

 molecules-24-03228

molecules-24-03228

Molecules 2019, 24(18), 3228; doi:10.3390/molecules24183228

Article

Synthesis, Structural Confirmation, and Biosynthesis of 22-OH-PD1n-3 DPA †

Jannicke Irina Nesman 1, Karoline Gangestad Primdahl 1, Jørn Eivind Tungen 1, Fransesco Palmas 2[image: Orcid], Jesmond Dalli 2,3 and Trond Vidar Hansen 1,*[image: Orcid]

1

Department of Pharmacy, Section of Pharmaceutical Chemistry, University of Oslo, P.O. Box 1068 Blindern, N-0316 Oslo, Norway

2

Lipid Mediator Unit, William Harvey Research Institute, Barts and The London School of Medicine, Queen Mary University of London, Charterhouse Square, London EC1M 6BQ, UK

3

Centre for Inflammation and Therapeutic Innovation, Queen Mary University of London, London E1 4NS, UK

*

Correspondence: t.v.hansen@farmasi.uio.no; Tel.: +47-9326-5077

†

Dedicated to professor Dieter Schinzer on the occasion of his 65th birthday.

Academic Editor: Ari Koskinen

Received: 26 August 2019 / Accepted: 3 September 2019 / Published: 5 September 2019

Abstract

:

PD1n-3 DPA belongs to the protectin family of specialized pro-resolving lipid mediators. The protectins are endogenously formed mediators that display potent anti-inflammatory properties and pro-resolving bioactivities and have attracted interest in drug discovery. However, few studies have been reported of the secondary metabolism of the protectins. To investigate the metabolic formation of the putative C22 mono-hydroxylated product, coined 22-OH-PD1n-3 DPA, a stereoselective synthesis was performed. LC/MS-MS data of synthetic 22-OH-PD1n-3 DPA matched the data for the biosynthetic formed product. Cellular studies revealed that 22-OH-PD1n-3 DPA is formed from n-3 docosapentaenoic acid in human serum, and we confirmed that 22-OH-PD1n-3 DPA is a secondary metabolite produced by ω-oxidation of PD1n-3 DPA in human neutrophils and in human monocytes. The results reported are of interest for enabling future structure–activity relationship studies and provide useful molecular insight of the metabolism of the protectin class of specialized pro-resolving mediators.

Keywords:

natural products; stereoselective synthesis; structural elucidation; biosynthesis; protectins; 22-OH-PD1n-3 DPA; specialized pro-resolving mediators; polyunsaturated fatty acids; omega oxidation

1. Introduction

Inflammation is divided into acute inflammation, which by nature is self-resolving, and chronic inflammation, which occurs over an extended time period and does not resolve [1]. Uncontrolled, excessive acute and chronic unresolved inflammation may develop into several diseases, such as cardiovascular disease, cancer, rheumatoid arthritis, and neurological disorders, e.g., Parkinson‘s disease and Alzheimer’s disease [2]. Over the last century, inflammation has been the topic of numerous studies at the biomolecular and the cellular levels [3]. These efforts have resulted in the identification of several chemical mediators, such as peptides, oxygenated polyunsaturated fatty acids (PUFAs), chemokines, and cytokines that initiate, modulate, and reduce acute inflammatory processes [4]. Today, various drugs—mostly inhibitors—that reduce the effects of inflammatory processes are available [2,5]. Resolution of inflammation was earlier believed to be a passive process [1,2]. However, recent studies have established that the resolution phase of inflammation and the return to physiology (homeostasis) are regulated by active and enzymatic formation of several novel families of oxygenated PUFAs [4,6]. These endogenously formed compounds have been coined specialized pro-resolving mediators (SPMs) and are biosynthesized in the presence of cyclooxygenase and lipoxygenase enzymes from the dietary n-3 PUFAs eicosapentaenoic acid (EPA) and docosahexaenoic acid (DHA) (Figure 1) [6]. The E-series resolvins origin from EPA, the D-series resolvins, protectins and maresins, as well as the recently described sulfido-conjugates of resolvins (RCTRs), protectins (PCTRs), and maresins (MCTRs), are all biosynthesized from DHA [4]. Lipoxins are biosynthetically formed from arachidonic acid (AA) [3,5]. SPMs and their bioactions are considered to constitute a biomedical paradigm shift [5,7] with numerous interesting bioactivities reported [8].

SPMs display highly potent agonist effects in vivo, often in the low nanomolar range, by acting as ligands on individual G-protein coupled receptors (GPCRs) [9]. Approximately 35% of all approved non-biological drugs target GPCRs [10]. Moreover, SPMs are excellent biomolecular templates for the development of new, small molecular anti-inflammatory drugs and immunoresolvents [5,9], and some SPMs have entered initial clinical trial programs [9].

New SPMs biosynthesized from the PUFA n-3 docosapentaenoic acid (n-3 DPA, 1) were recently reported (Figure 2) [11,12]. N-3 DPA is formed from EPA and is also an intermediate in the biosynthesis of DHA [13]. Among these novel SPMs, PD1n-3 DPA (2) has been the topic of detailed biological investigations [11,14,15,16,17,18,19].

The biosynthesis of 2 [11] was recently established [20,21], as presented in Scheme 1. First, a 17-lipoxygenation of n-3 DPA produces 17(S)-hydroperoxy-7Z,10Z,13Z,15E,19Z-docosapentaenoic acid [17(S)-HpDPA, 3] that is converted into the epoxide intermediate 16(S),17(S)-epoxy PDn-3 DPA (4), named ePDn-3 DPA. Epoxide 4 is then hydrolyzed to PD1n-3 DPA (2) by an unknown hydrolase (Scheme 1). Further metabolism of 2 should result in the formation of 22-OH-PD1n-3 DPA (5).

PUFAs and their oxygenated products undergo oxidative metabolism by eicosaoxidoreductase and cytochrome P450 (CYP) enzymes [6,22,23]. The ω-oxidative metabolism has been reported for protectin D1 (PD1) [24,25,26]. Of interest, in contrast to the ω-oxidation product of leukotriene B4 (LTB4), 20-OH-LTB4 [22,23], the PD1 metabolite 22-OH-PD1 [24] exhibited potent pro-resolving and anti-inflammatory bioactions in the nanomolar range [25]. Hence, we became interested in synthesizing 5 in a stereoselective manner and utilizing the synthetic material in biosynthetic investigations of the conversion of 1 and 2 into 5.

