

pubs.acs.org/jmc Terms of Use CC-BY

Structure—Activity Relationship of Adenosine 5'-diphosphoribose at the Transient Receptor Potential Melastatin 2 (TRPM2) Channel: Rational Design of Antagonists

Christelle Moreau,[†] Tanja Kirchberger,[‡] Joanna M. Swarbrick,[†] Stephen J. Bartlett,[†] Ralf Fliegert,[‡] Timur Yorgan,[‡] Andreas Bauche,[‡] Angelika Harneit,[‡] Andreas H. Guse,[‡] and Barry V. L. Potter*,[†]

*Wolfson Laboratory of Medicinal Chemistry, Department of Pharmacy and Pharmacology, University of Bath, Claverton Down, Bath BA2 7AY, United Kingdom

[‡]The Calcium Signalling Group, Department of Biochemistry and Molecular Cell Biology, Center of Experimental Medicine, University Medical Center Hamburg-Eppendorf, Martinistrasse 52, D-20246 Hamburg, Germany

Supporting Information

ABSTRACT: Adenosine 5'-diphosphoribose (ADPR) activates TRPM2, a Ca²⁺, Na⁺, and K⁺ permeable cation channel. Activation is induced by ADPR binding to the cytosolic Cterminal NudT9-homology domain. To generate the first structure-activity relationship, systematically modified ADPR analogues were designed, synthesized, and evaluated as antagonists using patch-clamp experiments in HEK293 cells overexpressing human TRPM2. Compounds with a purine C8 substituent show antagonist activity, and an 8-phenyl substitution (8-Ph-ADPR, 5) is very effective. Modification of the terminal ribose results in a weak antagonist, whereas its removal abolishes activity. An antagonist based upon a hybrid structure, 8-phenyl-2'-deoxy-ADPR (86, IC₅₀ = 3 μ M), is more potent than 8-Ph-ADPR

TRPM2 antagonist 8-phenyl-2'-deoxy-ADPR $IC_{50} = 3 \mu M$

(5). Initial bioisosteric replacement of the pyrophosphate linkage abolishes activity, but replacement of the pyrophosphate and the terminal ribose by a sulfamate-based group leads to a weak antagonist, a lead to more drug-like analogues. 8-Ph-ADPR (5) inhibits Ca2+ signalling and chemotaxis in human neutrophils, illustrating the potential for pharmacological intervention at TRPM2.

INTRODUCTION

Transient receptor potential (TRP) channels are six-transmembrane polypeptide subunits that assemble as tetramers to form cation-permeable pores. TRP subfamily melastatin, type 2 (TRPM2), is a Ca²⁺ permeant channel which is also permeant to Na⁺, K⁺, and Cs⁺ ions.² TRPM2 is unique among the known ion channels as it contains a C-terminal domain which is homologous to NUDT9 ADPR-hydrolase, and this has led to considerable interest. The NUDT9-homology (NUDT9H) domain of human TRPM2 extends from residue 1236 to the Cterminus. NUDT9 was identified in an EST database screen for proteins with homology to the C-terminus of TRPM2. It is an enzyme of the Nudix family of pyrophosphatases, with adenosine 5'-diphosphoribose (ADPR, 1, Figure 1) as sole substrate. A NUDT9 crystal structure illustrated that this is a two-domain enzyme with a C-terminal ADPRase and Nterminal domain which enhances affinity for ADPR.3 Sequence alignment suggests that NUDT9H has the same features in TRPM2 channels and revealed that TRPM2 is gated by binding of ADPR, 2,4 controlling cation entry through the plasmamembrane channel. Interestingly, TRPM2 is not a very effective hydrolase.5

The TRPM2 channel is gated by micromolar cytosolic concentrations of ADPR (EC₅₀ \sim 100 μ M). In contrast to other nicotinamide adenosine 5'-dinucleotide (NAD+) metabolites, such as cyclic adenosine 5'-diphosphoribose (cADPR, 3,

Figure 1) and nicotinic acid adenine dinucleotide phosphate (NAADP), free ADPR has only recently been considered a second messenger.⁶ Cellular ADPR derives from NAD⁺ glycohydrolases such as CD38 that predominantly produce ADPR but also hydrolyze cADPR to ADPR (Figure 1) and other NAD+ metabolizing processes, including activation of poly-ADPribose polymerase (PARP) and poly-ADPribose glycohydrolase (PARG) pathways.^{7,8}

TRPM2 is expressed in a variety of tissues, with highest transcript levels being detected in the brain, bone marrow, and cells of the immune system. Because the free cytosolic Ca²⁺ concentration ([Ca²⁺]_i) sensitizes TRPM2 for activation by ADPR, 10 resulting in a positive feedback loop and massive Ca2+ entry, it has been related to cell death from early on. 11-13 Its activation downstream of reactive oxygen species suggested that diseases, 14 myocardial infarction, 15 and type I and type II diabetes. 16,17

More recent data point to an important physiological role for TRPM2 in cells of the innate immune system (reviewed in ref 18). In macrophages/monocytes, TRPM2 is required for the production of the pro-inflammatory chemokine CXCL2 in response to reactive oxygen species 19 and in the production of

Received: September 30, 2013 Published: December 4, 2013

Figure 1. Formation of ADPR by CD38.

Scheme 1. Synthesis of 8-Substituted ADPR Analogues^a

"Reagents and conditions: (i) NADase, Tris buffer (0.1 M, pH 7.2), rt, 92%; (ii) Br_2 , NaOAc buffer (0.5 M, pH 4), rt, 25%; (iii) Cs_2CO_3 , $Pd(OAc)_2$, TPPTS, $X(BOH)_2$, $MeCN-H_2O$, 125 °C, 5 min, 12–25%.

different cytokines in response to lipopolysaccharides.²⁰ In neutrophils, TRPM2 is involved in Ca²⁺ signalling^{21,22} and the chemotactic response to fMLP.²¹ TRPM2 has also been shown to be involved in dendritic cell maturation and their chemotaxis to chemokines.²³ Because TRPM2 is upregulated in T-lymphocytes after activation and appears to play a role in cytokine secretion and proliferation,²⁴ it might also be important for the adaptive immune response.

In pancreatic β -cells, TRPM2 has been shown to be involved in modulation of insulin secretion. ^{25,26} In neurons, it is much less clear whether TRPM2 also performs a physiological function besides its potential role in the pathophysiology of neurodegeneration. However, there have been initial reports of a contribution of TRPM2 in synaptic transmission. ^{27,28}

Research in these areas and identification of additional physiological processes involving ADPR/TRPM2 critically depend on the availability of specific small molecule tools. Over the years, some compounds that inhibit the TRPM2 channel have been described. The first TRPM2 inhibitor was flufenamic acid (FFA, IC₅₀ 70 μ M), ²⁹ belonging to the fenamate group of nonsteroidal anti-inflammatory drugs. Other fenamates like mefenamic acid and niflumic acid also inhibit the channel although with lower potency (IC₅₀ 124 and 149 μ M, respectively). A fenamate with reduced nonspecific

effects, 2-(3-methylphenyl)aminobenzoic acid (3-MFA, IC $_{50}$ 76 μ M), has recently been developed by Chen et al. Other TRPM2 inhibitors include the PLA2 inhibitor N-(p-amylcinnamoyl)anthranilic acid (ACA, IC $_{50}$ 1.7 μ M) that shares the anthranilic acid motif with the fenamates, the antifungal imidazoles miconazole, econazole, and clotrimazole (IC $_{50}$ < 3 μ M for both), 2 2-APB (IC $_{50}$ < 1 μ M), and copper ions (IC $_{50}$ 2.6 μ M). All of these pharmacological compounds apparently act as channel blockers and inhibit a variety of other ion channels (see ref 30 for citations). ACA affects other signal transduction pathways, thereby severely limiting its usefulness.

In 2007, some of us developed 8-Br-ADPR (4, Figure 1) as the first specific NUDT9H-TRPM2 antagonist.²¹ Both Ca²⁺ signalling and chemotaxis of murine neutrophils were very sensitive to 4.²¹ The introduction of an 8-bromo substituent turned the natural agonist ADPR into an antagonist, highlighting the sensitivity of ADPR to small structural modifications.

To better understand the ADPR/NUDT9H-TRPM2 system, it was necessary to develop further this early lead and begin to build a structure—activity relationship. Here, for the first time, we report a chemo-enzymatic approach involving chemical synthesis, coupled with use of *Neurospora crassa* NADase, to interrogate each major motif of the ADPR structure and

subsequently evaluate the effect of these modifications on antagonist activity at the NUDT9 domain of the TRPM2 channel.

RESULTS AND DISCUSSION

To explore the SAR of ADPR at TRPM2, we undertook a systematic approach, splitting ADPR into four major motifs: adenine, the adenosine ribose, the pyrophosphate, and the terminal ribose (Figure 1). We synthesized analogues with modifications in each of the four motifs to evaluate the resultant effect on antagonist activity and provide a comprehensive early SAR.

Adenine Modified Analogues: 8-Modified. The introduction of substituents at the 8-position of a nucleoside can directly affect the *syn/anti* orientation of the base residue. Following on from the discovery that 8-Br-ADPR (4) is an antagonist, ²¹ we wanted to further explore the effect of other substituents in this area. We prepared three analogues with hydrophobic substitutions by Suzuki coupling (compounds 5–7, Scheme 1) and one more polar substitution in the form of 8-NH₂-ADPR (12, Scheme 3).

8-Br-ADPR (4) was prepared by treatment of commercially available NAD⁺ with NADase followed by bromination with Br₂ in NaOAc buffer (pH 4). The Suzuki reaction of 4 with phenylboronic acid was not straightforward. The conditions that had been successfully applied to 8-Br-cIDPR^{34,35} did not result in any reaction with 4; possibly the less rigid phosphate conformation was able to bind with the palladium source, stalling the reaction. Re-examining the literature identified that Pd(OAc)₂ as the palladium source, and the water-soluble triphenylphosphine TPPTS had been applied to similar compounds with success.^{36–38} These conditions were tested on a model system, the monophosphate 8-bromo-AMP 8, and the reaction with phenylboronic acid proceeded well. Unfortunately, this was not directly transferable to 4. As the reaction proceeded, a competing side reaction caused hydrolysis of the pyrophosphate, generating the 8-substituted AMP. Therefore, the reactions were carefully followed by HPLC, after which purification of the product by ion-exchange and reverse phase chromatography removed the monophosphate impurity and generated 8-phenyl-ADPR (5), 8thiophenyl-ADPR (6), and 8-(3-acetylphenyl)-ADPR (7). Disappointingly, the reaction was not general for all boronic acids; only a fraction of those tried resulted in product, and those that failed just resulted in conversion of 4 to 8. To confirm that the lack of reactivity observed with the boronic acids was due to 4, the reaction with 4-phenylalanine (4-Ph-ala) boronic acid was repeated under the same conditions using 8 as reactant (Scheme 2). Unlike the reaction with 4 that generated no product, conversion was complete in 5 min and 8-(4-Ph-

Scheme 2. Synthesis of 8-(4-Ph-ala)-AMP^a

"Reagents and conditions: (i) TPPTS, Pd(OAc)₂, Cs₂CO₃, MeCN-H₂O, 18%.

ala)-AMP **9** was isolated by combined ion-exchange and reverse phase chromatography.

8-NH₂-ADPR (12) was prepared by the coupling of 8-NH₂-AMP (10) with β -NMN⁺ to generate 8-NH₂-NAD⁺ (11) that was then hydrolyzed by NADase to afford 12 (Scheme 3).

Adenine Modified Analogues: Base-Modified. To probe the other interactions between the adenine base and receptor, we also prepared analogues modified at C6 [IDPR (13) and 6-O-Me-IDPR (24)], N7 [7-deaza-8-Br-ADPR (15) and 7-deaza-IDPR (14)], and C2 [2-F-ADPR (16)]. Such modifications are challenging to introduce, as they usually require specialized preparation of a customized base that must then be coupled to the adenosine ribose and elaborated in a stepwise manner. Therefore, in the case of analogues previously known to the group, or in the literature, the NAD+ analogue was hydrolyzed enzymatically to generate the linear ADPR compound; NADase hydrolysis of NHD+ gave 13, 7-deaza-8-Br-NAD⁺³⁹ gave 15, and 2-F-NAD⁺⁴⁰ gave 16 (Figure 2). 7-Deaza-IDPR (14) was prepared by treatment of 7-deaza-NHD⁺ with ADPRC because in this instance the lack of N7 for cyclization results in the linear analogue on treatment with cyclase rather than a cyclic product.⁴¹

6-O-Methyl-IDPR (6-O-Me-IDPR, 24) was prepared from 6-chloropurine (17) and tetraacetyl-D-ribose (18) that were coupled together at N9 using Vorbrüggen conditions, followed by simultaneous deprotection of the three hydroxyls and conversion of the 6-chloro to a 6-methoxy substituent using sodium methoxide. Phosphorylation of the 5'-OH to generate 6-O-Me-AMP (21) was followed by activation of the phosphate, subsequent coupling to β -NMN⁺, and hydrolysis of the 6-O-Me-NHD⁺ (23) using NADase to generate the desired analogue 24 (Scheme 4).

Adenosine Ribose Modified Analogues. Three modifications were prepared at the adenosine ribose: individual deletion of either the 2'- or 3'-hydroxyl group or complete removal of the ribose by replacing it with a more flexible and hydrophobic butyl chain. An acyclic analogue (acyclic-ADPR, 30) was prepared by introduction of an *n*-butyl chain at *N*9, via alkylation of 17 with chlorobutylacetate (25). ⁴³ Subsequent treatment with MeOH/NH₃ simultaneously removed the acetate protecting group and substituted the 6-chloro substituent with a 6-amino group. ⁴⁴ Nucleoside analogue 27 was then phosphorylated under the standard POCl₃/TEP conditions. ⁴¹ Activation of the phosphate, followed by coupling with β-NMN⁺ and MnCl₂ in formamide, delivered the desired linear acyclic-NAD⁺ 29. Treatment with NADase hydrolyzed the nicotinamide to afford 30 in very good yield (Scheme 5).

By removing an individual hydroxyl group, we hoped to uncover key interactions, i.e., the 2'-deoxy group in some cADPR analogues is critical for their antagonist activity.³⁵ The preparation of 2'-deoxy-NAD⁺ (32) has previously been reported,⁴⁵ and treating this with NADase generated 2'-deoxy-ADPR (33, Scheme 6).

The synthesis of 3'-deoxy-ADPR (43) was more challenging as 3'-deoxy-AMP (41) is not commercially available. Using a published synthesis, 46 we prepared 3'-deoxyadenosine (37). However, in this instance, our usual phosphorylation conditions (POCl₃, TEP) were not selective for the primary hydroxyl group, and a mixture of products was obtained. We therefore had to adopt a longer route, in which both hydroxyl groups were protected as the TBDMS ether, followed by selective cleavage of the primary ether and phosphitylation with a protected phosphoramidite, followed by oxidation under basic

Scheme 3. Synthesis of 8-NH₂-ADPR^a

"Reagents and conditions: (i) morpholine, dipyridyl disulfide, PPh₃, DMSO, rt, 1 h then β -NMN⁺, MgSO₄, 0.2 M MnCl₂, 13%; (ii) NADase, Tris buffer (0.1M, pH 7.3), rt, 40%.

Figure 2. Further purine modified ADPR analogues.

conditions using H_2O_2 and triethylamine. Simultaneous deprotection of the phosphate esters and 2'-hydroxyl group afforded **41** (Scheme 7).

3'-Deoxy-AMP (41) was activated and coupled to β -NMN⁺ to generate 3'-deoxy-NAD⁺ (42), and the nicotinamide cleaved with NADase to generate 43.

Scheme 5. Synthesis of Acyclic-ADPR^a

^aReagents and conditions: (i) DBU, DMF, 60 °C, 16 h, 48%; (ii) MeOH/NH₃, 80 °C, 16 h, 88%; (iii) POCl₃, TEP, 0 °C, 1 h, 72%; (iv) morpholine, dipyridyl disulfide, PPh₃, DMSO, rt, 1 h then β -NMN⁺, MgSO₄, 0.2 M MnCl₂; (v) NADase, Tris buffer (0.1M, pH 7.3), rt, 81% for steps iv—v.

Pyrophosphate-Modified Analogues. The diphosphate linkage is in most cases essential for biological activity. We prepared an analogue with increased negative charge, length, and flexibility in the form of three phosphate groups (ATPR,

Scheme 4. Synthesis of 6-O-Me-IDPR^a

^aReagents and conditions: (i) DBU, TMSOTf, MeCN, 60 °C, 1 h, 89%; (ii) 1 M NaOMe in MeOH, reflux, 1h, 95%; (iii) POCl₃, TEP, H₂O, 0 °C, 1 h; (iv) morpholine, dipyridyl disulfide, PPh₃, DMSO, rt, 1 h; (v) 0.2 M MnCl₂ in formamide, β -NMN⁺, rt, 16 h; (vi) NADase, Tris buffer (0.1M, pH 7.3), rt, 8% for steps iii—vi.

Scheme 6. Synthesis of 2'-Deoxy-ADPRa

"Reagents and conditions: (i) morpholine, dipyridyl disulfide, PPh₃, DMSO, rt, 1 h then β -NMN⁺, MgSO₄, 0.2 M MnCl₂, 33%.; (ii) NADase, Tris buffer (0.1M, pH 7.3), rt, 85%.

Scheme 7. Synthesis of 3'-Deoxy-ADPRa

"Reagents and conditions: (i) (a) triethylorthoacetate, pTsOH, MeCN, (b) AcBr, DCE, 29%; (ii) t Bu₃SnH, AIBN, toluene, 75%; (iii) NH₃, MeOH, 90%; (iv) TBDMSCl, imidazole, DMF; (v) TFA-H₂O, 0 $^{\circ}$ C; (vi) (a) i Pr₂N-P(O i Bu)₂, 5-Ph-1H-tetrazole, (b) H₂O₂, Et₃N, 69%; (vii) TFA-H₂O, 20 h, 90%; (viii) morpholine, dipyridyl disulphide, PPh₃, DMSO, rt, 1 h then β -NMN $^{+}$, MgSO₄, 0.2 M MnCl₂; (ix) NADase, Tris buffer (0.1M, pH 7.3), rt, 20% for steps viii-ix.

47). ATPR (47) was prepared by degradation of cyclic adenosine triphosphoribose (cATPR,⁴⁷ 46, Scheme 8). The cyclic precursor 46 was synthesized in two steps from the coupling of ADP (44) and β -NMN⁺ with EDC to afford the linear nicotinamide adenine trinucleotide (NAT, 45) that was cyclized by incubation with *Aplysia* cyclase as previously reported⁴⁷ (Scheme 8).

In contrast, we developed analogues in which the pyrophosphate was replaced entirely by a phosphate or pyrophosphate bioisostere. The limited bioavailability of pyrophosphate-bearing compounds, their instability in a physiological environment, low membrane permeability, and difficulties in synthesis and scale up have led to considerable effort toward the development of isosteres. These include phosphate-containing, sulfur-containing, and carboxylate linkages as well as more unique cyclic mimics. However, no generally applicable bioisostere has so far been identified and with so many to choose from, our choices were based on ease of synthesis in the first instance. We therefore chose to utilize squarate, triazole, or sulfamate groups.

A small library of squarate compounds was prepared by coupling protected 5'-aminoadenosine **59** with a suitable squarate (Scheme 10). The analogue in which only the pyrophosphate is altered required 5'-aminoribofuranose (**52**) that was synthesized according to Scheme 9: One-step protection of the 1-, 2-, and 3-OH under acidic conditions generated **49**. The 5-OH was then converted to the tosylate (**50**) that was displaced using sodium azide to generate **51** and the product reduced to the desired amine **52**.

Four amines were coupled to diethylsquarate 53 in the presence of DIPEA and EtOH; 52 gave 54, cyclopentylamine gave 55, butylamine gave 56, and hexylamine gave 57. The squarate compounds 54–57 were then coupled to protected 5′-aminoadenosine 59 that was synthesized in two steps from 2′,3′-O-isopropylideneadenosine (58) via the 5′-azido intermediate to generate 60–63. The isopropylidene protecting group was then cleaved under standard acidic conditions, except in the case of the ribosyl compound 60 for which heating to 60 °C for 16 h was required to remove the 1-O-methyl protecting group, to furnish ADPR analogues 64–67 (Scheme 10).

Scheme 8. Synthesis of ATPR^a

^aReagents and conditions: (i) β -NMN⁺, MgCl₂ (1M), HEPES (2M), EDC, 24 h, rt, 38%; (ii) *Aplysia* cyclase, HEPES (25 mM, pH 7.5), 3 days, rt, 39%; (iii) HEPES (25 mM, pH 7.5), reflux, 1 h, 54%.

Scheme 9. Preparation of 5'-Aminoribofuranose^a

"Reagents and conditions: (i) H₂SO₄, acetone, MeOH, 48 h, 98%; (ii) pTsCl, DMAP, pyridine, 5 h, 81%; (iii) NaN₃, DMF, 120 °C, 16 h, 91%; (iv) PPh₃, THF, 16 h, 85%.

An analogue was prepared in which the pyrophosphate was replaced by a 1,2,3-triazole. Suitable precursors were prepared by generating an azide at the 5' of adenosine and introducing a propargyl ether on the terminal ribofuranose for copper(I)catalyzed Huisgen 1,3-dipolar cycloaddition ("click" cyclization). 2',3'-O-Isopropylidene adenosine (58) was treated with diphenylphosphoryl azide followed by sodium azide to generate 5'-azidoadenosine 68 that was then brominated in the 8position. The propargyl counterpart was prepared by deprotonating 49 with sodium hydride, followed by addition of propargyl chloride to prepare the protected 5-O-propargyl ether 70. The two precursors 69 and 70 underwent a 1,3dipolar cycloaddition promoted by Cu(I), generated in situ from copper sulfate and sodium ascorbate, to afford 71. Triazole 71 underwent Suzuki coupling with phenyl boronic acid at the preinstalled 8-bromo substituent to afford 72. This was deprotected under acidic conditions to generate 8phenyladenosine-1,4-triazole ribose (8-Ph-ATrR, 73, Scheme 11). Despite multiple attempts, it was not possible to introduce the propargyl ether on the 5'-position of adenosine as the nucleoside was degraded during deprotonation with sodium hydride.

