

Sventrin, a New Bromopyrrole Alkaloid from the Caribbean Sponge *Agelas sventres*

Michael Assmann,[†] Sven Zea,[‡] and Matthias Köck^{*,†}

Alfred-Wegener-Institut für Polar- und Meeresforschung, Am Handelshafen 12, D-27570 Bremerhaven, Germany, and Departamento de Biología, Universidad Nacional de Colombia, INVEMAR, Santa Marta, Colombia

Received July 16, 2001

A detailed analysis of the secondary metabolites of a specimen of *Agelas sventres* was carried out here for the first time. The chemistry of *Agelas* sponges is dominated by bromopyrrole derivatives. Besides three known bromopyrrole metabolites, a new compound, sventrin (**1**), was isolated and its structure identified using spectroscopic methods. Sventrin (**1**) was shown to be a feeding deterrent compound against a common omnivorous reef fish.

A series of brominated pyrrole alkaloids have been isolated from a specimen of the sponge *Agelas sventres* collected off the coast of North Cat Cay, Bimini, Bahamas. *A. sventres* was first described by Lehnert and van Soest in 1996 and before known as *Agelas* sp. 3 for many years, but the chemistry was unknown.¹ This is the first report on the chemistry of this *Agelas* species from the Bahamas. The dichloromethane/methanol extract of this sponge (see Figure 1) resulted in the isolation of the known alkaloids hymenidin (**2**, 417 mg), oroidin (**3**, 328 mg), 4,5-dibromopyrrole-2-carboxylic acid (**4**, 35 mg), and a new bromopyrrole-derived alkaloid, sventrin (**1**, 75 mg). In this note, we describe the isolation and structural elucidation of this novel bromopyrrole alkaloid **1** and the feeding deterrent properties of **1** and **2** (data of **3** and **4** are already known) against the omnivorous reef fish *Thalassoma bifasciatum*.

The compounds **1**–**4** were isolated using previously reported methods.² The brominated alkaloids hymenidin (**2**), oroidin (**3**), and 4,5-dibromopyrrole-2-carboxylic acid (**4**) were identified by comparison of their spectroscopic data with those reported in the literature.³ The ESI mass spectrum (negative ion mode) of sventrin (**1**) showed an isotopic cluster at m/z 400, 402, and 404 $[M + H]^+$ in the ratio 1:2:1, suggesting the presence of two bromine atoms. The molecular formula of **1** was established as $C_{12}H_{14}Br_2N_5O$ by HRFABMS (m/z 401.9565, $[M + H]^+$, $\Delta = 0.1$ mmu), which is in accordance with the ¹H and ¹³C NMR data. The NMR spectra of **1** are very similar to those of oroidin (**3**). The only differences are that **1** has one less NH signal and an additional methyl signal at 3.89 ppm. The signal at 3.89 ppm was assigned as an *N*-methyl group. The absence of the pyrrole NH and the presence of HMBC correlations from the *N*-methyl group to C-2 and C-5 established the structure of **1** as *N*(pyrrole)-methyl oroidin (= sventrin). 1D and 2D NMR data of **1** are summarized in the Experimental Section.

Deterrent metabolites appear to be the principal defensive strategy of Caribbean sponges against predatory reef fishes, because in a recent study no evidence was found for structural or nutritional defenses.⁴ Brominated pyrrole derivatives are known to function as feeding deterrents of sponges in the families Axinellidae and Agelasidae.⁵ To investigate the ecological role of the major metabolites of *A. sventres*, aquarium assays for the feeding detergency were carried out against a common omnivorous reef fish using previously described methods.^{5c,6}

Hymenidin (**2**) was first isolated in 1986,^{3c} but no reports of testing in the feeding deterrent assay against *Thalassoma bifasciatum* have yet appeared. Oroidin (**3**) and 4,5-dibromopyrrole-2-carboxylic acid (**4**) have been tested several times in this assay^{5a,c,7} and were therefore not tested again in this investigation. The minimum concentrations for a feeding deterrent activity of these two compounds are 0.7 mg/mL for **3** and 0.8 mg/mL for **4**. Sventrin (**1**) and hymenidin (**2**) were tested at concentrations of 1, 3, 5, and 10 mg/mL in the aquarium assay (for details see Experimental Section and Supporting Information). Hymenidin (**2**) is not active at 1 mg/mL (active at 3 mg/mL) and shows therefore a smaller feeding detergency than oroidin (**3**). This was expected since it was shown for pyrrole-2-carboxylic acid derivatives that bromination is important for the feeding detergency.^{5c} Also, *N*-methylation of the pyrrole nitrogen as in sventrin reduces the feeding

* To whom correspondence should be addressed. Tel: +49-471-4831-1497. Fax: +49-471-4831-1425. E-mail: mkoock@awi-bremerhaven.de.

