

Indolizine-Based Scaffolds as Efficient and Versatile Tools: Application to the Synthesis of Biotin-Tagged Antiangiogenic Drugs

Marie Arvin-Berod, Agnès Desroches-Castan, Simon Bonte, Sabine Brugière, Yohann Coute, Laurent Guyon, Jean-Jacques Feige, Isabelle Baussanne, Martine Demeunynck

▶ To cite this version:

Marie Arvin-Berod, Agnès Desroches-Castan, Simon Bonte, Sabine Brugière, Yohann Coute, et al.. Indolizine-Based Scaffolds as Efficient and Versatile Tools: Application to the Synthesis of Biotin-Tagged Antiangiogenic Drugs. ACS Omega, 2017, 2 (12), pp.9221-9230. 10.1021/acsomega.7b01184. hal-02010935

HAL Id: hal-02010935 https://hal.univ-grenoble-alpes.fr/hal-02010935

Submitted on 7 Feb 2019

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.

♦ Cite This: ACS Omega 2017, 2, 9221−9230

Application to the Synthesis of Biotin-Tagged Antiangiogenic Drugs

Indolizine-Based Scaffolds as Efficient and Versatile Tools:

Marie Arvin-Berod,[†] Agnès Desroches-Castan,[‡] Simon Bonte,[†] Sabine Brugière,[§] Yohann Couté,[§] Laurent Guyon, Fean-Jacques Feige, Isabelle Baussanne, and Martine Demeunynck

Supporting Information

ABSTRACT: We describe the design and optimization of polyfunctional scaffolds based on a fluorescent indolizine core derivatized with various orthogonal groups (amines, esters, oximes, alkynes, etc.). To show one application as tools in biology, the scaffold was used to prepare drug-biotin conjugates that were then immobilized onto avidin-agarose for affinity chromatography. More specifically, the antiangiogenic drug COB223, whose mechanism of action remained unclear, was chosen as a proof-of-concept drug. The drugselective discrimination of proteins observed after elution of the cell lysates through the affinity columns, functionalized

either with the biologically active COB223 or a structurally related inactive analogue (COB236), is a clear indication that the presence of the indolizine core does not limit drug-protein interaction and confirms the usefulness of the indolizine scaffold. Furthermore, the separation of COB223-interacting proteins from human placental extracts unveiled unanticipated protein targets belonging to the family of regulatory RNA-binding proteins, which opens the way to new hypotheses on the mode of action of this antiangiogenic drug.

■ INTRODUCTION

During the last decades, the development of orthogonal chemistries^{1,2} opened the way to the conception of molecular scaffolds decorated with orthogonal reactive groups (azide, alkyne, alkene, carbonyl, etc.) and their use for bioconjugations.³⁻⁷ So far, there are a few heterocyclic platforms, ⁸⁻¹⁰ and none with intrinsic luminescent properties. In a previous work, we considered the use of pyridinium ylide-alkyne cycloaddition forming indolizine as fluorogenic coupling methodology.¹¹ Indeed, bioactive indolizines are well-known (for a recent review on their chemical synthesis and biological evaluation, see Singh and Mmatli¹²), but new applications have emerged in the fields of fluorescent markers in biology, ^{13–15} detection of organic compounds, ^{16,17} or material sciences. ¹⁸ Among the different synthetic strategies, we selected the two-step preparation of 1,3,7-trisubstituted indolizines (illustrated in Scheme 1) from easily accessible reactants (pyridine, alkylating agent, and propiolic ester or amide) and simple reaction conditions. The three partners of the reaction were thus optimized, and in particular, the study pointed to the importance of the electron-withdrawing character of the R₁ group.

With these results in hand and to go further toward biochemical or biological applications, we decided to exploit the pre- and postfunctionalizations of these 1,3,7-trisubstituted indolizines in an effort to design versatile multipodal scaffolds containing various orthogonal groups. As a proof of interest, the methodology was next applied to the synthesis of biotin-drug conjugates, very useful reactants for affinity chromatography. As a matter of fact, we recently described 19 the synthesis and biological evaluation of a series of antiangiogenic molecules whose leader compound (COB223) is shown in Figure 1 along with the inactive analogue COB236. COB223 inhibits the vascular endothelial growth factor (VEGF) signaling pathway downstream of Ras and upstream of extracellular signalregulated kinase 1/2 (ERK1/2) phosphorylation; however, we were unable to pinpoint its exact molecular target.

