Lipid A, monophosphoryl from *Escherichia coli* F583 (Rd mutant)

Product Number L 6638
Storage Temperature 2-8 °C

Product Description

This product is the monophosphoryl form of Lipid A prepared from a rough strain *E. coli* lipopolysaccharide using treatment with acid and heat followed by chromatography.³

Lipid A is a glucosamine disaccharide with a β (1→6) linkage to which are attached two phosphate groups at positions 1 and 4’. Lipid A contains up to 7 fatty acid side chains. The approximate (or average) molecular weight is 1.7-1.8 kDa, depending on the number and identity of fatty acid chains present. The fatty acid composition will vary depending upon the method of production. The KDO (2-keto-3-deoxyoctonate) attachment was through the 6’ position.

Lipopoly saccharides are composed of a hydrophobic lipid (lipid A), a hydrophilic core polysaccharide chain, and a hydrophilic O-antigenic polysaccharide side chain. Removal by hydrolysis of the polysaccharide chains from LPS produces Lipid A, either as the naturally occurring, cytotoxic diphosphoryl form¹ or the less toxic monophosphoryl form.²³ The longer the polysaccharide chain is, the longer and more difficult the hydrolysis. Thus, LPS with a short polysaccharide chain (LPS from mutant bacteria) is used to produce Lipid A products. The most extreme mutants are the Re mutants which produce an LPS which is made up of Lipid A and 3-deoxy-D-manno-octulosonic acid (2-keto-3-deoxyoctonate, KDO) as the sole constituent of the core.⁴ Lipid A and lipopolysaccharides from rough strains are tested for KDO content.⁵ The measure of the remaining KDO in the Lipid A is a measure of the efficiency of hydrolysis. The preparation is considered pure if there is less than 0.2% KDO in the product. The lipopolysaccharides and the Lipid A products are all diphosphorylated (1, 4’) unless noted as monophosphoryl (4’).

Lipid A is the endotoxic principle of lipopolysaccharides. Free lipid A has been shown to exhibit most of the endotoxic reactions of the parent lipopolysaccharide; however, free lipid A did not induce necrosis and regression of tumors in mice.⁶ Lipid A is of great pathophysiological interest since it exerts many profound effects when injected into animals, including the induction of endotoxic shock,⁷ pyrogenicity,⁸ macrophage activation,⁹ B lymphocyte mitogenicity,¹⁰ induction of interferon production,¹¹ complement activation,¹² and tumor regression.¹³

Monophosphoryl lipid A is nontoxic, whereas diphosphoryl lipid A is toxic.⁷ Monophosphoryl Lipid A has been reported to be used in the preparation of liposomes for antigenic studies.¹⁴ Monophosphoryl Lipid A is a component of the Ribi Adjuvant System.

Precautions and Disclaimer

For Laboratory Use Only. Not for drug, household or other uses.

Preparation Instructions

Monophosphoryl Lipid A is miscible in chloroform:methanol:water (74:23:3) (10 mg/ml), yielding a clear faint yellow solution. Monophosphoryl Lipid A is also soluble in 0.2% triethylamine (1 mg/ml) and in DMSO (1 mg/ml). Both solutions were clear and colorless after sonication.

References

MES/JMC 9/03

Sigma brand products are sold through Sigma-Aldrich, Inc.
Sigma-Aldrich, Inc. warrants that its products conform to the information contained in this and other Sigma-Aldrich publications. Purchaser must determine the suitability of the product(s) for their particular use. Additional terms and conditions may apply. Please see reverse side of the invoice or packing slip.