

HAL
open science

N-Terminal Cu-Binding Motifs (Xxx-Zzz-His, Xxx-His) and Their Derivatives: Chemistry, Biology and Medicinal Applications

Paulina Gonzalez, Karolina Bossak, Ewelina Stefaniak, Christelle Hureau, Laurent Raibaut, Wojciech Bal, Peter Faller

► **To cite this version:**

Paulina Gonzalez, Karolina Bossak, Ewelina Stefaniak, Christelle Hureau, Laurent Raibaut, et al.. N-Terminal Cu-Binding Motifs (Xxx-Zzz-His, Xxx-His) and Their Derivatives: Chemistry, Biology and Medicinal Applications. *Chemistry - A European Journal*, 2018, 24 (32), pp.8029-8041. 10.1002/chem.201705398 . hal-01858228

HAL Id: hal-01858228

<https://hal.science/hal-01858228>

Submitted on 6 Sep 2018

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.

N-terminal Cu Binding Motifs Xxx-Zzz-His (ATCUN) and Xxx-His and their derivatives: Chemistry, Biology and Medicinal Applications.

Paulina Gonzalez^{a,b}, Karolina Bossak^c, Ewelina Stefaniak^c, Christelle Hureau^{b,d,e}, Laurent Raibaut^a, Wojciech Bal^{c*}, Peter Faller^{a,b*}

Dedication ((optional))

Abstract: Peptides and proteins with N-terminal amino acid sequences NH₂-Xxx-His (XH) and NH₂-Xxx-Zzz-His (XZH) form well established high affinity Cu^{II}-complexes. Key examples are Asp-Ala-His (in serum albumin) and Gly-His-Lys, the wound healing factor. This opens a straightforward way to add a high affinity Cu^{II}-binding site to almost any peptide or protein, by chemical or recombinant approaches. Thus, these motifs, NH₂-Xxx-Zzz-His in particular, have been used to equip peptides and proteins with a multitude of functions based on the redox activity of Cu, including nuclease, protease, glycosidase, or oxygen activation properties, useful in anticancer or antimicrobial drugs. More recent research suggests novel biological functions, mainly based on the redox inertness of Cu^{II} in XZH, like PET imaging (with ⁶⁴Cu), chelation therapies (for instance in Alzheimer's disease and other types of neurodegeneration), antioxidant units, Cu transporters and activation of biological functions by strong Cu^{II} binding. This review gives an overview on the chemical properties of Cu-XH and -XZH motifs and discusses the pros and cons for the vast and different biological applications, and how they could be improved depending on the application.

1. Introduction

Peptides and proteins with N-terminal amino acid sequences Xxx-His (XH) and Xxx-Zzz-His (XZH) bind Cu^{II} with a high affinity. Adding XH or XZH by chemical or recombinant approaches is a straightforward way to add a high affinity Cu^{II} binding site to almost any peptide or protein. Thus, these motifs have been used to equip peptides and proteins with a multitude of functions. In the present review, we focus on the applications relevant for biology and medicine, which include nuclease, protease, glycosidase, or oxygen activation, properties useful in anticancer or antimicrobial drugs, imaging, chelation, design of antioxidant units and Cu transporters.

2. The two motifs and metal ions they bind.

2.1. Short description of the motifs:

The two motifs considered here, H₂N-Xxx-His (XH) and H₂N-Xxx-Zzz-His (XZH), are N-terminal sequences of peptides and proteins which have a His residue at the second or third position with respect to the free N-terminal amine. Cu^{II} can bind to XH in

a tridentate fashion, with three nitrogens from the N-terminal amine (NH₂), the first amide (N') and the imidazole nitrogen at the delta ring position (N^δ) being involved (Figure 1, left). The fourth equatorial binding site is occupied by an external molecule such as water, buffer, etc. In the case of the XZH motif, Cu^{II} binds to four nitrogens: the N-terminal amine, the first two amides and the N^δ imidazole nitrogen (Figure 1, right). Such coordination modes are denoted as 3N (NH₂; N'; Im) and 4N (NH₂; 2×N'; Im), respectively, throughout the text. Their structures are known from several X-ray studies^[1-3] and from the analysis of their spectroscopic properties (Table 1)

Figure 1: Scheme of the equatorial Cu^{II}-coordination of the two motifs, Xxx-His (left) and Xxx-Zzz-His (right). L depicts an external ligand, could be solvent or other ligand.

2.2. Spectroscopic characteristics of 3N and 4N motifs

The Cu^{II} complexes of XH and XZH motifs can be readily identified upon their spectroscopic properties, collected in Table 1. The split pattern of bands in the visible range of CD spectra is particularly characteristic for 4N complexes of XZH peptides. This split is less visible for the XH pattern, where the higher energy negative band is very weak and not always visible.

Table 1. Spectroscopic features of Cu^{II}-XH and Cu^{II}-XZH complexes

Motif	Absorption	CD		EPR		
	<i>d-d</i> transition	<i>d-d</i> transition	Charge transfer	g	g _⊥	A (MHz)
XH	~ 600 nm	~590 nm (+) ~490 nm (-)*	~300 nm, ~330 nm	~ 2.22	~ 2.05	~ 560 [1.8 × 10 ² cm ⁻¹]
XZH	~520 nm	~480 nm (+) ~560 nm (-)	~310 nm	~ 2.19	~ 2.04	~ 600 [2.0 × 10 ² cm ⁻¹]

* weak band, not always discernible

2.3. Significance of copper complexes, and XH and XZH motifs

a) Identity of the amino acid: The Cu^{II} ion exhibits high affinity towards nitrogen donors, and is one of very few metal ions able to deprotonate and coordinate the peptide bond nitrogen.^[4-7] Moreover, binding with the N^δ of the His side chain creates a stable 6-membered chelate ring with the preceding amide nitrogen. Such rings are also achievable via Asp and Cys residues. Asp is a hard acid, and therefore it binds Cu^{II} weaker than His. Cys, on the other hand, can form strong bonds similarly to His, but due to its redox reactivity Cu^{II} undergoes reduction to Cu^I by the thiol group, which is oxidized to a disulfide, resulting in a motif loss. Other amino acids (Glu, Met, etc.) would form less favored, larger rings. Therefore, in terms of

- [a] Dr. Paulina Gonzalez, Dr. L. Raibaut, Prof. Dr. Peter Faller
Institut de Chimie, UMR 7177, CNRS-Université de Strasbourg
4 rue Blaise Pascal, 67000, Strasbourg, France.
E-mail: pfaller@unistra.fr
- [b] Dr. Paulina Gonzalez, Prof. Dr. Peter Faller, Dr. Christelle Hureau
University of Strasbourg Institute for Advanced Study (USIAS),
Strasbourg, France
- [c] Dr. Karolina Bossak, Ewelina Stefaniak, Prof. Dr. Wojciech Bal
Institute of Biochemistry and Biophysics, Polish Academy of
Sciences, Pawińskiego 5a, 02-106 Warsaw, Poland.
E-mail: wbal@ibb.waw.pl
- [d] Dr. Christelle Hureau
CNRS; LCC (Laboratoire de Chimie de Coordination)
205, route de Narbonne, F-31077 Toulouse, France
- [e] Dr. Christelle Hureau
Université de Toulouse
UPS, INPT ; LCC; F-31077 Toulouse, France.

Cu^{II} binding, the His residue provides the strongest bond and the most stable complex.

b) Influence of His position on metal binding: With a His residue at position 4 and beyond, the advantage of the formation of successive 5 or 6 chelate-rings cannot occur. Thus the Cu^{II}-binding becomes much weaker.^[7] His at position 1 provides a stable bidentate ligand (N-terminal amine and N^δ of His). The coordination sphere can be completed by another His-1 peptide molecule, resulting in a 2:1 4N complex (2 x NH₂; 2 x Im), able to provide high affinity binding only at a high concentration. At lower concentrations and ratios ~1:1, XH and XZH motifs bind Cu^{II} much stronger. Notably, His analogues ((4-thiazolyl)-L-alanine, (2-pyridyl)-L-alanine, and (pyrazol-1-yl)-L-alanine) can also form stable 4N motifs with affinities similar to His.^[7]

c) Significance of Cu^{II}: In order to form Cu-XH and Cu-XZH complexes, one or two amides have to be deprotonated, respectively. Thus, a strong Lewis acid, and a metal ion that favors three or four ligands in an equatorial plane are needed (the latter condition stems from structural properties of peptides composed of α-amino acids). Those requirements are met well by Cu^{II} and somewhat poorer (at higher pH) by Ni^{II} ions. Pd^{II}, Au^{III} and Co^{II} also bind ATCUN motifs, although for Pd^{II} and Au^{III} the kinetics is slow and those metals are less important biochemically. Co^{II} requires high pH for efficient binding, while Zn^{II} seems not to be able to support the 4N form (at least not at pH below 9), due to its lower Lewis acidity and its preference for tetrahedral geometry. It was reported that Zn^{II} can bind to the 3N form in XH at higher pH.^[7-9]

d) Influence of the neighboring His residues: In principle, these amino acids can be any, but Pro as Zzz. Pro is a secondary amine, hence its nitrogen does not carry a dissociable H that could be replaced by the metal ion, when it participates in the peptide bond. Cys is easily oxidized (2Cu^{II} + 2CysS → 2Cu^I + CysS-SCys), but the disulfide formation does not preclude its participation in Xxx-His and Xxx-Zzz-His motifs.