2. Results and Discussion

2.1. Synthesis of 22-OH-PD1n-3 DPA

To obtain stereochemically pure 5, we first synthesized the Wittig-salt 6 from commercially available (3-bromopropoxy)-tert-butyldimethylsilane. The ylide of 6 was produced in the presence of sodium bis(trimethylsilyl)amide (NaHMDS) in THF/hexamethylphosphoric acid triamide (HMPA) and then reacted with the known aldehyde 7 [27] in a highly Z-selective Wittig reaction [28,29,30,31,32] (Scheme 2). This afforded bis-protected diol 8 in 74% isolated yield. The known vinylic bromide 9 was synthesized as earlier reported [14]. The two fragments 8 and 9 were then reacted in a Sonogashira reaction [(Pd(PPh3)4 (3 mol%) in Et2NH and in the presence of CuI (5 mol%)]. After column chromatography, isomeric pure 10 was obtained in 84% yield. Global deprotection using tetrabutylammonium fluoride (TBAF) (7.5 eq.) in THF at −78 °C afforded the triol 11 in 91% isolated yield. The Z-selective reduction of the internal alkyne in 11 proved challenging compared to similar systems [14,33,34]. Gratifyingly, the Boland reduction method [35] afforded the methyl ester 12 in 46% isolated yield after careful and repeated purifications by column chromatography. The chemical purity and the stereochemical integrity of 12 were validated using NMR and HPLC analyses, reaching > 95% purity (Supporting Information). Finally, mild saponification of the methyl ester in 12 afforded the target compound 5 in 90% isolated yield and in > 94% chemical purity based on NMR and HPLC analyses (Supporting Information). The geometrical configuration of the E,E,Z-triene moiety in 5 was assigned based on 1H NMR and UV experiments as well as by analogy with literature [14]. The coupling constants from the 1H NMR data were determined as 14.3 Hz, 13.9 Hz, and 11.4 Hz. The UV spectra of synthetic material of 5 showed absorbance peaks (λmaxEtOH) at 262, 271, and 282 nm, which is in agreement with the UV absorption profile of a conjugated triene double bond system [11].

2.2. Matching of Synthetic 22-OH-PD1n-3 DPA with Material Formed in Human Serum

In order to obtain evidence that our synthetic material matched the authentic product of 22-OH-PD1n-3 DPA (5), we assessed whether the physical properties of synthetic (5) matched with those of the product found in human serum [36]. Using liquid chromatography tandem mass spectrometry (LC/MS-MS) [37], we found that endogenous 22-OH-PD1n-3 DPA (5) gave a retention time (TR-value) of 10.4 min using multiple reaction monitoring (MRM) (Figure 3A). Of note, synthetic 5 displayed the similar chromatographic behavior as the endogenous material (Figure 3B), and when these products were co-injected, they gave one peak in the MRM chromatogram with TR = 10.4 min (Figure 3C).

The MS-MS spectra obtained from both endogenous 5 and synthetic 5 displayed essentially identical MS-MS fragmentation spectra with the following fragments assigned: m/z 377 = M − H, m/z 359 = M − H − H2O, m/z 341 = M − H − 2H2O, m/z 323 = M − H − 3H2O, m/z 297 = M − H − 2H2O − CO2, m/z 245 = 263 − H2O, m/z 165 = 183 − H2O and m/z 139 = 183 − CO2 (Supporting Information).

Overall, these results confirmed the structure of 5, as depicted in Scheme 2, to be (7Z,10R,11E,13E,15Z,17S,19Z)-10,17,22-trihydroxydocosa-7,11,13,15,19-pentaenoic acid.

2.3. PD1n-3 DPA is A Precursor in the Biosynthesis of 22-OH-PD1n-3 DPA in Human Neutrophils

First, we investigated if human neutrophils produced 22-OH-PD1n-3 DPA (5) (Figure 4A). Human neutrophils were isolated from whole blood and profiled by means of LC/MS-MS. The MRM-chromatogram displayed a peak with TR = 10.4 min (Figure 4A), and an MS/MS spectrum for the product under this peak matched that of the material identified in human serum and synthetic 5 (Supporting Information). Next, we determined whether PD1n-3 DPA (2) was a precursor of 22-OH-PD1n-3 DPA (5). The latter was obtained from earlier synthetic work [14]. For this purpose, we incubated 2 (10 nM) with human neutrophils, and the resulting product(s) profile was assessed using LC-MS/MS, searching targeting ion pairs with m/z 377 > 261 [36] in the MRM chromatogram. Here, we found that the intensity of the peak at TR = 10.4 min corresponding to 22-OH-PD1n-3 DPA was markedly increased when compared to the intensity of the peak obtained with human neutrophils alone (Figure 4B). Furthermore, the co-injection of samples from both experiments gave one single sharp peak at TR = 10.4 min (Figure 4C). Overall, these experiments proved that PD1n-3 DPA (2) was converted to 22-OH-PD1n-3 DPA (5) by human neutrophils.

2.4. Biosynthesis of 22-OH-PD1n-3 DPA from PD1n-3 DPA in Human Monocytes

In order to gain additional confidence for the direct biosynthetic formation of 22-OH-PD1n-3 DPA (5) from PD1n-3 DPA (2), SPM 2 was incubated (10 nM) with human monocytes. Again, data from LC/MS-MS experiments showed that 22-OH-PD1n-3 DPA (5) was indeed formed from PD1n-3 DPA (2) by human monocytes, since identical retention times were observed (Figure 5). In addition, the MS/MS-data of 5 from this experiment were in agreement with the data obtained from synthetic material of 5 (Supporting Information).

3. Materials and Methods

General: Unless otherwise stated, all commercially available reagents and solvents were used in the form they were supplied without any further purification. The stated yields were based on isolated material. All reactions were performed under an argon atmosphere using Schlenk techniques. Reaction flasks were covered with aluminum foil during reactions and storage to minimize exposure to light. Thin layer chromatography was performed on silica gel 60 F254 aluminum-backed plates fabricated by Merck, Darmstadt, Germany. Flash column chromatography was performed on silica gel 60 (40–63 μm) produced by Merck. NMR spectra were recorded on a Bruker AVI600 by Bruker, Billerica, MA, USA, a Bruker AVII400, or a Bruker DPX300 spectrometer at 600 MHz, 400 MHz, or 300 MHz, respectively, for 1H NMR and at 150 MHz, 100 MHz, or 75 MHz, respectively, for 13C NMR. Coupling constants (J) are reported in hertz, and chemical shifts are reported in parts per million (δ) relative to the central residual protium solvent resonance in 1H NMR (CDCl3 = δ 7.26, DMSO-d6 = δ 2.50, and MeOD = δ 3.31) and the central carbon solvent resonance in 13C NMR (CDCl3 = δ 77.00 ppm, DMSO-d6 = δ 39.43, and MeOD = δ 49.00). Optical rotations were measured using a 1 mL cell with a 1.0 dm path length on a Perkin Elmer 341 polarimeter by Perkin Elmer, Waltham, MA, USA. Mass spectra were recorded at 70 eV on Micromass Prospec Q or Micromass QTOF 2 W spectrometer by Miltham, MA, USA, using electrospray ionization (ESI) as the method of ionization. High-resolution mass spectra were recorded at 70 eV on Micromass Prospec Q or Micromass QTOF 2W spectrometer using ESI as the method of ionization. HPLC analyses were performed using a C18 stationary phase (Eclipse XDB-C18, 4.6 × 250 mm, particle size 5 μm, from Agilent Technologies, Santa Clara, CA, USA), applying the conditions stated. The UV/VIS spectra were recorded using an Agilent Technologies Cary 8485 UV-VIS spectrophotometer using quartz cuvettes.