To go further into the identification of the intracellular target of COB223, we decided to perform the affinity chromatography of placental extracts (placenta is the most highly vascularized tissue in human body and is easily accessible) on a COB223modified agarose gel column. To do so, we needed a biotinylated derivative of COB223 for immobilization onto avidin-agarose columns. However, it turned out that modifying COB223 was not so straightforward due to the presence of several nucleophilic centers and to its high polarity that

Received: October 18, 2017 Accepted: November 28, 2017 Published: December 27, 2017

[†]Univ. Grenoble Alpes, CNRS, DPM, 38000 Grenoble, France

[‡]Univ. Grenoble Alpes, Inserm, CEA, BIG-BCI, 38000, Grenoble, France

[§]Univ. Grenoble Alpes, CEA, Inserm, BIG-BGE, 38000 Grenoble, France

Scheme 1. Two-Step Synthesis of Indolizines¹¹

tested antiangiogenic agents Ar Me Me Me HN NH O=S=O HN NH NH NH O=S=O NMe₂ Me Ar NH O=S NH O=S

Figure 1. Antiangiogenic agents¹⁹ and their biotin-tagged analogues.

COB223 (active) COB236

complicated isolation and purification. Designing an original synthetic procedure for biotin-tagged drugs based on the indolizine scaffold was an appealing option.

We report here the chemistry of 7-acetyl- and 7-carboxamidoindolizines as potential multifunctional platforms. Various orthogonal groups (esters, amines, alkoxyamines, alkynes) were introduced at positions 1, 3, and 7 of the indolizine rings, by either pre- or postfunctionalization to illustrate the variety of reactions that may be performed. The most suitable methodology was applied to the synthesis of two biotin-tagged antiangiogenic drugs. To evaluate the possible impact of the indolizine nucleus on drug—protein interaction, the biotin-tagged molecules were immobilized onto streptavidin agarose beads and used for affinity chromatography and subsequent proteomics analysis. The comparison of the data obtained using either the biologically active drug (COB223) or the inactive analogue (COB236) is discussed.

■ RESULTS AND DISCUSSION

The indolizines shown in Scheme 1 contain three points of modification, each of them coming from one of the three reactants: R_1 from the pyridine, R_2 from the alkylating agent (halogeno acetic ester or amide), and R_3 from the activated alkyne (propiolic ester or amide). Two strategies were envisioned for the introduction of functional groups: either before cyclization (prefunctionalization) by synthesizing modified starting reactants, or after cyclization (more versatile postfunctionalization). Choosing between the two approaches would mainly be dependent on the stability and orthogonality of the different functions, and on the efficiency of isolation and purification.

7-Acetyl Indolizine 3 was first evaluated as a potential tripodal scaffold (Scheme 2A) with methyl ester and two "clickable" functions (alkyne and carbonyl) for further postfunctionalization. The triple bond may either be introduced

using the propiolic amide 2 as dipolarophile²⁰ or via formation of the reactive *para*-nitrophenyl ester 5^{21} followed by substitution with propargylamine. Next, the reaction with alkoxyamines (illustrated by benzyloxyamine) yielded the corresponding oxime 4.