2.4. Relative affinities of the two motifs and its pH dependence:

2.4.1 Comparison of XZH and XH:

Cu(XH) 3N complexes recruit one external ligand to complete equatorial coordination sphere, whereas the Cu(XZH) 4N complexes have it already completed (Figure 1). This produces an affinity gain in Cu(XZH) due to the entropic chelate effect, caused by the additional amide donor. However, the entropic gain by the chelate effect of an additional coordination site is counteracted by the enthalpic cost of deprotonating the amide at pH 7.4. Table 2 presents a selection of conditional stability constants at pH 7.4 (^cK_{7,4}) for both motifs, calculated from the original using the competitiveness index (CI) method.^[10,11] These data serve to illustrate the general ranges of affinities, K of 10^{11.3} – 10^{13.2} M⁻¹ for 3N XH complexes and 10¹² – 10^{14.7} M⁻¹ for 4N XZH complexes. Thus, despite some overlap, Cu(XZH) complexes are typically about one order of magnitude stronger at physiological pH than Cu(XH) complexes. Moreover, these affinities are generally lower than the affinities reported for Cu(II)-binding enzymes, such as superoxide dismutase.^[12]

2.4.2 The pH dependence:

The metal-binding affinities of the XZH and XH motifs are pH dependent. Increasing the pH increases the affinity, because in order to bind, the metal ion must replace peptide's hydrogen ions. For Cu^{II} this process occurs at pH as low as ~3-4 for XH motifs and at slightly higher pH for XZH, due to the higher number of amides involved. This means that below a certain pH the 3N Cu(XH) complexes become more stable than the 4N Cu(XZH) complexes. The coordination process is very cooperative. The intermediate complexes with the less than

maximal number of nitrogen donors are virtually absent for XH and seldom and minor if present for XZH^[13]

Table 2. Conditional affinity constants for Cu^{II} complexes of XH and XZH motifs, obtained by recalculation of original potentiometric data by the CI method^[10,11] or by calorimetric (a) or spectroscopic (b) titration.

peptide/protein	Cu ^{II} binding sequence	log ^c K _{7,4}	ref. to original data
XH			
GH-COO ⁻	GH	11.3 12.3	[14][15]*
RHA-COO ⁻	RH	12.6	[16]
α-factor model	WH	12.8	[17]
GHK-COO ⁻	GH	12.7 13.2 ^a	[18][19]
XZH			
HSA	DAH	12.0 ^b	[20]
GGH-COO ⁻	GGH	12.4	[21]
des-angiotensinogen N-term	VIH	13.0	[4]
Aβ ₄₋₁₆	RFH	13.5	[22]
DAHK-amide	DAH	13.8	[4]
YYH-COO ⁻	YYH	14.4	[23]
HP2 N-term	RTH	14.5	[13]
Endostatin N-term	HSH	14.5	[24]
Hepcidin N-term	DTH	14.7	[25]

* this apparent discrepancy may be due to different background salts used, KNO₃ in ref. 15 and Cl⁻ in ref. 16, the latter being a possible auxiliary Cu^{II} ligand.

2.4.3 Influence of Xxx/Zzz:

Side chains of amino acids surrounding His residues within XH and XZH motifs have an impact on the Cu^{II} affinity, although they do not directly participate in a metal ion coordination.^[6,26-28] For the XH motif, residues located further away from the N-terminus or coming from another molecule can bind to the vacant fourth coordination site, but this case will not be discussed here. A systematic analysis by Kozłowski et al. indicated that amino acid residues at positions 1 and 2 have the significant influence on Cu^{II} coordination of the XZH motif, with partial linear correlations between the pK_a values of amine nitrogens of the amino acids and log K of the 4N complex formation.^[29] Recently, Miyamoto et al. compared several XZH complexes (X = Z = Asn, Phe, Arg, Lys, Val, Asp, Glu, Tyr, Thr) and found that the pK_a of the N-terminal amine is the most determinant factor in this series, conforming this view.^[23] The pK_a varied from 6.83 (Asn) to 8.18 (Asp). An explanation for Asp having the highest pK_a is due to the stabilization of the protonated amine by the H-bond from the carboxylate side chain (formation of a 6-membered ring) (Figure 2A). As Cu^{II}-binding involves the deprotonation of this amine, the Cu^{II} affinity will decrease, since Cu^{II} must compete with the stabilized amine proton. In contrast, Asn could stabilize the deprotonated form by an H-bond, by donating a H-bond from its amide, thus enhancing Cu^{II} binding (Figure 2B). Also, pK_a of His residue changed with the sequence (pK_a change from 5.19 to 6.64) but this had little correlation with the thermodynamic stability. This seems reasonable as His is already deprotonated at pH 7.4. It is also in line with the small effect of pK_a of His and its analogues on the stability of DSUAK-amide pentapeptides derived from histatin-5 (U = His, 4-thiazolyl)-L-alanine, (2-pyridyl)-L-alanine, and (pyrazol-1-yl)-L-alanine).^[30]

Figure 2: A: Asp stabilizing the protonated form of the N-terminal amine by forming a H-bond resulting in creation of a 6-membered ring. B: Asn stabilizing the deprotonated form of the N-terminal amine via a H-bond with a formation of a 6-membered ring. C: Arg could decrease the pK_a of the amide via an electrostatic interaction with the oxygen of the amide bond. This should facilitate the deprotonation and hence the Cu^{II} binding. D: Asp could stabilize the protonated form of the amide by forming a H-bond. This should decrease the affinity of Cu^{II} , because Cu^{II} binding requires the deprotonation of this amide.

As indicated above,^[29] the pK_a of the coordinating peptide bond nitrogens has a significant effect on Cu^{II} affinity (assuming that the amide pK_a is strongly correlated with the amine pK_a of the source amino acid). However, due to the high amide pK_a values (>15) they are not measurable by experimental titration.^[31] Nevertheless, based on the discussion presented above, one may propose that positively charged and/or H-bond donor side chains could interact with the amide carbonyl oxygen, hence decreasing the peptide group pK_a (Figure 2C). Thus, side chains like Lys and Arg at positions 1 and 2 should increase the affinity of Cu^{II} . In contrast, negatively charged and H-bond acceptors could interact (via H-bond) with the H-N of the amide bond, increasing its pK_a (Figure 2D), and consequently decreasing its affinity for Cu^{II} . For example, Asp is more efficient than Glu in this respect, as the H-bond created forms a 7-membered vs. a 9-membered ring.

Moreover, hydrophobic amino acids may increase the stability of complexes of XZH and XH motifs through a hydrophobic fence formation. Although the Cu^{II} complex of Val-Ile-His-Asn is just 4-fold stronger than that of Gly-Gly-His, the effect for the structurally related Ni^{II} complex is 60-fold.^[4-6,32] However, the increased stability could be partially due to a sequence difference at position 4 (which is absent in GGH). Additionally, aromatic side chains were proposed to increase Cu^{II} complex stability with XZH and XH motifs due to their direct d - π interaction.^[27]

With all these observations and correlations listed, an inspection of Table 2 reveals a disturbing fact that essentially the same XZH motif yields complexes placed all over the affinity range: the $\text{Cu}(\text{DAH})$ complex in HSA is among the weakest known, the same sequence when isolated in a tri- or tetrapeptide provides a 100-fold higher stability, while a similar $\text{Cu}(\text{DTH})$ complex (also present in several mammalian albumins) formed by the hepcidin N-terminal hexapeptide is the most stable one known so far.^[25] The reasons for this effect remain unknown and there is not enough data to even speculate responsibly in this respect.

2.4.4 Cyclisation:

Kritzer and coworkers^[33,34] recently investigated cyclic XZH motifs, by linking the side chain of Lys at position 1 with the C-terminus of His3 via a ϵ -peptide bond. For such structure, the

Cu^{II} complex formation was recorded at a much higher pH compared to the linear XZH peptide, i.e. with a midpoint near 6.0 vs. 4.5. This indicates that the cyclisation decreases thermodynamic stability, although a kinetic effect cannot be excluded (not studied). Plausibly, perturbation of square planar arrangement within a ring created a conformation unfavorable for equatorial Cu^{II} ion coordination.

