
SUPPORTING INFORMATION

Synthesis and photochemical reactivity of caged glutamates with a π-extended coumarin chromophore as a photolabile protecting group

Yuya Sakamotoa, Srikanth Boinapallya,b, Claudine Katanc, and Manabu Abea,b,d*
a Department of Chemistry, Graduate School of Science, Hiroshima University (HIRODAI), 1-3-1 Kagamiyama, Higashi-Hiroshima, Hiroshima 739-8526, Japan

b JST-CREST, Gobancho 7 K’s Gabancho, Chiyodaku, Tokyo 102-0075, Japan
c CNRS, Institut des Sciences Chimiques de Rennes, UMR 6226, 35042 Rennes, France

d Institute for Molecular Science (IMS), Myoudaiji, Okazaki, Aichi 444-8787, Japan
Contents Page
Computational details S2
Experimental Procedures and Product Characterization S3-S4
1H and 13C Spectra of Compounds S5-S9
Computational details:
We used density functional theory (DFT) and time-dependent (TD) DFT approaches, as implemented in the Gaussian 03 and 09 packages [1,2], to model chromophores 3. Calculations have been performed in vacuum and were limited to properties related to the ground state geometry: geometry optimization, one and two-photon absorption related to the electronically excited states (ES). Optical spectra were obtained employing the density matrix formalism for non-linear optical responses as proposed by S. Tretiak and V. Chernyak [3,4]. Figure 2 shows OPA and TPA spectra obtained at the TD-B3LYP/6-31+G*//B3LYP/6-31+G* level of theory in conventional quantum chemical notation “single point//optimization level” including up to 20 singlet ES. The damping factor introduced to simulate the finite linewidth in the resonant spectra has been fixed to 0.1eV. Similar spectra are obtained at the TD-PBE0/6-31+G*//PBE0/6-31+G* level. The ES structure was further checked at the TD-CAMB3LYP/6-31+G*//CAMB3LYP/6-31+G* level.
[1] Gaussian 03, Revision D.02, M. J. Frisch, G. W. Trucks, H. B. Schlegel, G. E. Scuseria, M. A. Robb, J. R. Cheeseman, J. A. Montgomery, Jr., T. Vreven, K. N. Kudin, J. C. Burant, J. M. Millam, S. S. Iyengar, J. Tomasi, V. Barone, B. Mennucci, M. Cossi, G. Scalmani, N. Rega, G. A. Petersson, H. Nakatsuji, M. Hada, M. Ehara, K. Toyota, R. Fukuda, J. Hasegawa, M. Ishida, T. Nakajima, Y. Honda, O. Kitao, H. Nakai, M. Klene, X. Li, J. E. Knox, H. P. Hratchian, J. B. Cross, V. Bakken, C. Adamo, J. Jaramillo, R. Gomperts, R. E. Stratmann, O. Yazyev, A. J. Austin, R. Cammi, C. Pomelli, J. W. Ochterski, P. Y. Ayala, K. Morokuma, G. A. Voth, P. Salvador, J. J. Dannenberg, V. G. Zakrzewski, S. Dapprich, A. D. Daniels, M. C. Strain, O. Farkas, D. K. Malick, A. D. Rabuck, K. Raghavachari, J. B. Foresman, J. V. Ortiz, Q. Cui, A. G. Baboul, S. Clifford, J. Cioslowski, B. B. Stefanov, G. Liu, A. Liashenko, P. Piskorz, I. Komaromi, R. L. Martin, D. J. Fox, T. Keith, M. A. Al-Laham, C. Y. Peng, A. Nanayakkara, M. Challacombe, P. M. W. Gill, B. Johnson, W. Chen, M. W. Wong, C. Gonzalez, and J. A. Pople, Gaussian, Inc., Wallingford CT, 2004.