3.1. Synthesis of Compounds

3.1.1. Bromo(3-((tert-butyldimethylsilyl)oxy)propyl)triphenyl-λl5-phosphane (6)

Commercially available (3-bromopropoxy)-tert-butyldimethylsilane (1.09 g, 4.32 mmol, 1.00 eq.) and PPh3 (1.25 g, 4.75 mmol, 1.10 eq.) in toluene (5.0 mL) were heated to reflux for 16 h. The reaction mixture was cooled to rt and extracted with Et2O (3 × 25 mL). The solvent was removed in vacuo to give a white, cloudy liquid. This liquid was purified by column chromatography on silica using pure dichloromethane as eluent until all excess PPh3 was eluted and there was 7% MeOH in CH2Cl2. The purified product was concentrated in vacuo to afford the title compound as a white solid in 76% yield (1.70 g). All spectroscopic and physical data were in agreement with those reported in the literature [38]. 1H NMR (400 MHz, CDCl3) δ 7.89–7.75 (m, 9H), 7.74–7.64 (m, 6H), 3.96–3.80 (m, 4H), 1.97–1.83 (m, 2H), 0.85 (s, 9H), 0.03 (s, 6H); 13C NMR (101 MHz, CDCl3) δ 135.1 (d, 4′JCP = 3.0 Hz), 133.9 (d, 3′JCP = 9.9 Hz), 130.6 (d, 2′JCP = 12.5 Hz), 118.6 (d, 1′JCP = 86.1 Hz), 61.9 (d, 3JCP = 16.9 Hz), 26.2 (d, 2JCP = 4.1 Hz), 26.1 (3C), 19.1 (d, 1JCP = 52.6 Hz), 18.3, 5.2 (2C); thin layer chromatography (TLC) (MeOH/CH2Cl2 1:20, KMnO4 stain) Rf = 0.18; Mp: 137–139 °C.

3.1.2. (S,Z)-5-Ethynyl-2,2,3,3,12,12,13,13-octamethyl-4,11-dioxa-3,12-disilatetradec-7-ene (8)

Wittig salt 6 (298 mg, 0.578 mmol, 1.00 eq.) was dissolved in THF (8.0 mL) and HMPA (0.45 mL). The solution was cooled to −78 °C followed by dropwise addition of NaHMDS (0.6 M in toluene, 0.95 mL, 0.986 eq.). The reaction mixture was stirred for 50 min, upon which it was warmed to rt and re-cooled to −78 °C. Aldehyde 7 (145 mg, 0.683 mmol, 1.20 eq.) in THF (1.0 mL) was added dropwise to the reaction mixture. After two hours, the reaction mixture was slowly allowed to warm to rt and then quenched with phosphate buffer (4.7 mL, pH = 7.2). The phases were separated, and the aqueous layer was extracted with Et2O (2 × 4.0 mL). The combined organic layers were dried (Na2SO4), and the solvent was removed by rotary evaporation. The crude product was filtered through a silica plug (hexane/EtOAc, 9:1) and concentrated in vacuo to afford compound 8 as a clear oil in 74% yield (157 mg); [α] D 20 = −15.0 (c = 1.33, CHCl3); 1H NMR (400 MHz, CDCl3) δ 5.59–5.49 (m, 2H), 4.34 (td, J = 6.5, 2.1 Hz, 1H), 3.61 (t, J = 7.0 Hz, 2H), 2.45 (t, J = 6.0 Hz, 2H), 2.38 (d, J = 2.1 Hz, 1H), 2.30 (q, J = 6.7 Hz, 2H), 0.90 (d, J = 3.8 Hz, 18H), 0.13 (s, 3H), 0.11 (s, 3H), 0.05 (s, 6H); 13C NMR (101 MHz, CDCl3) δ 128.7, 126.3, 85.4, 72.3, 63.0, 62.8, 36.8, 31.5, 26.1, 25.9, 18.5, 18.4, −4.5, −4.9, −5.1; TLC (hexane/EtOAc 95:5, KMnO4 stain) Rf = 0.75; HRMS: exact mass calculated for C20H40O2Si2Na [M + Na]+: 391.2459, found: 391.2459.

3.1.3. Methyl (7Z,10R,11E,13E,17S,19Z)-10,17,22-tris((tert-butyldimethylsilyl)oxy) docosa-7,11,13,19-tetraen-15-ynoate (10)

To a solution of vinyl bromide 9 (182 mg, 0.409 mmol, 1.00 eq.) in Et2NH (0.8 mL) and benzene (0.3 mL) was added Pd(PPh3)4 (16.0 mg, 0.0140 mmol, 3.00 mol%), and the reaction was stirred for 45 min in the dark. CuI (4.00 mg, 0.0210 mmol, 5.00 mol%) dissolved in a minimal amount of Et2NH was added, followed by dropwise addition of alkyne 8 (160 mg, 0.434 mmol, 1.06 eq.) in Et2NH (0.8 mL). After 20 h of stirring at ambient temperature, the reaction was quenched with saturated aqueous NH4Cl (10 mL). Et2O (15 mL) was added, and the phases were separated. The aqueous phase was extracted with Et2O (2 × 15 mL), and the combined organic layers were dried (Na2SO4) before being concentrated in vacuo. The crude product was purified by column chromatography on silica (hexane/EtOAc, 95:5) to afford the title compound 10 as a clear oil in 84% yield (239 mg); [α] D 25 = −11.6 (c = 0.95, MeOH); 1H NMR (400 MHz, CDCl3) δ 6.50 (dd, J = 10.9, 15.5 Hz, 1H), 6.18 (dd, J = 10.9, 15.5 Hz, 1H), 5.76 (dd, J = 6.0, 15.1 Hz, 1H), 5.61–5.49 (m, 3H), 5.47–5.30 (m, 2H), 4.47 (td, J = 6.5, 1.8 Hz, 1H), 4.20–4.12 (m, 1H), 3.66 (s, 3H), 3.61 (t, J = 7.0 Hz, 2H), 2.49–2.41 (m, 2H), 2.32–2.16 (m, 6H), 2.01 (q, J = 7.1 Hz, 2H), 1.68–1.53 (m, 2H), 1.39–1.24 (m, 5H), 0.91–0.88 (m, 27H), 0.13 (s, 3H), 0.11 (s, 3H), 0.06–0.01 (m, 12H); 13C NMR (101 MHz, CDCl3) δ 174.4, 141.2, 139.3, 131.9, 128.6, 128.5, 126.6, 125.3, 110.6, 93.3, 83.2, 72.9, 63.6, 63.0, 51.6, 37.0, 36.4, 34.2, 31.5, 29.4, 29.0, 27.4, 26.1, 26.0, 26.0, 25.0, 18.5, 18.4, 18.4, −4.3, −4.3, −4.6, −4.8, −5.1; TLC (hexane/EtOAc 95:5, UV-VIS) Rf = 0.33; HRMS: exact mass calculated for C41H76O5Si3Na [M + Na]+: 755.4891, found: 755.4893.

