

HAL
open science

Diastereomeric stilbenoid glucoside dimers from the rhizomes of *Gnetum africanum*

Julien Gabaston, Thierry Buffeteau, Thierry Brotin, Jonathan Bisson, Caroline Rouger, Jean-Michel Mérillon, Pierre Waffo-Téguo

► **To cite this version:**

Julien Gabaston, Thierry Buffeteau, Thierry Brotin, Jonathan Bisson, Caroline Rouger, et al.. Diastereomeric stilbenoid glucoside dimers from the rhizomes of *Gnetum africanum*. *Phytochemistry Letters*, 2020, 39, pp.151-156. 10.1016/j.phytol.2020.08.004 . hal-03016445

HAL Id: hal-03016445

<https://hal.science/hal-03016445>

Submitted on 20 Nov 2020

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.

1 **Diastereomeric Stilbenoid Glucoside Dimers from the Rhizomes of *Gnetum***
2 ***africanum***

3 Julien Gabaston^a, Thierry Buffeteau^b, Thierry Brotin^c, Jonathan Bisson^a, Caroline Rouger^a,
4 Jean-Michel Mérillon^a, and Pierre Waffo-Téguo^{a,*}

5

6 ^aUniversité de Bordeaux, UFR des Sciences Pharmaceutiques, Unité de Recherche Œnologie
7 EA 4577, USC 1366 INRAE - Institut des Sciences de la Vigne et du Vin, CS 50008 - 210,
8 chemin de Leysotte, 33882 Villenave d'Ornon, France.

9 ^bUniversité Bordeaux, Institut des Sciences Moléculaires, UMR 5255 - CNRS, 351 Cours de
10 la Libération, F-33405 Talence, France.

11 ^cUniversité Lyon 1, Ecole Normale Supérieure de Lyon, CNRS UMR 5182, Laboratoire de
12 Chimie, 69364 Lyon, France.

13

14 **Corresponding Author:**

15 *Tel.: +33-55-757-5955. Fax: +33-55-757-5952. E-mail: pierre.waffo-teguo@u-bordeaux.fr.

16 Université de Bordeaux, UFR des Sciences Pharmaceutiques, Unité de Recherche Œnologie
17 EA 4577, USC 1366 INRAE - Institut des Sciences de la Vigne et du Vin, CS 50008 - 210,
18 chemin de Leysotte, 33882 Villenave d'Ornon, France.

19

20 **ABSTRACT:**

21 In a continuing search for neuroprotective stilbenoids, two uncommon diastereomeric
22 stilbenoid glucosides, africanoside A (**1**) and B (**2**) as well as fifteen known stilbenes, *E*-
23 resveratrol, *E*-gnetifolin E, *E*-piceid, *E*-resveratrolside, *E*-gnetifolin K, *E*-gnetol, *E*-
24 isorhapontigenin, *E*-isorhapontin, *E*-isorhapontigenin-4'-*O*-glucopyranoside, *E*-gnetin C, *E*-
25 bisisorhapontigenin B, *E*-gnemonoside A, *E*-gnemonoside C, *E*-gnemonoside D, and *E*-gnetin
26 E, were isolated from rhizomes of *Gnetum africanum*, using a combination of centrifugal
27 partition chromatography and preparative HPLC. The structure of these two stilbenoids was
28 investigated by NMR, vibrational circular dichroism (VCD), and electronic circular dichroism
29 (ECD) experiments. The absolute configurations of **1**, and **2** were established by VCD as
30 (7a*S*,8a*S*) and (7a*R*,8a*R*), respectively. Compound **1** significantly chelated Fe(II) at 100, 250
31 and 500 μM. The ability of stilbenoids to chelate ferrous ions which are implicated in
32 physiopathological hallmark of Alzheimer's disease provides useful data for potential
33 treatment.

34

35 **Keywords:** *Gnetum africanum*, Gnetaceae, stilbenoids, polyphenols, absolute configuration,
36 iron chelation

37

38 **1. Introduction**

39 The genus *Gnetum* is the only one of the Gnetaceae family. It consists of 40 species, mostly
40 lianas, distributed in the tropical and subtropical regions of Asia, South America and Central
41 Africa. In Africa, four different species of *Gnetum*, *G. africanum*, *G. bucholzianum*, *G.*
42 *interruptum*, and *G. latispicum* have been described on the basis of morphologies features
43 (Biye et al., 2014). The african gnetums are distributed in the humid tropical forests, which
44 extend from Nigeria to Angola, via Cameroon, the Central African Republic, Gabon and the
45 Democratic Republic of Congo (Biye et al., 2014). The African species are dioecious lianas.
46 In Cameroon, gnetum also called “Eru”, is one of the most important native vegetable with a
47 high economic values. Market studies indicate that more than 3600 tons of gnetum leaves are
48 annually exported from Cameroon (Kanmegne et al., 2007). *G. africanum* and *G.*
49 *bucholzianum* are used as vegetables, eaten raw or cooked in soups and salads. The aerial
50 parts are used traditionally to treat diabetes, arterial hypertension; as a medicine against sore
51 throat; and as a purgative (“*Gnetum africanum* (PROTA),”). Many studies have shown that
52 the leaves of African species such as *G. africanum* and *G. bucholzianum* give a significant
53 nutritional and antioxidant activity (Ali et al., 2011; Mvitu-Muaka et al., 2012; Ogbonnaya
54 and Chinedum, 2013). The compounds isolated from the plants of *Gnetum* genus included C-
55 glycosylflavones, specially from the leaves of *G. africanum* and *G. bucholzianum* (Ouabonzi
56 et al., 1983); flavonostilbenes (Iliya et al., 2003b); and stilbenoids, specially from lianas of *G.*
57 *hainanense* (Huang et al., 2000), *G. montanum* (Li et al., 2004), *G. parvifolium* (Tanaka et al.,
58 2001), stem of *G. gnemonoides* (Iliya et al., 2001), bark of *G. cuspidatum* (Shimokawa et al.,
59 2012), seeds and roots of *G. gnemon* (Iliya et al., 2003a; Kato et al., 2009), and roots of *G.*
60 *macrostachyum* (Sri-in et al., 2011). In our recent work, two diastereoisomers of gnemonoside
61 A were isolated from the rhizomes of *G. africanum* and the absolute configuration was
62 established by vibrational circular dichroism (VCD) spectroscopy (Buffeteau et al., 2014). As
63 a part of our continuing research for plant-derived neuroprotective agents, a fractionation of a

