

HAL
open science

2-ethoxycarbonyl-2-methyl-3,4-dihydro-2H-pyrrole-1-oxide: evaluation of the spin trapping properties

Gilles Olive, Anne Mercier, François Le Moigne, Antal Rockenbauer, Paul Tordo

► **To cite this version:**

Gilles Olive, Anne Mercier, François Le Moigne, Antal Rockenbauer, Paul Tordo. 2-ethoxycarbonyl-2-methyl-3,4-dihydro-2H-pyrrole-1-oxide: evaluation of the spin trapping properties. *Free Radical Biology and Medicine*, 2000, 28 (3), pp.403-408. hal-00660680

HAL Id: hal-00660680

<https://hal.science/hal-00660680>

Submitted on 17 Jan 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**2-ETHOXYCARBONYL-2-METHYL-3,4-DIHYDRO-2H-PYRROLE-1-OXIDE:
EVALUATION OF THE SPIN TRAPPING PROPERTIES.**

**Gilles OLIVE[§], Anne MERCIER[§], François LE MOIGNE[§], Antal ROCKENBAUER[#]
and Paul TORDO^{§*}**

[§]Laboratoire Structure et Réactivité des Espèces Paramagnétiques, CNRS UMR 6517, "Chimie, Biologie et Radicaux Libres", Universités d'Aix-Marseille I et III, Centre de St Jérôme, Service 521, Avenue Escadrille Normandie-Niemen, 13397 Marseille Cedex 20. France. Tel: (33) 4.91.28.85.62 - Fax: (33) 4.91.98.85.12 . e-mail: tordo@srepir1.univ-mrs.fr

[#]Chemical Research Center, Institute of Chemistry, P.O. Box 17, Budapest H-1525, Hungary. e-mail: rocky@cric.chemres.hu

2-ETHOXYCARBONYL-2-METHYL-3,4-DIHYDRO-2H-PYRROLE-1-OXIDE: EVALUATION OF THE SPIN TRAPPING PROPERTIES.

Abstract: The 2-ethoxycarbonyl-2-methyl-3,4-dihydro-2H-pyrrole-1-oxide (EMPO), an easily prepared pyrroline-N-oxide has been tested as free radical scavenger. Spin adducts of superoxide, hydroxyl radical and other free radicals were characterized in phosphate buffer at pH 7.0 and 5.6. At pH 7 in phosphate buffer, the EMPO/O₂^{•-} spin adduct was estimated to be about 5 times more persistent than its DMPO analogue. Furthermore, its decay does not produce the EMPO/ HO[•] adduct.

Keywords: spin trapping, superoxide, hydroxyl radical, nitrones.

INTRODUCTION

The involvement of reactive oxygen species in physiological and pathological processes is still under considerable investigation[1]. A large number of spin trapping studies have been devoted to understand the role played by oxygen-centered radicals in these processes[2]. The most widely used spin trapping agent was for a long time the DMPO (2,2-dimethyl-3,4-dihydro-2H-pyrrole-1-oxide) **1**[3]. However, the use of DMPO underwent some limitations, such as its sensitivity to nucleophilic attack of water and the relatively low persistence of its superoxide spin adduct, DMPO/O₂^{•-}, which decomposes to give the hydroxyl adduct, DMPO/HO[•][3d, 4]. We previously reported the synthesis and spin trapping properties of a new nitrone, the 2-diethoxyphosphoryl-2-methyl-3,4-dihydro-2H-pyrrole-1-oxide (DEPMPO) **2**[5]. DEPMPO can be easily prepared by a two step-synthesis[6] and it was shown to trap efficiently oxygen-centered radicals. In phosphate buffer at pH7.0, the persistence of the DEPMPO/O₂^{•-} superoxide adduct is approximately 15 times higher than that of DMPO/O₂^{•-} and the consecutive formation of DEPMPO/HO[•] was not observed. Furthermore, in phosphate buffer (0.1 M) DEPMPO does not undergo nucleophilic addition of water in presence of Fe³⁺ (1 mM). Then, in order to clarify the role played by the phosphorus moiety in the stabilization of the superoxide spin adduct, we prepared the 2-(diethoxyphosphorylmethyl)-2-methyl-3,4-dihydro-2H-pyrrole-1-oxide **3** in which the