[†] Alfred-Wegener-Institut für Polar- und Meeresforschung, Bremerhaven.

[‡] Universidad Nacional de Colombia, INVEMAR, Santa Marta.

Figure 1. HPLC profiles of the *n*-butanol phase of *Agelas clathrodes* (left) and *Agelas sventres* (right). HPLC conditions, column: Kromasil RP18, 4.6 × 250 mm, 5 μm; gradient: 20–60% MeCN/H₂O + 0.1% TFA in 40 min; flow rate: 1 mL/min, UV detection at 280 nm. The retention times for *A. sventres* are as follows: hymenidin (**2**) t_R = 9.49 min, oroidin (**3**) t_R = 14.81 min, sventrin (**1**) t_R = 19.61 min, and 4,5-dibromopyrrole-2-carboxylic acid (**4**) t_R = 19.96 min.

deterrent activity (for details see Experimental Section). These results and previously obtained results showed that all four compounds deterred feeding of the Caribbean reef fish *T. bifasciatum* in aquarium assays. However, oroidin (**3**) is the only component in the tissue of *A. sventres* at sufficient concentration (0.9 mg/mL, the minimum concentration required for the feeding deterency is 0.7 mg/mL) to be most likely responsible for the feeding deterency. The other metabolites **1**, **2**, and **4** were found only in lower tissue concentrations (0.2, 1.1, and 0.1 mg/mL, respectively). The feeding deterency is probably effected by all four compounds; however, the mixture has not yet been tested.

The HPLC profile of the crude extract of *Agelas sventres* differs from that of *A. cervicornis*, *A. clathrodes*, *A. dispar*, and *A. wiedenmayeri*, where the major metabolites are only the “monomeric” building blocks **3** and **4** (see Figure 1). In none of these *Agelas* species was either sventrin (**1**) or hymenidin (**2**) isolated as a major metabolite. This is further evidence for the distinctiveness of *A. sventres* from *A. clathrodes*, which traditionally included the former within its variation (see Experimental Section and Supporting Information).

Experimental Section

General Procedures. ¹H NMR and ¹³C NMR spectra were recorded on Bruker AM250, AMX400, and DRX600 NMR spectrometers. All NMR experiments were measured at 300 K. The DQF-¹H, ¹H-COSY, ¹H, ¹³C-HSQC, ¹H, ¹³C-HMBC, ¹H, ¹⁵N-HSQC, and ¹H, ¹⁵N-HMBC experiments were carried out using standard parameters. Mass spectral analysis (HR-FABMS) was performed on a JEOL JMS-700 sector-field mass spectrometer with 3-nitrobenzyl alcohol as matrix or using a Fison VG Platform II for ESIMS. HPLC analysis was carried out as previously reported.² IR (KBr) spectra were recorded on a Perkin-Elmer 1600 Series FT-IR spectrometer. UV/vis spectra were obtained using a Perkin-Elmer UV/VIS spectrometer Lambda 16.

Animal Material. The marine sponge *Agelas sventres* (Lehnert and van Soest, 1996) investigated in this study was collected in August 2000 by scuba diving (18 m depth) at North Cat Cay, near Bimini, Bahamas. Voucher specimens are deposited at the Porifera collections of the Zoological Museum Amsterdam, The Netherlands (ZMA POR. 16400), and at the Instituto de Investigaciones Marinas y Costeras, INVEMAR, Santa Marta, Colombia (INV-POR 0584). A detailed taxonomic description is given in the Supporting Information. The studied

material from the Bahamas was kindly compared to the holotype from Jamaica (ZMA POR. 11322) by Dr. Rob W. M. van Soest (Zoological Museum Amsterdam), and the identity confirmed. The species in the Bahamas was originally described within the variation of *A. clathrodes* (Schmidt, 1870),⁸ but it was later discovered that it was a different, undescribed species.⁹ It was dubbed *Agelas* sp. 3 for many years by Caribbean spongologists until its formal naming and description.¹ However, its conspecificity with the original *A. schmidti* (Wilson, 1902) (non *A. schmidti* sensu Wiedenmayer, 1977⁸ and Zea, 1987,⁹ which is *A. wiedenmayeri* Alcolado, 1984¹⁰), remains to be determined.

