
140

Samuel Bernhard: Chemistry & Biochemistry
Mentor: Mary Cloninger -- Chemistry & Biochemistry
Analysis of GAL3 and Lactose functionalized PAMAM Binding by EPR

In order to better understand the binding characteristics between lactose functionalized PAMAM dendrimers and the
galactoside lectin Galectin-3, the synthetic production of heterogeneously functionalized TEMPO and Lactose PAMAM
dendrimers were undertaken. To analyze the relevant lectin/ carbohydrate relationship, these dendrimers will be
subjected to electron pair repulsion (EPR) studies. The implication of analyzing several dendrimer generations through
EPR is that a quantitative understanding of the relationship between dendrimer size/ degree of functionalization and
binding strength can be determined. In terms of progress, a significant portion of the synthesis has been completed.
Optimized yields have been determined and characterization has been completed on the reactions that lead to the
production of the Lactose tether.