3.1.4. Methyl (7Z,10R,11E,13E,17S,19Z)-10,17,22-trihydroxydocosa-7,11,13,19-tetraen-15-ynoate (11)

TBAF (1.0 M in THF, 1.07 mL, 1.07 mmol, 7.48 eq.) was added to a solution of TBS-protected alcohol 10 (105 mg, 0.143 mmol, 1.00 eq.) in THF (1.5 mL) at −78 °C. The reaction was stirred for 21 h before it was quenched with phosphate buffer (pH = 7.2, 3.5 mL). Brine (15 mL) and EtOAc (15 mL) were added, and the phases were separated. The aqueous phase was extracted with EtOAc (2 × 10 mL), and the combined organic layer was dried (Na2SO4) before being concentrated in vacuo. The crude product was purified by column chromatography on silica (hexane/EtOAc, 4:6) to afford the title compound as a clear oil. Yield: 51 mg (91%); [α] D 25 = −24.4 (c = 0.67, MeOH); 1H NMR (400 MHz, MeOD) δ 6.55 (dd, J = 15.5, 10.8 Hz, 1H), 6.27 (dd, J = 15.5, 10.8 Hz, 1H), 5.81 (dd, J = 15.3, 6.4 Hz, 1H), 5.69–5.63 (m, 1H), 5.60–5.53 (m, 2H), 5.51–5.36 (m, 2H), 4.44 (td, J = 6.6, 1.9 Hz, 1H), 4.12 (q, J = 7.0, 6.5 Hz, 1H), 3.65 (s, 3H), 3.56 (t, J = 6.8 Hz, 2H), 2.49–2.44 (m, 2H), 2.36–2.22 (m, 6H), 2.05 (q, J = 6.9 Hz, 2H), 1.61 (p, J = 7.4 Hz, 2H), 1.42–1.28 (m, 4H); 13C NMR (101 MHz, MeOD) δ 176.0, 142.5, 139.9, 132.9, 130.3, 129.7, 127.5, 126.1, 111.7, 93.8, 84.3, 72.8, 63.1, 62.6, 52.0, 37.0, 36.2, 34.8, 32.0, 30.3, 29.80, 28.2, 25.9; TLC (hexane/EtOAc 2:3, UV-VIS) Rf = 0.22; HRMS: exact mass calculated for C23H34O5Na [M + Na]+: 413.2299, found: 413.2298.

3.1.5. 22-OH-PD1n-3 DPA Methyl Ester (12)

The Zn(Cu/Ag) mixture was prepared as described by Boland et al. [35]. Zinc dust (3.12 g) in degassed H2O (18.8 mL, pH = 7.0) was stirred under argon for 15 min before Cu(OAc)2 (312 mg) was added and stirred for an additional 15 min. AgNO3 (312 mg) was then added, and the reaction mixture was stirred for 30 min. The mixture was filtered and washed successively with H2O, MeOH, acetone, and Et2O before it was transferred to a flask containing alkyne 11 (50.0 mg, 0.128 mmol) in MeOH/H2O (1:3, 9.2 mL). The mixture was stirred at rt and monitored by TLC analysis. After 2 h, the reaction was judged complete, and the reaction mixture was filtered through a pad of Celite® by Merck, Darmstadt, Germany, with Et2O. Water was added to the filtrate, and the layers were separated. The aqueous layer was extracted with Et2O (2 × 10 mL). The combined organic layers were washed with brine and dried (Na2SO4). The solvent was removed in vacuo, and the crude product was purified by column chromatography on silica gel (hexane/EtOAc/MeOH, 49:50:1) to afford the methyl ester 12 as a pale yellow oil in 46% yield (23 mg); [α] D 25 = −20.0 (c = 0.20, MeOH); 1H NMR (600 MHz, MeOD) δ 6.58–6.48 (m, 1H), 6.32–6.20 (m, 2H), 6.08 (t, J = 11.2 Hz, 1H), 5.75 (dd, J = 6.6, 14.5 Hz, 1H), 5.53–5.36 (m, 5H), 4.62–4.55 (m, 1H), 4.15–4.08 (m, 1H), 3.65 (s, 3H), 3.55 (t, J = 6.8 Hz, 2H), 2.43–2.36 (m, 1H), 2.35–2.18 (m, 7H), 2.09–1.99 (m, 2H), 1.61 (p, J = 7.4 Hz, 2H), 1.42–1.27 (m, 4H); 13C NMR (151 MHz, MeOD) δ 176.0, 138.1, 135.0, 134.8, 132.8, 131.4, 130.6, 129.1, 128.8, 128.1, 126.2, 73.1, 68.5, 62.6, 52.0, 36.6, 36.4, 34.8, 32.0, 30.3, 29.8, 28.2, 25.9; TLC (hexane/EtOAc/MeOH 49:50:1) Rf = 0.22; HRMS: exact mass calculated for C23H36O5Na [M + Na]+: 415.2455, found: 415.2455; UV-VIS: λmax (EtOH) = 269, 271, 282 nm. The purity (96%) was determined by HPLC analysis (Eclipse XDB-C18, MeOH/H2O 3:1, 1.0 mL/min); tr = 32.6.

3.1.6. 22-OH-PD1n-3 DPA (5)

Solid LiOH (17.0 mg, 0.710 mmol, 31.0 eq.) was added to a solution of methyl ester 12 (9 mg, 0.0229 mmol, 1.00 eq.) dissolved in THF-MeOH-H2O (2:2:1, 2.8 mL) at 0 °C. The reaction mixture was stirred at 0 °C for three hours and then allowed to warm to rt. After 7.5 h, the solution was cooled to 0 °C, acidified with saturated aqueous NaH2PO4 (4.0 mL), and then EtOAc (4.0 mL) was added. The layers were separated, and the water phase was extracted with EtOAc (2 × 4.0 mL). The combined organic layers were dried (Na2SO4) before the solvent was removed in vacuo. Then, 22-OH-PD1n-3 DPA (5) was obtained as a colorless oil after purification by column chromatography (MeOH/CH2Cl2, 1:9) Rf = 0.22; yield: 10 mg (90%); [α] D 25 = −25.4 (c = 0.35, MeOH); 1H NMR δ 6.53 (dd, J = 13.9, 11.4 Hz, 1H), 6.32–6.21 (m, 2H), 6.08 (t, J = 11.4 Hz, 1H), 5.74 (dd, J = 14.3, 6.5 Hz, 1H), 5.56–5.44 (m, 3H), 5.43–5.36 (m, 2H), 4.63–4.55 (m, 1H), 4.12 (q, J = 6.6 Hz, 1H), 3.55 (t, J = 6.8 Hz, 2H), 2.44–2.36 (m, 1H), 2.36–2.20 (m, 7H), 2.06 (q, J = 7.0 Hz, 2H), 1.60 (p, J = 7.4 Hz, 2H), 1.41–1.32 (m, 4H); 13C NMR (151 MHz, MeOD) δ 178.0, 138.1, 135.0, 134.8, 132.9, 131.4, 130.6, 129.1, 128.8, 128.1, 126.2, 73.1, 68.5, 62.6, 36.6, 36.4, 35.3, 32.0, 30.4, 29.9, 28.3, 26.1; HRMS: exact mass calculated for C22H34O5Na [M + Na]+: 401.2298, found:401.2298; UV-VIS: λmax (EtOH) = 269, 271, 282 nm. The purity (94%) was determined by HPLC analysis (Eclipse XDB-C18, MeOH/H2O/10mM acetic acid 65:20:20, 1.0 mL/min); Tr = 18.1.