phosphorus group is separated from the nitron moiety by a methylene spacer[7]. The ESR experiments driven with **3** showed that the overall characteristics of this nitron in the spin trapping of oxygen-centered radicals are closer to that of DMPO rather than to that of DEPMPO, thus indicating the importance of the strong electron-withdrawing effect of the phosphorylated group[8] in the stabilization of the DEPMPO/O₂^{-•} spin adduct. This observation prompted us to prepare the 2,2-bis(diethoxyphosphoryl)-3,4-dihydro-2*H*-pyrrole-1-oxide **4** [9] (scheme 1). The superoxide spin adduct **4**/O₂^{-•} was well characterized in H₂O₂ 30 % and could be observed in phosphate buffer at pH 6.0, but not at pH 7.0. Kinetic decay analysis could be performed in pyridine, using a lumiflavin-light-DTPA system and, in these conditions, the persistence of **4**/O₂^{-•} was found to be similar to that of DMPO/O₂^{-•}. The short half-life of **4**/O₂^{-•} is presumably a consequence of the high steric constraint resulting from the presence of the *gem*-bis(diethoxyphosphoryl) groups and from their competition for the preferential pseudo-axial position [9]. In the present paper, we report the results of our work on the synthesis of the 2-ethoxycarbonyl-2-methyl-3,4-dihydro-2*H*-pyrrole-1-oxide **5** (EMPO) (scheme 1) and on the characteristics of this nitron as free radical trap.

Insert scheme 1

EXPERIMENTAL PROCEDURES

Synthesis

General. NMR spectra were recorded on a Bruker AC 200 spectrometer (¹H, 200 MHz; ¹³C, 50.32 MHz). Mass spectra and HRMS were performed at the University of Rennes (France). Preparative TLC was performed on Merck "Silicagel 60, 230-400 mesh".

Ethyl(4-formyl-2-methyl-2-nitro)butanoate (6). A mixture of ethyl-2-nitropropanoate (0.3 g; 2.3 mmol), acrolein (0.2 g; 3.8 mmol) and triethylamine (0.02 g; 0.2 mmol) in acetonitrile (1 g; 24.4 mmol) was stirred at 10 °C for 1 h. Diluted hydrochloric acid (0.5 ml in 15 ml of water) was then added. The mixture was extracted with methylene chloride and dried over sodium sulfate to yield, after filtration and reconcentration, 98 % (4.61 g) of **6** as a colorless liquid. $\delta_{\text{H}}(\text{CDCl}_3)$ 1.30 (3H, *t*, *J* = 7.2, CH₃CH₂O); 1.79 (3H, *s*, CH₃C*CH₂); 2.4 - 2.7 (4H, *m*, CCH₂CH₂CHO); 4.28 (2H, *q*, *J* = 7.2, CH₃CH₂O); 9.76 (1H, *s*, CHO); $\delta_{\text{C}}(\text{CDCl}_3)$ 13.5 (CH₃CH₂O); 21.4 (CH₃C*O); 28.4 (CCH₂CH₂CHO); 38.1

(CCH₂CH₂CHO); 62.8(CH₃CH₂-O); 91.5 (CH₃C*CH₂); 166.7 (C*CO₂CH₂); 199.1 (CHO). Rf : 0.73 (methylene chloride / ethanol 19/1).