In this first example, the amino group (i.e., propargylamine) was introduced at position 1 of the indolizine ring; however, it was also valuable to link amino groups to other positions. Indolizines 8, 9, and 12 contain the amino groups (illustrated by propylamine, see Scheme 2B) at position 3. To do so, the corresponding 2-bromo-N-propylacetamide was used as alkylating agent in the preparation of the pyridinium salt (7 or 11).¹¹ Two strategies were then evaluated. To form the indolizine 8, the rather stable ethyl ester was introduced at position 1 by reacting ethyl propiolate with 7. The oxime bond was later formed to give 9. In the case of indolizine 12 bearing reactive para-nitrophenyl ester, the oxime bond was formed in excellent yield at an earlier stage, i.e., before alkylation with the 2-bromo-N-propylacetamide and cyclization with the para-nitrophenyl propiolate 5. Lastly, the amino group (exemplified by the mono-Boc-protected 2,2'-(ethylendioxy)bis(ethylamine), often used as linker in the synthesis of bioconjugates), was introduced at position 7 of the indolizine ring. As drawn in Scheme 2C, isonicotinic amide 14 was prepared from the activated ester 13²² and mono-Boc-protected 2,2'-(ethylendioxy)bis(ethylamine). Alkylation with the ethyl 2bromoacetate gave the pyridinium salt 15a. To highlight the high reactivity of ester at position 1 of pyridinium salts, due to the presence of the positive charge at β -position, a transesterification was realized in CD₃OD at room temperature (rt) with the formation of the deuterated analogue 15b. The deuterated indolizine 16 was then obtained by cyclization of 15b with the reactive propiolate 5 as described above. We thus formed a reactive scaffold containing two esters of different

Scheme 2. Different Strategies of Formation and Modulation of Tripodal Core. Amine Containing Reactants were Introduced at Positions 1 (Part A), 3 (Part B) or 7 (Part C) of the Indolizine Ring

stabilities, and a Boc-protected amine that can easily be released by trifluoroacetic acid (TFA) treatment.

The latter approach was chosen to prepare the two biotintagged COB223 and COB236. Indeed, direct binding of biotin to the molecule was precluded due to limited access of the drug by the target protein during affinity chromatography, and to overcome this problem, ethylene glycol (EG) linker such as in Biot-NH-EG-NH₂ (Scheme 3) was added. The site of functionalization of the active drug by the biotin was another key point to examine. As reported earlier, ¹⁹ the structure—activity relationships pointed to the importance of both the dansyl chromophore and the polyamine linker for the antiangiogenic properties. We therefore chose to modify the Boc group of COB223 and COB236. As depicted in Scheme 3,

the drugs were introduced at the last step to limit tedious purification steps. The key intermediate, Biot-NH-EG-NH-Py 18, was prepared from Biot-NH-EG-NH $_2$ 17 23 by reaction with the reactive *para*-nitrophenyl isonicotinic ester 13. Alkylation with methyl 2-bromoacetate in acetone gave the corresponding pyridinium bromide 19 in excellent yield. This intermediate was stable at room temperature for extended period of time. Cyclization with *para*-nitrophenyl propiolate 5 in dimethylformamide (DMF) in the presence of K_2CO_3 gave the indolizine 20 in reasonable yield. Due to the reactivity of the *para*-nitrophenyl ester, the next step was performed without further purification. The nucleophilic substitution by the primary amines of 21a,b, issued from the Boc deprotection of COB223

Scheme 3. Synthetic Pathway for the Biotin-Tagged Compounds

or COB236, yielded the corresponding biotin-tagged molecules.

COB223-biotin and COB236-biotin were then immobilized onto streptavidin agarose beads. We had observed during the synthesis that COB223-biotin and COB236-biotin were very stable in organic solvents, and to test the stability in aqueous solutions, the samples of the modified gels were suspended in a pH 7.5 buffer that was then used for affinity chromatography. The suspensions were shaken several days at various temperatures (40–70 °C). Thanks to the fluorescence properties of the indolizine core, the gels and supernatants obtained after centrifugation were easily analyzed under UV–vis irradiation. The gels remained highly fluorescent, and no detectable trace of fluorescent molecules was observed in the supernatants (see Figure S1), confirming the stability of COB–biotin–streptavidin columns in conditions much harsher than those routinely used in biology.