2.4.5 Chelate ring size:

Different chelate ring sizes in the XZH motif have been studied in the past, but the impact of the ring size was recently studied more systematically, by introducing β -Ala at different positions.^[35,36] The 4N coordination in Cu -XZH consists of three chelate rings (5,5, and 6-membered) as shown in the right-side panel of Figure 2. Thermodynamic stability ranked the natural form (without β -Ala) as a most stable. The general ranking of chelate ring sizes was: 5,5,6 > 6,5,6 (β -Ala in position 1) > 5,6,6 (β -Ala in position 2) \gg 6,6,6 (β -Ala in both positions).

2.5 Kinetic stability

In contrast to the thermodynamic stability, still little is known about the kinetic stability of XH and XZH complexes. Recently, the lifetime in the blood plasma was measured for ^{64}Cu complexes of XXH tripeptides mentioned above (X = Asn, Phe, Arg, Lys, Val, Asp, Glu, Tyr, Thr).^[1,23] It was concluded that the kinetic stability depends mostly on the bulkiness and hydrophobicity of the side chain, with YYH being the most stable, followed by VVH. The orders of kinetic and thermodynamic stabilities were significantly different in this series of peptides. This finding raises a barely explored issue about the reaction pathways in formation and decomposition of these complexes, casting a shadow on the general assumption that the k_{on} rates are similarly high, near the diffusion limit, and the stability of Cu^{II} peptide complexes is controlled by k_{off} rates.^[29] On the other hand, we measured the rate of Cu^{II} transfer from HSA to the hepcidin N-terminal hexapeptide which supports the nearly diffusion-controlled formation of the $\text{Cu}(\text{HSA})$ complex.^[25] NMR studies compared the self-exchange of Cu^{II} ions bound to canonic XZH and XH peptides, DAHK and GHK. The Cu^{II} exchange from $\text{Cu}(\text{DAHK})$ to DAHK (at a substoichiometric Cu:DAHK ratio) was slower than the NMR time scale, i.e. of the order of minutes or slower. In contrast, substoichiometric Cu^{II} was exchanged between GHK molecules very rapidly, i.e. within ms or faster. The amide (de)protonation can be quite slow,^[37] thus the Cu^{II} binding and release from a peptide is very dependent on the number of amides involved in coordination, stipulating a higher kinetic stability for XZH peptides. The incomplete coordination sphere of GHK, and its ability to form self-ternary GHK-Cu-GHK complexes under substoichiometric Cu:GHK ratios was suggested to command rate exchange acceleration.^[2] This clearly shows that although the thermodynamic affinities of Cu^{II} complexes of XZH and XH motifs are quite similar at pH 7.4, the complexes exhibit divergent kinetic features.

3. Redox chemistry

3.1 Electrochemical studies

Cu^{II} -XH and Cu^{II} -XZH exhibit very different properties in cyclic voltammetry (CV), mirroring the different Cu^{II} coordination site in the two kinds of peptides. Cu^{II} -XZH can be electrochemically oxidized to Cu^{III} with anodic potential ranging from 0.87 to 1.07 V vs. NHE depending on the nature of X and Z. The reversibility is also dependent on the nature of the X and Z and of other amino-

acid residues present upstream of the ATCUN motif.^[2,22,34,36,38–40] Cu-XZH could not be electrochemically reduced down to -1.0 V vs. NHE.^[2] In contrast, Cu^{II}-XH complexes cannot be oxidized up to 1.2 V vs. NHE, but can be reduced at a cathodic potential ~ -0.2 V vs. NHE.^[2,41] The reduction is electrochemically irreversible leading to two anodic peaks on the reverse scan at ~ 0.1 and 0.3 V. vs. NHE, corresponding to oxidation of uncoordinated Cu^I and of Cu^I bound to two His residues, respectively. In the presence of more than one His or with an exogenous imidazole source, the first cathodic peak is no more observed. The electrochemical properties of both systems are summarized in Figure 3, where they are compared with the chemical redox properties of both system.

3.2. Chemical redox reactivity

Most of the non-electrochemical redox reactivity studies of Cu^{II}-XH and Cu^{II}-XZH complexes concern reactions with ascorbate and/or O₂ or H₂O₂ as substrates. The main driving force for these studies was the idea to induce cleavage of DNA and other biomolecules by Cu^{II}-XZH moieties, as described below. As indicated by CV studies, Cu^{II}-XZH can support the Cu^{II}/Cu^{III}, but not the Cu^I/Cu^{II} couple, and conversely, the Cu^{II}/Cu^{III} couple is not accessible for Cu^{II}-XH, but the Cu^{II}/Cu^I couple is.

i) Cu-XZH: In line with the redox potentials evaluated by electrochemistry, the addition of excess of ascorbate is not able to diminish the intensity of the *d-d* band of Cu^{II}-DAHK complex.^[42] supporting that ascorbate is not able to reduce Cu^{II} in DAHK effectively. The same was observed for the complex of peptide Aβ₄₋₁₆ containing the FRH motif.^[43] This agrees with most of the reported studies showing that Cu-XZH complex are not able to catalyze the oxidation of ascorbate efficiently. This is confirmed by the measurements of the HO[•] production by Cu^{II}-XZH in the presence of ascorbate/O₂: compared to Cu^{II} in buffer, or Cu-peptide complexes like Cu^{II}-Aβ₄₋₁₆ or Cu^{II}-α-synuclein, the HO[•] production by Cu^{II}-XZH was virtually absent.^[2,22,39,42,44–46] However, introducing a His-His motif nearby the ATCUN site can help Cu^{II}-reduction by ascorbate, via coordination and stabilization of Cu^I in the His-His motif.^[47–49] Specifically, in the

N-terminal peptide of the Ctr1 membrane copper receptor, containing an XZH motif followed by a HH couple (MDHSHHMG...), the addition of stoichiometric amounts of ascorbate resulted in a partial reduction of the *d-d* band intensity. This effect was assigned to the HH motif, which is able to bind Cu^I, and hence to stabilize it after reduction.^[43,50–52] Thus ascorbate is able to reduce the Cu^{II}-XZH only very slowly and hence it is not clear if the Cu^{II} can be reduced in the tight 4N coordination, or if a very low populated, different Cu^{II}-coordination sphere (like Cu with one more ligand(s) uncoordinated) undergoes the reduction. Also Cu^{II} bound to human serum albumin (HSA), bearing the DAHK motif could be slowly and only partially reduced by ascorbate.^[42] The reason why HSA acts differently from DAHK is not known, but indeed might be due to a presence of Cu^I stabilizing coordination site elsewhere in the HSA molecule, analogously to the mechanism postulated for the Ctr1 peptide.

Cowan and coworkers analyzed several Cu^{II}- complexes (including XZH) for their ascorbate oxidation capacity in the presence of O₂ or H₂O₂.^[53] They found that only Cu-complexes with reduction potentials between -250 and +500 mV (NHE) were able to oxidize ascorbate efficiently. Cu^{II}-XZH complexes do not fall into this range (having their potentials between 0.87 – 1.07 V, see above), and hence ascorbate oxidation was slow and could only be observed in presence of H₂O₂. This correlates with previous results by Margerum and coworkers,^[54] and more recent results on the N-terminal peptide of the Ctr1 membrane copper receptor.^[47] It was proposed that Cu-XZH induces the formation of alkene peptides via an intermediate Cu^{III} species, the nature of which is not known yet. However, even when H₂O₂ was added, the ascorbate oxidation was slow compared to other Cu-peptides of certain inorganic Cu complexes (see above).

ii) Cu-XH: this motif has been less investigated compared to the XZH one. Tested Cu-XH complexes were not able to perform ascorbate oxidation and associated HO[•] production efficiently.^[2,46] Although the reduction to Cu^I is accessible as shown in the electrochemistry, Cu^I will bind differently to XH (does not bind to amidates) and with a much lower affinity.

