

 Crellasterones A and B: A-Norsterol Derivatives from the New Caledonian Sponge Crella incrustans

Crellasterones A and B: A-Norsterol Derivatives from the New Caledonian Sponge Crella incrustans

Marine Drugs 2017, 15(6), 177; doi:10.3390/md15060177

Article

Crellasterones A and B: A-Norsterol Derivatives from the New Caledonian Sponge Crella incrustans

Kavita Ragini, Andrew M. Piggott and Peter Karuso *

Department of Chemistry & Biomolecular Sciences, Macquarie University, Sydney NSW 2109, Australia

*

Correspondence: Tel.: +61-2-9850-8290; Fax: +61-2-9850-8313

Received: 5 June 2017 / Accepted: 13 June 2017 / Published: 15 June 2017

Abstract:

Two new steroids, crellasterones A (1) and B (2), together with the previously reported compound chalinasterol (3) and several nucleosides (4–7), were isolated from the sponge Crella incrustans, collected in New Caledonia. The structures of the new compounds were established by extensive NMR and mass spectroscopic analysis and revealed unprecedented marine natural products with a ring-contracted A-norsterone nucleus and 2-hydroxycyclopentenone chromophore. The absolute configurations were derived from electronic circular dichroism (ECD) measurements in conjunction with high-level density functional theory (DFT) calculations.

Keywords:

steroid; crellasterone; Crella; sponge; DFT; marine natural products

1. Introduction

Sterols [1] are among the most studied groups of natural products, with interest commencing in the 19th century, running through to the 1969 Nobel Prize in Chemistry for Sir Derek Barton, and continuing to the present day. Natural products based on sterols first began to be isolated from terrestrial and marine sources several decades after the initial discovery and characterization of cholesterol [1] and include important compounds such as aplysterol [2] and 25-methylxestosterol [3]. Sponges were the first invertebrates shown to contain sterols other than cholesterol, and since then, sponges have been shown to have the most diverse array of novel sterols [4]. The presence of sterols in sponges is not only interesting from a biochemical and functional viewpoint, but also provides information relevant to the classification of these organisms (chemotaxonomy) [5]. Sponge sterols often contain unusual side-chains and modified ring systems, ranging in carbon content from C24 to C31 [4,5,6,7].

Sponges from the genus Crella have not been widely studied, with only a few natural products isolated, including crellastatins A–M, [8,9,10] shishicrellastatins A and B [11], norselic acids A–E [12] and benzylthiocrellidone [13]. Crellastatin A, a dimeric 4,4′-dimethylsterol from Crella sp. exhibits in vitro cytotoxic activity against a human bronchopulmonary non-small-cell lung carcinoma cell line (NSCLC-N6) at an IC50 of 1.5 μg/mL [8]. Similarly, crellastatins B–M also exhibit in vitro antitumor activity against NSCLC cell lines with IC50 values of 1–10 μg/mL [9,10]. The closely related shishicrellastatin A, and from Crella spinulata, B, are cathepsin B inhibitors with an IC50 value of 8 μg/mL each [11]. Up regulation of cathepsin B is correlated with tumor cell invasiveness. Norselic acid A [12] is an anti-infective steroid isolated from the Antarctic sponge Crella sp. that possesses antibiotic activity against methicillin-resistant Staphylococcus aureus (MRSA), methicillin-sensitive S. aureus (MSSA), vancomycin-resistant Enterococcus faecium (VRE), and Candida albicans [12]. Noreselic acids A–E were also found to be active against the Leishmania parasite at low micromolar levels. Benzylthiocrellidone, the only non-steroidal metabolite from Crella spp., was isolated from Crella spinulata, found on the Great Barrier Reef in Australia [13].

In our search for new marine natural products, two new C27 sterols (1–2) possessing an unusual A-nor skeleton [14] were isolated from the sponge Crella incrustans (order Poecilosclerida, family Crellidae) collected from New Caledonia. Herein we describe the isolation and structure elucidation of these novel compounds, along with several previously reported metabolites (3–7) (Scheme 1).

2. Results and Discussion

The frozen sponge was exhaustively extracted with ethanol to afford an extract that was successively partitioned with n-hexane/aqueous ethanol, ethyl acetate/aqueous ethanol and n-butanol/water. Reversed phase chromatography of the ethyl acetate extract yielded the nucleosides inosine (4), 2′-deoxyuridine (5), uridine (6) and guanosine (7). The n-hexane extract yielded chalinasterol (3) as the major metabolite, along with smaller quantities of two new compounds, crellasterones A (1) and B (2).

