

 Structural Characterization of Cholestane Rhamnosides from Ornithogalum saundersiae Bulbs and Their Cytotoxic Activity against Cultured Tumor Cells

Structural Characterization of Cholestane Rhamnosides from Ornithogalum saundersiae Bulbs and Their Cytotoxic Activity against Cultured Tumor Cells

Molecules 2017, 22(8), 1243; doi:10.3390/molecules22081243

Article

Structural Characterization of Cholestane Rhamnosides from Ornithogalum saundersiae Bulbs and Their Cytotoxic Activity against Cultured Tumor Cells

Tomoki Iguchi, Minpei Kuroda *, Rei Naito, Tomoyuki Watanabe, Yukiko Matsuo, Akihito Yokosuka and Yoshihiro Mimaki

School of Pharmacy, Tokyo University of Pharmacy and Life Sciences, 1432-1, Horinouchi, Hachioji, Tokyo 192-0392, Japan

*

Correspondence: Tel.: +81-42-676-4575

Received: 30 June 2017 / Accepted: 17 July 2017 / Published: 25 July 2017

Abstract:

Previous phytochemical studies of the bulbs of Ornithogalum saundersiae, an ornamental perennial plant native to South Africa, resulted in the isolation of 29 new cholestane glycosides, some of which were structurally unique and showed potent cytotoxic activity against cultured tumor cell lines. Therefore, we aimed to perform further phytochemical examinations of methanolic extracts obtained from Ornithogalum saundersiae bulbs, isolating 12 new cholestane rhamnosides (1–12) and seven known compounds (13–19). The structures of the new compounds (1–12) were identified via NMR-based structural characterization methods, and through a sequence of chemical transformations followed by spectroscopic and chromatographic analysis. The cytotoxic activity of the isolated compounds (1–19) and the derivatives (1a and 6a) against HL-60 human promyelocytic leukemia cells and A549 human lung adenocarcinoma cells was evaluated. Compounds 10–12, 16, and 17 showed cytotoxicity against both HL-60 and A549 cells. Compound 11 showed potent cytotoxicity with an IC50 value of 0.16 µM against HL-60 cells and induced apoptotic cell death via a mitochondrion-independent pathway.

Keywords:

Ornithogalum saundersiae; Asparagaceae; Liliaceae; cholestane rhamnoside; cytotoxicity; HL-60 cells; A549 cells; apoptosis

1. Introduction

Ornithogalum saundersiae (Baker), of the Asparagaceae (formerly Liliaceae) family, is an ornamental perennial plant native to South Africa. Our systematic phytochemical examinations of a methanolic extract of Ornithogalum saundersiae bulbs resulted in the isolation of 29 new cholestane glycosides including 16,23-epoxy-5β-cholestane glycoside [1], 22-homo-23-norcholestane glycosides [2,3,4,5,6], and polyoxycholestane glycosides [7,8,9,10,11,12]. Some cholestane glycosides, especially those with an aromatic acyl group, showed potent cytotoxic activity against cultured tumor cell lines, including HL-60 human promyelocytic leukemia cells.

We first isolated 3β,16β,17α-trihydroxycholest-5-en-22-one 16-O-(2-O-4-methoxybenzoyl-β-d-xylopyranosyl)-(1→3)-(2-O-acetyl-α-l-arabinopyranoside), an acylated cholestenol glycoside commonly called OSW-1, from O. saundersiae bulbs in 1992 [9]. The cytotoxic activity of OSW-1 against tumor cells was approximately 10–100 times more potent than that of clinically used anticancer agents, with low toxicity against healthy cells [10]. The structural diversity and potent cytotoxic activity of the cholestane glycosides obtained from O. saundersiae bulbs prompted us to carry out a further phytochemical examination of the plant. As a result, 12 new (1–12) and seven known cholestane glycosides (13–19) (Figure 1) were isolated. The new compounds (1–12) were identified via NMR-based structural characterization methods, and through a sequence of chemical transformations followed by spectroscopic and chromatographic analysis. The cytotoxic activity of 1–19 against HL-60 cells and A549 human lung adenocarcinoma cells, and the apoptosis-inducing properties of 11, were also investigated.

Figure 1. Structures of 1–19, 1a, and 6a.

[image: Molecules 22 01243 g001]

2. Results and Discussion

2.1. Isolation and Structure Determination of 1–19

Fresh bulbs obtained from O. saundersiae were extracted with hot MeOH. The MeOH extract was passed through a porous polymer polystyrene resin (Diaion HP-20) column. The EtOH-eluted fraction was then subjected to column chromatography (CC) using silica gel and octadecylsilanized (ODS) silica gel, and preparative high-performance liquid chromatography (HPLC), yielding compounds 1–19. The structures of the known compounds were identified as (22S)-3β,11α,22-trihydroxycholest-5-en-16β-yl α-l-rhamnopyranoside (13) [7], (22S)-3β,11α,22-trihydroxycholest-5-en-16β-yl 2-O-acetyl-α-l-rhamnopyranoside (14) [11], (22S)-3β,11α,22-trihydroxycholest-5-en-16β-yl 2,3-di-O-acetyl-α-l-rhamnopyranoside (15) [7], (22S)-3β,11α,22-trihydroxycholest-5-en-16β-yl 2-O-acetyl-3-O-p-methoxybenzoyl-α-L-rhamnopyranoside (16) [7], (22S)-3β,11α,22-trihydroxycholest-5-en-16β-yl 2-O-acetyl-3-O-3,4,5-trimethoxybenzoyl-α-l-rhamnopyranoside (17) [7], (22S)-3β,11α,22-trihydroxycholesta-5,24-dien-16β-yl α-l-rhamnopyranoside (18) [7], and (22S)-3β,11α,22-trihydroxycholesta-5,24-dien-16β-yl 2,3-di-O-acetyl-α-l-rhamnopyranoside (19) [7].

Compound 1 was obtained as an amorphous solid, with a specific rotation of −7.1 (MeOH), and the molecular formula C41H68O14 based on the high-resolution electrospray ionization mass spectrometry (HRESIMS, m/z 807.4518 [M + Na]+, calcd. for 807.4507) and 13C-NMR spectra. The 1H-NMR spectrum of 1 showed signals for five steroidal methyl groups at δH 1.31 (s, Me-19), 1.23 (d, J = 6.8 Hz, Me-21), 1.05 (d, J = 6.3 Hz, Me-26), 1.03 (d, J = 6.3 Hz, Me-27), 0.99 (s, Me-18); an olefinic proton at δH 5.44 (br d, J = 4.9 Hz, H-6); and two anomeric protons at δH 5.09 (d, J = 7.7 Hz, H-1 of β-d-glucopyranosyl (Glc)) and 5.05 (br s, H-1 of α-l-rhamnopyranosyl (Rha)). Furthermore, the presence of an acetyl group in 1 was revealed via IR (1729 cm−1), 1H-NMR (δH 2.03, s, 3H), and 13C-NMR (δC 170.4 C=O and 21.0 Me) spectroscopy (Table 1 and Table 3). Treatment of 1 with 3% NaOMe in MeOH afforded a deacyl derivative (1a), and subsequent acid hydrolysis of 1a with 1 M HCl in dioxane/H2O (1:1) yielded (22S)-cholest-5-ene-3β,11α,16β,22-tetrol [7] as the aglycone, and d-glucose and l-rhamnose as the carbohydrate moieties. The identification of d-glucose and l-rhamnose, including their absolute configurations, was carried out by direct HPLC analysis of the hydrolysate. These data implied that 1 was a (22S)-cholest-5-ene-3β,11α,16β,22-tetrol diglycoside bearing an acetyl group. In the heteronuclear multiple bond correlation (HMBC) spectrum of 1, long-range correlations were observed between the anomeric proton (H-1) of Glc at δH 5.09 and C-3 of the aglycone at δC 78.2, between H-1 of Rha at δH 5.05 and C-16 of the aglycone at δC 82.7, and between H-2 of Rha at δH 5.66 and the carbonyl carbon of the acetyl group at δC 170.4. All these data indicate that compound 1 structure is (22S)-3β-[(β-d-glucopyranosyl)oxy]-11α,22-dihydroxycholest-5-en-16β-yl 2-O-acetyl-α-L-rhamnopyranoside.

Table 1. 1H-NMR spectral data for the sugar and acyl Moieties of 1–6 and 1a in C5D5N. a

	
1

	

	

	

	

	
1a

	

	

	

	

	
2

	

	

	

	

	
3

	

	

	

	

	
Positions

	

	
δH

	
J (Hz)

	
Positions

	

	
δH

	
J (Hz)

	
Positions

	

	
δH

	
J (Hz)

	
Positions

	

	
δH

	
J (Hz)

	
Glc 1

	

	
5.09

	
d

	
7.7

	
Glc 1

	

	
5.27

	
d

	
8.1

	
Glc 1

	

	
5.06

	
d

	
7.7

	
Glc 1

	

	
5.08

	
d

	
7.1

	
2

	

	
4.28

	
dd

	
9.0, 7.7

	
2

	

	
4.07

	
dd

	
8.1, 8.1

	
2

	

	
4.05

	
dd

	
8.9, 7.7

	
2

	

	
4.07

	
dd

	
8.8, 7.1

	
3

	

	
4.29

	
dd

	
9.0, 9.0

	
3

	

	
4.26

	
m

	

	
3

	

	
4.29

	
dd

	
8.9, 8.8

	
3

	

	
4.33

	
dd

	
8.8, 8.8

	
4

	

	
4.29

	
dd

	
9.0, 9.0

	
4

	

	
4.42

	
m

	

	
4

	

	
4.28

	
dd

	
8.8, 8.8

	
4

	

	
4.30

	
dd

	
8.8, 8.8

	
5

	

	
3.99

	
m

	

	
5

	

	
3.99

	
m

	

	
5

	

	
3.96

	
m

	

	
5

	

	
3.31

	
m

	

	
6

	
a

	
4.54

	
dd

	
11.8, 2.6

	
6

	
a

	
4.54

	
dd

	
11.9, 2.1

	
6

	
a

	
4.52

	
dd

	
11.8, 2.2

	
6

	
a

	
4.53

	
dd

	
11.8, 2.3

	

	
b

	
4.41

	
dd

	
11.8, 6.8

	

	
b

	
4.41

	
dd

	
11.9, 6.8

	

	
b

	
4.39

	
dd

	
11.8, 5.0

	

	
b

	
4.43

	
dd

	
11.8, 5.3

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
Rha 1

	

	
5.05

	
br s

	

	
Rha 1

	

	
5.08

	
br s

	

	
Rha 1

	

	
5.00

	
br s

	

	
Rha 1

	

	
5.08

	
d

	
1.9

	
2

	

	
5.66

	
br d

	
2.6

	
2

	

	
4.48

	
br s

	

	
2

	

	
5.62

	
br d

	
3.3

	
2

	

	
5.78

	
dd

	
3.0, 1.9

	
3

	

	
4.54

	
dd

	
9.3, 2.6

	
3

	

	
4.44

	
dd

	
8.6, 3.2

	
3

	

	
5.76

	
dd

	
10.0, 3.3

	
3

	

	
6.05

	
dd

	
9.4, 3.0

	
4

	

	
4.19

	
dd

	
9.3, 9.3

	
4

	

	
4.29

	
m

	

	
4

	

	
4.20

	
dd

	
10.0, 10.0

	
4

	

	
4.38

	
dd

	
9.4, 9.4

	
5

	

	
4.26

	
m

	

	
5

	

	
4.29

	
m

	

	
5

	

	
4.33

	
dq

	
10.0, 6.2

	
5

	

	
4.42

	
m

	

	
6

	

	
1.71

	
d

	
6.1

	
6

	

	
1.68

	
d

	
6.1

	
6

	

	
1.67

	
d

	
6.2

	
6

	

	
1.75

	
d

	
5.7

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
Ac

	

	
2.03

	
s

	

	

	

	

	

	

	
Rha 2-O-Ac

	

	
2.07

	
s

	

	
PMBz 1

	

	
－

	

	

	

	

	

	

	

	

	

	

	

	

	
Rha 3-O-Ac

	

	
1.98

	
s

	

	
2

	

	
8.19

	
d

	
8.8

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
3

	

	
6.93

	
d

	
8.8

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
4

	

	
－

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
5

	