Figure 3. Scheme of the electrochemical (blue arrow) and chemical (orange arrow) redox properties of Cu-XZH and Cu-XH.³ Occurrence and Possible Roles in Biology

4. Occurrence and Possible Roles in Biology

4.1. Cu^{II}-XZH

A multitude of proteins and peptides have the N-terminal motif XZH. This includes serum albumins of humans and most mammals, salivary histatins, Ctr1, neurokinin B,^[55] hepcidin,^[56,57] sperm protamine 2 of humans and several other mammals,^[13] and others. However, in humans only serum albumin (HSA) clearly binds Cu^{II} under physiological conditions. For other

proteins and peptides, evidence for in vivo Cu^{II}-binding is mostly indirect. HSA is the most abundant protein in the blood, present at a concentration of about 0.6 mM (40 mg/ml). Only a minor fraction, about 0.5-1%, is loaded with Cu^{II}. Whether other peptides can bind Cu^{II} in vivo is still not clear, requiring further research. Factors to consider include:

- Cu^{II}-binding affinity and concentration: the higher, the more likely. If the peptide/protein is present/exposed to the blood, they are in a Cu^I-binding competition with the highly abundant HSA (containing the DAH motif).
- Localization: intracellular Cu is mostly in the reduced Cu^I state, thus Cu^{II} binding is more likely to occur extracellularly, or in more

oxidative compartments, as a result kinetic stability may be more important than thermodynamic stability for intracellular Cu^{II} binding.

iii) Cu^{II} availability: It is also possible that XH or XZH motifs do not bind Cu^{II} under regular conditions, but do that when Cu^{II} concentrations increase, like due to Cu-intoxication, Cu-misregulation etc.

4.2. Cu-XH

As for XZH, XH occurs in a multitude of proteins/peptides, e.g. in the Immunosuppressant Protein from tick,^[58] and in *Saccharomyces cerevisiae* mating α -factor.^[59] When or whether they bind Cu^{II} in vivo is not certain. The most prominent peptide of this class is GHK, present in blood plasma at submicromolar concentrations. Indication that GHK binds Cu in vivo comes from reports stating that GHK is isolated at least partially as a Cu^{II} complex and that Cu^{II} is required for its biological activity.^[60,61] Likewise, α -factor, which has a WHW N-terminal sequence, was co-isolated from cell culture media as Cu^{II} complex,^[59] and its Cu^{II} affinity indicates that its Cu^{II} complexed form may be the actual biological species.^[17]

5. Applications

XZH and XH motifs have been used for a vast variety of applications. Here, we focus on the relevant biological and medicinal applications, which are the most abundant ones. For other applications, particularly regarding very intriguing non-biological catalytic properties see e.g. ^[62] or ^[63] for similar motifs.

5.1. Catalytic activity: cleavage of biomolecules: DNA, RNA, proteins and sugars

Table 3. List of conjugates of Cu^{II}-XZH complexes exhibiting nuclease activity

ATCUN	Conjugate sequence	Comment	Ref.
GGH	WRWYCR-NH ₂	Various derivatives of antimicrobial peptide	[77]
GGHK	Arcidine	Specific targeting of G-quadruplex of telomeric DNA	[74]
GKH	Fos(138-211)	A basic and leucine zipper region of the leucine zipper Fos	[78][69]
DSH	AGYKRKFHEKHHSHRGY-COOH	Fragment of Histatin-5, studied also in a presence of Zn ^{II} ions parallel to Cu ^{II} .	[79]
RTH/VIH	Sh-Buforin	Truncated version of Buforin II	[71][72]
KD-D-His	Leu	Macrocyclic complex	[34]

Even though the other part of such conjugate may provide a crucial selectivity in DNA recognition, the ATCUN motif is essential for the nuclease activity. It was proposed that the complexed metal ion is a redox center capable of formation of metal-bound hydroxyl radicals that act as intermediate reactive species, causing the H-atom abstraction from the C4 of the 2-deoxyribose, which ultimately leads to a DNA strand break.^[38,80] Although historically the Ni(GGH) complex was the first one studied as a potential nuclease,^[67,80] most recent studies focused on Cu^{II} complexes. Jin and Cowan proposed that the redox activity of Cu^I/Cu^{II} coordinated to the XZH motif under physiological conditions could generate reactive oxygen species (ROS) that contribute to the localized DNA damage.^[81] This reaction required ascorbate in addition to molecular oxygen to proceed and a Fenton-like mechanism was proposed for it. Amino acid replacement, including the usage of D-amino acids in the X and Z positions of the motif improved the binding and

Studies on catalytic and stoichiometric reactivity of XZH and XH complexes have been largely inspired by biology. Initial research was focused on potential mechanisms of metal toxicity, with particular attention turned to oxidative DNA damage catalyzed by redox active central metal ions.^[64] Quite naturally, the flip side of this research was testing the application of this newly discovered reactivity to create artificial nucleases. More recent research is largely inspired by attempts to develop novel metal bearing antimicrobial peptides (AMPs) and artificial proteases.

5.1.1 DNA and RNA cleavage by ATCUN complexes

A remarkable 1983 investigation by Pauling and coworkers^[65] of antitumor activity of the Cu^{II}-GGH complex against Ehrlich ascites tumor cells^[65] raised interest in ATCUN motifs as DNA cleavage agents with a therapeutic potential. Since then several groups have been working towards a better understanding of Cu^{II}-XZH nuclease activity, often accompanied by parallel studies of Ni^{II} complexes.^[66] In general, metal complexes with oligopeptides are attractive candidates for metalodrugs because they are easy to synthesize in high quantities and can be easily tuned towards specific DNA fragments by ATCUN amino acid substitutions or addition of DNA recognition motifs.

Fragments of proteins or peptides that were already known to exhibit specific DNA binding abilities, such as Hin recombinase,^[67] leucine zipper Fos,^[68,69] histatin-5,^[70] or Buforin II^[71,72] have been applied in such a role. Non-protein modifiers or scaffolds can be also used as nucleic acid recognition motifs. Literature includes bis-PNA^[73] and acridine^[74] as examples. Long et al. proposed a "tandem array" with GGH motifs incorporated within repetitive linear sequences through the Gly-to- δ -Orn substitution.^[75] Neupane et al.^[34,76] embedded an ATCUN motif inside a peptidic macrocycle created by coupling Lys and Asp side chains together. Such tight structure exhibited more efficient DNA cleavage than its linear counterpart.^[34] The conjugates of Cu^{II}-XZH complexes exhibiting nuclease activity are listed in Table 3.

recognition of the DNA minor groove (usually within A/T rich regions), and eventually the nuclease activity.^[72] Cu^{II}-XZH complexes generated not only single, but also double-strand DNA breaks. This activity was attributed to a long residency time at DNA and a diffusible nature of ROS generated by the complex.^[38,72]

Cleavage of RNA was studied mostly for the genetic material of Human Immunodeficiency (HIV)^[45,81-83] and hepatitis C (HCV) viruses,^[33,84] and yeast tRNAPhe.^[85,86] Cu^{II}(GGH) and Cu^{II}(KGGHK) motifs conjugated with Rev1 and Rev2 domains were demonstrated to target their cognate Rev Response Element (RRE) in HIV virus RNA in the presence of ascorbate. The site-selectivity rather than diffused cleavage was attributed to the formation of copper-bound non-diffusible ROS.^[82] The activity was preserved under physiological (cellular) conditions in *E. Coli* and mammalian Jurkat cells. Both the ATCUN and the Rev motifs were necessary for the activity.^[81] Later studies

expanded the knowledge concerning the cleavage chemistry showing: (i) irreversibility of RRE RNA cleavage, (ii) possibility of regeneration of reduced Cu^{II}-ATCUN-Rev, and (iii) identification of cleavage products attributable to the catalyst-mediated oxidative hydrogen abstraction.^[45,83]

The cleavage of HCV RNA was achieved by adopting an analogous strategy, using the Cu^{II} complex of GGH as the cleaving unit and assuring RNA sequence recognition by specific peptides identified in separate studies. The IC₅₀ of these complexes in an HCV cellular replicon assay was in the ~1 μM range, yielding promise for further development as anti HCV drugs.^[33,84]

The Cu(KGHK) complex was highly selective towards isolated tRNAPhe, cleaving it within D and TψC loops^[86] with a higher specificity than N^{II}-XZH nucleases, tested previously against the same target.^[85] Both DNA and RNA nuclease activities require further studies since many DNA cleaving agents work in vitro, but not under physiological conditions. The underlying redox activity is quite low, due to the high stability of the Cu^{II} complexes. Moreover, there are ubiquitous natural competitors for Cu^{II} ions and reducing agents (such as GSH), that could potentially “deactivate” metallopeptidic nuclease by reducing and/or pulling the metal out of the XZH complex. Therefore, the design of such molecules should focus also on the complex kinetic stability in order to reach the target DNA cleavage site in an active form.