As COB223 was previously shown to be antiangiogenic, whereas the structurally related COB236 was inactive in angiogenesis assays, we selected a highly vascularized tissue, the placenta, as a source of target proteins. Affinity purifications of COB-binding proteins were then performed by loading 400 mg of placental extract proteins (in Tris 20 mM-HCl pH 7.5, NaCl 75 mM, Triton X-100 0.05%) onto each column. Experiments were performed at 4 °C in the presence of protease inhibitors (Sigma) to prevent any degradation not only of the proteins but also of the drug-biotin conjugates. The columns were washed with 5 volumes of Tris 20 mM-HCl pH 7.5 and then eluted successively with 3 column volumes of Tris 20 mM-HCl pH 7.5 0.2 M NaCl and then with 3 column volumes of Tris 20 mM-HCl pH 7.5, 0.5 M NaCl. The 0.5 M NaCl eluates of each column were concentrated by sodium dodecyl sulfate polyacrylamide gel electrophoresis (SDS-PAGE) in stacking polyacrylamide gels, which were then trypsinized and the released peptides were analyzed by liquid chromatographytandem mass spectrometry (LC-MS/MS). This allowed us to

identify 40 proteins that were significantly more abundant in COB223-agarose eluates than in COB236-agarose eluates (Table S1). Although we previously reported that COB223 inhibits VEGF receptor 2 (VEGFR2) activation of ERK1/2 phosphorylation in microvascular endothelial cells, ¹⁹ none of these COB223-binding proteins was a known intermediate of the VEGF signaling pathway. Then, using the DAVID Bioinformatics Resource (v 6.8; NIAID, NIH), we searched to which pathway these proteins belonged in majority. It appeared that 13 out of 38 members (2 out of 40 were not referenced in DAVID) of this protein cluster (listed in Table 1)

Table 1. Proteins Differentially Bound to COB223-Biotin-Avidin-Agarose vs COB236-Biotin-Avidin-Agarose and Recognized as Poly(A)-RNA Binding Proteins under Molecular Function Ontology Analysis^a

protein name	gene symbol
proliferation-associated protein 2G4	PA2G4
polypyrimidine tract-binding protein 1	PTBP1
heterogeneous nuclear ribonucleoprotein M	HNRNPM
protein lin-28 homolog B	LIN28B
ribonuclease 4	RNASE4
ubiquitin-conjugating enzyme E2N	UBE2N
poly(rC)-binding protein 1	PCBP1
vigilin	HDLBP
40S ribosomal protein S20	RPS20
RNA-binding protein Raly	RALY
polyadenylate-binding protein 1	PABPC1
40S ribosomal protein S14	RPS14
single-stranded DNA-binding protein, mitochondrial	SSBP1
	proliferation-associated protein 2G4 polypyrimidine tract-binding protein 1 heterogeneous nuclear ribonucleoprotein M protein lin-28 homolog B ribonuclease 4 ubiquitin-conjugating enzyme E2N poly(rC)-binding protein 1 vigilin 40S ribosomal protein S20 RNA-binding protein Raly polyadenylate-binding protein 1 40S ribosomal protein S14 single-stranded DNA-binding

^aThe ratio of intensities (when detectable under both conditions) was determined from MS/MS analyses.

were annotated as poly(A) RNA-binding proteins, corresponding to a 4.7-fold enrichment (p value = 1.9×10^{-5} corresponding to 2.0×10^{-3} after Benjamini–Hochberg correction for multiple testing). The procedure, called gene ontology enrichment, searches for biological functions, processes, and localizations that are over-represented in the 38 "hit proteins" as compared to a random selection of 38 proteins among translated sequences from the whole human genome. ²⁶

Such a low *p* value indicates a significant enrichment of poly(A) RNA-binding proteins among the proteins binding specifically to COB223. These included two ribosomal proteins (S14, S20) and several proteins known to regulate RNA translation, splicing, or stability through tight protein—RNA interactions. We thus speculate that COB223 might interfere with the RNA-processing machinery and thereby modify the level of expression of essential components of the VEGF signaling pathway. The most differentially retained RNA-binding protein, PA2G4, is of great interest, as it is also known as ErbB3-binding protein (EBP1). EBP1 has been implicated in growth inhibition and the induction of differentiation of human cancer cells. ^{27,28} Whether it can also interact with VEGF receptors and the VEGF signaling pathway will be worth testing in the future.

