mixture was stirred at room temperature for 24 h, and then diluted with ethyl acetate (20 mL). The organic phase was washed with H2O (3 × 20 mL), dried over Na2SO4, and concentrated. The residue was purified by column chromatography on silica gel to obtain a white solid 10a–10o.


4-(2-((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)ethoxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10a) (81% yield in two steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 8.05 (d, J = 7.7 Hz, 2H), 7.77 (t, J = 7.5 Hz, 1H), 7.63 (t, J = 7.8 Hz, 2H), 7.18 (d, J = 15.6 Hz, 1H), 6.40 (d, J = 15.6 Hz, 1H), 5.75 (d, J = 5.2 Hz, 1H), 5.19 (s, 1H), 4.67–4.56 (m, 2H), 4.55–4.46 (m, 2H), 4.45–4.35 (m, 1H), 4.28 (s, 1H), 3.60 (d, J = 3.7 Hz, 1H), 3.25 (d, J = 14.6 Hz, 1H), 2.78–2.66 (m, 3H), 2.65–2.25 (m, 6H), 2.05–1.85 (m, 6H), 1.58 (s, 3H), 1.55 (s, 3H), 1.40 (s, 3H), 1.32 (s, 3H), 1.29 (s, 3H), 1.25 (s, 3H), 1.24 (s, 2H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.1, 211.8, 201.1, 172.2, 171.7, 169.8, 158.8, 153.2, 140.5, 138.0, 135.9, 129.9, 128.7, 120.5, 119.2, 110.5, 79.2, 77.8, 74.1, 71.7, 68.9, 61.5, 54.2, 50.3, 50.1, 48.6, 48.5, 48.1, 43.1, 42.2, 36.1, 33.8, 29.4, 28.8, 28.6, 26.9, 26.3, 23.8, 23.7, 22.0, 21.4, 20.1, 19.8, 18.9. HRMS (ESI) calcd. for C46H58N2NaO16S [M + Na]+ 949.3399, found, 949.3402.


4-(3-((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)propoxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10b) (74% yield in two steps). (purity: 99%). 1H NMR (400 MHz, CDCl3) δ 8.05 (d, J = 8.0 Hz, 2H), 7.76 (t, J = 7.4 Hz, 1H), 7.63 (t, J = 7.7 Hz, 2H), 7.17 (d, J = 15.6 Hz, 1H), 6.39 (d, J = 15.6 Hz, 1H), 5.76 (d, J = 5.0 Hz, 1H), 5.18 (t, J = 8.0 Hz, 1H), 4.51 (t, J = 6.0 Hz, 2H), 4.45 – 4.36 (m, 1H), 4.36 – 4.21 (m, 3H), 3.60 (d, J = 3.7 Hz, 1H), 3.24 (d, J = 14.6 Hz, 1H), 2.71 (dd, J = 15.6, 11.0 Hz, 3H), 2.65–2.34 (m, 5H), 2.30 (dd, J = 9.0, 5.7 Hz, 1H), 2.21 (p, J = 5.9 Hz, 2H), 2.01 (s, 3H), 2.00–1.86 (m, 3H), 1.58 (s, 3H), 1.55 (s, 3H), 1.45–1.33 (m, 4H), 1.32 (s, 3H), 1.28 (s, 3H), 1.26 (s, 3H), 1.24 (s, 1H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.1, 211.7, 201.0, 172.3, 171.8, 169.8, 159.0, 153.1, 140.5, 138.1, 135.8, 129.8, 128.7, 120.5, 119.3, 110.6, 79.2, 77.8, 74.1, 71.7, 68.1, 60.6, 54.2, 50.3, 50.0, 48.6, 48.5, 48.1, 43.1, 42.2, 36.1, 33.8, 29.4, 28.9, 28.7, 28.1, 26.9, 26.4, 23.8, 23.7, 22.0, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C47H60N2NaO16S [M + Na]+ 963.3556, found 963.3560.


4-(4-((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)butoxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10c) (78% yield in two steps). (purity: 99%). 1H NMR (400 MHz, CDCl3) δ 8.09–8.00 (m, 2H), 7.76 (t, J = 7.5 Hz, 1H), 7.63 (t, J = 7.9 Hz, 2H), 7.17 (d, J = 15.6 Hz, 1H), 6.40 (d, J = 15.6 Hz, 1H), 5.76 (d, J = 5.5 Hz, 1H), 5.19 (t, J = 7.9 Hz, 1H), 4.45 (t, J = 6.3 Hz, 2H), 4.42–4.36 (m, 1H), 4.27 (s, 1H), 4.23–4.11 (m, 2H), 3.60 (d, J = 3.9 Hz, 1H), 3.25 (d, J = 14.6 Hz, 1H), 2.78–2.65 (m, 3H), 2.65–2.24 (m, 6H), 2.01 (s, 3H), 2.00–1.93 (m, 4H), 1.82 (dt, J = 13.0, 6.4 Hz, 2H), 1.67 (s, 1H), 1.58 (s, 3H), 1.55 (s, 3H), 1.41 (s, 3H), 1.37 (d, J = 14.5 Hz, 1H), 1.32 (s, 3H), 1.29 (s, 3H), 1.26 (s, 3H), 1.22 (d, J = 13.6 Hz, 1H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.7, 201.0, 172.4, 171.8, 169.8, 159.0, 153.1, 140.5, 138.1, 135.8, 129.8, 128.7, 120.5, 119.3, 110.6, 79.2, 77.8, 74.1, 71.7, 71.0, 64.0, 54.2, 50.3, 50.1, 48.6, 48.5, 48.1, 43.1, 42.2, 36.1, 33.8, 29.4, 28.9, 28.7, 26.9, 26.4, 25.3, 25.1, 23.9, 23.7, 22.0, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C48H62N2NaO16S [M + Na]+ 977.3712, found 977.3718.


4-((5-((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)pentyl)oxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10d) (82% yield in two steps). (purity: 98%). 1H NMR (400 MHz, CDCl3) δ 8.04 (d, J = 7.9 Hz, 2H), 7.76 (t, J = 7.4 Hz, 1H), 7.62 (t, J = 7.7 Hz, 2H), 7.17 (d, J = 15.6 Hz, 1H), 6.40 (d, J = 15.6 Hz, 1H), 5.76 (d, J = 4.7 Hz, 1H), 5.19 (s, 1H), 4.42 (t, J = 6.3 Hz, 3H), 4.26 (s, 1H), 4.12 (dd, J = 9.8, 6.2 Hz, 2H), 3.59 (d, J = 3.6 Hz, 1H), 3.24 (d, J = 14.6 Hz, 1H), 2.80–2.66 (m, 3H), 2.64–2.25 (m, 6H), 2.09–1.85 (m, 8H), 1.76–1.61 (m, 3H), 1.58 (s, 3H), 1.55 (d, J = 7.0 Hz, 4H), 1.40 (d, J = 6.5 Hz, 3H), 1.32 (s, 3H), 1.29 (s, 3H), 1.25 (d, J = 7.4 Hz, 5H), 1.07 (s, H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.7, 201.0, 172.5, 171.8, 169.7, 159.1, 153.0, 140.5, 138.2, 135.8, 129.8, 128.7, 120.5, 119.3, 110.6, 79.2, 77.8, 74.1, 71.7, 71.4, 64.4, 54.3, 50.3, 50.1, 48.7, 48.5, 48.1, 43.2, 42.2, 36.1, 33.8, 29.5, 29.0, 28.8, 28.2, 28.2, 26.8, 26.4, 23.9, 23.7, 22.3, 22.0, 21.4, 20.2, 19.8, 18.9. HRMS (MALDI) calcd. for C49H64N2NaO16S [M + Na]+ 991.3869, found 991.3875.