2-Ethoxycarbonyl-2-methyl-3,4-dihydro-2H-pyrrole-1-oxide (5). 0.8 ml of an aqueous solution of ammonium chloride (1.4 g in 6ml of water) was added to a solution of **6** (0.5 g; 2.5 mmol) in a 6/4 v/v H₂O-MeOH mixture. Zinc dust (8.4 g; 12.9 mmol) were slowly added (0.5 h) and the mixture was then left under stirring at room temperature for 4.5 h. The sample was filtered and the residue washed with methanol (5 x 3 ml). The liquid layer was reconcentrated to 1 ml, then saturated with borax, extracted twice with 6 ml of methylene chloride, dried over sodium sulfate, and then filtered and reconcentrated. Preparative TLC of the crude compound (methylene chloride- ethanol 18.5/1.5 v/v, extraction with methanol) afforded 0.2 g (52 %) of pure nitrone **5**. $\delta_{\text{H}}(\text{CDCl}_3)$ 1.30 (3H, *t*, J = 7.1, CH₃CH₂O); 1.70 (3H, *s*, CH₃C*CH₂); 2.1 - 2.3 and 2.5 - 2.8 (4H, *2m*, CCH₂CH₂-C=); 4.24 and 4.26 (2H, *2q*, J = 7.1, CH₃CH₂O); 7.0 (1H, *t*, J = 2.6, CH₂CH=N); $\delta_{\text{C}}(\text{CDCl}_3)$ 13.3 (CH₃CH₂O); 20.2 (CH₃C*O); 25.3 (CCH₂CH₂C=); 31.7 (CCH₂CH₂-C=); 61.5(CH₃-CH₂-O); 78.3 (CH₃C*CH₂); 134.7 (CH₂-CH=N); 169.2 (C*CO₂CH₂). Rf : 0.39 (methylene chloride / ethanol 19/1). HRMS (Calc. for C₈H₁₃NO₃: 171.0895. Found: 171.0896. *m/z* 98 ((M - CO₂Et)⁺, 100 %), 82 (64.37); 57 (21.49); 55 (38.28); 41(36.06); 29 (Et, 50.01); 28 (96.14); 18 (40.91).

Spin trapping experiments

General. Xanthine oxidase (XO) and bovine erythrocyte superoxide dismutase were purchased from Boehringer Mannheim Biochemica Co. Glutathione peroxidase, diethylenetriamine pentaacetic acid (DTPA) and other chemicals were obtained from Sigma Chemical Co. Phosphate buffers were stirred for 4 h in presence of a chelating iminodiacetic acid resin (4g per 100 ml) in order to remove traces of metal impurities. ESR spectra were recorded on a computer controlled Varian E-3 ESR spectrometer and on a Bruker ESP 300 spectrometer, equipped with a NMR gaussmeter for field calibration. The UV photolysis was produced by a 1000 W xenon-mercury Oriel lamp. The ESR spectra were simulated with the ESR software developed by D. Dulling from Laboratory of Molecular Biophysics NIEASCN[10] and the ESR simulation program of A. Rockenbauer from the Institute of Chemistry of Budapest[11].

HO[•] trapping- Fenton reaction system. HO[•] was generated from a standard Fenton system: FeSO₄ (2 mM) was added to a solution of 0.1 M nitrone, 2 mM H₂O₂ and 1 mM

DTPA in 0.1 M phosphate buffer. The ESR spectrum of the spin adduct was recorded 40 s after addition of FeSO₄.

H₃C[•], O₂C^{-•} or O₃S^{-•} trapping. A Fenton reaction system was used in presence of 100 mM DMSO, 50 mM sodium formate or sodium sulfite in 0.1 M phosphate buffer, pH 7.0. Recording of the ESR spectra started 40 s after addition of ferrous sulfate.

Superoxide trapping : a) Hypoxanthine-xanthine oxidase system (HX-XO). The ESR solution contained 100 mM nitron, 1mM DTPA, 0.4 mM hypoxanthine and 0.4 U mL⁻¹ xanthine oxidase in 0.1 M phosphate buffer. Oxygen was bubbled into the reaction mixture for 30 s and the ESR spectrum was recorded 40 s after addition of xanthine oxidase. **b) H₂O₂ photolysis.** The superoxide adduct was generated by UV photolysis in the ESR cavity of a solution of 50 mM nitron in 30 % H₂O₂.

GS[•] trapping. GS[•] was produced by UV photolysis of a 50 mM solution of glutathione disulfide, in presence of 50 mM nitron.