Crellasterone A (1) was isolated as an optically active white solid. HRESIMS analysis revealed a protonated molecule [M + H]+ at m/z 443.3524, corresponding to a molecular formula C29H46O3 (∆mmu 0.4). The 1H and 13C NMR spectra (Table 1) showed resonances for five non-protonated carbons, including one ketone, nine methines, nine methylenes (including one exomethylene), and six methyl groups. Analyses of the 1D and 2D NMR spectra of 1 (COSY, HSQC, HMBC, H2BC) established a sterol-based skeleton. Characterization began with H2-1 (δH 2.23, 2.16; δC 48.4), which showed HMBC correlations to the ketone carbonyl C-2 (δC 202.6), as well as the hydroxyenol C-5 (δC 149.5), the methyl C-19 (δC 21.7) and the methine C-9 (δC 53.7). HMBC correlations from H3-19 (δH 1.25) to C-1 (δC 48.4), C-5, C-9 and C-10 (δC 40.6) allowed the A-ring to be assigned as 2-hydroxycyclopentenone (Figure 1). IR bands at 3176 (O–H), 1710 (C=O) and 1670 (C=C) cm−1 supported this assignment [15], as did the UV spectrum (λmax 265 nm). The remaining steroid rings B–D could be accounted for by HMBC (Figure 1) and H2BC (Supplementary Materials, Table S1) correlations. Ring B was assigned by HMBC correlations from H-6 (δH 4.59) to C-8 (δC 31.3) and C-10 (δC 40.6), and from H2-7 (δH 2.03, 1.14) to C-5 (δC 149.5) and C-9 (δC 53.7). H2BC correlations were also observed from H-6 to C-7 (δC 38.0) and from H2-7 to C-6 (δC 69.4) and C-8. Methylene H2-29 (δH 3.41, q) showed a COSY correlation to methyl H3-30 (δH 1.16, t) and HMBC correlations to C-6 and C-30 (δC 15.2), suggesting the presence of an ethoxy group attached to C-6 in ring B. This was supported by a ROESY correlation between H-6 and H2-29. Ring C was assigned by HMBC correlations from H2-11 (δH 1.56, 1.16) to C-13 (δC 43.1) and H2BC correlations to C-9 (δC 53.7) and C-12 (δC 39.6). Methylene H2-12 (δH 1.99, 1.14) showed HMBC correlations to C-14 (δC 55.9) and C-18 (δC 12.2), while methine H-14 (δH 1.11) showed an HMBC correlation to methyl C-18. Furthermore, H3-18 (δH 0.72) showed HMBC correlations to C-12, C-13 and C-14. HMBC correlations from H2-15 (δH 1.58, 1.34) to C-17 (δC 55.9), from H2-16 (δH 1.83, 1.26) to C-14 and from H-17 (δH 0.96) to C-13 and C-18 (δC 12.2) confirmed the assignment of ring D. The side chain of 1 was determined from analysis of the remaining proton and carbon signals. The olefinic protons from the exomethylene H2-28 (δH 4.69, 4.63) displayed HMBC correlations to C-23 (δC 31.0) and C-25 δC 33.8). Methine H-25 (δH 2.20) in turn showed HMBC correlations to C-24 (δC 156.8) and C-28 (δC 106.0). The methyl protons H3-26 (δH 1.00) showed HMBC correlations to C-24, C-25 and C-27 (δC 21.9). The placement of the double bond at C-24 was based on these key HMBC correlations. Finally, the HMBC correlations from H2-23 (δH 2.07, 1.86) to C-28 (δC 106.0) and C-22 (δC 34.6), which could be followed back to the steroidal nucleus by HMBC correlations from H2-22 (δH 1.51, 1.12) to C-17 (δC 55.9), C-20 (δC 35.7) and C-21 (δC 18.7), confirmed the side chain assignments.

Figure 1. Key HMBC and COSY correlations of crellasterones A (1) and B (2).

[image: Marinedrugs 15 00177 g001]

Table 1. NMR data (CDCl3, 1H 600 MHz, 13C 150 MHz) for crellasterones A (1) and B (2).

	
Position a

	
Crellasterone A (1)

	
Crellasterone B (2)

	
δC, Type

	
δH (J in Hz)

	
δC, Type

	
δH (J in Hz)

	
1

	
48.4, CH2

	
α 2.23, d (18.8)

	
47.3, CH2

	
α 2.21, d (18.8)

	
β 2.16, d (18.8)

	
β 2.15, d (18.8)

	
2

	
202.6, C

	
-

	
201.6, C

	
-

	
3

	
147.1, C

	
-

	
144.1, C

	
-

	
5

	
149.5, C

	
-

	
154.8, C

	
-

	
6

	
69.4, CH

	
4.59, m

	
22.4, CH2

	
α 2.81, m

	
β 2.12, m

	
7

	
38.0, CH2

	
α 2.03, m

	
31.7, CH2

	
α 1.87 m

	
β 1.14, m

	
β 0.95, m

	
8

	
31.3, CH

	
1.84, m

	
35.9, CH

	
1.48, m

	
9

	
53.7, CH

	
0.85, m

	
53.9, CH

	
0.86, m

	
10

	
40.6, C

	

	
40.6, C

	