5.1.2 Protein cleavage by ATCUN complexes

Cowan et al. used the concept of XZH motif attached at the N-terminus of a ligand-binding domain, presented above in the context of nuclease activity, to design artificial proteases. Their first study reported inactivation of human angiotensin converting enzyme (ACE, peptidyl dipeptidase A) by the Cu(KGHK)⁺ motif, with redox cycling provided by ascorbate. The observed rate constant k_{obs} of $2.9 \pm 0.5 \times 10^{-2} \text{ min}^{-1}$ ($t_{1/2} \sim 24 \text{ min.}$). This was much slower than compared to the native enzyme ascorbate oxidase with a rate of $1.7 \times 10^4 \text{ M}^{-1}\text{s}^{-1}$.^[87] Thus, further development of this novel class of catalytic enzyme inactivators is warranted.^[68] Interestingly, the Cu^{II} and Co^{III}(NH₃)₂ complexes of KGHK inhibited the enzyme ACE competitively in the absence of the redox agent (ascorbate). In a follow-up study the same authors tested several XZH motifs to select the one best suited for inactivation of rabbit angiotensin-converting enzyme (rACE) and human endothelin-converting enzyme (hECE-1). These results are proposed as a novel strategy for the development of antihypertension agents.^[69]

Analogous constructs have also been tested as irreversible inactivators of activity of SrtA, a transpeptidase that anchors surface adherence proteins to the bacterial cell wall, thus being a target for novel antibiotics.^[65] The GGH motif was thus linked to amidated peptides LPET and LPETG, cell wall sorting signals which act as sortase-targeting moieties. The LC-MS/MS analysis showed oxidation of Cys-184 and Arg-197 residues at the SrtA active site as the mechanism of inactivation. This result provides a link to section 4.2, dealing with peptides designed to combat pathogenic microorganisms.

5.1.3 Sugar cleavage by ATCUN complexes

A recent study by Yu et. al proposed a novel artificial fucosidase (Cu-GGH-tOL), in the form of a conjugate of the Cu^{II}-GGH complex with a truncated form of odorranalectin (tOL: KCFRYPNGVLACT) to produce artificial Bombay phenotype blood (lacking the functional H2 antigen, also known as Oh, or h/h). Their study showed that such conjugate cleaves L-fucose more efficiently than D-glucose. Therefore Cu-GGH-tOL can act as a potential agent that could specifically regress the polysaccharide Fuca1-2Galβ1-4GlcNAc, a residue of regular glycolipids and glycoproteins present on the surface of

erythrocytes, into a disaccharide Galβ1-4GlcNAc, thus forming a H2 antigen depleted analogue present in a Bombay phenotype blood. Cleavage was observed upon addition of mild reducing agents (ascorbate or hydrogen peroxide) that are natural agents under physiological conditions. The importance of this research is driven by the rarity of such blood phenotype and its limited supply in a blood bank reserves.^[74]

5.2 Combination with antimicrobial and antifungal peptides

The inspection of Antimicrobial Peptide Database (APD) revealed the presence of nearly 50 antimicrobial peptides (AMP) that contain the N-terminal XZH motif within a total of 2813 AMPs. Only a few example (<5) of AMP containing the N-terminal XH metal-binding motif were listed. Copper has been long known for its antimicrobial activity. Indeed, a few cases of an increase in activity of AMPs with a native XZH motif (such as hepcidin or ixosin^[88]) by addition of Cu^{II} have been reported towards several microorganisms.^[71] Although the mechanisms of activity enhancement by copper have not been well understood, it has been suggested to include Cu-catalyzed ROS production leading to DNA cleavage^[89] or other oxidative degradation of biomolecules, like phospholipids.^[88] Based on these results, XZH motifs were also grafted to short AMPs (such as anoplin or buforin), which act by interacting with the cell membrane^[71] or inhibiting intracellular targets.^[90] This can be obtained by elongation of the AMP N-terminus with the XZH sequence or by mutating the 3rd amino acid to His. N-terminal elongation by XZH of the AMP anoplin, pro-apoptotic peptide, and sh-buforin showed an about 2-8 fold increase in activity (without coordinated Cu^{II}), but the pre-formed Cu^{II}-XZH-AMP complexes did not show any increase in activity compared to XZH-AMP.^[71]

Very recently, the impact of Cu-binding to histatin-5, a salivary peptide with a XZH motif, on the fungus *Candida albicans* was tested. A five-fold decrease of the EC₅₀ from ~5 to ~1 μM was obtained by the Cu-histatin 5 compared to the apo-form. The presence of a bis-His site (two adjacent His) was crucial for the activity and underlined the importance of a Cu^I-binding site (different from XZH) for the increased activity.^[49]

5.3. XZH and XH as chelators to remove and/or redox-silence Cu

Based on the high stability of Cu^{II}(XZH) complexes towards oxidation and reduction described above, the motif has been used to redox silence copper. In aqueous solutions Cu^{II} is a very efficient catalyst of ascorbate oxidation in the presence of dioxygen and hence produces efficiently ROS like H₂O₂ and HO[•]. Thus, addition of peptides bearing XZH motifs abolished almost completely this ROS production by Cu. An early example of such concept is provided by quenching of deleterious oxidative chemistry of the Cu^{II}/H₂O₂ couple by the N-terminus of human protamine 2 (HP2). Protamines are peptides replacing histones in sperm cells. Notably, impairment of HP2 production is one of major causes of male infertility in humans.^[13,91,92] A similar protection against Cu catalyzed ROS production was shown against the complex of Cu with the Aβ_{1-x} peptide. Aβ_{1-x} forms aggregates containing a high Cu content in Alzheimer's disease brains and can quite efficiently catalyze the production of ROS. Addition of XZH to Cu(Aβ_{1-x}) resulted in a Cu transfer from Aβ_{1-x} to XZH and a concomitant abolishment of ROS production and related cell toxicity.^[2,42,93,94] Moreover, as such, XZH was also able to suppress Cu-induced Aβ_{1-x} aggregation. It is tempting to speculate that protection from copper toxicity is a biological function of some endogenous XZH motifs for which no other function has been found.

Following the idea, Franz^[48] and co-workers designed a pro-chelator peptide that gets activated enzymatically. The beta-secretase enzyme cleaves the pro-chelator in a designed site,

yielding the XZH motif at the site of A β production and a supposed Cu-induced oxidative stress. On the other hand, a strong critique of the chelation approach to treat Alzheimer's disease was presented recently.^[95]

5.4 Cu^{II}-XZH for biological imaging

Miyamoto et al.^[23] reported the imaging of tumor-bearing mouse by using the N-terminal sequence YYH attached to the peptide octreotide, a somatostatin mimic that binds to the somatostatin receptor. The latter is expressed at relatively high levels in many tumors. The YYH-Octreotide was labelled with ⁶⁴Cu, an isotope emitting a positron, and hence useful for positron emission tomography (PET). The YYH motif was selected based on its highest kinetic stability of the tested XXH peptides. Further studies are needed to see if the kinetic stability of XZH complexes can be further exploited to find a lead for medicinal applications.

5.5 Cu-sensing

In the past two decades, different sensors have been developed to serve as tools to study the homeostasis and transport of metals in biology. Different strategies have been used but the most common involve the use of fluorescence. Generally, a "turn-on" switch is favorable, in other words, the fluorophore would not be active until it binds the desired metal ion. Unfortunately, this is very difficult to reach for Cu^{II}, due to its paramagnetic character resulting in a universal fluorescence quenching. Thus, most of the sensors reported in the literature have a "turn-off" character. One of the first sensors that used an XZH motif for selective Cu^{II} sensing was designed by Torrado et al.^[96] constituting a series of pentapeptides based on the XZH motif with the introduced a Dns fluorophore (5-(dimethylamino)naphthalene-1-sulfonamide) at the X position. Cu^{II} binding resulted in a strong and selective fluorescence quenching. The selectivity of this sensor was assured by the Cu^{II} ability to deprotonate peptide nitrogens, and the lack of quenching by the isostructural, but diamagnetic Ni^{III} complex. Using the same premise Jung and Chung^[97] designed a Cu^{II} selective reporter protein using the Gly-Gly-His sequence added next to the fluorophore in the green fluorescent protein (GFP). The GFP fluorescence was quenched by about 85% upon the Cu^{II} binding, thus providing live imaging of Cu^{II} fluctuations on the surface of HeLa cells.

Utilizing the backbone of Imperiali and co-workers, Kulak group took the compound R-NH₂-Dap- β -Ala-His-Ser-Ser-CONH₂ and attached different fluorophores (R= fluorophore = Rhodamine B,

dansyl chloride, fluorescein isothiocyanate) to it^[98] They were able to show that their analogs cleaved DNA efficiently with a minimal concentration of 25 μ M, but only in the presence of a reducing agent like ascorbic acid. The attached fluorophore allowed them to monitor the reduction of Cu^{II} to Cu^I, via the fluorescence turn-on, as Cu^I is diamagnetic and hence does not quench the fluorophore like Cu^{II} does.

5. Conclusions

The XH and XZH motifs have been studied concerning their metal-ion coordination chemistry, on the one hand due to the potential physiological role and on the other hand for different applications, e.g. in material science, catalysis, biology and medicine of complexes with Cu^{II}, Ni^{II}, Co^{II}, Au^{III}, and Pd^{II} ions). For medicinal purposes, Cu^{II}-XH/XZH complexes have been studied most avidly, because out of all metals listed above, copper is the only essential metal ion in humans potentially able to bind (Co^{II} is present only in cobalamin). A very convenient advantage of these two motifs is that they are very small (2 or 3 amino acids) and can be very easily added by either recombinant methods or chemical synthesis to any wanted peptide or protein.