Kinetics of decay of superoxide spin adducts. Superoxide was generated with the HX-XO system. The nitron (50 mM) was incubated in a 0.1 M phosphate buffer, pH 7.0, containing hypoxanthine (0.4 mM), xanthine oxidase (0.08 U mL⁻¹), and DTPA (1 mM). After incubation, the production of spin adduct was stopped by addition of superoxide dismutase (2500 U mL⁻¹). The decay of the spin adduct was followed by monitoring the decrease of an appropriate ESR line. Computer simulations were performed as previously reported[5c] using the home-made DAPHNIS simulation program[12].

RESULTS AND DISCUSSION

Synthesis

The synthesis of nitron **5** was first reported by Bonnett[13]. In the present work, we used a modified procedure as presented in scheme 2.

Insert scheme 2

ESR studies

No artefactual ESR signals were observed at physiological pH for solutions of **5** in phosphate buffer. The ESR characteristics of spin adducts of **5** are reported in Table 1.

Spin trapping of the hydroxyl radical. The hydroxyl radical was produced by a Fenton system ($\text{H}_2\text{O}_2\text{-FeSO}_4$) in 0.1 M phosphate buffer at pH 7.0 or by UV photolysis of a 1 % aqueous solution of H_2O_2 . In presence of **5**, the ESR signal (Figure 1a, b) can be attributed to two diastereomeric adducts (52/48 %). It is worth noticing that this stereochemical result dramatically differs from the one observed for the phosphorylated analogue DEPMPO/ HO^\bullet adduct, for which only one diastereomer was detected[5b]. This difference certainly traduces the smaller size of the 2-ethoxycarbonyl group of **5**, compared to the diethoxyphosphoryl group of DEPMPO. When the Fenton system was used in presence of DMSO, sodium formate or sodium sulfite, the $\text{5/H}_3\text{C}^\bullet$ (two diastereomers) (Figure 1c, d) and $\text{5/O}_2\text{C}^\bullet$ or $\text{5/O}_3\text{S}^\bullet$ spin adducts were observed instead of 5/HO^\bullet . For the two latter adducts, satisfactory simulations could be achieved assuming the presence of only one diastereomer. In phosphate buffer (0.1 M, pH 7.0), nitrone **5** did not undergo nucleophilic addition of water in presence of Fe^{3+} ($\text{FeNH}_4(\text{SO}_4)_2$, 21 mM)

Spin trapping of superoxide. The superoxide was generated from the hypoxanthine-xanthine oxidase (HX-XO) system in phosphate buffer at pH 5.6 and 7.0. The ESR spectra of $\text{5/O}_2^{\bullet-}$ (Figure 2a, b) is very distinguishable from that of the hydroxyl adduct and, as for nitrone **3**, only one diastereomer could be detected at the two pH values. The ESR spectra exhibit rather asymmetrical external doublets, and the best simulations were achieved taking into account a two-site conformational exchange. Such asymmetry has been reported even for $\text{DMPO/O}_2^{\bullet-}$ [14] but is greatly enhanced in the case of $\text{DEPMPO/O}_2^{\bullet-}$ [5b]. This can be explained by the presence of the large phosphorus coupling constant, as it was shown in the case of *gem*- β -bisphosphorylated nitroxides[15]. The assignment of this signal to the superoxide adduct was supported by its inhibition when adding superoxide dismutase (85 U mL^{-1}) to the generating system and also by its reduction to 5/HO^\bullet in presence of glutathione-glutathione peroxidase (10 U mL^{-1}) (GSH-GSH Px). Furthermore, the decay of $\text{5/O}_2^{\bullet-}$ is not accompanied by the formation of the hydroxyl adduct, and this behavior is similar to that of

DEPMPO/O₂^{-•}, but not of DMPO/O₂^{-•} or 3/O₂^{-•}. 5/O₂^{-•} was also produced by UV photolysis of H₂O₂ (30 %), but with a poorest quality of the resulting ESR signal.