4-((6-((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)hexyl)oxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10e) (72% yield in two steps). (purity: 96%). 1H NMR (400 MHz, CDCl3) δ 8.05 (d, J = 7.7 Hz, 2H), 7.76 (t, J = 7.4 Hz, 1H), 7.62 (t, J = 7.8 Hz, 2H), 7.17 (d, J = 15.6 Hz, 1H), 6.40 (d, J = 15.6 Hz, 1H), 5.75 (s, 1H), 5.19 (t, J = 7.9 Hz, 1H), 4.42 (t, J = 6.4 Hz, 3H), 4.28 (s, 1H), 4.08 (dt, J = 10.7, 6.3 Hz, 2H), 3.60 (d, J = 3.7 Hz, 1H), 3.25 (d, J = 14.5 Hz, 1H), 2.71 (dd, J = 15.1, 11.0 Hz, 3H), 2.64 – 2.26 (m, 6H), 2.06–1.93 (m, 6H), 1.91–1.85 (m, 2H), 1.71–1.62 (m, 2H), 1.58 (s, 3H), 1.56 (s, 3H), 1.50–1.39 (m, 7H), 1.33 (s, 3H), 1.29 (s, 3H), 1.26 (s, 3H), 1.24 (s, 2H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.7, 201.0, 172.5, 171.8, 169.7, 159.2, 153.1, 140.5, 138.2, 135.8, 129.8, 128.7, 120.5, 119.3, 110.6, 79.2, 77.8, 74.0, 71.7, 71.5, 64.6, 54.3, 50.4, 50.1, 48.7, 48.5, 48.1, 43.2, 42.2, 36.1, 33.8, 29.5, 29.0, 28.8, 28.6, 28.4, 26.8, 26.4, 25.6, 25.4, 23.9, 23.7, 22.0, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C50H66N2NaO16S [M + Na]+ 1005.4025, found 1005.4028.


4-((7-((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)heptyl)oxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10f) (76% yield in two steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 8.04 (d, J = 7.9 Hz, 2H), 7.76 (t, J = 7.5 Hz, 1H), 7.62 (t, J = 7.8 Hz, 2H), 7.16 (d, J = 15.6 Hz, 1H), 6.40 (d, J = 15.6 Hz, 1H), 5.75 (d, J = 5.3 Hz, 1H), 5.19 (t, J = 7.9 Hz, 1H), 4.40 (t, J = 6.5 Hz, 3H), 4.27 (s, 1H), 4.07 (td, J = 6.6, 2.0 Hz, 2H), 3.59 (d, J = 3.8 Hz, 1H), 3.24 (d, J = 14.6 Hz, 1H), 2.71 (dd, J = 16.0, 7.8 Hz, 3H), 2.63–2.24 (m, 6H), 2.04–1.82 (m, 8H), 1.67–1.60 (m, 2H), 1.58 (s, 3H), 1.55 (s, 3H), 1.44 (dd, J = 8.3, 5.8 Hz, 2H), 1.40 (s, 3H), 1.35 (s, 4H), 1.32 (s, 3H), 1.28 (s, 3H), 1.26 (s, 3H), 1.24 (s, 2H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.7, 201.0, 172.5, 171.8, 169.7, 159.2, 153.1, 140.5, 138.2, 135.8, 129.8, 128.6, 120.5, 119.3, 110.6, 79.2, 77.8, 74.0, 71.7, 71.6, 64.8, 54.2, 50.3, 50.1, 48.6, 48.5, 48.1, 43.1, 42.2, 36.1, 33.8, 29.4, 29.0, 28.8, 28.8, 28.6, 28.4, 26.8, 26.4, 25.9, 25.6, 23.8, 23.7, 22.0, 21.4, 20.2, 19.8, 18.9. HRMS (MALDI) calcd. for C51H68N2NaO16S [M + Na]+ 1019.4182, found 1019.4185.


4-((8-((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)octyl)oxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10g) (66% yield in two steps). (purity: 99%). 1H NMR (400 MHz, CDCl3) δ 8.04 (dd, J = 8.5, 1.2 Hz, 2H), 7.79–7.72 (m, 1H), 7.61 (dd, J = 10.8, 5.0 Hz, 2H), 7.16 (d, J = 15.6 Hz, 1H), 6.40 (d, J = 15.6 Hz, 1H), 5.75 (d, J = 5.6 Hz, 1H), 5.19 (t, J = 7.8 Hz, 1H), 4.40 (t, J = 6.5 Hz, 3H), 4.26 (s, 1H), 4.06 (td, J = 6.7, 1.7 Hz, 2H), 3.58 (d, J = 3.7 Hz, 1H), 3.24 (d, J = 14.7 Hz, 1H), 2.71 (dd, J = 15.6, 7.5 Hz, 3H), 2.60–2.34 (m, 5H), 2.30 (ddd, J = 9.1, 6.7, 3.4 Hz, 1H), 2.04–1.92 (m, 6H), 1.90–1.81 (m, 2H), 1.66–1.60 (m, 2H), 1.57 (d, J = 8.1 Hz, 6H), 1.45 (dd, J = 9.4, 5.9 Hz, 2H), 1.40 (s, 3H), 1.39 (s, 1H), 1.35 (d, J = 1.4 Hz, 6H), 1.32 (s, 3H), 1.28 (s, 3H), 1.26 (s, 3H), 1.24 (s, 1H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 212.9, 211.6, 200.9, 172.3, 171.7, 169.6, 159.1, 152.9, 140.4, 138.1, 135.6, 129.6, 128.5, 120.3, 119.2, 110.5, 79.1, 77.7, 73.9, 71.6, 71.6, 64.8, 54.2, 50.2, 50.0, 48.5, 48.4, 48.0, 43.1, 42.1, 36.0, 33.7, 29.3, 29.1, 29.0, 28.9, 28.7, 28.6, 28.4, 26.7, 26.3, 25.8, 25.5, 23.8, 23.6, 21.8, 21.3, 20.0, 19.7, 18.8. HRMS (MALDI) calcd. for C52H70N2NaO16S [M + Na]+ 1033.4338, found 1033.4342.


4-((9-((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)nonyl)oxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10h) (69% yield in two steps). (purity: 97%). 1H NMR (400 MHz, CDCl3) δ 8.05 (dd, J = 8.4, 1.1 Hz, 2H), 7.76 (dd, J = 10.7, 4.3 Hz, 1H), 7.62 (t, J = 7.9 Hz, 2H), 7.16 (d, J = 15.6 Hz, 1H), 6.41 (d, J = 15.6 Hz, 1H), 5.76 (d, J = 5.6 Hz, 1H), 5.20 (t, J = 7.8 Hz, 1H), 4.41 (t, J = 6.6 Hz, 3H), 4.27 (s, 1H), 4.08 (dt, J = 6.9, 6.5 Hz, 2H), 3.70 (s, 1H), 3.59 (d, J = 3.9 Hz, 1H), 3.25 (d, J = 14.7 Hz, 1H), 2.72 (dd, J = 15.2, 11.0 Hz, 3H), 2.61–2.35 (m, 5H), 2.35–2.27 (m, 1H), 2.04–1.93 (m, 6H), 1.92–1.81 (m, 2H), 1.61 (d, J = 7.5 Hz, 3H), 1.59 (s, 3H), 1.56 (s, 3H), 1.44 (d, J = 7.4 Hz, 2H), 1.41 (s, 3H), 1.33 (s, 8H), 1.29 (s, 3H), 1.27 (s, 3H), 1.25 (s, 3H), 1.08 (s, 3H), 1.01 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.1, 211.7, 201.0, 172.5, 171.8, 169.8, 159.1, 153.1, 140.5, 138.2, 135.7, 129.8, 128.7, 120.5, 119.3, 110.6, 100.1, 79.2, 77.8, 74.0, 71.7, 65.0, 54.3, 50.4, 50.1, 48.7, 48.5, 48.1, 43.2, 42.2, 36.1, 33.8, 29.8, 29.5, 29.3, 29.2, 29.0, 28.8, 28.7, 28.5, 26.8, 26.4, 26.0, 25.7, 23.9, 23.7, 22.0, 21.4, 20.2, 19.8, 18.9. HRMS (MALDI) calcd. for C53H72N2NaO16S [M + Na]+ 1047.4495, found 1047.4498.


