

Role of aromatic substituents on the antiproliferative effects of diphenyl ferrocenyl butene compounds

Ouardia Zekri, Elisabeth A. Hillard, Siden Top, Anne Vessières, Pascal Pigeon, Marie-Aude Plamont, Michel M. Huché, Sultana Boutamine, Michael J. M.J. McGlinchey, Helge Muller-Benz, et al.

► To cite this version:

Ouardia Zekri, Elisabeth A. Hillard, Siden Top, Anne Vessières, Pascal Pigeon, et al.. Role of aromatic substituents on the antiproliferative effects of diphenyl ferrocenyl butene compounds. Dalton Transactions, 2009, 22, pp.4318-4326. 10.1039/B819812H . hal-00449003

HAL Id: hal-00449003

<https://hal.science/hal-00449003>

Submitted on 10 May 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Role of aromatic substituents on the antiproliferative effects of diphenyl ferrocenyl butene compounds†

Ouardia Zekri,^{a,b} Elizabeth A. Hillard,^a Siden Top,^a Anne Vessières,^a Pascal Pigeon,^a Marie-Aude Plamont,^a Michel Huché,^a Sultana Boutamine,^b Michael J. McGlinchey,^c Helge Müller-Bunz^c and Gérard Jaouen^{*a}

^a Laboratoire Charles Friedel, UMR CNRS 7223, Ecole Nationale Supérieure de Chimie de Paris, 11, rue Pierre et Marie Curie, 75231, Paris Cedex 05, France

^b Université des Sciences et de la Technologie Houari Boumediene, BP 32, El Alia Bab Ezzouar, Alger, Algeria

^c UCD School of Chemistry and Chemical Biology, University College Dublin, Belfield, Dublin 4, Ireland

We have been exploring the cytotoxic effects of conjugated phenylferrocene systems on breast cancer cells. Complexes with *p*-OH, *p*-NH₂, and *p*-NHC(O)CH₃ substitution show particularly high activity, with IC₅₀ values in the low or sub micromolar range for both the hormone-dependent MCF-7 and hormone-independent MDA-MB-231 breast cancer cell lines. We now present the synthesis, X-ray crystal structures and biochemical studies of analogous halogen or pseudo-halogen *para*-substituted compounds with R = Cl, (*Z*)-**7a**; Br, (*Z*)-**7b**; CF₃, (*E*)-**7c**; and CN, (*E*)-**7d** and (*Z*)-**7d**. Lacking hydrogen bonding groups, the compounds have low, but non-zero, relative binding affinity values for the oestrogen receptor alpha (RBA ≤ 0.55%) as well as mildly exothermic ligand binding in *in silico* ER docking experiments. All compounds show estrogenic (proliferative) activity on the MCF-7 cell line. On MDA-MB-231 cells, the cyano complex (*Z*)-**7d** shows a reasonable cytotoxic effect (IC₅₀ = 11 μM), its isomer (*E*)-**7d** is only slightly cytotoxic (IC₅₀ = 60 μM), while the Cl, Br, and CF₃ derivatives have no effect. Cytotoxic properties, while they correlate somewhat with the resonance donating abilities of the substituent, are more strongly dependent on the presence of a proton in the functional group, supporting our prior proposition that electrophilic quinoid forms of the compounds could be active species in the cell. A correlation of the redox potential of the ferrocenyl moiety with the Hammett-Taft constants of the substituents was observed.

1. Introduction

With the notable exception of a few ruthenium complexes,^{1,2} the anticancer properties of most metal-containing drugs or drug leads are attributable to their direct interaction with DNA, such as observed in the cisplatin series.³ We are currently developing a new class of cytostatic organometallic compounds, which seem to engage in a non-genomic pathway,⁴ which could have implications for presently incurable cancers and for drug resistance problems. These compounds are based on polyphenols, which are dramatically activated by the introduction of the redox-active ferrocenyl group.⁵ For example, the organic dihydroxy-1,1,2-triphenylbutene, **1** (chart 1), causes proliferation of breast cancer cells associated with an estrogenic effect, while replacement of the 2-phenyl substituent by a ferrocenyl moiety, as in **2**, induces an additional powerful anti-proliferative (cytotoxic) effect, even on hormone independent cells (MDA-MB-231).⁵ Neither ferrocene itself, nor typical organic polyphenols, are toxic against MDA-MB-231 cells in this low or sub micromolar range, and it should be emphasized that the simple presence of a ferrocenyl group on an organic molecule is not always sufficient to yield cytotoxic compounds.⁶ Compounds possessing a ferrocenyl group tethered to a *p*-phenol *via* a conjugated system, such as **2** or **3**, have been found to be strongly toxic against cancer cells.^{4,7-11} This can be explained by the role that ferrocene plays as a “redox antenna”, which appears to favour the generation of the electrophilic quinone methide species, **4**, in cancer cells and can lead, *via* interaction with nucleophiles, to cell death.¹² Therefore, modification of non-toxic polyphenols with an equally non-toxic organometallic moiety completely changes the cytotoxicity scale of such molecules, and demonstrates a case where the whole is greater than the sum of its parts.¹³

Chart 1

The role played by the acidity of the phenol group is essential to obtain a species such as **4**. However, other compounds possessing protic groups, such as the aniline **5** and acetamide **6**, are also strongly cytotoxic ($IC_{50} < 1 \mu M$) against hormone-independent breast cancer cells, and appear to follow a similar mechanism.¹⁴ We now have extended our study to include halogens and pseudo-halogen substituents, to determine if any correlation between their Hammett-Taft values^{15,16} and their antiproliferative properties can be ascertained. We report here the synthesis, characterisation, receptor binding, and cell culture results for a series of compounds based on the 2-ferrocenyl-1,1-diphenyl-but-1-ene skeleton, with varying aromatic substituents ($R = Cl, Br, CF_3$ and CN).

2. Results

2.1 Synthesis

We have prepared four new ferrocenyl complexes (**7a–7d**) with halogen or pseudo halogen substituents on one of the phenyl rings of 2-ferrocenyl-1,1-diphenyl-but-1-ene. The substituents on the arene have been placed in the *para* position, because this site tends to favour antiproliferative effects.⁷ The synthesis of compounds **7a–c** is essentially based on the McMurry cross-coupling method, which consists in the coupling of two ketones in the presence of a mixture of $TiCl_4$ and zinc, and is useful in obtaining unsymmetrical alkenes. This reaction theoretically yields three alkenes, two symmetrical homo-coupled products, and the desired unsymmetrical cross-coupled product.^{17–19} However, it has been shown that when one of the ketones is benzophenone, the unsymmetrically coupled product is favored.^{20,21}

Ferrocenyl complexes **7a–c** (Scheme 1) were obtained as a mixture of the *Z* and *E* isomers and were purified by preparative HPLC. These isomers cannot be separated by HPLC and their proportion was calculated from the NMR spectra of the mixture. However, fractional crystallisation of the mixtures eventually yielded pure isomers (*Z*)-**7a**, (*Z*)-**7b**, (*E*)-**7c** the structures of which were determined by X-ray crystallography.