	
11

	
23.6, CH2

	
α 1.16, m

	
23.8, CH2

	
α 1.37, m

	
β 1.56, m

	
β 1.52, m

	
12

	
39.6, CH2

	
α 1.99, m

	
39.5, CH2

	
α 1.97, m

	
β 1.14, m

	
β 1.16, m

	
13

	
43.1, C

	

	
42.9, C

	

	
14

	
55.9, CH

	
1.11, m

	
55.9, CH

	
1.12, m

	
15

	
24.1, CH2

	
α 1.34, m

	
24.3, CH2

	
α 1.55, m

	
β 1.58, m

	
β 1.07, m

	
16

	
28.2, CH2

	
α 1.83, m

	
28.8, CH2

	
α 1.67, m

	
β 1.26, m

	
β 1.20, m

	
17

	
55.9, CH

	
0.96, m

	
55.8, CH

	
0.99, m

	
18

	
12.2, CH3

	
0.72, s

	
12.3, CH3

	
0.71, s

	
19

	
21.7, CH3

	
1.25, s

	
20.3, CH3

	
1.13, s

	
20

	
35.7, CH

	
1.39, m

	
40.3, CH

	
1.99, m

	
21

	
18.7, CH3

	
0.92, d (6.6)

	
21.0, CH3

	
0.97, d (6.6)

	
22

	
34.6, CH2

	
α 1.12, m

	
135.9, CH

	
5.13, dd (15.2, 7.5)

	
β 1.51, m

	
23

	
31.0, CH2

	
α 2.07, m

	
132.0, CH

	
5.14, dd (15.2, 7.8)

	
β 1.86, m

	
24

	
156.8, C

	
-

	
43.1, CH

	
1.81, m

	
25

	
33.8, CH

	
2.20, m

	
33.2, CH

	
1.43, m

	
26

	
22.0, CH3

	
1.00, d (3.7)

	
19.7, CH3

	
0.80, d (6.8)

	
27

	
21.9, CH3

	
0.99, d (3.7)

	
20.2, CH3

	
0.82, d (6.8)

	
28

	
106.0, CH2

	
α 4.69, m

	
18.1, CH3

	
0.89, d (6.8)

	
β 4.63, m

	
29

	
64.1, CH2

	
3.41, q (7.0)

	
-

	
-

	
30

	
15.2, CH3

	
1.16, t (7.0)

	
-

	
-

a see Figure 1 for locant numbering.

Crellasterone B (2) was also isolated as an optically active white solid. HRESIMS analysis of 2 revealed a protonated molecule [M + H]+ at m/z 399.3263, indicative of a molecular formula C27H42O2 (∆mmu 0.5). IR absorption bands at 3274, 1700 cm−1 suggested the presence of hydroxy and carbonyl functionalities. Analysis of the 1D and 2D NMR spectra of 2 (COSY, HSQC, HMBC) revealed the presence of the same steroidal ring system as in 1 (Figure 1). The 13C NMR spectrum of 2 displayed fewer carbon resonances relative to 1, and especially notable was the absence of an oxygen-bearing methine and the ethyl group of 1, which indicated the absence of the ethoxy group. The 13C NMR spectrum also revealed six non-protonated carbons, nine methines, seven methylenes and six methyl carbons. The other notable difference from 1 was in the side chain, with the absence of an exomethylene and the presence of two mutually coupled olefinic methines H-22 (δH 5.13) and H-23 (δH 5.14). Key HMBC correlations from H3-21 (δH 0.97) to C-17 (δC 55.8), C-20 (δC 40.3) and C-22 (δC 135.9), and from H3-28 (δH 0.89) to C-23 (δC 132.0), C-24 (δC 43.1) and C-25 (δC 33.2) confirmed the positioning of the double bond, between C-22 and C-23. The dd coupling of H-23 further implied a methine group at C-24 and confirmed that two methyl groups were attached to C-25. The geometry of the double bond was determined to be E (3J22,23 = 15.2 Hz). As with 1, C-20 was connected back to the steroid nucleus via HMBC correlations (Figure 1 and Supplementary Materials, Table S2), resulting in crellasterone B being assigned structure 2.

Having established the structures of crellasterone A and B, we turned our attention to determination of their absolute stereochemistries using electronic circular dichroism (ECD). The simpler compound 2, showed a small negative specific rotation and a positive Cotton effect at 263 nm, and a negative Cotton effect at 310 nm in the ECD spectrum (Figure 2B). Since there are no ECD spectral data reported for any related compounds, the ECD spectra could not be compared to literature values. Time-dependent density functional theory (TD-DFT) calculations (Turbomole 7.1) [16] of 2 gave very good matches for UV-Vis (Figure 2A) and ECD (Figure 2B) spectra for (10R)-crellasterone B (see Supplementary Materials, Figure S18). The negative Cotton effect at 300 nm and positive Cotton effect at 260 nm were confirmed to arise solely from the A-ring chromophore and the configuration at C-10 by repeating the calculation with just rings A and B (data not shown), which gave identical UV and ECD spectra.