4-((10-((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)decyl)oxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10i) (71% yield in two steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 8.08–7.98 (m, 2H), 7.74 (t, J = 7.5 Hz, 1H), 7.60 (t, J = 7.9 Hz, 2H), 7.14 (d, J = 15.6 Hz, 1H), 6.40 (d, J = 15.6 Hz, 1H), 5.74 (d, J = 5.5 Hz, 1H), 5.18 (t, J = 7.9 Hz, 1H), 4.44–4.35 (m, 3H), 4.27 (d, J = 7.8 Hz, 1H), 4.10–3.99 (m, 2H), 3.58 (d, J = 3.9 Hz, 1H), 3.24 (d, J = 14.6 Hz, 1H), 2.76–2.66 (m, 3H), 2.60–2.23 (m, 6H), 2.04–1.90 (m, 6H), 1.90–1.79 (m, 2H), 1.65–1.58 (m, 2H), 1.56 (s, 3H), 1.55 (s, 3H), 1.38–1.44 (m, 6H), 1.31 (s, 13H), 1.27 (s, 3H), 1.25 (s, 3H), 1.23 (s, 1H), 1.05 (s, 3H), 0.99 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.7, 201.0, 172.4, 171.7, 169.7, 159.1, 153.0, 140.5, 138.2, 135.7, 129.7, 128.6, 120.4, 119.3, 110.6, 79.2, 77.8, 74.0, 71.7, 71.7, 64.9, 54.2, 50.3, 50.0, 48.6, 48.5, 48.1, 43.1, 42.2, 36.0, 33.8, 29.5, 29.4, 29.3, 29.1, 29.0, 28.8, 28.7, 28.5, 26.7, 26.4, 25.9, 25.6, 23.8, 23.7, 21.9, 21.3, 20.1, 19.8, 18.8. HRMS (MALDI) calcd. for C54H74N2NaO16S [M + Na]+ 1061.4651, found 1061.4655.


4-((11-((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)undecyl)oxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10j) (75% yield in two steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 8.05 (d, J = 8.1 Hz, 2H), 7.75 (t, J = 7.3 Hz, 1H), 7.61 (t, J = 7.5 Hz, 2H), 7.16 (d, J = 15.5 Hz, 1H), 6.40 (d, J = 15.6 Hz, 1H), 5.76 (d, J = 4.0 Hz, 1H), 5.20 (t, J = 8.0 Hz, 1H), 4.41 (t, J = 6.5 Hz, 3H), 4.27 (s, 1H), 4.05 (t, J = 6.7 Hz, 2H), 3.59 (s, 1H), 3.24 (d, J = 14.6 Hz, 1H), 2.71 (dd, J = 14.1, 11.1 Hz, 3H), 2.65–2.26 (m, 6H), 2.05–1.92 (m, 6H), 1.92–1.79 (m, 3H), 1.61 (d, J = 6.1 Hz, 1H), 1.58 (s, 3H), 1.56 (s, 3H), 1.48–1.38 (m, 6H), 1.28 (dd, J = 21.2, 12.1 Hz, 22H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.7, 201.0, 172.5, 171.8, 169.7, 159.2, 153.0, 140.6, 138.3, 135.7, 129.8, 128.7, 120.5, 119.3, 110.6, 79.2, 77.8, 74.0, 71.8, 71.7, 65.0, 54.3, 50.4, 50.1, 48.7, 48.5, 48.1, 43.2, 42.2, 36.1, 33.8, 29.8, 29.6, 29.6, 29.5, 29.4, 29.2, 29.0, 28.9, 28.7, 28.5, 26.8, 26.4, 26.0, 25.7, 23.9, 23.7, 22.0, 21.4, 20.2, 19.8, 18.9. HRMS (MALDI) calcd. for C55H76N2NaO16S [M + Na]+ 1075.4808, found 1075.4812.


4-((12-((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)dodecyl)oxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10k) (73% yield in two steps). (purity: 96%). 1H NMR (400 MHz, CDCl3) δ 8.04 (d, J = 7.5 Hz, 2H), 7.75 (t, J = 7.5 Hz, 1H), 7.61 (t, J = 7.8 Hz, 2H), 7.15 (d, J = 15.6 Hz, 1H), 6.41 (d, J = 15.6 Hz, 1H), 5.76 (d, J = 5.3 Hz, 1H), 5.20 (t, J = 7.9 Hz, 1H), 4.40 (t, J = 6.6 Hz, 3H), 4.26 (s, 1H), 4.05 (t, J = 6.8 Hz, 2H), 3.58 (d, J = 3.6 Hz, 1H), 3.24 (d, J = 14.7 Hz, 1H), 2.79–2.65 (m, 3H), 2.60–2.34 (m, 5H), 2.30 (ddd, J = 12.3, 6.1, 3.2 Hz, 1H), 2.05–1.92 (m, 6H), 1.91–1.81 (m, 2H), 1.61 (d, J = 6.2 Hz, 2H), 1.57 (d, J = 7.9 Hz, 6H), 1.46–1.37 (m, 6H), 1.32 (s, 6H), 1.28 (s, 12H), 1.26 (s, 3H), 1.24 (s, 3H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.7, 201.1, 172.4, 171.8, 169.7, 159.2, 153.0, 140.6, 138.3, 135.7, 129.7, 128.7, 120.5, 119.4, 110.6, 79.2, 77.8, 74.0, 71.8, 71.7, 65.0, 54.3, 50.3, 50.1, 48.7, 48.5, 48.1, 43.2, 42.2, 36.1, 33.9, 29.8, 29.7, 29.6, 29.6, 29.5, 29.4, 29.2, 29.0, 28.9, 28.7, 28.5, 26.8, 26.4, 26.0, 25.7, 23.9, 23.8, 22.0, 21.4, 20.2, 19.8, 18.9. HRMS (MALDI) calcd. for C56H78N2NaO16S [M + Na]+ 1089.4964, found 1089.4968.


4-(((E)-4-((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)but-2-en-1-yl)oxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10l) (61% yield in two steps). (purity: 99%). 1H NMR (400 MHz, CDCl3) δ 8.06 (d, J = 7.5 Hz, 2H), 7.77 (t, J = 7.5 Hz, 1H), 7.63 (t, J = 7.8 Hz, 2H), 7.18 (d, J = 15.6 Hz, 1H), 6.39 (d, J = 15.6 Hz, 1H), 5.91 (t, J = 5.5 Hz, 2H), 5.76 (d, J = 5.4 Hz, 1H), 5.20 (t, J = 8.0 Hz, 1H), 5.05 (d, J = 5.0 Hz, 2H), 4.74 (d, J = 4.9 Hz, 2H), 4.46 – 4.36 (m, 1H), 4.28 (s, 1H), 3.60 (d, J = 3.8 Hz, 1H), 3.25 (d, J = 14.7 Hz, 1H), 2.72 (dd, J = 19.1, 10.9 Hz, 3H), 2.66–2.27 (m, 7H), 2.04–1.97 (m, 4H), 1.58 (s, 3H), 1.55 (s, 3H), 1.41 (s, 3H), 1.33 (s, 3H), 1.29 (s, 3H), 1.26 (s, 3H), 1.25 (s, 3H), 1.08 (s, 3H), 1.01 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.1, 211.7, 201.0, 172.1, 171.8, 169.8, 153.2, 140.5, 135.9, 130.4, 129.9, 128.7, 125.9, 120.5, 119.2, 79.2, 77.8, 74.1, 71.7, 66.7, 60.3, 54.2, 50.4, 50.1, 48.6, 48.5, 48.2, 43.2, 42.2, 36.1, 33.8, 29.8, 29.5, 28.9, 28.7, 26.9, 26.4, 23.9, 23.7, 22.0, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C48H60N2NaO16S [M+Na]+ 975.3556, found 975.3560.