Scheme 1 Synthesis of the ferrocenyl derivatives **7a–c** (in brackets are the yields and ratios of the *Z* and *E* isomers).

(*Z* + *E*)-**7d** (Scheme 2) was obtained by heating the bromo derivative (*Z* + *E*)-**7b** with CuCN in DMF for 12 h; the chloro derivative **7a** did not react with CuCN under the same conditions. This time the separation of the *Z* and *E* isomers could be accomplished by HPLC, and both (*Z*)- and (*E*)-**7d** were identified by X-ray diffraction.

Scheme 2 Synthesis of the ferrocenyl derivative **7d** (in brackets are the yield and ratio of the *Z* and *E* isomers).

Interestingly, no isomerisation of the new complexes **7a–d** was observed by NMR spectroscopy in CDCl₃ after a 3 d period. This is completely different to what has been observed previously with the ferrocenyl phenol complexes, which possess a labile proton and can isomerise readily, depending on the solvent.^{22,23}

2.2 Crystal structures of (Z)-7a, (Z)-7b, (E)-7c, and (E)-7d and (Z)-7d

Fig. 1 shows ORTEP diagrams of the X-ray structure of the chloro derivative (Z)-7a, the bromo derivative (Z)-7b, the CF₃ derivative (E)-7c, and the cyano derivatives (Z)- and (E)-7d. Crystallographic data are given in Table 1. In all cases, the ferrocenyl group is oriented towards the ethyl substituent, thus avoiding potential steric hindrance with its *cis*-disposed aryl neighbour. Table 2 lists some pertinent bond lengths and angles.

Table 1 Crystallographic information for (Z)-7a, (Z)-7b, (E)-7c, (Z)-7d, and (E)-7d

	(Z)-7a	(Z)-7b	(E)-7c	(Z)-7d	(E)-7d
Empirical formula	C ₂₆ H ₂₃ ClFe	C ₂₆ H ₂₃ FeBr	C ₂₇ H ₂₃ F ₃ Fe	C ₂₇ H ₂₃ NFe	C ₂₇ H ₂₃ NFe
Formula mass	426.74	471.20	460.30	417.31	417.31
<i>T</i> /K	100(2)	293(2)	293(2)	100(2)	100(2)
λ /Å	0.71073	0.71073	0.71073	0.71073	0.71073
Crystal system	Triclinic	Monoclinic	Triclinic	Triclinic	Triclinic
Space group	<i>P</i> $\bar{1}$ (#2)	<i>P</i> 2 ₁ / <i>n</i> (#14)	<i>P</i> $\bar{1}$ (#2)	<i>P</i> $\bar{1}$ (#2)	<i>P</i> $\bar{1}$ (#2)
<i>a</i> /Å	9.1798(8)	9.455(1)	9.7125(6)	9.321(1)	9.2142(7)
<i>b</i> /Å	10.978(1)	11.086(2)	10.4325(7)	11.135(2)	10.3767(8)
<i>c</i> /Å	11.790(1)	20.771(3)	12.1883(8)	11.618(2)	11.6810(9)
α /°	99.195(2)	90	101.835(1)	100.243(3)	77.883(1)
β /°	107.186(2)	98.579(3)	112.708(1)	109.304(2)	68.208(1)
γ /°	110.096(2)	90	90.435(1)	107.291(2)	88.593(1)
<i>V</i> /Å ³	1019.7(2)	2152.7(5)	1109.9(1)	1034.3(3)	1012.2(1)
<i>Z</i>	2	4	2	2	2
<i>D</i> _c /g cm ⁻³	1.390	1.454	1.377	1.340	1.369
μ /mm ⁻¹	0.879	2.565	0.715	0.741	0.758
<i>F</i> (000)	444	960	476	436	436
Crystal size/mm ³	0.50 × 0.40 × 0.10	0.70 × 0.40 × 0.30	0.60 × 0.50 × 0.20	0.60 × 0.40 × 0.05	0.80 × 0.40 × 0.20

	(Z)-7a	(Z)-7b	(E)-7c	(Z)-7d	(E)-7d
θ range for data collection/ $^{\circ}$	1.89–30.49	1.98–24.17	1.86–26.39	1.95–30.47	1.92–30.50
Ranges of h, k, l					
	$-13 \leq h \leq 13$	$-10 \leq h \leq 10$	$-12 \leq h \leq 12$	$-13 \leq h \leq 13$	$-13 \leq h \leq 13$
	$-15 \leq k \leq 15$	$-12 \leq k \leq 12$	$-12 \leq k \leq 13$	$-15 \leq k \leq 15$	$-14 \leq k \leq 14$
	$-16 \leq l \leq 16$	$-23 \leq l \leq 23$	$-15 \leq l \leq 15$	$-16 \leq l \leq 16$	$-16 \leq l \leq 16$
Reflections collected	22 699	15 297	19 810	22 706	23 932
Independent reflections	5865	3417	4517	5916	6151
	$[R_{\text{int}} = 0.0262]$	$[R_{\text{int}} = 0.0226]$	$[R_{\text{int}} = 0.0228]$	$[R_{\text{int}} = 0.0243]$	$[R_{\text{int}} = 0.0245]$
Completeness to $\theta = 29.00^{\circ}/\%$	99.7	99.2	99.6	99.7	99.6
Max. and min. transmission	0.9173 and 0.8053	0.5133 and 0.2955	0.8702 and 0.7655	0.9639 and 0.7930	0.8632 and 0.6729
Data/restraints/parameters	5865/0/345	3417/0/254	4517/1/293	5916/0/354	6151/0/354
Goodness of fit on F^2	1.060	1.030	1.032	1.075	1.044
Final R/R_w indices $[I > 2\sigma(I)]$	0.0317/0.0808	0.0318/0.0780	0.0484/0.1314	0.0334/0.0864	0.0317/0.0823
Final R/R_w indices (all data)	0.0354/0.0829	0.0388/0.0816	0.0522/0.1353	0.0361/0.0883	0.0346/0.0840
Largest diffraction peak and hole/ $\text{e } \text{\AA}^{-3}$	0.533 and -0.256	0.568 and -0.424	0.554 and -0.452	0.608 and -0.202	0.506 and -0.263

Table 2 Representative bond distances (Å) and angles (°)