Spin trapping of GS[•]. The glutathionyl radical GS[•] was produced from UV photolysis of glutathione disulfide in phosphate buffer at pH 5.6 and pH 7.0. The ESR spectra (Figure 2c, d) exhibit broad lines and are very similar at the two pH values. Satisfactory simulation of this signal was obtained assuming the existence of two diastereomers.

Insert Table 1

Insert Figure 1

Kinetics of decay of the superoxide adduct. Kinetic decay experiments were performed in 0.1 M phosphate buffer, at pH 7.0. The spin trap was incubated (2.5 min) with hypoxanthine-xanthine oxidase, in the presence of DTPA. Then, the formation of the superoxide spin adduct was stopped by adding superoxide dismutase (2500 U mL⁻¹). The decay of 5/O₂^{-•} was followed by monitoring the decrease of the intensity of the first low field ESR line. The kinetic was simulated as a pseudo-first-order process. Calculated half-life for 5/O₂^{-•} in these conditions was (4.8 ± 1.1) min. Under the same conditions (except incubation time: 4 min), a half-life of (14.7 ± 1.0) min was found for DEPMPO/O₂^{-•}, which was previously shown to be 15 times more persistent than DMPO/O₂^{-•} in phosphate buffer, pH 7.

CONCLUSION

EMPO (5) is an easy prepared nitron which is stable at physiological pH in phosphate buffer. Its superoxide spin adduct EMPO/O₂^{-•} is significantly more persistent than the DMPO analogue and its decay does not generate the EMPO/HO[•] spin adduct. EMPO could be more a more interesting tool than DMPO to investigate the fate of different free radicals in biological processes.

Acknowledgement: This work was supported by the Centre National de la Recherche Scientifique (C.N.R.S.), the Universities of Aix-Marseille I and III, and Grants OTKA (Hungarian National Research Fund) T-015841 and Balaton (intergovernmental project of Hungary and France) F-34/96.

REFERENCES

- [1] (a) Halliwell, B. and Gutteridge, J. M. C., eds. *Free Radicals in Biology and Medicine*, 2nd edn., Oxford, Clarendon Press, 1989. (b) Oxidative Stress, Sies, H., ed., London, Academic Press, 1985. (c) Mc Cord, J. M. Superoxide Radical: controversies, contradictions and paradoxes. *Proc. Soc. Exp. Biol. Med.*, **209**: 112-117; 1995. (d) Martinez-Cayuelya, M. Oxygen free radicals and human disease *Biochimie*, **77**: 147-161; 1995. (e) Peskin, A. V. Interaction of reactive oxygen species with DNA: a review. *Biochemistry (Moscow)* **62**: 1341-1347; 1997. (f) Fridovich, I. Oxygen toxicity, a radical explanation *J. Exp. Biol.* **201**: 1203-1209 ; 1998.
- [2] Davies, M. J.; Timmins, G. S. EPR spectroscopy of biologically relevant free radicals in cellular *ex-vivo*, and *in-vivo* systems. In: Clark, R. J. H. and Hester, R. E., eds. *Advances in spectroscopy-Biomedical applications of spectroscopy*. Chichester, New-York, Brisbane, Toronto, Singapore John Wiley and & Sons, 1996: **25**, 217-266.
- [3] (a) Finkelstein, E.; Rosen, G. M.; Rauckman, E. J. Spin trapping, Kinetics of the reaction of superoxide and hydroxyl radicals with nitrones. *J. Am. Chem. Soc.*, **102**: 4994-4999; 1980. (b) Finkelstein, E.; Rosen, G. M.; Rauckman, E. J. Spin trapping of superoxide and hydroxyl radical: practical aspect. *Arch. Biochem. Biophys.*, **200**: 1-16; 1980. (c) Janzen, E. G. A critical review of spin trapping in biological systems. In: Pryor, W., ed. *Free Radicals in Biology*. New-York: Academic Press: 1980: **4**, 115-154. (d) Thornalley, P. J. Theory and biological applications of the electron spin resonance technique of spin trapping. *Life Chem. Rep.* **4**, 57-112; 1986. (e) Pou, S.; Hassett, D. J.; Britigan, B.E.; Cohen, M. S.; Rosen, G. M. Problems associated with spin trapping of oxygen-centered free radicals in biological systems. *Anal. Biochem.* **177**: 1-6; 1989. (f) Buettner, G. R. Spin trapping: ESR parameters of spin adducts. *Free Rad. Biol. Med.* **3**: 259-303; 1987.
- [4] (a) Finkelstein, E.; Rosen, G. M.; Rauckman, E. J. Production of hydroxyl radical by decomposition of superoxide spin trapped adducts. *Mol. Pharmacol.* **21**: 262-265; 1982. (b) Makino, K.; Hagiwara, T.; Imaishi, H.; Nishi, M.; Fuji, S.; Ohya, H.; Murakami, A. DMPO spin trapping in the presence of Fe ions. *Free Rad. Res. Commun.* **9**, 233-240; 1990. (c) Makino, K.; Hagiwara, T.; Hagi, A.; Nishi, M.; Murakami, A. Cautionary note for DMPO spin trapping in the presence of iron ion. *Biochem. Biophys. Res. Commun.* **172**: 1073-1080; 1990. (d) Hanna, P. M; Chamulitrat, W.; Mason, R. P. When are metal