CONCLUSIONS

As a conclusion, we have developed the chemistry of 1,3,7-trifunctionalized indolizines toward their uses as di- or tripodal scaffolds. This approach has several advantages, and in particular commercially or easily accessible reactants and mild reaction conditions. Various functional groups (esters, amines, alkynes, oxyamines, carbonyls, etc.) were successfully introduced on the scaffold by combining pre- or postfunctionalization reactions, ensuring the versatility of this platform. Another interesting aspect is linked to the intrinsic fluorescence of the indolizine ring 16,17,29,30 that allows the easy monitoring of the molecules not only during synthesis, but also in the course of biochemical and biological assays. In the present work, fluorescence properties were applied to assess the stability of biotin-tagged molecules.

To illustrate a first application as a tool in molecular biology, we created a new biotin-modified scaffold convenient to prepare biotin-tagged drugs for cellular targets identification using proteomics analysis. The biotin-derived indolizine 20 was synthesized in two steps, and was used as the key reactant to label amine-containing molecules. As proof of concept, the antiangiogenic COB223 drug and the inactive COB236 analogue were studied. The drug-selective discrimination of proteins observed after elution of the cell lysates through the affinity columns, functionalized either with the active (COB223) drug or its structurally related inactive (COB236) analogue, is a clear indication that the presence of the indolizine core does not limit the drug—protein interaction, thus confirming the usefulness of the new biotin—indolizine reagent for drug tagging.

Very interestingly, affinity purification of COB223-interacting proteins from human placental extracts allowed us to identify unanticipated protein targets. None of the primary signaling enzymes that contribute to the VEGFR2 signaling cascade (VEGF receptor 2, Ras, intracellular protein-kinases of the ERK, p38 MAP-kinase, and Akt families)³² was present among the affinity-purified proteins. In contrast, COB223 appeared to interact with several regulatory RNA-binding proteins, suggesting that it targets indirect mechanisms such as mRNA

editing or mRNA stability, which in turn may affect the level of expression of some crucial components of the VEGFR2 signaling pathway. Another possibility is that COB223 acts via binding to PA2G4/EBP1 through direct interference with the VEGF receptors. These unexpected observations open the way for a whole set of new biological experiments aimed at better understanding the mechanism of action of the antiangiogenic compound COB223, but the exploration of these new hypotheses goes beyond the scope of the present publication mainly dedicated to the indolizine chemistry.

From the chemical point of view, we are now considering other applications in the fields of surface functionalization and macromolecules modifications.

MATERIALS AND METHODS

NMR spectra were recorded at room temperature in 5 mm tubes on a Bruker AC 400 MHz spectrometer (NMR facility, PCN-ICMG, Grenoble). Chemical shifts (δ) are reported in parts per million (ppm) from low to high field and referenced to residual nondeuterated solvent relative to Me₄Si. Standard abbreviations for multiplicity were used as follows: s = singlet; d = doublet; t = triplet; m = multiplet. High-resolution mass spectrometry (HRMS) was carried out on a Bruker UHR-Q-TOF MaXis-ETD (time of flight) mass spectrometer using electrospray ionization (ESI) in Institut de Chimie Organique et Analytique (CBM-ICOA) in Orleans (France). Reversedphase HPLC was performed with a μ -bondapak-C18 analytical column (Waters Corporation, Milford, MA). A Waters chromatographic system was used, with two M-510 pumps and a photodiode array detector Waters 996 using Millenium 32 software. A linear gradient from 0 to 100% methanol in H₂O pH 2.5 (phosphoric acid), 2 mL/min flow rate, was used.

N-(Prop-2-yn-1-yl)prop-2-ynamide **2** was prepared by biocatalyzed reaction as reported by us. ²⁰ para-Nitrophenyl propiolate **5**, ³³ para-nitrophenyl isonicotinate **13**, ²² NH₂EG-Biotine·TFA **21**, ³⁴ and dansyl and tosyl sulfonamides **21a**,b were prepared following reported procedures. ¹⁹ Streptavidinagarose was purchased from Thermo Scientific Pierce (Waltham, MA).

Syntheses. 7-Acetyl-3-methyl-1-[(prop-2-yn-1-yl)-carbamoyl]indolizine-3-carboxylate **3.** Method **1.** The 4-acetylpyridinium bromide **1** (113 mg, 0.41 mmol) and propiolic amide **2** (53 mg, 0.49 mmol) were dissolved in DMF (2 mL). K_2CO_3 (57 mg, 0.41 mmol) was then added and the mixture was stirred overnight at rt. The solid was filtered off and the solution concentrated under reduced pressure. The residue was then purified by flash chromatography on silica gel (cyclohexane/ethyl acetate: 6/4). Indolizine **3** was thus isolated as a yellow solid (30 mg, 25%).