64 *G. africanum* rhizome extract resulted in the isolation of two novel dimeric stilbenes
65 glucosides, africanoside A (**1**) and B (**2**), which were purified along with fifteen known
66 stilbenes, using solvent extraction and a combination of HPLC and centrifugal partition
67 chromatography. The present work deals with the structure elucidation and iron chelating
68 activity of compounds **1** and **2** (**Figure 1**).

69

70 **2. Results and Discussion**

71 Dried and powdered rhizomes of *G. africanum* were defatted with toluene. The defatted
72 powder was extracted with aqueous acetone. The hydroacetic extract was concentrated at
73 35 °C under reduced pressure. To enhance the stilbenoid content, aqueous residue was
74 prepurified on Amberlite XAD-7 (H₂O and acetone) to provide a semipurified enriched
75 extract (GA). GA was further partitioned between EtOAc and H₂O. The organic and aqueous
76 extracts were concentrated and freeze-dried. The organic extract (GAE) was purified by a
77 combination of centrifugal partition chromatography and preparative HPLC over C₁₈ reversed
78 phase. From these extract, the known compounds were identified as *E*-resveratrol, *E*-gnetol,
79 *E*-piceid, *E*-isorhapontigenin, *E*-isorhapontin, *E*-gnetifolin E, *E*-gnemonoside C, *E*-
80 gnemonoside D, *E*-gnetin C, *E*-bisisorhapontigenin B, and *E*-gnetin E, by comparison of
81 physicochemical data with those reported in the literature (Boralle et al., 1993; Buffeteau et
82 al., 2014; Fernández-Marín et al., 2012; Iliya et al., 2002; Lins et al., 1982; Xu and Lin,
83 1997). The aqueous extract (GAA) was purified by preparative HPLC over C₁₈ reversed phase
84 to afford two new compounds **1** and **2** along with six known stilbenes, *E*-resveratrol-3,4'-*O*-
85 diglucopyranoside, *E*-gnetifolin K, *E*-resveratrolside, *E*-isorhapontin, *E*-gnemonoside A. The
86 spectroscopic data of these known stilbenes were found to be similar with those reported in
87 the literature (Buffeteau et al., 2014; Larronde et al., 2005; Waffo Tegu et al., 1998).

88 Compound **1** gave a [M – H][–] HRESIMS quasi-molecular ion peak at *m/z* 807.2512,
89 consistent with the molecular formula C₄₁H₄₄O₁₇. The presence of ions at *m/z* 645.1983 and

90 m/z 483.1436, corresponding to a neutral loss of two $C_6H_{10}O_5$, suggested that compound **1**
91 contains two hexosyl groups. Moreover, the empirical formula of the ion at 483.1436
92 corresponded to a dimer of resveratrol with an additional methoxy group.

93 Assignments of all 1H and ^{13}C NMR signals for compound **1** were achieved by the analysis of
94 1H - 1H COSY, 1H - ^{13}C HSQC, 1H - ^{13}C HMBC data (**Table 1**). The 1H NMR spectrum showed
95 the presence of two regions of signals with a characteristic resonance. The former, between
96 δ_H 7.2 and 6, consisted of an ABC-spin system [δ_H 7.20 (H-2b), δ_H 7.16 (H-5b), and δ_H 7.08
97 (H-6b)], an AA'BB'-spin system [δ_H 7.26 (H-2a and H-6a), δ_H 7.10 (H-3a and H-5a)], an
98 AB₂-spin system [δ_H 6.13 (H-10a and H-14a), δ_H 6.16 (H-12a)], a 1,3,4,5-tetra substituted
99 phenyl ring [δ_H 6.54 (H-10b), δ_H 6.68 (H-14b)], and two coupled doublets at δ_H 7.05 (H-7b)
100 and δ_H 6.99 (H-8b) with a large coupling constant ($J = 16.3$ Hz) for a *E*-olefinic proton
101 system. The second region between δ_H 6 and 3, was characterized by two doublets at δ_H 5.40
102 (H-7a) and δ_H 4.33 (H-8a) for a dihydrobenzofuran moiety, a singlet at δ_H 3.92 (3b-OMe),
103 and two overlapped doublets at δ_H 4.92 (H-1' and H-1'') for the proton at the anomeric center
104 of the two hexose units. The complete assignments of each glycosidic proton spin system
105 were achieved by analysis of COSY and TOCSY experiments. Also, the ^{13}C NMR spectrum
106 showed a completed overlapping of six signals at δ_C 101.2, 73.6, 76.8, 70.1, 76.8, and 61.3
107 ppm which are characteristic for a glucose unit (Waffo Teguo et al., 1998). The proton at
108 anomeric center at δ_H 4.92 (1H, *d*, $J = 7.6$ Hz) indicated the existence of β -glucosyl residues.
109 Therefore, compound **1** could be proposed as a diglucopyranoside of gnetin C-*O*-methylated.