4-((4-((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)but-2-yn-1-yl)oxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10m) (77% yield in two steps). (purity: 99%). 1H NMR (400 MHz, CDCl3) δ 8.07 (d, J = 7.5 Hz, 2H), 7.77 (t, J = 7.3 Hz, 1H), 7.64 (t, J = 7.6 Hz, 2H), 7.18 (d, J = 14.9 Hz, 1H), 6.40 (d, J = 15.4 Hz, 1H), 5.77 (s, 1H), 5.21 (t, J = 7.5 Hz, 1H), 5.10 (s, 2H), 4.79–4.67 (m, 2H), 4.41 (d, J = 12.7 Hz, 1H), 4.27 (s, 1H), 3.59 (s, 1H), 3.25 (d, J = 14.8 Hz, 1H), 2.74–2.67 (m, 3H), 2.65–2.54 (m, 2H), 2.43 (d, J = 4.5 Hz, 2H), 2.40–2.27 (m, 2H), 2.01 (d, J = 9.7 Hz, 4H), 1.59 (s, 3H), 1.56 (s, 3H), 1.41 (s, 3H), 1.33 (s, 3H), 1.29 (s, 3H), 1.27 (s, 3H), 1.25 (s, 4H), 1.08 (s, 3H), 1.01 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.0, 211.7, 201.1, 171.6, 169.8, 158.0, 153.2, 140.6, 137.8, 135.9, 129.9, 128.8, 120.5, 119.3, 100.0, 84.0, 79.2, 78.8, 77.8, 74.2, 71.8, 58.7, 54.3, 52.2, 50.4, 50.1, 48.7, 48.5, 48.2, 43.2, 42.2, 36.1, 33.9, 29.8, 29.5, 28.8, 28.7, 27.0, 26.4, 23.9, 23.8, 22.0, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C48H58N2NaO16S [M + Na]+ 973.3399, found 973.3402.


4-(3-((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)-2,2-dimethylpropoxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10n) (71% yield in two steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 8.04 (d, J = 7.9 Hz, 2H), 7.75 (t, J = 7.4 Hz, 1H), 7.62 (t, J = 7.7 Hz, 2H), 7.17 (d, J = 15.6 Hz, 1H), 6.39 (d, J = 15.6 Hz, 1H), 5.76 (d, J = 4.3 Hz, 1H), 5.15 (t, J = 8.0 Hz, 1H), 4.45–4.35 (m, 1H), 4.26 (s, 1H), 4.22–4.14 (m, 2H), 4.09 (d, J = 10.9 Hz, 1H), 3.98 (d, J = 11.0 Hz, 1H), 3.60 (d, J = 3.5 Hz, 1H), 3.24 (d, J = 14.6 Hz, 1H), 2.76–2.26 (m, 9H), 2.04–1.85 (m, 6H), 1.56 (d, J = 11.9 Hz, 6H), 1.40 (s, 3H), 1.32 (s, 3H), 1.28 (s, 3H), 1.26 (s, 3H), 1.24 (s, 2H), 1.09 (s, 6H), 1.07 (s, 3H), 1.00 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.1, 211.7, 201.1, 172.2, 171.8, 169.8, 159.3, 153.1, 140.5, 138.3, 135.8, 129.9, 128.7, 120.6, 119.3, 110.6, 79.2, 77.8, 75.8, 74.1, 71.8, 68.8, 54.3, 50.4, 50.1, 48.7, 48.5, 48.2, 43.1, 42.2, 35.6, 33.9, 30.5, 29.5, 28.9, 28.8, 27.0, 26.4, 23.7, 22.0, 21.7, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C49H64N2NaO16S [M + Na]+ 991.3869, found 991.3873.


4-((4-(((4-(((9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoyl)oxy)methyl)benzyl)oxy)-3-(phenylsulfonyl)-1,2,5-oxadiazole 2-oxide (10o) (63% yield in two steps). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 8.07 – 7.98 (m, 2H), 7.74 (d, J = 7.5 Hz, 1H), 7.59 (t, J = 7.9 Hz, 2H), 7.45 (d, J = 8.1 Hz, 2H), 7.39 (d, J = 8.2 Hz, 2H), 7.17 (d, J = 15.6 Hz, 1H), 7.17 (d, J = 15.6 Hz, 1H), 6.40 (d, J = 15.6 Hz, 1H), 5.76 (d, J = 5.5 Hz, 1H), 5.44 (s, 2H), 5.21 (t, J = 7.9 Hz, 1H), 5.15 (s, 2H), 4.45–4.36 (m, 1H), 4.28 (s, 1H), 3.60 (d, J = 3.9 Hz, 1H), 3.25 (d, J = 14.6 Hz, 1H), 2.78–2.25 (m, 10H), 2.05–1.86 (m, 6H), 1.57 (s, 3H), 1.54 (s, 3H), 1.41 (s, 3H), 1.33 (s, 3H), 1.29 (s, 3H), 1.25 (d, J = 6.5 Hz, 4H), 1.07 (s, 3H), 1.01 (s, 3H). 13C NMR (101 MHz, CDCl3) δ 213.0, 211.7, 201.0, 172.2, 171.8, 169.8, 158.7, 153.2, 140.5, 138.1, 137.0, 135.8, 133.9, 129.8, 128.7, 128.6, 128.5, 120.5, 119.3, 110.6, 79.2, 77.8, 74.1, 72.3, 71.7, 66.0, 54.3, 50.3, 50.1, 48.6, 48.5, 48.1, 43.2, 42.2, 36.1, 33.8, 29.5, 29.0, 28.8, 26.9, 26.4, 23.9, 23.7, 22.0, 21.4, 20.2, 19.8, 18.9. HRMS (ESI) calcd. for C52H62N2NaO16S [M + Na]+ 1025.3712, found 1025.3718.


3.1.10. Procedure for the Synthesis of Compound 11


4-(((2S,9R,13R,14S,16R)-17-((R,E)-6-Acetoxy-2-hydroxy-6-methyl-3-oxohept-4-en-2-yl)-2-hydroxy-4,4,9,13,14-pentamethyl-3,11-dioxo-2,3,4,7,8,9,10,11,12,13,14,15,16,17-tetradecahydro-1H-cyclopenta[a]phenanthren-16-yl)oxy)-4-oxobutanoic acid (11). Compound 8 (77 mg, 0.1 mmol) was dissolved in THF (5 mL). HOAc (28 μL, 0.5 mmol) and TBAF (131 mg, 0.5 mmol) were added to the mixture. The mixture was stirred at room temperature for 24 h, and then diluted with ethyl acetate (20 mL). The organic phase was washed with H2O (3 × 20 mL), dried over Na2SO4, and concentrated. The residue was purified by column chromatography on silica gel to obtain a white solid 11 (52 mg, 79% yield). (purity: 95%). 1H NMR (400 MHz, CDCl3) δ 7.16 (d, J = 15.6 Hz, 1H), 6.41 (d, J = 15.6 Hz, 1H), 5.77 (d, J = 5.5 Hz, 1H), 5.22 (t, J = 7.8 Hz, 1H), 4.41 (dd, J = 12.9, 6.0 Hz, 1H), 3.25 (d, J = 14.6 Hz, 1H), 2.77–2.67 (m, 3H), 2.58 (dd, J = 12.2, 6.5 Hz, 2H), 2.43 (t, J = 6.7 Hz, 2H), 2.38 (d, J = 7.8 Hz, 1H), 2.31 (ddd, J = 12.5, 5.8, 3.4 Hz, 1H), 2.04–1.93 (m, 6H), 1.59 (s, 3H), 1.55 (s, 3H), 1.41 (s, 3H), 1.39 (s, 1H), 1.33 (s, 3H), 1.28 (d, J = 4.5 Hz, 6H), 1.25 (s, 3H), 1.08 (s, 3H), 1.01 (s, 3H). 13C NMR (100 MHz, CDCl3) δ 213.1, 211.8, 201.1, 176.9, 171.7, 170.0, 153.1, 140.5, 120.5, 119.3, 79.4, 77.9, 74.3, 71.8, 54.3, 50.4, 50.1, 48.7, 48.5, 48.1, 43.2, 42.2, 36.09, 33.9, 29.5, 28.9, 28.8, 27.0, 26.3, 23.9, 23.8, 21.9, 21.4, 20.2, 19.9, 18.8. HRMS (ESI) calcd. for C36H50NaO11 [M + Na]+ 681.3245, found 681.3250.