The third pyrophosphate replacement explored was a sulfonamide. The sulfonamide was introduced to the 5'-hydroxyl group of a protected adenosine by treatment of 58 with sulfamoyl chloride. However, introduction of a terminal ribose proved difficult, both in the preparation of a suitable amide or carboxylic acid and in the condensation reaction. Condensation of 74 with salicylic acid afforded an opportunity to introduce a terminal ribose surrogate and generate a known phosphate bioisostere. The protected sulfonamide analogue 75 was then deprotected under acidic conditions to afford salicyladenosine monosulfamide (Sal-AMS, 76, Scheme 12).

Terminal Ribose-Modified Analogues. A cyclopentyl group was introduced in place of the terminal ribose to assess its importance in binding to TRPM2. This has none of the polar hydroxyl groups but a similar overall shape. Analogues modified at the terminal ribose have the advantage that they do not require coupling using expensive β-NMN $^+$. Cyclopentanol (77) was phosphorylated and deprotected to give the

Scheme 10. Synthesis of the Squarate Series: ASqR, Cyclopentyl-ASq, Butyl-ASq, and Hexyl-ASq

"Reagents and conditions: (i) R-NH₂, DIPEA, EtOH, rt, 1 h; (ii) diphenylphosphoryl azide, DBU, dioxane, rt, 3 h then TBAI, 15-crown-5, NaN₃, reflux, 4 h, 88%; (iii) 10% Pd/C, EtOH, H₂, rt, 16 h, 95%; (iv) DIPEA, EtOH, rt, 16 h; (v) 75% aq TFA, rt, 1 h.

Journal of Medicinal Chemistry

Scheme 11. Synthetic Route to the Triazole Analogue 8-Ph-ATrR^a

"Reagents and conditions: (i) DPPA, DBU, dioxane, then TBAI, 15-crown-5, NaN₃, reflux, 88%; (ii) Br₂, NaOAc buffer (1M, pH 3.9), rt, 24 h, 99%; (iii) propargyl chloride, NaH, TBAI, DMF, rt, 16 h, 72%; (iv) CuSO₄·SH₂O, sodium ascorbate, ^tBuOH-H₂O, rt, 16 h, 71%; (v) Na₂Cl₄Pd, PhB(OH)₂, TPPTS, Na₂CO₃, MeCN-H₂O, 80 °C, 1 h, 21%; (vi) 0.1 M H₂SO₄, 80 °C, 24%.

Scheme 12. Synthesis of the Sulfonamide Analogue Sal-AMS a

"Reagents and conditions: (i) H_2NSO_2Cl , Et_3N , DMA, 0 °C \rightarrow rt, 16 h, 85%, (ii) salicylic acid, CDI, DBU, MeCN–DMF, 60 °C, 3 h, 69%; (iii) 75% aq TFA, 36%.

corresponding free-phosphate 79 that was coupled to AMP-morpholidate to afford cyclopentyl-ADP (80, Scheme 13).

Combined Modifications. After initial positive results, we designed analogues combining substitutions that appeared to improve antagonist properties. Cyclopentyl-8-Ph-ADP (84, Scheme 14) was prepared by introduction of an 8-bromo

Scheme 13. Synthesis of Terminal Ribose Analogue Cyclopentyl-ADP a

"Reagents and conditions: (i) (*i*Pr)₂N–P(OBn)₂, 5-Ph-1*H*-tetrazole, DCM then *m*CPBA, 86%; (ii) cyclohexene, MeOH–H₂O, Pd(OH)₂/C, 80 °C, 2 h; (iii) AMP-morpholidate, MgSO₄, MnCl₂ in formamide (0.2M), rt, 16 h, 14%.

substituent to **58**, followed by Suzuki cross coupling with phenyl boronic acid to introduce an 8-phenyl substituent in **82**. The free 5'-OH was phosphorylated to afford 8-Ph-AMP (**83**) that was activated and coupled to **79** to afford **84** (Scheme 14).

8-Phenyl-2'-deoxyadenosine-5'-diphosphoribose (8-Ph-2'-deoxy-ADPR, **86**) was prepared by degradation of 8-phenyl-2'-deoxy-cADPR³⁵ (**85**, Scheme 15).

■ PHARMACOLOGY

To evaluate ADPR analogues for antagonist activity, HEK293 clones with stable expression of human TRPM2 were established. Clones derived from HEK293 cells transfected with an expression vector for human TRPM2 were selected according to their increase in $[Ca^{2+}]_i$ in response to hydrogen peroxide (Figure 3A). Further, expression of TRPM2 at the protein level was confirmed in responsive clones by Western blot analysis (Figure 3B). The specificity of the antibody was checked by preincubation with a blocking peptide (Figure 3B, right). For different clones, maximum $[Ca^{2+}]_i$ response to hydrogen peroxide increased with magnitude of TRPM2 expression (Figure 3).

Whole-cell patch-clamp experiments were performed to evaluate ADPR analogues using clone #24 showing intermediate expression of TRPM2. To avoid excessive inward currents, the sodium chloride within the bath solution for the patch clamp experiments was replaced by N-methyl-D-glucamine (NMDG) hydrochloride that does not pass through the TRPM2 channel. Under these conditions, activation of TRPM2, after break-in with 100 μ M ADPR (1) in the pipet solution, resulted in a small but measurable inward current of Ca²⁺ and a more pronounced outward current mainly carried by K⁺ ions (Figure 4A, gray line) similar to previous observations. In contrast, no such currents were observed when a control cell line stably expressing EGFP (EGFP#8, Figure 4A, dashed gray line) was used instead of TRPM2#24 or the pipet was filled with a solution devoid of 1 (Figure 4A, dashed black line). As a read-out for TRPM2 activation the maximum net outward current at +15 mV obtained from repetitive voltage ramps between -85 and +20 mV was chosen.

The first specific ADPR antagonist 8-Br-ADPR $(4)^{21}$ significantly inhibited TRPM2 activation when applied at a 9-fold excess over ADPR (1). Thus, alongside the positive control (100 μ M of 1) in most experiments, a combination of 100 μ M 1 and 900 μ M 4 was included as an inhibitor control (Figure 5). Most ADPR analogues were tested for antagonism to 100

Scheme 14. Synthesis of Cyclopentyl-8-Ph-ADP

NH₂

$$X \longrightarrow NH_2$$

$$X \longrightarrow NH_2$$

$$Y \longrightarrow$$

"Reagents and conditions: (i) Br₂, NaOAc buffer, 89%; (ii) Na₂Cl₄Pd, PhB(OH)₂, TPPTS, Na₂CO₃, MeCN-H₂O, 80 °C, 1h, 81%; (iii) 75% aq TFA, rt; (iv) POCl₃, TEP, 0 °C, 1 h; (v) morpholine, PPh₃, dipyridyldisulfide, DMSO, rt, 1 h then cyclopentylphosphate 79, MnCl₂ in formamide, MgSO₄, rt, 16 h, 12%.

Scheme 15. Synthesis of 8-Ph-2'-deoxy-ADPRa

^aReagents and conditions: (i) KH₂PO₄ buffer, 70 °C, 2.5 h, 39%.

Figure 3. Characterization of HEK 293 cell clones stably expressing TRPM2. (A) Cell lines from limiting dilution cloning of transfected HEK293 cells were selected by measuring their $[Ca^{2+}]_i$ response to H_2O_2 (300 μ M, time of addition indicated by arrow). Characteristic tracings of different HEK293 clones (TRPM2#23, TRPM2#24) transfected with a vector for coupled expression of TRPM2 and EGFP and a HEK293 clone (EGFP#8) transfected with the empty vector (expressing EGFP) are shown (n=2-4, mean). (B) TRMP2 protein expression of clones TRPM2#23, TRPM2#24, EGFP#8, and wild-type HEK293 cells was determined by Western blot analysis. Specificity of TRPM2 detection was tested by preincubation of the primary antibody with a corresponding blocking peptide (right part). Specific bands of full length TRPM2 (black arrow) and degradation products (gray arrows) are marked. None of these bands were seen in wild-type HEK293 cells, in EGFP#8 control cell line, or in the presence of blocking peptide.

 μM of 1 at a concentration of 900 μM . Because some compounds were poorly soluble in water, they were resolubilized in DMSO. To avoid high concentrations of DMSO in the pipet solution, these compounds were tested for antagonist activity at a concentration of 100 μM in the presence of 100 μM of 1.

Purine-Base Modifications. The ADPR analogues with modifications at C2 of the purine ring [2-F-ADPR (16)] or C6 [IDPR (13) and 6-O-Me-IDPR (24)] did not antagonize

activation of TRPM2 by 1 (Figure 5). ADPR analogues with modifications at N7 of the purine ring [7-deaza-IDPR (14) and 7-deaza-8-Br-ADPR (15)] were also without significant effect. In contrast, introduction of a bulky, hydrophobic substitution at C8 as in 8-thiophenyl-ADPR (6), 8-(3-acetylphenyl)-ADPR (7), or 8-phenyl-ADPR (5) resulted in ADPR analogues that effectively antagonized TRPM2 activation at 900 μ M (Figure 5), while a compound with a small polar substitution at C8, e.g., 8-NH₂-ADPR 12, was inactive as an antagonist. This stark

Journal of Medicinal Chemistry

Figure 4. Stimulation of clone TRPM2#24 by infusion of 100 μ M ADPR. Membrane currents of TRPM2#24 and EGFP#8 were measured in the whole-cell configuration using repetitive voltage ramps from -85 to +20 mV. Experiments were carried out with 1 mM Ca²⁺ and 140 mM NMDG instead of sodium in the extracellular solution. The free $[Ca^{2+}]_i$ in the pipet solution was buffered to 200 nM by EGTA. (A) Characteristic tracings of membrane current at +15 mV and at -80 mV over time from representative experiments of TRPM2#24 (gray and black broken line) and EGFP#8 (gray broken line) stimulated with 100 μ M ADPR (1) or vehicle (buffer) are shown. (B) Current-voltage relationship of the representative experiments shown in (A) at ramp 30 (corresponding to maximum ADPR induced current of TRPM2#24). (C) Maximum potassium outward current at +15 mV induced by infusion of buffer or 100 μ M ADPR in TRPM2#24 or EGFP#8 indicated as mean \pm SEM (n=7-11), **, P<0.01 (t test).

Figure 5. Effect of purine-modified ADPR analogues on activation of TRPM2 by 1. Maximum outward currents were recorded as outlined in the Experimental Section. Pipet solutions contained either no nucleotide or 100 μ M ADPR (1) alone or in combination with the indicated ADPR analogue. 8-Br-ADPR (4) was included as inhibitor control. Bars are grouped to indicate the position of purine modification (label on top). A horizontal dashed line marks the mean of the control (100 μ M of 1). Data are shown as mean \pm SEM (number of experiments denoted in or on top of the bar) and were analyzed by a nonparametric one-way ANOVA (Kruskal–Wallis test) followed by comparison against control (100 μ M of 1) using Dunn's correction for multiple testing. Results significantly different from control (p < 0.05) are indicated by asterisks.

contrast in activity may be due to the alteration of the purine base conformation from *anti* to *syn* upon substitution with large groups in the 8-position. In contrast to an 8-bromo or 8-amino substituent, the 8-aryl group introduces a new conformational parameter, as not only will such groups tend to a predominantly *syn* configuration around the glycosidic bond, but they also introduce the possibility of torsional conformational effects of, as yet, unknown significance.

Adenosine Ribose Modifications. The adenosine ribose was replaced by an alkane chain, resulting in the weak antagonist acyclic-ADPR 30 that showed nearly complete inhibition at 900 μ M, whereas at 100 μ M, no inhibition of the ADPR induced current was observed, indicating a steep dose response relationship with an IC₅₀ value in the upper micromolar range (Figure 6). It was not possible to measure the antagonist activity of 2'-deoxy- or 3'-deoxy-ADPR (33, 34). In contrast, 2'-deoxy-AMP (31) was active as a weak antagonist, whereas AMP 88 showed no antagonist activity in

Figure 6. Effect of adenosine ribose-modified ADPR analogues on TRPM2 activation by ADPR (1). Maximum outward currents were recorded as outlined in the Experimental Section. Pipet solutions contained either no nucleotide or 100 μ M of 1 alone or in combination with the indicated ADPR analogue. Data are shown as mean \pm SEM (number of experiments denoted in or on top of the bar) and were analyzed by a one-way ANOVA followed by comparison against control (100 μ M of 1) using Dunn's correction for multiple testing. Results significantly different from control (p < 0.05) are indicated by asterisks.

Figure 7. Effect of pyrophosphate-modified ADPR analogues on TRPM2 activation by ADPR (1) Maximum outward currents were recorded as outlined in the Experimental Section. Pipet solutions contained either no nucleotide or $100~\mu\text{M}$ of 1 alone or in combination with the indicated ADPR analogue. (A) Analogues that were soluble in buffer. (B) Analogues that were only soluble on addition of DMSO. Because squaryl and triazole compounds (64-67,73) were resolubilized in DMSO, the pipet solution contained 0.1% DMSO. For the control conditions, DMSO was included in the pipet solution at the same final concentration. Data are shown as mean \pm SEM (number of experiments denoted in or on top of the bar) and were analyzed by a nonparametric one-way ANOVA (Kruskal–Wallis test) followed by comparison against the respective control ($100~\mu\text{M}$ of 1) using Dunn's correction for multiple testing. Results significantly different from control (p < 0.05) are indicated by asterisks.

our hands (Figure 7A). There are conflicting reports on the antagonistic effect of 88; while it was previously described to inhibit TRPM2 activation completely with an IC50 value of 70 μ M in whole cell patch clamp experiments,⁵¹ other studies have not shown any inhibition of ADPR-mediated currents in cell free patches from Xenopus oocytes expressing TRPM2, even at 60-fold excess of 88 over 1.52 Interestingly, the combination of this 2'-deoxy-modification and the 8-phenyl substitution at C8 in 8-Ph-2'-deoxy-ADPR 86 also completely inhibited activation of TRPM2 when applied at a concentration of 900 μ M. Full concentration-response relationships for 4 and 86 are displayed in Figure 10. The adenosine ribose, particularly the C2' position, seems to be important for binding of analogues to NUDT9H; possibly the absence of the hydroxyl group results in lower steric hindrance or lower repulsion between ligand and channel ultimately resulting in stronger binding.

Pyrophosphate Modifications. Introduction of an additional phosphate in ATPR (47) generated an analogue that appears to have some antagonist effect at 900 μ M, although this was not statistically significant (Figure 7a). It remains unclear whether this is a result of increased length or the increased charge, the latter unattractive from a drug discovery point of view. Squarate analogues 64-67 and triazole analogue 73 could only be tested at 100 µM because the usual method of solubilizing the compounds in HEPES buffer was not successful, so DMSO was used. However, only as much as 0.1% (v/v) DMSO was tolerated in the pipet solution, allowing a maximum concentration of 100 μ M to be reached. However, at this concentration, none of these compounds showed antagonist activity (Figure 7B). The acyl sulfamate analogue 76 was soluble in aqueous media and showed noticeable antagonist activity at 900 µM. Although this was not statistically significant, this analogue (in particular, because it combines both a neutral pyrophosphate bioisostere and simple substitution of the terminal ribose) represents a tractable lead toward future, more drug-like ADPR antagonists. Interestingly, Sal-AMS has previously been prepared as an antibiotic lead for the inhibition of siderophore biosynthesis in tuberculosis and plague. 53,54 However, in ADPR, the pyrophosphate moiety is more than simply a "spacer" between the two riboses; to date,

no analogues with a pyrophosphate substitution have shown a significant antagonist effect. These results indicate that the negative charge at the pyrophosphate is important for interaction with the NUDT9H domain. This finding is of great significance for all applications of such an antagonist in cell and animal models because the pyrophosphate moiety potentially may be attacked by pyrophosphatese enzyme activity. Thus, analogues containing the pyrophosphate moiety may suffer from a short half-life. Metabolically stable phosphonate-type analogues or alternative pyrophosphate replacement groups might be a future solution for this problem. St

Terminal Ribose Modifications. A number of analogues were prepared or are commercially available, including completely truncated "AMP-like" compounds. The latter are attractive analogues due to the presence of only one phosphate group; they are therefore likely to be more membrane permeant and are more easily synthetically accessible as they do not require the difficult coupling to expensive reagent β -NMN. In contrast to AMP (88) that was ineffective, 2'-deoxy-AMP (31) and 8-(4-phenylalanine)-AMP (9) suppressed activation of TRPM2 by 1 when applied at 900 μ M (Figure 8). However, when equimolar to 1 (100 μ M each), the antagonist effect was lost, indicating a steep concentrationresponse relationship with an IC_{50} value considerably higher than 100 μ M. Interestingly, 8-Cl-AMP (87) showed no antagonist effect at 900 μM (Figure 8). The observed variation among AMP analogues suggests that 8-substitution plays a role in introducing antagonist properties, but these are much reduced in magnitude compared to the full-length analogues.

Replacing only the terminal ribose, while maintaining the complete pyrophosphate, generated the antagonist cyclopentyl-ADP (80) that showed partial inhibition at 900 μ M (Figure 9). This suggested that the hydroxyl groups on the terminal ribose may not be critical for antagonist activity. In contrast, the parent ADP (44) was inactive, suggesting that the five-membered ring does play a critical role in filling the binding site. Combining the terminal cyclopentyl substituent with the 8-phenyl substituent afforded cyclopentyl-8-phenyl-ADPR (84), which showed significant antagonist activity when applied in an

Figure 8. Effect of AMP analogues on TRPM2 activation by ADPR (1). Maximum outward currents were recorded as outlined in the Experimental Section. Pipet solutions contained either no nucleotide and 100 μ M of 1 alone or in combination with the indicated ADPR analogue. Data are shown as mean \pm SEM (number of experiments denoted in or on top of the bar) and were analyzed by a nonparametric one-way ANOVA (Kruskal–Wallis test) followed by comparison against control (100 μ M of 1) using Dunn's correction for multiple testing. Results significantly different from control (p < 0.05) are indicated by asterisks.

Figure 9. Effect of terminal ribose-modified ADPR analogues on TRPM2 activation by ADPR (1). Maximum outward currents were recorded as outlined in the Experimental Section. Pipet solutions contained either no nucleotide or 100 μ M of 1 alone or in combination with the indicated ADPR analogue. 8-Br-ADPR (4) was included as inhibitor control. Data are shown as mean \pm SEM (number of experiments denoted in or on top of the bar) and were analyzed by a one-way ANOVA followed by comparison against control (100 μ M of 1) using Dunn's correction for multiple testing. Results significantly different from control (p < 0.05) are indicated by asterisks.

equimolar concentration to 1 (100 μ M each, Figure 9). Replacing the terminal ribose with a cyclopentyl group is attractive because, as well as removing any complication of both anomeric center stereochemistry and equilibrium with a ring-opened ribose form, it negates the possibility of intramolecular attack on the pyrophosphate by a ribose hydroxyl group, which may lead to instability. Thus, analogue 84 was analyzed in more detail (see Figure 10).

The compounds that showed enhanced antagonist activity were assessed in a concentration—response manner using patch-clamp experiments (Figure 10). The IC₅₀ value of the

Figure 10. Concentration-response relationship of ADPR antagonists. Because these data were recorded over a significant time frame, a certain variation of the mean currents obtained when using a pipet solution with 100 μ M ADPR (1) occurred. In detail, the mean value \pm SEM [in nA] of 100 μ M ADPR (1) infusion was: for 5, 1.17 \pm 0.13 (n= 16); 7, 1.25 \pm 0.14 (n = 22); 6, 1.70 \pm 0.25 (n = 20); 86, 1.23 \pm 0.22 (n = 15); 4, 1.13 \pm 0.14 (n = 16); and 84, 1.44 \pm 0.20 (n = 8). To construct concentration-response curves and determine IC₅₀ values, data were therefore normalized to the mean response of the control (100 μ M of 1) for the corresponding set of experiments. Outward current as percentage of control is indicated as mean \pm SEM. For estimation of IC_{50} values the level of 50% of control is marked by a dashed line. Except for 4, data were fitted to a three parameter logistic function constraining the top and bottom values to 100% and 0%, respectively. For 4, the course of the concentration-response curve was estimated by shifting a logistic function to the right.

previously reported 8-Br-ADPR (4) was around 300 μ M. 8-Thiophenyl-ADPR (6) and 8-(3-Ac-Ph)-ADPR (7) showed a 6-fold increase in potency (IC₅₀ values of 51 and 49 μ M, respectively). This was further improved to 15 μ M in cyclopentyl-8-phenyl-ADP (84) and to 11 μ M in 8-phenyl-ADPR (5). Combining the 8-phenyl substitution on the adenine ring with removal of the hydroxyl group on C2′ of the adenosine ribose further enhanced the antagonist effect, resulting in an IC₅₀ value of 3 μ M for 8-Ph-2′-deoxy-ADPR (86), the best evaluated TRPM2 antagonist to date.

The five most potent inhibitors are all substituted with an aromatic ring at the 8-position of adenine. Comparison of the three 8-aromatic analogues 5–7 suggest that appended groups (e.g., 3-acetylphenyl-) or alternative ring sizes (e.g., thiophene) do not improve antagonist effects, although this has not been fully exploited due to the difficulties encountered with Suzuki chemistry to prepare these analogues. The small improvement in activity observed for cyclopentyl-8-phenyl-ADP (84) suggests that the terminal ribose is not critical.

Importantly, we also studied the biological activity of one of the best antagonist compounds with a low IC_{50} value, in neutrophil Ca^{2+} signalling and chemotaxis; a system where we have already established the physiologically important role of TRPM2. Phenyl-ADPR (5) was accessed via 4, as opposed to 8-phenyl-2'-deoxy-ADPR (86), which was prepared by degradation of its valuable cyclic counterpart. Thus, we assessed the effect of 5 on Ca^{2+} signalling and chemotaxis in human neutrophils stimulated with the chemotactic peptides A5 or fMLP (Figures 11 and 12).