	(Z)-7a	(Z)-7b	(E)-7c	(Z)-7d ^a	(E)-7d	
Bond distances/Å						
C9–C10	1.438(2)	1.419(4)	1.421(4)	1.439 (2)	1.435(2)	
C10–C11	1.473(2)	1.479(4)	1.474(3)	1.472(2)	1.474(2)	
C11–C14	1.357(2)	1.352(4)	1.354(3)	1.357(2)	1.360(2)	
C14–C21	1.489(2)	1.494(4)	1.485(3)	1.489(2)	1.490(2)	
C14–C15	1.493(2)	1.491(4)	1.492(3)	1.492(2)	1.491(1)	
^a C22 = C21 in the atom numbering scheme for (Z)-7d.						
Bond angles/°						
C10–C11–C12		115.6(1)	116.9(2)	115.8(2)	115.4(1)	115.82(9)
C21–C14–C15		114.4(1)	114.0(2)	113.5(2)	114.2(1)	113.85(9)
C10–C11–C14–C15		12.0(2)	14.8(4)	−10.9(4)	11.6(2)	−9.4(2)
C12–C11–C14–C21		13.0(2)	12.1(4)	−12.3(4)	11.9(2)	−11.2(2)
C10–C11–C14–C21		−173.3(1)	−171.3(3)	169.5(2)	−173.6(1)	172.2(1)

Fig. 1 ORTEP diagrams of (Z)-7a, (Z)-7b, (E)-7c, (Z)- and (E)-7d. Thermal ellipsoids are drawn at 50% probability level (except for F atoms, at fixed radii). For (E)-7c, only the fluorine atoms of major occupancy are shown.

These results show that the substitution of the chloro group by bromo, trifluoromethyl or nitrile group does not markedly affect the carbon–carbon bond distances and angles in the molecular framework. However, the molecules are not planar around the alkene, with torsion angles of 12.0° between the C10–C11 and C14–C15 bonds and 13.0° between the C12–C11 and C14–C21 bonds for (Z)-7a. Compound (E)-7d manifests the same deformation, but is somewhat closer to planarity.

2.3 Biological results

2.3.1 Determination of the relative binding affinity (RBA) values of the compounds for the two forms of oestrogen receptor (ER α and ER β)

The RBA values obtained for the new compounds are given in Table 3. The values found are low ($\leq 0.55\%$), considerably lower than that found for the ferrocenyl phenol **3** (4.6%). This is not surprising, in that the compounds do not possess any groups which can act as strong

hydrogen bond donors or acceptors, which are the essential interactions that anchor the ligand inside the hydrophobic binding pocket of the oestrogen receptor. Compounds **7a**, **7b**, **7d** have RBA values for ER α on the same order of magnitude, while the CF₃ derivative **7c**, which has the most sterically demanding substituent, has a considerably poorer affinity. This trend is observed in the binding affinities for both ER α and ER β . Although low, all compounds have non-zero RBA values, and thus would be expected to interact with the ERs.

Table 3 Relative binding affinities values (RBA) for the two isoforms of the receptor (ER α and ER β) and effect on the growth of hormone dependent (MCF-7) and hormone independent (MDA-MB-231) breast cancer cells

Compounds	R	RBA (%) ^a		Effect on the growth of cells ^b	
		ER α	ER β	1 μ M on MCF-7	10 μ M on MDA-MB-231 [IC ₅₀ μ M] ^c
(Z)- 7a	Cl	0.29 \pm 0.01	0.36 \pm 0.04	152	83
(Z)- 7b	Br	0.26 \pm 0	0.55 \pm 0.02	153	86
(E)- 7c	CF ₃	0.05 \pm 0.02	0.04 \pm 0.01	127	97
(Z)- 7d	CN	0.41 \pm 0.01	0.31 \pm 0.04	133	55 [11 μ M]
(E)- 7d	CN	0.20 \pm 0.01	0.03 \pm 0.01	148	78 [60 μ M]

^a Mean of two experiments \pm range. ^b After 5 d of culture, control = cells without added compounds, set at 100%. ^c IC₅₀ is determined only for compounds with an antiproliferative effect at 10 μ M higher than 20%.

2.3.2 Effect of **7a–d** on the growth of hormone dependent breast cancer MCF-7 cells

At a concentration of 1 μ M, all compounds **7a–d** show a significant proliferative effect on the ER+MCF-7 cells (Table 3). This demonstrates that at this concentration and despite their low RBA values they can interact with ER α and act as oestrogens.

2.3.3 Effect of **7a–d** on the growth of hormone independent breast cancer MDA-MB-231 cells

The effects of 10 μ M of the compounds on the growth of MDA-MB-231 are reported in Table 3. The halogen complexes (Z)-**7a** and (Z)-**7b** show only a modest antiproliferative effect while the CF₃ derivative (E)-**7c** has no effect. We have previously hypothesised that the strong antiproliferative effect found for the ferrocenyl complexes **3**, **5** and **6** was associated with the

presence of protons which can be abstracted to yield quinone-type structure. Lacking such protons complexes **7a–c** cannot undergo this type of reaction.

On the contrary, the two nitrile isomers (*Z*) and (*E*)-**7d** show a significant antiproliferative effect and interestingly the two isomers behave differently. With an IC_{50} value of 11 μM the (*Z*) isomer is significantly more cytotoxic than its (*E*) isomer ($IC_{50} = 60 \mu M$). This is the first time that such a difference is observed in this series and this result can easily be attributed to the lack of isomerisation of the complexes.

2.4 Molecular modelling

Molecular docking experiments using the crystal structure of human ER α (hER α) crystallised with diethylstilbestrol (DES) (pdb erdent),²⁴ were performed. Only the amino acids that constitute the wall of the cavity have been retained. The DES molecules were removed from the cavity and replaced successively with the different bio-ligands. Energy minimisation was then carried out using Merck molecular force field (MMFF). All the heavy atoms of the amino acids of the cavity wall were then immobilised and the side chain of His524 was liberated. This allowed the ideal positions of the bio-ligands to be determined. Quantum mechanical semi-empirical PM3 methods were then used to determine the affinity of the bio-ligands for the cavity. This requires calculation of the energies of bio-ligand cavity group, of the cavity itself, and of the ligand, the latter two in the conformations they had in the molecular assemblies to give the $\Delta_r H^\circ$ enthalpy variations of the reactions: bio-ligand + cavity \rightarrow molecular assembly (Table 4). The bio-ligands are shown as compact models, with van der Waals spheres, the amino acids of the cavity wall are shown as sticks. Some important amino acids are labelled (Fig. 2).