[2] Gaussian 09, Revision A.02, M. J. Frisch, G. W. Trucks, H. B. Schlegel, G. E. Scuseria, M. A. Robb, J. R. Cheeseman, G. Scalmani, V. Barone, B. Mennucci, G. A. Petersson, H. Nakatsuji, M. Caricato, X. Li, H. P. Hratchian, A. F. Izmaylov, J. Bloino, G. Zheng, J. L. Sonnenberg, M. Hada, M. Ehara, K. Toyota, R. Fukuda, J. Hasegawa, M. Ishida, T. Nakajima, Y. Honda, O. Kitao, H. Nakai, T. Vreven, J. A. Montgomery, Jr., J. E. Peralta, F. Ogliaro, M. Bearpark, J. J. Heyd, E. Brothers, K. N. Kudin, V. N. Staroverov, R. Kobayashi, J. Normand, K. Raghavachari, A. Rendell, J. C. Burant, S. S. Iyengar, J. Tomasi, M. Cossi, N. Rega, J. M. Millam, M. Klene, J. E. Knox, J. B. Cross, V. Bakken, C. Adamo, J. Jaramillo, R. Gomperts, R. E. Stratmann, O. Yazyev, A. J. Austin, R. Cammi, C. Pomelli, J. W. Ochterski, R. L. Martin, K. Morokuma, V. G. Zakrzewski, G. A. Voth, P. Salvador, J. J. Dannenberg, S. Dapprich, A. D. Daniels, Ö. Farkas, J. B. Foresman, J. V. Ortiz, J. Cioslowski, and D. J. Fox, Gaussian, Inc., Wallingford CT, 2009.

[3] S. Tretiak, V. Chernyak, J. Chem. Phys. 2003, 119, 8809.

[4] F. Terenziani, C. Katan, E. Badaeva, S. Tretiak, M. Blanchard-Desce, Advanced Materials 2008, 20, 4641.
Experimental Procedures and Product Characterization

(S)-1-tert-Butyl 5-(8-hydroxy-2-oxo-2H-benzo[h]chromen-4-yl)methyl 2-(tert-butoxycarbonylamino)pentanedioate (8): The mixture of compound 6 (426 mg, 1.63 mmol), 7 (538 mg, 2.06 mmol) and K2CO3 (122 mg, 0.833 mmol) in dry DMSO (3 mL) was shaded and stirred for 61 hours under N2 atmosphere. The reaction mixture was poured into water (20 mL) and extracted with EtOAc (3 x 10 mL). The organic layer was washed with brine (10 mL), and dried over Na2SO4, and evaporated under reduced pressure to give yellow oil. It was purified by gel filtration chromatography to give target compound 8 (561 mg, 1.06 mmol, 65%). IR (KBr): ν 3367, 3004, 2980, 2933, 1744, 1719, 1638, 1614, 1491, 1393, 1369, 1300, 1156, 855 cm-1; 1H NMR (500 MHz, DMSO-d6): δ 8.25 (d, J = 8.9 Hz, 1H), 7.67-7.60 (m, 2H), 7.29-7.24 (m, 2H), 7.21 (d, J = 7.9 Hz, 1H), 7.16 (d, J = 2.4 Hz, 1H), 6.44 (s, 1H), 5.46 (s, 2H), 3.90-3.83 (m, 1H), 2.66-2.53 (m, 2H), 2.05-1.95 (m, 1H), 1.89-1.77 (m, 1H), 1.39 (s, 9H), 1.38 (s, 9H); 13C NMR (125 MHz, DMSO-d6): δ 171.69, 171.26, 159.63, 158.08, 155.46, 151.28, 151.27, 150.53, 136.63, 123.68, 122.69, 120.65, 119.60, 116.15, 109.96, 109.76, 109.44, 80.39, 78.07, 61.45, 53.36, 29.80, 28.06, 27.51, 25.69; HRMS-ESI: calcd for C28H33NO9Na: 550.2047, found 550.20483 [M + Na]+.
(S)-2-amino-5-((8-hydroxy-2-oxo-2H-benzo[h]chromen-4-yl)methoxy)-5-oxopentanoic acid (1): Compound 8 (12.2 mg, 0.0231 mmol) was dissolved in dry CH2Cl2 (1 mL). TFA (0.4 mL) was added to the above solution and stirred at room temperature for 30 minutes. The reaction mixture was evaporated under reduced pressure to give title compound 1 (12.0 mg, 0.0247 mmol, 95%). 1H NMR (500 MHz, CD3OD): δ 8.33 (d, J = 9.1 Hz, 1H), 7.59-7.56 (m, 2H), 7.24 (dt, J = 2.4, 9.1, 1H), 7.18 (d, J = 2.4 Hz, 1H), 6.46 (s, 1H), 5.45 (s, 2H), 4.09 (t, J = 6.87 Hz, 1H), 2.87-2.73 (m, 2H), 2.38-2.19 (m, 2H); 13C NMR (125 MHz, DMSO-d6): δ 171.7, 161.7, 158.6, 151.8, 151.2, 137.5, 123.9, 123.2, 119.8, 119.3, 117.1, 110.3, 109.6, 109.4, 61.9, 48.6, 29.2, 25.3; HRMS-ESI: calcd for C19H17NO7Na: 394.0897, found 394.0895 [M + Na]+.
tert-Butyl 2,2'-((4-(chloromethyl)-8-hydroxy-2-oxo-2H-benzo[h]chromen-7-yl)methylazanediyl)diacetate (9): A mixture of paraformaldehyde (106 mg, 3.53 mmol), KOH (4.7 mg, 0.0838 mmol) in dry ethanol (3 mL) was cooled at 0 oC under N2 atmosphere, tert-Butyl 2,2'-azanediyldiacetate (539 mg, 2.85 mmol) was added to this mixture and warm to room temperature. A solution of compound 6 (755 mg, 2.90 mmol) in dry DMF (3 mL) was added to this mixture and stirred at 70 oC for 24 hours. The reaction mixture was poured into water (15 mL) and extracted with EtOAc (3 x 10 mL) and washed with brine (10 mL), dried over Na2SO4. The organic layer was evaporated and purified by silica gel chromatography (hexane: EtOAc = 2:1) to give target compound (405 mg, 0.781 mmol, 27%). IR (KBr): ν 3274, 2978, 2933, 1729, 1633, 1607, 1509, 1480, 1394, 1370, 1274, 1229, 1145, 996, 948, 851, 831, 811, 755 cm-1; 1H NMR (500 MHz, CDCl3): δ 8.48 (d, J = 9.1 Hz, 1H), 7.79 (d, J = 9.1 Hz, 1H), 7.54 (d, J = 9.1 Hz, 1H), 7.30 (d, J = 9.1 Hz, 1H), 6.53 (s, 1H), 4.69 (s, 2H), 4.46 (s, 2H), 3.47 (s, 4H), 1.45 (s, 18H); 13C NMR (125 MHz, CDCl3): δ 170.6, 160.8, 159.4, 152.2, 150.5, 135.7, 124.6, 120.6, 120.4, 118.5, 117.9, 113.8, 113.3, 110.3, 82.4, 54.8, 49.1, 41.8, 28.3; HRMS-ESI: calcd for C27H32ClNO7Na: 540.1759, found 540.1756 [M + Na]+.