	
6.93

	
d

	
8.8

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
6

	

	
8.19

	
d

	
8.8

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
7

	

	
－

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
OMe

	

	
3.65

	
s

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
Ac

	

	
2.12

	
s

	

	
4

	

	

	

	

	
5

	

	

	

	

	
6

	

	

	

	

	

	
Positions

	

	
δH

	
J (Hz)

	
Positions

	

	
δH

	
J (Hz)

	
Positions

	

	
δH

	
J (Hz)

	
Glc 1

	

	
5.08

	
d

	
8.1

	
Rha 1

	

	
5.07

	
br s

	

	
Glc 1

	

	
5.07

	
d

	
7.7

	
2

	

	
4.07

	
dd

	
8.6, 8.1

	
2

	

	
5.65

	
br d

	
2.2

	
2

	

	
4.06

	
dd

	
8.8, 7.7

	
3

	

	
4.32

	
dd

	
8.9, 8.6

	
3

	

	
4.55

	
dd

	
9.4, 2.2

	
3

	

	
4.30

	
dd

	
8.8, 8.8

	
4

	

	
4.29

	
dd

	
8.9, 8.9

	
4

	

	
4.20

	
dd

	
9.4, 9.4

	
4

	

	
4.29

	
dd

	
8.8, 8.8

	
5

	

	
3.98

	
m

	

	
5

	

	
4.29

	
m

	

	
5

	

	
3.97

	
m

	

	
6

	
a

	
4.54

	
dd

	
11.9, 2.4

	
6

	

	
1.71

	
d

	
6.5

	
6

	
a

	
4.53

	
dd

	
11.6, 2.0

	

	
b

	
4.42

	
dd

	
11.9, 6.8

	

	

	

	

	

	

	
b

	
4.41

	
dd

	
11.6, 4.9

	

	

	

	

	

	
Ac

	

	
2.03

	
s

	

	

	

	

	

	

	
Rha 1

	

	
5.10

	
d

	
1.7

	

	

	

	

	

	
Rha 1

	

	
5.03

	
br s

	

	
2

	

	
5.81

	
dd

	
3.3, 1.7

	

	

	

	

	

	
2

	

	
5.63

	
br d

	
3.1

	
3

	

	
6.08

	
dd

	
9.6, 3.3

	

	

	

	

	

	
3

	

	
5.78

	
dd

	
9.7, 3.1

	
4

	

	
4.38

	
dd

	
9.6, 9.6

	

	

	

	

	

	
4

	

	
4.21

	
dd

	
9.7, 9.7

	
5

	

	
4.46

	
m

	

	

	

	

	

	

	
5

	

	
4.34

	
dq

	
9.7, 6.1

	
6

	

	
1.76

	
d

	
6.0

	

	

	

	

	

	
6

	

	
1.68

	
d

	
6.1

	
TMBz 1

	

	
－

	

	

	

	

	

	

	

	
Rha 2-O-Ac

	

	
2.09

	
s

	

	
2

	

	
7.54

	
s

	

	

	

	

	

	

	
Rha 3-O-Ac

	

	
1.98

	
s

	

	
3

	

	
－

	

	

	

	

	

	

	

	

	

	

	

	

	
4

	

	
－

	

	

	

	

	

	

	

	

	

	

	

	

	
5

	

	
－

	

	

	

	

	

	

	

	

	

	

	

	

	
6

	

	
7.54

	
s

	

	

	

	

	

	

	

	

	

	

	

	
7

	

	
－

	

	

	

	

	

	

	

	

	

	

	

	

	
TMBz 3, 5-OMe

	

	
3.73

	
s

	

	

	

	

	

	

	

	

	

	

	

	
TMBz 4-OMe

	

	
3.88

	
s

	

	

	

	

	

	

	

	

	

	

	

	
Ac

	

	
2.17

	
s

	

	

	

	

	

	

	

	

	

	

	

a 500 MHz (1, 1a, 4, and 5), 600 MHz (2, 3, and 6).

Compound 2 (C43H70O15) was shown to be closely related to 1 by the 1H- and 13C-NMR spectra, differing from 1 only by the presence of two acetyl groups moieties (δH 2.07 and 1.98 (each 3H, s); δC 170.2 (C=O) and 20.5 (Me), and δC 170.0 (C=O) and 20.6 (Me)) (Table 1 and Table 3). Alkaline degradation of 2 with 3% NaOMe in MeOH furnished 1a. In the HMBC spectrum of 2, correlation peaks were observed between H-2 of Rha at δH 5.62 and the carbonyl carbon of one acetyl group at δC 170.0, and between H-3 of Rha at δH 5.76 and the carbonyl carbon of another acetyl group at δC 170.2. The structure of 2 was assigned as (22S)-3β-[(β-d-glucopyranosyl)oxy]-11α,22-dihydroxycholest-5-en-16β-yl 2,3-di-O-acetyl-α-l-rhamnopyranoside.

Compound 3 (C49H74O16) and 4 (C51H78O18) were suggested to be essentially analogous to 2 based on the 1H- and 13C-NMR spectra; however, the signals for one acetyl group attached to the rhamnosyl group were not present. Instead, the signals assignable to a p-methoxybenzoyl group and a 3,4,5-trimethoxybenzoyl group were detectable in the 1H- and 13C-NMR spectra of 3 and 4, respectively. Upon alkaline methanolysis of 3 and 4 with 3% NaOMe in MeOH, methyl p-methoxybenzoate and 1a were obtained from 3, while methyl 3,4,5-trimethoxybenzoate and 1a were obtained from 4. HMBC analysis of 3 revealed long-range correlations between H-2 of Rha at δH 5.78 (dd, J = 3.0, 1.9 Hz) and the carbonyl carbon of the acetyl group at δC 169.9, and between H-3 of Rha at δH 6.05 (dd, J = 9.4, 3.0 Hz) and the carbonyl carbon of the p-methoxybenzoyl group at δC 165.8. Similarly, correlation peaks were observed between H-2 of Rha at δH 5.81 (dd, J = 3.3, 1.7 Hz) and the carbonyl carbon of the acetyl group at δC 170.0, and between H-3 of Rha at δH 6.08 (dd, J = 9.6, 3.3 Hz) and the carbonyl carbon of the 3,4,5-trimethoxybenzoyl group at δC 165.9 in that of 4. Thus, the structures of 3 and 4 were elucidated as (22S)-3β-[(β-d-glucopyranosyl)oxy]-11α,22-dihydroxycholest-5-en-16β-yl 2-O-acetyl-3-O-p-methoxybenzoyl-α-L-rhamnopyranoside and (22S)-3β-[(β-d-glucopyranosyl)oxy]-11α,22-dihydroxycholest-5-en-16β-yl 2-O-acetyl-3-O-(3,4,5-trimethoxybenzoyl)-α-l-rhamnopyranoside, respectively.

Compound 5 (C35H56O9) was obtained as an amorphous powder. The 1H-NMR spectrum of 5 displayed signals arising from two tertiary methyl groups at δH 1.41 and 1.00 (each s, Me-19, Me-18); a secondary methyl group at δH 1.26 (d, J = 6.8 Hz, Me-21); two methyl groups on a double bond at δH 1.78 (Me-27) and 1.73 (Me-26); two olefinic protons at δH 5.82 (br t, J = 7.2 Hz, H-24) and 5.65 (br d, J = 4.7 Hz, H-6); an anomeric proton at δH 5.03 (br s, H-1 of Rha); and the methyl group of an acetyl moiety at δH 2.03 (s). These spectral features of 5 showed similarity to those of 18, and alkaline degradation of 5 with 3% NaOMe in MeOH yielded 18. A long-range correlation was observed between the H-2 of Rha at δH 5.65 (br d, J = 2.2 Hz) and the carbonyl carbon of the acetyl group at δC 170.6 in the HMBC spectrum of 5, providing evidence that the acetyl group was located at C-2 of the α-l-rhamnopyranosyl moiety. The structure of 5 was defined as (22S)-3β,11α,22-trihydroxycholesta-5,24-dien-16β-yl 2-O-acetyl-α-l-rhamnopyranoside.

Compound 6 (C43H68O15), for which 1H-NMR analysis showed two anomeric proton signals at δH 5.07 (d, J = 7.7 Hz, H-1 of Glc) and 5.03 (br s, H-1 of Rha), was assumed to be a bisdesmosidic cholestane glycoside closely related to 2. The two compounds differed only in the signals of the methyl groups assignable to Me-26 and Me-27. The two three-proton doublets for Me-26 and Me-27 observed in the 1H-NMR spectrum of 2 were displaced by two three-proton singlets at δH 1.77 and 1.73 in that of 6, suggesting that 6 was the C-24/C-25 dehydro derivative of 2. This was confirmed by alkaline methanolysis of 6, followed by enzymatic hydrolysis using β-d-glucosidase, to yield 18 and d-glucose. The linkage position of the glucosyl moiety of 6 was ascertained by an HMBC correlation between H-1 of Glc and C-3 of the aglycone at δC 78.1. The structure of 6 was elucidated as (22S)-3β-[(β-d-glucopyranosyl)oxy]-11α,22-dihydroxycholesta-5,24-dien-16β-yl 2,3-di-O-acetyl-α-l-rhamnopyranoside.

Compound 7 (C49H72O16) and 8 (C51H76O18) were suggested to be the corresponding C-24/C-25 dehydro derivatives of 3 and 4, respectively, based on their spectral properties (Table 2 and Table 3). This assumption was subsequently verified by chemical and spectroscopic analysis. When 7 and 8 were treated with 3% NaOMe, 7 yielded methyl p-methoxybenzoate and 6a, while 8 furnished methyl 3,4,5-trimethoxybenzoate and 6a. In the HMBC spectra of 7, long-range correlations were observed between H-2 of Rha at δH 5.78 (dd, J = 2.7, 1.4 Hz) and the carbonyl carbon of the acetyl group at δC 170.0, and between H-3 of Rha δH 6.08 (dd, J = 9.7, 2.7 Hz) and the carbonyl carbon of the p-methoxybenzoyl group at δC 165.9. Similarly in 8, correlation peaks were observed between H-2 of Rha at δH 5.81 (dd, J = 3.1, 1.6 Hz) and the carbonyl carbon of the acetyl group at δC 170.1, and between H-3 of Rha at δH 6.11 (dd, J = 9.6, 3.1 Hz) and the carbonyl carbon of the 3,4,5-trimethoxybenzoyl group at δC 166.0. The structures of 7 and 8 were assigned as (22S)-3β-[(β-d-glucopyranosyl)oxy]-11α,22-dihydroxycholesta-5,24-dien-16β-yl 2-O-acetyl-3-O-p-methoxybenzoyl-α-l-rhamnopyranoside and (22S)-3β-[(β-d-glucopyranosyl)oxy]-11α,22-dihydroxycholesta-5,24-dien-16β-yl 2-O-acetyl-3-O-(3,4,5-trimethoxybenzoyl)-α-l-rhamnopyranoside, respectively.