Extraction and Isolation. The sample of *Agelas sventres* was immediately frozen after collection and kept at –20 °C until extraction. The freeze-dried sponge sample of *A. sventres* (93.5 g) was chopped into small pieces and extracted at room temperature exhaustively in a 1:1 mixture of CH₂Cl₂/MeOH. The orange-colored crude extract of *A. sventres* was partitioned between *n*-hexane (4 × 300 mL) and MeOH (150 mL). The MeOH extract was then partitioned between *n*-BuOH (5 × 300 mL) and H₂O (300 mL). The resulting *n*-BuOH (4.32 g) phase from the solvent partitioning scheme was purified by gel permeation chromatography on Sephadex LH-20 (Pharmacia) using MeOH as mobile phase. Final purification of the isolated compounds was achieved by preparative RP₁₈ HPLC (for details, see Supporting Information) to afford **1** (75 mg, 0.08% of dry weight), **2** (417 mg, 0.45% of dry weight), **3** (328 mg, 0.35% of dry weight), and **4** (35 mg, 0.04% of dry weight).

Sventrin (1): light yellow powder; UV (MeOH) λ_{max} (log ϵ) 274 (4.27) nm; IR (KBr) ν_{max} 3334, 2360, 1696, 1541, 1506, 1417, 1332, 1264, 1202, 1138, 956, 800, 722 cm⁻¹; ¹H NMR (DMSO-*d*₆, 250 MHz) δ 3.89 s, NCH₃; 3.93 t, J = 5.5, 5.7 Hz, H₂-8; 6.09, dt, J = 5.5, 16.1 Hz, H-9; 6.23, d, J = 16.1 Hz, H-10; 6.90, s, H-15; 7.06, s, H-3; 7.71, br, NH₂-16; 8.50, t, J = 5.7 Hz, NH-7; 12.19, br, NH-14; 12.86, br, NH-12; ¹³C NMR (DMSO-*d*₆, 62.9 MHz) δ 35.4, NCH₃; 39.9, C-8; 97.0, C-4; 110.7, C-5; 110.8, C-15; 114.1, C-3; 116.4, C-10; 124.9, C-11; 126.3, C-9; 127.6, C-2; 147.9, C-13; 159.6, C-6; ¹⁵N NMR (DMSO-*d*₆, 60.8 MHz) δ 59, N-16; 108, N-7; 132, N-12; 135, N-14; 156, N-1 (the chemical shifts were calibrated according to the Bruker frequency, which is set to 0 ppm for NH₃, the accuracy is about 1 to 2 ppm); COSY correlations H-7/H-8, H-8/H-9, H-9/H-10; ¹H, ¹³C-HMBC correlations H-1/C-2, H-1/C-5, H-3/C-2, H-3/C-5, H-3/C-6, H-7/C-6, H-7/C-8, H-8/C-6, H-8/C-9, H-8/C-10, H-9/C-8, H-9/C-11, H-10/C-8, H-10/C-9, H-10/C-11, H-10/C-15, H-15/C-10, H-15/C-11, H-15/C-13; ¹H, ¹⁵N-HMBC correlations H-3/N-1, H-8/N-7, H-9/N-7, H-10/N-12, H-15/N-12, H-15/N-14, H-16/N-12, H-16/N-14; HRFABMS m/z 401.9564 [M + H]⁺ (calcd for C₁₂H₁₄⁷⁹Br₂N₅O, 401.9565).

Hymenidin (2): light yellow powder; UV (MeOH) λ_{\max} (log ϵ) 268 (4.25) nm; ^1H NMR and ^{13}C NMR data same as reported in ref 3c; HRFABMS m/z 310.0315 $[\text{M} + \text{H}]^+$, calcd for $\text{C}_{11}\text{H}_{13}\text{-}^{79}\text{BrN}_5\text{O}$, 310.0304.

Oroidin (3): light yellow powder; UV (MeOH) λ_{\max} (log ϵ) 274 (4.35) nm; ^1H NMR and ^{13}C NMR data same as reported in refs 3a,b,d; HRFABMS m/z 387.9404 $[\text{M} + \text{H}]^+$, calcd for $\text{C}_{11}\text{H}_{12}\text{-}^{79}\text{Br}_2\text{N}_5\text{O}$, 387.9408.

4,5-Dibromopyrrole-2-carboxylic acid (4): light yellow powder; UV (MeOH) λ_{\max} (log ϵ) 271 (4.05) nm; ^1H NMR and ^{13}C NMR data same as reported in refs 3a,b; ESIMS (neg) m/z 266 (53), 268 (100), 270 (51).