3.2. Lipid Mediator Profiling

MeOH—two and four volumes, respectively—containing deuterium-labeled synthetic internal standards of d4-LTB4 (500 pg) and d5-RvE1 (100 pg) were added to cell incubations and human serum. Samples were stored at −40 °C until extraction. Prior to extraction, samples were centrifuged at 2500 rpm, 4 °C, for 10 min. Supernatants were then collected and concentrated to ~1.0 mL of MeOH content using a gentle stream of nitrogen gas (TurboVap LV system, Biotage, Uppsala, Sweden). Solid phase extraction was performed by means of the ExtraHera (Biotage) automated extraction system as follows. Aqueous HCl solution (pH = 3.5, 9.0 mL) was added to the samples, and the acidified solutions were loaded onto conditioned C18 500 mg 200-0050-B cartridges (Biotage). Prior to extraction, solid phase C18 cartridges were equilibrated with MeOH (3.0 mL) and H2O (6.0 mL). The extraction products were washed with H2O (4.0 mL) and hexane (5.0 mL) followed by product elution with 4.0 mL of methyl formate. Products were brought to dryness with a gentle stream of nitrogen (TurboVap LV, Biotage) and suspended in MeOH:H2O (50:50, v/v). Samples were centrifuged (2500 rpm, 4.0 °C, 5 min), and the supernatant was collected and centrifuged (9900 rpm, 4.0 °C, 10 sec). The collected supernatant was then subjected to LC/MS-MS, as described in reference [39].

3.3. Human Neutrophil Incubations

Human peripheral blood neutrophils were isolated from healthy volunteers using density-gradient Ficoll-Histopaque isolation. Volunteers gave written consent in accordance with a Queen Mary Research Ethics Committee (QMREC 2014:61) and the Helsinki declaration. Isolated neutrophils were suspended in PBS+/+ containing 10% bovine serum albumin (BSA) and incubated for 10 min (37 °C, pH = 7.45) prior to the addition of the indicated concentrations of n-3 DPA (1) and Escherichia coli (2.5 × 108 cells/mL). Incubations were quenched using two volumes ice-cold methanol containing deuterium-labeled internal standards to facilitate quantification and identification. Products were extracted using C18 columns and quantified by LC/MS-MS metabololipidomics, as detailed above. The same experiment was repeated with synthetic 2.

3.4. Human Serum Incubations

Human pool serum was purchased from Sigma-Aldrich (Poole, UK). Four volumes of methanol containing deuterium-labeled standards were added, and products were extracted using C18 column and profiled using LC/MS-MS metabololipidomics, as detailed above [39].

4. Conclusions

To summarize, 22-OH-PD1n-3 DPA (5) was stereoselectively synthesized in six steps and with 38% yield from commercially available (3-bromopropoxy)-tert-butyldimethylsilane and known (S)-3-((tert-butyldimethylsilyl)oxy)pent-4-ynal (7). We herein established the exact configuration of the biomolecule 5, and that 5 is an ω-oxidation metabolic product of the SPM PD1n-3 DPA (2). In addition, we showed that 22-OH-PD1n-3 DPA (5) is formed in human serum, human neutrophils, and by human monocytes. The results reported contribute to additional information and knowledge of the growing number of members of the SPM family of endogenously formed lipid mediators and their metabolism, which is of interest in regard to developing new immunoresolvents without immunosuppressive effects [5,37].

Supplementary Materials

Electronic Supporting Information is available with 1H-, 13C-NMR, HPLC-chromatograms, UV-VIS, MS/MS and HRMS data of 5 and intermediates 6–11 and methyl ester 12. See https://www.mdpi.com/1420-3049/24/18/3228/s1.

Author Contributions

T.V.H., J.E.T. and J.D. designed the concept of the study. J.I.N. performed all the synthetic experiments with supervision by K.G.P. and J.E.T. K.G.P. performed purification of compounds and analyzed data with J.I.N., F.P and J.I.N. performed lipid mediator profiling. J.I.N performed human serum- and human neutrophil incubations. J.I.N. and T.V.H. wrote the paper. K.G.P., J.E.T., J.D. and F.P. reviewed and edited the paper.

Funding

The School of Pharmacy, University of Oslo is gratefully acknowledged for a Ph.D.-scholarship to J.I.N. We appreciate the funding for a travel grant to J.I.N. from The Norwegian Research School in Pharmacy (N.F.I.F.). The Norwegian Research Council is gratefully acknowledged for funding to T.V.H. (BIOTEK2021 224811 and FRIPRO-FRINATEK 230470). J.D. received funding from the European Research Council (ERC) under the European Union’s Horizon 2020 research and innovation program (grant no: 677542) and the Barts Charity (grant no: MGU0343). J.D. is also supported by a Sir Henry Dale Fellowship jointly funded by the Welcome Trust and the Royal Society (grant 107613/Z/15/Z).

Acknowledgments

T.V.H. is most grateful towards Dieter Schinzer, University of Magdeburg, Germany, for all discussions, interactions and fun, socially as well as professionally. Let the “Dolce Vita” live on!