The ability of XH and XZH peptides to bind Cu^{II} has gained versatile interest in the literature, regarding mainly XZH peptides. The applications can be divided into two categories (Table 4). i) Cu^{II}-XZH complexes are used to produce ROS to cleave biological targets such as proteins, DNA, RNA, lipids or sugars. The efficiency of the cleavage is based on the redox-reactivity of the Cu^{II}-XZH complex, but whether it involves Cu^I/Cu^{II} or Cu^I/Cu^{III} couple is not clear. (In a study of Cu^{II} in solution and H₂O₂, the redox couple Cu^I/Cu^{III} was suggested)^[99] ii) High stability and redox inertness of Cu^{II}-XZH complexes empowers usage of XZH peptides to redox silence loosely bound Cu^{II}, and to image and sense Cu^{II}. These two categories are somehow contradictory, as on one side a highly efficient ROS production is warranted and on the other hand is the lowest possible. It seems that variations in the sequence can modulate the redox activity, however, these changes impact only the second coordination sphere and hence are limited. The XZH motif is very well suited for a stable Cu^I coordination, but is a weak ligand for Cu^I. Thus, the Cu^I/Cu^{II} redox activity is quite inefficient and a risk exists that during the redox cycle the Cu^I is released from the peptide. This is particularly the case intracellularly, where strong Cu^I chelators are present.

Table 4. List of applications of Cu^{II}-XZH/XH applications and their chemical properties

Application	Redox activity	Thermodynamic stability (of Cu ^{II})	Kinetic Stability (of Cu ^{II})	Chemical stability in reducing intracellular environment
Nuclease (DNA/RNA)	high	high	high	high
Protease	high	high	high	high
Carbohydratase	high	high	high	mostly extracellular
Antimicrobial and host-defense peptides	high, Cu as ROS producer, or none, Cu structural role	high	high	high (when intracellular activity)
Chelator to redox silence (antioxidant)	none	high	high	high (when intracellular)
Imaging (PET)	none	high	high	high (when intracellular)
Cu-sensing	none	medium to high	Low to medium	high (when intracellular)

Concerning the redox activity of the Cu^{II}/Cu^I couple, Cu^{II} can form a stable complex with XZH, without a large rearrangement compared to Cu^I. Therefore, the redox based ROS production is

potentially very efficient. However, this is limited by the high redox potential (~1V NHE), a value particularly difficult to achieve in the rather reducing environment of the cell.

The motif XH has been much less studied. A reason is that Cu-XH is generally less stable, particularly kinetically, but at pH 7.4 (and higher pH) also thermodynamically. Moreover, from the electrochemical studies, reduction of Cu^{II}-GHK seems accessible by physiological reductants (like superoxide, NADH etc.). This might seem to be of interest for catalytic activity, however, Cu^I binds very weakly to XH and hence such a Cu^I-XH complex would not be stable in a biological medium due to the presence of quite strong Cu^I ligands (like glutathione, methionine etc.).

7. Outlook

As pointed out, there are two different general approaches for the use of XH and XZH, one based on the redox inertness and the other on the redox cycling. Gathering all the results discussed above, it seems that these motifs are rather prone to redox inertness, including the application like detoxification, redox silencing, PET etc. For such application the motif XZH is more suited than XH, due to its higher thermodynamic and kinetic stability. It would be worthwhile to explore variants of XZH to improve both stabilities. There are a lot of thermodynamic binding constants known for XZH, but as discussed above there is no broad rationalization reported that would explain the differences and allow predictions of affinity constants. Up to now, the conditional K_d values at pH 7.4 span from log 12 – 14.7. There might be room to increase the affinities, although likely limited, because the first equatorial coordination sphere cannot be changed or expanded. Nonetheless, rationalization of the relation of sequence with K_d seems a primordial aim for the future.

In contrast to the thermodynamic stability, little work has been done on the kinetic inertness. This seems to be another important question to tackle in the future. For PET imaging and redox silencing kinetic stability is warranted, however for Cu^{II} sensing, faster kinetic might be of interest as well, hence making the XH motif of potential high interest.

For applications based on the stability and inertness of Cu-XZH, it is very important not only to explore stability against a competing chelator, but also the redox activity. As the Cu^{II}/Cu^{III} potential is very high and Cu^{III} binds strongly to XZH, the key point is the Cu^{II}/Cu^I couple. Cu^I cannot bind in the same coordination as Cu^{II} in XZH, and Cu^I binds only weakly to XZH. Thus it is very likely that once Cu^{II} is reduced to Cu^I, it will very rapidly be bound by other biomolecules in vivo and the Cu-XZH motif will be lost. Indeed very recently Santoro et al. showed that glutathione and cysteine can pull out Cu^{II} from Cu-A β ₄₋₁₆ (with XZH) via a reduction to Cu^I followed by Cu^I transfer to metallothionein (an abundant Zn^{II} and Cu^I-binding protein).^[100] This reaction is a potential disrupter for all Cu-XH/XZH, in particular intracellularly where mM concentrations of glutathione are present. This type of reactions are defined so far and merit a more detailed analysis.

In potential application based on the redox reactions of Cu^{II}-XH/XZH, mainly cleavage of biomolecules (DNA, RNA, proteins etc.) it is still not very clear which redox couple of Cu is involved, although the Cu^I/^{II} is generally favored. The Cu^{II}/^{III} couple has a redox potential above the range for efficient ascorbate oxidation, but has an advantage of retaining the coordination sphere. Thus, the reorganization energy is low and hence redox activity could be very efficient. For this reason, an aim would be to try to reduce the redox potential, by exploring various X, Z and R in the XZHR sequence. However, as this influences mainly the secondary coordination sphere of a quite rigid first equatorial sphere, it might be not possible to lower the redox potential enough. One should also consider that the electrochemical determination of the redox potential does not include the interaction of the substrates (such as O₂ and ascorbate) and their binding could change the redox activity.

The other relevant redox couple is Cu^I/^{II}, which is generally more available in a biological medium due to the presence of quite strong reducing agents. Here the inherent problem is that the

coordination chemistry is very different for Cu^I and Cu^{II}, and XH/XZH is well suited for Cu^{II}, but not for Cu^I. Two problems are involved here:

i) Cu^I binds very differently to XH/XZH (does not bind amidate) and hence a large reorganization has to occur, meaning that the redox reaction is not efficient. Indeed this is what is observed. This should be somehow improved. A step into this direction is the presence of a Cu^I binding site nearby, such as a His-His (see above). However, still the reorganization is quite important and it is questionable if this problem can be efficiently solved in the framework of XZH alone.

ii) The Cu^I affinity of XH/XZH is quite low. Thus there is a high risk that upon reduction of Cu^{II}-XH/XZH, the Cu^I is fast chelated by biomolecules. This is clearly expected as discussed above, and could only be avoided if the Cu^I is reoxidized faster than the complexation of Cu^I by a competing biomolecule. This is particularly relevant for all intracellular application such as cleavage of DNA, RNA and cytosolic proteins, due to the high concentration of glutathione and other strong reducing agents (Table 4). Hence we consider it as utmost important that for such application their activity in the presence of glutathione is determined and considered as a standard experiment.

Apart from the here discussed improvements and understanding of the motif, concerning the already known application, one can also expect new applications in the future. Most of the work has been done with XZH, which seems to be the most suitable motif for application which needs high thermodynamic and kinetic stabilities (Table 4). However, the motif XH deserves more attention, not only for applications that would need more labile complexation, but also because Cu-XH can form ternary complexes that could change its chemical properties. So far the cleavage of biomolecules has not been applied to lipids. Another interesting and so far unexplored application would be Cu-transporters. So far only solidly confirmed function of Cu-XZH in humans is Cu transport by serum albumin. Hence the motif could be useful for Cu-transporting application concerning distortions in Cu-metabolism such as Wilson's or Menkes disease.^[101,102] Moreover, XH/XZH bind also other metals including medicinally relevant ones, such as Au^{III}, Pt^{II}, Pd^{II} that might also expand the applications.

Acknowledgements

This work was sponsored by University of Strasbourg Institute for Advanced Study (USIAS), Strasbourg, France (P.F. and C.H.), installation grant of the Frontier Research in Chemistry Foundation, Strasbourg (P.F.), the ERC StG-638712 (C.H.), and the National Science Centre of Poland grant Nos. 2013/09/B/ST5/03398 and 2016/23/B/ST5/02253 (W.B.)