Table 4 Enthalpy variation values ($\Delta_r H^\circ$) of **7a–d** docked in hER α

Compound	$\Delta_r H^\circ/\text{kcal mol}^{-1}$
DES	−27.4
(<i>Z</i>)- 7a	−14.0
(<i>Z</i>)- 7b	−14.0
(<i>E</i>)- 7c	−0.6
(<i>E</i>)- 7d	−1.7
(<i>Z</i>)- 7d	−14.0

Fig. 2 Molecular modelling representation of (*E*)-**7d** (left) and (*Z*)-**7d** (right) in the ligand binding domain of the hER α .

For all compounds, binding to the ER is thermodynamically favoured, as evidenced by the negative enthalpy of formation for the ligand-receptor complex. The *Z* conformation is more favoured than the *E* conformation for **7d** ($\Delta_r H^\circ = -14.0$ and -1.7 kcal mol $^{-1}$, respectively). This result can be explained by the analysis of the molecular modelling representation of the two isomers represented on Fig. 2. In the case of (*E*)-**7d**, the cyano substituent is located in the place normally occupied by the 3-phenolic group of oestradiol, *i.e.* in the vicinity of Glu 353 and Arg 394 (in its protonated form). But in contrast to the 3-OH group of oestradiol which can form two hydrogen bonds, one between O and Arg 394 and one between H and Glu 353, the N of the CN substituent can bind only weakly with Arg 394. This observation is consistent with the modest $\Delta_r H^\circ$ value found for (*E*)-**7d**. In the case of (*Z*)-**7d** there is no

significant anchoring of the molecule with Arg 394. Here, the benzonitrile group is hosted in a pocket located opposite to the 11 β position of oestradiol and which is known to accommodate bulky substituents. The remaining part of (*Z*)-**7d** fits perfectly in the hydrophobic binding pocket of the receptor with an anchoring point between the iron of the ferrocenyl and His 524.

2.5 Electrochemical results

Cyclic voltammograms were obtained for all compounds in methanol, and ferrocene redox potentials ($E_{1/2}$) are given in Table 5. All compounds gave rise to reversible ferricenium/ferrocene couples ranging from 0.47–0.49 V vs.Ag/AgCl with scan rates varying from 0.05 to 2 V s⁻¹. No other oxidation features were observed in the potential range of 0–1 V vs.Ag/AgCl.

Table 5 Comparison of cytotoxicity with electronic parameters for a variety of substituents

Compound	R	R^a (resonance factor)	Cytotoxic ^b	Cell viability (MDA-MB-231, % vs. control)		$E_{1/2}$ /V	σ^a
				10 μ M	1 μ M		
5	NH ₂	-0.74	Yes ^c	N.d. (<37)	37	0.421	-0.66
3	OH	-0.70	Yes ^d	10	67	0.433	-0.37
6	NHC(O)Me	-0.31	Yes ^c	14	26	0.451	0.00
(<i>Z</i>)- 7b	Br	-0.22	No	86	93	0.470	0.23
(<i>Z</i>)- 7a	Cl	-0.19	No	83	93	0.470	0.23
	H	0.00	No	N.d.	93	0.452	0.00
(<i>Z</i>)- 7d	CN	0.15	Yes	55	91	0.492	0.66
(<i>E</i>)- 7d	CN	0.15	Yes	78	96	0.482	0.66
(<i>E</i>)- 7c	CF ₃	0.16	No	97	95	0.478	0.54

^a Values from ref. 16. ^b A compound is considered as cytotoxic when its cell viability at 10 μ M on MDA-MB-231 cells is lower than 80%. ^c Value from ref. 14. ^d Value from ref. 7.

3. Discussion

The mechanism proposed to take into account the antiproliferative effects of species based on the 2-ferrocenyl-1,1-diphenyl motif involves the formation of quinoid compounds when protic groups are situated in the *para* position of one or both of the phenyl rings.¹² In order to test the validity of this mechanism we wish to (1) examine the biological behaviour of non-protic substituents, and (2) establish a correlation between the electronic constants of the substituents and the observed antiproliferative effects. Our choice for this study was the hormone independent breast cancer cell line MDA-MB-231, which does not contain ER α . The cytotoxic effect is therefore not confounded with other parameters such as oestrogenicity.

The Hammett equation and its extensions have traditionally been utilised for the study and the interpretation of numerous organic reactions and their mechanisms. More recently, the analysis of correlations between biological processes and a variety of substituent constants (electronic, lipophilic, steric, inter alia) have been used in multi-factorial quantitative structure-activity relationships (QSAR). An excellent compilation of the inductive and resonance parameters of different substituents has been published by Hansch, Leo and Taft,¹⁶ which serves as the basis of this analysis. Electronic effects of the substituents are composed of two parts: field/inductive effects (σ) and resonance effects (R).²⁵ The obtained values must, however, be considered with caution to take into account solvent effects. This is particularly true in the case of substituents with strong π -donating effects whereby the formation of transquinoid entities for which the resonance form shown below (Chart 2) can be favoured.

Chart 2

The results for all of the mono-substituted compounds studied up to now, including the new compounds introduced in this report, are shown on Table 5, along with the evaluation of their cytotoxicity observed on MDA-MB-231 cell line and the R and σ values of the substituents. At 10^{-6} M, all new compounds, as well as the previously reported unsubstituted compound,⁶ show cell proliferation results ranging from 91–96%, although their R constants range from moderately electron donating to electron withdrawing. At this concentration, the greatest difference in cytotoxic effects occurs between those compounds possessing protic substituents (**3**, **5** and **6**), and those lacking such substituents. However, at the higher concentration of

10^{-5} M, a correlation between R and cytotoxic effects begins to appear. The most active compounds are those with the strongest resonance donating substituents. Less active compounds (**7a**, **7b** and **7d**) have weakly donating or weakly withdrawing character. Finally, the compound with the strongest resonance withdrawing character (**7c**) shows the lowest toxicity.

Certain substituents merit a deeper analysis. This is the case with the substituent– NHC(O)CH_3 , for which R is -0.31 , a value compatible with an antiproliferative effect. However, the cytotoxic effect is stronger than that predicted by R . One possible explanation to account for its similar activity to **5** could be in the hydrolysis of the amide to the amine by intercellular amidase enzymes, widely distributed in mammalian cells.²⁶ The case of the cyano-substituted compound **7d** is also interesting. The cyano substituent is electron-withdrawing both in terms of field/inductive effects and resonance effects. Thus, **7d** would be expected to show very weak or zero activity, this is true for the *E* isomer, but the *Z* isomer is significantly more active, with an IC_{50} value of about $11\text{ }\mu\text{M}$. This can be partially explained by examining the resonance structures of the styrene nitrile below (Chart 3), and the observation that protonation of the nitrogen atom further increases π -bond localisation.²⁷ Such protonated distonic (carbene) ions have also been produced in the gas phase.²⁸ Conversely, such resonance structures cannot be written for halogen or CF_3 substituents. However, the behaviour of **7d** is highly dependent on the nature of the isomer, *Z* or *E*, and thus cannot be explained by electronic effects alone.