To investigate the effect of NUDT9H-TRPM2 antagonism on Ca^{2+} signalling, freshly isolated primary human neutrophils from healthy donors and loaded with Fura2 were stimulated either by 1 μ M fMLP (high affinity ligand for human FPR1) or 10 μ M of the FPR2 specific A5 peptide. S6,57 When the

Figure 11. Partial antagonism of Ca^{2+} signalling in human neutrophils upon preincubation with 8-Ph-ADPR (5). Primary human PMN (polymorphonuclear neutrophils) were loaded with Fura-2/AM and analyzed by ratiometric Ca^{2+} imaging. Cells were stimulated by addition of 10 μ M A5 peptide (A, gray line) or 1 μ M fMLP (B, gray line). To determine the effect of 5 on fMLP or A5 peptide induced Ca^{2+} signalling, cells were preincubated with 100 μ M of 5 for 15 min at rt (A,B black line). Data of single cells were synchronized to the first maximum after addition of A5 peptide or fMLP and represent mean values of Fura-2 ratio (primary y-axis). Corresponding $[Ca^{2+}]_i$ in nM are shown on secondary y-axis. The number of cells for each condition (n) is indicated in the inset legend.

neutrophils were preincubated with 100 μ M of **5** before application of the chemoattractant, the increase in $[Ca^{2+}]_i$ upon stimulation was significantly reduced for both ligands (31.8% for fMLP and 31.4% for A5 peptide, Figure 11), indicating that like in mouse neutrophils, ²¹ TRPM2 is activated by **1** and contributes to the Ca^{2+} signal by mediating Ca^{2+} entry downstream of chemoattractant receptors.

To analyze the effect of 8-phenyl-ADPR (5) on chemotaxis, we analyzed the migratory pattern of freshly isolated neutrophils from healthy donors. In the absence of a chemoattractant, the cells showed spontaneous migration that was largely nonvectorial as the center of gravity of all the cells changed only slightly (Figure 12A). This basal migration was nearly abolished when extracellular Ca²⁺ was removed by EGTA (Figure 12B), demonstrating the requirement for millimolar Ca²⁺ in the extracellular space. Upon a fMLP gradient, the cells moved toward the higher attractant concentration (Figure 12C). However, if extracellular Ca²⁺ was removed while the fMLP gradient was applied, directed migration was reduced but was still higher as compared to controls (compare parts D to C and A of Figure 12), indicating

that fMLP induced chemotaxis partially depends on a high extracellular ${\rm Ca^{2^+}}$ concentration. Importantly, when the neutrophils were preincubated with 100 $\mu{\rm M}$ of 5 and then placed within the fMLP gradient, the decrease in directed migration was similar to migration in the experiment with EGTA (compare parts E to D of Figure 12). Taken together, these data demonstrate the importance of ADPR mediated TRPM2 activation in directing the chemotactic response of neutrophils.

8-Phenyl-ADPR (5) partially reduced Ca²⁺ signalling by the FPR1 ligand fMLP and the FPR2 specific agonist A5 peptide in human neutrophils and also partially inhibited the directional migration in a gradient of fMLP. These results demonstrate that the novel ADPR analogue 5 not only inhibits activation of TRPM2 directly on target in the "cell free" whole-cell patch clamp system but also affects TRPM2-dependent processes in a cellular environment, making it a useful tool for the investigation of ADPR/TRPM2 dependent processes in other cell systems and physiological processes.

To date, to the best of our knowledge, 8-Br-ADPR (4) has been the only specific antagonist available for activation of TRPM2 by ADPR (1).²¹ Therefore, for the first time, our systematic study of ADPR antagonism allows us to build up an early SAR profile for the inhibition of TRPM2 by ADPR analogues (Figure 13 and Table1) and provides more potent agents for the study of TRPM2.

CONCLUSION

In this study, we systematically derivatized the new second messenger ADPR and monitored the antagonist activity of the derivatives at TRPM2 during activation by ADPR. The replacement of bromine by the bulky, flat, and torsionally mobile, hydrophobic phenyl substitutent at C8 of adenine together with a 2'-deoxy motif at the adenosine ribose converted the poor, but specific, antagonist 8-Br-ADPR (4) into the highly active specific NUDT9H-TRPM2 antagonist 8-Ph-2'-deoxy-ADPR (86). We have established that the amino/ imino groups at C6 and the N7 nitrogen within the adenine base are important for antagonist activity. Likewise, the charges of the pyrophosphate bridge are critical for retaining antagonist activity because the bridge cannot be replaced by another noncharged linker with similar dimensions. However, substitution of the pyrophosphate by a sulfamate in Sal-AMS did lead to some antagonist activity and this compound is a promising lead for further development of neutral and more drug-like antagonists. Finally, we have also established that the terminal ribose is important but can be partially replaced by a cyclopentyl moiety. This SAR provides a key starting point for further development of potent modulators of TRPM2 and development of chemical biology tools to further probe this new signalling pathway.

■ EXPERIMENTAL SECTION

Chemistry. The purity of new tested compounds was determined to be ≥95% by analytical HPLC. HPLC analyses were carried out on a Waters 2695 Alliance module equipped with a Waters 2996 photodiode array detector (210–350 nm). The chromatographic system consisted of a Hichrom guard column for HPLC and a Phenomenex Synergi 4μ MAX-RP 80A column (150 mm × 4.60 mm), eluted at 1 mL/min with the following ion-pair buffer: 0.17% (m/v) cetrimide and 45% (v/v) phosphate buffer (pH 6.4) in MeOH.

General Procedure A: NADase Hydrolysis of NAD⁺ Analogues. NADase (from Neurospora crassa; Sigma; 0.9 U) in Tris-HCl buffer (2 mL, 0.1 M, pH 7.2–7.4) was added to a solution of the NAD⁺ **Journal of Medicinal Chemistry**

Figure 12. Partial antagonism of chemotaxis in human neutrophils upon preincubation with 8-Ph-ADPR (5). Migration of freshly isolated primary human PMN was analyzed as detailed in the Experimental Section. (A) buffer, (B) buffer and 1.5 mM EGTA, (C) 50 nM fMLP gradient (indicated in green), (D) 50 nM fMLP gradient and 1.5 mM EGTA, (E) 50 nM fMLP gradient and 5. All cells were standardized to the center of the coordinate system as a start point. Black lines indicate trajectories of single cells during measurement. Blue dots represent the position of each cell at the end of measurement. The center of mass as mean of the position at the end of the measurement of all cells is marked by a red cross with \parallel showing mean movement in the y direction along fMLP gradient and \perp showing mean movement in the x-direction. Cells shifted in presence of fMLP (C) 49.4 μ m, fMLP/EGTA (D) 32.6 μ m, and fMLP/5 (E) 34.4 μ m in the \parallel direction. In the absence of fMLP, cells showed less migration in the \parallel direction (buffer control (A), 9.8 μ m, buffer/EGTA; (B), 5.6 μ m).

analogue (30 μ mol) in Tris-HCl buffer (1 mL, 0.1 M, pH 7.2–7.4). The reaction mixture was stirred at 37 °C until complete, followed by purification of the product by ion-exchange (Q-sepharose) chroma-

tography eluting with a gradient (0-50%) of TEAB (1.0 M) in Milli-Q water. The appropriate fractions were collected and evaporated under reduced pressure. The residue was coevaporated several times with

Figure 13. Early structure-activity relationship for ADPR antagonism.

MeOH to remove excess TEAB to yield the desired ADPR analogue as a glassy solid in its triethylammonium (TEA) form.

General Procedure B: Suzuki Coupling. Cesium carbonate (0.24 mmol, 2.9 equiv) was added in one portion to a stirred solution of the corresponding boronic acid (0.103 mmol, 1.2 equiv), palladium acetate (0.004 mmol, 0.05 equiv), TPPTS (0.02 mmol, 0.24 equiv), and 8-Br-ADPR (TEA salt, 0.0823 mmol) in degassed MeCN-H₂O (1:2 v/v; 2.4 mL) under an argon atmosphere. The reaction mixture was heated at 125 °C for 5 min; the reaction mixture turned black and HPLC analysis confirmed the reaction was complete. The reaction mixture was cooled to room temperature, QuadraPure TU (~100 mg) added, and the mixture stirred for 16 h. The mixture was filtered and evaporated under reduced pressure to leave a crude product that was purified by ion-exchange (Q-Sepharose) chromatography eluted with a gradient (0-40%) of TEAB (1.0 M) in Milli-Q water followed by reverse phase (RP-18) column chromatography, eluted with 0-20% MeCN in TEAB (0.05 M) to isolate the desired 8-substituted ADPR product.

General Procedure C: Squarate Chemistry. To a solution of amine (0.443 mmol) and DIPEA (42 μ L, 0.239 mmol) in EtOH (5 mL) was added diethylsquarate (72 μ L, 0.487 mmol). The reaction was stirred at rt until TLC indicated completion of the reaction (ca. 1 h). The solvent was removed under reduced pressure, and the residue was purified on an Isco chromatographic system (DCM–acetone, 8:2 v/v) to yield the desired product.

General Procedure D: Isopropylidene Deprotection. The protected compound (0.1 mmol) was stirred in a 75% aq TFA solution (5 mL) at rt for 1 h. The solvents were evaporated under reduced pressure, and the residue was coevaporated with MeOH to remove any residual TFA. The remaining residue was purified on an Isco purification system (DCM–MeOH, 8:2 v/v) to yield the desired compound as a white solid.

Synthesis of 8-Modified ADPR Analogues. *8-Phenyl Adenosine Diphosphoribose* (*8-Ph-ADPR*, *5*). Phenylboronic acid (0.103 mmol, 21 mg) and 8-Br-ADPR 4 (TEA salt, 0.0823 mmol) were reacted under the general protocol B, yielding 8-Ph-ADPR (TEA salt, 6.0 by 1 H NMR) (18 mg, 14.3 μmol, 19%) as a colorless solid. 1 H (400 MHz, D₂O) δ 8.14 (br s, 1H, H-2), 7.56–7.48 (br m, 5H, Ph), 5.78 (d, 1H, J = 5.9, H-1'), 5.16 (br, 0.4H, H-1"), 5.08 (br, 1H, H-2'), 5.05 (br, 0.6H, H-1"), 4.30 (br, 1H, H-2"), 3.82–4.18 (m, 8H, H-3', H-4', 2 × H-5', H-3", H-4" and 2 × H-5"). 13 C (100 MHz, D₂O) δ 154.5, 153.4, 152.3, 150.3 (C-2), 131.3 (Ph, C–H), 129.7 (Ph, C–H), 129.2 (Ph, C–H), 127.9, 118.6, 101.3 ($C_{\alpha/\beta}$ -1"), 96.5 ($C_{\alpha/\beta}$ -1"), 89.0 (C-1'), 83.2 (C-4' or $C_{\alpha/\beta}$ -4"), 81.9 (C-4' or $C_{\alpha/\beta}$ -4") 81.3 (C-4' or $C_{\alpha/\beta}$ -4"), 75.3, 70.8, 70.6, 70.5 (C-2'), 70.2, 69.7 (C-2"), 66.5 (C-5' or $C_{\alpha/\beta}$ -5") 65.4 (C-5' or $C_{\alpha/\beta}$ -5") and 65.5 (C-5' or $C_{\alpha/\beta}$ -5"); δ_P (162

MHz, D_2O) –10.1 (very br). HRMS (ES⁻) calcd for $C_{21}H_{26}N_5O_{14}P_{2}$, 634.0957 M⁻; found, 634.0970; and R_T = 26.7 min.

8-(3-Acetylphenyl)adenosine Diphosphoribose [8-(3-Ac-Ph)-ADPR 7]. 3-Acetylphenylboronic acid (0.1 mmol, 17 mg) and 8-Br-ADPR 4 (2 equiv TEA salt, 67 mg, 0.079 mmol) were reacted under the general protocol B to yield 8-(3-Ac-Ph)-ADPR (TEA salt, 3.0 equiv by ^{1}H NMR) (11 mg, 9.3 μ mol, 12%) as a colorless solid. ^{1}H (400 MHz, D_2O) δ 8.13–8.19 (m, 2H, Ar 2-H and H-2), 8.05 (d, 1H, J = 6.9, Ar 6-H), 7.86 (d, 1H, J = 6.9, Ar 4-H), 7.62 (t, 1H, J = 6.9, Ar 5-H), 5.78 (d, 1H, J = 5.9, H-1'), 5.19–5.23 (m, 1.4H, (1H) H-2' and (0.4H) H-1'', 5.09 (d, 0.6H, J = 2.4, H-1''), 4.37–4.41 (m, 1H, H-2''), 3.87-4.21 (m, 8H, H-3', H-4', $2 \times H-5'$, H-3", H-4" and $2 \times H-5$ ") and 2.62 (s, 3H,ArCOCH₃). 13 C (100 MHz, D₂O) δ 202.4 (C=O), 155.1, 152.8 (C-2), 151.9, 150.1, 136.7, 134.4 (Ar 4-C), 130.6 (Ar 6-C), 129.6, 129.4 (Ar 5-C), 128.3 (Ar 2-C), 118.5, 101.1 ($C_{\alpha/\beta}$ -1"), 96.3 ($C_{\alpha/\beta}$ -1"), 88.8 (C-1'), 83.0 (C-4' or $C_{\alpha/\beta}$ -4", d, J 9.4), 81.7 (C-4' or $C_{\alpha/\beta}$ -4") 81.0 (C-4' or $C_{\alpha/\beta}$ -4", d, J = 9.4), 75.1, 70.6, 70.3, 70.3 (C-2'), 69.9, 69.5 ($C_{\alpha/\beta}$ -2"), 66.2 (C-5' or $C_{\alpha/\beta}$ -5", d, J = 7.1), 65.3 (C-5' or $C_{\alpha/\beta}$ -5", d, J = 7.1) and 26.3 $(COCH_3)$. ³¹P (162 MHz, D₂O) δ –11.2 (br) and –11.4 (br). HRMS (ES⁻) calcd for C₂₃H₂₈N₅O₁₅P₂, 676.1063 M⁻; found, 676.1076; and $R_{\rm T} = 17.2$ min.

8-(3-Thiophenyl)adenosine Diphosphoribose (8-Thiophenyl-ADPR, 6). Thiophene-3-boronic acid (0.12 mmol, 16 mg) and 8-Br-ADPR 4 (TEA salt, 0.097 mmol) were reacted under the general protocol B to give 8-(3-thiophenyl)-ADPR (TEA salt, 2.3 equiv by ¹H NMR) (25 mg, 24.7 μ mol, 25%) as a colorless solid. ¹H (400 MHz, D_2O) δ 8.14 (s, 1H, H-2), 7.88 (br s, 1H, thiophenyl 2-H), 7.54 (dd, 1H, J = 4.7, 3.2, thiophenyl 4-H), 7.35 (d, 1H, J = 4.7, thiophenyl 5-H), 5.90 (d, 1H, J = 5.9, H-1'), 5.17–5.21 (m, 1.4H, (1H) H-2' and (0.4H) H-1", 5.09 (d, 0.6H, J = 1.9, H-1"), 4.37–4.40 (m, 1H, H-2") and 3.88-4.18 (m, 8H, H-3', H-4', $2 \times \text{H-5'}$, H-3", H-4" and $2 \times \text{H-}$ 5"). 13 C (100 MHz, D_2 O) δ 154.5, 152.1 (C-2), 149.9, 148.8, 129.3, 127.9, 127.8, 127.7, 118.2, 101.1 ($C_{\alpha/\beta}$ -1"), 96.3 ($C_{\alpha/\beta}$ -1"), 88.6 ($C_{\alpha/\beta}$ -1") 1'), 82.8 (C-4' or $C_{\alpha/\beta}$ -4", d, = J 8.5), 81.7 (C-4' or $C_{\alpha/\beta}$ -4"), 81.1 (C-4) 4' or $C_{\alpha/\beta}$ -4", d, J = 8.5), 75.1, 70.6, 70.3, 70.1, 69.9, 69.4, 66.2 (C-5' or $C_{\alpha/\beta}$ -5"), 65.3 (C-5' or $C_{\alpha/\beta}$ -5"), 65.3 (C-5' or $C_{\alpha/\beta}$ -5"). ^{31}P (162 MHz, D_2O) δ -11.2 (br) and -11.3 (br). HRMS (ES⁻) calcd for $C_{10}H_{24}N_5O_{14}P_2S$, 640.0521 M⁻; found, 640.0527; and $R_T = 24.9$ min.

8-(4-(2-Aminopropanoic acid)phenyl)adenosine-5'-monophosphate (8-(4-Ph-ala)-AMP, **9**). DL-4-Boronophenylalanine (0.1 mmol, 21 mg) and 8-Br-AMP **8** (0.75 equiv TEA salts, 40 mg, 0.08 mmol) were reacted under the general protocol B to give 8-(4-(2-aminopropanoic acid)phenyl)-AMP (TEA salt, 2.2 equiv by 1 H NMR) (19 mg, 14.4 μ mol, 18%) as a colorless solid. 1 H (400 MHz, D₂O) δ 8.17 (s, 1H, H-2), 7.61 (d, 2H, J = 8.2, Ar–H), 7.40 (d, 2H, J = 8.2, Ar–H), 5.77 (d, 1H, J = 5.8, H-1'), 5.16 (t, 1H, J = 6.3, H-2'),

Table 1. Summary of Analogues and Antagonist Activity at TRPM2^f

	No.	Compound	Modification	Antagonism at TRPM2 (IC ₅₀)
	4	8-Br-ADPR	$8\text{-H} \rightarrow 8\text{-Br}$	$\sim 300 \ \mu\text{M}^a$
Adenine Ring	5	8-Ph-ADPR	$8\text{-H} \rightarrow 8\text{-Ph}$	11 μΜ
	6	8-thiophenyl-ADPR	$8-H \rightarrow 8$ -thiophenyl	51 μM
	7	8-(3-Ac-Ph)-ADPR	$8-H \rightarrow 8-(3-Ac-Ph)$	49 μΜ
	12	8-NH ₂ -ADPR	$8-H \rightarrow 8-NH_2$	n.s
	13	IDPR	$6\text{-NH}_2 \rightarrow 6\text{=O}$	n.s
	14	7-deaza-IDPR, 6=O	$7\text{-NH} \rightarrow 7\text{-CH}_2$	
			$6\text{-NH}_2 \rightarrow 6\text{=O}$	n.s
	15	7-deaza-8-Br-ADPR	$7\text{-NH} \rightarrow 7\text{-CH}_2$	n.s
			$8\text{-H} \rightarrow 8\text{-Br}$	
	16	2-F-ADPR	$2\text{-H} \rightarrow 2\text{-F}$	n.s
	24	6-O-Me-ADPR	$6\text{-NH}_2 \rightarrow 6\text{-}O\text{-Me}$	n.s
Adenosine Ribose (^A R)	30	Acyclic-ADPR	${}^{A}R \rightarrow n$ -butyl	100 - 900 μM ^b
	33	2'-deoxy-ADPR	2′-OH → 2′-H	n.d
	43	3'-deoxy-ADPR	$3'$ -OH \rightarrow 3'-H	n.d
Pyrophosphate	47	ATPR	$PP \rightarrow PPP$	n.s ^c
	64	ASqR	$PP \rightarrow Sq$	$n.s^d$
	65	Cyclopentyl-ASq	$PP \rightarrow Sq$	$n.s^d$
			$^{T}R \rightarrow \text{cyclopentyl}$	
	66	Butyl-ASq	$PP \rightarrow Sq$	$n.s^d$
			$^{T}R \rightarrow \text{butyl}$	
	67	Hexyl-ASq	$PP \rightarrow Sq$	$n.s^d$
			$^{T}R \rightarrow \text{hexyl}$	
	73	8-Phenyl-ATrR	$PP \rightarrow Tr$	$n.s^d$
			$8\text{-H} \rightarrow 8\text{-Ph}$	
	76	Sal-AMS	$PP \rightarrow SO_2$	$n.s^c$
			$^{T}R \rightarrow salicylamide$	
Terminal Ribose (^T R)	31	2'-deoxy-AMP	$P + {}^{T}R \rightarrow deleted$	100 - 900 μM ^b
			$2'$ -OH $\rightarrow 2'$ -H	
	80	Cyclopentyl-ADP	$^{T}R \rightarrow \text{cyclopentyl}$	$< 900 \mu M^e$
	87	8-Cl-AMP	$P + ^{T}R \rightarrow deleted$	
			$8\text{-H} \rightarrow 8\text{-Cl}$	n.s
Combined	9	8-(4-Ph-ala)-AMP	$P + ^{T}R \rightarrow deleted$	100 - 900 μM ^b
			$8-H \rightarrow 8-(4-Ph-ala)$	100 - 900 μΜ
	84	Cyclopentyl-8-Ph-ADPR	$^{T}R \rightarrow \text{cyclopentyl}$	15 μΜ
			$8-H \rightarrow 8-Ph$	
	86	8-Ph-2'deoxy-ADPR	$2'$ -OH \rightarrow $2'$ -H	3 μΜ
			$8\text{-H} \rightarrow 8\text{-Ph}$	3 μΝ

^aSee ref 21. ^bNo significant inhibition at 100 μ M; compounds were not evaluated further. ^cAntagonistic effect observed but not statistically significant; see relevant figure. ^dCould only be tested at 100 μ M due to solubility difficulties. ^ePartial inhibition was observed at 900 μ M; not evaluated further. ^fn.d. = not determined. n.s. = no significant antagonist effect observed.

4.35 (dd, 1H, J = 6.2, 5.1, H-3'), 3.88–4.09 (m, 4H, H-4', H-5' and NH₂CHCH₂), 3.26 (dd, 1H, J = 14.9, 5.3, NH₂CHCH_{a/b}) and 3.08 (1H, obscured by Et₃N salt peak, NH₂CHCH_{a/b}). ¹³C (100 MHz, D₂O) δ 192.2 (C=O), 155.1, 152.8, 152.6 (C-2), 150.1, 138.6, 129.9, 129.8, 126.9, 118.4, 88.6 (C-1'), 83.6 (C-4'), 70.0 (C-2'), 69.5 (C-3'), 63.4 (C-5'), 55.8 (NH₂CHCH₂) and 36.5 (ArCH₂). ³¹P (162 MHz, D₂O) δ –5.6 (s). HRMS (ES⁻) calcd for C₁₉H₂₂N₆O₉P, 509.1191 M⁻; found, 509.1174; and $R_T = 6.96$ min.

