

2012

N-Myristoylglutamic Acid Derivative of 3'-Fluoro-3'-Deoxythymidine as an Organogel

Bhupender S. Chhikara

University of Rhode Island

Rakesh Tiwari

Chapman University, tiwari@chapman.edu

Keykavous Parang

Chapman University, parang@chapman.edu

Follow this and additional works at: http://digitalcommons.chapman.edu/pharmacy_articles

Part of the [Amino Acids, Peptides, and Proteins Commons](#), [Immune System Diseases Commons](#), and the [Pharmaceutics and Drug Design Commons](#)

Recommended Citation

Chhikara, Bhupender S., Rakesh Tiwari, and Keykavous Parang. "N-Myristoylglutamic acid derivative of 3'-fluoro-3'-deoxythymidine as an organogel." *Tetrahedron letters* 53.39 (2012): 5335-5337.

DOI: 10.1016/j.tetlet.2012.07.101

This Article is brought to you for free and open access by the School of Pharmacy at Chapman University Digital Commons. It has been accepted for inclusion in Pharmacy Faculty Articles and Research by an authorized administrator of Chapman University Digital Commons. For more information, please contact laughtin@chapman.edu.

N-Myristoylglutamic Acid Derivative of 3'-Fluoro-3'- Deoxythymidine as an Organogel

Comments

NOTICE: this is the author's version of a work that was accepted for publication in *Tetrahedron Letters*.

Changes resulting from the publishing process, such as peer review, editing, corrections, structural formatting, and other quality control mechanisms may not be reflected in this document. Changes may have been made to this work since it was submitted for publication. A definitive version was subsequently published in *Tetrahedron Letters*, volume 53, issue 39, in 2012. DOI: [10.1016/j.tetlet.2012.07.101](https://doi.org/10.1016/j.tetlet.2012.07.101)

Copyright

Elsevier

Published in final edited form as:

Tetrahedron Lett. 2012 September 26; 53(39): 5335–5337. doi:10.1016/j.tetlet.2012.07.101.

N-Myristoylglutamic Acid Derivative of 3'-Fluoro-3'-Deoxythymidine as an Organogel

Bhupender S. Chhikara, Rakesh Tiwari, and Keykavous Parang*

Department of Biomedical and Pharmaceutical Sciences, University of Rhode Island, Kingston, Rhode Island, 02881, USA

Abstract

Designing microbicidal gels of anti-HIV drugs for local application to prevent HIV infection is a subject of major interest. 3'-Fluoro-3'-deoxythymidine (FLT), a nucleoside reverse transcriptase inhibitor (NRTI), was conjugated with a *N*-myristoyl glutamate scaffold. The conjugate showed gelation at 1% (w/w) in different organic solvents, such as toluene, dichloromethane, and chloroform. The gels were opaque and stable at room temperature. The results indicate that myristoyl glutamate derivative of FLT can form an organogel. The gel could have potential application as a topical anti-HIV microbicidal agent.

Keywords

Amino acid; Anti-HIV Drugs; FLT; Glutamate; Nucleoside; NRTI; Organogel; Peptide; Reverse Transcriptase

Nucleoside analogues have been widely used for the treatment of different cancers^{1–3} and human immunodeficiency virus (HIV) infection.⁴ Nucleoside reverse transcriptase inhibitors (NRTIs) are the main class of anti-HIV drugs. Reverse transcriptase is an enzyme involved in RNA to DNA conversion in the HIV-infected cells.⁵ NRTIs are used in combination with other drugs in highly active antiretroviral therapy (HAART).

HIV is mainly transmitted through sexual interactions, Therefore, there is an urgent need to develop safe and effective preventative strategies.⁶ Microbicides are topically applied agents that prevent or reduce transmission of infectious diseases, in particular HIV infection.⁷ The topical microbicides are expected to be biocompatible, broad-spectrum, potent nontoxic, lacking detergent-type membrane toxicity, being harmless to the mucosal microflora, and to display broad-spectrum activity against drug-resistant HIV.

NRTIs are very polar compounds and may not be easily applicable as topical microbicides. Thus, it is important to convert the drug to a suitable form for topical applications. The gel

© 2012 Elsevier Ltd. All rights reserved.

*Corresponding author: 41 Lower College Road, Department of Biomedical and Pharmaceutical Sciences, College of Pharmacy, University of Rhode Island, Kingston, Rhode Island, 02881, USA; Tel.: +1-401-874-4471; Fax: +1-401-874-5787; kparang@uri.edu. Supplementary material: Detailed synthetic procedures and gelation method, and UV thermal experiment can be found in the online version with this article.