3.2. Biological Assay


3.2.1. Cell Culture


HepG-2 human hepatocellular carcinoma cells and L-O2 human normal liver cells were maintained in DMEM culture medium supplemented with 10% FBS at 37 °C under a humidified atmosphere with 5% CO2.


3.2.2. MTT Assay


HepG-2 and L-O2 cells in logarithmic growth phase were seeded into a 96-well plate at 5 × 103/well/200 µL. After 12 h, compounds at different concentrations were added and incubated for 72 h at 37 °C, 5% CO2. Then, 20 µL MTT (5 mg/mL) was added into each well and incubated for 4 h. The supernatant was discarded, and the precipitate was dissolved with DMSO. The absorbance of the optical density (OD) at 570 nm was detected using a microplate reader and the IC50 was calculated with GraphPad Prism 5.


3.2.3. Cell Apoptosis Assay


HepG-2 cells were seeded into a 24-well plate with 5 × 104/well/1 mL. After 12 h, cells were treated with compound 10b at different concentrations for 48 h. The cells were collected, washed with cold PBS, and stained with Annexin-V/PI according to the manufacturer’s instructions. Then, the cells were analyzed with flow cytometry.


3.2.4. Western Blot Assay


HepG-2 cells were treated with compound 10b for 24 h, and the cell lysates were collected. Then, the total protein was separated by SDS-PAGE and transferred to PVDF membranes. The membranes were incubated with primary antibodies (1:1000) at 4 °C overnight. After being washed with PBST (PBS + 0.5% Tween 20) 5 times, the membranes were incubated with HRP-conjugated secondary antibodies (1:5000 dilution) for 2 h at room temperature. The membranes were then washed with PBST 5 times and the protein blots were detected by ECL chemiluminescence.


3.2.5. Animal Assay


Five-week-old Balb/C mice were purchased from the Chinese Academy of Sciences and maintained under specific pathogen free (SPF) conditions. The mice were divided into a control group, a cucurbitacin B group, and a compound 10b group. The control group mice were treated with vehicle buffer intravenously. The cucurbitacin B group mice were treated with cucurbitacin B at doses of 2 mg/kg, 5 mg/kg, 10 mg/kg, 20 mg/kg, and 50 mg/kg, respectively (three mice each dose). The compound 10b group mice were treated with compound 10b at doses of 2 mg/kg, 5 mg/kg, 10 mg/kg, 20 mg/kg, and 50 mg/kg respectively (three mice each dose). The clinical symptoms, deaths, and body weight were observed and recorded.


4. Conclusion


In summary, 37 cucurbitacin B derivatives were synthesized and evaluated for their anti-hepatocellular carcinoma activities against the HepG-2 cell line. These compounds were also tested for their toxicity against the L-O2 normal cell line. These studies indicated that the introduction of a phenylsulfonyl-substituted furoxan NO-releasing moiety could reduce the toxicity against normal cells and maintain potent anti-HCC activity to some extent. The compound with the most potential, 10b, exhibited potent activity against the HepG-2 cell line, with an IC50 value of 0.63 μM. Moreover, compound 10b showed the highest TI value (4.71), which is a 14.7-fold improvement compared to its parent compound cucurbitacin B (Table 2). The preliminary study of the molecular mechanism of 10b indicated that 10b could inhibit P-STAT3 to induce the activation of mitochondrial apoptotic pathways (Figure 2). An in vivo acute toxicity study indicated that compound 10b has preferable safety and tolerability compared with cucurbitacin B (Figure 3). These findings indicate that compound 10b might be considered as a lead compound for exploring effective anti-HCC drugs.


Supplementary Materials


Copies of the 1H/13C NMR spectra, HPLC, and dose–response curves of all new compounds.


Author Contributions


Conceptualization and design of the study: Y.C., Y.D., and Q.Z.; Synthesis of the compounds: W.G. and X.C.; Performance of the pharmacological tests: W.M. and Y.D.; Statistical analysis of the data: W.G., X.C., Z.L., T.W., Y.C., Y.D., and Q.Z.; Writing and revising of the manuscript: W.G., Y.C., Y.D., and Q.Z.


Funding


This work was supported by the National Natural Science Foundation of China (NO. 81573282 to Y.C.; NOs. 81573308 and 81872764 to Q.Z.), The National Science Fund for Distinguished Young Scholars (NO. 81625021 to Y.C.), the Natural Science Foundation of Tianjin (NO. 17JCQNJC13400 to Q.Z.), the Hundred Young Academic Leaders Program of Nankai University to Y.C., and the Fundamental Research Funds for the Central Universities to Y.D.


Conflicts of Interest


The authors declare no conflict of interest.


References


	


Dorsey, E.R.; Elbaz, A.; Nichols, E.; Abd-Allah, F.; Abdelalim, A.; Adsuar, J.C.; Ansha, M.G.; Brayne, C.; Choi, J.-Y.J.; Collado-Mateo, D.; et al. Global, regional, and national burden of Parkinson’s disease, 1990-2016: A systematic analysis for the Global Burden of Disease Study 2016. Lancet Neurol. 2018, 17, 939–953. [Google Scholar] [CrossRef]

	


Meacham, C.E.; Morrison, S.J. Tumour heterogeneity and cancer cell plasticity. Nature 2013, 501, 328–337. [Google Scholar] [CrossRef] [PubMed]

	


Goel, P.; Alam, O.; Naim, M.J.; Nawaz, F.; Iqbal, M.; Alam, M.I. Recent advancement of piperidine moiety in treatment of cancer–A review. Eur. J. Med. Chem. 2018, 157, 480–502. [Google Scholar] [CrossRef] [PubMed]

	


Ferlay, J.; Soerjomataram, I.; Dikshit, R.; Eser, S.; Mathers, C.; Rebelo, M.; Parkin, D.M.; Forman, D.; Bray, F. Cancer incidence and mortality worldwide: Sources, methods and major patterns in GLOBOCAN 2012. Int. J. Cancer 2015, 136, E359–E386. [Google Scholar] [CrossRef] [PubMed]

	


Fisher, R.; Pusztai, L.; Swanton, C. Cancer heterogeneity: Implications for targeted therapeutics. Br. J. Cancer 2013, 108, 479–485. [Google Scholar] [CrossRef] [PubMed]

	


Qin, M.; Zhai, X.; Xie, H.; Ma, J.; Lu, K.; Wang, Y.; Wang, L.; Gu, Y.; Gong, P. Design and synthesis of novel 2-(4-(2-(dimethylamino)ethyl)-4H-1,2,4-triazol-3-yl)pyridines as potential antitumor agents. Eur. J. Med. Chem. 2014, 81, 47–58. [Google Scholar] [CrossRef] [PubMed]

	