(S)-5-(7-((bis(2-tert-Butoxy-2-oxoethyl)amino)methyl)-8-hydroxy-2-oxo-2H-benzo[h]chromen-4-yl)methyl 1-tert-butyl 2-(tert-butoxycarbonylamino)pentanedioate (10): A solution of compound 9 (405 mg, 0.781 mmol), compound 7 (318 mg, 1.05 mmol) in DMSO (3 mL) was added with K2CO3 (57.6 mg, 0.417 mmol) and stirred at room temperature for 8 hours. The reaction mixture was extracted with water (20 mL) and EtOAc (3 x 10 mL) and washed with brine (10 mL), dried over Na2SO4. The organic layer was evaporated and purified by silica gel chromatography (hexane:EtOAc=2:1) to give compound 10 (486 mg, 0.619 mmol, 79%). IR (KBr): ν 3349, 2980, 2934, 1732, 1609, 1483, 1393, 1369, 1244, 1149, 851 cm-1; 1H NMR (500 MHz, CDCl3): δ 8.49 (d, J = 9.2 Hz, 1H), 7.77 (d, J = 9.1 Hz, 1H), 7.38 (d, J = 9.1 Hz, 1H), 7.31 (d, J = 9.2 Hz, 1H), 6.49 (s, 1H), 5.37 (s, 2H), 5.12 (d, J = 7.7 Hz, 1H), 4.45 (s, 2H), 4.31-4.23 (m, 1H), 3.47 (s, 4H), 2.69-2.42 (m, 2H), 2.33-2.16 (m, 1H), 2.02-1.88 (m, 1H), 1.48 (s, 9H), 1.47 (s, 18H), 1.43 (s, 9H); 13C NMR (125 MHz, CDCl3): δ 172.3, 170.6, 160.9, 159.3, 151.9, 149.9, 135.6, 124.5, 120.6, 119.6, 118.5, 117.9, 113.2, 111.0, 110.0, 82.6, 82.4, 61.8, 54.8, 53.3, 49.3, 30.2, 28.5, 28.3, 28.2, 27.9; HRMS-ESI: calcd for C41H56N2O13Na: 807.3674, found 807.3670 [M + Na]+.
(S)-2,2'-((4-((4-Amino-4-carboxybutanoyloxy)methyl)-8-hydroxy-2-oxo-2H-benzo[h]chromen-7-yl)methylazanediyl)diacetic acid (2): Compound 8 (50 mg, 0.0637 mmol) was dissolved in dry CH2Cl2 (2 mL). TFA (0.8 mL) was added to the above solution and stirred at room temperature for 30 minutes. The reaction mixture was evaporated under reduced pressure to give title compound 1 (21.0 mg, 0.0396 mmol, 53%). 1H NMR (400 MHz, CD3OD): δ 8.55-8.44 (m, 1H), 8.25-8.13 (m, 1H), 7.80-7.69 (m, 1H), 7.39-7.33 (m, 1H), 6.48 (s, 1H), 5.50 (s, 2H), 5.05 (s, 2H), 4.24 (s, 4H), 4.14-4.06 (m, 1H), 2.89-2.73 (m, 2H), 2.39-2.16 (m, 2H).
Although the protected glutamate 10 was stable in methanol solution, the deprotected compound 2 was slowly decomposed in water and methanol. Thus the chemical yield of 2 was tentative.
1H and 13C Spectra of Compounds