Chart 3 Resonance structures of styrenenitriles.

The redox potentials of the Fc^+/Fc couples correlate better with σ_p ($R^2 = 0.98$), than with R ($R^2 = 0.80$), Fig. 3. This is in accord with several studies, which have shown the excellent correlation between ferrocene redox potentials and the Hammett–Taft constants of the substituents for phenylferrocenes.^{29–}

Fig. 3 Plot of $E_{1/2}$ ($E_{1/2} = (E^{p,o} - E^{p,r})/2$) vs. σ_p . Values for σ_p from ref. 16.

4. Conclusions

We have continued our investigation of the anti-proliferative activity of compounds based on the 2-ferrocenyl-1,1-diphenyl-but-1-ene skeleton by the preparation and study of the Cl, Br, CN, and CF₃ *para*-substituted derivatives. While possessing only a weak affinity for the oestrogen receptor, each of these compounds act as oestrogens *via* the ER-mediated pathway. Comparing these new compounds with a series of compounds already in our library, we find that cytotoxicity is primarily dependent on the presence of a protic substituent. This observation is consistent with previous electrochemical experiments which suggest that quinoid structures, formed upon deprotonation of the *para*-substituent, could be the active species in the cell. Looking more closely, cytotoxicity also weakly correlates with the resonance donating power of the aromatic substituent, except for the special case of the cyano group, which, however enjoys the resonance contribution of a carbene structure, particularly when protonated. Further investigation of molecules possessing nitrile substitution is under way.

5. Experimental

5.1 General remarks

The syntheses of all compounds were performed under an argon atmosphere, using standard Schlenk techniques. Anhydrous THF was obtained by distillation from sodium/benzophenone. Thin layer chromatography was performed on silica gel 60 GF254. Infrared spectra were obtained on an IRFT BOMEM Michelson-100 spectrometer equipped with a DTGS detector as a KBr plate. ^1H and ^{13}C NMR spectra were recorded on a 300 MHz Bruker spectrometer. Mass spectrometry was performed with a Nermag R 10–10C spectrometer. Melting points were measured with a Kofler device. Elemental analyses were performed by the microanalysis service of CNRS at Gif sur Yvette. The preparative HPLC separations were performed on a Shimadzu apparatus with a Nucleodur C18 column (length of 25 cm, diameter of 3.2 cm, and particle size of 10 μm) using acetonitrile as an eluent.

5.2 Synthesis and characterisation of compounds

5.2.1 2-Ferrocenyl-1-(4-chlorophenyl)-1-phenyl-but-1-ene, (*Z*)-7a

Zinc powder (3.92 g, 60 mmol) was suspended in 30 mL THF at 5–10 °C in a Schlenk tube under argon. While stirring, titanium tetrachloride (5.69 g, 30 mmol) was added slowly *via* syringe. The reaction mixture was removed from the cold bath and refluxed for 1.5 h using an oil bath. To the reaction mixture was added 15 mL of a THF solution containing propionyl ferrocene (2.42 g, 10 mmol) and 4-chlorobenzophenone (2.17 g, 10 mmol), and reflux conditions were maintained for four hours. The reaction mixture was poured into 100 mL water, acidified with 10% aqueous HCl and extracted with 3 \times 100 mL dichloromethane. The organic layer was washed with 100 mL of water, dried over magnesium sulfate, filtered, and the solvent was evaporated. The brown oil was first purified on a silica gel column using petroleum ether as an eluent. The fraction at R_f = 0.65 (pentane) was again purified with preparative HPLC to give **7a** (2.47 g, 58% yield) as a mixture of *Z* and *E* isomers (50 : 50, calculated from ^1H NMR spectrum). The product was recrystallised from acetonitrile to give pure (*Z*)-**7a**, identified by single-crystal X-ray diffraction. M.p. = 138 °C. ^1H NMR (300 MHz, CDCl_3): δ 1.04 (t, 3H, J = 7.5 Hz, CH_3); 2.60 (q, 2H, J = 7.5 Hz, CH_2); 3.94 (t, 2H, C_5H_4); 4.10 (t, 2H, C_5H_4); 4.14 (s, 5H, C_5H_5); 7.01 (d, 2H, J = 8.7 Hz, C_6H_4); 7.18–7.36 (m, 7H, C_6H_4 and Ph). ^{13}C NMR (75.4 MHz, CDCl_3): δ 15.4 (CH_3); 28.1 (CH_2), 68.3 and 69.4 (C_5H_4); 69.2 (C_5H_5); 86.4 (C_{ip} , C_5H_4); 126.4 (CH); 128.4 (2 \times 2CH); 129.4 (2CH); 131.4 (2CH); 131.8 (C_q), 136.6 (C_q); 138.3 (C_q); 143.1 (C_q); and 144.1 (C_q) ($\text{C}=\text{C}$, C_6H_4 and Ph). MS (EI, 70 eV): m/z : 426 [M] $^+$, 397, 361 [M –

$\text{C}_5\text{H}_5]^+$, 345, 252, 239, 121 $[\text{FeC}_5\text{H}_5]^+$. Anal. calcd for $\text{C}_{26}\text{H}_{23}\text{ClFe}$: C 73.17, H 5.39, Cl 8.32; found: C 73.02, H 5.33, Cl 8.52.