Rashid, H.U.; Xu, Y.; Muhammad, Y.; Wang, L.; Jiang, J. Research advances on anticancer activities of matrine and its derivatives: An updated overview. Eur. J. Med. Chem. 2018, 161, 205–238. [Google Scholar] [CrossRef] [PubMed]

	


Gurney, H. Dose calculation of anticancer drugs: A review of the current practice and introduction of an alternative. J. Clin. Oncol. 1996, 14, 2590–2611. [Google Scholar] [CrossRef] [PubMed]

	


Kerru, N.; Singh, P.; Koorbanally, N.; Raj, R.; Kumar, V. Recent advances (2015–2016) in anticancer hybrids. Eur. J. Med. Chem. 2017, 142, 179–212. [Google Scholar] [CrossRef] [PubMed]

	


Wang, Y.; Gu, W.; Shari, Y.; Liu, F.; Ku, X.; Yang, Y.; Zhang, Q.; Zhang, Y.; Kuang, H.; Wang, Z.; et al. Design, synthesis and anticancer activity of novel nopinone-based thiosemicarbazone derivatives. Biorg. Med. Chem. Lett. 2017, 27, 2360–2363. [Google Scholar] [CrossRef] [PubMed]

	


Millimouno, F.M.; Dong, J.; Yang, L.; Li, J.; Li, X. Targeting apoptosis pathways in cancer and perspectives with natural compounds from mother nature. Cancer Prev. Res. 2014, 7, 1081–1107. [Google Scholar] [CrossRef] [PubMed]

	


Mangal, M.; Sagar, P.; Singh, H.; Raghava, G.P.S.; Agarwal, S.M. NPACT: Naturally Occurring plant-based anti-cancer compound-activity-target database. Nucleic Acids Res. 2013, 41, D1124–D1129. [Google Scholar] [CrossRef] [PubMed]

	


da Rocha, A.B.; Lopes, R.M.; Schwartsmann, G. Natural products in anticancer therapy. Curr. Opin. Pharm. 2001, 1, 364–369. [Google Scholar] [CrossRef]

	


Cai, Y.; Fang, X.; He, C.; Li, P.; Xiao, F.; Wang, Y.; Chen, M. Cucurbitacins: A systematic review of the phytochemistry and anticancer Activity. Am. J. Chin. Med. 2015, 43, 1331–1350. [Google Scholar] [CrossRef] [PubMed]

	


Jayaprakasam, B.; Seeram, N.P.; Nair, M.G. Anticancer and antiinflammatory activities of cucurbitacins from Cucurbita andreana. Cancer Lett. 2003, 189, 11–16. [Google Scholar] [CrossRef]

	


Huang, W.-W.; Yang, J.-S.; Lin, M.-W.; Chen, P.-Y.; Chiou, S.-M.; Chueh, F.-S.; Lan, Y.-H.; Pai, S.-J.; Tsuzuki, M.; Ho, W.-J.; et al. Cucurbitacin E induces G(2)/M phase arrest through STAT3/p53/p21 signaling and provokes apoptosis via Fas/CD95 and mitochondria-dependent pathways in human bladder cancer T24 cells. Evid. Based Complement. Alternat. Med. 2012, 2012, 952762. [Google Scholar] [CrossRef]

	


Zheng, C.H.; Fu, H.W.; Pei, Y.H. A new cucurbitacin from Bolbostemma paniculatum franguent. J. Asian Nat. Prod. Res. 2007, 9, 187–190. [Google Scholar] [CrossRef] [PubMed]

	


Kaushik, U.; Aeri, V.; Mir, S.R. Cucurbitacins—An insight into medicinal leads from nature. Pharmacogn. Rev. 2015, 9, 12–18. [Google Scholar] [PubMed]

	


Chen, J.C.; Chiu, M.H.; Nie, R.L.; Cordell, G.A.; Qiu, S.X. Cucurbitacins and cucurbitane glycosides: Structures and biological activities. Nat. Prod. Rep. 2005, 22, 386–399. [Google Scholar] [CrossRef] [PubMed]

	


Dzubak, P.; Hajduch, M.; Vydra, D.; Hustova, A.; Kvasnica, M.; Biedermann, D.; Markova, L.; Urban, M.; Sarek, J. Pharmacological activities of natural triterpenoids and their therapeutic implications. Nat. Prod. Rep. 2006, 23, 394–411. [Google Scholar] [CrossRef] [PubMed]

	


Takasaki, M.; Konoshima, T.; Murata, Y.; Sugiura, M.; Nishino, H.; Tokuda, H.; Matsumoto, K.; Kasai, R.; Yamasaki, K. Anticarcinogenic activity of natural sweeteners, cucurbitane glycosides, from Momordica grosvenori. Cancer Lett. 2003, 198, 37–42. [Google Scholar] [CrossRef]

	


Dong, Y.; Lu, B.; Zhang, X.; Zhang, J.; Lai, L.; Li, D.; Wu, Y.; Song, Y.; Luo, J.; Pang, X.; et al. Cucurbitacin E, a tetracyclic triterpenes compound from Chinese medicine, inhibits tumor angiogenesis through VEGFR2-mediated Jak2-STAT3 signaling pathway. Carcinogenesis 2010, 31, 2097–2104. [Google Scholar] [CrossRef] [PubMed]

	


Attard, E.; Brincat, M.P.; Cuschieri, A. Immunomodulatory activity of cucurbitacin E isolated from Ecballium elaterium. Fitoterapia 2005, 76, 439–441. [Google Scholar] [CrossRef] [PubMed]

	


Ku, J.M.; Hong, S.H.; Kim, M.-S.; Kim, H.I.; Kang, S.-Y.; Lee, K.; Choi, Y.-J.; Cheon, C.; Huang, C.W.; Ko, Y.; et al. Cucurbitacin D induces cell cycle arrest and apoptosis by inhibiting STAT3 and NF-kappa B signaling in doxorubicin-resistant human breast carcinoma (MCF7/ADR) cells. Cancer Res. 2017, 77, 33–43. [Google Scholar] [CrossRef]

	


Shang, Y.; Ma, Y.; Zhou, Y.; Zhang, H.; Duan, L.; Chen, H.; Zeng, J.; Zhou, Q.; Wang, S.; Gu, W.; et al. Biosynthesis, regulation, and domestication of bitterness in cucumber. Science 2014, 346, 1084–1088. [Google Scholar] [CrossRef] [PubMed]

	


Gao, Y.; Islam, M.S.; Tian, J.; Lui, V.W.Y.; Xiao, D. Inactivation of ATP citrate lyase by cucurbitacin B: A bioactive compound from cucumber, inhibits prostate cancer growth. Cancer Lett. 2014, 349, 15–25. [Google Scholar] [CrossRef] [PubMed]

	


Dakeng, S.; Duangmano, S.; Jiratchariyakul, W.; U-Pratya, Y.; Boegler, O.; Patmasiriwat, P. Inhibition of Wnt signaling by cucurbitacin B in breast cancer cells: Reduction of Wnt-associated proteins and reduced translocation of galectin-3-mediated beta-catenin to the nucleus. J. Cell. Biochem. 2012, 113, 49–60. [Google Scholar] [CrossRef] [PubMed]

	


Thoennissen, N.H.; Iwanski, G.B.; Doan, N.B.; Okamoto, R.; Lin, P.; Abbassi, S.; Song, J.H.; Yin, D.; Toh, M.; Xie, W.D.; et al. Cucurbitacin B induces apoptosis by inhibition of the JAK/STAT pathway and potentiates antiproliferative effects of gemcitabine on pancreatic cancer cells. Cancer Res. 2009, 69, 5876–5884. [Google Scholar] [CrossRef] [PubMed]

	