ion dependent hydroxyl and alkoxy radical adducts of 5,5-dimethyl-1-pyrroline-N- oxide artifacts? *Arch. Biochem. Biophys.* **296**: 640-644; 1992.

- [5] (a) Fréjaville, C.; Karoui, H.; Tuccio, B.; Le Moigne, F.; Culcasi, M.; Pietri, S.; Lauricella, R. and Tordo, P. 5-(diethoxyphosphoryl)-5-methyl-1-pyrroline N-oxide: a phosphorylated nitron for the efficient *in vitro* and *in vivo* spin trapping of oxygen-centred radicals. *J. Chem. Soc. Chem. Commun* 1793-1794;. 1994. (b) Fréjaville, C.; Karoui, H.; Tuccio, B.; Le Moigne, F.; Culcasi, M.; Pietri, S.; Lauricella, R. and Tordo, P. 5-(diethoxy phosphoryl)-5-methyl-1-pyrroline N-oxide: a new efficient phosphorylated nitron for the *in vitro* and *in vivo* spin trapping of oxygen-centered radicals. *J. Med. Chem.* **38**: 258-265; 1995. (c) Tuccio, B.; Lauricella, R.; Fréjaville, C.; Bouteiller, J. C. and Tordo, P. Decay of the hydroperoxyl spin adduct of 5-(diethoxyphosphoryl)-5-methyl-1-pyrroline N-oxide: *J. Chem. Soc., Perkin Trans. 2*, 295-298; 1995.
- [6] Barbati, S.; Clement, J. L.; Olive, G. ; Roubaud, V.; Tuccio, B.; Tordo, P.³¹ P-labelled cyclic nitrones: a new class of spin traps for free radicals in biological milieu. In: Minisci, F., ed., *Free Radicals in Biology and Environment*. Dordrecht, Boston, London, NATO ASI series. 1997: **27-3**:39-47.
- [7] Roubaud, V.; Mercier, A.; Olive, G.; Le Moigne, F.; Tordo, P. 5-(diethoxy phosphorylmethyl)-5-methyl-4,5-dihydro-3*H*-pyrrole N-oxide: synthesis and evaluation of spin trapping properties *J. Chem. Soc., Perkin Trans. 2*,: 1827-1830; 1997.
- [8] Katzhendler, J.; Ringel, I.; Karaman, R.; Zaher, H.; Breuer, E. Acylphosphonate hemiketals-formation rate and equilibrium. The electron-withdrawing effect of dimethoxyphosphinyl. *J. Chem. Soc., Perkin Trans. 2*. 341-349; 1997.
- [9] Olive, G.; Le Moigne, F.; Mercier, A.; Rockenbauer, A.; Tordo, P. Synthesis of tetraalkyl(pyrrolidine-2,2-diyl)bisphosphonates and 2,2-bis(diethoxyphosphoryl)-3,4-dihydro-2*H*-pyrrole 1-oxide; ESR study of derived nitroxides; *J. Org. Chem.* **63**: 9095-9099; 1998.
- [10] Dulling, D. R. Simulation of multiple isotropic spin trap EPR spectra. *J. Magnet. Reson., Ser. B.* **104**: 105-110; 1994.
- [11] Rockenbauer, A.; Korecz, L. Automatic computer simulations of ESR spectra. *Appl. Magn. Reson.* **10**: 29-43; 1996.
- [12] Lauricella, R. unpublished results.