Table 2. 1H-NMR spectral data for the sugar and acyl Moieties of 6a and 7–12 in C5D5N. a

	
6a

	

	

	

	

	
7

	

	

	

	

	
8

	

	

	

	

	
9

	

	

	

	

	
Positions

	

	
δH

	
J (Hz)

	
Positions

	

	
δH

	
J (Hz)

	
Positions

	

	
δH

	

	
J (Hz)

	
Positions

	

	
δH

	
J (Hz)

	
Glc 1

	

	
5.09

	
dd

	
7.7

	
Glc 1

	

	
5.08

	
d

	
7.6

	
Glc 1

	

	
5.09

	
d

	
7.6

	
Glc 1

	

	
5.07

	
d

	
7.3

	
2

	

	
4.07

	
dd

	
8.3, 7.7

	
2

	

	
4.07

	
dd

	
9.0, 7.6

	
2

	

	
4.07

	
dd

	
8.8, 7.6

	
2

	

	
4.28

	
dd

	
9.2, 7.3

	
3

	

	
4.31

	
m

	

	
3

	

	
4.33

	
dd

	
9.0, 9.0

	
3

	

	
4.33

	
dd

	
8.8, 8.8

	
3

	

	
4.31

	
m

	

	
4

	

	
4.30

	
m

	

	
4

	

	
4.30

	
dd

	
9.0, 9.0

	
4

	

	
4.31

	
dd

	
8.8, 8.8

	
4

	

	
4.14

	
m

	

	
5

	

	
3.99

	
m

	

	
5

	

	
3.98

	
m

	

	
5

	

	
3.99

	
m

	

	
5

	

	
4.03

	
m

	

	
6

	
a

	
4.55

	
br d

	
10.8

	
6

	
a

	
4.54

	
dd

	
11.9, 2.2

	
6

	
a

	
4.55

	
dd

	
11.6, 2.7

	
6

	
a

	
4.49

	
dd

	
11.9, 2.3

	

	
b

	
4.41

	
m

	

	

	
b

	
4.42

	
m

	

	

	
b

	
4.43

	
dd

	
11.6, 6.2

	

	
b

	
4.35

	
dd

	
11.9, 6.2

	
Rha 1

	

	
5.24

	
br s

	

	
Rha 1

	

	
5.10

	
d

	
1.4

	
Rha 1

	

	
5.12

	
d

	
1.6

	
Rha 1

	

	
6.39

	
br s

	

	
2

	

	
4.50

	
br s

	

	
2

	

	
5.78

	
dd

	
2.7, 1.4

	
2

	

	
5.81

	
dd

	
3.1, 1.6

	
2

	

	
4.82

	
br d

	
3.2

	
3

	

	
4.43

	
m

	

	
3

	

	
6.08

	
dd

	
9.7, 2.7

	
3

	

	
6.11

	
dd

	
9.6, 3.1

	
3

	

	
4.67

	
dd

	
9.2, 3.2

	
4

	

	
4.31

	
m

	

	
4

	

	
4.38

	
dd

	
9.7, 9.7

	
4

	

	
4.39

	
dd

	
9.6, 9.6

	
4

	

	
4.35

	
m

	

	
5

	

	
4.28

	
m

	

	
5

	

	
4.42

	
m

	

	
5

	

	
4.46

	
m

	

	
5

	

	
5.06

	
m

	

	
6

	

	
1.68

	
d

	
5.6

	
6

	

	
1.75

	
d

	
5.9

	
6

	

	
1.76

	
d

	
6.0

	
6

	

	
1.75

	
d

	
6.0

	

	

	

	

	

	
PMBz 1

	

	
－

	

	

	
TMBz 1

	

	
－

	

	

	
Rha' 1

	

	
5.07

	
br s

	

	

	

	

	

	

	
2

	

	
8.18

	
d

	
8.9

	
2

	

	
7.52

	
s

	

	
2

	

	
5.65

	
br d

	
3.1

	

	

	

	

	

	
3

	

	
6.93

	
d

	
8.9

	
3

	

	
－

	

	

	
3

	

	
5.81

	
dd

	
9.9, 3.1

	

	

	

	

	

	
4

	

	
－

	

	

	
4

	

	
－

	

	

	
4

	

	
4.23

	
m

	

	

	

	

	

	

	
5

	

	
6.93

	
d

	
8.9

	
5

	

	
－

	

	

	
5

	

	
4.37

	
m

	

	

	

	

	

	

	
6

	

	
8.18

	
d

	
8.9

	
6

	

	
7.52

	
s

	

	
6

	

	
1.75

	
d

	
6.0

	

	

	

	

	

	
7

	

	
－

	

	

	
7

	

	
－

	

	

	

	

	

	

	

	

	

	

	

	

	
OMe

	

	
3.65

	
s

	

	
TMBz 3, 5-OMe

	

	
3.70

	
s

	

	
Rha' 2-O-Ac

	

	
2.10

	
s

	

	

	

	

	

	

	

	

	

	

	

	
TMBz 4-OMe

	

	
3.88

	
s

	

	
Rha' 3-O-Ac

	

	
1.98

	
s

	

	

	

	

	

	

	
Ac

	

	
2.13

	
s

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
Ac

	

	
2.19

	
s

	

	

	

	

	

	

	
10

	

	

	

	

	
11

	

	

	

	

	
12

	

	

	

	

	

	
Positions

	

	
δH

	
J (Hz)

	
Positions

	

	
δH

	
J (Hz)

	
Positions

	

	
δH

	
J (Hz)

	
Glc 1

	

	
5.08

	
d

	
7.7

	
Rha 1

	

	
5.25

	
br s

	

	
Glc 1

	

	
5.06

	
d

	
7.7

	
2

	

	
4.08

	
dd

	
8.7, 7.7

	
2

	

	
4.52

	
br d

	
2.8

	
2

	

	
4.07

	
dd

	
8.7, 7.7

	
3

	

	
4.31

	
dd

	
8.7, 8.7

	
3

	

	
4.45

	
dd

	
8.6, 2.8

	
3

	

	
4.33

	
dd

	
8.7. 8.7

	
4

	

	
4.31

	
dd

	
8.7, 8.7

	
4

	

	
4.32

	
dd

	
8.6, 8.6

	
4

	

	
4.29

	
dd

	
8.7, 8.7

	
5

	

	
4.00

	
m

	

	
5

	

	
4.30

	
m

	

	
5

	

	
4.00

	
m

	

	
6

	
a

	
4.59

	
dd

	
11.8, 2.3

	
6

	

	
1.67

	
d

	
5.7

	
6

	
a

	
4.57

	
dd

	
11.9, 2.3

	

	
b

	
4.44

	
dd

	
11.8, 5.3

	

	

	

	

	

	

	
b

	
4.42

	
dd

	
11.9, 5.3

	
Rha 1

	

	
5.03

	
d

	
1.7

	

	

	

	

	

	
Rha 1

	

	
5.04

	
br s

	

	
2

	

	
5.66

	
dd

	
3.3, 1.7

	

	

	

	

	

	
2

	

	
5.65

	
br d

	
3.0

	
3

	

	
5.81

	
dd

	
9.7, 3.3

	

	

	

	

	

	
3

	

	
5.80

	
dd

	
9.7, 3.0

	
4

	

	
4.22

	
dd

	
9.7, 9.7

	

	

	

	

	

	
4

	

	
4.22

	
dd

	
9.7, 9.7

	
5

	

	
4.35

	
m

	

	

	

	

	

	

	
5

	

	
4.35

	
m

	

	
6

	

	
1.70

	
d

	
6.2

	

	

	

	

	

	
6

	

	
1.69

	
d

	
6.1

	
Rha 2-O-Ac

	

	
2.10

	
s

	

	

	

	

	

	

	
Rha 2-O-Ac

	

	
2.09

	
s

	

	
Rha 3-O-Ac

	

	
2.00

	
s

	

	

	

	

	

	

	
Rha 3-O-Ac

	

	
1.98

	
s

	

a 500 MHz (6a, 9, and 10), 600 MHz (7, 8, 11, and 12).

Table 3. 13C-NMR spectral data of 1–12, 1a, and 6a in C5D5N. a

	
Positions

	
1

	
1a

	
2

	
3

	
4

	
5

	
6

	
6a

	
7

	
8

	
9

	
10

	
11

	
12

	
1

	
39.9

	
39.8

	
39.4

	
39.6

	
39.7

	
40.0

	
39.6

	
39.6

	
39.6

	
39.6

	
39.6

	
37.4

	
37.7

	
37.3

	
2

	
30.5

	
30.4

	
30.2

	
32.1

	
30.5

	
32.2

	
30.4

	
30.5

	
30.4

	
30.4

	
30.4

	
30.3

	
32.6

	
30.2

	
3

	
78.2

	
78.3

	
78.0

	
78.2

	
78.4

	
71.7

	
78.1

	
78.2

	
78.2

	
78.2

	
78.2

	
78.0

	
71.2

	
78.0

	
4

	
39.7

	
39.6

	
39.6

	
39.8

	
39.9

	
44.1

	
39.8

	
39.9

	
39.8

	
39.8

	
39.7

	
39.3

	
43.4

	
39.2

	
5

	
141.8

	
141.8

	
141.6

	
141.8

	
142.0

	
142.9

	
141.8

	
141.8

	
141.8

	
141.8

	
141.8

	
141.0

	
142.0

	
140.9

	
6

	
121.5

	
121.5

	
121.2

	
121.4

	
121.4

	
120.8

	
121.4

	
121.5

	
121.4

	
121.4

	
121.5

	
121.7

	
121.1

	
121.7

	
7

	
32.1

	
32.1

	
31.9

	
30.4

	
32.2

	
32.9

	
32.1

	
32.2

	
32.1

	
32.1

	
32.2

	
32.0

	
32.0

	
31.9

	
8

	
31.7

	
31.6

	
31.4

	
31.5

	
31.7

	
31.8

	
31.5

	
31.7

	
31.6

	
31.6

	
31.7

	
31.8

	
31.9

	
31.8

	
9

	
57.0

	
56.9

	
56.6

	
56.8

	
57.0

	
57.1

	
56.8

	
57.1

	
56.8

	
56.9

	
56.9

	
50.3

	
50.4

	
50.2

	
10

	
38.8

	
38.8

	
38.6

	
38.7

	
38.9

	
38.8

	
38.7

	
38.8

	
38.7

	
38.8

	
38.9

	
36.9

	
36.9

	
36.8

	
11

	
68.1

	
68.1

	
67.8

	
68.0

	
68.1

	
68.1

	
68.0

	
68.2

	
68.0

	
68.0

	
68.0

	
21.1

	
21.1

	
21.0

	
12

	
51.7

	
51.7

	
51.4

	
51.6

	
51.8

	
51.8

	
51.6

	
51.7

	
51.7

	
51.7

	
51.7

	
40.0

	
40.0

	
39.9

	
13

	
42.9

	
42.9

	
42.6

	
42.8

	
42.9

	
43.0

	
42.8

	
42.9

	
42.8

	
42.8

	
42.9

	
42.2

	
42.2

	
42.1

	
14

	
54.4

	
54.4

	
54.1

	
54.3

	
54.4

	
54.4

	
54.2

	
54.4

	
54.2

	
54.3

	
54.3

	
54.9

	
55.0

	
54.7

	
15

	
35.5

	
35.5

	
35.2

	
35.3

	
35.4

	
35.6

	
35.3

	
35.6

	
35.3

	
35.3

	
35.6

	
35.4

	
35.6

	
35.3

	
16

	
82.7

	
82.3

	
83.0

	
83.2

	
83.3

	
82.9

	
83.2

	
82.2

	
83.2

	
83.2

	
83.4

	
83.0

	
82.0

	
82.9

	
17

	
57.7

	
57.8

	
57.4

	
57.6

	
57.8

	
57.7

	
57.6

	
57.8

	
57.6

	
57.6

	
57.7

	
57.7

	
57.7

	
57.6

	
18

	
14.3

	
14.3

	
14.0

	
14.2

	
14.3

	
14.4

	
14.2

	
14.4

	
14.2

	
14.2

	
14.2

	
13.1

	
13.2

	
13.0

	
19

	
19.1

	
19

	
18.8

	
19.0

	
19.1

	
19.3

	
19.0

	
19.1

	
19.0

	
19.0

	
19.1

	
19.4

	
19.6

	
19.3

	
20

	
35.9

	
35.9

	
35.9

	
36.1

	
36.2

	
35.4

	
35.6

	
35.1

	
35.6

	
35.6

	
38.9

	
36.2

	
35.1

	
35.6

	
21

	
11.9

	
11.8

	
11.8

	
12.0

	
12.0

	
11.9

	
12.0

	
11.8

	
12.0

	
12.0

	
12.0

	
12.1

	
11.8

	
12.1

	
22

	
72.4

	
72.4

	
72.5

	
72.6

	
72.7

	
71.8

	
72.0

	
71.9

	
72.0

	
72.0

	
72.0

	
72.8

	
72.0

	
72.1

	
23

	
34.6

	
34.3

	
34.3

	
34.5

	
34.6

	
35.4

	
35.4

	
35.3

	
35.4

	
35.5

	
35.5

	
34.6

	
35.3

	
35.4

	
24

	
36.4

	
36.7

	
36.4

	
36.5

	
36.6

	
123.5

	
123.5

	
123.0

	
123.0

	
123.5

	
123.5

	
36.7

	
123.1

	
123.5

	
25

	
29.0

	
28.6

	
28.8

	
28.9

	
29.0

	
132.3

	
132.2

	
132.4

	
132.2

	
132.3

	
132.2

	
29.0

	
132.3

	
132.2

	
26

	
23.0

	
22.8

	
22.7

	
22.9

	
22.9

	
26.0

	
25.9

	
25.9

	
25.9

	
25.9

	
26.0

	
22.9

	
25.9

	
26.0

	
27

	
22.9

	
22.7

	
22.6

	
22.8

	
22.9

	
18.3

	
18.1

	
18

	
18.1

	
18.2

	
18.2

	
23.0

	
18.0

	
18.2

	