Kausar, H.; Munagala, R.; Bansal, S.S.; Aqil, F.; Vadhanam, M.V.; Gupta, R.C. Cucurbitacin B potently suppresses non-small-cell lung cancer growth: Identification of intracellular thiols as critical targets. Cancer Lett. 2013, 332, 35–45. [Google Scholar] [CrossRef] [PubMed]

	


Liu, T.; Zhang, M.; Zhang, H.; Sun, C.; Yang, X.; Deng, Y.; Ji, W. Combined antitumor activity of cucurbitacin B and docetaxel in laryngeal cancer. Eur. J. Pharmacol. 2008, 587, 78–84. [Google Scholar] [CrossRef] [PubMed]

	


Guo, J.; Zhao, W.; Hao, W.; Ren, G.; Lu, J.; Chen, X. Cucurbitacin B induces DNA damage, G2/M phase arrest, and apoptosis mediated by reactive oxygen species (ROS) in leukemia K562 cells. Anticancer Agents Med. Chem. 2014, 14, 1146–1153. [Google Scholar] [CrossRef] [PubMed]

	


Chen, X.; Bao, J.; Guo, J.; Ding, Q.; Lu, J.; Huang, M.; Wang, Y. Biological activities and potential molecular targets of cucurbitacins: A focus on cancer. Anti-Cancer Drugs. 2012, 23, 777–787. [Google Scholar] [CrossRef] [PubMed]

	


Liu, T.; Zhang, M.; Zhang, H.; Sun, C.; Deng, Y. Inhibitory effects of cucurbitacin B on laryngeal squamous cell carcinoma. Eur. Arch. Otorhinolaryngol. 2008, 265, 1225–1232. [Google Scholar] [CrossRef] [PubMed]

	


Wakimoto, N.; Yin, D.; O’Kelly, J.; Haritunians, T.; Karlan, B.; Said, J.; Xing, H.; Koeffler, H.P. Cucurbitacin B has a potent antiproliferative effect on breast cancer cells in vitro and in vivo. Cancer Sci. 2008, 99, 1793–1797. [Google Scholar] [CrossRef] [PubMed]

	


Zhang, M.; Zhang, H.; Sun, C.; Shan, X.; Yang, X.; Li-Ling, J.; Deng, Y. Targeted constitutive activation of signal transducer and activator of transcription 3 in human hepatocellular carcinoma cells by cucurbitacin B. Cancer Chemother. Pharmacol. 2009, 63, 635–642. [Google Scholar] [CrossRef] [PubMed]

	


Chan, K.T.; Meng, F.Y.; Li, Q.; Ho, C.Y.; Lam, T.S.; To, Y.; Lee, W.H.; Li, M.; Chu, K.H.; Toh, M. Cucurbitacin B induces apoptosis and S phase cell cycle arrest in BEL-7402 human hepatocellular carcinoma cells and is effective via oral administration. Cancer Lett. 2010, 294, 118–124. [Google Scholar] [CrossRef] [PubMed]

	


Yasuda, S.; Yogosawa, S.; Izutani, Y.; Nakamura, Y.; Watanabe, H.; Sakai, T. Cucurbitacin B induces G(2) arrest and apoptosis via a reactive oxygen species-dependent mechanism in human colon adenocarcinoma SW480 cells. Mol Nutr Food Res. 2010, 54, 559–565. [Google Scholar] [CrossRef] [PubMed]

	


Zhang, Y.; Ouyang, D.; Xu, L.; Ji, Y.; Zha, Q.; Cai, J.; He, X. Cucurbitacin B induces rapid depletion of the G-actin pool through reactive oxygen species-dependent actin aggregation in melanoma cells. Acta Biochim. Biophys. Sin. 2011, 43, 556–567. [Google Scholar] [CrossRef] [PubMed]

	


Chen, W.; Leiter, A.; Yin, D.; Meiring, M.; Louw, V.J.; Koeffler, H.P. Cucurbitacin B inhibits growth, arrests the cell cycle, and potentiates antiproliferative efficacy of cisplatin in cutaneous squamous cell carcinoma cell lines. Int. J. Oncol. 2010, 37, 737–743. [Google Scholar] [PubMed]

	


Aribi, A.; Gery, S.; Lee, D.H.; Thoennissen, N.H.; Thoennissen, G.B.; Alvarez, R.; Quoc, H.; Lee, K.; Doan, N.B.; Chan, K.T.; et al. The triterpenoid cucurbitacin B augments the antiproliferative activity of chemotherapy in human breast cancer. Int. J. Cancer 2013, 132, 2730–2737. [Google Scholar] [CrossRef] [PubMed]

	


Lang, K.L.; Silva, I.T.; Zimmermann, L.A.; Machado, V.R.; Teixeira, M.R.; Ivana Lapuh, M.; Alejandra Galetti, M.; Alejandro Palermo, J.; Myriam Cabrera, G.; Campos Bernardes, L.S.; et al. Synthesis and cytotoxic activity evaluation of dihydrocucurbitacin B and cucurbitacin B derivatives. Biorg. Med. Chem. 2012, 20, 3016–3030. [Google Scholar] [CrossRef] [PubMed]

	


Ai, Y.; Kang, F.; Huang, Z.; Xue, X.; Lai, Y.; Peng, S.; Tian, J.; Zhang, Y. Synthesis of CDDO-amino acid-nitric oxide donor trihybrids as potential antitumor agents against both drug-sensitive and drug-resistant colon cancer. J. Med. Chem. 2015, 58, 2452–2464. [Google Scholar] [CrossRef] [PubMed]

	


Liu, M.-M.; Chen, X.-Y.; Huang, Y.-Q.; Feng, P.; Guo, Y.-L.; Yang, G.; Chen, Y. Hybrids of phenylsulfonylfuroxan and coumarin as potent antitumor agents. J. Med. Chem. 2014, 57, 9343–9356. [Google Scholar] [CrossRef] [PubMed]

	


Tang, W.; Xie, J.; Xu, S.; Lv, H.; Lin, M.; Yuan, S.; Bai, J.; Hou, Q.; Yu, S. Novel nitric oxide-releasing derivatives of brusatol as anti-inflammatory agents: Design, synthesis, biological evaluation, and nitric oxide release studies. J. Med. Chem. 2014, 57, 7600–7612. [Google Scholar] [CrossRef] [PubMed]

	


Huang, Z.; Fu, J.; Zhang, Y. Nitric oxide donor-based cancer therapy: Advances and prospects. J. Med. Chem. 2017, 60, 7617–7635. [Google Scholar] [CrossRef] [PubMed]

	


Duan, W.; Li, J.; Inks, E.S.; Chou, C.J.; Jia, Y.; Chu, X.; Li, X.; Xu, W.; Zhang, Y. Design, synthesis, and antitumor evaluation of novel histone deacetylase inhibitors equipped with a phenylsulfonylfuroxan module as a nitric oxide donor. J. Med. Chem. 2015, 58, 6319. [Google Scholar] [CrossRef] [PubMed]


	
Sample Availability: Samples of the compounds 3, 4, 9–11 are available from the authors.


[image: Molecules 23 03345 g001 550]


Figure 1. The chemical structures of cucurbitacin B (1), cucurbitacin D, cucurbitacin E, and cucurbitacin I. 


Figure 1. The chemical structures of cucurbitacin B (1), cucurbitacin D, cucurbitacin E, and cucurbitacin I.


[image: Molecules 23 03345 g001]


[image: Molecules 23 03345 sch001 550]


Scheme 1. The synthesis of compounds 3a–3q and 4. Reagents and conditions: a) TBSCl, imidazole, DCM, 43%; b) R1COOH, EDCI, TEA, DMAP, DCM; c) TBAF/AcOH, THF, 47–86% yield in two steps; d) Cinnamic acid, EDCI, TEA, DMAP, DCM, 90%. 