- [13] Bonnett, R.; Brown, R. F. C.; Clark, V. M.; Sutherland, I. O.; Todd, S. A. Experiments towards the synthesis of corrins. Part III. Formation of a bicyclic oxaziran from a Δ^1 -pyrroline and from the corresponding nitrene. *J. Chem. Soc.*, 2094-2100; 1959.
- [14] Buettner, G. R. *Free Rad. Res. Commun.* **10**: 11; 1990.
- [15] Rockenbauer, A.; Mercier, A.; Le Moigne, F.; Olive, G.; Tordo, P. Combined ring inversion and side group rotation in geminal diphosphoryl substituted pyrrolidinoxyl radicals: ESR analysis of chemical exchange between four non equivalent sites. *J. Phys. Chem.* **101**: 7965-7970; 1997.

Table 1 ESR characteristics of spin adducts of nitron **5**.

Spin adduct	Source	%	A_N/G	$A_{H\beta}/G$	$A_{H\gamma}/G$	Exchng time/ns
5 /HO \cdot	H ₂ O ₂ -FeSO ₄ ^{a*}	53	14.0	15.1	0.9	-
		47	14.0	12.7	-	-
5 /HO \cdot	H ₂ O ₂ (1% in water), $h\nu$ [*]	57	14.2	14.2	1.2	-
		43	14.1	12.7	-	-
5 /H ₃ C \cdot	H ₂ O ₂ -FeSO ₄ -DMSO ^{a*}	83	15.4	22.6	-	-
		17	15.4	21.7	-	-
5 /O ₂ C \cdot	H ₂ O ₂ -FeSO ₄ -HCO ₂ Na ^a	-	14.8	17.2	-	-
5 /O ₃ S \cdot	H ₂ O ₂ -FeSO ₄ -HNaSO ₃ ^a	-	13.7	15.1	0.4	-
5 /O ₂ \cdot^-	HX-XO ^{a**}	48	13.3	8.7	-	90
		52	13.3	12.8	-	-
5 /O ₂ \cdot^-	HX-XO ^{b**}	48	13.3	8.8	-	96
		52	13.3	12.7	-	-
5 /O ₂ \cdot^-	H ₂ O ₂ (30%), $h\nu$ ^{**}	53	13.3	7.6	-	28
		47	13.4	16.6	-	-
5 /GS \cdot	GSSG, $h\nu$ ^{a*}	65	14.4	14.8	0.4; 0.7	-
		35	14.4	17.7	0.4; 0.7	-

^a 0.1M phosphate buffer, pH7.0. ^b 0.1M phosphate buffer, pH 5.6. * two diastereomers.

** two-site conformational exchange.

Legends

Scheme 1

Scheme 2

Table 1 ESR characteristics of spin adducts of nitron **5**.

Figure 1: ESR spectra of spin adducts **5**/ HO^\bullet (1a: exp.; 1b: calc.) and **5**/ $\text{H}_3\text{C}^\bullet$ (1c: exp.; 1d: calc.) in phosphate buffer, pH 7.0.

Figure 2: ESR spectra of spin adducts **5**/ $\text{O}_2^{\bullet -}$ (2a: exp.; 2b: calc.) and **5**/ GS^\bullet (2c: exp.; 2d: calc.) in phosphate buffer, pH 7.0.

scheme 1

+

scheme 2