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Rather, L.J. Disturbance of function (function laesa): The legendary fifth cardinal sign of inflammation, added by Galen to the four cardinal signs of Celsus. Bull. N. Y. Acad. Med. 1971, 47, 303–322. [Google Scholar] [PubMed]

	

Libby, P. Inflammatory mechanisms: The molecular basis of inflammation and disease. Nutr. Rev. 2007, 65, 140–146. [Google Scholar] [CrossRef]

	

Levy, B.D.; Clish, C.B.; Schmidt, B.; Gronert, K.; Serhan, C.N. Lipid mediator class switching during acute inflammation: Signals in resolution. Nat. Immunol. 2001, 2, 612–619. [Google Scholar] [CrossRef] [PubMed]

	

Tabas, I.; Glass, C.K. Anti-inflammatory therapy in chronic disease: Challenges and opportunities. Science 2013, 339, 166–172. [Google Scholar] [CrossRef] [PubMed]

	

Fullerton, J.N.; Gilroy, D.W. Resolution of inflammation: A new therapeutic frontier. Nat. Rev. Drug Discov. 2016, 15, 551–567. [Google Scholar] [CrossRef] [PubMed]

	

Serhan, C.N.; Petasis, N.A. Resolvins and protectins in inflammation resolution. Chem. Rev. 2011, 111, 5922–5943. [Google Scholar] [CrossRef] [PubMed]

	

Van Dyke, T.E.; Serhan, C.N. Resolution of inflammation: A new paradigm for the pathogenesis of periodontal disease. J. Dent. Res. 2003, 82, 82–90. [Google Scholar] [CrossRef]

	

Serhan, C.N. Treating inflammation and infection in the 21st century: New hints from decoding resolution mediators and mechanisms. FASEB J. 2017, 31, 1273–1288. [Google Scholar] [CrossRef] [PubMed]

	

Serhan, C.N.; Chiang, N. Resolution phase lipid mediators of inflammation: Agonists of resolution. Curr. Opin. Pharmacol. 2013, 13, 632–640. [Google Scholar] [CrossRef]

	

Lappano, R.; Maggiolini, M. G protein-coupled receptors: Novel targets for drug discovery in cancer. Nat. Rev. Drug Discov. 2011, 10, 47–60. [Google Scholar] [CrossRef]

	

Dalli, J.; Colas, R.A.; Serhan, C.N. Novel n-3 immunoresolvents: Structures and actions. Sci. Rep. 2013, 3, 1940. [Google Scholar] [CrossRef] [PubMed]

	

Dalli, J.; Chiang, N.; Serhan, C.N. Elucidation of novel 13-series resolvins that increase with atorvastatin and clear infections. Nat. Med. 2015, 21, 1071–1075. [Google Scholar] [CrossRef] [PubMed]

	

Kaur, G.; Cameron-Smith, D.; Garg, M.; Sinclair, A.J. Docosapentaenoic acid (22:5n-3): A review of its biological effects. Prog. Lipid Res. 2011, 50, 28–34. [Google Scholar] [CrossRef] [PubMed]

	

Aursnes, M.; Tungen, J.E.; Vik, A.; Colas, R.; Cheng, C.-Y.C.; Dalli, J.; Serhan, C.N.; Hansen, T.V. Total synthesis of the lipid mediator PD1n-3 DPA: Configural assignments and anti-inflammatory and pro-resolving actions. J. Nat. Prod. 2014, 77, 910–916. [Google Scholar] [CrossRef] [PubMed]

	

Hansen, T.V.; Vik, A.; Serhan, C.N. The protectin family of specialized pro-resolving mediators: Potent immunoresolvents enabling innovative approaches to target obesity and diabetes. Front. Pharmacol. 2019, 9, 1582–1598. [Google Scholar] [CrossRef] [PubMed]

	

Hansen, T.V.; Dalli, J.; Serhan, C.N. The novel lipid mediator PD1n-3 DPA: An overview of the structural elucidation, synthesis, biosynthesis and bioactions. Prostaglandins Other Lipid Mediat. 2017, 133, 103–110. [Google Scholar] [CrossRef] [PubMed]

	

Vik, A.; Dalli, J.; Hansen, T.V. Recent advances in the chemistry and biology of anti-inflammatory and specialized pro-resolving mediators biosynthesized from n-3 docosapentaenoic acid. Bioorg. Med. Chem. Lett. 2017, 27, 2259–2266. [Google Scholar] [CrossRef] [PubMed]

	

Gobbetti, T.; Dalli, J.; Colas, R.A.; Canova, D.F.; Aursnes, M.; Bonnet, D.; Alric, L.; Vergnolle, N.; Deraison, C.; Hansen, T.V.; et al. Protectin D1n-3 DPA and resolvin D5n-3 DPA are novel effectors of intestinal protection. Proc. Natl. Acad. Sci. USA 2017, 114, 3963–3968. [Google Scholar] [CrossRef] [PubMed]

	

Frigerio, F.; Pasqualini, G.; Craparotta, I.; Marchini, S.; Van Vliet, E.A.; Foerch, P.; Vandenplas, C.; Leclercq, K.; Aronica, E.; Porcu, L.; et al. n-3 Docosapentaenoic acid-derived protectin D1 promotes resolution of neuroinflammation and arrests epileptogenesis. Brain 2018, 141, 3130–3143. [Google Scholar] [CrossRef] [PubMed]

	

Pistorius, K.; Souza, P.R.; De Matteis, R.; Austin-Williams, S.; Primdahl, K.G.; Vik, A.; Mazzacuva, F.; Colas, R.A.; Marques, R.M.; Hansen, T.V.; et al. PDn-3 DPA pathway regulates human monocyte differentiation and macrophage function. Cell Chem. Biol. 2018, 25, 749–760. [Google Scholar] [CrossRef]

	

Primdahl, K.G.; Tungen, J.E.; De Souza, P.R.S.; Colas, R.A.; Dalli, J.; Hansen, T.V.; Vik, A. Stereocontrolled synthesis and investigation of the biosynthetic transformations of 16(S), 17(S)-epoxy-PDn-3 DPA. Org. Biomol. Chem. 2017, 15, 8606–8613. [Google Scholar] [CrossRef] [PubMed]

	

Sumimoto, H.; Minakami, S. Oxidation of 20- hydroxyleukotriene B4 by human neutrophil microsomes. Role of aldehyde dehydrogenase and leukotriene B4 ω-hydroxylase (cytochrome P-450LTB4) in leukotriene B4 ω-oxidation. J. Biol. Chem. 1990, 265, 4348–4353. [Google Scholar] [PubMed]

	

Divanovic, S.; Dalli, J.; Jorge-Nebert, L.F.; Flick, L.M.; Gálvez-Peralta, M.; Boespflug, N.D.; Stankiewicz, T.E.; Fitzgerald, J.M.; Somarathna, M.; Karp, C.L.; et al. Contributions of the three CYP1 monooxygenases to pro-inflammatory and inflammation-resolution lipid mediator pathways. J. Immunol. 2013, 191, 3347–3357. [Google Scholar] [CrossRef] [PubMed]

	

Serhan, C.N.; Hong, S.; Gronert, K.; Colgan, S.P.; Devchand, P.R.; Mirick, G.; Moussignac, R.-L. Resolvins. A family of bioactive products of omega-3 fatty acid transformation circuits initiated by aspirin treatment that counter proinflammation signals. J. Exp. Med. 2002, 196, 1025–1037. [Google Scholar] [CrossRef] [PubMed]

	

Tungen, J.E.; Aursnes, M.; Vik, A.; Colas, R.A.; Dalli, J.; Serhan, C.N.; Hansen, T.V. Synthesis, anti-inflammatory and pro-resolving activities of 22-OH-PD1, a mono-hydroxylated metabolite of protectin D1. J. Nat. Prod. 2014, 77, 2241–2247. [Google Scholar] [CrossRef] [PubMed]