8-Amino-nicotinamide Adenine-5'-dinucleotide (8-NH₂-NAD⁺, 11). Triphenylphosphine (130 mg, 0.5 mmol), morpholine (92 mL, 1.06 mmol), and 2,2'-dipyridyldisulfide (110 mg, 0.5 mmol) were added to a solution of 8-NH₂-AMP 10 (55 mg, 0.15 mmol) in dry DMSO (600 μ L). The mixture was stirred at rt for 4 h, and then a solution of sodium iodide in acetone (0.1 M) was added dropwise. The precipitate that formed was collected, washed with acetone, and redissolved in water and lyophilized to leave the crude morpholidate intermediate (39 mg) as a pale-yellow solid. The morpholidate was

dissolved in a solution of MnCl₂ in formamide (1 mL, 0.2 M), MgSO₄ (48 mg, 0.4 mmol) and β -NMN⁺ (67 mmol, 0.2 mmol) were added, and the mixture was stirred for 2 days. The crude product was precipitated from the reaction mixture by the dropwise addition of MeCN, and the precipitate was collected, washed with MeCN, and dried. The crude product was purified by reverse phase column chromatography, eluting with 0–20% MeCN in TEAB (0.05 M). The sample was then treated with Chelex 100 (sodium form) to remove any paramagnetic material and lyophilized to yield the 8-amino-NAD (13 mg, 0.02 mmol, 13%) as a colorless solid. 1 H (270 MHz, D₂O) broad, possibly small amount of remaining Mn²⁺. HRMS (ES⁺) calcd for C₂₁H₂₉N₈O₁₄P₂, 679.1273 M⁺; found, 679.1252; and R_T = 3.03 min.

8-Aminoadenosine Diphosphoribose (8-NH₂-ADPR, **12**). NADase (from *Neurospora crassa*; Sigma; 0.52 U) in Tris-HCl buffer (1 mL, 0.1 M, pH 7.2–7.4) was added to a solution of 8-NH₂-NAD⁺ **11** (13 mg) in Tris-HCl buffer (4 mL, 0.1 M, pH 7.2–7.4). The reaction mixture

was stirred at 35 °C and was monitored by HPLC. After 4 h, all of the starting material had been consumed, the reaction mixture was diluted with water until the conductivity <200 μ S/cm, and the product purified by ion-exchange (Q-Sepaharose) chromatography eluting with a gradient (0–50%) of TEAB (1.0 M) in Milli-Q. Subsequent purification by reverse phase column chromatography, eluting with 0–30% MeCN in TEAB (0.05 M), left the desired 8-NH₂-ADPR product (4.5 mg, 7.65 μ mol, 40%) as a colorless solid. 1 H (400 MHz, D₂O) δ 7.98 (s, 1H, H-2), 5.99 (d, 1H, J = 7.6, H-1'), 5.24–5.31 (br, 0.4H, H-1'), 5.11–5.17 (br, 0.6H, H-1'), 4.68–4.64 (br m, 1H, H-2'), 4.38–4.44 (br m, 1H, H-2"), 3.91–4.31 (m, 8H, H-3', H-4', 2 × H-5', H-3", H-4" and 2 × H-5"). HRMS (ES⁻) calcd for $C_{15}H_{23}N_6O_{14}P_2$, 573.0753 M⁻; found, 573.0775; and R_T = 12.2 min.

Synthesis of Purine Modified ADPR Analogues. *Inosine-5'-diphosphoribose (IDPR, 13).* NHD⁺ (30 μmol) and NADase were reacted under the general protocol A to afford IDPR as a glassy solid (24.6 μmol, 82%). ¹H (400 MHz, D₂O) δ 8.44 (s, 1H, H-2), 8.19 (s, 1H, H-8), 6.11 (d, 1H, $J_{1',2'} = 6.1$, H-1'), 5.31 (d, 1H, $J_{1'',2''} = 4.1$, H-1"_β), 5.17 (d, 1H, $J_{1'',2''} = 2.2$, H-1"_α), 4.76–4.72 (m, 1H, H-2') and 4.53–3.96 (m, 9H, H-3', H-4', 2 × H-5', H-2", H-3", H-4" and 2 × H-5"). ³¹P (decoupled, 162 MHz, D₂O) δ –10.2 (d, AB system, J = 18.8), –10.6 (d, AB system, J = 18.8). HRMS (ES⁻) calcd for $C_{15}H_{21}N_4O_{15}P_2$, 559.0484 (M – H)⁻; found, 559.0480. UV (H₂O, pH 7.2) λ_{max} 248 nm (ε 14500).

7-Deaza-8-bromoadenosine Diphosphoribose (*7-Deaza-8-bromo-ADPR*, *15*). Nicotinamide-7-deaza-8-bromoadenine-5′-dinucletide³⁹ (7-deaza-8-bromo-NAD+, 15 μmol) was treated with NADase under the general procedure A to afford 7-deaza-8-Br-ADPR as a glassy solid (12.7 μmol, 85%). 1 H (270 MHz, D₂O) δ 8.03 (s, 1H, H-2), 6.66 (s, 1H, H-7), 6.17 (d, 1H, $J_{1',2'}$ = 6.1, H-1'), 5.21–5.17 (m, 2H, H-2' and H-1"), 4.54–4.50 (m, 1H, H-3') and 4.18–3.94 (m, 8H, H-ribose). 31 P (decoupled, 109 MHz, D₂O) δ –10.5 (m) and –10.7 (m). HRMS (ES⁻) calcd for C₁₂H₂₂N₄O₁₄P₂⁷⁹Br, 634.9797 (M – H)⁻; found 634.9787. HRMS (ES⁻) calcd for C₁₂H₂₂N₄O₁₄P₂⁸¹Br, 636.9776 (M – H)⁻; found, 636.9778. UV (H₂O, pH 7.1) λ_{max} 277 nm (ε 132.50).

6-O-Methylinosine Diphosphoribose (6-O-Me IDPR, 24). 2',3',5'-Tri-O-acetyl-6-chloro adenosine 19. To a solution of 1,2,3,5-Otetraacetate ribofuranose 18 (4.7 g, 14.7 mmol), 6-chloropurine 17 (2.5 g, 16.17 mmol), and DBU (6.5 mL, 44.1 mmol) in dry MeCN (100 mL) was added dropwise TMSOTf (10 mL, 58.8 mmol) at 0 °C. The resulting clear brown solution was stirred for 2 h at 60 °C, after which it was cooled to room temperature and aq satd NaHCO₃ (400 mL) was added. The aqueous phase was extracted with DCM (3 × 300 mL), dried (Na₂SO₄), filtered, and evaporated under reduced pressure, giving a brown oil. The crude was purified by column chromatography on silica gel (DCM-acetone, 9:1 v/v) to afford the desired product as a white foam (4.9 g, 91%). ^{1}H (270 MHz, CDCl₃) δ 8.75 (s, 1H, H-8), 8.28 (s, 1H, H-2), 6.21 (d, 1H, $J_{1',2'}$ = 5.1, H-1'), 5.92 (app t, 1H, $J_{2',1'} = J_{2',3'} = 5.1$, H-2'), 5.62 (app t, 1H, $J_{3',2'} = J_{3',4'} = 3.1$ 5.1, H-3'), 4.48-4.33 (m, 3H, H-4', H-5'a and H-5'b), 2.13 (s, 3H, CH₃), 2.10 (s, 3H, CH₃) and 2.06 (s, 3H, CH₃). ¹³C (68 MHz, CDCl₃) δ 170.4, 169.7, 169.5 (all C=O), 152.4 (C-2), 151.7, 151.3 (2 × C), 143.7 (C-8), 86.9 (C-1'), 80.6 (C-4'), 73.2 (C-2'), 70.5 (C-3'), 62.9 (C-5'), 20.8, 20.6, and 20.5 (3 \times CH₃). $R_f = 0.57$ (DCM– acetone, 9:1 v/v).

6-O-Methylinosine 20. 2′,3′,5′-Tri-O-acetyl-6-chloro adenosine 19 (1.45 g, 3.52 mmol) was added to a freshly prepared solution of NaOMe in MeOH (7.04 mmol in 10 mL). The solution was refluxed for one hour, after which it was cooled to rt and neutralized with AcOH. The solvent was evaporated, and the residue was purified by column chromatography on silica gel (DCM–acetone, 6:4 v/v) to yield the desired product as a white foam (943 mg, 95%). 1 H (270 MHz, MeOH- 4 d₄) δ 8.49 (s, 1H, H-8), 8.42 (s, 1H, H-2), 6.04 (d, 1H, 4 d₁/2′ = 5.9, H-1′), 4.77–4.73 (m, 1H, H-2′), 4.38 (dd, 1H, 4 d₂/2′ = 5.1 and 4 d₃/4′ = 3.1, H-3′), 4.18–4.15 (m, 1H, H-4′), 4.13 (s, 3H, CH₃), 3.91 (dd, 1H, 4 d₃/5′₅/5′ = 12.5 and 4 d₅/5′₅/5′ = 12.5 and 4 d₅/5′ = 12.5 and 4 d₅/5

= 0.09 (DCM-acetone, 6:4 v/v). MS (APCI⁺) m/z 283.4 [(MH)⁺, 100%]. HRMS (ES⁺) calcd for $C_{11}H_{15}N_4O_5$, 283.1037 (MH)⁺; found, 283.1038.

6-O-Methylinosine-5'-monophosphate (6-O-Me-IMP, 21). 6-O-Methylinosine 20 (80 mg, 0.264 mmol) was dissolved in triethylphosphate (1 mL) by heating with a heatgun. The resulting colorless solution was cooled to 0 °C, and water (2 μ L) was added followed by POCl₃ (0.1 mL, 1.056 mmol). It was stirred at 0 °C until disappearance of starting material and formation of a single peak as shown by HPLC. After 1 h, the reaction mixture was quenched by addition of ice/water (15 mL) and stirred for 15 min at 0 °C, after which it was warmed up to rt. Triethylphosphate was extracted with EtOAc (6×6 mL), and the aqueous phase was neutralized with 2 M NaOH. It was then applied to a reverse phase gradifrac column eluted with a gradient of 5-65% MeCN in 0.05 M TEAB. The appropriate fractions were collected and lyophilized overnight to afford the desired monophosphate as its triethylammonium salt. ^{1}H (270 MHz, $D_{2}O$) δ 9.01 (s, 1H, H-8), 8.51 (s, 1H, H-2), 6.14 (d, 1H, $J_{1',2'} = 3.7$, H-1'), 4.63 (app t, 1H, $J_{2',1'} = J_{2',3'} = 4.2$, H-2'), 4.41–4.37 (m, 1H, H-3'), 4.31 (br s, 1H, H-3'), 4.22–4.15 (m, 1H, H-5'a) and 4.11 (m, 4H, OCH₃ and H-5'b). 13 C (68 MHz, CDCl₃) δ 159.5 (C-6), 153.6 (C-2), 149.4 (C-4), 129.6 (C-8), 115.7 (C-5), 89.6 (C-1'), 83.7 (C-4', J = 8.7), 74.7 (C-2'), 69.5 (C-3'), 64.2 (C-5') and 55.9 (OCH₃). ³¹P (109 MHz, CDCl₃) δ 0.6. MS: (ES⁻) m/z 361.5 [(M - H)⁻, 100%]. HRMS (ES⁻) calcd for $C_{11}H_{14}N_4O_8P$, 361.0555 [(M – H)⁻]; found,

Nicotinamide 6-O-Methyl-hypoxanthine-5'-dinucleotide (6-O-Me-NHD⁺, 23). 6-O-Me-IMP 21 (120 mg, 0.331 mmol) was dissolved in dry DMSO (2 mL) and coevaporated with dry DMF (5 \times 3 mL). The residue was dissolved in DMSO (1 mL) to which was added morpholine (150 μ L, 1.724 mmol), dipyridyldisulfide (182 mg, 0.827 mmol), and triphenylphosphine (217 mg, 0.827 mmol), at which point the solution became bright yellow. It was stirred for 1 h at rt, after which HPLC analysis showed formation of a new peak. Precipitation of the product occurred by dropwise addition of a solution of NaI in acetone (0.1 M). The resulting precipitate was filtered and washed with acetone to yield the desired product as a pale-yellow solid, which was used in the next step without further purification. 6-O-Me-IMP morpholidate (100 mg, 0.232 mmol), β -NMN⁺ (85 mg, 0.253 mmol), and MgSO₄ (54 mg, 0.464 mmol) were dissolved in a 0.2 M solution of MnCl₂ in formamide (1.7 mL) and stirred at rt for 16 h, after which HPLC analysis showed completion of the reaction $(R_{\rm T} (\beta-{\rm NMN})) = 2.1$ min and $R_{\rm T~(6\text{-}O\text{-}Me\text{-}NHD)}$ = 3.8 min). MeCN was added to precipitate the product, which was filtered, dissolved in Milli-Q, and applied to a reverse phase gradifrac column eluted with a gradient of 5-65% MeCN in 0.05 M TEAB. Further treatment with Chelex 100 to remove any paramagnetic particles afforded the desired product as the sodium salt (18 mg, 8%). 1 H (400 MHz, D_{2} O) δ 9.21 (s, 1H, H_{N} 2), 9.07 (d, 1H, $J_{6,5} = 6.3$, H_N6), 8.67 (d, 1H, $J_{4,5} = 8.2$, H_N4), 8.39 (s, 1H, H-8), 8.27 (s, 1H, H-2), 8.09–8.06 (m, 1H, H_N 5), 5.96 (d, 1H, $J_{1''2''}$ = 5.9, H-1"), 5.94 (d, 1H, $J_{1',2'}$ = 5.5, H-1'), 4.62 (app t, 1H, $J_{2',1'}$ = $J_{2',3'}$ = 5.5, H-2') and 4.38–4.06 (m, 9H, H_{sugar}). ^{13}C (100 MHz, D_2O) δ 165.1 (C=O), 160.7 (C-6), 151.1 (C-8), 151.0 (C-4), 145.7 (C_N 4), 142.4 (C_N6), 141.5 (C-2), 139.8 (C_N2), 133.6 (C_N3), 128.6 (C_N5), 120.4 (C-5), 99.9 (C-1"), 87.0 (C-1'), 86.8 (C-4", d, *J* = 9.2), 83.7 (C-4', d, J = 9.2), 77.4 (C-2"), 74.0 (C-2'), 70.4 (C-3'), 70.2 (C-3"), 64.8, 63.3 (2 × CH₂) and 54.9 (CH₃). ³¹P (109 MHz, D₂O) δ –11.4 (d, J = 20.7) and -11.7 (d, J = 20.7). MS (ES⁻) m/z 678.2 [(M - H)⁻, 100%]. HRMS (ES⁻) calcd for $C_{22}H_{28}N_6O_{15}P_2$, 678.1093 [(M – H)⁻]; found, 678.1088. UV (H₂O) $\lambda_{\rm max}$ 251 nm (ε 19200).

6-O-Methyl-inosine-5-diphosphate Ribose (6-O-Me-IDPR, 24). 6-O-Me-NHD⁺ sodium salt 23 (17.3 mg, 25.5 μmol) was incubated with Aplysia cyclase (40 μL) in a 25 mM HEPES buffer (35 mL, pH 7.4) at rt. After 4 h at rt, HPLC analysis showed completion of the reaction ($R_{\rm t}$ (nicotinamide) = 1.7 min and $R_{\rm t}$ (product) = 15.9 min). The mixture was then applied to a Q-sepharose ion exchange column eluted with 1 M TEAB buffer. The appropriate fractions were collected and evaporated under vacuum, and the residue was coevaporated with MeOH to afford the hydrolyzed product 6-O-Me-IDPR as a triethylammonium salt. 1 H (270 MHz, D₂O) δ 8.58 (s, 1H, H-2), 8.45 (s, 1H, H-8), 6.15

(d, 1H, $J_{1',2'}=5.6$, H-1'), 5.26 (d, 0.5 H, $J_{1'',2''}=4.2$, H_{β} -1"), 5.16 (d, 0.5 H, $J_{1',2''}=2.2$, H_{α} -1"), 4.78 (1H, hidden under HDO peak), 4.48–4.47 (m, 1H), 4.34 (br s, 1H), 4.27–4.17 (m, 3H), 4.12 (s, 3H, OMe), 4.08–3.92 (m, 3H) and 3.84–3.82 (m, 1H). 31 P (109 MHz, D_2 O) δ –10.2 (d, J=21.1) and –10.6 (d, J=21.1). MS: (ES⁻) m/z 573.4 [(M – H)⁻, 80%]. HRMS (ES⁻) calcd for $C_{16}H_{23}N_4O_{15}P_2$, 573.0641 [(M – H)⁻]; found, 573.0646. UV (H_2 O) λ_{max} 260 nm (ε 18800).

Synthesis of Adenosine Ribose Modified ADPR Analogues. 2'-Deoxyadenosine Diphosphoribose (2'-Deoxy-ADPR, 33). 2'-Deoxy-NAD⁺ 32 (22 μmol) was reacted with NADase under general protocol B to yield the desired hydrolyzed product (18.7 μmol, 85%). 1 H (270 MHz, D₂O) δ 8.41 (s, 1H, H-2), 8.17 (s, 1H, H-8), 6.48–6.43 (m, 1H, H-1'), 5.26 (d, 1H, $J_{1'',2''}$ = 4.1, H-1"_α), 5.15 (d, 1H, $J_{1'',2''}$ = 2.2, H-1"_β), 4.71 (m, 1H, partially hidden under HDO peak, H-2'), 4.27–3.87 (m, 8H, H-3', H-4', H-5', H-3", H-4" and H-5"), 2.83–2.78 (m, 1H, H-2'a) and 2.55 (ddd, 1H, $J_{2'b,2'a}$ = 14.0, $J_{2'b,1'}$ = 6.3 and $J_{2'b,3'}$ = 3.3, H-2'b). 31 P (decoupled, 109 MHz, D₂O) δ –10.4 (br s), –10.5 (br s). HRMS (ES⁻) calcd for C₁₅H₂₂N₃O₁₃P₂, 542.0695 (M – H)⁻; found, 542.0681. UV (H₂O, pH 7.4) λ_{max} 259 nm (ε 15400).

3'-Deoxyadenosine-5'-diphosphoribose (3'-Deoxy-ADPR, 43). To a solution of 3'-deoxy-NAD $^+$ 42 (16 μ mol) in Tris buffer (100 mM, pH 7.3, 5 mL) was added NADase (200 μ L). The reaction was left for 2 h at 37 °C, after which HPLC analysis showed no remaining starting material. The volatiles were evaporated under reduced pressure, and the residue was applied to a semipreparative C18 column developed with a linear gradient of 0.1 M TEAB against MeCN. The appropriate fractions were evaporated, and excess TEA salt was removed by coevaporation with MeOH to leave the desired ADPR analogue (2.6 μ mol, 20%) as a glassy solid TEA salt. ¹H (400 MHz, D₂O) δ 8.37 (s, 1H, H-8), 8.16 (s, 1H, H-2), 6.03 (d, 1H, $J_{1',2'}$ = 5.0, H-1'), 5.20 (d, 1H, $J_{1'',2''} = 4.1$, H-1" α), 5.10 (d, 1H, $J_{1'',2''} = 2.2$, H-1" β), 4.71–4.63 (m, 2H, H-sugar), 4.23–3.85 (m, 7H, H-sugar), 2.35 (dd, 1H, $J_{3'a,3'b}$ = 10.0 and $J_{3'a,4'}$ = 5.8, H-3'a) and 2.17–2.12 (m, 1H, H-3'b). ³¹P (decoupled, 162 MHz, D_2O) δ –11.1 (br m). HRMS (ES⁻) calcd for $C_{15}H_{22}N_5O_{13}P_2$, 542.3090 (M – H)⁻; found, 542.3098. UV (H₂O, pH 7.3) λ_{max} 260 nm (ε 15400)

Synthesis of Acyclic-ADPR **30**. 9-(4-Hydroxybutyl)adenine-5'monophosphate 28. 9-(4-Hydroxybutyl)adenine 27 (80 mg, 0.386 mmol) was dissolved in trimethylphosphate (1.3 mL) by heating with a heatgun. Phosphorus oxychloride (144 μ L, 1.545 mmol) and water $(2 \mu L)$ were added at 0 °C, and the resulting solution was stirred at rt for 3 h. Ice/water (15 mL) was then added, and the mixture was stirred for further 15 min, after which it was extracted with EtOAc (×6). The aqueous layer was neutralized with 5 N NaOH and applied to a reverse phase column and the product eluted with a gradient of 0.05 M TEAB against MeCN. The appropriate fractions were combined and evaporated. The residue obtained was coevaporated with MeOH to remove excess TEA salt, leaving the desired monophosphate as its triethylammonium salt (92 mg, 72%). ¹H (270 MHz, DMSO- d_6) δ 8.13 (s, 1H, H-2 or H-8), 7.92 (s, 1H, H-8 or H-2), 7.88 (br s, 2H, NH₂), 4.03 (t, 2H, J = 7.2, CH₂-N), 3.85 (q, 2H, J = 7.2, CH_2 -O), 1.80-1.75 (m, 2H, O- CH_2 - CH_2) and 1.56-1.49 (m, 2H, O-CH₂-CH₂). ³¹P (109 MHz, D₂O) 1.4 (s).

Nicotinamide-9-(4-hydroxybutyl)adenine-5'-dinucleotide 29. 9-(4-Acetoxybutyl)adenine-5'-monophosphate·1TEA 28 (92 mg, 0.277 mmol) was dissolved in dry DMSO (1 mL) and coevaporated with dry DMF (5 \times 3 mL). The residue was dissolved in DMSO (400 μ L) to which was added morpholine (106 μ L, 1.233 mmol), dipyridyldisulfide (130 mg, 0.592 mmol), and triphenylphosphine (155 mg, 0.592 mmol), at which point the solution became bright yellow. It was stirred for 2 h at rt, after which HPLC analysis showed completion of the reaction. Precipitation of the product occurred by dropwise addition of a solution of NaI in acetone (0.1 M, 20 mL). The resulting precipitate was filtered, washed with acetone, and dried (31 P: $\delta = 6.7$ ppm). It was then reacted with β -NMN⁺ (84 mg, 0.250 mmol) and MgSO₄ (53 mg, 0.454 mmol) in a 0.2 M solution of MnCl₂ in formamide (1.5 mL) at rt overnigh,t after which HPLC analysis showed completion of the reaction ($R_t = 2.9 \text{ min}$). Precipitation occurred by dropwise addition of MeCN. The precipitate was filtered, dissolved in Milli-Q, and applied to a reverse phase column eluted with

a 5–65% gradient of MeCN in 0.05 M TEAB. Further treatment with Chelex 100 to remove any paramagnetic particles afforded the desired dinucleotide as its sodium salt.