Figure 2. UV-Vis and electronic circular dichroism (ECD) spectra of crellasterones A (1) and B (2). (A) UV-Vis spectrum of 2 (solid line) and calculated spectrum (dashed line) red shifted by 4 nm; (B) ECD spectrum of 2 (solid line) and calculated ECD (dashed line); (C) UV-Vis spectrum of 1 (solid line) and calculated spectrum (dashed line); (D) ECD spectrum of 1 (solid line) and calculated ECD spectra (dashed lines). All calculations were performed using Turbomole 7.1 [16], DFT-D3//PBE0/TZVPP-COSMO (CHCl3)—see Supplementary Materials.

[image: Marinedrugs 15 00177 g002]

Compound 1 is more complex, having a second stereocenter adjacent to the chromophore. While NMR spectroscopy had established the configuration at C-6, we wished to confirm this through TD-DFT calculations. Compound 1 also showed a negative specific rotation and a similar UV-Vis spectrum (Figure 2C), but unlike 2, negative Cotton effects at 264 and 310 nm in the ECD spectrum (Figure 2D). From the NMR spectrum, H-6 showed small couplings to H-7α and H-7β, suggesting H-6 was equatorial; thus a β-ethoxy group was placed at C-6. TD-DFT calculations of 6α- and 6β-isomers of 1 (Supplementary Materials, Figures S19–S21), supported the assignment of H-6 as α. Only the 6β-ethoxy isomer of 1 gave negative Cotton effects at 301 and 262 nm, in agreement with the experimental ECD spectrum of 1 (Figure 2D and Figure S21). Having established the absolute configurations at C-6 and C-10, ROESY data established the relative configurations of the remaining steroidal core of 1 (Figure 3) [17]. Correlations between H3-19, H-11β and H-8 demonstrated the trans-relationship of the B/C ring junction and placed the C-19 methyl group on the same face of the steroid ring as H-8. Other significant correlations observed were between H-1β and H-19, and between H-1α, H-7α and H-9, confirming that H-9 is on the α-face. The C/D ring junction was assigned based on ROESY correlations between H-8 and H-18, confirming H-18 and H-8 to be on the β-face. Due to overlapping of peaks, no correlation between H-14 and H-9 could be observed. A ROESY correlation between H-20 and H-18 suggested C-20 was R in accord with standard steroidal stereochemistry (Supplementary Materials, Figure S22). The ROESY correlations described above are consistent with the trans/trans B/C/D relationship of a regular steroid [12].

Figure 3. Key ROESY correlations for crellasterones A (1) and B (2).

[image: Marinedrugs 15 00177 g003]

Similar to 1, ROESY data (Figure 3) established configurational assignments of the steroidal core of 2. Correlations between H3-19 and H-8, and between H-8 and H-18, established the trans/trans relationship of the B/C/D ring, placing H-8 and C-18 methyl group on the same face of the steroid ring as C-19 methyl group. Other significant ROESY correlations observed were between H-1β and H3-19 (above the plane of the ring system), between H-1α, H-9 and H-11α, and between H-12α and H-21 (below the plane). The C-24 configuration of 2 was assigned as S due to the fact that the chemical shift difference between C-26 and C-27 carbon atoms was 0.5 ppm and the chemical shift of C-28 was 18.1 ppm, in accordance with the rules developed by Wright [18].

Compounds 1 and 2 are C27 sterols related to maltadiolone (8) and its esters, an unpublished series of semi-synthetic steroids that appear in a patent without any stereochemistry or spectral data [19]. These compounds belong to the small group of A-nor ring-contracted steroids [20,21]. The first example of a ring A-contracted steroid, bearing a one-carbon appendage at C-2 (anthosterones A and B (9)), was described by Andersen, Clardy and co-workers in 1988 as a marine natural product from Anthoracuata (Antho) graceae [22] and the same compounds, plus a range of side chain analogues, were isolated by Molinki in 2004 from Phorbas amaranthus and displayed moderate cytotoxicity against HCT-116 tumor cells [21]. Both sponges are in the same order as Crella (Poecilosclerida) and the latter is synonymous with Crella hospitalis (Schmidt, 1870) [23]. A compound with an A-nor-cholesterol core identical to that of crellasterone B, namely 3-hydroxy-4-nor-5α-cholest-3-en-2-one, but with a different side chain was reported as a side-product of bis-steroid synthesis [24]. However, the reported structure is certainly incorrect as the reported 13C chemical shifts of C-3 and C-5 (δC 184.8 and 125.9 respectively) are not reasonable for 2-hydroxycyclopent-2-enone and would fit better for cyclopent-2-enone.