	

Tungen, J.E.; Aursnes, M.; Ramon, S.; Colas, R.A.; Serhan, C.N.; Olberg, D.E.; Nuruddin, S.; Willoch, F.; Hansen, T.V. Synthesis of protectin D1 analogs: Novel pro-resolution and radiotracer agents. Org. Biomol. Chem. 2018, 16, 6818–6823. [Google Scholar] [CrossRef]

	

Tungen, J.E.; Aursnes, M.; Dalli, J.; Arnardottir, H.; Serhan, C.N.; Hansen, T.V. Total synthesis of the anti-inflammatory and pro-resolving lipid mediator MaRn-3 DPA. Chem. Eur. J. 2014, 20, 14575–14578. [Google Scholar] [CrossRef]

	

Ramon, S.; Dalli, J.; Sanger, J.M.; Winkler, J.W.; Aursnes, M.; Tungen, J.E.; Hansen, T.V.; Serhan, C.N. The protectin PCTR1 is produced by human M2 macrophages and enhances resolution of infectious inflammation. Am. J. Phatol. 2016, 186, 962–973. [Google Scholar] [CrossRef]

	

Primdahl, K.G.; Aursnes, M.; Tungen, J.E.; Hansen, T.V.; Vik, A. An efficient synthesis of leukotriene B4. Org. Biomol. Chem. 2015, 13, 5412–5417. [Google Scholar] [CrossRef]

	

Tungen, J.E.; Aursnes, M.; Hansen, T.V. Stereoselective synthesis of maresin 1. Tetrahedron Lett. 2015, 56, 1843–1846. [Google Scholar] [CrossRef]

	

Nolsøe, J.M.; Aursnes, M.; Tungen, J.E.; Hansen, T.V. Dienals derived from pyridinium salts and their subsequent application in natural product synthesis. J. Org. Chem. 2015, 80, 5377–5385. [Google Scholar] [CrossRef] [PubMed]

	

Aursnes, M.; Tungen, J.E.; Vik, A.; Dalli, J.; Hansen, T.V. Stereoselective synthesis of protectin D1: A potent anti-inflammatory and pro-resolving lipid mediator. Org. Biomol. Chem. 2014, 12, 432–437. [Google Scholar] [CrossRef] [PubMed]

	

Primdahl, K.G.; Aursnes, M.; Walker, M.E.; Colas, R.A.; Serhan, C.N.; Dalli, J.; Hansen, T.V.; Vik, A. Synthesis of 13(R)-Hydroxy-7Z,10Z,13R,14E,16Z,19Z docosapentaenoic acid (13R-HDPA) and its biosynthetic conversion to the 13-series resolvins. J. Nat. Prod. 2016, 79, 2693–2702. [Google Scholar] [CrossRef] [PubMed]

	

Tungen, J.E.; Gerstmann, L.; Vik, A.; De Mateis, R.; Colas, R.A.; Dalli, J.; Chiang, N.; Serhan, C.N.; Kalesse, M.; Hansen, T.V. Resolving inflammation: synthesis, configurational assignment, and biological evaluations of RvD1n− 3 DPA. Chem. Eur. J. 2019, 25, 1476–1480. [Google Scholar] [CrossRef] [PubMed]

	

Boland, W.; Schroer, C.N.; Sieler, C.M.; Feigel, M. Stereospecific syntheses and spectroscopic properties of isomeric 2,4,6,8-undecatetraenes. New hydrocarbons from the marine brown alga Giffordia mitchellae. Part IV. Helv. Chim. Acta. 1987, 70, 1025–1040. [Google Scholar] [CrossRef]

	

Dalli, J.; Serhan, C.N. Specific lipid mediator signatures of human phagocytes: Microparticles stimulate macrophage efferocytosis and pro-resolving mediators. Blood 2012, 120, e60–e72. [Google Scholar] [CrossRef] [PubMed]

	

Dalli, J. Does promoting resolution instead of inhibiting inflammation represent the new paradigm in treating infections? Mol. Aspects Med. 2017, 58, 12–20. [Google Scholar] [CrossRef] [PubMed]

	

Loiseau, F.; Simone, J.-M.; Carcache, D.; Bobal, P.; Neier, R. Radical couplings as key steps for the preparation of derivatives of nonactic acid. Montash. Chem. 2007, 138, 121–129. [Google Scholar] [CrossRef]

	

Dalli, J.; Colas, R.A.; Walker, M.E.; Serhan, C.N. Lipid mediator metabolomics via LC-MS/MS profiling and analysis. Methods Mol. Biol. 2018, 1730, 59–72. [Google Scholar] [PubMed]

	
	
Sample Availability: Samples of the compounds 6, 8, 12 and 5 are available from the authors.

[image: Molecules 24 03228 g001 550]

Figure 1. Overview of families of specialized pro-resolving mediators (SPMs) derived from eicosapentaenoic acid (EPA), docosahexaenoic acid (DHA), arachidonic acid (AA), and n-3 docosapentaenoic acid (DPA).

Figure 1. Overview of families of specialized pro-resolving mediators (SPMs) derived from eicosapentaenoic acid (EPA), docosahexaenoic acid (DHA), arachidonic acid (AA), and n-3 docosapentaenoic acid (DPA).

[image: Molecules 24 03228 g001]

[image: Molecules 24 03228 g002 550]

Figure 2. Chemical structures of some n-3 DPA derived SPMs. Where known, the absolute configuration is included.

Figure 2. Chemical structures of some n-3 DPA derived SPMs. Where known, the absolute configuration is included.

[image: Molecules 24 03228 g002]

[image: Molecules 24 03228 sch001 550]

Scheme 1. Established biosynthesis of 2 [20,21] and putative formation of 22-OH-PD1n-3 DPA (5).

Scheme 1. Established biosynthesis of 2 [20,21] and putative formation of 22-OH-PD1n-3 DPA (5).

[image: Molecules 24 03228 sch001]

[image: Molecules 24 03228 sch002 550]

Scheme 2. Synthesis of 22-OH-PD1n-3 DPA (5).

Scheme 2. Synthesis of 22-OH-PD1n-3 DPA (5).

[image: Molecules 24 03228 sch002]

[image: Molecules 24 03228 g003 550]

Figure 3. Multiple reaction monitoring (MRM) chromatogram of the products from (A) endogenous 22-OH-PD1n-3 DPA (5) produced in human serum; (B) synthetic material of 5; (C) co-injection of endogenous and synthetic material.

Figure 3. Multiple reaction monitoring (MRM) chromatogram of the products from (A) endogenous 22-OH-PD1n-3 DPA (5) produced in human serum; (B) synthetic material of 5; (C) co-injection of endogenous and synthetic material.

[image: Molecules 24 03228 g003]

[image: Molecules 24 03228 g004 550]

Figure 4. MRM chromatogram of the products from (A) human neutrophils incubated with vehicle; (B) human neutrophils incubated with PD1n-3 DPA (2); (C) co-injection of samples obtained from (A,B).