	
Glc

	
Glc

	
Glc

	
Glc

	
Glc

	
Rha

	
Glc

	
Glc

	
Glc

	
Glc

	
Glc

	
Glc

	
Rha

	
Glc

	
1

	
102.4

	
104.9

	
102.1

	
102.3

	
102.4

	
101.4

	
102.3

	
102.4

	
102.3

	
102.3

	
100.3

	
102.6

	
104.9

	
102.5

	
2

	
75.4

	
75.3

	
75.1

	
75.3

	
75.4

	
74.2

	
75.3

	
75.4

	
75.3

	
75.3

	
77.9

	
75.4

	
72.6

	
75.3

	
3

	
78.6

	
78.5

	
78.3

	
78.5

	
78.6

	
70.7

	
78.5

	
78.6

	
78.5

	
78.6

	
79.7

	
78.7

	
73.1

	
78.6

	
4

	
71.7

	
71.6

	
71.4

	
71.6

	
71.8

	
74.4

	
71.6

	
71.7

	
71.6

	
71.6

	
71.8

	
71.8

	
73.9

	
71.6

	
5

	
78.5

	
78.4

	
78.2

	
78.4

	
78.4

	
70.9

	
78.4

	
78.5

	
78.4

	
78.4

	
78.2

	
78.5

	
70.9

	
78.4

	
6

	
62.8

	
62.7

	
62.5

	
62.6

	
62.8

	
18.2

	
62.7

	
62.8

	
62.7

	
62.7

	
62.6

	
62.9

	
18.4

	
62.7

	

	
Rha

	
Rha

	
Rha

	
Rha

	
Rha

	

	
Rha

	
Rha

	
Rha

	
Rha

	
Rha

	
Rha

	

	
Rha

	
1

	
101.5

	
102.3

	
101.0

	
101.2

	
101.2

	

	
101.1

	
104.9

	
101.1

	
101.1

	
101.2

	
101.2

	

	
101.1

	
2

	
74.2

	
72.6

	
71.1

	
71.4

	
71.5

	

	
71.4

	
72.6

	
71.6

	
71.6

	
71.5

	
71.4

	

	
71.4

	
3

	
70.7

	
73.1

	
72.6

	
73.1

	
73.8

	

	
72.8

	
73.1

	
73.1

	
73.7

	
72.9

	
72.9

	

	
72.8

	
4

	
74.1

	
73.9

	
70.6

	
71.1

	
71.3

	

	
70.9

	
74.0

	
71.2

	
71.3

	
71.0

	
71.0

	

	
70.9

	
5

	
71.0

	
70.9

	
70.7

	
71.0

	
71.1

	

	
70.9

	
71.0

	
71.0

	
71.0

	
71.0

	
71.0

	

	
70.9

	
6

	
18.3

	
18.4

	
17.9

	
18.2

	
18.2

	

	
18.1

	
18.4

	
18.2

	
18.2

	
18.2

	
18.2

	

	
18.1

	

	

	

	

	

	

	

	

	

	

	

	
Rha'

	

	

	

	
1

	

	

	

	

	

	

	

	

	

	

	
102.1

	

	

	

	
2

	

	

	

	

	

	

	

	

	

	

	
72.6

	

	

	

	
3

	

	

	

	

	

	

	

	

	

	

	
72.9

	

	

	

	
4

	

	

	

	

	

	

	

	

	

	

	
74.2

	

	

	

	
5

	

	

	

	

	

	

	

	

	

	

	
69.5

	

	

	

	
6

	

	

	

	

	

	

	

	

	

	

	
18.7

	

	

	

	
Ac

	
21.0

	

	
20.5

	
20.7

	
20.8

	
21.0

	
20.7

	

	
20.7

	
20.8

	
20.8

	
20.8

	

	
20.7

	

	
170.4

	

	
170.2

	
169.9

	
170.0

	
170.6

	
170.2

	

	
170.0

	
170.1

	
170.1

	
170.2

	

	
170.2

	
Ac

	

	

	
20.6

	

	

	

	
20.8

	

	

	

	
20.9

	
20.8

	

	
20.8

	

	

	

	
170.0

	

	

	

	
170.5

	

	

	

	
170.4

	
170.4

	

	
170.5

	

	

	

	

	
PMBz

	
TMBz

	

	

	

	
PMBz

	
TMBz

	

	

	

	

	
1

	

	

	

	
123.1

	
125.9

	

	

	

	
123.5

	
125.8

	

	

	

	

	
2

	

	

	

	
132.0

	
107.8

	

	

	

	
132.0

	
107.6

	

	

	

	

	
3

	

	

	

	
114.1

	
153.6

	

	

	

	
114.1

	
153.5

	

	

	

	

	
4

	

	

	

	
163.8

	
143.3

	

	

	

	
163.8

	
143.0

	

	

	

	

	
5

	

	

	

	
114.1

	
153.6

	

	

	

	
114.1

	
153.5

	

	

	

	

	
6

	

	

	

	
132.0

	
107.8

	

	

	

	
132.0

	
107.6

	

	

	

	

	
7

	

	

	

	
165.8

	
165.9

	

	

	

	
165.9

	
166.0

	

	

	

	

	
OMe

	

	

	

	
55.3

	
56.1

	
(x 2)

	

	

	
55.4

	
55.9

	
(x 2)

	

	

	

	
OMe

	

	

	

	

	
60.6

	

	

	

	

	
60.5

	

	

	

	

a 125 MHz (1, 1a, 4, 5, 6a, 9, and 10), 150 MHz (2, 3, 6–8, 11 and 12).

Compound 9 was obtained as an amorphous solid and shown to have the molecular formula C49H78O19 based on HRESIMS (m/z: 993.5050 [M + Na]+, calcd. 993.5035) and 13C-NMR spectral data. The deduced molecular formula of 9 was higher than that of 6 by C6H10O4, and the 1H-NMR spectrum showed signals for three anomeric protons at δH 6.39 and 5.07 (each, br s), and 5.07 (d, J = 7.3 Hz), and the methyl groups of two 6-deoxy sugars at δH 1.75 (3H × 2, d, J = 6.0 Hz). Acid hydrolysis of 9 yielded l-rhamnose and d-glucose. When the 13C-NMR spectrum of 9 was compared with that of 6 (Table 3), a set of signals corresponding to one more terminal α-l-rhamnopyranosyl unit (Rha’) (δC 102.1 (CH), 72.6 (CH), 72.9 (CH), 74.2 (CH), 69.5 (CH), and 18.7 (Me)) were observed. The resonances attributable to C-2 of the inner Glc unit and its neighboring carbons varied, while all the other signals remained almost unaffected. In the HMBC spectrum of 9, long-range correlations were observed between H-1 of Rha at δH 6.39 (br s) and C-2 of Glc at δC 77.9, and between H-1 of Glc at δH 5.07 (J = 7.3 Hz) and C-3 of the aglycone at δC 78.2. Thus, the structure of 9 was determined as (22S)-3β-[(α-l-rhamnopyranosyl-(1→2)-β-d-glucopyranosyl)oxy]-11α,22-dihydroxycholesta-5,24-dien-16β-yl 2,3-di-O-acetyl-α-l-rhamnopyranoside.

Compound 10 (C43H70O14) was suggested to be a bisdesmosidic cholestane glycoside closely related to 2, both possessing acetyl groups at C-2 and C-3 of the α-l-rhamnopyranosyl moiety attached to the aglycone’s C-16 hydroxy group. However, the molecular formula of 10 contained one oxygen atom less than 2. When the 13C-NMR spectrum of 10 was compared with that of 2, the hydroxymethine carbon signal observed at δC 67.8 (C-11) in the spectrum of2 was displaced by a methylene carbon signal at δC 21.1 in that of 10, indicating that 10 was the C-11 dehydroxy derivative of 2. Alkaline methanolysis of 10 yielded the structure (22S)-3β-[(β-d-glucopyranosyl)oxy]-22-hydroxycholest-5-en-16β-yl α-l-rhamnopyranoside (10a), which we have previously isolated from Galtonia candicans [13]. The structure of 10 was assigned as (22S)-3β-[(β-d-glucopyranosyl)oxy]-22-hydroxycholest-5-en-16β-yl 2,3-di-O-acetyl-α-l-rhamnopyranoside.

Compound 11 (C33H54O8) was a cholestane rhamnoside with similar spectral properties to those of 18. However, the molecular formula of 11 lacked one oxygen atom in comparison to 18, and the 13C signals assignable to C-11 differed between the two compounds. The hydroxymethine carbone signal observed at δC 68.1 (C-11) in the 13C-NMR spectrum of 18 was displaced by a methylene carbon signal at δC 21.1 in that of 11, allowing 11’s structure to be determined as (22S)-3β,22-dihydroxycholesta-5,24-dien-16β-yl α-l-rhamnopyranoside.

Compound 12 had the molecular formula C43H68O14, possessing two fewer hydrogen atoms than 10. The two three-proton doublets for Me-26 and Me-27 observed in the 1H-NMR spectrum of 10 were displaced by two three-proton singlets at δH 1.79 and 1.75 in that of 12, suggesting that 12 was the C-24/C-25 dehydro derivative of 10. Catalytic hydrogenation of 12 over Pd-C in an H2 atmosphere yielded 10. Thus, the structure of 12 was formulated as (22S)-3β-[(β-d-glucopyranosyl)oxy]-22-hydroxycholesta-5,24-dien-16β-yl 2,3-di-O-acetyl-α-l-rhamnopyranoside.

2.2. Cytotoxic Activity of 1–19, 1a, and 6a

The cytotoxic activity of the isolated compounds (1–19) and the deacetyl derivatives (1a and 6a) against HL-60 cells was evaluated using a modified 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyl-2H-tetrazolium bromide (MTT) assay (Table 4). Compounds 10–12, 16, and 17 showed potent cytotoxic activity against HL-60 cells, with IC50 values ranging from 0.05 to 0.16 μM; etoposide and cisplatin were used as positive controls and gave IC50 values of 0.23 and 1.52 µM, respectively. The hydrophilic substituents of the hydroxy group at C-11 and/or the glucosyl group at C-3 in the steroidal frame reduced the cytotoxicity of these compounds. The cholestane rhamnoside lacking these substituents (11) showed considerable cytotoxicity to HL-60 cells, with an IC50 value of 0.16 µM. On the contrary, acylation of the C-2 hydroxy group of the rhamnosyl moiety with acetic acid, and the C-3 hydroxy group with an acetic acid or a benzoic acid derivative, enhanced the cytotoxicity. Although 10 and 12 had a glucosyl moiety at the C-3 hydroxy group of the aglycone, and 16 and 17 had a hydroxy group at C-11 of the aglycone, they simultaneously possessed acyl groups at C-2 and C-3 of the rhamnosyl moiety and exhibited more potent cytotoxic activity against HL-60 cells than the positive controls. Compounds 10–12, 16, and 17 also showed significant cytotoxic activity against A549 cells (Table 5).

Table 4. Cytotoxic activities of 1–19, 6a, etoposide, and cisplatin against HL-60 cells a.

	
Compounds

	
IC50 (μM)

	
Compounds

	
IC50 (μM)

	
1

	
10<

	
11

	
0.16 ± 0.02

	
2

	
10<

	
12

	
0.08 ± 0.01

	
3

	
1.57 ± 0.10

	
13

	
10<

	
4

	
10<

	
14

	
10<

	
5

	
10<

	
15

	
7.12 ± 0.27

	
6

	
10<

	
16

	
0.06 ± 0.002

	
6a

	
10<

	
17

	
0.05 ± 0.01

	
7

	
7.72 ± 0.42

	
18

	
10<

	
8

	
5.33 ± 0.33

	
19

	
2.67 ± 0.31

	
9

	
5.94 ± 0.10

	
etoposide

	
0.23 ± 0.02

	
10

	
0.09 ± 0.01

	
cisplatin

	
1.52 ± 0.09

a Data represent the mean value ± standard error of the mean (S.E.M.) of three experiments performed in triplicate.