110 The position of glucosyl residues in compound **1** was determined by HMBC experiment,
111 which showed long-range correlations between the H-1' and H-1'' of glucose at δ_H 4.92 and
112 C-4a and C-4b at δ_C 157.6 and 146.4, respectively. The position of the methoxyl group was
113 also confirmed by a long-range correlation between the proton of methoxyl at δ_H 3.92 and C-
114 3b at δ_C 150. The absence of a cross-peak between the protons H-7a (δ_H 5.4) and H-8a

115 (δ_{H} 4.33) in the ROESY spectrum (Supporting Information, Figure S3), indicated a *trans*-
116 orientation of these two protons. The structure of the new compound **1** was assigned as
117 gnemonoside A-3b-methoxyl and named africanoside A.

118 Compound **2** gave a $[\text{M} - \text{H}]^-$ HRESIMS quasi-molecular ion peak at m/z 807.2514 indicating
119 a molecular mass of 808 amu in agreement with the molecular formula $\text{C}_{41}\text{H}_{44}\text{O}_{17}$. The
120 presence of ions at m/z 645.1984 and m/z 483.1440, corresponding to a neutral loss of two
121 $\text{C}_6\text{H}_{10}\text{O}_5$, suggesting that compound **2** contains two hexosyl group. Moreover, the empirical
122 formula of the ion at 483.1440 corresponded to a dimer of resveratrol with an additional
123 methoxy group. The ^1H and ^{13}C NMR spectra (**Table 1**) of compounds **1** and **2** were
124 superimposable, suggesting that the structures of both compounds were very similar. Thus,
125 the structure of **2** was concluded to be a gnemonoside A-3b-methoxyl isomer and named
126 africanoside B.

127 The relative configurations of the chiral centers (C-7a and C-8a) of compounds **1** and **2** were
128 deduced in the same manner as for the two diastereomers of (-)-*E*-gnemonoside A (Buffeteau
129 et al., 2014), using vibrational circular dichroism (VCD). VCD spectra of **1** and **2** were
130 recorded in $\text{DMSO-}d_6$ at a concentration of 50 mM and are reported in **Figure 2a**. The two
131 spectra are not perfectly opposite with respect to the baseline, revealing that the two
132 molecules are not enantiomers, but diastereomers. Indeed, since the glucopyranosyl (Glc)
133 groups have the same chirality (β -D-Glc) for the two molecules, **1** and **2** are diastereoisomers.
134 Nevertheless, the VCD spectra of compounds **1** and **2** are quasi identical to those published
135 for the two diastereomers of (-)-*E*-gnemonoside A (Buffeteau et al., 2014). The VCD spectra
136 of the aglycone of the two diastereomers of (-)-*E*-gnemonoside A (ca (+)-*E*-gnetin C and (-)-
137 *E*-gnetin C) associated with DFT calculations allowed us to determine the absolute
138 configuration of these two enantiomers as (-)-(7a*S*,8a*S*)-*E*-gnetin C and (+)-(7a*R*,8a*R*)-*E*-
139 gnetin C. In this study, the VCD spectrum of compound **1** is well reproduced by the one
140 published for (7a*S*,8a*S*)-*E*-gnemonoside A, and in turn, VCD spectrum of compound **2** is well

141 reproduced by the one published for (7a*R*,8a*R*)-*E*-gnemonoside A.

142 As electronic circular dichroism (ECD) experiments are currently used in the structural
143 studies of stilbenes, ECD spectra of **1** and **2** are reported in **Figure 2b**. The ECD spectrum of
144 **1** exhibits two positive bands at 222 and 252 nm and a broad negative band between 262 and
145 350 nm. A similar ECD spectrum has been measured for (-)-*E*-gnetin C compound
146 (Supporting Information, **Figure S19**) for which the (7a*S*,8a*S*) configuration has been
147 determined (Buffeteau et al., 2014).

148 Compounds **1** and **2**, as well as eight known stilbenes isolated from *G. africanum* organic and
149 aqueous extracts (*E*-isorhapontigenin, *E*-gnetol, *E*-resveratrol, *E*-isorhapontigenin-4'-*O*-
150 glucoside, *E*-gnetin C, *E*-gnemonoside A, *E*-gnemonoside C, *E*-gnemonoside D) were
151 evaluated for their iron-chelating activity. As presented in **Figure 3**, the compound **1**
152 significantly chelated Fe(II) at 38.5%, 61.3% and 73.1% at 100, 250 and 500 μ M,
153 respectively. *E*-Isorhapontigenin-4'-*O*-glucoside also exhibited notable chelation at 40.6% and
154 67.0% at 250 and 500 μ M, respectively. The other tested compounds from *G. africanum* were
155 less active as chelators of Fe(II) giving rise values inferior to 40% at 500 μ M which was
156 similar to the data reported for *E*-resveratrol whose concentration for 50% of chelation of
157 Fe(II) was 746 μ M (Kantham et al., 2017). These findings may afford beneficial effects into
158 Alzheimer's disease (AD) treatment. The physiopathological hallmark of AD is an abnormal
159 fibrillation and accumulation of amyloid beta peptide (A β) forming amyloid plaques in brain.
160 This process leads to neurotoxic effects such as cell membrane perturbation and oxidative
161 stress among others (Hornedo-Ortega et al., 2018). Otherwise, the presence of metal binding
162 sites and the large amount of iron in the amyloid plaque can accelerate the fibril formation
163 modulating the morphology of A β oligomers and improving the toxicity of A β cores
164 (Kantham et al., 2017). In addition, the strong presence of ferrous ions could be a source of
165 reactive oxygen species (ROS) as Fe(II) is the catalyst of Fenton reaction arousing oxidative
166 stress and neurotoxic effects (Ayton et al., 2017). As a consequence, the ability of compounds