References

- [1] N. Camerman, A. Camerman, B. Sarkar, *Can. J. Chem* **1976**, *54*, 1309–1316.
- [2] C. Hureau, H. Eury, R. Guillot, C. Bijani, S. Sayen, P.-L. Solari, E. Guillon, P. Faller, P. Dorlet, *Chemistry* **2011**, *17*, 10151–10160.
- [3] I. Sóvágó, C. Kállay, K. Várnagy, *Coord. Chem. Rev.* **2012**, *256*, 2225–2233.
- [4] M. Sokolowska, A. Krezel, M. Dyba, Z. Szewczuk, W. Bal, *Eur. J. Biochem.* **2002**, *269*, 1323–31.
- [5] W. Bal, G. N. Chmurny, B. D. Hilton, P. J. Sadler, A. Tucker, *J. Am. Chem. Soc.* **1996**, *118*, 4727–4728.
- [6] L. D. Pettit, S. Pyburn, W. Bal, H. Kozłowski, M. Bataille, H. Kozłowski, *J. Chem. Soc. Dalton Trans.* **1990**, *240*, 3565.
- [7] H. Kozłowski, W. Bal, M. Dyba, T. Kowalik-Jankowska, *Coord. Chem. Rev.* **1999**, *184*, 319–346.

- [8] D. L. Rabenstein, S. A. Daignault, A. A. Isab, A. P. Arnold, M. M. Shoukry, **1985**, *107*, 6435–6439.
- [9] M. Foerster, H. Vahrenkamp, *Chem. Ber.* **1995**, *128*, 541–550.
- [10] A. Krężel, J. Wójcik, M. Maciejczyk, W. Bal, R. W. Jeanloz, D. Beyersmann, *Chem. Commun.* **2003**, *95*, 704–705.
- [11] M. Jezowska-Bojczuk, P. Kaczmarek, W. Bal, K. S. Kasprzak, *J. Inorg. Biochem.* **2004**, *98*, 1770–7.
- [12] J. P. Crow, J. B. Sampson, Y. Zhuang, J. a Thompson, J. S. Beckman, *J. Neurochem.* **1997**, *69*, 1936–1944.
- [13] W. Bal, M. Jezowska-Bojczuk, K. S. Kasprzak, *Chem. Res. Toxicol.* **1997**, *10*, 906–914.
- [14] G. Brookes, L. D. Pettit, *Dalt. Trans.* **1975**, 2112–2117.
- [15] I. Sóvágó, E. Farkas, A. Gergely, *Dalt. Trans.* **1982**, 2159–2163.
- [16] K. Bossak, A. Protas, W. Bal, *Manuscr. Prep.* n.d.
- [17] K. Bossak, M. Mital, J. Poznański, A. Bonna, S. Drew, W. Bal, *Inorg. Chem.* **2016**, *55*, 7829–7831.
- [18] C. Conato, R. Gavioli, R. Guerrini, H. Kozłowski, P. Mlynarz, C. Pasti, F. Pulidori, M. Remelli, *Biochim. Biophys. Acta* **2001**, *1526*, 199–210.
- [19] A. Trapaidze, C. Hureau, W. Bal, M. Winterhalter, P. Faller, *J. Biol. Inorg. Chem.* **2012**, *17*, 37–47.
- [20] M. Rózga, M. Sokółowska, A. M. Protas, W. Bal, *J. Biol. Inorg. Chem.* **2007**, *12*, 913–918.
- [21] R. W. Hay, M. M. Hassan, C. You-Quan, *J. Inorg. Biochem.* **1993**, DOI 10.1016/0162-0134(93)85619-J.
- [22] M. Mital, N. E. Wezynfeld, T. Fraczyk, M. Z. Wiloch, U. E. Wawrzyniak, A. Bonna, C. Tumpach, K. J. Barnham, C. L. Haigh, W. Bal, et al., *Angew. Chemie Int. Ed.* **2015**, *54*, 10460–10464.
- [23] T. Miyamoto, Y. Fukino, S. Kamino, M. Ueda, S. Enomoto, *Dalt. Trans.* **2016**, *45*, 9436–9445.
- [24] A. Kolozsi, A. Jancsó, N. V Nagy, T. Gajda, *J. Inorg. Biochem.* **2009**, *103*, 940–947.
- [25] D. Plonka, W. Bal, *Inorg. Chim. Acta* **2017**, DOI 10.1016/j.ica.2017.06.051.
- [26] H. Kozłowski, W. Bal, M. Dyba, T. Kowalik-Jankowska, *Coord. Chem. Rev.* **1999**, *184*, 319–346.
- [27] I. Sovago, K. Osz, *Dalt. Trans.* **2006**, 3841–3854.
- [28] I. Sovago, K. Varnagy, N. Lih, A. Grenacs, *Coord. Chem. Rev.* **2016**, *327–328*, 43–54.
- [29] P. Mlynarz, N. Gaggelli, J. Panek, M. Stasiak, G. Valensin, T. Kowalik-Jankowska, M. L. Leplawy, Z. Latajka, H. Kozłowski, *Dalt. Trans.* **2000**, *0*, 1033–1038.
- [30] I. Zawisza, M. Rózga, W. Bal, *Coord. Chem. Rev.* **2012**, *256*, 2297–2307.
- [31] T. Branch, P. Girvan, M. Barahona, L. Ying, *Angew. Chem. Int. Ed. Engl.* **2015**, *54*, 1227–30.
- [32] H. Sigel, R. B. Martin, *Chem. Rev.* **1982**, *82*, 385–426.
- [33] M. J. Ross, S. S. Bradford, J. A. Cowan, E. Drouet, M. Jamin, S. Das, M. R. Conte, Y. A. Jang, E. H. Ko, *Dalt. Trans.* **2015**, *44*, 20972–20982.
- [34] K. P. Neupane, A. R. Aldous, J. A. Kritzer, *Inorg. Chem.* **2013**, *52*, 2729–2735.
- [35] J. Nagaj, K. Stokowa-Soltys, I. Zawisza, M. Jezowska-Bojczuk, A. Bonna, W. Bal, *J. Inorg. Biochem.* **2013**, *119*, 85–89.
- [36] M. Z. Wiloch, I. Ufnalska, A. Bonna, W. Bal, W. Wroblewski, U. E. Wawrzyniak, *J. Electrochem. Soc.* **2017**, *164*, G77–G81.
- [37] L. F. Wong, J. C. Copper, D. W. Margerum, *J. Am. Chem. Soc.* **1976**, *98*, 7268–74.
- [38] Y. Jin, J. A. Cowan, *J. Am. Chem. Soc.* **2005**, *127*, 8408–8415.
- [39] M. Mital, N. E. Wezynfeld, T. Fraczyk, M. Z. Wiloch, U. E. Wawrzyniak, A. Bonna, C. Tumpach, K. J. Barnham, C. L. Haigh, W. Bal, et al., *Angew. Chemie - Int. Ed.* **2015**, *54*, 10460–10464.
- [40] M. Z. Wiloch, U. E. Wawrzyniak, I. Ufnalska, A. Bonna, W. Bal, S. C. Drew, W. Wroblewski, *J. Electrochem. Soc.* **2016**, *163*, G196–G199.
- [41] P. Gonzalez, B. Vlleno, K. Bossak, Y. El Khoury, P. Hellwig, W. Bal, C. Hureau, P. Faller, *Inorg. Chem.* n.d.
- [42] L. Perrone, E. Mothes, M. Vignes, A. Mockel, C. Figueroa, M.-C. Miquel, M.-L. Maddelein, P. Faller, *ChemBioChem* **2009**, *11*, 110–118.
- [43] N. E. Wezynfeld, E. Stefaniak, K. Stachucy, A. Drozd, D. Plonka, S. C. Drew, A. Krezel, W. Bal, *Angew. Chemie Int. Ed.* **2016**, *55*, 8235–8238.
- [44] M. Mital, I. A. Zawisza, M. Z. Wiloch, U. E. Wawrzyniak, V. Kenche, W. Wroblewski, W. Bal, S. C. Drew, *Inorg. Chem.* **2016**, *55*, 7317–7319.
- [45] J. C. Joyner, J. A. Cowan, *J. Am. Chem. Soc.* **2011**, *133*, 9912–9922.
- [46] M. Jensen, A. Canning, S. Chiha, P. Bouquerel, J. T. Pedersen, J. Østergaard, O. Cuvillier, I. Sasaki, C. Hureau, P. Faller, *Chem. - A Eur. J.* **2012**, *18*, 4836–4839.
- [47] S. Schwab, J. Shearer, S. E. Conklin, B. Alies, K. L. Haas, *J. Inorg. Biochem.* **2016**, *158*, 70–76.
- [48] K. L. Haas, A. B. Putterman, D. R. White, D. J. Thiele, K. J. Franz, *J. Am. Chem. Soc.* **2011**, *133*, 4427–4437.
- [49] S. E. Conklin, E. C. Bridgman, Q. Su, P. Riggs-Gelasco, K. L. Haas, K. J. Franz, *Biochemistry* **2017**, *56*, 4244–4255.
- [50] R. A. Himes, G. Y. Park, A. N. Barry, N. J. Blackburn, K. D. Karlin, *J. Am. Chem. Soc.* **2007**, *129*, 5352–5353.
- [51] C. Hureau, *Coord. Chem. Rev.* **2012**, *256*, 2164–2174.
- [52] R. A. Himes, G. Y. Park, G. S. Siluvai, N. J. Blackburn, K. D. Karlin, *Angew. Chemie* **2008**, *120*, 9224–9227.
- [53] J. C. Joyner, J. Reichfield, J. A. Cowan, *J. Am. Chem. Soc.* **2011**, *133*, 15613–26.
- [54] S. K. Burke, Y. Xu, D. W. Margerum, *Inorg. Chem.* **2003**, *42*, 5807–5817.
- [55] D. Russino, E. McDonald, L. Hejazi, G. R. Hanson, C. E. Jones, *ACS Chem. Neurosci.* **2013**, *4*, 1371–1381.
- [56] S. Melino, L. Garlando, M. Patamia, M. Paci, R. Petruzzelli, *J. Pept. Res.* **2008**, *66*, 65–71.
- [57] K. Kulprachakarn, Y.-L. Chen, X. Kong, M. C. Arno, R. C. Hider, S. Srichairatanakool, S. S. Bansal, *J. Biol. Inorg. Chem.* **2016**, *21*, 329–38.
- [58] D. K. Bergman, R. N. Ramachandra, S. K. Wikel, *J. Med. Entomol.* **1998**, *35*, 505–509.
- [59] W. Duntze, D. Stötzler, E. Bücking-Throm, S. Kalbitzer, *Eur. J. Biochem.* **1973**, *35*, 357–65.
- [60] L. Pickart, J. H. Freedman, W. J. Loker, J. Peisach, C. M. Perkins, R. E. Stenkamp, B. Winstein, *Nature* **1980**, *288*, 715–717.
- [61] L. Pickart, J. Vasquez-Soltero, A. Margolina, *Cosmetics* **2015**, *2*, 236–247.
- [62] B. Kandemir, L. Kubie, Y. Guo, B. Sheldon, K. L. Bren, *Inorg. Chem.* **2016**, *55*, 1355–1357.
- [63] J. S. Pap, Ł. Szyrwił, *Comments Inorg. Chem.* **2016**, *3594*, 1–19.
- [64] Z. Yu, J. A. Cowan, *Chem. Eur. J.* **2017**, *23*, 14113–14127.
- [65] E. Kimoto, H. Tanaka, J. Gyotoku, F. Morishige, L. Pauling, *Cancer Res.* **1983**, *43*.
- [66] C. M. Agbale, M. H. Cardoso, I. K. Galyuon, O. L. Franco, *Metallomics* **2016**.
- [67] D. P. Mack, P. B. Dervan, *Biochemistry* **1992**, *31*, 9399–9405.
- [68] C. Harford, S. Narindrasorasak, B. Sarkar, *Biochemistry* **1996**, *35*,