[image: image1.emf]

[image: image2.emf]

[image: image3.emf]

[image: image4.emf]

[image: image5.emf]

[image: image6.emf]

[image: image7.emf]

13C of 1 in DMSO-d6
[image: image8.emf]

[image: image9.emf]O

HO

O

O

O

CO

2

t-Bu

NHBoc

13

CNMRspectraofcompound8inDMSO-d

6

in CDCl3
[image: image10.png]

[image: image11.png]g

T

T

e

100
57 pem

i

i

a

2

 in CDCl3
[image: image12.png]

[image: image13.png]

in CDCl3
[image: image14.wmf]1

H

N

M

R

S

p

e

c

t

r

u

m

o

f

c

o

m

p

o

u

n

d

9

O

O

C

l

H

O

N

C

O

2

t

-

B

u

C

O

2

t

-

B

u

[image: image15.png]T

T

T

e

W0
5/ pem

0

Gl

@

Bl

in CDCl3
[image: image16.wmf]1

3

C

N

M

R

S

p

e

c

t

r

u

m

o

f

c

o

m

p

o

u

n

d

9

O

O

C

l

H

O

N

C

O

2

t

-

B

u

C

O

2

t

-

B

u

[image: image17.png]

in CD3OD
� EMBED ChemDraw.Document.6.0 ���

� EMBED ChemDraw.Document.6.0 ���

� EMBED ChemDraw.Document.6.0 ���

� EMBED ChemDraw.Document.6.0 ���

� EMBED ChemDraw.Document.6.0 ���

� EMBED ChemDraw.Document.6.0 ���

� EMBED ChemDraw.Document.6.0 ���

� EMBED ChemDraw.Document.6.0 ���

S4

[image: image18.wmf]O

O

O

H

O

N

C

O

2

t

-

B

u

C

O

2

t

-

B

u

N

H

B

o

c

C

O

2

t

-

B

u

O

1

H

N

M

R

S

p

e

c

t

r

u

m

o

f

c

o

m

p

o

u

n

d

1

0

[image: image19.png]T

T

o

e

o)
57 pem

W

Gl

E]

Bl

[image: image20.wmf]O

O

O

H

O

N

C

O

2

t

-

B

u

C

O

2

t

-

B

u

N

H

B

o

c

C

O

2

t

-

B

u

O

1

3

C

N

M

R

S

p

e

c

t

r

u

m

o

f

c

o

m

p

o

u

n

d

1

0

[image: image21.png]Juad JM

[image: image22.wmf]O

O

O

H

O

N

C

O

2

H

C

O

2

H

O

N

H

2

C

O

2

H

1

H

N

M

R

S

p

e

c

t

r

u

m

o

f

c

o

m

p

o

u

n

d

2

[image: image23.emf]O

HO

O

O

O

CO

2

t-Bu

NHBoc

1

HNMRspectrumofcompound8inDMSO-d

6

[image: image24.emf]O

HO

O

O

O

CO

2

H

NH

2

1

HNMRSpectrumofcompound1inCD

3

OD

[image: image25.png]LAJ

_1310012948.cdx

_1316759354.cdx

_1316759355.cdx

_1316759352.cdx

_1310012949.cdx

_1310012945.cdx

_1310012946.cdx

_1310012944.cdx