167 **1** to chelate ferrous ions provides useful data for potential AD treatment. Furthermore, our
168 findings revealed different biological activities between the two new diastereoisomer forms **1**
169 and **2**. Even if the chemical structure is very similar, other authors have confirmed that most
170 of isomers show notable differences in several biological domains related to pharmacology,
171 bioavailability, toxicology, and metabolism process (Mc.Conathy and Owens, 2003; Nguyen
172 et al., 2006). In fact, stereoisomers of miyabenol C, a trimeric stilbene, have already exhibited
173 different inhibition on fibrillation of A β (Papastamoulis et al., 2015). As a consequence, the
174 chiral separation followed by the determination of absolute configuration of stereoisomers
175 should be promoted in order to discriminate their biological activities and to provide accurate
176 treatment.

177 **3. Conclusions**

178 The structural investigation of compounds depends widely on the choice of analytical tools. In
179 the present work, different techniques were applied to assure the orthogonality of the data.
180 The absolute configuration of two novel diastereomeric stilbenoid glucosides was successful
181 elucidated by using NMR, mass spectrometry, VCD, and ECD. (7aS,8aS)-Africanoside A (**1**)
182 and (7aR,8aR)-africanoside B (**2**) were determined as dimers of resveratrol with an additional
183 methoxy group and two hexosyl group. These two compounds as well as others stilbenoids
184 from *G. africanum* exhibited a wide range of iron-chelating activities. These findings allowed
185 to gain into the knowledge for plant-derived neuroprotective agents. In addition, the different
186 activity between the two diastereoisomers africanoside A and B promote the chiral separation
187 to ensure a specific treatment.

188 **4. Experimental**

189 **4.1. General experimental procedures.**

190 ¹H and ¹³C NMR spectra were recorded on a Bruker Avance III 600 MHz NMR spectrometer
191 and analyzed with Bruker Topspin software. Compounds were measured in 3 mm NMR
192 tubes, using CD₃OD and acetone-d₆ as the solvents. The specific optical rotations were

193 determined in methanol at 20 °C on a JASCO P-2000 polarimeter using the sodium emission
194 wavelength ($\lambda = 589$ nm). The centrifugal partition chromatography (CPC) used in this study
195 (FCPC1000[®]) was provided by Kromaton Technologies (Sainte-Gemmes-sur-Loire, France).
196 The solvents were pumped by an ECOM IOTA S100 2-way binary high-pressure Isocratic
197 pump. The samples were introduced into the CPC column via a high pressure injection valve
198 equipped with a 50 mL sample loop. The CPC fractions were monitored with an ECOM
199 FLASH 06 DAD detector, at wavelengths of 306 and 280 nm. HPLC preparative separations
200 were carried out using a Varian Prostar 345 UV-visible detector and a binary pump with a
201 Phenomenex Kinetex XB-C18 AXIA packed (5 μ m, 100 Å, 250 \times 21.4 mm) column. The
202 mobile phase was composed of two solvents: (A) 0.025% TFA in H₂O and (B) MeCN.
203 HRESIMS data were acquired using a Q-Exactive Plus mass spectrometer (Thermo Scientific,
204 Bremen, Germany) fitted with a heated electrospray ionization (H-ESI II) probe.

205 **4.2. Plant material.**

206 The rhizomes of *Gnetum africanum* were collected in Yaoundé (Centre Province, Cameroon)
207 in November 2013. A voucher specimen (accession number R-GA/2013) has been deposited
208 in the Department of the Molécules d'Intérêt Biologique (MIB) at ISVV. The identification
209 was confirmed by Mr. Victor Nana, Botanist of the Cameroon National Herbarium.

210 **4.3. Extraction and isolation.**

211 Dried and finely powdered rhizomes of *G. africanum* (600 g) were defatted twice 1.5 L of
212 toluene. The extraction was carried out as follows: The defatted powder is moistened with
213 60% aqueous acetone and placed in the percolator. The percolator was filled with 60%
214 aqueous acetone and covered up. The bottom outlet was opened until get a regular dripping
215 and then closed and left macerated for 24 h. After this time, the outlet bottom was opened and
216 left dripping slowly. The maceration-percolation extraction was repeated 2 times and the
217 hydroacetic extract was concentrated at 35 °C under reduced pressure. To enhance the
218 stilbenoid content, aqueous residue was prepurified on amberlite XAD-7 (H₂O and acetone),

219 using the previously published protocol to provide a semi-purified extract enriched (GA, 51.43
220 g) (Buffeteau et al., 2014). 50 g of GA was further partitioned between EtOAc and H₂O. The
221 organic and aqueous extracts were concentrated and freeze-dried to yield 28.87 g (EtOAc,
222 GAE) and 17.6 g (H₂O, GAA), respectively.

223 **1** and **2** were purified from 1 g of GAA by preparative HPLC using a Varian Prostar 345 UV-
224 visible detector and a binary pump with a Phenomenex Kinetex 100-5 XB-C₁₈ (5 μm, 250 ×
225 21.4 mm) column with a security Guard. The mobile phase was composed of two solvents:
226 (A) 0.025% TFA in H₂O and (B) MeCN and the elution program at 21 mL/min was 10% B (0-
227 2 min), 10-30% B (2-22 min), 30-38% B (22-37 min), 38-100% B (37-45 min), 100% B (45-
228 50 min), 100-10% B (50-51 min), 10% B (51-60 min).