Publisher's Disclaimer: This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final citable form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

form of drugs or drugs incorporated in gels⁸ are one of the most convenient forms that have found application in diverse fields, including drug delivery.⁹

Organogels are semi-solid formulations with an organic liquid phase is trapped by a three-dimensional network composed of self-assembled fibers. A number of organogelators have been reported for drug delivery application, such as lecithin, glyceryl fatty acid esters, poly(ethylene), *N*-lauroyl-glutamic acid di-*n*-butylamide, and *N*-stearoyl alanine methyl ester, mostly for dermal and transdermal formulations.⁹ Herein, we report the gel formation by conjugation of a model nucleoside analogue, 3'-fluoro-2',3'-dideoxythymidine (FLT) as a NRTI,¹⁰ and a lipophilic myristoylated glutamic acid as organogelator. To the best of our knowledge, this is the first report of designing a gel by synthesizing lipophilic nucleoside-glutamic acid derivatives.

The glutamic acid-nucleoside conjugate derivative was synthesized starting from Glu(O*t*Bu)-OH (**1**) (Scheme 1). The myristoyl group was coupled to **1** by reaction with myristic anhydride in the presence of *N,N*-diisopropylethylamine (DIPEA) to yield myristoylated glutamic acid (*N*-My-Glu(O*t*Bu)-OH, **2**). Conjugation of **2** with FLT in the presence of 1,1,3,3-tetramethyluronium hexafluorophosphate (HBTU), DIPEA, and hydroxybenzotriazole (HOBt) afforded *N*-My-Glu(O*t*Bu)-OFLT (**3**). HOBt was used to protect the racemization of glutamic acid. Deprotection of *t*Bu in **3** was accomplished in the presence of TFA/DCM (95:5 v/v) to yield My-Glu(OH)-OFLT (**4**). The direct hydrolysis of myristoylated *t*-butylglutamic acid (**2**) with 95% TFA solution in DCM (v/v) gave *N*-myristoylglutamic acid (**5**, *N*-My-Glu-OH).

The gelation properties of the synthesized derivatives **4** and **5** were evaluated by dissolving them in different solvents at 1% w/w ratio, three times repeated treatment of heating the mixture to 45 °C and sonication in a water bath sonicator for 5 minutes, followed by keeping the solution stable at room temperature for overnight.

The gelation of compounds **4** and **5** was evaluated in different solvents by a similar procedure and under similar conditions. As shown in Figure 1, *N*-myristoylated glutamate derivative of FLT **4** formed the white opaque gel in dichloromethane and toluene while the control *N*-myristoylated glutamic acid **5** did not form any gel under similar conditions. These data suggest that the presence of FLT is required for gel formation. The details of the gel formation in different solvents are shown in Table 1.

Furthermore, UV studies were conducted to find the solution to gel and gel to solution phase transition temperature in CHCl₃ solution. The cooling scan of the solution of compound **4** in chloroform from 50 °C to 5 °C followed by heating scan from 5 °C to 50 °C was monitored by change in UV absorbance at 265 nm (Figure 2). The cooling scan graph on extrapolation of change on absorption pattern with temperature change gave the phase transition between 30–35 °C. The graph pattern was different during the heating scan and showed comparatively higher absorption or non-transmittance of light probably due to the presence of opaque gel form. There was a significant change in absorption graph from 35–40 °C, indicative of phase transition in this range. These data suggest the formation of low molecular weight organogel that is stabilized by weak inter-chain interactions. In non-aqueous conditions, the major attractive forces are possibly hydrogen bonding between glutamate amides, hydrogen bonding between nucleosides, and van der Waals interactions between alkyl chains of myristoyl groups. These data are consistent with previously reported gelation of single-walled carbon nanotubes functionalized with long fatty acyl chain,¹¹ suggesting the potential contribution of van der Waals interactions between alkyl chains for gel formation.

An organogel of **4** was generated by dissolving the gelator in toluene and heating. Upon cooling, the affinity between the gelator and organic solvent decreased leading to self-assembly into solid aggregates of gelator held through intermolecular interactions. Transmission electron microscopy (TEM) (Figure 3) showed growth into fibers with 200–470 nanometers in width and up to several micrometers in length without breakage. Multidimensional growth pattern suggests a robust morphology.