9-(4-Hydroxybutyl)adenine-5'-diphosphoribose (Acyclic-ADPR, 30). Nicotinamide-9-(4-acetoxybutyl)adenine-5'-dinucleotide 29 (10 μmol) was treated with NADase under general procedure B to leave the desired acyclic-ADPR (8.1 μmol, 81%). 1 H (270 MHz, D₂O) δ 8.09 (s, 2H, H-2 and H-8), 5.25 (d, 0.4H, $J_{1",2"}$ = 3.8, H-1" $_{\beta}$), 5.17 (d, 0.6H, $J_{1",2"}$ = 1.9, H-1" $_{\alpha}$), 4.20–4.02 (m, 3H, H-2' and CH₂-N), 3.97–3.90 (m, 5H, H-3', H-4', H-5' and CH₂-O), 1.90–1.83 (m, 2H, O-CH₂CH₂) and 1.62–1.55 (m, 2H, O-CH₂CH₂). 31 P (decoupled, 109 MHz, D²O) δ –10.2 (m). HRMS (ES $^{-}$) calcd for C₁₄H₂₂N₅O₁₁P $_{2'}$ 498.0795 (M – H) $^{-}$; found, 498.0786. UV (H₂O, pH 7.2) $\lambda_{\rm max}$ 261 nm (ε 16000).

Synthesis of Pyrophosphate Modified ADPR Analogues. Adenosine Triphosphoribose (ATPR, 47). A solution of cATPR 46 (5 μmol) in Tris HCl (100 mM, pH 7) was heated to 100 °C for 1 h, after which HPLC analysis showed conversion to a new product. The solution was applied to a reverse phase column eluted with a 5–65% gradient of MeCN in 0.05 M TEAB. The appropriate fractions were collected and evaporated to afford the desired nucleotide as its triethylammonium salt (2.7 μmol, 54%). 1 H (270 MHz, 2 O) δ 8.54 (s, 1H, H-2), 8.26 (s, 1H, H-8), 6.11 (d, 1H, 1 C) = 5.8, H-1'), 5.31 (d, 0.4H, 1 C) = 4.1, H-1" 2 β), 5.15 (d, 0.6H, 1 C) = 2.3, H-1" 2 β, 4.55–4.52 (m, 1H, H-2') and 4.37–3.96 (m, 9H, H-3', H-4', H-5', H-2", H-3", H-4" and H-5"). 31 P (decoupled, 109 MHz, 2 C) δ –11.6 (br s), -23.4 (br s, O-P-O). HRMS (ES⁻) calcd for 2 C₁₅H₂₃N₅O₁₇P₂, 638.0307 (M – H)⁻; found, 638.0331. UV (H₂O, pH 7.2) λ max 259 nm (ε 17180).

Synthesis of Sulfonamide Analogue: Salicylic Adenosine Monosulfamide (Sal-AMS). Synthesis was carried out without protection of the 6-amino group to generate Sal-AMS. For details, see Supporting Information.

Synthesis of Squarate Analogues: Adenosine Squaryl (ASq). 2',3'-O-Isopropylidene-5'-amino-5'-deoxy adenosine **59**. 10% Pd/C (110 mg) was added to a solution of 2',3'-O-isopropylidene-5'-azido-5'-deoxyadenosine (1.0 g, 3.01 mmol) in EtOH. The mixture was stirred for 16 h under a hydrogen atmosphere, after which the palladium was filtered and the solvent was removed under vacuum, yielding the desired compound as a white solid (0.9 g, 95%). ¹H (400 MHz, DMSO- d_6) δ 8.34 (s, 1H, H-8), 8.14 (s, 1H, H-2), 7.29 (br s, 2H, NH₂), 6.11 (d, 1H, $J_{1',2'}$ = 3.0, H-1'), 5.42 (dd, 1H, $J_{2',3'}$ = 6.2 and $J_{2',1'} = 3.0$, H-2'), 5.01 (dd, 1H, $J_{3',2'} = 6.2$ and $J_{3',4'} = 2.9$, H-3'), 4.20– 4.16 (m, 1H, H-4'), 2.91–2.81 (m, 2H, $2 \times \text{H-5'}$), 1.52 (s, 3H, CH₃) and 1.30 (s, 3H, CH₃). 13 C (100 MHz, DMSO- d_6) δ 156.1 (C-6), 152.7 (C-8), 148.8 (C-4), 140.0 (C-2), 119.2 (C-5), 113.3 (C), 89.2 (C-1'), 878.0 (C-4'), 82.7 (C-2'), 81.6 (C-3'), 43.7 (C-5'), 27.0 and 25.2 (2 × CH₃). HRMS (ES⁺) calcd for $C_{13}H_{19}N_6O_3$, 307.1513 (MH)+; found, 307.1511.

1-O-Methyl-2,3-O-isopropylidene-5-O-p-toluenesulfonyl-β-D-ribofuranose **50**. To a solution of 1-O-methyl-2,3-O-isopropylidene-β-D-ribofuranose 49 (0.61 g, 2.989 mmol) in dry pyridine (1 mL), externally cooled with ice, was added p-toluenesulfonyl chloride (0.7 g, 3.668 mmol) and a catalytic amount of DMAP. The reaction mixture was stirred at rt under nitrogen for 5 h. Water (0.3 mL) was added and stirring continued for 30 min. This mixture was extracted with chloroform (3 × 10 mL) and the combined organic phases washed sequentially with CuSO₄ (10% w/v, aq satd), NaHCO₃ (aq satd) and water and then dried over anhydrous sodium sulfate. The solvent was evaporated, and the residue was purified on an Isco chromatographic system (petrol-EtOAc, 7:3 v/v) to yield the desired compound as a white solid (0.92 g, 81%). 1 H (400 MHz, CDCl₃) δ 7.71 (d, 2H, J = $8.7.2 \times Ar - H$), 7.26 (d, 2H, J = 8.0, Ar - H), 4.83 (s, 1H, H - 1'), 4.51(dd, 1H, $J_{3',2'} = 6.0$ and $J_{3',4'} = 0.6$, H-3'), 4.44 (d, 1H, $J_{2',3'} = 6.0$, H-2'), 4.21 (dt, 1H, $J_{4',5'} = 7.1$ and $J_{4',3'} = 0.6$, H-4'), 3.93-3.91 (m, 2H, H-5'), 3.14 (s, 3H, OMe), 2.36 (s, 3H, CH₃), 1.35 (s, 3H, CH₃) and 1.19 (s, 3H, CH₃). 13 C (100 MHz, CDCl₃) δ 144.9 (C-SO₂), 132.8 (C-Me), 129.8 (2C), 127.9 (2C) (all CH), 112.6 (C), 109.4 (C-1'), 84.8 (C-4'), 83.5 (C-2'), 81.3 (C-3'), 69.1 (C-5'), 54.9 (OMe), 26.2, 24.8 $(2 \times CH_3)$ and 21.5 (CH₃-Ph). HRMS (ES⁺) calcd for C₁₆H₂₂NaO₇S, 381.0978 (MH)⁺; found, 381.0969.

1-O-Methyl-2,3-O-isopropylidene-5-azido-5-deoxy-β-D-ribofuranose 51. To a solution of 1-O-methyl-2,3-O-isopropylidene-5-O-ptoluenesulfonyl- β -D-ribofuranose **50** (2.4 g, 6.7 mmol) in DMF (20 mL) was added NaN3 (5.2 g, 80.4 mmol), and the reaction mixture was stirred at 120 °C for 16 h. After cooling to rt, acetone (20 mL) was added and the solid was removed by filtration. The solvents were evaporated under reduced pressure, and the residue was dissolved in DCM (50 mL) and washed successively with water (50 mL), satd aq NaHCO₃ (50 mL), and water (50 mL). The organic layer was dried (Na₂SO₄), filtered, and evaporated to leave an oil which was purified on an Isco chromatographic system (petrol-EtOAc, 1:1 v/v), yielding the title compound as a colorless oil (1.4 g, 91%). ¹H (400 MHz, CDCl₃) δ 4.90 (s, 1H, H-1'), 4.50 (s, 2H, H-2' and H-3'), 4.19 (ddd, 1H, $J_{4',5'a}$ = 7.6, $J_{4',5'b}$ = 6.8 and $J_{4',3'}$ = 0.6, H-4'), 3.35 (dd, 1H, $J_{5'a,5'b}$ = 12.5 and $J_{5'a,4'} = 7.6$, H-5'a), 3.28 (s, 3H, OMe), 3.17 (dd, 1H, $J_{5'b,5'a} =$ 12.5 and $J_{5'b,4'} = 6.8$, H-5'b), 1.39 (s, 3H, CH₃) and 1.22 (s, 3H, CH₃). ¹³C (100 MHz, CDCl₃) δ 112.6 (C), 109.8 (C-1'), 85.3 (C-4'), 85.1 (C-2'), 82.0 (C-3'), 55.1 (OMe), 53.7 (C-5'), 26.4 and 24.9 (2×10^{-2}) CH₃). HRMS (ES⁺) calcd for C₉H₁₅N₃NaO₄, 252.0955 (MH)⁺; found, 252,0949.

1-O-Methyl-2,3-O-isopropylidene-5-amino-5-deoxy-β-D-ribofuranose **52**. PPh₃ (1.95 g, 7.45 mmol) was added to a solution of 1-O-methyl-2,3-O-isopropylidene-5-azido-5-deoxy-β-D-ribofuranose **51** (1.4 g, 6.11 mmol) in THF (7 mL). The reaction mixture was stirred at rt for 16 h, after which water (7 mL) was added and it was stirred for further 7 h. Evaporation of the solvents followed by purification on an Isco chromatographic system (petrol—EtOAc, 1:1 v/v) gave the title compound as a colorless oil (1.04 g, 85%). ¹H (400 MHz, CDCl₃) δ 4.84 (s, 1H, H-1'), 4.49–4.46 (s, 2H, H-2' and H-3'), 4.05–4.01 (m, 1H, H-4'), 3.24 (s, 3H, OMe), 2.71–2.62 (m, 2H, 2 × H-5'), 1.36 (s, 3H, CH₃) and 1.19 (s, 3H, CH₃). ¹³C (100 MHz, CDCl₃) δ 112.2 (C), 109.5 (C-1'), 88.8 (C-4'), 85.4 (C-2'), 82.1 (C-3'), 54.9 (OMe), 45.4 (C-5'), 26.4 and 24.8 (2 × CH₃). HRMS (ES⁺) calcd for C₉H₁₈NO₄, 204.1230 (MH)⁺; found, 204.1226.

3-(1'-O-Methyl-2',3'-O-isopropylidene-5'-amino-5'-deoxy-β-D-ribofuranose)-4-ethoxycyclobut-3-ene-1,2-dione **54**. 1-O-Methyl-2,3-O-isopropylidene-5-amino-5-deoxy-β-D-ribofuranose **52** (90 mg, 0.443 mmol), DIPEA (42 μL, 0.239 mmol), and diethylsquarate (72 μL, 0.487 mmol) were reacted under the general protocol C to yield the desired product as a white foam (137 mg, 95%). 1 H (400 MHz, CDCl₃) δ 4.91 (s, 1H, H-1'), 4.66 (q, 4H, J = 6.9, CH₂), 4.53–4.49 (m, 2H, H-2' and H-3'), 4.29 (app t, 1H, J = 5.6, H-4'), 3.73–3.71 (br m, 1H, H-5'_a), 3.51–3.49 (br m, 1H, H-5'_b, 3.31 (s, 3H, OMe), 1.38 (s, 3H, CH₃), 1.37 (t, 3H, J = 6.9, CH₃) and 1.22 (s, 3H, CH₃). 13 C (100 MHz, CDCl₃) δ 189.4 (C=O), 184.3 (C=O), 172.6 (2 × C=C), 112.8 (C), 109.9 (C-1'), 85.8 (C-4'), 85.2 (C-2'), 81.5 (C-3'), 69.7 (CH₂), 55.5 (OMe), 46.4 (C-5'), 26.3, 24.8 (2 × CH₃ isopropyl) and 15.7 (CH₃). HRMS (ES⁺) calcd for C₁₅H₂₂NO₇, 328.1391 (MH)⁺; found, 328.1408.

3-(2',3'-Isopropylidene-5'-amino-5'-deoxyadenosine)-4-(1"-Omethyl-2",3"-Ö-isopropylidene-5"-amino-5"-deoxy-β-Dribofuranose)cyclobut-3-ene-1,2-dione 60. To a solution of 3-(1'-Omethyl-2',3'-O-isopropylidene-5'-amino-5'-deoxy-β-D-ribofuranose)-4ethoxycyclobut-3-ene-1,2-dione (91 mg, 0.305 mmol) and DIPEA (26 μL, 0.152 mmol) in EtOH (2 mL) was added 2',3'-isopropylidene-5'amino-5'-deoxyadenosine (98 mg, 0.320 mmol). The reaction was stirred at rt for 1 h. The solvent was removed under reduced pressure, and the residue was purified on an Isco chromatographic system (DCM-MeOH, 8:2 v/v) to yield the desired product as a white foam (106 mg, 60%). 1 H (400 MHz, DMSO- d_{6}) δ 8.30 (s, 1H, H-2), 8.16 (s, 1H, H-8), 7.29 (br s, 2H, NH₂), 6.18 (d, 1H, $J_{1',2'}$ = 2.5, H-1'), 5.42 (dd, 1H, $J_{2',3'} = 6.3$ and $J_{2',1'} = 2.5$, H-2'), 5.0 (dd, 1H, $J_{3',2'} = 6.3$ and $J_{3',4'} = 3.5$, H-3'), 4.91 (s, 1H, H-1"), 4.63 (d, 1H, $J_{3'',2''} = 6.0$, H-3"), 4.55 (d, 1H, $J_{2'',3''}$ = 6.0, H-2"), 4.26-4.22 (m, 1H, H-4'), 4.12 (app t, 1H, $J_{4'',5''} = 7.0$, H-4"), 3.91 (br s, 1H, H-5'a), 3.75-3.68 (m, 1H, H-5'b), 3.64 (br s, 1H, H-5"a), 3.49-3.47 (m, 1H, H-5"b), 3.27 (s, 3H, OMe), 1.52 (s, 3H, CH₃), 1.34 (s, 3H, CH₃), 1.30 (s, 3H, CH₃) and 1.22 (s, 3H, CH₃). 13 C (100 MHz, DMSO- d_6) δ 182.7, 182.6 (2 ×

C=O), 167.6 (2 × C=C), 156.1 (C-6), 152.8 (C-2), 148.8 (C-4), 139.9 (C-8), 119.2 (C-5), 113.7, 111.6 (2 × C), 108.8 (C-1"), 88.7 (C-1'), 85.5 (C-4"), 85.1 (C-4'), 84.5 (C-2"), 83.2 (C-2'), 81.2 (C-3"), 81.1 (C-3'), 54.4 (OCH₃), 46.4 (C-5"), 45.1 (C-5'), 27.0, 26.2, 25.3, and 24.7 (4 × CH₃). HRMS (ES⁺) calcd for $C_{26}H_{34}N_7O_9$, 588.2413 (MH)⁺; found, 588.2429.

3-(5'-Amino-5'-deoxyadenosine)-4-(5"-amino-5"-deoxy-β-D-ribofuranose)cyclobut-3-ene-1,2-dione **64.** 3-(2',3'-Isopropylidene-5'-amino-5'-deoxyadenosine)-4-(1"-O-methyl-2",3"-O-isopropylidene-5"-amino-5"-deoxy-β-D-ribofuranose) cyclobut-3-ene-1,2-dione 60 (40 mg, 0.07 mmol) was deprotected by stirring in 0.1 M H₂SO₄ for 16 h at 80 °C to yield the desired compound as a white solid (15 mg, 45%). ¹H (400 MHz, DMSO- d_6) δ 8.31 (s, 1H, H-2), 8.16 (s, 1H, H-8), 7.27 (br s, 2H, NH₂), 6.17 (d, 1H, $I_{1'2'} = 2.5$, H-1'), 4.91 (s, 1H, H-1"), 4.35–4.24 (m, 4H, H-2', H-2", H-3', H-3"), 4.22–4.18 (m, 1H, H-4'), 4.12 (app t, 1H, $J_{4'',5''}$ = 7.0, H-4"), 3.92 (br s, 1H, H-5'a), 3.75-3.68 (m, 1H, H-5'b), 3.65 (br s, 1H, H-5"a), 3.49-3.47 (m, 1H, H-5"b). ^{13}C (100 MHz, DMSO- $d_6)$ δ 182.8, 182.6 (2 \times C=O), 167.7 (2 \times C=C), 156.2 (C-6), 152.8 (C-2), 148.9 (C-4), 139.9 (C-8), 119.2 (C-5), 108.8 (C-1"), 88.7 (C-1'), 85.5 (C-4"), 85.1 (C-4'), 84.5 (C-2"), 83.2 (C-2'), 81.2 (C-3"), 81.1 (C-3'), 46.4 (C-5"), 45.1 (C-5'). HRMS (ES+) calcd for C₁₉H₂₃N₇O₉, 493.1557 (MH)+; found, 493.1564.

3-Cyclopentylamino-4-ethoxycyclobut-3-ene-1,2-dione **55.** Cyclopentylamine (104 μ L, 0.863 mmol), DIPEA (99 μ L, 0.570 mmol), and diethylsquarate (172 μ L, 1.162 mmol) were reacted under the general protocol C to yield the desired product as a white foam (137 mg, 95%). 1 H (400 MHz, CDCl₃) δ 7.04 (br s, 1H, NH), 4.75–4.73 (m, 2H, OCH₂), 4.08–4.03 (m, 1H, CH), 1.99–1.96 (m, 2H), 1.74–1.72 (m, 2H), 1.59–1.56 (m, 4H) (4 × CH₂) and 1.41 (t, 3H, J = 6.6, CH₃). 13 C (100 MHz, CDCl₃) δ 189.6 (C-2), 182.6 (C-1), 177.3 (C-3), 171.8 (C-4), 69.4 (CH₂), 56.4 (CH), 33.8 (CH₂), 23.5 (CH₂) and 15.7 (CH₃). HRMS (ES⁺) calcd for C₁₁H₁₅NO₃, 210.1130 (MH)⁺; found, 211.1127. R_f = 0.3 (petrol–EtOAc, 6:4 v/v).

3-(2',3'-O-Isopropylidene-5'-amino-5'-deoxyadenosine)-4-(cyclopentylamino)-cyclobut-3-ene-1,2-dione 61. To a solution of 3cyclopentylamino-4-ethoxycyclobut-3-ene-1,2-dione 55 (110 mg, 0.526 mmol) and DIPEA (50 μ L, 0.284 mmol) in EtOH (3 mL) was added 2',3'-O-isopropylidene-5'-amino-5'-deoxyadenosine 59 (177 mg, 0.578 mmol). The reaction mixture was stirred at rt for 18 h. The solvent was removed under reduced pressure, and the residue was purified on an Isco chromatographic system (DCM-MeOH, 8:2 v/v) to yield the desired product as a white solid (106 mg, 43%). ¹H (400 MHz, MeOH- d_4) δ 8.32 (s, 1H, H-8), 8.29 (s, 1H, H-2), 6.25 (d, 1H, $J_{1',2'} = 2.6$, H-1'), 5.55 (dd, 1H, $J_{2',3'} = 6.4$ and $J_{2',1'} = 2.6$, H-2'), 5.16 (dd, 1H, $J_{3',2'}$ = 6.4 and $J_{3',4'}$ = 3.8, H-3'), 4.44–4.40 (m, 1H, H-4'), 4.07 (dd, 1H, $J_{5'a,5'b} = 14.1$ and $J_{5'a,4'} = 4.4$, H-5'a), 3.93 (dd, 1H, $J_{\text{Sba,S'a}} = 14.1$ and $J_{\text{S'b,4'}} = 6.7$, H-5'b), 3.78 (sept, 1H, J = 6.6, CH), 1.72-2.07 (m, 8H, $4 \times CH_2$), 1.64 (s, 3H, CH_3) and 1.43 (s, 3H, CH₃). 13 C (100 MHz, MeOH- d_4) δ 183.9 (C-2), 183.5 (C-1), 169.4 (C-3), 169.0 (C-4), 157.4 (C-6), 154.2 (C-2), 150.3 (C-4), 141.9 (C-8), 120.7 (C-5), 115.9 (C), 91.4 (C-1'), 87.0 (C-4'), 85.2 (C-2'), 82.9 (C-3'), 55.9 (CH), 46.6 (C-5'), 43.8, 35.1 (4 \times CH₂), 27.5 and 25.6 $(2 \times CH_3)$. HRMS (ES⁺) calcd for $C_{22}H_{28}N_7O_5$, 470.2146 (MH)⁺; found, 470,2158.

3-(5'-Amino-5'-deoxyadenosine)-4-(cyclopentylamino)-cyclobut-3-ene-1,2-dione **65**. 3-(2',3'-O-Isopropylidene-5'-amino-5'-deoxyadenosine)-4-(cyclopentylamino)-cyclobut-3-ene-1,2-dione **61** (50 mg, 0.11 mmol) was deprotected under general protocol D to yield the desired compound as a white solid (40 mg, 85%). 1 H (400 MHz, DMSO- 4 d) δ 9.32, 9.17 (2 × NH), 8.39 (s, 1H, H-8), 8.30 (s, 1H, H-2), 7.74 (br s, 2H, NH₂), 5.94 (d, 1H, 2 J = 5.9, H-1'), 4.74-4.63 (m, 4H, 2 × CH₂), 4.25-4.14 (m, 2H, H-2', H-3'), 3.99-3.96 (m, 1H, H-4'), 3.84-3.80 (m, 1H, H-5'a), 3.75-3.67 (m, 2H, CH, H-5'b), 1.42 (t, 2H, 2 J = 6.8) and 1.33 (t, 2H, 2 J = 6.8)(2 × CH₂). 13 C (100, DMSO- 4 d) δ 189.2 (C=O), 182.3 (C=O), 176.8 (C=C), 172.8 (C=C), 155.3 (C-6), 151.3 (C-2), 148.8 (C-4), 140.7 (C-2), 119.5 (C-5), 88.3 (C-1'), 83.5 (C-2'), 72.5 (C-3'), 70.8 (C-4'), 68.8 (2C, 2 × CH₂), 45.8 (C-5'), 15.5 (2C, 2 × CH₂). HRMS (ES⁺) calcd for C₁₉H₂₄N₇O₅, 430.1833 (MH)⁺; found, 418.1838.