229 Preparative centrifugal partition chromatography separation of EtOAc extract (GAE) was
230 performed in quaternary Arizona-L system consisting of n-heptane/ethyl
231 acetate/methanol/water (2:3:2:3). Four Arizona solvent systems (J, K, L, and M) were tested in
232 order to select the optimal system L. Three batches of 5 g were submitted to CPC separation in
233 descending mode. In our experiment, the rotor was filled by injecting the organic lighter
234 stationary phase at 50 mL/min and 500 rpm. Then, the rotation speed was increased to 1000
235 rpm. The mobile phase was pumped into the column at 15 mL/min until the equilibrium was
236 reached and the sample solution containing 5 g of dry GAE dissolved in 40 mL of a mixture
237 consisting of upper and lower phase (1:1, v/v) was injected through a 50 mL loop. The CPC
238 fractions were constituted according to the elution profile. The collected fraction were
239 evaporated and freeze-dried. A total of six fractions numbered from Fr 1 to Fr 6 were
240 obtained. Fr 1 (1 g) was subjected to preparative HPLC [(solvent A: 0.025% TFA in H₂O and
241 B: MeCN; the elution program at 21 mL/min was 10% B (0-2 min), 10- 20% B (2-22 min),
242 20% B (22-35 min), 20- 40% B (35-36 min), 40% B (36-40 min), 40% B (36-40 min)] to
243 yield: *E*-resveratrolside (41.6 mg), *E*-isorhapontigenin-4'-*O*-glucoside (18.7 mg), *E*-
244 gnemonoside A (16.8 mg), *E*-piceid (28.5 mg), *E*-isorhapontin (12.3 mg), *E*-gnetol (10 mg),

245 *E*-gnemonoside C (107.6 mg), and *E*-gnemonoside D (34.7 mg). The purification of the Fr 5
246 (750 mg) was performed by preparative HPLC [the same mobile phases as above were used
247 and the elution program at 21 mL/min was 17% B (0-2 min), 17-30% B (2-22 min), 30-38% B
248 (22-37 min), 38-100% B (37-45 min), 100% B (45-50 min), 100-17% B (50-51 min), 17% B
249 (51-60 min)] to provide: *E*-resveratrol (157 mg), *E*-isorhapontigenin (59 mg), *E*-gnetin C (182
250 mg), *E*-Bisisorhapontigenin B (46 mg), and *E*-gnetin E (5 mg).

251 **Compound 1:** white amorphous powder; $[\alpha]_D^{20} = -58.2$ ($c = 0.086$, MeOH); ^1H and ^{13}C NMR
252 spectroscopic data, (see Table 1); HRESIMS $[\text{M}-\text{H}]^- m/z$ 807.2519.

253 **Compound 2:** white amorphous powder; $[\alpha]_D^{20} = +22.6$ ($c = 0.102$, MeOH); ^1H and ^{13}C NMR
254 spectroscopic data, (see Table 1); HRESIMS $[\text{M}-\text{H}]^- m/z$ 807.2517.

255 **4.4. UV-vis and ECD Measurements.**

256 ECD spectra of compounds **1** and **2** were recorded in EtOH at 20 °C with a 1 cm path length
257 quartz cell. The concentration of the two compounds was taken in the range $0.7 \cdot 10^{-4} - 1. \cdot 10^{-4}$
258 M. Spectra were recorded in the 210 – 400 nm wavelength range with a 0.5 nm increment and
259 a 1s integration time. Spectra were processed with standard spectrometer software, baseline
260 corrected and slightly smoothed by using a third order least square polynomial fit. Spectral
261 units were expressed in difference of molar extinction coefficients ($\Delta\epsilon$ in L/mol/cm).

262 **4.5. VCD measurements.**

263 IR and VCD spectra were recorded with a ThermoNicolet Nexus 670 FTIR spectrometer
264 equipped with a VCD optical bench (Buffeteau et al., 2005). In this optical bench, the light
265 beam was focused by a BaF₂ lens (191 mm focal length) to the sample, passing an optical
266 filter, a BaF₂ wire grid polarizer (Specac), and a ZnSe photoelastic modulator (Hinds
267 Instruments, Type II/ZS50). The light was then focused by a ZnSe lens (38.1 mm focal length)
268 onto a 1x1 mm² HgCdTe (ThermoNicolet, MCTA* E6032) detector. IR and VCD spectra were
269 recorded at a resolution of 4 cm⁻¹ by co-adding 50 scans and 36000 scans (12h acquisition

270 time), respectively. The sample was held in a fixed path length (100 μm) cell with BaF_2
271 windows. IR and VCD spectra of compounds **1** and **2** were measured in $\text{DMSO-}d_6$ at a
272 concentration of 50 mM. Baseline correction of the VCD spectra was performed by
273 subtracting the VCD spectrum of $\text{DMSO-}d_6$ solvent. In all experiments, the photoelastic
274 modulator was adjusted for a maximum efficiency at 1400 cm^{-1} . Calculations were done with
275 the standard ThermoNicolet software, using Happ and Genzel apodization, de-Haseth phase-
276 correction and a zero-filling factor of one. Calibration spectra were recorded using a
277 birefringent plate (CdSe) and a second BaF_2 wire grid polarizer. Finally, the solvent absorption
278 was subtracted out in the presented IR spectra.