It is likely that 1 is the reaction product of an electrophilic natural product, such as 1a, with ethanol, the extraction solvent (Figure 4). A similar proposal has been shown by us in relation to the abiotic synthesis of an ethoxy substituted spiroisoxazoline alkaloid and furanones [25,26]. Similarly, the anthosterones (e.g., 9) could arise from the abiotic reaction of an intermediate peracid with methanol (Figure 4). A possible biogenesis of 1 and 2 from chalinasterol (3β-ergosta-5,24(28)-dien-3-ol) is via a Baeyer–Villiger-type oxidative ring contraction and decarboxylation (Figure 4) [27]. Using the same mechanism, but starting with spongosterol ((24S)-5α-ergost-22E-en-3β-ol) instead of chalinasterol, would lead to crellasterone B (2).

Figure 4. Proposed biogenesis of crellasterone A (1) from chalinasterol (3) that also accounts for the presence of anthosterones in related sponges.

[image: Marinedrugs 15 00177 g004]

In this sponge, the known compound chalinasterol (3) was present as the major component, making up 5% of the n-hexane extract. The structure was identified by comparison with published spectroscopic data [28]. The polar fractions contained nucleosides, including inosine (4), 2′-deoxyuridine (5), uridine (6) and guanosine (7), (Scheme 1) identified on the basis of 1H NMR spectra and mass spectrometry.

3. Experimental Section

3.1. General Experimental Procedures

Optical rotations were measured on a Jasco P-1010 Polarimeter (Jasco, Tokyo, Japan) and electronic circular dichroism spectra were acquired on a Jasco J-810 spectropolarimeter (Jasco). Infrared spectra were recorded on a Nicolet iS10 ATR FTIR Spectrometer (Thermo Scientific, Waltham, MA, USA). NMR spectra were acquired at 25 °C on a Bruker Avance AVII 600 MHz NMR spectrometer in CDCl3, processed using Bruker Topspin 3.5 software (Bruker, Fällanden, Switzerland) and referenced to residual solvent (CHCl3δH 7.24; δC 77.01). LC–MS was performed on an Agilent 1260 (Agilent, Santa Clara, CA, USA) Infinity UHPLC coupled to an Agilent 6130 single quadrupole mass spectrometer by electrospray ionization in positive and negative polarity modes. UV-Vis spectra were acquired on an Agilent 1260 Infinity diode array detector. High-resolution mass spectra were acquired on a Thermo Scientific LTQ Orbitrap XL or a Q Exactive Plus hybrid quadrupole-Orbitrap mass spectrometer (ThermoFisher Scientific, Waltham, MA, USA) by direct infusion in a positive polarity mode. HPLC separations were achieved on a Gilson 506C HPLC system (Gilson, Middleton, WI, USA) with UNIPOINT v5.11 software. Analytical and preparative HPLC were performed on Synergi Max-RP HPLC columns (Phenomenex): Synergi 10 µ MAX-RP, 250 × 4.6 mm and Synergi 10 µ MAX-RP, 250 × 21.2 mm respectively. LC–MS was performed on a C18 analytical column (Phenomenex Gemini 3 µ C18, 150 × 2.0 mm) with a gradient from 5 to 100% CH3CN in H2O with 0.025% formic acid; flow rate 0.2 mL/min and UV detection at 254 nm.

3.2. Animal Material

The sponge was collected by self-contained underwater breathing apparatus (SCUBA) in New Caledonia. The samples were frozen upon collection, and stored at −20 °C. The sponge was identified as Crella incrustans (class Demospongiae, order Poecilosclerida, family Crellidae). A voucher specimen under the registration number (NC-10) is kept in the collections at the University of Auckland, New Zealand. Another voucher specimen has been deposited at the Department of Chemistry & Biomolecular Sciences, Macquarie University, Sydney, Australia, also under NC-10.

3.3. Extraction and Isolation

The frozen sponge (840 g) was homogenized in EtOH (3 × 1 L) and the combined EtOH extracts were filtered and evaporated to approximately 1 L. The extract was partitioned with n-hexane (3 × 500 mL), ethyl acetate (3 × 500 mL), and n-butanol (2 × 200 mL) after removal of the remaining ethanol to yield 2.6 g, 2.6 g and 1.4 g of crude extracts respectively. The n-hexane extract was subjected to gel permeation chromatography (Biobeads SX-3; 480 × 22 mm with toluene), to afford four fractions (H1–H4). Fractions H2 and H3 were combined and fractionated on a silica gel flash column with a stepwise gradient from 100% n-hexane to 100% EtOAc to afford seven subfractions (F1–F7). From the oily fraction F2 (353.6 mg), 6.5 mg of 1 precipitated out of methanol. F3 (111.1 mg) was purified by reversed phase HPLC (Synergi RP-Max C12, 10 µm, 250 × 22 mm) using a gradient from 75 to 100% CH3CN in H2O 40 min to afford compound 2 (tR 35.5 min; 2.5 mg). Compound 3 (112.2 mg) crystalized from fractions F4 and F5. The ethyl acetate extract was subjected to gel permeation chromatography (Sephadex LH-20; 1:1 chloroform:methanol), to afford four main subfractions (E1–E4). Fractions E3 and E4 were individually passed through an Alltech high capacity C18 solid-phase extraction cartridge, eluting with 90% CH3CN in H2O, and the eluates were purified separately by preparative HPLC column (Synergi RP-Max C12, 10 µm, 250 × 22 mm) using an isocratic 5% MeOH in H2O over 30 min and UV detection at 300 nm. Fraction E3 (321.3 mg) afforded compounds 4 (tR 16.8 min; 2.7 mg) and 5 (tR 12.4 min; 2.8 mg), and fraction E4 (82.5 mg) afforded compounds 6 (tR 10.5 min; 5.6 mg) and 7 (tR 20.0 min, 2.7 mg). The n-butanol extract contained mostly salt and was not investigated further.