Table 5. Cytotoxic activities of 10–12, 16, 17, cisplatin and doxorubicin against A549 cells a.

	
Compounds

	
IC50 (μM)

	
Compounds

	
IC50 (μM)

	
10

	
2.41 ± 0.17

	
17

	
0.27 ± 0.04

	
11

	
1.84 ± 0.31

	
cisplatin

	
2.27 ± 0.39

	
12

	
0.98 ± 0.09

	
doxorubicin

	
0.17 ± 0.02

	
16

	
0.37 ± 0.09

	

	

a Data represent the mean value ± S.E.M. of three experiments performed in triplicate.

2.3. Apoptosis-Inducing Properties of 11 in HL-60 Cells

As described above, the new cholestane rhamnoside (11) showed potent cytotoxicity against HL-60 cells. Therefore, the apoptosis-inducing properties of 11 in HL-60 cells were evaluated. After HL-60 cells were exposed to 11 at a concentration of 10 µM for 24 h, the cells were stained with 4′,6-diamidino-2-phenylindole dihydrochloride (DAPI) and observed via fluorescence microscopy. The cells exhibited nuclear chromatin condensation and nuclear disassembly as shown in Figure 2, which are the representative morphological features of apoptotic cells. To obtain further evidence for the apoptosis-inducing activity of 11, cell cycle distribution, DNA fragmentation, and caspase-3 activity were evaluated in 11-treated HL-60 cells. When HL-60 cells were cultured with 11 at 10 µM for 20 h, the sub-G1 and G2/M phase populations, of which the vehicle control were 3.3 ± 0.20% and 22.4 ± 0.10%, increased to 12.3 ± 0.70% and 32.2 ± 2.44%, respectively (Figure 3). This showed that 11 arrested HL-60 cell proliferation in the G2/M phase and induced apoptotic cell death. Agarose gel electrophoresis of the DNA fraction of HL-60 cells treated with 11 at 10 µM for 20 h displayed an apoptotic DNA ladder pattern, as shown in Figure 4. Furthermore, caspase-3, a key enzyme in the execution phase of the apoptotic pathway, was markedly activated in HL-60 cells treated with 11 at 10 µM for 20 h (Figure 5). These results indicated that HL-60 cell death was partially mediated by 11 via the induction of apoptosis.

Figure 2. Representative fields showing the morphology of HL-60 cells stained with DAPI after the following treatments for 24 h (magnification, 200×): (a) control (b) 15 µM of etoposide, or (c) 10 µM of 11. The arrows indicate fragmented and condensed nuclear chromatin.

[image: Molecules 22 01243 g002]

Figure 3. Effects of 11 or colchicine on cell cycle progression in HL-60 cells. Cell cycle distribution in HL-60 cells after treatment with 10 µM of 11 or 1 µM of colchicine for 20 h.

[image: Molecules 22 01243 g003]

Figure 4. Induction of DNA fragmentation by 11 in HL-60 cells. HL-60 cells were incubated at 37 °C for 20 h with 10 µM of 11 or 15 µM of etoposide (E). DNA was then extracted and subjected to agarose gel electrophoresis.

[image: Molecules 22 01243 g004]

Figure 5. Caspase-3 activity in the lysates of cells treated with 11 or etoposide. HL-60 cells were incubated at 37 °C for 24 h with 10 µM of 11 or 15 µM of etoposide. The data are presented as the mean ± S.E.M. of three experiments. ** p < 0.01 vs. the control group readings.

[image: Molecules 22 01243 g005]

2.4. The Pathway of Apoptosis Induced by 11

Apoptotic HL-60 cell death, induced by 11, was examined to ascertain whether this occurred via a mitochondria-dependent or -independent pathway. When stained with MitoCaptureTM dye, apoptotic cells emit green fluorescence, whereas non-apoptotic cells with healthy mitochondria emit red fluorescence. As shown in Figure 6, HL-60 cells treated with cisplatin at 33 µM for 6 h showed a decrease in red fluorescence intensity compared to that of control cells. However, treatment of HL-60 cells with 11 at 10 µM for 6 h did not decrease the intensity of red fluorescence, indicating that 11 caused no disruption of the mitochondrial membrane potential in HL-60 cells (Figure 6). An increase in mitochondrial membrane permeability and a decrease in mitochondrial membrane potential resulted in the rapid release of caspase activators, such as cytochrome c, into the cytoplasm. Treating HL-60 cells with 11 at 10 µM for 6 h had no significant effect on cytosolic cytochrome c levels (Figure 7). Taken together, these results suggested that 11 exerts apoptotic effects in HL-60 cells through a mitochondria-independent pathway.

Figure 6. Effects of 11 or cisplatin on mitochondrial membrane potential in HL-60 cells. HL-60 cells were stained with MitoCaptureTM reagent after the following treatments for 6 h (magnification, 200×): (a) control; (b) 10 µM of 11; and (c) 33 µM of cisplatin. Red fluorescence indicates accumulation of MitoCaptureTM dye in the mitochondria due to normal mitochondrial membrane potential. Green fluorescence indicates cytosolic localization of MitoCaptureTM dye in its monomeric form due to altered mitochondrial membrane potential.

[image: Molecules 22 01243 g006]

Figure 7. Effects of treatment with 10 µM of 11 or 33 µM of etoposide for 6 h on protein expression of cytochrome c in mitochondrial and cytosolic fractions of HL-60 cells.

[image: Molecules 22 01243 g007]

3. Material and Methods

3.1. General Experimental Procedures

Optical rotations were measured using a JASCO P-1030 (Tokyo, Japan) automatic digital polarimeter. Ultraviolet and IR spectra were recorded on a JASCO V-630 UV-Vis spectrophotometer and on a JASCO FT-IR 410 spectrophotometer, respectively. NMR spectroscopic data were obtained on a DRX-500 (500 MHz for 1H-NMR) or a DPX-600 (600 MHz for 1H-NMR) spectrometer using standard Bruker pulse programs at 300 K (Bruker, Karlsruhe, Germany). Chemical shifts were given as δ with reference to tetramethylsilane as an internal standard. Please see Supplementary Materials for the NMR spectra. HRESIMS data were obtained on a Waters-Micromass LCT mass spectrometer (Manchester, UK). CC was performed using porous-polymer polystyrene resin Diaion HP-20 (50 mesh, Mitsubishi-Chemical, Tokyo, Japan), silica gel Chromatorex BW-300 (300 mesh, Fuji-Silysia Chemical, Aichi, Japan), and ODS silica gel COSMOSIL 75C18-OPN (75 μM particle size, Nacalai Tesque, Kyoto, Japan). Thin-layer chromatography (TLC) was conducted on precoated silica gel 60 F254 or RP18 F254S plates (0.25-mm thick, Merck, Darmstadt, Germany), and the spots were detected by spraying the plates with 10% H2SO4 aqueous solution, followed by heating. HPLC was performed with a system consisting of a CCPM pump (Shimadzu, Kyoto, Japan), an RI-8021 (Tosoh, Tokyo, Japan) or a Shodex OR-2 (Showa-Denko, Tokyo, Japan) detector, and a Rheodyne injection port (Rohnert Park, CA, USA). A TSK gel ODS-100Z column (10 mm i.d. × 250 mm, 5 µm, Tosoh, Tokyo, Japan) was used for preparative HPLC. The following materials and biochemical-grade reagents were used for the cell culture assays: a Spectra Classic microplate reader (Tecan, Salzburg, Austria); a 96-well flat-bottom plate (Iwaki Glass, Chiba, Japan); HL-60 cells (JCRB 0085) and A549 cells (JCRB 0076) (Human Science Research Resources Bank, Osaka, Japan); fetal bovine serum (FBS) (Bio-Whittaker, Walkersville, MD, USA); 0.25% trypsin-ethylenediaminetetraacetic acid (EDTA) solution, RPMI-1640 medium, minimum essential medium (MEM), Triton X, cisplatin, etoposide and MTT (Sigma, St. Louis, MO, USA); penicillin G sodium salt and streptomycin sulfate (Gibco, Gland Island, NY, USA); ribonuclease A (RNase), paraformaldehyde and phosphate-buffered saline (PBS) (Wako Pure Chemical Industries, Osaka, Japan); and propidium iodide (PI) (Molecular Probes, Eugene, OK, USA).

3.2. Plant Material

The fresh bulbs of O. saundersiae were obtained from Sakata Seed Corporation (Kanagawa, Japan) in 2013. A voucher specimen has been deposited at the herbarium of this university (KS-2013-006).

3.3. Extraction and Isolation

The fresh bulbs of O. saundersiae (9.7 kg) were extracted with MeOH (3 × 18 L). After evaporating the solvent in vacuo, the MeOH extract (510 g) was applied to a Diaion HP-20 column (80 mm i.d. × 470 mm) and successively separated by MeOH/H2O (1:4), EtOH, and EtOAc (each 3 L). The EtOH-eluate (75.0 g) was subjected to silica gel (100 mm i.d. × 490 mm) and eluted with a stepwise gradient mixture of CHCl3/MeOH (9:1; 4:1; 2:1), and finally with MeOH alone, to yield 10 subfractions (A–J). Fraction C (11.7 g) was separated by an ODS silica gel column (75 mm i.d. × 350 mm) and eluted sequentially with MeCN/H2O (2:3) into 10 subfractions (C.1–C.10). Fraction C.5 was passed through an ODS silica gel column (50 mm i.d. × 300 mm) using MeCN/H2O (2:3) to afford fractions C.5.1–C.5.5. Fraction C.5.3 (485 mg) was further divided by silica gel CC (35 mm i.d. × 390 mm) and eluted with CHCl3/MeOH (9:1) into fractions C.5.3.1–C.5.3.15. Fraction C.5.3.12 (142 mg) was purified by preparative HPLC using MeOH/H2O (3:2) to yield 14 (20.8 mg). Fraction C.5.5 (1.03 g) was separated by a silica gel column (50 mm i.d. × 300 mm) and eluted with CHCl3/MeOH (9:1) and MeOH into fractions C.5.5.1–C.5.5.9. Fraction C.5.5.2 (276 mg) was subjected to ODS silica gel CC (43 mm i.d. × 320 mm) and eluted with MeOH/H2O (7:3) to yield 19 (127 mg). Fraction C.5.5.3 (567 mg) was further separated by ODS silica gel CC (60 mm i.d. × 250 mm) and eluted with MeOH/H2O (7:3) and MeOH into fractions C.5.5.3.1–C.5.5.3.18. Fraction C.5.5.3.8 (133 mg) was purified by ODS silica gel CC (43 mm i.d. × 275 mm) using MeCN/H2O (9:11) to yield 15 (64.2 mg). Fraction C.5.5.3.13 (19.1 mg) was subjected to silica gel CC (28 mm i.d. × 225 mm) and eluted with CHCl3/MeOH/H2O (19:1:0.1) to yield 11 (12.7 mg). Fraction C.5.5.4 (84.2 mg) was chromatographed on ODS silica gel (60 mm i.d. × 265 mm) and eluted with MeOH/H2O (7:3) to yield 12 (8.6 mg). Fraction C.5.5.5 (145 mg) was subjected to CC (43 mm i.d. × 335 mm) on ODS silica gel, eluted with MeCN/H2O (2:3) and MeOH/H2O (7:3), to afford 4 (11.5 mg). Fraction C.8 (4.17 g) was subjected to CC (65 mm i.d. × 490 mm) on silica gel, eluted with CHCl3/MeOH (6:1), followed by preparative HPLC using MeOH/H2O (7:3) to afford 16 (15.3 mg) and 17 (2.6 mg). Fraction D (6.61 g) was separated by ODS silica gel CC (90 mm i.d. × 100 mm) using MeCN/H2O (1:2) to nine subfractions (D.1–D.9). Fraction D.2 (584 mg) was subjected to an ODS silica gel column (50 mm i.d. × 300 mm), using MeCN/H2O (1:3) as the eluent, and preparative HPLC using MeOH/H2O (3:2) to afford 18 (23.9 mg). Fraction D.3 (670 mg) was subjected to an ODS silica gel column, using MeCN/H2O (2:5; 7:13) and MeOH/H2O (3:2) as the eluents, and a silica gel column with CHCl3–MeOH (7:1) to afford 13 (55.3 mg). Fraction D.5 (242 mg) was separated using ODS silica gel CC and eluted with MeOH/H2O (3:2) into fractions D.5.1–D.5.8. Fraction D.5.3 (100 mg) was subjected to a silica gel column and eluted with CHCl3/MeOH/H2O (5:1:0:1; 19:1:0.1) to yield 5 (38.4 mg). Fraction D.6 (317 mg) was separated using ODS silica gel CC and eluted with MeOH/H2O (3:2) into fractions D.6.1–D.6.7. Fraction D.6.2 (68.6 mg) was added to an ODS silica gel column (40 mm i.d. × 320 mm), with MeCN/H2O (3:7) as the eluent, and a silica gel column with CHCl3/MeOH/H2O (8:1:0.1) to yield 6 (23.7 mg). Fraction D.9 (4.15 g) was separated using ODS silica gel CC (40 mm i.d. × 300 mm) and eluted with MeOH/H2O (7:3) into fractions D.9.1–D.9.19. Fraction D.9.4 (14.3 mg) and D.9.7 (108 mg) were subjected to preparative HPLC using MeCN/H2O (2:3) to yield 2 (4.1 mg) and 8 (15.6 mg), respectively. Fraction D.9.8 (161 mg) was subjected to ODS silica gel CC (34 mm i.d. × 410 mm) and eluted with MeCN/H2O (11:9) to yield fractions D.9.8.1–D.9.8.10. Fraction D.9.8.2 (77.4 mg) was further divided by CC (38 mm i.d. × 360 mm) on ODS silica gel and eluted with MeOH/H2O (7:3) into fractions D.9.8.2.1–D.9.8.2.8. Purification of fraction D.9.8.2.3 (20.1 mg) by preparative HPLC using MeCN/H2O (2:3) led to the isolation of 7 (2.52 mg). Compound 3 (15.2 mg) was obtained from fraction D.9.8.2.5 (18.3 mg) by subjecting it to ODS silica gel CC (35 mm i.d. × 340 mm) using MeCN/H2O (2:3). Fraction D.9.12 (150 mg) was subjected to an ODS silica gel column (38 mm i.d. × 340 mm) with MeCN/H2O (2:3) and MeOH/H2O (7:3) as the eluents, and a silica gel column with CHCl3/MeOH (6:1) to afford 10 (6.5 mg). Fraction F (7.9 g) was subjected to ODS silica gel CC (70 mm i.d. × 320 mm) and eluted with MeOH/H2O (3:2) to yield 10 subfractions (F.1–F.10). Fraction F.4 (375 mg) was subjected to preparative HPLC using MeCN/H2O (1:2) to yield 9 (4.8 mg), and 1 with minor impurities, which was purified by ODS silica gel CC (20 mm i.d. × 235 mm) using MeOH/H2O (1:1) to furnish pure 1 (10.9 mg).