A number of organogel formulations have been used in drug delivery. For example, lecithin has been used for the formulation of diclofenac, piroxicam, and indomethacin.⁷ Most of these formulations are used for transdermal, rectal, or subcutaneous administration because this strategy provides a non-invasive mode of administration minimizing the effects of organic solvents. Transdermal delivery offers net advantages over oral administration in terms of lowered systemic side effects associated with organic solvents. Gel components could be chosen according to their compatibility with intended applications, such as using non-toxic solvents for pharmaceutical applications. It is envisioned that organogel formation by **4** provides preliminary results for the potential use of nucleoside analogue organogels as topical anti-HIV microbicide applications. Optimization of the solvents to other nontoxic solvents and formulations are required to make these organogels appropriate for pharmaceutical applications. One major advantage of this organogel is that the active nucleoside pharmaceutical component is a part of gelator and does not need to be mixed with another drug, avoiding problems associated with the uncontrolled release of drugs from the formulation. FLT is expected to be released from the conjugate **4** through hydrolysis by cellular esterase as shown in other ester conjugates of nucleosides.¹²

In conclusion, the formation of organogels by FLT conjugation with *N*-myristoyl glutamic acid was investigated. FLT-myristoyl glutamate conjugate formed organogel in dichloromethane, toluene, and xylene at 1% w/w. The formed gels were opaque and remained stable at room temperature. This method can be used for the gelation of other NRTIs conjugated with *N*-myristoyl glutamic acid as the organogelator. This organogel NRTI can be used for the potential application as a topical anti-HIV microbicide. This strategy presents major advantages as drug delivery formulations, such as ease of preparation and route of administration.

Supplementary Material

Refer to Web version on PubMed Central for supplementary material.

Acknowledgments

We thank the US National Science Foundation, Grant Number CHE 0748555 for the financial support and National Center for Research Resources, NIH, and Grant Number 1 P20 RR16457 for sponsoring the core facility.

References

1. Chhikara BS, Parang K. *Exp Opin Drug Del.* 2010; 7:1399–1414.
2. Chhikara BS, Mandal D, Parang K. *Eur J Med Chem.* 2010; 45:4601–4608. [PubMed: 20692740]
3. Kumar S, Mishra AK, Chhikara BS, Chuttani K, Sharma RK. *Hellenic J I Nuclear Med.* 2008; 11:91–95.
4. Agarwal HK, Loethan K, Mandal D, Doncel GF, Parang K. *Bioorg Med Chem Lett.* 2011; 21:1917–21. [PubMed: 21382714]
5. Costin JM. *Virology.* 2007; 4:100. [PubMed: 17945027]
6. Mehellou Y, De Clercq E. *J Med Chem.* 2009; 53:521–538. [PubMed: 19785437]
7. Lederman MM, Offord RE, Hartley O. *Nat Rev Immunol.* 2006; 6:371–382. [PubMed: 16639430]

8. Kang L, Liu XY, Sawant PD, Ho PC, Chan YW, Chan SY. J Control Rel. 2005; 106:88–98.
9. Vintiloiu A, Leroux JC. J Control Rel. 2008; 125:179–192.
10. Agarwal HK, Chhikara BS, Quiterio M, Doncel GF, Parang K. J Med Chem. 2012; 55:2672–2687. [PubMed: 22352809]
11. Pal A, Chhikara BS, Govindaraj A, Bhattacharya S, Rao CNR. J Mat Chem. 2008; 18:2593–2600.
12. Agarwal HK, Chhikara BS, Hanley MJ, Ye G, Doncel GF, Parang K. J Med Chem. 2012; 55:4861–4871. [PubMed: 22533850]

Figure 1. Gelation of compounds **4** and **5** in different solvents (1% w/w). (A) **4** in water (dissolved in DMSO and then added to water (water:DMSO 100:1 v/v); (B) **4** in methanol; (C) **4** in CH₂Cl₂; (D) **4** in toluene; (E) **5** in toluene; (F) **5** in CH₂Cl₂.

Figure 2.

UV thermal graph for the compound **4** in CHCl_3 with absorbance at 265 nm. (a) Cooling graph from 50 °C to 5 °C; (b) Heating graph from 5 °C to 50 °C. The reading is average of three readings for respective graph.

Figure 3.
TEM of the organogel of **4** in toluene.

Scheme 1.

Synthesis of *N*-myristoylglutamic acid derivative of FLT (**4**) and *N*-myristoylglutamic acid (**5**).

Table 1Gel formation by compounds **4** and **5** in different solvents.

Compd.	Solvent	Gel formation	Gel appearance
4	CH ₂ Cl ₂	Y ^a	Opaque, puff white
4	CHCl ₃	Y	Opaque, puff white
5	CH ₂ Cl ₂	N	Precipitate
5	Methanol	N	-
4	Methanol	N	-
4	Toluene	Y	Opaque, puff white
4	Xylene(s)	Y	Opaque, puff white
5	Toluene	N	-
4	Hexane	N	-
5	Hexane	N	-
4	Water (DMSO 1% v/v)	N ^b	Precipitate
5	Water	N	-
4	Ethanol	N	-

^aY = Gel formed;^bN = No gel.