Feeding Assays. A description of the feeding assay is given in the Supporting Information. Compounds **1** and **2** were tested at concentrations of 1, 3, 5, and 10 mg/mL. Three replicate assays were conducted at each concentration. For any individual assay, a treatment was considered deterrent if the number of pellets eaten was less than or equal to 6 ($p < 0.043$, Fisher exact test, one-tailed).¹¹ The averaged values for the number of pellets eaten were (standard deviations in parentheses) 6.7 (0.6), 4.3 (0.6), 2.3 (0.6), and 0.3 (0.6) for **1** and 8.7 (0.6), 5.3 (0.6), 3.3 (0.6), and 0.7 (0.6) for **2**. Compounds **3** and **4** were not tested again in this investigation because we have carried out this before.^{5c}

Acknowledgment. Financial support from the Deutsche Forschungsgemeinschaft (Ko 1314/3-1 to 3-4) is gratefully acknowledged. S.Z.'s work is contribution 665 from the Instituto de Investigaciones Marinas y Costeras-INVEMAR, and 184 from the graduate program in Marine Biology, Faculty of Sciences, Universidad Nacional de Colombia. Furthermore, we are grateful to Professor Joseph R. Pawlik (Department of Biological Sciences and Center for Marine Science, University of North Carolina, Wilmington) for giving M.A. and S.Z. the opportunity to participate in a scientific expedition to the Bahamas onboard the *R/V Seward Johnson* in July/August 2000, during which the sponge *Agelas sventres* was collected. The use of the research vessel *Seward Johnson* was made possible through financial support from the U.S. National Science Foundation (OCE-9711255 to J. R. Pawlik). We thank

the captain and the crew of the *R/V Seward Johnson* for their cooperation and the government of the Bahamas for permission to perform research in their territorial waters. Funds for S.Z. to travel from Colombia to the U.S. to join the Bahamas cruise was provided by COLCIENCIAS through grant CO-1101-09-129-95 to Carmenza Duque (Universidad Nacional de Colombia). We thank Ellen Lichte for performing HPLC analyses.

Supporting Information Available: A more detailed Experimental Section, including a detailed description of the Animal Material as well as some more information about the General Procedures and the Feeding Assays, is available free of charge via the Internet at <http://pubs.acs.org>.

References and Notes

- (1) Lehnert, H.; van Soest, R. W. M. *Beaufortia* **1996**, *46*, 53–81.
- (2) Assmann, M.; Lichte, E.; van Soest, R. W. M.; Köck, M. *Org. Lett.* **1999**, *1*, 455–457.
- (3) (a) Forenza, S.; Minale, L.; Riccio, R.; Fattorusso, E. *J. Chem. Soc., Chem. Commun.* **1971**, 1129–1130. (b) Garcia, E. E.; Benjamin, L. E.; Fryer, R. I. *J. Chem. Soc., Chem. Commun.* **1973**, 78–79. (c) Kobayashi, J.; Ohizumi, Y.; Nakamura, H.; Hirata, Y. *Experientia* **1986**, *42*, 1176–1177. (d) Olofson, A.; Yakushijin, K.; Horne, D. A. *J. Org. Chem.* **1998**, *63*, 5787–5790.
- (4) (a) Pawlik, J. R.; Chanas, B.; Toonen, R. T.; Fenical, F. *Mar. Ecol. Prog. Ser.* **1995**, *127*, 183–194. (b) Chanas, B.; Pawlik, J. R. *Mar. Ecol. Prog. Ser.* **1995**, *127*, 195–211. (c) Chanas, B.; Pawlik, J. R. *Oecologia* **1996**, *107*, 225–231.
- (5) (a) Chanas, B.; Pawlik, J. R.; Lindel, T.; Fenical, W. *J. Exp. Mar. Biol. Ecol.* **1996**, *208*, 185–196. (b) Wilson, D. M.; Puyana, M.; Fenical, W.; Pawlik, J. R. *J. Chem. Ecol.* **1999**, *25*, 2811–2823. (c) Assmann, M.; Lichte, E.; Pawlik, J. R.; Köck, M. *Mar. Ecol. Prog. Ser.* **2000**, *207*, 255–262. (d) Assmann, M.; van Soest, R. W. M.; Köck, M. *J. Nat. Prod.* **2001**, *64*, 1345–1347.
- (6) Pawlik, J. R.; Burch, M. T.; Fenical, W. *J. Exp. Mar. Biol. Ecol.* **1987**, *108*, 55–66.
- (7) Lindel, T.; Hoffmann, H.; Hochgürtel, M.; Pawlik, J. R. *J. Chem. Ecol.* **2000**, *26*, 1477–1496.
- (8) Wiedenmayer, F. *Shallow-water sponges of the western Bahamas*; Birkhäuser Verlag: Basel, Stuttgart, 1977.
- (9) Zea, S. *Esponjas del Caribe colombiano*; Editorial Catálogo Científico: Bogotá, 1987.
- (10) Alcolado, P. M. *Poeyana* **1984**, *271*, 1–22.
- (11) Zar, J. H. *Biostatistical Analysis*, 4th ed.; Prentice Hall: Upper Saddle River, NJ, 1999.

NP010350E