Figure 4. MRM chromatogram of the products from (A) human neutrophils incubated with vehicle; (B) human neutrophils incubated with PD1n-3 DPA (2); (C) co-injection of samples obtained from (A,B).

[image: Molecules 24 03228 g004]

[image: Molecules 24 03228 g005 550]

Figure 5. PD1n-3 DPA (2) was converted to 22-OH-PD1n-3 DPA (5) by human monocytes. Multiple reaction monitoring chromatograms for m/z 377 > 361 of the products obtained from (A) human monocytes incubated with PD1n-3 DPA; (B) synthetic 22-OH-PD1n-3 DPA.

Figure 5. PD1n-3 DPA (2) was converted to 22-OH-PD1n-3 DPA (5) by human monocytes. Multiple reaction monitoring chromatograms for m/z 377 > 361 of the products obtained from (A) human monocytes incubated with PD1n-3 DPA; (B) synthetic 22-OH-PD1n-3 DPA.

[image: Molecules 24 03228 g005]

© 2019 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file13.jpg
Te=10.4 min

Human monocytes
incubated with

PD1,50pa (2)

£

o 12 14

% 1 20

© Pulosddidubalibubabdaieadaldadibad S bl

Relative Intensity (%)

Ta=10.4 min

Synthetic
22-0H-PD1,3 00 (5)

w m

10 12 1
Time (min)

% 18 20

media/file4.png
/ T 4
/
— COOH
OH RvD5,, 3 ppa PD2, 3 ppa
2
OH COOH
N OH

MaR1n.3 ppa

nav.xhtml

 molecules-24-03228

 		
 molecules-24-03228

media/file2.png
eicosapentaenoic acid docosahexaenoic acid
(EPA) (DHA)

| 72 B

protectins D-series maresins
and resolvins and
PCTRs and RCTRs| | MCTRs

E-series
resolvins

Arachidonic acid n-3 docosapentaenoic acid
(AA) (n-3 DPA)

| /N

n-3 series | | n-3 series n-3 series
protectins | resolvins maresins

Lipoxins

media/file5.jpg
—_= COOH 15-LOX

-3 docosapentaenoic acid
(n-3DPA (1)) 17(SFHPDHA (3)

LHZO

oL Ry
¢ = F P
£ CooH
COOH
PD2:30pA 16(5).17(S)-epoxy-PDp.3 opa
(ePDn.3 opa (4))
=

w-oxidation

OH COOH OH COOH
22-OH-PD1.3ppa (5) PD1n.30pa (2)

media/file3.jpg
RvD15.3 ppA

HO OH
4
= COOH
OH RvD5, 5 ppa PD2n.3 ppA
A~
OH 'COOH
S~ OH

MaR1n.3 ppA

media/file1.jpg
eicosapentaenoic acid docosahexaenoic acid
(EPA) (DHA)
T protectins D-series maresins
rissoel:llie:s and resolvins and
PCTRs and RCTRs| | MCTRs

E==" o=

Arachidonic acid n-3 docosapentaenoic acid
(AA) (n-3 DPA) \
Lipoxins n-3 series | | n-3 series | | n-3 series
P protectins | | resolvins maresins

media/file7.jpg
oTBS _NaHMDS oTBsS
Tsso’\s/»h]ev- Caas % B0

otes
B C00Me

PA(PPhs);, Cul
EtNH, alkyne 8

TBAF, THF — R=TBS: 10
CR=bn

2Zn(Cuihg)
MeOHH,0
Ho: 6%

“OH coome

LioH
MeOH, H,0
90%

Ho-

OH CooH

on
22-0H-PD 113004 (5)

media/file10.png
—
(=3
=

>

Relative Intensity (%)

o

=N
b4
(=

Relative Intensity (%)

o

-
o
(=

Relative Intensity (%)

o

Time (min)

Y

Tr=10.4 min ;
3 Human serum
E 22'0H'PD1n-3[)PA :
0 2 4 6 § 100 12 16
: § 27
2 Tp=10.4 min L 2% 282
: _
3 Synthetic {
4 22-OH-PD1,3ppa '
0 2 4 6 8 10 12 16
4 Tr=10.4 min
3 Co-injection of human
3 serum 22-OH-PD1,.3ppa
4 with synthetic material
0 2 4 6 8§ 10 12 16

media/file12.png
(@

—_
o
o

Tr=10.4 min

Human
neutrophils

Relative Intensity (%)

o
e -9.-.__..----------------------(

0 2 4 6 8 1 12 14 16 18 20
100

f N 271

~3 Tr=10.4 min ; 262 | 282

< |

>3 Human neutrophil ;

g < incubations with ‘

83 PD1,3ppa

£- -

o = Wavelergh (am)

2

3

©

QL -

o

0- :
0 2 4 6 8 10 12 14 16 18 20

100 .

<% Tr=10.4 min

23 Co-injection of

24 AandB

E

-

|-

© -

2

-

5

L

z —_

0- ! J i N ! Y T Y T T T T T

0 2 4 6 8 10 12 14 16 18 20

Time (min)

media/file9.jpg
-

v
&
Human sorum

£ ZoneDihsom

H ;

H

H

H

e A B A% RSB e Y
] T t0amin -

s thetic |

e !

H e

]

.

E A B I o e e]

£ T 104min

21 coinjecton ot human

£ conm 220MPDi.on

£ Vit synintc matsriar

b

i

b i T w w n % w B 2

Time (min)

media/file0.png

media/file14.png
-
o
o

>

Relative Intensity (%)

—
=
°C o

Relative Intensity (%)

o

Tr=10.4 min

Human monocytes
incubated with
PD1,30pa (2)

10, 12

Tr=10.4 min

Synthetic
22-OH-PD1,5 ppa (5)

Mearoe rreces, S

21

262 282

b 0
Wareslorgh (arr

o

10 12
Time (min)

20

media/file8.png
OTBS NaHMDS OTBS

TBSO™"PPh4Br - N\ THF, HMPA_ TBSO/\/_\/\
6 74%

OTBS
Br/\/\N:W\/COOMe

Pd(PPh3),4, Cul
EtoNH, alkyne 8
84%

TBAF, THF R =TBS: 10
91% L R=H:11
OR
Zn(Cu/Ag)
MeOH/H,O

22-OH-PD1,.3 ppa (5)

media/file11.jpg
10

I -
21 Human
£
m"u 77 } LR)
J PN e
B | |
i Eoa
T LR
o] eroamn
|5 ——"
21 AandB
i
H
; e

5

media/file6.png
—_ COOH 15-LOX

n-3 docosapentaenoic acid
(n-3 DPA (1))

17(S)-HpDHA (3)

Rlgyonale
COOH
16(S),17(S)-epoxy-PDn_3 ppa
(ePDp.3 ppa (4))
s
w-oXxidation
OH COOH OH COOH

22-OH-PD1,.3 ppa (5) PD1.3 ppa (2)