5.2.2 2-Ferrocenyl-1-(4-bromophenyl)-1-phenyl-but-1-ene, (Z)- or (E)-7b

The synthesis followed that of **7a** using the following reagents: zinc powder (3.92 g, 60 mmol), titanium chloride (5.69 g, 30 mmol), propionyl ferrocene (2.42 g, 10 mmol), and 4-bromobenzophenone (2.61 g, 10 mmol). The organic layer was washed with 100 mL water, dried over MgSO_4 , filtered, and the solvent was evaporated. The brown oil was first purified on a silica gel column using petroleum ether as an eluent and then with preparative HPLC to give **7b** (0.624 g, 13% yield) as a mixture of *Z* and *E* isomers (*Z*-*E*, 64 : 36). The product was recrystallised from acetonitrile to give one pure isomer, (*Z*)-**7b**. M.p. = 130 °C, R_f = 0.65 (pentane). ^1H NMR (300 MHz, CDCl_3): δ 1.03 (t, 3H, J = 7.3 Hz, CH_3); 2.58 (q, 2H, J = 7.5 Hz, CH_2); 3.95 (s broad, 2H, C_5H_4); 4.15 (s, 7H, C_5H_4 + C_5H_5); 6.95 (d, 2H, J = 8.3 Hz, C_6H_4); 7.15–7.38 (m, 7H, C_6H_4 and Ph). ^{13}C NMR (75.4 MHz, CDCl_3): δ 15.4 (CH_3); 28.1 (CH_2); 68.4 (C_5H_4); 69.4 (C_5H_4); 69.3 (C_5H_5); 86.5 (C_{ip} , C_5H_4); 120.0 (C_q); 126.4 (CH); 128.4 (2CH); 129.4 (2CH); 131.3 (2CH); 131.7 (2CH); 136.6 (C_q); 138.3 (C_q); 143.6 (C_q); and 144.9 (C_q) ($\text{C}=\text{C}$, C_6H_4 and Ph). MS (EI, 70 eV): m/z : 470 $[\text{M}]^+$. Anal. calcd for $\text{C}_{26}\text{H}_{23}\text{BrFe}$: C 66.26, H 4.88, Br 16.96; found: C 66.34, H 4.93, Br 16.76.

5.2.3 2-Ferrocenyl-1-(4-trifluoromethylphenyl)-1-phenyl-but-1-ene, (E)-7c

The synthesis followed that of **7a** using the following reagents: zinc powder (3.92 g, 60 mmol), titanium tetrachloride (5.69 g, 30 mmol), propionyl ferrocene (1.21 g, 5 mmol), and 4-trifluoromethylbenzophenone (1.25 g, 5 mmol). The brown oil obtained was first purified on a silica gel column using petroleum ether as an eluent and after with preparative HPLC to give **7c** (0.522 g, 22% yield) as a mixture of *Z* and *E* isomers (*Z*-*E*, 45 : 55). The product was recrystallised from acetonitrile to give pure (*E*)-**7c**. M.p. = 126 °C. ^1H NMR (300 MHz, CDCl_3): δ 1.07 (t, 3H, J = 7.5 Hz, CH_3); 2.59 (q, 2H, J = 7.5 Hz, CH_2); 3.92 (t, 2H, C_5H_4); 4.12 (t, 2H, C_5H_4); 4.16 (s, 5H, C_5H_5); 7.11 (d, 2H, Ph); 7.25 (m, 3H, Ph); 7.26 (d, 2H, J = 8.1 Hz, C_6H_4); 7.61 (d, 2H, J = 8.1 Hz, C_6H_4). ^{13}C NMR (75.4 MHz, CDCl_3): δ 15.4 (CH_3); 27.8 (CH_2), 68.4 and 69.4 (C_5H_4); 69.3 (C_5H_5); 85.9 (C_{ip} , C_5H_4); 125.3 (CH); 126.5 (CH); 128.4 (2CH); 129.7 (2CH); 129.8 (2CH); 136.4 (C_q); 138.8 (C_q); 143.9 (C_q); and 148.3 (C_q) ($\text{C}=\text{C}$, C_6H_4 and Ph). MS (EI, 70 eV): m/z : 460 $[\text{M}]^+$, 441, 395 $[\text{M} - \text{C}_5\text{H}_5]^+$, 379, 319, 270, 239, 121 $[\text{FeC}_5\text{H}_5]^+$. Anal. calcd for $\text{C}_{27}\text{H}_{23}\text{F}_3\text{Fe}$: C 70.45, H 5.04, F 12.39; found: C 70.46, H 05.01, F 12.21.

5.2.4 2-Ferrocenyl-1-(4-cyanophenyl)-1-phenyl-but-1-ene, (Z)- and (E)-7d

In a Schlenk tube, 600 mg (1.27 mmol) of (Z + E)-7b were dissolved in 15 mL anhydrous DMF. Copper cyanide (682 mg, 7.62 mmol), dissolved in 12 mL anhydrous DMF, was added dropwise and the reaction mixture was heated at reflux for 12 h. The mixture was poured in 20 mL 30% sodium cyanide solution. The product was extracted with diethyl ether (20 mL). The organic phase was washed with 40 mL 10% sodium cyanide solution, followed by 40 mL saturated sodium chloride solution, dried over MgSO₄, filtered, and the solvent was evaporated. The product was purified on a silica gel column with diethyl ether–petroleum ether (1 : 4) as an eluent to give 7d, (372 g, 70% yield) as a mixture of Z and E isomers (67 : 33), *R*_f = 0.6 (diethyl ether–petroleum ether 1 : 4). The two isomers were separated by preparative HPLC (acetonitrile–water 80 : 20). Minor isomer (*E* isomer identified by X-ray crystallography): m.p. 192 °C, ¹H NMR (300 MHz, CDCl₃): δ 1.02 (t, 3H, *J* = 7.5 Hz, CH₃), 2.55 (q, 2H, *J* = 7.5 Hz, CH₂); 4.02 (s, 2H, C₅H₄); 4.11 (s, 7H, C₅H₄ + C₅H₅); 7.06 (d, 2H, *J* = 6.3 Hz, Ph), 7.21 (m, 3H, Ph), 7.32 (d, 2H, *J* = 8.3 Hz, C₆H₄), 7.62 (d, 2H, *J* = 8.3 Hz, C₆H₄). ¹³C NMR (75.4 MHz, CDCl₃): δ 15.4 (CH₃); 27.8 (CH₂); 68.6 (C₅H₄); 69.6 (C₅H₄); 69.5 (C₅H₅); 85.7 (C_{ip}, C₅H₄); 109.9 (C_q, C–CN); 119.9 (CN); 126.7 (CH); 128.5 (2CH); 129.9 (2CH); 130.2 (2CH); 132.2 (2CH); 136.0 (C_q); 139.5 (C_q); 143.5 (C_q); and 149.4 (C_q) (C=C, C₆H₄ and Ph). MS (EI, 70 eV): *m/z*: 417 [M]⁺. Anal. calcd for C₂₇H₂₃FeN: C 77.70, H 5.52, N 3.36; found: C 77.28, H 5.42, N 3.27.