Method **2**. A suspension of propargylamine (64 μL, 1 mmol) and indolizine **6** (60 mg, 0.16 mmol) in CH_2Cl_2 (3 mL) was vigorously stirred during 3 days at rt. The solid was filtered off and the solution concentrated under reduced pressure. The residue was then purified by flash chromatography on silica gel (cyclohexane/ethyl acetate: 6/4). Indolizine **3** was thus isolated as a yellow solid (24 mg, 52%).

mp: 228–229 °C; ¹H NMR (400 MHz, CDCl₃) δ 9.48 (dd, 1H, J = 7.4, 0.9 Hz), 9.17 (dd, 1H, J = 1.9, 0.9 Hz), 7.79 (s, 1H), 7.58 (dd, 1H, J = 7.4, 1.9 Hz), 6.22 (br m, 1H), 4.34 (dd, 2H, J = 5.3, 2.5 Hz), 4.00 (s, 3H), 2.74 (s, 3H), 2.36 (t, 1H, J = 2.5 Hz); ¹³C NMR (100 MHz, CDCl₃) δ 196.1, 163.3, 160.9, 137.1, 132.5, 127.1, 122.3, 120.1, 115.9, 111.9, 110.9, 79.6, 71.9,

51.8, 29.3, 26.1; HRMS (ESI) m/z: calcd for $C_{16}H_{15}N_2O_4$ [M + H]⁺ 299.1026, obsd 299.1031.

7-[(1-(Benzyloxy)imino)ethyl]-3-methyl-1-[(prop-2-yn-1yl)carbamoyl]indolizine-3-carboxylate 4. A suspension of indolizine 3 (30 mg, 0.10 mmol) and O-benzylhydroxylamine hydrochloride (50 mg, 0.31 mmol) was stirred in MeOH (1 mL) for 48 h at 50 °C. The solution was then kept at 0 °C overnight and the white precipitate was filtered off and dried. The oxime ether 4 was obtained in 35% yield (14 mg, 0.03 mmol). mp: 169–170 °C; ¹H NMR (400 MHz, CDCl₃) δ 9.38 (dd, 1H, J = 7.4, 0.9 Hz), 8.71 (m, 1H), 7.71 (s, 1H), 7.60 (dd, 1H, J = 7.4, 1.9 Hz), 7.3–7.5 (m, 5H), 6.13 (br m, 1H), 5.33 (s, 2H), 4.32 (dd, 2H, J = 5.3, 2.5 Hz), 3.98 (s, 3H), 2.38 (s, 3H), 2.36 (t, 1H, I = 2.4 Hz); ¹³C NMR (100 MHz, CDCl₃) δ 163.7, 161.2, 152.7, 138.4, 137.7, 133.4, 128.2, 127.9, 126.6, 119.7, 117.3, 114.5, 111.8, 79.8, 77.9, 71.7, 51.5, 29.2, 11.6; HRMS (ESI) m/z: calcd for $C_{23}H_{21}N_3NaO_4$ [M + Na]⁺ 426.1424, obsd 426.1423; calcd for $C_{23}H_{22}N_3O_4^-[M+H]^+$ 404.1605, obsd 404.1608.