- 4271–4278.
- [69] T. Mahmoudi, B. Sarkar, *Biopolymers* **1999**, *50*, 273–286.
- [70] S. Melino, C. Santone, P. Di Nardo, B. Sarkar, *FEBS J.* **2014**, *281*, 657–672.
- [71] M. D. Libardo, J. L. Cervantes, J. C. Salazar, A. M. Angeles-Boza, *ChemMedChem* **2014**, *9*, n/a-n/a.
- [72] M. D. J. Libardo, T. J. Paul, R. Prabhakar, A. M. Angeles-Boza, *Biochimie* **2015**, *113*, 143–155.
- [73] M. Footer, M. Egholm, S. Kron, J. M. Coull, P. Matsudaira, *Biochemistry* **1996**, *35*, 10673–10679.
- [74] Z. Yu, M. Han, J. A. Cowan, *Angew. Chemie Int. Ed.* **2015**, *54*, 1901–1905.
- [75] M. A. Lewis, K. M. Williams, Y.-Y. Fang, F. A. Schultz, E. C. Long, *Curr Bioact Compd* **2014**, *10*, 13–20.
- [76] K. P. Neupane, A. R. Aldous, J. A. Kritzer, *J. Inorg. Biochem.* **2014**, *139*, 65–76.
- [77] J. C. Joyner, W. F. Hodnick, A. S. Cowan, D. Tamuly, R. Boyd, J. A. Cowan, J. Bürck, C. Muhle-Goll, A. Ulrich, S. Keller, et al., *Chem. Commun.* **2013**, *49*, 2118.
- [78] C. Harford, S. Narindrasorasak, B. Sarkar, *Biochemistry* **1996**, *35*, 4271–4278.
- [79] S. Melino, M. Gallo, E. Trotta, F. Mondello, M. Paci, R. Petruzzelli, *Biochemistry* **2006**, *45*, 15373–15383.
- [80] Q. Liang, D. C. Ananias, E. C. Long, *J. Am. Chem. Soc.* **1998**, *120*, 248–257.
- [81] Y. Jin, J. A. Cowan, *JBIC J. Biol. Inorg. Chem.* **2007**, *12*, 637–644.
- [82] Y. Jin, J. A. Cowan, *J. Am. Chem. Soc.* **2006**, *128*, 410–411.
- [83] J. C. Joyner, K. D. Keuper, J. A. Cowan, *Chem. Sci.* **2013**, *4*, 1707–1718.
- [84] S. Bradford, J. A. Cowan, *Chem. Commun.* **2012**, *48*, 3118.
- [85] I. J. Brittain, X. Huang, E. C. Long, *Biochemistry* **1998**, *37*, 12113–12120.
- [86] S. Bradford, Y. Kawarasaki, J. A. Cowan, *J. Inorg. Biochem.* **2009**, *103*, 871–875.
- [87] P. Kroneck, F. Armstrong, H. Merkle, A. Marchesini, *Advances in Chemistry, Ascorbic Acid: Chemistry, Metabolism, and Uses*, American Chemical Society, Washington, D.C., **1982**.
- [88] M. D. J. Libardo, V. Y. Gorbatyuk, A. M. Angeles-Boza, *ACS Infect. Dis.* **2016**, *2*, 71–81.
- [89] C. A. Álvarez, F. Guzmán, C. Cárdenas, S. H. Marshall, L. Mercado, *Fish Shellfish Immunol.* **2014**, *41*, 93–101.
- [90] C. B. Park, K. S. Yi, K. Matsuzaki, M. S. Kim, S. C. Kim, *Proc. Natl. Acad. Sci. U. S. A.* **2000**, *97*, 8245–50.
- [91] W. Bal, J. Lukszo, K. S. Kasprzak, *Chem. Res. Toxicol.* **1997**, *10*, 915–921.
- [92] R. Liang, S. Senturker, X. Shi, W. Bal, M. Dizdaroglu, K. S. Kasprzak, *Carcinogenesis* **1999**, *20*, 893–898.
- [93] C. Hureau, I. Sasaki, E. Gras, P. Faller, *ChemBioChem* **2010**, *11*, 950–953.
- [94] D. Russino, E. McDonald, L. Hejazi, G. R. Hanson, C. E. Jones, *ACS Chem. Neurosci.* **2013**, *4*, 1371–1381.
- [95] S. C. Drew, *Front. Neurosci.* **2017**, *11*, DOI 10.3389/fnins.2017.00317.
- [96] A. Torrado, G. K. Walkup, B. Imperiali, *J. Am. Chem. Soc.* **1998**, *120*, 609–610.
- [97] Y.-A. Choi, J. O. Keem, C. Y. Kim, H. R. Yoon, W. Do Heo, B. H. Chung, Y. Jung, *Chem. Sci.* **2015**, *6*, 1301–1307.
- [98] C. Wende, N. Kulak, *Chem. Commun.* **2015**, *51*, 12395–12398.
- [99] A. N. Pham, G. Xing, C. J. Miller, T. D. Waite, *J. Catal.* **2013**, *301*, 54–64.
- [100] A. Santoro, N. Wezynfeld, M. Vasak, W. Bal, P. Faller, *Chem. Commun.* **2017**, *53*, 11634–11637.
- [101] B.-E. Kim, T. Nevitt, D. J. Thiele, *Nat. Chem. Biol.* **2008**, *4*, 176–185.
- [102] P. Delangle, E. Mintz, *Dalt. Trans.* **2012**, *41*, 6359–6370.