3-Butylamino-4-ethoxycyclobut-3-ene-1,2-dione **56**. Butylamine (135 μL, 1.367 mmol), DIPEA (141 μL, 0.811 mmol), and diethylsquarate **53** (222 μL, 1.503 mmol) were reacted under general protocol C to leave the desired product as a white foam (230 mg, 91%). ¹H (400 MHz, CDCl₃) δ 4.77 (q, 2H, J = 7.2, OC \underline{H}_2 -Me), 3.66 (t, 1H, J = 7.0, C \underline{H} H), 3.48 (t, 1H, J = 7.0, CH \underline{H}), 1.69–1.62 (m, 2H, CH $_2$), 1.53–1.40 (br m, 5H, CH $_2$ and CH $_3$) and 1.01 (t, 3H, J = 7.2, CH $_3$). ¹³C (100 MHz, CDCl $_3$) δ 189.9 (C-2), 184.5 (C-1), 177.6 (C-3), 174.7 (C-4), 70.7, 45.3, 33.7, 20.6 (4 × CH $_2$), 16.2 (Et:CH $_3$) and 14.0 (Bu:CH $_3$). HRMS (ES⁺) calcd for C $_1$ 0H $_1$ 6NO $_3$, 198.1125 (MH)⁺; found, 198.1124. R_f = 0.5 (petrol—EtOAc, 6:4 v/v).

3-(2',3'-O-lsopropylidene-5'-amino-5'-deoxyadenosine)-4-butylamino-cyclobut-3-ene-1,2-dione 62. To a solution of 3-butylamino-4-ethoxycyclobut-3-ene-1,2-dione 56 (200 mg, 1.081 mmol) and DIPEA (92 µL, 0.531 mmol) in EtOH (5 mL) was added 2',3'-Oisopropylidene-5'-amino-5'-deoxyadenosine 59 (300 mg, 0.983 mmol). The reaction mixture was stirred at rt for 24 h. The solvent was removed under reduced pressure, and the residue was purified on an Isco chromatographic system (DCM-MeOH, 8:2 v/v) to yield the desired product as a white foam (364 mg, 81%). ¹H (400 MHz, DMSO- d_6) δ 8.38 (s, 1H, H-8), 8.23 (s, 1H, H-2), 7.39 (br s, 2H, NH₂), 6.25 (d, 1H, $J_{1',2'} = 2.4$, H-1'), 5.50 (dd, 1H, $J_{2',3'} = 6.3$ and $J_{2',1'}$ = 2.4, H-2'), 5.04 (dd, 1H, $J_{3',2}$ ' = 6.3 and $J_{3',4}$ ' = 3.5, H-3'), 4.33-4..29 (m, 1H, H-4'), 3.95 (br, 1H, H-5'a), 3.81-3.75 (br, 1H, H-5'b), 3.51 (br, 2H, CH₂), 3.38-3.34 (m, 1H, CHH), 1.60 (s, 3H, CH₃), 1.51 (br, 1H, CHH), 1.32 (s, 3H, CH₃), 1.32 (q, 2H, J = 7.3, CH₂-Me) and 0.91 (t, 3H, I = 7.3, CH₃). ¹³C (100 MHz, DMSO- d_6) δ 182.7 (C=O), 182.2 (C=O), 167.7 (C=C), 167.1 (C=C), 156.1 (C-6), 152.8 (C-2), 148.8 (C-4), 139.9 (C-8), 119.1 (C-5), 113.7 (C), 88.7 (C-1'), 85.1 (C-4'), 83.6 (C-2'), 81.2 (C-3'), 45.0 (CH₂), 42.9 (C-5'), 32.7 (CH_2) , 27.0, 25.2 $(2 \times CH_3)$, 18.9 (CH_2) and 13.4 (CH_3) . HRMS (ES⁺) calcd for C₂₁H₂₈N₇O₅, 458.2146 (MH)⁺; found, 458.2142.

3-(5'-Amino-5'-deoxyadenosine)-4-butylamino-cyclobut-3-ene-1,2-dione **66**. 3-(2',3'-O-Isopropylidene-5'-amino-5'-deoxyadenosine)-4-butylamino-cyclobut-3-ene-1,2-dione **62** (50 mg, 0.109 mmol) was deprotected under general protocol D to give the desired compound as a white solid (41 mg, 91%). ¹H (400 MHz, DMSO- d_6) δ 8.40 (s, 1H, H-8), 8.26 (s, 1H, H-2), 7.56–7.45 (br m, 4H, NH₂ and 2 × NH), 5.98 (d, 1H, $J_{1',2'}$ = 5.8, H-1'), 4.73 (app t, 1H, $J_{2',3'}$ = $J_{2',1'}$ = 5.8, H-2'), 4.23 (app t, 1H, $J_{3',2'}$ = $J_{3',4'}$ = 5.8, H-3'), 4.10–4.06 (m, 1H, H-4'), 3.86–3.79 (m, 2H, 2 × H-5'), 3.53–5.52 (m, 2H, CH₂), 1.51–1.49 (m, 2H, CH₂), 1.34 (q, 2H, J = 7.3) and 0.92 (t, 3H, J = 7.3). ¹³C (100 MHz, DMSO- d_6) δ 182.2 (2 × C=O), 167.6 (C-3), 167.2 (C-4), 154.9 (C-6), 151.2 (C-2), 149.2 (C-4), 140.4 (C-8), 119.2 (C-5), 87.8 (C-1'), 83.7 (C-4'), 72.9 (C-2'), 70.8 (C-3'), 45.2 (C-5'), 33.4, 24.8, 23.8 (3 × CH₂) and 15.8 (CH₃). HRMS (ES⁺) calcd for C₁₈H₂₄N₇O₅, 418.1833 (MH)⁺; found, 418.1834.

3-Hexylamino-4-ethoxycyclobut-3-ene-1,2-dione **57**. Hexylamine (130 μ L, 0.988 mmol), DIPEA (92 μ L, 0.533 mmol), and diethylsquarate **53** (161 μ L, 1.087 mmol) were reacted under general protocol C to yield the desired product as a white foam (200 mg, 95%). ¹H (400 MHz, CDCl₃) δ 4.80–4.75 (m, 2H, CH₂-Me), 3.65 (t, 1H, J = 7.0, C<u>H</u>H-NH), 3.48 (t, 1H, J = 7.0, CH<u>H</u>-NH), 1.69–1.64 (m, 2H, CH₂), 1.53–1.44 (m, 9H, 3 × CH₂ and CH₃) and 0.99–0.96 (m, 3H, CH₃). ¹³C (100 MHz, CDCl₃) δ 189.9 (C-2), 184.5 (C-1), 177.5 (C-3), 174.8 (C-4), 70.7 (Et:CH₂), 45.6, 32.5, 31.6, 27.1, 23.6 (5 × CH₂), 16.2 (Et:CH₃) and 14.5 (hex:CH₃). HRMS (ES⁺) calcd for C₁₂H₂₀NO₃, 226.1438 (MH)⁺; found, 226.1443. $R_{\rm f}$ = 0.62 (petrol–EtOAc, 6:4 v/v).

3-(2',3'-O-Isopropylidene-5'-amino-5'-deoxyadenosine)-4-(hexylamino)cyclobut-3-ene-1,2-dione **63**. To a solution of 3-hexylamino-4-ethoxycyclobut-3-ene-1,2-dione **57** (190 mg, 0.892 mmol) and DIPEA (76 μ L, 0.438 mmol) in EtOH (5 mL) was added 2',3'-O-isopropylidene-5'-amino-5'-deoxyadenosine **59** (248 mg, 0.811 mmol). The reaction was stirred at rt for 20 h. The solvent was removed under reduced pressure, and the residue was purified on an Isco chromatographic system (DCM–MeOH, 8:2 v/v) to yield the desired product as a white foam (291 mg, 74%). ¹H (400 MHz, DMSO- d_6) δ 8.37 (s, 1H, H-8), 8.23 (s, 1H, H-2), 7.38 (br s, 4H, NH₂ and 2 × NH), 6.26 (d, 1H, $J_{1',2'}$ = 2.4, H-1'), 5.49 (dd, 1H, $J_{2',3'}$ = 6.2

and $J_{2',1'}=2.4$, H-2'), 5.07 (dd, 1H, $J_{3',2'}=6.2$ and $J_{3',4'}=3.5$, H-3'), 4.33–4.29 (m, 1H, H-4'), 3.96 (br, 1H, H-5'a), 3.81–3.74 (br, 1H, H-5'b), 3.50 (br, 2H, CH₂), 1.60 (s, 3H, CH₃), 1.51 (br, 1H, CHH), 1.38 (s, 3H, CH₃), 1.30 (br, 7H, 3 × CH₂ and CHH) and 0.91–0.88 (m, 3H, CH₃). 13 C (100 MHz, DMSO- 4 6) δ 182.7 (C-2), 182.2 (C-1), 167.9 (C-3), 168.5 (C-4), 156.1 (C-6), 152.8 (C-2), 148.8 (C-4), 139.9 (C-8), 119.2 (C-5), 113.7 (C), 88.7 (C-1'), 85.2 (C-4'), 83.1 (C-2'), 81.2 (C-3'), 45.1 (CH₂), 43.2 (C-5'), 30.7, 30.6 (2 × CH₂), 27.0 (CH₃), 25.4 (CH₂), 25.3 (CH₃) 21.9 (CH₂) and 13.8 (CH₃). HRMS (ES⁺) calcd for C₂₃H₃₂N₇O₅, 486.2459 (MH)⁺; found, 486.2475.

3-(5'-Amino-5'-deoxyadenosine)-4-(hexylamino)cyclobut-3-ene-1,2-dione 67. 3-(2',3'-O-Isopropylidene-5'-amino-5'-deoxyadenosine)-4-(hexylamino)cyclobut-3-ene-1,2-dione 63 (50 mg, 0.102 mmol) was deprotected under general protocol D to yield the desired compound as a white solid (41 mg, 91%). 1 H (400 MHz, DMSO- d_{6}) δ 8.42 (s, 1H, H-8), 8.27 (s, 1H, H-2), 7.65 (br s, 2H, NH₂), 7.44 (br s, 2H, 2 × NH), 5.98 (d, 1H, $J_{1',2'}$ = 5.7, H-1'), 4.72 (app t, 1H, J = 5.0, H-2'), 4.22 (app t, 1H, J = 4.3, H-3'), 4.10–4.06 (m, 2H, H-4' and H-5'a), 3.85-3.79 (m, 1H, H-5'b), 3.51 (br s, 2H, CH₂-NH), 1.51-1.29 (m, 8H, $4 \times CH_2$) and 0.91-0.88 (m, 3H, CH_3). ¹³C (100 MHz, DMSO- d_6) δ 182.6 (C-2), 182.3 (C-1), 167.9 (2 × C=C), 155.2 (C-6), 151.5 (C-2), 149.2 (C-4), 140.2 (C-8), 119.2 (C-5), 87.6 (C-1'), 83.7 (C-4'), 72.9 (C-2'), 70.8 (C-3'), 45.5 (CH₂), 43.2 (C-5'), 30.7, 30.6, 25.4, 21.9 (4 \times CH₂) and 13.8 (CH₃). HRMS (ES⁺) calcd for $C_{20}H_{28}N_7O_5$, 446.2146 (MH)⁺; found, 446.2157. $R_f = 0.55$ (DCM-MeOH, 8:2 v/v).

Synthesis of Click Analogue: 8-Phenyladenosine-1,4-Triazole Ribose (8-Ph-ATrR). 1-O-Methyl-2,3-O-isopropylidene-5-O*propargyl-β-D-ribofuranose* **70.** A solution of 1-O-methyl-2,3-Oisopropylidene- β -D-ribofuranose 49 (600 mg, 2.94 mmol) in DMF (40 mL) was cooled to 0 °C, and NaH (156 mg, 3.91 mmol, 60% in mineral oil) was added. The mixture was stirred at 0 °C for 30 min, after which TBAI (65 mg, 0.176 mmol) and propargyl chloride (0.25 mL, 3.528 mmol) were added. The reaction mixture was stirred at rt for 16 h, the solvent was removed under reduced pressure, and the residue was purified by column chromatography using an Isco chromatographic system (petrol-EtOAc, 1:0 \rightarrow 0:1 v/v). The product was obtained as a colorless liquid (512 mg, 72%). ¹H (400 MHz, CDCl₃) δ 4.95 (s, 1H, H-1'), 4.65 (d, 1H, $J_{2',3'}$ = 6.0, H-2'), 4.55 (d, 1H, $J_{3',2'} = 6.0$, H-3'), 4.33-4.30 (m, 1H, H-4'), 4.17 (d, 2H, J = 2.4, CH₂), 3.58 (dd, 1H, $J_{5'a,5'b}$ = 9.5 and $J_{5'a,4'}$ = 6.5, H-5'a), 3.52–3.47 (m, 1H, H-5'b), 3.32 (s, 3H, OMe), 2.42 (t, 1H, J = 6.3 Hz, CH), 1.46 (s, 3H, CH₃) and 1.30 (s, 3H, CH₃). 13 C (100 MHz, CDCl₃) δ 112.3 (C), 109.2 (C-1'), 85.0 (C-4'), 84.8 (C-2'), 81.9 (C-3'), 79.3 (C), 74.6 (HC \equiv), 70.5 (C-5'), 58.3 (CH₂), 54.8 (OCH₃), 26.4 and 24.9 (2 \times CH₃). HRMS (ES⁺) calcd for C₁₂H₁₈NaO₅, 265.1046 (MH)⁺; found, 265.1042. $R_f = 0.9$ (petrol-EtOAc, 1:1 v/v).

2',3'-O-Isopropylidene-5'-azido-5'-deoxy-8-bromoadenosine 69. 2',3'-O-Isopropylidene-5'-azido-5'-deoxyadenosine 68 (100 mg, 0.30 mmol) was taken up in NaOAc buffer (pH 4, 1 M, 15 mL) and Br₂ (12 μ L, 0.45 mmol) added. The resulting solution was stirred in the dark for 24 h and then a solution of NaHSO₃ (4 M, aq) added until the solution was colorless. All solvents were evaporated and the residue purified by column chromatography using an Isco chromatographic system (DCM-acetone, 6:4 v/v). The title compound was obtained as an off-white solid (123 mg, 99%). $^{1}\mathrm{H}$ (400 MHz, CDCl $_{3})$ δ 8.27 (s, 1H, H-2), 6.20 (d, 1H, $J_{1',2'} = 1.8$ Hz, H-1'), 5.99 (br s, 2H, NH₂), 5.68 (dd, 1H, $J_{2',3'} = 6.3$ and $J_{2',1'} = 1.8$, H-2'), 5.15 (dd, 1H, $J_{3',2'} = 6.3$ and $J_{3',4'} = 3.6$, H-4'), 4.36-4.31 (m, 1H, H-4'), 3.54-3.43 (m, 2H, 2 × H-5'), 1.61 (s, 3H, CH $_3$) and 1.39 (s, 3H, CH $_3$). 13 C (100 MHz, CDCl $_3$) δ 154.4 (C-6), 152.8 (C-2), 150.3 (C-4), 127.5 (C-8), 120.1 (C-5), 114.5 (C), 91.2 (C-1'), 86.4 (C-4'), 83.4 (C-2'), 82.4 (C-3'), 52.1 (C-5'), 27.0 and 25.3 (2 \times CH $_3$). HRMS (ES $^+$) calcd for $\rm C_{13}H_{16}N_8O_3^{~79}Br$, 411.0523 (MH)⁺; found, 411.0532; and calcd for C₁₃H₁₆N₈O₃⁸¹Br, 413.0503 (MH)⁺; found, 413.0522. $R_f = 0.58$ (DCM-acetone, 3:2 v/

1-(2',3'-O-lsopropylidene-5'-deoxy-8-bromoadenosine)-4-(2",3"-O-isopropylidene-5"-O-methylribosyl)-1,2,3-triazole **71**. To a solution of 2',3'-O-isopropylidene-5'-deoxy-5'-azido-8-bromoadenosine

69 (123 mg, 0.30 mmol) in a mixture of ${}^{t}BuOH-H_{2}O$ (1:1 v/v, 6 mL) was added CuSO₄·5H₂O (2 mg, 0.015 mmol), sodium ascorbate (6 mg, 0.03 mmol), and 1-O-methyl-2,3-O-isopropylidene-5-O-propargyl- β -D-ribofuranose 70 (73 mg, 0.30 mmol). The reaction mixture was stirred at rt for 16 h, the solvents were removed under vacuum, and the residue was purified on an Isco chromatographic system (DCMacetone, 6:4 v/v) to yield the product as a pale-yellow solid (140 mg, 71%). 1 H (400 MHz, CDCl₃) δ 8.22 (s, 1H, H-2), 7.32 (s, 1H, CHtriazole), 6.29 (br s, 2H, NH₂), 6.17 (d, 1H, $J_{1',2'} = 1.7$ Hz, H-1'), 5.55 (dd, 1H, $J_{2',3'} = 6.3$ and $J_{2',1'} = 1.7$, H-2'), 5.22 (dd, 1H, $J_{3',2'} = 6.3$ and $J_{3',4'} = 3.9$, H-3'), 4.88 (s, 1H, H-1"), 4.74 (dd, 1H, $J_{5'a,5'b} = 13.9$ and $J_{5'a,4'} = 4.1$, H-5'a), 4.62-4.48 (m, 6H, H-4', H-2", H-3", H-5'b and CH_2 -triazole), 4.25-4.21 (m, 1H, H-4"), 3.50-3.39 (m, 2H, 2 × H-5"), 3.20 (s, 3H, OMe), 1.55 (s, 3H, CH₃), 1.40 (s, 3H, CH₃), 1.33 (s, 3H, CH₃) and 1.21 (s, 3H, CH₃). 13 C (100 MHz, CDCl₃) δ 154.6 (C-6), 153.1 (C-2), 150.1 (C-4), 144.9 (C-triazole), 127.0 (C-8), 123.5 (CH-triazole), 120.1 (C-5), 114.7, 112.3 (2 × C), 109.2 (C-1"), 90.9 (C-1'), 85.9 (C-4'), 85.0 (C-4"), 84.9 (C-2"), 83.9 (C-2'), 81.9 (2C, C-3" and C-3'), 71.3 (C-5"), 64.6 (OCH₂-Tr), 54.6 (OCH₃), 51.5 (C-5'), 27.0, 26.3, 25.3, and 24.9 (4 × CH₃). HRMS (ES⁺) calcd for C₂₅H₃₃N₈NaO₈⁷⁹Br, 675.1497 (MH)⁺; found, 675.1469; calcd for $C_{25}H_{33}N_8NaO_8^{81}Br$, 677.1476 (MH)+; found, 677.1451. $R_f = 0.58$ (DCM-acetone, 3:2 v/v).

1-(2',3'-O-Isopropylidene-5'-deoxy-8-phenyladenosine)-4-(2",3"-O-isopropylidene-5"-O-methylribosyl)-1,2,3-triazole 72. To 1-(2',3'-O-isopropylidene-5'-deoxy-8-bromoadenosine)-4-(2",3"-O-isopropylidene-5"-O-methylribosyl)-1,2,3-triazole 71 (140 mg, 0.21 mmol), Na₂Cl₄Pd (3 mg, 5 mol %), PhB(OH₂) (32 mg, 0.27 mmol), TPPTS (30 mg, 25 mol %), and Na₂CO₃ (68 mg, 0.64 mmol) was added degassed MeCN-H2O (3 mL, 1:2 v/v) and the resulting solution stirred at 80 °C for 1 h. All solvents were evaporated and the residue purified by column chromatography using an Isco chromatography system (DCM-acetone, 6:4 v/v) to yield the product (30 mg, 21%). ¹H (400 MHz, CDCl₃) δ 8.27 (s, 1H, H-2), 7.70–7.48 (m, 5H, Ph), 7.35 (s, 1H, CH-triazole), 6.90 (br s, 2H, NH₂), 6.04 (d, 1H, $J_{1',2'}$ = 1.6, H-1'), 5.57 (dd, 1H, $J_{2',3'}$ = 6.2 and $J_{2',1'}$ = 1.6, H-2'), 5.28 (dd, 1H, $J_{3',2'} = 6.2$ and $J_{3',4'} = 3.5$, H-3'), 4.87 (s, 1H, H-1"), 4.82 (dd, 1H, $J_{5'a,5'b} = 14.2$ and $J_{5'a,4'} = 4.7$, H-5'a), 4.71 (dd, 1H, $J_{5'b,5'a} = 14.2$ and $J_{5'b,4'} = 8.0$, H-5'a), 4.59–4.46 (m, 5H, H-4', H-2", H-3" and CH₂triazole), 4.23–4.20 (m, 1H, H-4"), 3.47 (dd, 1H, $J_{5"a,5"b} = 9.7$ and $J_{5''a,4''} = 6.5$, H-5"a), 3.43-3.40 (m, 1H, H-5"b), 3.18 (s, 3H, OMe), 1.45 (s, 3H, CH₃), 1.38 (s, 3H, CH₃), 1.29 (s, 3H, CH₃) and 1.21 (s, 3H, CH₃). 13 C (100 MHz, CDCl₃) δ 155.6 (C-6), 152.6 (C-2), 151.5 (C-8), 150.0 (C-4), 144.8 (C-triazole), 130.5 (2C), 129.6 (2C), 128.9 (5 × CH-phenyl), 128.6 (C-phenyl), 123.5 (CH-triazole), 119.4 (C-5), 114.3, 112.2 (2 × C), 109.1 (C-1"), 90.4 (C-1'), 86.1 (C-4'), 85.0 (C-4"), 84.9 (C-2"), 83.8 (C-2'), 82.5 (C-3'), 81.9 (C-3"), 71.3 (C-5"), 64.6 (OCH₂-Tr), 54.6 (OCH₃), 51.8 (C-5'), 26.9, 26.3, 25.2, and 24.9 (4 \times CH₃). HRMS (ES⁺) calcd for C₃₁H₃₈N₈NaO₈, 673.2705 $(MH)^+$; found, 673.2678. $R_f = 0.41$ (DCM-acetone, 3:2 v/v).