279 **4.6. Iron chelating activity.**

280 The ferrozine assay protocol was used to estimate the concentration of free ferrous ions by
281 measuring the absorbance of the Fe(II) -ferrozine complex at 560 nm (Chan et al., 2016). The
282 decrease of absorbance allowed to evaluate the binding of Fe(II) to the tested compounds. The
283 assay was performed according to previously published protocols with slight modifications
284 (Chan et al., 2016; Dinis et al., 1994). Tests were carried out in 96 well plates and solutions
285 were prepared in HEPES buffer (15 mM, pH 6.8). Briefly, 50 μL of a Fe(II) solution at 200
286 μM was incubated with 50 μL of pure compounds (*E*-gnetol, *E*-isorhapontigenin, *E*-
287 isorhapontigenin-4'-*O*-glucoside, *E*-resveratrolside, *E*-gnetin C, *E*-gnemonoside A, *E*-
288 gnemonoside C, *E*-gnemonoside D, africanoside A and africanoside B) to reach the following
289 final concentrations: 0, 25, 50, 100, 250, 500 μM . To maximize the solubility of pure
290 compounds, MeOH was used as co-solvent at final concentration of 1% (v/v). Gallic acid was
291 used as positive control. After 30 min of incubation, ferrozine at 1 mM (50 μL) was added
292 leading to the formation of purple complex. The reaction reached the equilibrium after 10 min
293 of incubation. At this moment, absorbance at 560 nm was measured by an automated plate
294 reader (Fluostar Omega; BMG Labtech, Offenburg, Germany). The chelation of Fe(II) values
295 (%) by compounds was calculated as follows (Kantham et al., 2017):

296 $Chelation (\%) = (1 - (A_{Fe(II) + compound + ferrozine} - A_{Fe + compound}) / (A_{Fe(II) + ferrozine} - A_{Fe(II)})) \times 100$

297 All assays were repeated at least in triplicate and performed in quadruplicate.

298 **4.7. Statistical analysis.**

299 Statistical analysis was carried out with one-way ANOVA followed by Newman-Keuls
300 multiple comparison *post hoc* tests. GraphPad Prism software v5.03 (La Jolla, CA) was used.
301 Significant differences between Fe(II) chelation percentage of pure compounds are
302 represented by different letters.

303

304 **Declaration of Competing Interest**

305 The authors declare no competing information.

306

307 **Funding**

308 This research was financially supported by the French Ministry of Research, the Aquitaine
309 Regional Government. NMR experiments were performed at MetaboHUB-Bordeaux facility
310 and supported by MetaboHUB (ANR-11-INBS-0010).

311

312 **Appendix A. Supplementary data**

313 **Supporting Information:** ¹H NMR spectra of known stilbenoids in methanol-d₄ or acetone-
314 d₆. ¹H, ¹H-¹H COSY, ¹H-¹H ROESY, HSQC and HMBC spectra of **1**. ECD spectra of (-)-*E*-
315 gnetin C and (+)-*E*-gnetin C compounds.

316

References

- Ali, F., Assanta, M.A., Robert, C., 2011. *Gnetum africanum*: a wild food plant from the African forest with many nutritional and medicinal properties. *Journal of Medicinal Food* 14, 1289–1297. <https://doi.org/10.1089/jmf.2010.0327>
- Ayton, S., James, S.A., Bush, A.I., 2017. Nanoscale imaging reveals big role for iron in Alzheimer's disease. *Cell Chemical Biology* 24, 1192–1194. <https://doi.org/10.1016/j.chembiol.2017.10.002>
- Biye, E.H., Balkwill, K., Cron, G.V., 2014. A clarification of *Gnetum* L. (Gnetaceae) in Africa and the description of two new species. *Plant Syst Evol* 300, 263–272. <https://doi.org/10.1007/s00606-013-0879-6>
- Boralle, N., Gottlieb, H.E., Gottlieb, O.R., Kubitzki, K., Lopes, L.M.X., Yoshida, M., M. Young, M.C., 1993. Oligostilbenoids from *Gnetum venosum*. *Phytochemistry* 34, 1403–1407. [https://doi.org/10.1016/0031-9422\(91\)80038-3](https://doi.org/10.1016/0031-9422(91)80038-3)
- Buffeteau, T., Cavagnat, D., Bisson, J., Marchal, A., Kapche, G.D., Battistini, I., Da Costa, G., Badoc, A., Monti, J.-P., Mérillon, J.-M., Waffo-Téguo, P., 2014. Unambiguous determination of the absolute configuration of dimeric stilbene glucosides from the rhizomes of *Gnetum africanum*. *Journal of Natural Products* 77, 1981–1985. <https://doi.org/10.1021/np500427v>
- Buffeteau, T., Lagugné-Labarthe, F., Sourisseau, C., 2005. Vibrational circular dichroism in general anisotropic thin solid films: measurement and theoretical approach. *Applied Spectroscopy* 59, 732–745. <https://doi.org/10.1366/0003702054280568>
- Chan, S., Kantham, S., Rao, V.M., Palanivelu, M.K., Pham, H.L., Shaw, P.N., McGeary, R.P., Ross, B.P., 2016. Metal chelation, radical scavenging and inhibition of A β 42 fibrillation by food constituents in relation to Alzheimer's disease. *Food Chemistry* 199, 185–194. <https://doi.org/10.1016/j.foodchem.2015.11.118>
- Dinis, T.C., Madeira, V.M., Almeida, L., 1994. Action of phenolic derivatives