Major isomer (*Z* isomer): m.p. = 142 °C, ¹H NMR (300 MHz, CDCl₃): δ 1.10 (t, 3H, *J* = 7.5 Hz, CH₃), 2.71 (q, 2H, *J* = 7.5 Hz, CH₂); 3.99 (t, 2H, C₅H₄); 4.23 (s + t, 7H, C₅H₄ + C₅H₅); 7.23 (d, 2H, C₆H₄ or Ph); 7.27 (d, 2H, C₆H₄ or Ph); 7.40 (m, 3H, C₆H₄ + Ph or Ph); 7.54 (d, 2H, *J* = 7.5 Hz, C₆H₄). ¹³C NMR (75.4 MHz, CDCl₃): δ 15.4 (CH₃); 28.6 (CH₂); 68.7 (C₅H₄); 69.5 (C₅H₄); 69.47 (C₅H₅); 86.4 (C_{ip}, C₅H₄); 109.5 (C_q, C–CN); 119.2 (CN); 126.8 (CH); 128.6 (2CH); 129.6 (2CH); 131.0 (2CH); 131.9 (2CH); 136.2 (C_q); 140.4 (C_q); 143.2 (C_q); and 149.6 (C_q) (C=C, C₆H₄ and Ph). MS (EI, 70 eV): *m/z*: 417 [M]⁺, 352 [M – Cp]⁺, 336, 121 [CpFe]⁺. Anal. calcd for C₂₇H₂₃FeN: C 77.70, H 5.52, N 3.36; found: C 77.28, H 5.41, N 3.14.

5.3 X-Ray measurements for (Z)-7a, (Z)-7b, (E)-7c, (E)-7d and (Z)-7d

Crystal data were collected using a Bruker SMART APEX CCD area detector diffractometer, and are listed in Table 1. A full sphere of the reciprocal space was scanned by phi-omega scans. Pseudo-empirical absorption correction based on redundant reflections was performed by the program SADABS.³⁴ The structures were solved by direct methods using SHELXS-97³⁵ and refined by full-matrix least-squares on *F*² for all data using SHELXL-97.³⁶ In (Z)-7a, (E)-7d and (Z)-7d all hydrogen atoms were located in the difference Fourier map and allowed

to refine freely with isotropic thermal displacement factors. All other hydrogen atoms were added at calculated positions and refined using a riding model. Their isotropic displacement parameters were fixed to 1.2 times (1.5 times for methyl groups) the equivalent isotropic displacement parameters of the carbon atom the H-atom is attached to. Anisotropic temperature factors were used for all non-hydrogen atoms, except the disordered fluorine atoms in (*E*)-**7c**, which were left isotropic.

5.4 Biochemistry

5.4.1 Materials

Stock solutions (1×10^{-3} M) of the compounds to be tested were prepared in DMSO and were kept at 4 °C in the dark; under these conditions they are stable for at least two months. Serial dilutions in ethanol were prepared just prior to use. Dulbecco's modified eagle medium (DMEM) with phenol red/Glutamax I, Dulbecco's modified eagle medium (DMEM) without phenol red, Glutamax I and foetal bovine serum (FBS) were purchased from Gibco; oestradiol from Sigma. MCF-7 and MDA-MB-231 cells were obtained from the Human Tumour Cell Bank. Sheep uteri weighing approximately 7 g were obtained from the slaughterhouse at Mantes-la-Jolie, France. They were immediately frozen and kept in liquid nitrogen prior to use.

5.4.2 Determination of the relative binding affinity (RBA) of the compounds for ER α and ER β

RBA values were measured on ER α from lamb uterine cytosol and on ER β purchased from Pan Vera (Madison, WI, USA). Sheep uterine cytosol prepared in buffer A (0.05 M Tris-HCL, 0.25 M sucrose, 0.1% β -mercaptoethanol, pH 7.4 at 25 °C) as previously described was used as a source of ER α .³⁷ For ER β , 10 μ L of the solution containing 3500 pmol mL⁻¹ were added to 16 mL of buffer B (10% glycerol, 50 mM Bis-Tris-Propane pH 9, 400 mM KCl, 2 mM DTT, 1 mM EDTA, 0.1% BSA) in a silanised flask. Aliquots (200 μ L) of ER α in glass tubes or ER β in polypropylene tubes were incubated for 3 h at 0 °C with [6,7-³H]- estradiol (2×10^{-9} M, specific activity 1.62 TBq mmol⁻¹, NEN Life Science, Boston MA) in the presence of nine concentrations of the hormones to be tested. At the end of the incubation period, the free and bound fractions of the tracer were separated by protamine sulfate precipitation. The percentage reduction in binding of [³H]-oestradiol (Y) was calculated using the logit transformation of Y (logitY: $\ln[y/1 - Y]$ *versus* the log of the mass of the competing steroid.

The concentration of unlabelled steroid required to displace 50% of the bound [^3H]-oestradiol was calculated for each steroid tested, and the results expressed as RBA. The RBA value of oestradiol is by definition equal to 100%.

5.4.3 Culture conditions

Cells were maintained in a monolayer culture in DMEM with phenol red/Glutamax I supplemented with 9% fetal bovine serum at 37 °C in a 5% CO₂/air-humidified incubator. For the proliferation assays, MCF-7 and MDA-MB-231 cells were plated in 1 mL of DMEM without phenol red, supplemented with 9% decompartmented and hormone-depleted fetal bovine serum, 0.9% kanamycin, 0.9% Glutamax I and incubated. The following day (D₀), 1 mL of the same medium containing the compounds to be tested was added to the plates. After 3 d (D₃), the incubation medium was removed and 2 mL of the fresh medium containing the compounds was added. After 5 d the total protein content of the plate was analysed as follows: cell monolayers were fixed for 1 h at room temperature with methylene blue (1mg mL⁻¹ in 50 : 50 water–MeOH mixture), then washed with water. After addition of HCl (0.1 M, 2 mL), the plate was incubated for 1 h at 37 °C and then the absorbance of each well (6 wells for each concentration) was measured at 655 nm with a Biorad spectrophotometer. The results are expressed as the percentage of proteins *versus* the control.

5.5 Modelling studies

Molecular modelling studies were carried out using the programs Spartan, Trident and Odyssey.³⁸

5.6 Electrochemistry

Cyclic voltammograms (CVs) were obtained using a three electrode cell with a 0.5 mm Pt working electrode, stainless steel rod counter electrode, and Ag/AgCl ethanol reference electrode, with an μ -Autolab 3 potentiostat driven by GPES software (General Purpose Electrochemical System, v. 4.8, EcoChemie B.V., Utrecht, the Netherlands.) Solutions consisted of 10 mL MeOH, approximately 1 mM analyte, and 0.1 M TBABF₄ supporting electrolyte.

Acknowledgements

The authors thank the Agence Nationale de la Recherche for financial support (N° ANR-06-BLAN-0384-01, “FerVect”).