1-(5'-Deoxy-8-phenyladenosine)-4-(2",3"-O-isopropylidene-5"-O-methylribosyl)-1,2,3-triazole **73**. 1-(2',3'-O-Isopropylidene-5'deoxy-8-phenyladenosine)-4-(2",3"-O-isopropylidene-5"-O-methylribosyl)-1,2,3-triazole 72 (30 mg, 0.046 mmol) was deprotected by stirring in 0.1 M H₂SO₄ for 16 h at 80 °C to yield the desired compound (6 mg, 24%) as a white solid. ^{1}H (400 MHz, CDCl₃) δ 8.27 (s, 1H, H-2), 7.70-7.48 (m, 5H, Ph), 7.35 (s, 1H, CH-triazole), 6.90 (br s, 2H, NH₂), 6.04 (d, 1H, $J_{1',2'} = 1.6$, H-1'), 5.57 (dd, 1H, $J_{2',3'}$ = 6.2 and $J_{2',1'}$ = 1.6, H-2'), 5.28 (dd, 1H, $J_{3',2'}$ = 6.2 and $J_{3',4'}$ = 3.5, H-3'), 4.87 (s, 1H, H-1"), 4.82 (dd, 1H, $J_{5'a,5'b} = 14.2$ and $J_{5'a,4'} = 4.7$, H-5'a), 4.71 (dd, 1H, $J_{5'b,5'a}$ = 14.2 and $J_{5'b,4'}$ = 8.0, H-5'a), 4.59-4.46 (m, 5H, H-4', H-2", H-3" and CH₂-triazole), 4.23-4.20 (m, 1H, H-4"), 3.47 (dd, 1H, $J_{5"a,5"b}$ = 9.7 and $J_{5"a,4"}$ = 6.5, H-5"a) and 3.43–3.40 (m, 1H, H-5"b). ¹³C (100 MHz, CDCl₃) δ 155.6 (C-6), 152.6 (C-2), 151.5 (C-8), 150.0 (C-4), 144.8 (C-triazole), 130.5 (2C), 129.6 (2C), 128.9 (5 \times CH-phenyl), 128.6 (C-phenyl), 123.5 (CH-triazole), 119.4 (C-5), 109.1 (C-1"), 90.4 (C-1'), 86.1 (C-4'), 85.0 (C-4"), 84.9 (C-2"), 83.8 (C-2'), 82.5 (C-3'), 81.9 (C-3"), 71.3 (C-5"), 64.6 (OCH₂-Tr) and 51.8 (C-5'). HRMS (ES⁺) calcd for $C_{24}H_{29}N_8O_8$, 557.2103 (MH)+; found, 557.2097.

Synthesis of Terminal Ribose Modification: Synthesis of Cyclopentyl-ADP. Cyclopentyl-dibenzylphosphoramidite 78. To a solution of tetrazole (81 mg, 1.16 mmol) and diisopropyldibenzylphosphoramidite (300 mg, 0.871 mmol) in DCM (10 mL) was added cyclopentanol 77 (50 mg, 0.58 mmol). The reaction mixture was stirred at rt for 20 min, after which TLC analysis showed total conversion of starting material to a single phosphite (petrol-EtOAc, 6:4 v/v, $R_f = 0.32$). The solution was cooled to 0 °C, and mCPBA (200 mg, 1.16 mmol) was added in one portion. The mixture was warmed up to rt, diluted with EtOAc (20 mL), and washed with 10% Na₂SO₃ (20 mL), satd aq NaHCO₃ (20 mL), and brine (20 mL). The organic phase was collected, dried (Na2SO4), filtered, and evaporated to dryness. The residue was purified with an Isco chromatographic system (petrol-EtOAc, 7:3 v/v) to yield the title compound as a colorless oil (173 mg, 86%). ^{1}H (400 MHz, CDCl₂) δ 7.36–7.20 (m, 10H, H-benzyl), 5.06–4.97 (m, 4H, $2 \times CH_2$), 4.90– 4.85 (m, 1H, CH-O) and 1.86-1.50 (m, 8H, $4 \times$ CH). ^{31}P (161 MHz, CDCl₃, decoupled) δ -1.6 (s).

Cyclopentyl-monophosphate **79**. The above material (78, 173 mg, 0.5 mmol) was dissolved in a mixture of MeOH– H_2O –cyclohexane (10:1:5 v/v/v, 16 mL) to which was added Pd(OH) $_2$ /C (20%). The solution was heated to 80 °C for 2 h, after which the palladium was removed by filtration through Celite and the filtrate was evaporated under reduced pressure, leaving a residue which was used directly in the next step.

β-Cyclopentyl-ADP 80. AMP·Na⁺ salt (190 mg, 0.547 mmol) was passed through a small Dowex column (TEA form) and eluted with Milli-Q water. The solvent was evaporated to leave a residue, which was dissolved in DMSO and coevaporated with DMF (3×3 mL). The residue obtained was dissolved in DMSO (3 mL) and morpholine (0.25 mL, 2.845 mmol), dipyridyldisulfide (301 mg, 1.367 mmol), and triphenylphosphine (358 mg, 1.367 mmol) were added in this order. The resulting yellow solution was stirred for 90 min, after which a 0.1 M solution of NaI in acetone was added. The precipitate obtained was collected by filtration and used directly in the next step. To a solution of AMP-morpholidate (154 mg, 0.350 mmol) and cyclopentane monophosphate 79 (64 mg, 0.380 mmol) in 0.2 N MnCl₂ in formamide (2 mL) was added MgSO₄ (82 mg, 0.70 mmol), and it was stirred for 16 h at rt, after which HPLC analysis showed product formation. Precipitation of the product occurred on addition of MeCN and purification on RP-18 afforded (after treatment with Chelex 100) the desired dinucleotide as a glassy solid (55 μ mol, 14% over 2 steps). ¹H (400 MHz, D₂O) δ 8.44 (s, 1H, H-2), 8.19 (s, 1H, H-8), 6.07 (s, 1H, H-1'), 4.73-4.71 (m, 1H, CH-O), 4.66 (br s, 1H, H-2'), 4.48 (br s, 1H, H-3'), 4.32 (br s, 1H, H-4'), 4.15 (br s, 2H, $2 \times H$ -5'), 1.62– 1.60 (m, 4H), 1.52–1.50 (m, 2H) and 1.36–1.34 (m, 2H) $(4 \times CH_2)$. ³¹P (161 MHz, D₂O) δ 11.5 (m). ¹³C (100 MHz, D₂O) δ 158.2 (C-6), 153.0 (C-8), 149.3 (C-4), 140.0 (C-2), 113.3 (C-5), 87.0 (C-1'), 84.0 (C-4'), 79.9 (CH), 74.3 (C-2'), 70.5 (C-3'), 65.2 (C-5'), 33.4 and 22.7 (2 × CH₂). HRMS (ES⁻) calcd for $C_{15}H_{22}N_5O_{10}P_2$, 494.0847(M – H) ; found, 494.0839. UV (H₂O, pH 7.4) λ_{max} 259 nm (ε 17700).

Synthesis of Cyclopentyl-8-Phenyl-ADP. 8-Phenyl-2',3'-Oisopropylidene-adenosine 82. A flask containing 8-bromo-2',3'-Oisopropylidene-adenosine $\bf 81$ (200 mg, 0.519 mmol), $\rm Na_2Cl_4Pd$ (5 mol %), TPPTS (25 mol %), PhB(OH)₂ (190 mg, 1.562 mmol), and Na₂CO₃ (165 mg, 1.557 mmol) was purged with argon, and a degassed mixture of MeCN-H₂O (1:1 v/v, 6 mL) was added. The resulting mixture was refluxed for 1 h, then water (6 mL) was added and the solution neutralized with 1 M HCl. The white precipitate obtained was collected by filtration and dried under vacuum (161 mg, 81%). ¹H (400 MHz, DMSO- d_6) δ 8.16 (s, 1H, H-2), 7.73–7.71 (m, 2H, Ar-H), 7.60-7.58 (m, 3H, Ar-H), 7.44 (s, 2H, NH₂), 5.84 (d, 1H, $J_{1',2'} = 3.4$, H-1'), 5.56 (dd, 1H, $J_{2',3'} = 6.1$ and $J_{2',1'} = 3.4$, H-2'), 5.38–5.36 (m, 1H, 5'–OH), 5.03 (dd, 1H, $J_{3',2'} = 6.1$ and $J_{3',4'} = 2.5$, H-3'), 4.17 (dd, 1H, $J_{4',5'} = 5.1$ and $J_{4',3'} = 2.5$, H-4'), 3.63 (dd, 1H, $J_{5'a,5'b} = 11.5$ and $J_{5'a,4'} = 5.1$, H-5'a), 3.56-3.51 (m, 1H, H-5'b), 1.41 (s, 3H, CH₃) and 1.28 (s, 3H, CH₃). 13 C (100 MHz, DMSO- d_6) δ 156.1 (C-6), 152.4 (C-2), 150.1 (C-4), 149.6 (C-Ph), 130.3, 129.6 (2 × CH), 129.1 (C-8), 128.8 (CH), 118.8 (C-5), 113.0 (C), 90.4 (C-1'), 86.5 (C-4'), 81.9 (C-2'), 81.8 (C-3'), 61.9 (C-5'), 27.0 and 25.2 (2 \times CH₃). HRMS (ES⁺) calcd for C₁₉H₂₁N₅O₄, 384.1672 (MH)⁺; found, 384.1686.

8-Phenyladenosine-monophosphate 83. 8-Phenyl-2',3'-O-isopropylidene-adenosine (82, 150 mg, 0.39 mmol) was deprotected under general protocol D to yield the desired compound as a white solid which was used directly in the next step. 8-Phenyl-adenosine (0.39 mmol) was dissolved in triethylphosphate (1 mL) by heating with a heatgun. The resulting colorless solution was cooled to 0 °C, and water (2 µL) was added followed by POCl₃ (0.15 mL, 1.56 mmol), then stirred at 0 °C until disappearance of the starting material and formation of a single peak was observed as shown by HPLC. After 1 h, the reaction was quenched by addition of ice-water (15 mL) and the mixture was stirred for 15 min at 0 $^{\circ}$ C, after which it was warmed to rt. Triethylphosphate was extracted with EtOAc (6 × 6 mL), and the aqueous phase was neutralized with 2 N NaOH. It was then applied to a reverse phase gradifrac column eluted with a 5-65% gradient of MeCN in 0.05 M TEAB. The appropriate fractions were collected and lyophilized to afford the desired monophosphate as its triethylammonium salt. 1 H (400 MHz, DMSO- d_{6}) δ 8.16 (s, 1H, H-2), 7.73–7.71 (m, 2H, Ar-H), 7.60-7.58 (m, 3H, Ar-H), 7.44 (s, 2H, NH₂), 5.84 (d, 1H, $J_{1',2'} = 3.4$, H-1'), 5.56 (dd, 1H, $J_{2',3'} = 6.1$ and $J_{2',1'} = 3.4$, H-2'), 5.03 (dd, 1H, $J_{3',2'} = 6.1$ and $J_{3',4'} = 2.5$, H-3'), 4.17 (dd, 1H, $J_{4',5'} = 5.1$ and $J_{4',3'}=2.5$, H-4'), 3.63 (dd, 1H, $J_{5'a,5'b}=11.5$ and $J_{5'a,4'}=5.1$, H-5'a) and 3.56–3.51 (m, 1H, H-5'b). ¹³C (100 MHz, DMSO- d_6) δ 156.1 (C-6), 152.4 (C-2), 150.1 (C-4), 149.6 (C-Ph), 130.3, 129.6 (2 × CH), 129.1 (C-8), 128.8 (CH), 118.8 (C-5), 113.0 (C), 90.4 (C-1'), 86.5 (C-4', d, I = 8.3 Hz), 81.9 (C-2'), 81.8 (C-3'), 61.9 (C-5', d, I =8.8 Hz). ^{31}P (109 MHz, D_2O) δ 1.6 (s). HRMS (ES⁻) calcd for $C_{16}H_{17}N_5O_7$, 422.0871 (M – H)⁻; found, 422.0868.

Cyclopentyl-8-phenyladenosine-diphosphate (Cyclopentyl-8-Ph-ADP 84). 8-Ph-AMP·Na+ salt (83, 53 mg, 0.092 mmol) was passed through a small Dowex column (TEA form) and eluted with Milli-Q water. The solvent was evaporated to leave a residue, which was dissolved in DMSO and coevaporated with DMF (3 × 3 mL). The residue obtained was dissolved in DMSO (90 µL) and morpholine (42 μ L, 0.478 mmol), dipyridyldisulfide (51 mg, 0.23 mmol), and triphenylphosphine (60 mg, 0.23 mmol) were added in this order. The resulting yellow solution was stirred for 90 min, after which a 0.1 M solution of NaI in acetone was added. The precipitate obtained was collected by filtration and used directly in the next step. To a solution of 8-Ph-AMP-morpholidate (31 mg, 0.060 mmol) and cyclopentane monophosphate 79 (11 mg, 0.066 mmol) in 0.2 N MnCl₂ in formamide (0.5 mL) was added MgSO₄ (14 mg, 0.12 mmol), and it was stirred for 16 h at rt, after which HPLC analysis showed product formation. Precipitation of the product occurred on addition of MeCN and purification on RP-18 afforded (after treatment with Chelex 100) the desired dinucleotide as a glassy solid (11 μ mol, 12% over 2 steps). ¹H (400 MHz, D₂O) δ 8.21 (s, 1H, H-2), 7.67 (d, 1H, J = 6.2), 7.60– 7.56 (m, 2H), 7.28 (d, 2H, J = 8.1) (5 × ArH), 5.82 (d, 1H, J = 6.4, H-1'), 5.15 (app t, 1H, H-2'), 4.31 (dd, 1H, I = 6.4, 4.5, H-3'), 4.08-3.98 $(m, 4H, H-4', 2 \times H-5', CH-O), 1.62-1.60 (m, 4H), 1.52-1.50 (m, 4H)$ 2H) and 1.36–1.34 (m, 2H) (4 × CH₂). ³¹P (161 MHz, D₂O) δ 11.5 (m). 13 C (100 MHz, D₂O) δ 158.3 (C-6), 152.1 (C-8), 149.3 (C-4), 140.1 (C-2), 132.4 (2C), 129.7 (2C), 128.6 (5 × ArCH), 113.2 (C-5), 87.2 (C-1'), 83.8 (C-4'), 79.7 (CH), 73.9 (C-2'), 70.4 (C-3'), 65.3 (C-5'), 33.6 and 22.9 (2 \times CH₂). HRMS (ES⁻) calcd for $C_{21}H_{27}N_5O_{10}P_2$, 570.1155 (M - H)⁻; found, 570.1149. UV (H₂O, pH 7.4) $\lambda_{\rm max}$ 276 nm (ε 17600).

Synthesis of 8-Phenyl-2'-Deoxy-ADPR 86. 8-Phenyl-2'-deoxy-cADPR **85** (13 μmol) was incubated in KH₂PO₄ buffer (100 mM, pH 7.4) at 70 °C for 2.5 h, after which HPLC analysis showed a new peak at R_t = 28 min. The volatiles were removed under reduced pressure, and the residue was applied to a C18 semipreparative column eluted with a gradient of 0.1 M TEAB in MeCN. The appropriate fractions were combined and evaporated to leave the desired product as a glassy solid in its triethylammonium form (5.06 μmol, 39%). ¹H (500 MHz, D₂O) δ 8.21 (s, 1H, H-2), 7.65–7.55 (m, 5H, Ar-H), 6.29–6.27 (m, 1H, H-1'), 5.21 (d, 1H, $J_{1'',2''}$ = 4.5, H-1"_α), 5.10 (d, 1H, $J_{1'',2''}$ = 2.2, H-1"_β), 4.54–3.81 (m, 9H, H-ribose), 3.22–3.16 (m, 1H, H-2'a) and 2.20–2.13 (m, 1H, H-2'b). ³¹P (decoupled, 109 MHz, D₂O) δ –11.1

(br s). $^{13}\mathrm{C}$ (100 M, D₂O) 153.0 (C-6), 152.6 (C-8), 150.3 (C-2), 148.4 (C-4), 131.1, 129.7, 129.0, 128.5 (5 × CH phenyl), 101.2 (C-1"), 91.1 (C-1'), 86.6 (C-4"/C-4'), 75.2 (C-2"), 74.8 (C-2'), 70.9 (C-3"), 70.4 (C-3'), 65.4 (C-5") and 62.8 (C-5'). HRMS (ES¯) calcd for C₂₁H₂₆N₅O₁₃P₂, 618.1008 (M – H)¯; found, 618.1013. UV (H₂O, pH 7.4) λ_{max} 277 nm (ε 15600).

Pharmacology. Materials. BSA (bovine serum albumin), Fura-2/AM, NaCl, EGTA, NMDG, Tris base, and Histopaque-1119 were purchased from Sigma Aldrich (München, Germany). KCl, MgSO₄, MgCl₂, CaCl₂, NaH₂PO₄, D-glucose, L-ascorbic acid, Tween, ionomycin, and EDTA were obtained from Merck (Darmstadt, Germany). HEPES was procured from Biomol (Hamburg, Germany). Fibronectin, DMEM, and penicillin/streptomycin were supplied by Invitrogen (Darmstadt, Germany). FBS (fetal bovine serum) and G418 sulfate were purchased from Biochrom (Berlin, Germany). 8-Cl-AMP was obtained from Biolog (Bremen, Germany). The anti-TRPM2 antibody was procured from Novus Biologicals (Littleton, USA). The goat antirabbit antiserum was purchased from Dianova (Hamburg, Germany). PVDF membrane was acquired from Millipore (Darmstadt, Germany). Percoll and ECL western blotting detection reagents were supplied by GE Healthcare (Uppsala, Sweden).

Cell Culture. HEK293 cells were maintained in DMEM medium containing Glutamax I complemented with 10% FBS, 100 units/mL penicillin, and 100 μ g/mL streptomycin at 37 °C in the presence of 5% CO₂. HEK293 clones expressing TRPM2/EGFP (or EGFP for control) were cultured under the same conditions, while the medium was supplemented with 400 μ g/mL G418 sulfate.

Transfection of HEK293 Cells and Generation of Cell Lines. HEK293 wild-type cells were transfected with two different expression vectors coding either for human TRPM2 and EGFP (pIRES2-EGFP-TRPM2) or for EGFP alone (pIRES2-EGFP) as described previously. S8,59 Cells carrying the expression constructs were selected by addition of 400 μ g/mL G418 sulfate (Biochrom) to the culture medium. Clonal cell lines with stable expression were generated using the limiting dilution technique.

Patch Clamp Measurements. Cells were seeded at low density the day before use. During the experiments, cells were kept at room temperature in bath solution (1 mM CaCl₂, 140 mM NMDG, 5 mM KCl, 3.3 mM MgCl₂, 1 mM CaCl₂, 5 mM D-glucose, 10 mM HEPES, pH 7.4). Patch pipets with resistances of 1.7-3.5 M Ω were pulled from 1.5 mm diameter borosilicate glass capillaries and filled with pipet solution (120 mM KCl, 8 mM NaCl, 1 mM MgCl₂, 10 mM HEPES, 10 mM EGTA, 5.6 mM CaCl₂), resulting in 200 nM free [Ca²⁺] as calculated by CaBuf software (G. Droogmans, formerly available from ftp://ftp.cc.kuleuven.ac.be/pub/droogmans/cabuf.zip). Patch clamp experiments were carried out in the whole-cell configuration.⁶⁰ Data were acquired with an EPC10 amplifier and PatchMaster software (HEKA Elektronik, Germany) and were compensated for fast and slow capacity transients. The cells were held at -50 mV and current was measured during 140 ms voltage ramps from -85 to -20 mV every 5 s over a period of 450 s. Series resistance was compensated by 70%. For activation of TRPM2, ADPR was added to the pipet solution at a concentration of 100 μ M. Antagonist activity of the ADPR analogues was tested by adding them at different concentrations to a pipet solution with 100 μ M ADPR. During some experiments, the pipet solution contained 0.1% DMSO because stock solutions of the more lipophilic ADPR analogues were prepared in DMSO.

Purification of Human Neutrophils. Fresh blood with EDTA as anticoagulant was obtained from indiscriminately selected volunteers. Neutrophils were isolated as described elsewhere. ⁶¹ In brief, the blood was fractionated with a Histopaque-1119 density gradient and subsequently neutrophils were further purified by the use of Percoll layers ranging from 65 to 85% in density. After a final washing step, the cells were resuspended in Ca²⁺ measurement buffer (140 mM NaCl, 5 mM KCl, 1 mM MgSO₄, 1 mM CaCl₂, 1 mM NaH₂PO₄, 4 mM glucose, 20 mM HEPES, pH 7.4) and kept on ice until use. To avoid premature activation of the neutrophils, all buffers used during the isolation were supplemented with 2 mM EDTA, cell concentrations exceeding 5 × 10⁶ cells/mL were avoided, and only endotoxin free

materials and solutions were used. All experiments were performed within 6 h of blood donation.

Ratiometric Ca²⁺ Imaging of Human Neutrophils. Neutrophils were incubated with 4 μ M Fura2/AM for 30 min at 37 °C in the dark, washed twice, and resuspended in Ca2+ measurement buffer (see above) at a concentration of 1×10^6 cells/mL. For each measurement, 5×10^4 cells were transferred to a small chamber consisting of a rubber O-ring fixed with silicon grease on a glass coverslip coated subsequently with 25 ng of BSA and 250 ng of fibronectin. The cells were incubated for 15 min at ambient temperature in the presence of 10 mM L-Ascorbic acid (pH 7.4) and, if applicable, varying concentrations of 8-phenyl-ADPR. The loaded coverslip was mounted on the stage of a PerkinElmer/Imrovision imaging system built around a Leica DM IRE 2 fluorescence microscope. Approximately 70 s after the beginning of the measurement, the cells were stimulated by addition of fMLP (final concentration 1 μ M) or A5 peptide (final concentration 10 µM). Ratiometric Ca2+ imaging was performed as described previously.62

Chemotaxis Measurement of Human Neutrophils. The migration of neutrophils was observed microscopically in microfluidic devices (µ-Slide Chemotaxis, Ibidi, Martinsried, Germany). First the μ-Slides were coated with 50 μ g/mL fibronectin for 30 min at ambient temperature before washing three times and drying. Isolated neutrophils were resuspended to a concentration of 3×10^6 cells/ mL in $\mbox{\sc Ca}^{2+}$ measurement buffer supplemented with 10% (v/v) plasma obtained from the same donor. If applicable, 8-phenyl-ADPR or EGTA was added and the whole slide was loaded according to the manufacturer's instructions and incubated at room temperature for 15 min. Adding 18 µL of fMLP (125 nM) to the upper reservoir resulted in a chemotactical gradient from $0 \rightarrow 50$ nM fMLP across the observation chamber. Plasma supplemented buffer without chemoattractant was used in control experiments. The slide was mounted on the stage of the imaging system, and the main chamber observed at 10 times magnification in bright-field mode. After a 5 min resting period, greyscale images with a resolution of 672 × 510 pixels were recorded every 30 s for 1 h using Openlab Software 4.0.4. Cell migration was tracked manually with a 5×5 pixel maximum intensity centering correction using the manual-tracking plugin for ImageJ (1.45e). Migrational parameters were calculated from the movement paths using the Chemotaxis and Migration Tool software (v2.0, Ibidi GmbH).