- (acetaminophen, salicylate, and 5-aminosalicylate) as inhibitors of membrane lipid peroxidation and as peroxy radical scavengers. *Archives of Biochemistry and Biophysics* 315, 161–169. <https://doi.org/10.1006/abbi.1994.1485>
- Fernández-Marín, M.I., Guerrero, R.F., García-Parrilla, M.C., Puertas, B., Richard, T., Rodríguez-Werner, M.A., Winterhalter, P., Monti, J.-P., Cantos-Villar, E., 2012. Isorhapontigenin: a novel bioactive stilbene from wine grapes. *Food Chemistry* 135, 1353–1359. <https://doi.org/10.1016/j.foodchem.2012.05.086>
- Gnetum africanum* (PROTA). Plant Resources of Tropical Africa. [https://uses.plantnet-project.org/en/Gnetum_africanum_\(PROTA\)](https://uses.plantnet-project.org/en/Gnetum_africanum_(PROTA)) (accessed 26 March 2020)
- Hornedo-Ortega, R., Da Costa, G., Cerezo, A.B., Troncoso, A.M., Richard, T., Garcia-Parrilla, M.C., 2018. In vitro effects of serotonin, melatonin, and other related indole compounds on amyloid- β kinetics and neuroprotection. *Molecular Nutrition & Food Research* 62, 1700383. <https://doi.org/10.1002/mnfr.201700383>
- Huang, K.-S., Wang, Y.-H., Li, Lin, M., 2000. Five new stilbene dimers from the lianas of *Gnetum hainanense*. *J. Nat. Prod.* 63, 86–89. <https://doi.org/10.1021/np990382q>
- Iliya, I., Ali, Z., Tanaka, T., Iinuma, M., Furusawa, M., Nakaya, K., Murata, J., Darnaedi, D., Matsuura, N., Ubukata, M., 2003a. Stilbene derivatives from *Gnetum gnemon* Linn. *Phytochemistry* 62, 601–606. [https://doi.org/10.1016/S0031-9422\(02\)00670-2](https://doi.org/10.1016/S0031-9422(02)00670-2)
- Iliya, I., Tanaka, I., Iinuma, M., Ali, Z., Furasawa, M., Nakaya, K., 2002. Dimeric stilbenes from stem lianas of *Gnetum africanum*. *HETEROCYCLES* 57, 1057–1062. <https://doi.org/10.3987/COM-02-9471>
- Iliya, I., Tanaka, T., Ali, Z., Iinuma, M., Furusawa, M., Nakaya, K., Shirataki, Y., Murata, J., Darnaedi, D., Matsuura, N., Ubukata, M., 2003b. Six flavonostilbenes from *Gnetum africanum* and *Gnetum gnemon*. *Heterocycles* 60, 159–166. <https://doi.org/10.3987/COM-02-9632>
- Iliya, I., Tanaka, T., Furasawa, M., Ali, Z., Nakaya, K., Iinuma, M., Shirataki, Y., Murata, J.,

- Darnaedi, D., 2001. Four new glucosides of stilbene oligomers from the stem of *Gnetum gnemonoides*. *Heterocycles* 55, 2123–2130. <https://doi.org/10.3987/COM-01-9317>
- Kanmegne, J., Belinga, J.M.O., Degrande, A., Tchoundjeu, Z., 2007. Gender analysis in the commercialization of *Gnetum africanum/buchholzianum* in the Lékié division in Cameroon. *Journal of Food Agriculture and Environment* 5, 243–247. <https://doi.org/10.1234/4.2007.769>
- Kantham, S., Chan, S., McColl, G., Miles, J.A., Veliyath, S.K., Deora, G.S., Dighe, S.N., Khabbazi, S., Parat, M.-O., Ross, B.P., 2017. Effect of the biphenyl neolignan honokiol on A β ₄₂ -induced toxicity in *Caenorhabditis elegans*, A β ₄₂ fibrillation, cholinesterase activity, DPPH radicals, and iron(II) chelation. *ACS Chemical Neuroscience* 8, 1901–1912. <https://doi.org/10.1021/acschemneuro.7b00071>
- Kato, E., Tokunaga, Y., Sakan, F., 2009. Stilbenoids isolated from the seeds of Melinjo (*Gnetum gnemon* L.) and their biological activity. *J. Agric. Food Chem.* 57, 2544–2549. <https://doi.org/10.1021/jf803077p>
- Larronde, F., Richard, T., Delaunay, J.-C., Decendit, A., Monti, J.-P., Krisa, S., Méryllon, J.-M., 2005. New stilbenoid glucosides isolated from *Vitis vinifera* cell suspension cultures (cv. Cabernet Sauvignon). *Planta Med* 71, 888–890. <https://doi.org/10.1055/s-2005-871294>
- Li, X.-M., Lin, M., Wang, Y.-H., Liu, X., 2004. Four new stilbenoids from the lianas of *Gnetum montanum* f. *megalocarpum*. *Planta Medica* 70, 160–165. <https://doi.org/10.1055/s-2004-815494>
- Lins, A.P., Ribeiro, M.N.D.S., Gottlieb, O.R., Gottlieb, H.E., 1982. Gnetins: resveratrol oligomers from *Gnetum* Species. *Journal of Natural Products* 45, 754–761. <https://doi.org/10.1021/np50024a022>
- McConathy, J., Owens, M.J., 2003. Stereochemistry in drug action. *The Primary Care*