References

- 1 W. H. Ang, A. D. Luca, C. Chapuis-Bernasconi, L. Juillerat-Jeanneret, M. L. Bello and P. J. Dyson, *ChemMedChem*, 2007, **2**, 1799–1806.
- 2 C. A. Vock, W. H. Ang, C. Scolaro, A. D. Phillips, L. Lagopoulos, L. Juillerat-Jeanneret, G. Sava, R. Scopelliti and P. J. Dyson, *J. Med. Chem.*, 2007, **50**, 2166–2175.
- 3 M. A. Jakupec, M. Galanski and B. K. Keppler, *Rev. Physiol. Biochem. Pharmacol.*, 2003, **146**, 1–53.
- 4 A. Nguyen, A. Vessièrès, E. A. Hillard, S. Top, P. Pigeon and G. Jaouen, *Chimia*, 2007, **61**, 716–724.
- 5 A. Vessièrès, S. Top, P. Pigeon, E. A. Hillard, L. Boubeker, D. Spera and G. Jaouen, *J. Med. Chem.*, 2005, **48**, 3937–3940.
- 6 A. Vessièrès, D. Spera, S. Top, B. Misterkiewicz, J. M. Heldt, E. A. Hillard, M. Huché, M. A. Plamont, E. Napolitano, R. Fiaschi and G. Jaouen, *ChemMedChem*, 2006, **1**, 1275–1281.
- 7 E. A. Hillard, P. Pigeon, A. Vessièrès, C. Amatore and G. Jaouen, *Dalton Trans.*, 2007, 5073–5081.
- 8 G. Jaouen, S. Top, A. Vessièrès, G. Leclercq and M. J. McGlinchey, *Curr. Med. Chem.*, 2004, **11**, 2505–2517.
- 9 J. B. Heilmann, E. A. Hillard, M.-A. Plamont, P. Pigeon, M. Bolte, G. Jaouen and A. Vessièrès, *J. Organomet. Chem.*, 2008, **693**, 1716–1722.
- 10 A. Vessièrès, S. Top, W. Beck, E. A. Hillard and G. Jaouen, *Dalton Trans.*, 2006, **4**, 529–541.
- 11 S. Top, A. Vessièrès, C. Cabestaing, I. Laios, G. Leclercq, C. Provot and G. Jaouen, *J. Organomet. Chem.*, 2001, **637**, 500–506.
- 12 E. A. Hillard, A. Vessièrès, L. Thouin, G. Jaouen and C. Amatore, *Angew. Chem., Int. Ed.*, 2006, **45**, 285–290.
- 13 S. J. Dougan, A. Habtemariam, S. E. McHale, S. Parsons and P. J. Sadler, *Proc. Natl. Acad. Sci. U. S. A.*, 2008, **105**, 11628–11633.

- 14 P. Pigeon, S. Top, O. Zekri, E. A. Hillard, A. Vessières, M.-A. Plamont, E. Labbé, O. Buriez, M. Huché, S. Boutamine, C. Amatore and G. Jaouen, *J. Organomet. Chem.*, 2009, DOI: 10.1016/j.jorganchem.2008.11.035.
- 15 L. P. Hammett, *J. Am. Chem. Soc.*, 1937, **59**, 96–103.
- 16 C. Hansch, A. Leo and R. W. Taft, *Chem. Rev.*, 1991, **97**, 165–195.
- 17 J. E. McMurry and M. P. Fleming, *J. Am. Chem. Soc.*, 1974, **96**, 4708–4709.
- 18 A. Fürstner and B. Bogdanovic, *Angew. Chem., Int. Ed. Engl.*, 1996, **35**, 2442–2469.
- 19 B. E. Kahn and R. D. Rieke, *Chem. Rev.*, 1988, **88**, 733–745.
- 20 J. E. McMurry and L. R. Krepski, *J. Org. Chem.*, 1976, **41**, 3929–3930.
- 21 G. Jaouen, S. Top, A. Vessières, G. Leclercq, J. Quivy, L. Jin and A. Croisy, *C. R. Acad. Sci. Paris*, 2000, **Série IIc**, 89–93.
- 22 S. Top, A. Vessières, G. Leclercq, J. Quivy, J. Tang, J. Vaissermann, M. Huché and G. Jaouen, *Chem.–Eur. J.*, 2003, **9**, 5223–5236.
- 23 A. Nguyen, S. Top, P. Pigeon, A. Vessières, E. A. Hillard, M.-A. Plamont, M. Huché, C. Rigamonti and G. Jaouen, *Chem.–Eur. J.*, 2009, **15**, 684–696.
- 24 A. K. Shiau, D. Barstad, P. M. Loria, L. Cheng, P. J. Kushner, D. A. Agard and G. L. Greene, *Cell*, 1998, **95**, 927–937.
- 25 J. D. Roberts and J. W. T. Moreland, *J. Am. Chem. Soc.*, 1953, **75**, 2167–2173.
- 26 K. Sakano, S. Oikawa, Y. Hiraku and S. Kawanishi, *Chem.-Biol. Interact.*, 2004, **149**, 51–59.
- 27 M. Eckert-Maksić, M. Hodošček, D. Kovaček, Z. B. Maksić and M. Pimorac, *J. Mol. Struct. (THEOCHEM)*, 1997, **417**, 131–143.
- 28 R. Fammang, M. Barbieux-Flammang, E. Gualano, P. Gerbaux, H. T. Le, M. T. Nguyen, F. Turecek and S. Vivekanada, *J. Phys. Chem. A*, 2001, **105**, 8579–8587.
- 29 T. Bobula, J. Hudlicky, P. Novák, R. Gyepes, I. Císarova, P. Štěpnička and M. Katora, *Eur. J. Inorg. Chem.*, 2008, 3911–3920.
- 30 G. L. K. Hoh, W. E. McEwen and J. Kleinberg, *J. Am. Chem. Soc.*, 1961, **83**, 3949–3953.
- 31 W. F. Little, C. N. Reilley, J. D. Johnson, K. N. Lynn and A. P. Sanders, *J. Am. Chem. Soc.*, 1964, **86**, 1376–1381.

- 32 W. F. Little, C. N. Reilley, J. D. Johnson and A. P. Sanders, *J. Am. Chem. Soc.*, 1964, **86**, 1382–1386.
- 33 S. Lu, V. V. Strelets, M. F. Ryan, W. J. Pietro and A. B. P. Lever, *Inorg. Chem.*, 1996, **35**, 1013–1023.
- 34 G. M. Sheldrick, *SADABS*, Bruker AXS Inc., Madison, WI, 53711, 2000.
- 35 G. M. Sheldrick, *SHELXS-97*, University of Göttingen, 1997.
- 36 G. M. Sheldrick, *SHELXL-97*, University of Göttingen, 1997.
- 37 A. Vessièrès, S. Top, A. A. Ismail, I. S. Butler, M. Loüer and G. Jaouen, *Biochemistry*, 1988, **27**, 6659–6666.
- 38 Spartan, Trident, Odyssey, Wavefunction Inc., Irvine, CA, 92612.