Scheme 1. The synthesis of compounds 3a–3q and 4. Reagents and conditions: a) TBSCl, imidazole, DCM, 43%; b) R1COOH, EDCI, TEA, DMAP, DCM; c) TBAF/AcOH, THF, 47–86% yield in two steps; d) Cinnamic acid, EDCI, TEA, DMAP, DCM, 90%.


[image: Molecules 23 03345 sch001]


[image: Molecules 23 03345 sch002 550]


Scheme 2. The synthesis of compounds 9a–9c, 10a–10o, and 11. Reagents and conditions: a) Corresponding diol, 2N NaOH, THF; b) Corresponding alcohol amine, 2N NaOH, THF; c) 6a–6o, succinic anhydride, DMAP, DCM; d) EDCI, TEA, DMAP, DCM; e) TBAF, AcOH, THF, 61–82% yield in two steps; f) succinic anhydride, DMAP, DCM; g) 7a–7c, TFA, DCM; h) HATU, DIPEA, DMF; i) TBAF, AcOH, THF, 44–73% yield in three steps; j) TBAF, AcOH, THF, 79%. 


Scheme 2. The synthesis of compounds 9a–9c, 10a–10o, and 11. Reagents and conditions: a) Corresponding diol, 2N NaOH, THF; b) Corresponding alcohol amine, 2N NaOH, THF; c) 6a–6o, succinic anhydride, DMAP, DCM; d) EDCI, TEA, DMAP, DCM; e) TBAF, AcOH, THF, 61–82% yield in two steps; f) succinic anhydride, DMAP, DCM; g) 7a–7c, TFA, DCM; h) HATU, DIPEA, DMF; i) TBAF, AcOH, THF, 44–73% yield in three steps; j) TBAF, AcOH, THF, 79%.


[image: Molecules 23 03345 sch002]


[image: Molecules 23 03345 g002 550]


Figure 2. (A) The representative images and the statistical results of flow cytometry after treatment with compound 10b at 0, 1, and 2 µM in a cell apoptosis assay. ** p < 0.01. (B) The level of STAT3, P-STAT3, Bax, Bim, Bcl-2, and caspase 3 after treatment with compound 10b at different concentrations by a Western blot assay. 


Figure 2. (A) The representative images and the statistical results of flow cytometry after treatment with compound 10b at 0, 1, and 2 µM in a cell apoptosis assay. ** p < 0.01. (B) The level of STAT3, P-STAT3, Bax, Bim, Bcl-2, and caspase 3 after treatment with compound 10b at different concentrations by a Western blot assay.


[image: Molecules 23 03345 g002]


[image: Molecules 23 03345 g003 550]


Figure 3. (A) The percentage of death in mice after the administration of cucurbitacin B and compound 10b. (B) The body weight change after the administration of compound 10b by intravenous injection. 


Figure 3. (A) The percentage of death in mice after the administration of cucurbitacin B and compound 10b. (B) The body weight change after the administration of compound 10b by intravenous injection.


[image: Molecules 23 03345 g003]


[image: Table]


Table 1. The inhibitory activity and clog P of 3a–3q and 4 against the HepG-2 and L-O2 cell lines.


Table 1. The inhibitory activity and clog P of 3a–3q and 4 against the HepG-2 and L-O2 cell lines.


	
Compound

	
IC50a(μM)

	
TIb

	
Clog P d


	
HepG-2

	
L-O2


	
1

	
0.060 ± 0.02

	
0.019 ± 0.003

	
0.32

	
2.96


	
3a

	
1.01 ± 0.04

	
1.02 ± 0.58

	
1

	
4.19


	
3b

	
0.54 ± 0.04

	
0.52 ± 0.08

	
0.96

	
4.57


	
3c

	
2.45 ± 1.75

	
2.37 ± 0.09

	
0.97

	
5.13


	
3d

	
4.89 ± 0.92

	
8.01 ± 0.47

	
1.64

	
5.10


	
3e

	
9.28 ± 0.37

	
5.50 ± 2.48

	
0.59

	
5.70


	
3f

	
0.93 ± 0.06

	
0.41 ± 0.11

	
0.44

	
5.85


	
3g

	
0.22 ± 0.11

	
0.042 ± 0.001

	
0.19

	
5.90


	
3h

	
9.62 ± 1.34

	
6.90 ± 1.37

	
0.72

	
6.09


	
3i

	
7.42 ± 0.40

	
4.42 ± 0.97

	
0.60

	
5.73


	
3j

	
4.67 ± 0.28

	
3.57 ± 2.58

	
0.76

	
6.30


	
3k

	
2.99 ± 2.06

	
1.93 ± 0.32

	
0.65

	
6.45


	
3l

	
3.71 ± 1.69

	
2.47 ± 0.47

	
0.67

	
5.76


	
3m

	
0.92 ± 0.44

	
0.74 ± 0.15

	
0.8

	
5.33


	
3n

	
4.05 ± 1.39

	
2.48 ± 0.52

	
0.61

	
5.73


	
3o

	
3.31 ± 0.24

	
9.59 ± 2.38

	
2.90

	
5.94


	
3p

	
2.34 ± 0.91

	
1.47 ± 0.36

	
0.63

	
5.38


	
3q

	
3.85 ± 0.63

	
5.25 ± 1.63

	
1.36

	
5.95


	
4

	
>20

	
>20

	
N.D c

	
8.78


	
ADR e

	
0.30 ± 0.05

	
0.041 ± 0.013

	
0.14

	
-


a All values are the mean of three independent experiments. b TI: Therapeutic Index = IC50 (L-O2)/IC50 (HepG-2).c N.D., Not determined. d clog P was calculated by ChemBioDraw Ultra 14.0. e ADR, adriamycin, was used as a positive control.


nav.xhtml


  molecules-23-03345


  
    		
      molecules-23-03345
    


  


  


media/file8.jpg
IRER R

Vehicle
smglkg

1omg/kg
25mghkg
somglkg

days


media/file6.jpg
B 1o
e


media/file1.png
Cucurbitacin B (1) Cucurbitacin D

Cucurbitacin E Cucurbitacin |


media/file7.png
o1 LF )
‘, 0119 LA
E
(=}
q 96 3% 2T
e Bac oy B SLEE i) NS il PR L B
Control
101 @2
2 14%

qo678%

mlasll salaad

@3

Ia4%
ki |

{ay a2 B
{03z 0467% 10b

. &
: — . G"““ gﬂ* N\**

Pro-caspasel " e e

B-aCtin | ~———

2

P-STAT3 |m=r mmr = |
10 14 08 03

STATS | ewms s s
1.0 1.0 0.9 0.9

Bax|—- — — -—-|
10 16 18 16

BCl-2 | w— — |
1.0 0.8 0.3 0.0

Bim|- - e -|
10 14 186 14

'-|
10 10 00 06

R—


media/file9.png
" I A — B =

o0mg/kg
20mg/kg

10mg/kg
Smg/kg

2mg/kg

3/3

3/3

3/3

3/3

0/3

0/3

0/3

0/3

Body weight (g)

15-

10-

54

S SN

-~ Vehicle
- 5mg/kg
-+ 10mg/kg
-+ 25mg/kg
~o- 50mg/kg

O=-

1 2 3 4 5 6 7 8


media/file10.png


media/file5.png
PhO,S R3NBoc b) PhO,S SO,Ph

a) PhO,S R20OH
o I A ®
o-N. N o-N N ON W
O @) (@] \o/
7a-7¢ 5 6a-60
/o\ /Oe
N N
S/

10a-100
R2 R2 R2
O__
6a,10a: --CH,CH,O-- 69,10g: ---(CH)sO-- 61,101: /J
6b,10b: --CH,CH,CH,O--  6h,A0h:  ---(CH)qO--

o__
6m,10m: /5/7

6¢,10c:  --~(CH),O-- 6i,10i: -==(CH)1(O-- --
6d,1