3.4. Structural Characterization

Compound 1: Amorphous solid; [image: there is no content] −7.06 (c = 0.05, MeOH); IR (film) νmax: 3393 (OH), 2927 (CH), 1729 (C=O) cm−1; HRESIMS m/z: 807.4518 [M + Na]+ (calcd. for C41H68O14Na: 807.4507). For 1H-NMR spectral data of the sugar and acyl moieties, see Table 1. For 13C-NMR spectral data, see Table 3. 1H-NMR spectral data of the aglycone moiety (C5D5N) δH: 5.44 (1H, br d, J = 4.9 Hz, H-6), 4.41 (1H, m, H-16), 4.26 (1H, m, H-11), 4.06 (1H, m, H-22), 4.04 (1H, m, H-3), 1.31 (3H, s, Me-19), 1.23 (3H, d, J = 6.8 Hz, Me-21), 1.05 (3H, d, J = 6.3 Hz, Me-26), 1.03 (3H, d, J = 6.3 Hz, Me-27), 0.99 (3H, s, Me-18).

Compound 2: Amorphous solid; [image: there is no content] −34.8 (c = 0.05, MeOH); IR (film) νmax: 3362 (OH), 2931 (CH), 1746 (C=O) cm−1; HRESIMS m/z: 849.4618 [M + Na]+ (calcd. for C43H70O15Na: 849.4612). For 1H-NMR spectral data of the sugar and acyl moieties, see Table 1. For 13C-NMR spectral data, see Table 3. 1H-NMR spectral data of the aglycone moiety (C5D5N) δH: 5.40 (1H, overlapping with water signal, H-6), 4.40 (1H, m, H-16), 4.21 (1H, m, H-11), 4.00 (1H, m, H-3), 3.98 (1H, m, H-22), 1.24 (3H, s, Me-19), 1.18 (3H, d, J = 6.9 Hz, Me-21), 1.04 (3H, d, J = 6.6 Hz, Me-27), 0.98 (3H, d, J = 6.6 Hz, Me-26), 0.94 (3H, s, Me-18).

Compound 3: Amorphous solid; [image: there is no content] −21.5 (c = 0.10, MeOH); UV λmax (MeOH) nm (log ε): 257 (4.12), 206 (4.14); IR (film) νmax: 3389 (OH), 2932 (CH), 1748 (C=O), 1606, 1512, 1463 (aromatic ring) cm−1; HRESIMS m/z: 941.4871 [M + Na]+ (calcd. for C49H74O16Na: 941.4875). For 1H-NMR spectral data of the sugar and acyl moieties, see Table 1. For 13C-NMR spectral data, see Table 3. 1H-NMR spectral data of the aglycone moiety (C5D5N) δH: 5.42 (1H, br d, J = 4.0 Hz, H-6), 4.46 (1H, m, H-16), 4.25 (1H, m, H-11), 4.05 (1H, m, H-22), 4.02 (1H, m, H-3), 1.28 (3H, s, Me-19), 1.23 (3H, d, J = 5.3 Hz, Me-21), 0.99 (3H, d, J = 6.4 Hz, Me-27), 0.99 (3H, s, Me-18), 0.95 (3H, d, J = 6.4 Hz, Me-26).

Compound 4: Amorphous solid; [image: there is no content] −19.7 (c = 0.10, MeOH); UV λmax (MeOH) nm (log ε): 262 (3.91), 257 (3.91), 215 (4.25); IR (film) νmax: 3432 (OH), 2926 (CH), 1732 and 1716 (C=O), 1616, 1508, 1460 (aromatic ring) cm−1; HRESIMS m/z: 1001.5087 [M + Na]+ (calcd. for C51H78O18Na: 1001.5086). For 1H-NMR spectral data of the sugar and acyl moieties, see Table 1. For 13C-NMR spectral data, see Table 3. 1H-NMR spectral data of the aglycone moiety (C5D5N) δH: 5.44 (1H, br d, J = 5.4 Hz, H-6), 4.48 (1H, m, H-16), 4.26 (1H, m, H-11), 4.07 (1H, m, H-22), 4.00 (1H, m, H-3), 1.29 (3H, s, Me-19), 1.25 (3H, d, J = 7.0 Hz, Me-21), 1.01 (3H, d, J = 6.5 Hz, Me-27), 1.00 (3H, s, Me-18), 0.96 (3H, d, J = 6.5 Hz, Me-26).

Compound 5: Amorphous solid; [image: there is no content] 70.6 (c = 0.10, MeOH); IR (film) νmax: 3361 (OH), 2925 (CH), 1719 (C=O) cm−1; HRESIMS m/z: 643.3820 [M + Na]+ (calcd. for C35H56O9Na: 643.3822). For 1H-NMR spectral data of the sugar and acyl moieties, see Table 1. For 13C-NMR spectral data, see Table 3. 1H-NMR spectral data of the aglycone moiety (C5D5N) δH: 5.82 (1H, br t, J = 7.2 Hz, H-24), 5.65 (1H, br d, J = 4.7 Hz, H-6), 4.42 (1H, m, H-16), 4.28 (1H, m, H-11), 4.22 (1H, m, H-22), 3.91 (1H, m, H-3), 1.78 (3H, s, Me-27), 1.73 (3H, s, Me-26), 1.41 (3H, s, Me-19), 1.26 (3H, d, J = 6.8 Hz, Me-21), 1.00 (3H, s, Me-18).

Compound 6: Amorphous solid; [image: there is no content] −27.2 (c = 0.098, MeOH); IR (film) νmax: 3389 (OH), 1747 (C=O), 1449 (C=C) cm−1; HRESIMS m/z: 847.4457 [M + Na]+ (calcd. for C43H68O15Na: 847.4456). For 1H-NMR spectral data of the sugar and acyl moieties, see Table 1. For 13C-NMR spectral data, see Table 3. 1H-NMR spectral data of the aglycone moiety (C5D5N) δH: 5.77 (1H, dd, J = 7.2, 3.2 Hz, H-24), 5.41 (1H, br d, J = 4.4 Hz, H-6), 4.41 (1H, m, H-16), 4.23 (1H, m, H-11), 4.12 (1H, m, H-22), 4.01 (1H, m, H-3), 1.77 (3H, s, Me-26), 1.73 (3H, s, Me-27), 1.26 (3H, s, Me-19), 1.22 (3H, d, J = 7.2 Hz, Me-21), 0.94 (3H, s, Me-18).

Compound 7: Amorphous solid; [image: there is no content] −11.5 (c = 0.042, MeOH); UV λmax (MeOH) nm (log ε): 256 (4.17), 205 (4.56); IR (film) νmax: 3389 (OH), 2922 (CH), 1746 and 1724 (C=O), 1606, 1512, 1462 (aromatic ring) cm−1; HRESIMS m/z: 939.4721 [M + Na]+ (calcd. for C49H72O16Na: 939.4718). For 1H-NMR spectral data of the sugar and acyl moieties, see Table 2. For 13C-NMR spectral data, see Table 3. 1H-NMR spectral data of the aglycone moiety (C5D5N) δH: 5.78 (1H, m, H-24), 5.43 (1H, br d, J = 3.9 Hz, H-6), 4.46 (1H, m, H-16), 4.24 (1H, ddd, J = 10.0, 10.0, 4.8 Hz, H-11), 4.18 (1H, m, H-22), 4.02 (1H, m, H-3), 1.71 (3H, s, Me-26), 1.70 (3H, s, Me-27), 1.27 (3H, s, Me-19), 1.26 (3H, d, J = 6.9 Hz, Me-21), 0.98 (3H, s, Me-18).

Compound 8: Amorphous solid; [image: there is no content] −21.7 (c = 0.10, MeOH); UV λmax (MeOH) nm (log ε): 267 (3.92), 214 (4.38); IR (film) νmax: 3389 (OH), 2936 (CH), 1724 (C=O), 1590, 1504, 1455 (aromatic ring) cm−1; HRESIMS m/z: 999.4930 [M + Na]+ (calcd. for C51H76O18Na: 999.4929). For 1H-NMR spectral data of the sugar and acyl moieties, see Table 2. For 13C-NMR spectral data, see Table 3. 1H-NMR spectral data of the aglycone moiety (C5D5N) δH: 5.79 (1H, dd, J = 6.5, 6.5 Hz, H-24), 5.43 (1H, br d, J = 4.6 Hz, H-6), 4.48 (1H, m, H-16), 4.24 (1H, ddd, J = 10.3, 10.3, 4.3 Hz, H-11), 4.18 (1H, m, H-22), 4.03 (1H, m, H-3), 1.72 (3H, s, Me-26), 1.70 (3H, s, Me-27), 1.28 (3H, s, Me-19), 1.27 (3H, d, J = 7.0 Hz, Me-21), 0.98 (3H, s, Me-18).

Compound 9: Amorphous solid; [image: there is no content] −33.9 (c = 0.05, MeOH); IR (film) νmax: 3412 (OH), 2925 (CH), 1730 (C=O) cm−1; HRESIMS m/z: 993.5050 [M + Na]+ (calcd. for C49H78O19Na: 993.5035). For 1H-NMR spectral data of the sugar and acyl moieties, see Table 2. For 13C-NMR spectral data, see Table 3. 1H-NMR spectral data of the aglycone moiety (C5D5N) δH: 5.79 (1H, m, H-24), 5.41 (1H, br d, J = 5.2 Hz, H-6), 4.44 (1H, m, H-16), 4.25 (1H, m, H-11), 4.14 (1H, m, H-22), 3.90 (1H, m, H-3), 1.79 (3H, s, Me-26), 1.75 (3H, s, Me-27), 1.45 (3H, s, Me-19), 1.24 (3H, d, J = 6.8 Hz, Me-21), 0.96 (3H, s, Me-18).