Crellasterone A [3-hydroxy-A-norergo-3(5),22-dien-2-one] (1): white solid (6.5 mg); [image: there is no content] −33 (c 0.65, CHCl3); UV (CHCl3) λmax (log ε) 264 (4.31) nm; ECD (c 0.04 mM, CHCl3) λmax (Δε) 264 (−7.57), 310 (−6.21) nm; IR (neat film) νmax 3176, 2950, 2962, 1710, 1670, 1404 cm−1; 1H and 13C NMR data, see Table 1; ESIMS m/z 443 [M + H]+; HRESIMS m/z 443.3524 [M + H]+ (calculated for C29H47O3+, 443.3520).

Crellasterone B [3-hydroxy,6β-ethoxy-A-norergo-3(5),24(28)-dien-2-one] (2): white solid (2.9 mg); [image: there is no content] −4 (c 0.29, CHCl3); UV (CHCl3) λmax (log ε) 261 (2.84) nm; ECD (c 0.32 mM, CHCl3) λmax (Δε) 263 (+0.08), 310 (−0.20) nm; IR (neat film) νmax 3274, 2954, 2923, 1700, 1661, 1460 cm−1; 1H and 13C NMR data, see Table 1; ESIMS m/z 399 [M + H]+; HRESIMS m/z 399.3263 [M + H]+ (calculated for C27H43O2+, 399.3258), m/z 421.3075 [M + Na]+ (calculated for C27H42NaO2+, 421.3077).

4. Conclusions

Marine sponges of the genus Crella have been the subject of relatively few natural products studies, with only six papers published in the past 50 years. Herein, we have reported two new unusual sterols, crellasterones A and B, from Crella incrustans, collected in New Caledonia. These sterols represent a new type of A-norsteroid not previously reported as natural products. The absolute configurations of the new compounds were determined on the basis of ECD in conjunction with DFT calculations.

Supplementary Materials

Supplementary Materials including NMR spectra, tabulated 2D NMR data, HRMS, 1D and 2D NMR spectra, DFT results are available on-line www.mdpi.com/1660-3397/15/6/177/s1.

Acknowledgments

We are indebted to the late Patricia R. Bergquist for the donation and identification of the sponge material. We also thank Matthew McKay (APAF, Macquarie University, Sydney, Australia) and Nick Proschogo (University of Sydney, Sydney, Australia) for the acquisition of HRMS data. This research was funded, in part, by the Australian Research Council (DP130103281 to PK and AMP; FT130100142 to AMP) and Macquarie University (iMQRES scholarship to Kavita Ragini).

Author Contributions

Kavita Ragini extracted and isolated the compounds and performed the structure elucidation. Peter Karuso performed the DFT calculations. Kavita Ragini drafted the manuscript and Andrew M. Piggott and Peter Karuso edited the final version.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Goad, J.; Akihisa, T. Analysis of Sterols; Springer Science & Business Media: Berlin, Germany, 2012. [Google Scholar]

	2.
Sheikh, Y.M.; Djerassi, C. Bioconversion of lanosterol into holotoxingonin, a triterpenoid from the sea cucumber Stichopus californicus. J. Chem. Soc. Chem. Commun. 1976, 24, 1057–1058. [Google Scholar] [CrossRef]

	3.
Kokke, W.C.; Tarchini, C.; Stierle, D.B.; Djerassi, C. Isolation, structure elucidation and partial synthesis of xestosterol, biosynthetically significant sterol from the sponge Xestospongia muta. J. Org. Chem. 1979, 44, 3385–3388. [Google Scholar] [CrossRef]

	4.
Kerr, R.G.; Baker, B.J. Marine sterols. Nat. Prod. Rep. 1991, 8, 465–497. [Google Scholar] [CrossRef]

	5.
Bergquist, P.R.; Karuso, P.; Cambie, R.C.; Smith, D.J. Sterol composition and classification of the Porifera. Biochem. Syst. Ecol. 1991, 19, 17–24. [Google Scholar] [CrossRef]

	6.
Okada, Y.; Matsunaga, S.; van Soest, R.W.M.; Fusetani, N. Sokodosides, Steroid Glycosides with an Isopropyl Side Chain, from the Marine Sponge Erylus placenta. J. Org. Chem. 2006, 71, 4884–4888. [Google Scholar] [CrossRef] [PubMed]