- Companion to The Journal of Clinical Psychiatry 05, 70–73.
<https://doi.org/10.4088/PCC.v05n0202>
- Mvitu-Muaka, M., Longo-Mbenza, B., Mokondjimobe, E., Gombet, T., Kibokela Ndembe, D., Tulomba Mona, D., Wayiza Masamba, S., 2012. Intake of *Gnetum africanum* and *dacryodes edulis*, imbalance of oxidant/antioxidant status and prevalence of diabetic retinopathy in Central Africans. PLOS ONE 7, e49411.
<https://doi.org/10.1371/journal.pone.0049411>
- Nguyen, L.A., He, H., Pham-Huy, C., 2006. Chiral drugs: an overview. International Journal of Biomedical Sciences 2, 85–100.
- Ogbonnaya, E.C., Chinedum, E.K., 2013. Health promoting compounds and in vitro antioxidant activity of raw and decoctions of *Gnetum africanum* Welw. Asian Pacific Journal of Tropical Disease 3, 472–479. [https://doi.org/10.1016/S2222-1808\(13\)60103-6](https://doi.org/10.1016/S2222-1808(13)60103-6)
- Ouabonzi, A., Bouillant, M.L., Chopin, J., 1983. C-glycosylflavones from *Gnetum buchholzianum* and *Gnetum africanum*. Phytochemistry 22, 2632–2633.
[https://doi.org/10.1016/0031-9422\(83\)80190-3](https://doi.org/10.1016/0031-9422(83)80190-3)
- Papastamoulis, Y., Bisson, J., Temsamani, H., Richard, T., Marchal, A., Mérillon, J.-M., Waffo-Téguo, P., 2015. New E-miyabenol isomer isolated from grapevine cane using centrifugal partition chromatography guided by mass spectrometry. Tetrahedron 71, 3138–3142. <https://doi.org/10.1016/j.tet.2014.08.029>
- Shimokawa, Y., Hirasawa, Y., Kaneda, T., Hadi, A.H.A., Morita, H., 2012. Cuspidans A and B, two new stilbenoids from the bark of *Gnetum cuspidatum*. Chemical and Pharmaceutical Bulletin 60, 790–792. <https://doi.org/10.1248/cpb.60.790>
- Sri-in, P., Sichaem, J., Siripong, P., Tip-pyang, S., 2011. Macrostachyols A–D, new oligostilbenoids from the roots of *Gnetum macrostachyum*. Fitoterapia 82, 460–465.
<https://doi.org/10.1016/j.fitote.2010.12.008>

- Tanaka, T., Iliya, I., Ito, T., Furusawa, M., Nakaya, K., Inuma, M., Shirataki, Y., Matsuura, N., Ubukata, M., Murata, J., Simozono, F., Hirai, K., 2001. Stilbenoids in lianas of *Gnetum parvifolium*. *Chemical & Pharmaceutical Bulletin* 49, 858–862.
<https://doi.org/10.1248/cpb.49.858>
- Waffo Tegu, P., Fauconneau, B., Deffieux, G., Huguet, F., Vercauteren, J., Méryllon, J.-M., 1998. Isolation, identification, and antioxidant activity of three stilbene glucosides newly extracted from *Vitis vinifera* cell cultures. *J. Nat. Prod.* 61, 655–657.
<https://doi.org/10.1021/np9704819>
- Xu, Q., Lin, M., 1997. Gnetifolin K, a new stilbene diglucoside from *Gnetum parvifolium*. *Chinese Chemical Letters* 8, 509–510.

FIGURES CAPTIONS

Figure 1. Chemical structures of compound **1** and **2** in CD₃OD.

Figure 2. a) Experimental VCD spectra of **1** and **2** in DMSO-*d*₆ solution (50 mM, 100 μm path length). b) Experimental ECD spectra of **1** and **2** in EtOH solution (7.7 10⁻⁵ M, 1 cm path length).

Figure 3. Fe(II) chelation (%) activities of pure compounds from *Gnetum africanum* at different concentrations (μM). Statistical analysis was carried out with one-way ANOVA followed by Newman-Keuls multiple comparison post hoc tests. Different letters means significant differences.

*Gallic acid was used as positive control.

Table 1. ^1H and ^{13}C NMR data of compounds **1** and **2** in methanol- d_4 at 600 MHz for ^1H and 150 MHz for ^{13}C

position	1 or 2	
	δ_{C} , type	δ_{H} (<i>J</i> in Hz)
1a	136.1, C	
2a/6a	126.6, CH	7.26 <i>d</i> (8.5)
3a/5a	116.5, CH	7.10 <i>d</i> (8.5)
4a	157.6, C	
7a	92.9, CH	5.4 <i>d</i> (5.1)
8a	55.4, CH	4.33 <i>d</i> (5.1)
9a	145.3, C	
10a/14a	105.6, CH	6.13 <i>d</i> (2.2)
11a/13a	158.3, C	
12a	100.8, CH	6.16 <i>t</i> (2.2)
1b	132.8, C	
2b	110.3, CH	7.20 <i>d</i> (2.0)
3b	150, C	
4b	146.4, C	
5b	116.8, CH	7.16 <i>d</i> (8.5)
6b	119.6, CH	7.08 <i>dd</i> (8.5, 2.0)
7b	127.6, CH	7.05 <i>d</i> (16.3)
8b	127.6, CH	6.99 <i>d</i> (16.3)
9b	140, C	
10b	107.1, CH	6.54 <i>brd</i>
11b	154.5, C	
12b	114.2, C	
13b	162, C	
14b	98.5, CH	6.68 <i>brd</i>
3b-OMe	55.7, CH	3.92 <i>s</i>
4a-O-Glc		
1'	101.2, CH	4.92 <i>d</i> (7.6)
2'	73.6, CH	3.46 <i>m</i>
3'	76.8, CH	3.47 <i>m</i>
4'	70.1, CH	3.40 <i>m</i>
5'	76.8, CH	3.43 <i>m</i>
6'a	61.3, CH ₂	3.70 <i>m</i>
6'b		3.89 <i>m</i>
4b-O-Glc		
1''	101.2, CH	4.92 <i>d</i> (7.4)
2''	73.6, CH	3.46 <i>m</i>
3''	76.8, CH	3.47 <i>m</i>
4''	70.1, CH	3.40 <i>m</i>
5''	76.8, CH	3.43 <i>m</i>
6''a	61.3, CH ₂	3.70 <i>m</i>
6''b		3.89 <i>m</i>