Compound 10: Amorphous solid; [image: there is no content] −42.6 (c = 0.08, MeOH); IR (film) νmax: 3391 (OH), 2929 (CH), 1748 (C=O) cm−1; HRESIMS m/z: 833.4661 [M + Na]+ (calcd. for C43H70O14Na: 833.4663). For 1H-NMR spectral data of the sugar and acyl moieties, see Table 2. For 13C-NMR spectral data, see Table 3. 1H-NMR spectral data of the aglycone moiety (C5D5N) δH: 5.33 (1H, d, J = 4.9 Hz, H-6), 4.40 (1H, m, H-16), 4.02 (1H, m, H-22), 3.95 (1H, m, H-3), 1.23 (3H, d, J = 6.9 Hz, Me-21), 1.09 (3H, d, J = 6.6 Hz, Me-27), 1.03 (3H, d, J = 6.6 Hz, Me-26), 0.94 (3H, s, Me-19), 0.90 (3H, s, Me-18).

Compound 11: Amorphous solid; [image: there is no content] −27.7 (c = 0.10, MeOH); IR (film) νmax: 3376 (OH), 2932 (CH), 1448 (C=C) cm−1; HRESIMS m/z: 585.3765 [M + Na]+ (calcd. for C33H54O8Na: 585.3767). For 1H-NMR spectral data of the sugar and acyl moieties, see Table 2. For 13C-NMR spectral data, see Table 3. 1H-NMR spectral data of the aglycone moiety (C5D5N) δH: 5.56 (1H, m, H-24), 5.40 (1H, br d, J = 4.1 Hz, H-6), 4.41 (1H, ddd, J = 8.0, 8.0, 4.0 Hz, H-16), 4.13 (1H, m, H-22), 3.85 (1H, m, H-3), 1.70 (3H, s, Me-27), 1.67 (3H, s, Me-26), 1.27 (3H, d, J = 6.9 Hz, Me-21), 1.08 (3H, s, Me-19), 0.96 (3H, s, Me-18).

Compound 12: Amorphous solid; [image: there is no content] −18.6 (c = 0.10, MeOH); IR (film) νmax: 3359 (OH), 2930 (CH), 1747 (C=O) cm−1; HRESIMS m/z: 831.4511 [M + Na]+ (calcd. for C43H68O14Na: 831.4507). For 1H-NMR spectral data of the sugar and acyl moieties, see Table 2. For 13C-NMR spectral data, see Table 3. 1H-NMR spectral data of the aglycone moiety (C5D5N) δH: 5.79 (1H, m, H-24), 5.62 (1H, overlapping with water signal, H-6), 4.40 (1H, m, H-16), 4.15 (1H, m, H-22), 3.94 (1H, m, H-3), 1.79 (3H, s, Me-26), 1.75 (3H, s, Me-27), 1.24 (3H, d, J = 6.9 Hz, Me-21), 0.91 (3H, s, Me-19), 0.87 (3H, s, Me-18).

Catalyti hydrogenation of 12: Compound 12 (2.0 mg) was dissolved in MeOH (2 mL) and reduced with 10% Pd–C (15 mg) under a H2 atmosphere for 4 h at room temperature. The reaction mixture, after removal of the catalyst by filtration, was subsequently passed through a Sep-Pak C18 cartridge (Waters, Milford, MA) and then chromatographed on ODS silica gel, using MeOH/H2O (7:3) as an eluent, to yield 10 (1.33 mg).

Alkaline methanolysis of 1–8 and 10: Compounds 1–2, 4–5 and 10 (each 1.0 mg), 3 (5.0 mg), 6 (10.0 mg), 7 (2.52 mg), and 8 (6.32 mg), were separately treated with 3% NaOMe in MeOH (2.0 mL) at room temperature for 1 h. The reaction mixture was neutralized by passing it through an Amberlite IR120 (Organo, Tokyo, Japan) column and then chromatographed on silica gel, using CHCl3/MeOH/H2O (9:1:0; 5:1:0.1; 4:1:0; 3:1:0.1) as an eluent, to yield 18 (0.54 mg) from 5, 1a (0.8 mg) from 1, 1a (0.72 mg) from 2, 1a (2.24 mg) and methyl p-methoxybenzoate (1.17 mg) from 3, 1a (0.65 mg) and methyl 3,4,5-trimethoxybenzoate (0.15 mg) from 4, 6a (6.15 mg) from 6, 6a (1.73 mg) and methyl p-methoxybenzoate (0.28 mg) from 7, 6a (3.88 mg) and methyl 3,4,5-trimethoxybenzoate (0.90 mg) from 8, and 10a (0.71 mg) from 10.

Compound 1a: Amorphous solid; [image: there is no content] −33.9 (c = 0.05, MeOH); IR (film) νmax: 3390 (OH), 2921 (CH) cm−1; HRESIMS m/z: 765.4369 [M + Na]+ (calcd. for C39H66O13Na: 765.4401). For 1H-NMR spectral data of the sugar and acyl moieties, see Table 1. For 13C-NMR spectral data, see Table 3. 1H-NMR spectral data of the aglycone moiety (C5D5N)δH: 5.43 (1H, br d, J = 5.0 Hz, H-6), 4.43 (1H, m, H-16), 4.29 (1H, m, H-11), 4.40 (1H, m, H-22), 3.99 (1H, m, H-3), 1.30 (3H, s, Me-19), 1.21 (3H, d, J = 6.8 Hz, Me-21), 1.01 (3H, s, Me-18), 0.83 (3H, d, J = 6.6 Hz, Me-26), 0.82 (3H, d, J = 6.6 Hz, Me-27).

Acid hydrolysis of 1a: Compound 1a (3.2 mg) was dissolved in 1 M HCl (dioxane/H2O, 1:1, 2.0 mL) and heated at 95 °C for 1 h under an Ar atmosphere. After cooling, the reaction mixture was neutralized via passage through an Amberlite IRA-96 column (Organo) and then chromatographed on silica gel, using CHCl3/MeOH (19:1) as an eluent, to yield (22S)-cholest-5-ene-3β,11α,16β,22-tetrol (0.5 mg) [7] and a sugar fraction (1.3 mg). The sugar fraction was analyzed using HPLC under the following conditions: column, Capcell Pak NH2 UG80 (4.6 mm i.d. × 250 mm, 5 μm, Shiseido, Tokyo, Japan); solvent, MeCN/H2O (17:3); detection, refractive index (RI) and optical rotation (OR); flow rate, 1.0 mL/min. HPLC analysis of the sugar fraction showed the presence of l-rhamnose and d-glucose; tR (min): 7.38 (l-rhamnose, negative optical rotation), 14.0 (d-glucose, positive optical rotation).

Compound 6a: Amorphous solid; [image: there is no content] −33.9 (c = 0.05, MeOH); IR (film) νmax: 3390 (OH), 2921 (CH) cm−1; HRESIMS m/z: 765.4369 [M + Na]+ (calcd. for C39H66O13Na: 765.4401). For 1H-NMR spectral data of the sugar and acyl moieties, see Table 2. For 13C-NMR spectral data, see Table 3. 1H-NMR spectral data of the aglycone moiety (C5D5N) δH: 5.53 (1H, br t, J = 7.3 Hz, H-24), 5.44 (1H, br d, J = 5.3 Hz, H-6), 4.42 (1H, m, H-16), 4.26 (1H, m, H-11), 4.12 (1H, m, H-22), 4.04 (1H, m, H-3), 1.69 (3H, s, Me-27), 1.67 (3H, s, Me-26), 1.31 (3H, s, Me-19), 1.25 (3H, d, J = 6.9 Hz, Me-21), 1.01 (3H, s, Me-18).

Enzymatic hydrolysis of 6a: Compound 6a (3.0 mg) was treated with β-d-glucosidase (10 mg) in AcOH/AcONa buffer (pH 5.0, 3.0 mL) at room temperature for 47 h. The crude hydrolysate was chromatographed on silica gel and eluted with CHCl3/MeOH/H2O (9:1:0.1), followed by MeOH, to yield 18 (1.7 mg) and a sugar fraction (0.6 mg). The glucose present in the sugar fraction was identified under the same conditions as in the case of 2a. tR (min): 14.0 (d-glucose, positive optical rotation).

Acid hydrolysis of 9: A solution of 9 (1.0 mg) in 1 M HCl (dioxane–H2O, 1;1, 2 mL) was heated at 95 °C for 90 min under an Ar atmosphere. After cooling, the reaction mixture was neutralized via passage through an Amberlite IRA-96 (Organo) column. The reaction mixture was chromatographed on silica gel, eluted with CHCl3–MeOH (4:1), to yield a sugar fraction, but genuine aglycones could not be obtained. HPLC analysis of the sugar fraction showed the presence of l-rhamnose and d-glucose; tR (min): 8.21 (l-rhamnose, negative optical rotation), 15.1 (d-glucose, positive optical rotation).

3.5. Assay for Cytotoxic Activity

HL-60 cells or A549 cells were maintained in RPMI 1640 medium or MEM, respectively, containing 10% (v/v) heat-inactivated fetal bovine serum supplemented with l-glutamine, 100 unit/mL penicillin G sodium salt, and 100 μg/mL streptomycin sulfate. Cells were stored in a humidified incubator at 37 °C with 5% CO2. Cell growth was measured with an MTT reduction assay, as previously described [14]. The cells (HL-60 cells: 4 × 104 cells/mL, A549 cells: 1 × 104 cells/mL) were continuously treated with each compound for 72 h, and cell viability was measured with the MTT reduction assay. A dose–response curve was plotted for 3, 7–12, 15–17, and 19, all of which resulted in less than 50% cell growth at a concentration of 10 µM, and the exact concentration at which 50% inhibition (IC50) of cell growth occurred was calculated. Each assay was performed in triplicate.

3.6. DAPI Staining

The cells (5 × 105 cells/well) were plated on coverslips in 96-well plates. After 24 h, HL-60 cells were treated with either 10 µM of 11 or 15 µM of etoposide for 24 h. The cells were fixed with 1% glutaraldehyde for 30 min at room temperature before staining with DAPI (0.5 µg/mL in PBS) at room temperature. They were then observed immediately under a CKX41 fluorescence microscope (Olympus, Tokyo, Japan).

3.7. Cell Cycle Distribution Analysis

The cells (5 × 105 cells/well) were treated with 10 µM of 11, or 1 µM of colchicine as a control, for 20 h. The cells were collected, centrifuged at 1000 rpm for 5 min, then washed with PBS, and centrifuged again at 3000 rpm for 5 min. The cells were fixed with 70% EtOH at −20 °C, and then treated with FxCycleTMPI/RNase Staining Solution (Thermo Fisher Scientific, Kanagawa, Japan). Analysis of the cell cycle distribution was performed using a FACSCanto II flow cytometer (BD Biosciences, Franklin Lakes, NJ, USA).

3.8. DNA Fragmentation Assay

The cells were incubated at 37 °C for 20 h with 11 (10 µM), or etoposide (15 µM), as a control. DNA was extracted with the Wizard Genomic DNA Purification Kit (Promega, Madison, WI, USA). In brief, cells were centrifuged for 5 min at 1200 rpm. The cell pellet was re-suspended in nuclei lysis solution (600 µL). Then, 4 mg/mL RNaseA solution (3 µL) was added to the cell lysate, and the solution was incubated at 37 °C for 30 min. Protein precipitation solution (200 µL) was added to the RNaseA-treated cell lysate, after which the mixture was incubated for 5 min on ice, and then centrifuged at 15,000 rpm for 5 min. The supernatant was transferred to a clean 1.5 mL microcentrifuge tube containing isopropyl alcohol (600 µL), and was mixed by inversion. After centrifugation at 15,000 rpm for 5 min, DNA was visible as a small white pellet, which was washed with ethanol/water (7:3, v/v). Finally, the pellet was re-suspended in DNA rehydration solution (25 µL) and incubated at 65 °C for 1 h. The sample (8 µL) was subjected to 2% agarose gel electrophoresis in 40 mM Tris/acetate buffer (pH 7.4) at 50 V for 1 h. A DNA molecular weight marker (pHY marker, Takara, Shiga, Japan) and DNA from HL-60 cells that underwent etoposide (15 µM)-induced apoptosis, were used for calibration. The DNA fragmentation pattern was examined in photographs taken under ultraviolet illumination.