	7.
John, V.; Stoilov, I.L.; Djerassi, C.; Karuso, P.; Poiner, A.; Scheuer, P.J. Biosynthetic studies of marine lipids. 20. Sequence of double-bond introduction in the sponge sterol 24.beta.-methylcholesta-5,7,22,25-tetraen-3.beta.-ol. J. Org. Chem. 1989, 54, 1642–1647. [Google Scholar] [CrossRef]

	8.
D’Auria, M.V.; Giannini, C.; Zampella, A.; Minale, L.; Debitus, C.; Roussakis, C. Crellastatin A: A Cytotoxic Bis-Steroid Sulfate from the Vanuatu Marine Sponge Crella sp. J. Org. Chem. 1998, 63, 7382–7388. [Google Scholar]

	9.
Zampella, A.; Giannini, C.; Debitus, C.; Roussakis, C.; D’Auria, M.V. Isolation and Structural Elucidation of Crellastatins B–H: Cytotoxic Bis(steroid) Derivatives from the Vanuatu Marine Sponge Crella sp. Eur. J. Org. Chem. 1999, 1999, 949–953. [Google Scholar] [CrossRef]

	10.
Giannini, C.; Zampella, A.; Debitus, C.; Menou, J.-L.; Roussakis, C.; D’Auria, M.V. Isolation and structural elucidation of the crellastatins I-M: Cytotoxic bis-steroid derivatives from the vanuatu marine sponge Crella sp. Tetrahedron 1999, 55, 13749–13756. [Google Scholar] [CrossRef]

	11.
Murayama, S.; Imae, Y.; Takada, K.; Kikuchi, J.; Nakao, Y.; van Soest, R.W.M.; Okada, S.; Matsunaga, S. Shishicrellastatins, inhibitors of cathepsin B, from the marine sponge Crella (Yvesia) spinulata. Biorg. Med. Chem. 2011, 19, 6594–6598. [Google Scholar] [CrossRef] [PubMed]

	12.
Ma, W.S.; Mutka, T.; Vesley, B.; Amsler, M.O.; McClintock, J.B.; Amsler, C.D.; Perman, J.A.; Singh, M.P.; Maiese, W.M.; Zaworotko, M.J.; et al. Norselic Acids A–E, Highly Oxidized Anti-infective Steroids that Deter Mesograzer Predation, from the Antarctic Sponge Crella sp. J. Nat. Prod. 2009, 72, 1842–1846. [Google Scholar] [CrossRef] [PubMed]

	13.
Wai Lam, L.; Cooke, P.; Pattenden, G.; Bandaranayake, W.; Wickramasinghe, W. Structure and total synthesis of benzylthiocrellidone, a novel dimedone-based vinyl sulfide from the sponge Crella spinulata. J. Chem. Soc. Perkin Trans. 1 1999, 8, 847–848. [Google Scholar] [CrossRef]

	14.
Li, G.; Deng, Z.; Guan, H.; Ofwegen, L.V.; Proksch, P.; Lin, W. Steroids from the soft coral Dendronephthya sp. Steroids 2005, 70, 13–18. [Google Scholar] [CrossRef] [PubMed]

	15.
Jolit, A.; Walleser, P.M.; Yap, G.P.A.; Tius, M.A. Catalytic Enantioselective Nazarov Cyclization: Construction of Vicinal All-Carbon-Atom Quaternary Stereocenters. Angew. Chem. Int. Ed. 2014, 53, 6180–6183. [Google Scholar] [CrossRef] [PubMed]

	16.
Ahlrichs, R.; Bär, M.; Häser, M.; Horn, H.; Kölmel, C. Electronic structure calculations on workstation computers: The program system Turbomole. Chem. Phys. Lett. 1989, 162, 165–169. [Google Scholar] [CrossRef]

	17.
Sheu, J.-H.; Chao, C.-H.; Wang, G.-H.; Hung, K.-C.; Duh, C.-Y.; Chiang, M.Y.; Wu, Y.-C.; Wu, C.-C. The first A-nor-hippuristanol and two novel 4,5-secosuberosanoids from the Gorgonian Isis hippuris. Tetrahedron Lett. 2004, 45, 6413–6416. [Google Scholar] [CrossRef]

	18.
Wright, J.L.C.; McInnes, A.G.; Shimizu, S.; Smith, D.G.; Walter, J.A.; Idler, D.; Khalil, W. Identification of C-24 alkyl epimers of marine sterols by 13C nuclear magnetic resonance spectroscopy. Can. J. Chem. 1978, 56, 1898–1903. [Google Scholar]

	19.
Gutierrez, G.; Serrar, M.; Hadid, Z. Steroid Derivatives and Use Thereof as Medicaments. U.S. Patent 7,186,756 B2, 6 March 2007. [Google Scholar]