ASSOCIATED CONTENT

Supporting Information

General experimental information, experimental procedures for known compounds, and ¹H NMR spectra for compounds 5, 6, 7, 84, and 86. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*Phone: ++44-1225-386639. Fax: ++44-1225-386114. E-mail: B.V.L.Potter@bath.ac.uk.

Author Contributions

The manuscript was written by contributions from all authors and all authors have approved the final version. C.M and T.K. contributed equally.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

We thank the Wellcome Trust for Project Grant 084068 (to B.V.L.P. and A.H.G.) and Programme Grant 082837 (to B.V.L.P.). We are also grateful to the Deutsche Forschungsgemeinschaft for continuous support (grant no. GU360/13-1 to A.H.G. and R.F. and GU360/15-1 to A.H.G.).

ABBREVIATIONS USED

ACA, N-(p-amylcinnamoyl)anthranilic acid; ADP, adenosine 5'-diphosphate; ADPR, adenosine 5'-diphosphoribose; ADPRC, ADPR cyclase; AIBN, azobisisobutyronitrile; AMP, adenosine 5'-monophosphate; ASqR, adenosine squaryl ribose; ATPR, adenosine 5'-triphosphate ribose; ATrR, adenosine triazole ribose; $[Ca^{2+}]_{i}$, free cytosolic Ca^{2+} concentration; cADPR, cyclic adenosine 5'-diphosphoribose; cATPR, cyclic adenosine 5'-triphosphate ribose; DBU, 1,8-diazabicyclo-[5.4.0] undec-7-ene; DCC, N,N'-dicyclohexylcarbodiimide; DIPEA, N,N-diisopropylethylamine; FFA, flufenamic acid; fMLP, formyl-methionyl-leucyl-phenylalanine; IDPR, inosine-5'-diphosphoribose; NAADP, nicotinic acid adenine dinucleotide phosphate; NAD⁺, nicotinamide adenosine 5'-dinucleotide; NHD+, nicotinamide hypoxanthine 5'-dinucleotide; NMDG, N-methyl-D-glucamine; β -NMN⁺, β -nicotinamide 5'-mononucleotide; NUDT9H, NudT9-homology domain; PARG, poly-ADPribose-glycohydrolase; PARP, poly-ADP ribose-polymerase; 4-Ph-ala, 4-phenylalanine; SAR, structure-activity relationship; Sal-AMS, salicyl-adenosine monosulfamide; TEAB, triethylammonium bicarbonate; EDC, 1-ethyl-3-(3dimethylaminopropyl)carbodiimide; TEP, triethylphosphate; TPPTS, trisodium tris(*m*-sulfonatophenyl)phosphine); TRP, transient receptor potential channels; TRPM2, transient receptor potential channel, subfamily melastatin, member 2

REFERENCES

- (1) Clapham, D. E. TRP channels as cellular sensors. *Nature* 2003, 426, 517-524.
- (2) Perraud, A. L.; Fleig, A.; Dunn, C. A.; Bagley, L. A.; Launay, P.; Schmitz, C.; Stokes, A. J.; Zhu, Q. Q.; Bessman, M. J.; Penner, R.; Kinet, J. P.; Scharenberg, A. M. ADP-ribose gating of the calcium-permeable LTRPC2 channel revealed by Nudix motif homology. *Nature* **2001**, *411*, 595–599.
- (3) Shen, B. W.; Perraud, A. L.; Scharenberg, A.; Stoddard, B. L. The crystal structure and mutational analysis of human NUDT9. *J. Mol. Biol.* **2003**, 332, 385–398.
- (4) Sano, Y.; Inamura, K.; Miyake, A.; Mochizuki, S.; Yokoi, H.; Matsushime, H.; Furuichi, K. Immunocyte Ca²⁺ influx system mediated by LTRPC2. *Science* **2001**, 293, 1327–1330.
- (5) Perraud, A. L.; Schmitz, C.; Scharenberg, A. M. TRPM2 Ca²⁺ permeable cation channels: from gene to biological function. *Cell Calcium* **2003**, 33, 519–531.
- (6) Koch-Nolte, F.; Haag, F.; Guse, A. H.; Lund, F.; Ziegler, M. Emerging roles of NAD⁺ and its metabolites in cell signaling. *Sci. Signaling* **2009**, *2*, mr1.
- (7) Fonfria, E.; Marshall, I. C.; Benham, C. D.; Boyfield, I.; Brown, J. D.; Hill, K.; Hughes, J. P.; Skaper, S. D.; McNulty, S. TRPM2 channel opening in response to oxidative stress is dependent on activation of poly(ADP-ribose) polymerase. *Br. J. Pharmacol.* **2004**, *143*, 186–192.
- (8) Buelow, B.; Song, Y.; Scharenberg, A. M. The Poly(ADP-ribose) polymerase PARP-1 is required for oxidative stress-induced TRPM2 activation in lymphocytes. *J. Biol. Chem.* **2008**, 283, 24571–24583.
- (9) Fonfria, E.; Murdock, P. R.; Cusdin, F. S.; Benham, C. D.; Kelsell, R. E.; McNulty, S. Tissue Distribution Profiles of the Human TRPM Cation Channel Family. *J. Recept. Signal Transduction* **2006**, 26, 159–178.
- (10) McHugh, D.; Flemming, R.; Xu, S.-Z.; Perraud, A.-L.; Beech, D. J. Critical Intracellular Ca²⁺ Dependence of Transient Receptor Potential Melastatin 2 (TRPM2) Cation Channel Activation. *J. Biol. Chem.* **2003**, 278, 11002–11006.
- (11) Hara, Y.; Wakamori, M.; Ishii, M.; Maeno, E.; Nishida, M.; Yoshida, T.; Yamada, H.; Shimizu, S.; Mori, E.; Kudoh, J.; Shimizu, N.; Kurose, H.; Okada, Y.; Imoto, K.; Mori, Y. LTRPC2 Ca²⁺-Permeable Channel Activated by Changes in Redox Status Confers Susceptibility to Cell Death. *Mol. Cell* **2002**, *9*, 163–173.

- (12) Miller, B. A. Inhibition of TRPM2 function by PARP inhibitors protects cells from oxidative stress-induced death. *Br. J. Pharmacol.* **2004**, *143*, 515–516.
- (13) Zhang, W.; Hirschler-Laszkiewicz, I.; Tong, Q.; Conrad, K.; Sun, S. C.; Penn, L.; Barber, D. L.; Stahl, R.; Carey, D. J.; Cheung, J. Y.; Miller, B. A. TRPM2 is an ion channel that modulates hematopoietic cell death through activation of caspases and PARP cleavage. *Am. J. Physiol.: Cell Physiol.* **2006**, 290, C1146—C1159.
- (14) Aarts, M.; Tymianski, M. TRPMs and neuronal cell death. Pfluger's Arch.—Eur. J. Physiol. 2005, 451, 243-249.
- (15) Yang, K. T.; Chang, W. L.; Yang, P. C.; Chien, C. L.; Lai, M. S.; Su, M. J.; Wu, M. L. Activation of the transient receptor potential M2 channel and poly(ADP-ribose) polymerase is involved in oxidative stress-induced cardiomyocyte death. *Cell Death Differ.* **2006**, 13, 1815–1826.
- (16) Bari, M. R.; Akbar, S.; Eweida, M.; Kühn, F. J. P.; Gustafsson, A. J.; Lückhoff, A.; Islam, M. S. H_2O_2 -induced Ca^{2+} influx and its inhibition by N-(p-amylcinnamoyl) anthranilic acid in the β -cells: involvement of TRPM2 channels. *J. Cell. Mol. Med.* **2009**, *13*, 3260–3267.
- (17) Scharenberg, A. M. TRPM2 and pancreatic beta-cell responses to oxidative stress. *Islets* **2009**, *1*, 165–166.
- (18) Knowles, H.; Li, Y.; Perraud, A.-L. The TRPM2 ion channel, an oxidative stress and metabolic sensor regulating innate immunity and inflammation. *Immunol. Res.* **2013**, *55*, 241–248.
- (19) Yamamoto, S.; Shimizu, S.; Kiyonaka, S.; Takahashi, N.; Wajima, T.; Hara, Y.; Negoro, T.; Hiroi, T.; Kiuchi, Y.; Okada, T.; Kaneko, S.; Lange, I.; Fleig, A.; Penner, R.; Nishi, M.; Takeshima, H.; Mori, Y. TRPM2-mediated Ca²⁺ influx induces chemokine production in monocytes that aggravates inflammatory neutrophil infiltration. *Nature Med.* **2008**, *14*, 738–747.
- (20) Wehrhahn, J.; Kraft, R.; Harteneck, C.; Hauschildt, S. Transient receptor potential melastatin 2 is required for lipopolysaccharide-induced cytokine production in human monocytes. *J. Immunol.* **2010**, *184*, 2386–2393.
- (21) Partida-Sanchez, S.; Gasser, A.; Fliegert, R.; Siebrands, C. C.; Dammermann, W.; Shi, G.; Mousseau, B. J.; Sumoza-Toledo, A.; Bhagat, H.; Walseth, T. F.; Guse, A. H.; Lund, F. E. Chemotaxis of Mouse Bone Marrow Neutrophils and Dendritic Cells Is Controlled by ADP-Ribose, the Major Product Generated by the CD38 Enzyme Reaction. *J. Immunol.* **2007**, *179*, 7827–7839.
- (22) Pantaler, E.; Lückhoff, A. Inhibitors of TRP channels reveal stimulus-dependent differential activation of Ca²⁺ influx pathways in human neutrophil granulocytes. *Naunyn-Schmiedeberg's Arch. Pharmacol.* **2009**, 380, 497–507.
- (23) Sumoza-Toledo, A.; Lange, I.; Cortado, H.; Bhagat, H.; Mori, Y.; Fleig, A.; Penner, R.; Partida-Sanchez, S. Dendritic cell maturation and chemotaxis is regulated by TRPM2-mediated lysosomal Ca²⁺ release. *FASEB J.* **2011**, *25*, 3529–3542.
- (24) Melzer, N.; Hicking, G.; Göbel, K.; Wiendl, H. TRPM2 Cation Channels Modulate T Cell Effector Functions and Contribute to Autoimmune CNS Inflammation. *PLoS One* **2012**, *7*, e47617.
- (25) Togashi, K.; Inada, H.; Tominaga, M. Inhibition of the transient receptor potential cation channel TRPM2 by 2-aminoethoxydiphenyl borate (2-APB). *Br. J. Pharmacol.* **2008**, *153*, 1324–1330.
- (26) Uchida, K.; Tominaga, M. TRPM2 modulates insulin secretion in pancreatic beta-cells. *Islets* **2011**, *3*, 209–211.
- (27) Xie, Y. F.; Belrose, J. C.; Lei, G.; Tymianski, M.; Mori, Y.; Macdonald, J. F.; Jackson, M. F. Dependence of NMDA/GSK-3beta mediated metaplasticity on TRPM2 channels at hippocampal CA3-CA1 synapses. *Mol. Brain* **2011**, *4*, 44.
- (28) Lee, C. R.; Machold, R. P.; Witkovsky, P.; Rice, M. E. TRPM2 Channels Are Required for NMDA-Induced Burst Firing and Contribute to H₂O₂-Dependent Modulation in Substantia Nigra Pars Reticulata GABAergic Neurons. *J. Neurosci.* **2013**, *33*, 1157–1168.
- (29) Hill, K.; Benham, C. D.; McNulty, S.; Randall, A. D. Flufenamic acid is a pH-dependent antagonist of TRPM2 channels. *Neuro-pharmacology* **2004**, *47*, 450–460.

- (30) Chen, G.-L.; Zeng, B.; Eastmond, S.; Elsenussi, S. E.; Boa, A. N.; Xu, S.-Z. Pharmacological comparison of novel synthetic fenamate analogues with econazole and 2-APB on the inhibition of TRPM2 channels. *Br. J. Pharmacol.* **2012**, *167*, 1232–1243.
- (31) Kraft, R.; Grimm, C.; Frenzel, H.; Harteneck, C. Inhibition of TRPM2 cation channels by *N*-(*p*-amylcinnamoyl)anthranilic acid. *Br. J. Pharmacol.* **2006**, *148*, 264–273.
- (32) Hill, K.; McNulty, S.; Randall, A. D. Inhibition of TRPM2 channels by the antifungal agents clotrimazole and econazole. *Naunyn-Schmiedeberg's Arch. Pharmacol.* **2004**, 370, 227–237.
- (33) Zeng, B.; Chen, G. L.; Xu, S. Z. Divalent copper is a potent extracellular blocker for TRPM2 channel. *Biochem. Biophys. Res. Commun.* **2012**, 424, 279–284.
- (34) Wagner, G. K.; Guse, A. H.; Potter, B. V. L. Rapid synthetic route toward structurally modified derivatives of cyclic adenosine 5'-diphosphate ribose. *J. Org. Chem.* **2005**, *70*, 4810–4819.
- (35) Zhang, B.; Wagner, G. K.; Weber, K.; Garnham, C.; Morgan, A. J.; Galione, A.; Guse, A. H.; Potter, B. V. L. 2'-Deoxy cyclic adenosine 5'-diphosphate ribose derivatives:importance of the 2'-hydroxyl motif for the antagonistic activity of 8-substituted cADPR derivatives. *J. Med. Chem.* **2008**, *51*, 1623–1636.
- (36) Čapek, P.; Pohl, R.; Hocek, M. Cross-coupling reactions of unprotected halopurine bases, nucleosides, nucleotides and nucleoside triphosphates with 4-boronophenylalanine in water. Synthesis of (purin-8-yl)- and (purin-6-yl)phenylalanines. *Org. Biomol. Chem* **2006**, *4*, 2278–2284.
- (37) Čapek, P.; Cahová, H.; Pohl, R.; Hocek, M.; Gloeckner, C.; Marx, A. An Efficient Method for the Construction of Functionalized DNA Bearing Amino Acid Groups through Cross-Coupling Reactions of Nucleoside Triphosphates Followed by Primer Extension or PCR. Chem.—Eur. J. 2007, 13, 6196–6203.
- (38) Černa, I.; Pohl, R.; Klepetářová, B.; Hocek, M. Synthesis of 6,8,9-Tri- and 2,6,8,9-Tetrasubstituted Purines by a Combination of the Suzuki Cross-coupling, *N*-Arylation, and Direct C–H Arylation Reactions. *J. Org. Chem.* **2008**, *73*, 9048–9054.
- (39) Zhang, B.; Bailey, V. C.; Potter, B. V. L. Chemoenzymatic synthesis of 7-deaza cyclic adenosine 5'-diphosphate ribose analogues, membrane permeant modulators of intracellular calcium release. *J. Org. Chem.* **2007**, 73, 1693–1703.
- (40) Zhang, B.; Muller-Steffner, H.; Schuber, F.; Potter, B. V. L. Nicotinamide 2-fluoroadenine dinucleotide unmasks the NAD(⁺) glycohydrolase activity of *Aplysia californica* adenosine 5'-diphosphate ribosyl cyclase. *Biochemistry* **2007**, *46*, 4100–4109.
- (41) Moreau, C.; Wagner, G. K.; Weber, K.; Guse, A. H.; Potter, B. V. L. Structural determinants for N1/ N7 cyclization of nicotinamide hypoxanthine dinucleotide derivatives by ADP-ribosyl cyclase from *Aplysia californica*: Ca²⁺-mobilizing activity of 8-substituted cyclic inosine 5'-diphosphoribose analogs in T-lymphocytes. *J. Med. Chem.* **2006**, 49, 5162–5176.
- (42) Kristinsson, H.; Nebel, K.; O'Sullivan, A. C.; Struber, F.; Winkler, T.; Yamaguchi, Y. A novel synthesis of sulfamoyl nucleosides. *Tetrahedron* **1994**, *50*, 6825–6838.
- (43) Galeone, A.; Mayol, L.; Oliviero, G.; Piccialli, G.; Varra, M. Synthesis of a novel *N*-carbocyclic, *N*-9 butyl analogue of cyclic ADPribose (cADPR). *Tetrahedron* **2002**, *58*, 363–368.
- (44) Volpini, R.; Mishra, R. C.; Kachare, D. D.; Ben, D. D.; Lambertucci, C.; Antonini, I.; Vittori, S.; Marucci, G.; Sokolova, E.; Nistri, A.; Cristalli, G. Adenine-Based Acyclic Nucleotides as Novel P2X₃ Receptor Ligands. *J. Med. Chem.* **2009**, *52*, 4596–4603.
- (45) Ashamu, G. A.; Sethi, J. K.; Galione, A.; Potter, B. V. L. Roles for adenosine ribose hydroxyl groups in cyclic adenosine 5'-diphosphate ribose-mediated Ca²⁺-release. *Biochemistry* **1997**, *36*, 9509–9517.
- (46) Norman, D. G.; Reese, C. B. A Convenient Preparation of 3'-Deoxyadenosine. *Synthesis* **1983**, *1983*, 304–306.
- (47) Zhang, F. J.; Yamada, S.; Gu, Q. M.; Sih, C. J. Synthesis and characterization of cyclic ATP-ribose: a potent mediator of calcium release. *Bioorg. Med. Chem. Lett.* **1996**, *6*, 1203–1208.

- (48) Elliott, T. S.; Slowey, A.; Ye, Y.; Conway, S. J. The use of phosphate bioisosteres in medicinal chemistry and chemical biology. *MedChemComm* **2012**, *3*, 735–751.
- (49) Leonard, N. J.; Carraway, K. L. 5-Amino-5-deoxyribose derivatives. Synthesis and use in the preparation of "reversed" nucleosides. J. Heterocycl. Chem. 1966, 3, 485–489.
- (50) Starkus, J.; Beck, A.; Fleig, A.; Penner, R. Regulation of TRPM2 by extra- and intracellular calcium. *J. Gen. Physiol.* **2007**, *130*, 427–440.
- (51) Kolisek, M.; Beck, A.; Fleig, A.; Penner, R. Cyclic ADP-ribose and hydrogen peroxide synergize with ADP-ribose in the activation of TRPM2 channels. *Mol. Cell* **2005**, *18*, 61–69.
- (52) Tóth, B.; Csanády, L. Identification of Direct and Indirect Effectors of the Transient Receptor Potential Melastatin 2 (TRPM2) Cation Channel. *J. Biol. Chem.* **2010**, 285, 30091–30102.
- (53) Ferreras, J. A.; Ryu, J.-S.; Di Lello, F.; Tan, D. S.; Quadri, L. E. N. Small-molecule inhibition of siderophore biosynthesis in *Mycobacterium tuberculosis* and *Yersinia pestis. Nature Chem. Biol.* **2005**, 1, 29–32.
- (54) Somu, R. V.; Boshoff, H.; Qiao, C.; Bennett, E. M.; Barry, C. E.; Aldrich, C. C. Rationally Designed Nucleoside Antibiotics That Inhibit Siderophore Biosynthesis of Mycobacterium tuberculosis. *J. Med. Chem.* **2005**, *49*, 31–34.
- (55) Zha, M.; Guo, Q.; Zhang, Y.; Yu, B.; Ou, Y.; Zhong, C.; Ding, J. Molecular Mechanism of ADP-Ribose Hydrolysis By Human NUDT5 From Structural and Kinetic Studies. *J. Mol. Biol.* **2008**, *379*, 568–578.
- (56) Klein, C.; Paul, J. I.; Sauvé, K.; Schmidt, M. M.; Arcangeli, L.; Ransom, J.; Trueheart, J.; Manfredi, J. P.; Broach, J. R.; Murphy, A. J. Identification of surrogate agonists for the human FPRL-1 receptor by autocrine selection in yeast. *Nature Biotechnol.* **1998**, *16*, 1334–1337.
- (57) Partida-Sánchez, S.; Goodrich, S.; Kusser, K.; Oppenheimer, N.; Randall, T. D.; Lund, F. E. Regulation of Dendritic Cell Trafficking by the ADP-Ribosyl Cyclase CD38: Impact on the Development of Humoral Immunity. *Immunity* **2004**, *20*, 279–291.
- (58) Fliegert, R.; Glassmeier, G.; Schmid, F.; Cornils, K.; Genisyuerek, S.; Harneit, A.; Schwarz, J. R.; Guse, A. H. Modulation of Ca²⁺ entry and plasma membrane potential by human TRPM4b. *FEBS J.* **2007**, *274*, 704–713.
- (59) Kirchberger, T.; Moreau, C.; Wagner, G. K.; Fliegert, R.; Siebrands, C. C.; Nebel, M.; Schmid, F.; Harneit, A.; Odoardi, F.; Flugel, A.; Potter, B. V. L.; Guse, A. H. 8-Bromo-cyclic inosine diphosphoribose: towards a selective cyclic ADP-ribose agonist. *Biochem. J.* **2009**, *422*, 139–149.
- (60) Hamill, O. P.; Marty, A.; Neher, E.; Sakmann, B.; Sigworth, F. J. Improved patch-clamp techniques for high-resolution current recording from cells and cell-free membrane patches. *Pfluger's Arch.—Eur. J. Physiol.* **1981**, *391*, 85–100.
- (61) Brinkmann, V.; Laube, B.; Abu Abed, U.; Goosemann, C.; Zychlinsky, A. Neutrophil extracellular traps: how to generate and visualize them. *J. Vis. Exp.* **2010**, *36*, e1724.
- (62) Kunerth, S.; Mayr, G. W.; Koch-Nolte, F.; Guse, A. H. Analysis of subcellular calcium signals in T-lymphocytes. *Cell. Signalling* **2003**, *15*, 783–792.