3.9. Caspase-3 Activation Assay

The activity of caspase-3 was measured using the Appocyto Caspase-3 Colorimetric Assay Kit (MBl, Aichi, Japan). HL-60 cells were treated with either 10 µM of 11 or 15 µM of the control reagent etoposide for 24 h, and the cells were then centrifuged at 400× g for 5 min and collected. Cell pellets were suspended in ice-cold cell lysis buffer (160 µL), and incubated on ice for 10 min. This cell pellet suspension was centrifuged at 10,000× g for 5 min, and the supernatant was collected. The cell lysate (50 µL, equivalent to 200 µg protein) was mixed with reaction buffer (2 × 50 µL) containing the substrate for caspase-3 (DEVD-pNA (p-nitroanilide)). After incubation for 6 h at 37 °C, the absorbance of the liberated chromophore pNA was measured at 405 nm in a microplate reader. The activity of caspase-3 was evaluated in triplicate.

3.10. Mitochondrial Membrane Potential (ΔΨm) Assay

The mitochondrial membrane potential (ΔΨm) was investigated using the MitoCapture™ Apoptosis Detection Kit (BioVision, Mountain View, CA, USA), according to the manufacturer’s protocol. HL-60 cells (5 × 105 cells/mL) were treated with either 10 µM of 11 or 33 µM of cisplatin for 6 h, and then were centrifuged at 500 × g for 5 min and collected. Cell pellets were resuspended in 250 µL of MitoCapture™ solution, incubated for 15 min at 37 °C, and then centrifuged again for 5 min. Pellets were resuspended in 200 µL of incubation buffer and observed via fluorescence microscopy.

3.11. Release of Cytochrome C into the Cytosol

The release of cytochrome c into the cytosol was examined using the Cytochrome c Apoptosis Detection Kit (PromoKine, Heidelberg, Germany), according to the manufacturer’s protocol. HL-60 cells (2.7 × 107 cells/mL) were treated with either 10 µM of 11 or 33 µM of cisplatin as a control for 6 h, and the cells were centrifuged and collected. Cells were homogenized and isolated as cytosolic and mitochondrial fractions by employing the appropriate reagents. The cytosolic and mitochondrial fractions (10 µg) were then subjected to sodium dodecyl sulfate (SDS)-polyacrylamide gel electrophoresis (PAGE). A standard western blot procedure was performed using monoclonal mouse anti-cytochrome c antibody, according to the manufacturer’s protocol.

3.12. Statistical Analysis

Data are expressed as means ± standard error of the mean (S.E.M.). Significant differences were calculated using Dunnett’s test using Excel-Toukei 2010 software (Social Survey Research Information, Osaka, Japan). p < 0.01 was considered statistically significant.

4. Conclusions

In conclusion, 19 cholestane rhamnosides were isolated from the bulbs of O. saundersiae, with 12 novel compounds. Compounds 10–12, 16, and 17 exhibited significant cytotoxic effects, with IC50 values ranging from 0.05–0.16 µM against HL-60 cells, and from 0.27–2.41 µM against A549 cells. Compound 11 showed potent cytotoxicity against HL-60 cells by inducing apoptosis. The evaluation of mitochondrial membrane potential and cytochrome c release into the cytoplasm revealed no differences between HL-60 cells treated with the control or compound 11, suggesting that 11 induces apoptosis through a mitochondrion-independent apoptotic pathway.

Supplementary Materials

The following are available online. 1H- and 13C-NMR of compounds 1–12.

Acknowledgments

This work was supported in part by the Japan Society for the Promotion of Sciences (JSPS) KAKENHI (Grant Number 26860069).

Author Contributions

Tomoki Iguchi, Yukiko Matsuo, Akihito Yokosuka, Minpei Kuroda, and Yoshihiro Mimaki conceived and designed the experiments; Tomoki Iguchi, Rei Naito, Tomoyuki Watanabe, Akihito Yokosuka, and Minpei Kuroda performed the experiments; Tomoki Iguchi, Akihito Yokosuka, Minpei Kuroda, and Yoshihiro Mimaki wrote the paper. All authors have read and approved the manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Kuroda, M.; Mimaki, Y.; Sashida, Y.; Hirano, T.; Oka, K.; Dobashi, A. A novel 16, 23-epoxy-5β-cholestane glycoside with potent inhibitory activity on proliferation of human peripheral blood lymphocytes from Ornithogalum saundersiae bulbs. Chem. Pharm. Bull. 1995, 43, 1257–1259. [Google Scholar] [CrossRef] [PubMed]

	2.
Kuroda, M.; Mimaki, Y.; Sashida, Y.; Nikaido, T.; Ohmoto, T. Structure of a novel 22-homo-23-norcholestane trisaccharide from Ornithogalum saundersiae. Tetrahedron Lett. 1993, 34, 6073–6076. [Google Scholar] [CrossRef]

	3.
Mimaki, Y.; Kuroda, M.; Sashida, Y.; Hirano, T.; Oka, K.; Dobashi, A.; Koshino, H.; Uzawa, J. Three novel rearranged cholestane glycosides from Ornithogalum saundersiae bulbs and their cytostatic activities on leukemia HL-60 and MOlT-4 cells. Tetrahedron Lett. 1996, 37, 1245–1248. [Google Scholar] [CrossRef]

	4.
Mimaki, Y.; Kuroda, M.; Kameyama, A.; Sashida, Y.; Hirano, T.; Oka, K.; Dobashi, A.; Koike, K.; Nikaido, T. A new rearranged cholestane glycoside from Ornithogalum saundersiae bulbs exhibiting potent cytostatic activities on leukemia HL-60 and MOLT-4 cells. Bioorg. Med. Chem. Lett. 1996, 6, 2635–2638. [Google Scholar] [CrossRef]

	5.
Kuroda, M.; Mimaki, Y.; Sashida, Y.; Hirano, T.; Oka, K.; Dobashi, A.; Li, H.Y.; Harada, N. Novel cholestane glycosides from the bulbs of Ornithogalum saundersiae and their cytostatic activity on leukemia HL-60 and MOlT-4 cells. Tetrahedron 1997, 53, 11549–11562. [Google Scholar] [CrossRef]

	6.
Kuroda, M.; Mimaki, Y.; Sashida, Y. Saundersiosides C–H, rearranged cholestane glycosides from the bulbs of Ornithogalum saundersiae and their cytostatic activity on HL-60 cells. Phytochemistry 1999, 52, 435–443. [Google Scholar] [CrossRef]

	7.
Kuroda, M.; Mimaki, Y.; Sashida, Y. Cholestane rhamnosides from the bulbs of Ornithogalum saundersiae. Phytochemistry 1999, 52, 445–452. [Google Scholar] [CrossRef]

	8.
Mimaki, Y.; Kuroda, M.; Kameyama, A.; Sashida, Y.; Hirano, T.; Oka, K.; Koike, K.; Nikaido, T. A new cytotoxic cholestane bisdesmoside from Ornithogalum saundersiae bulbs. Biosci. Biotechnol. Biochem. 1996, 60, 1049–1050. [Google Scholar] [CrossRef] [PubMed]

	9.
Kubo, S.; Mimaki, Y.; Terao, M.; Nikaido, T.; Ohmoto, T. Acylated cholestane glycosides the bulbs of Ornithogalum saundersiae. Phytochemistry 1992, 31, 3969–3973. [Google Scholar] [CrossRef]

	10.
Mimaki, Y.; Kuroda, M.; Kameyama, A.; Sashida, Y.; Hirano, T.; Oka, K.; Maekawa, R.; Wada, T.; Sugita, K.; Beutler, J.A. Cholestane glycosides with potent cytostatic activities on various tumor cells from Ornithogalum saundersiae bulbs. Bioorg. Med. Chem. Lett. 1997, 7, 633–636. [Google Scholar] [CrossRef]

	11.
Kubo, S.; Mimaki, Y.; Sashida, Y.; Nikaido, T.; Ohmoto, T. New polyhydroxylated cholestane glycosides from the bulbs of Ornithogalum saundersiae. Chem. Pharm. Bull. 1992, 40, 2469–2472. [Google Scholar] [CrossRef]

	12.
Kuroda, M.; Mimaki, Y.; Yokosuka, A.; Sashida, Y.; Beutler, J.A. Cytotoxic cholestane glycosides from the bulbs of Ornithogalum saundersiae. J. Nat. Prod. 2001, 64, 88–91. [Google Scholar] [CrossRef] [PubMed]

	13.
Mimaki, Y.; Kuroda, M.; Yokosuka, A.; Sashida, Y. Five New polyoxygenated cholestane bisdesmosides from the bulbs of Galtonia candicans. J. Nat. Prod. 2001, 64, 1069–1072. [Google Scholar] [CrossRef] [PubMed]

	14.
Tang, L.; Wang, Z.; Wu, H.; Yokosuka, A.; Mimaki, Y. Steroidal glycosides from the underground parts of Dracaena thalioides and their cytotoxic activity. Phytochemistry 2014, 107, 102–110. [Google Scholar] [CrossRef] [PubMed]

	
Sample Availability: Not available.

© 2017 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/).

nav.xhtml

 molecules-22-01243

 		
 molecules-22-01243

media/file8.jpg
=
=]

©
=]

)
=]

wu Gop ¥

0.4

®

N o~

° e B

90UBqIOSqY

o

Etoposide

1

Control

media/file11.png

media/file6.jpg
M: DNA marker
C: Control

E: Etoposide

11: Compound 11

media/file1.png
Glc: B-D-glucopyranosy!

Rha: a-L-rhamnopyranosyl

Ac: acetyl

PMBz: p-methoxybenzoyl
TMBz: 3,4,5-trimethoxybenzoyl

-_—

*Y
OCONY ONHLWND =

G G N (N G W W W N
©OCoOoO~NOOTA~,WN-O0O

A24
A24

R>
Glc
Glc
Glc
Glc
Glc
H
Glc
Glc
Glc
Glc
-Glc-(2<1)-Rha
Glc
H
Glc

T ITTITTITTITTITTIT

R3
Ac

Ac
Ac
Ac
Ac
Ac

Ac
Ac
Ac
Ac

Ac
Ac
Ac
Ac
Ac

Ac

PMBz
TMBz

Ac
PMBz
TMBz

Ac

Ac

Ac

Ac
PMBz
TMBz

Ac

media/file13.png
C 11 CP

Cytoplasm w12 kDa
C: Control

_ _ 11: Compound 11
Mitochondria s e s 12 kDa CP: Cisplatin

media/file10.jpg

media/file7.png
M: DNA marker
C: Control

E: Etoposide

11: Compound 11

media/file12.jpg
c 1 cP

Cytoplasm == 12kDa
C: Control

) . 11: Compound 11
Mitochondria s swes s 12kDa Cp: Cisplatin

media/file9.png
*%x

*%

0 N
o o o
aoueqJosqy

1" Etoposide

Control

media/file5.png
Count

Control

V¥ ¥ 9P R e

i

100 150
PE-A

200

250
(x 1,000)

Count

126

1

100

150
PE-A

200

250
(x 1,000)

Colchicine

50 100 150 200 250
PE-A (x 1,000)

media/file3.png

media/file14.png

media/file4.jpg
Control 1" Colchicine
E
i E
o
i i i
E
®oea ™ wim e ™ e Peen i

media/file0.jpg
Gle: -0-glucopyranosyl
Rha: a-L-thamnopyranosyl

Ac: acetyl

PMBz: p-methoxybenzoyl
TMBZ: 3,4,5-trimethoxybenzoy!

2

2

R,

Gle

Gle

Gie

G

Gio

H

Gle

Gle

Gle

Gie
Glo2-1)Rha

Ry

Ac
Ac
Ac
Ac
Ac

Ac
Ac
Ac
Ac

Ac
Ac
Ac
Ac
Ac

Ac

Ry

Ac
PMBz
™Bz

Ac
PMBz
™Bz
Ac
Ac
Ac
Ac
PMBz
™Bz

Ac

media/file2.jpg
Tt 1