	20.
Qiu, Y.; Deng, Z.W.; Xu, M.; Li, Q.; Lin, W.H. New A-nor steroids and their antifouling activity from the Chinese marine sponge Acanthella cavernosa. Steroids 2008, 73, 1500–1504. [Google Scholar] [CrossRef] [PubMed]

	21.
Masuno, M.N.; Pawlik, J.R.; Molinski, T.F. Phorbasterones A-D, Cytotoxic Nor-Ring A Steroids from the Sponge Phorbas amaranthus. J. Nat. Prod. 2004, 67, 731–733. [Google Scholar] [CrossRef] [PubMed]

	22.
Tischler, M.; Ayer, S.W.; Andersen, R.J.; Mitchell, J.F.; Clardy, J. Anthosterones A and B, ring A contracted steroids from the sponge Anthoracuata graceae. Can. J. Chem. 1988, 66, 1173–1178. [Google Scholar] [CrossRef]

	23.
Van Soest, R.W.M.; Boury-Esnault, N.; Hooper, J.N.A.; Rützler, K.; de Voogd, N.J.; Alvarez de Glasby, B.; Hajdu, E.; Pisera, A.B.; Manconi, R.; Schoenberg, C.; et al. Catalogue of Life: 2016 Annual Checklist; Species 2000; Naturalis: Leiden, The Netherlands; Available online: http://www.catalogueoflife.org/annual-checklist/2016 (accessed on 1 April 2017).

	24.
Łotowski, Z.; Morzycki, J.W.; Niewczas, I.S.; Zdanowicz, M. Synthesis of cis and trans Isomers of D-Ring Linked Bis-Steroid Pyrazines from 16α-Bromo-17-oxosteroids. Collect. Czech. Chem. Commun. 2002, 67, 47–54. [Google Scholar] [CrossRef]

	25.
Piggott, A.M.; Karuso, P. 9-Hydroxyfurodysinin-O-ethyl lactone: A new sesquiterpene isolated from the tropical marine sponge Dysidea arenaria. Molecules 2005, 10, 1292–1297. [Google Scholar] [CrossRef] [PubMed]

	26.
Ragini, K.; Fromont, J.; Piggott, A.M.; Karuso, P. Enantiodivergence in the Biosynthesis of Bromotyrosine Alkaloids from Sponges? J. Nat. Prod. 2017, 80, 215–219. [Google Scholar] [CrossRef] [PubMed]

	27.
Djerassi, C.; Riniker, R.; Riniker, B. Optical Rotatory Dispersion Studies. VII.1 Application to Problems of Absolute Configurations2. J. Am. Chem. Soc. 1956, 78, 6362–6377. [Google Scholar] [CrossRef]

	28.
Al-Massarani, S.M.; El-Gamal, A.A.; Al-Said, M.S.; Abdel-Kader, M.S.; Ashour, A.E.; Kumar, A.; Abdel-Mageed, W.M.; Al-Rehaily, A.J.; Ghabbour, H.A.; Fun, H.-K. Studies on the Red Sea Sponge Haliclona sp. for its Chemical and Cytotoxic Properties. Pharmacogn. Mag. 2016, 12, 114–119. [Google Scholar] [CrossRef] [PubMed]

[image: Marinedrugs 15 00177 sch001 550]

Scheme 1. Structures of compounds isolated from Crella incrustans (1–7) in the current study and related compounds (8–9).

Scheme 1. Structures of compounds isolated from Crella incrustans (1–7) in the current study and related compounds (8–9).

[image: Marinedrugs 15 00177 sch001]

© 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

 marinedrugs-15-00177

 		
 marinedrugs-15-00177

media/file8.jpg
1a crellasterone A(1)

media/file6.jpg

media/file1.png
jzg crellasterone A (1)
30
o)
S M)
HO N N/) 0)\
~ o \ HO

OH OH OH OH OH

inosine (4) 2'-deoxyuridine (5) uridine (6) guanosine (7)
/s

o)

HO maltadiolone (8)

anthosterone B (9)

media/file7.png

media/file9.png
crellasterone A (1)

media/file10.png

media/file5.png
~N n — n (=) n
— (<) (=)

(8apw) wsioaya1p Jenaam

0.25

(v) @2ueqaosqe

260 280 300 320 340 360 380 400

240

260 280 300 320 340 360 380 400

240

wavelength (nm)

wavelength (nm)

10

(8apwi) wisioayd1p senda

(v) @2ueqiosqe

-10

-15

340

360 380 400

340

260 280 300

240

380 400

360

260 280 300 320

240

wavelength (nm)

wavelength (nm)

media/file3.png

media/file4.jpg
absorbance (A}

R —— [ra——

R

—

Ry wavelength oy

media/file0.jpg
OH OH o o OH OH
inosine (4) 2-deoxyuidine (5) uridine (6) quanosine (7)

1

o

HO matiadiolone (8)

media/file2.jpg