7-Acetyl-1-(4-nitrophenyl)-3-methyl-indolizine-1,3-dicarboxylate 6. The 4-acetylpyridinium bromide 1 (128 mg, 0.46 mmol) and para-nitrophenyl propiolic ester 5 (134 mg, 0.7 mmol) were dissolved in DMF (1.5 mL). NaHCO₃ (39 mg, 0.46 mmol) was then added and the mixture was stirred overnight at rt. The solution was then diluted with CH₂Cl₂ (5 mL) and the white solid (NaBr) was filtered off. Diethyl ether (10 mL) was then added to the cloudy filtrate allowing the precipitation of a light suspension that was filtered off. The resulting clear solution was concentrated under reduced pressure and poured into a large volume of diethyl ether (50 mL). The solution was allowed to stand at rt for 48 h. The resulting precipitate was filtered, washed twice with diethyl ether and dried. Indolizine 6 was thus obtained as a beige solid (74 mg, 42%). ¹H NMR (400 MHz, CDCl₃) δ 9.64 (dd, 1H, J = 7.2, 0.8 Hz), 8.97 (dd, 1H, J = 1.6, 0.8 Hz), 8.40 (d, 2H, J = 9.2 Hz), 8.24 (s, 1H), 7.67 (dd, 2H, J = 7.2, 2.0 Hz), 7.52 (d, 1H, J = 9.2 Hz), 4.04 (s, 3H), 2.75 (s, 3H); 13 C NMR (100 MHz, CDCl₃) δ 195.7, 161.0 (2C), 155.5, 145.4, 138.5, 133.8, 128.1, 125.3, 125.2, 122.7, 120.8, 117.1, 112.6, 106.3, 52.0, 26.2; HRMS (ESI) m/z: calcd for $C_{19}H_{15}N_2O_7$ [M + H]⁺ 383.0874, obsd 383.0872 and calcd for $C_{13}H_{10}NO_4$ [M - OPhNO₂]⁺ 244.0604, obsd 244.0605.

4-Acetyl-1-[(N-propylcarbamoyl)methyl]pyridinium Bro*mide* 7. A mixture of 4-acetylpyridine (158 μ L, 1.43 mmol) and 2-bromo-N-propylacetamide (309 mg, 1.7 mmol) in acetone (5 mL) is stirred overnight under ultrasonic agitation. A large volume of diethyl ether was then added and the resulting mixture was vigorously stirred. The orange oil was separated, washed three times with diethyl ether, and dried under reduced pressure. The pyridinium salt 7 was thus isolated as a hygroscopic orange solid (279 mg, 65%). ¹H NMR (400 MHz, DMSO- d_6) δ 9.21 (d, 2H, J = 7.0 Hz), 8.53 (d, 2H, J =7.0 Hz), 5.57 (s, 2H), 3.12 (dd, 2H, I = 12.8, 7.2 Hz), 2.77 (s, 3H), 1.49 (m, 2H), 0.90 (t, 3H, J = 7.6 Hz); ¹³C NMR (100 MHz, DMSO- d_6) δ 195.6, 163.8, 148.7, 147.7, 125.3, 61.6, 40.9, 27.4, 22.1, 11.4; HRMS (ESI) m/z: calcd for $C_{12}H_{17}N_2O_2$ [M]⁺ 221.1284, obsd 221.1285 and calcd for $C_{13}H_{21}N_2O_3$ [M + MeOH]+ 253.1547, obsd 253.1547.

7-Acetyl-1-ethyl-3-(N-propylcarbamoyl)indolizine-1-carboxylate **8**. The 4-acetylpyridinium bromide 7 (121 mg, 0.4 mmol) and ethyl propiolate (45 μ L, 0.44 mmol) were dissolved in CH₃CN (5 mL). K₂CO₃ (56 mg, 0.4 mmol) was then added and the mixture was stirred overnight at rt. The solid was

filtered off and the solution concentrated under reduced pressure. The resulting clear solution was concentrated under reduced pressure. The residue was then purified by flash chromatography on silica gel (cyclohexane/ethyl acetate: 7/3). Indolizine **8** was thus isolated as a yellow solid (60 mg, 48%). 1 H NMR (400 MHz, CDCl₃) δ 9.59 (dd, 1H, J = 7.6, 0.8 Hz), 8.81 (dd, 1H, J = 2.0, 0.8 Hz), 7.60 (s, 1H), 7.38 (dd, 2H, J = 7.6, 2.0 Hz), 5.98 (br s, 1H), 4.55 (q, 2H, J = 7.2 Hz), 3.37 (m, 2H), 2.61 (s, 3H), 1.61 (m, 2H), 1.39 (t, 3H, J = 7.2 Hz), 0.95 (t, 3H, J = 7.2 Hz); 13 C NMR (100 MHz, CDCl₃) δ 196.1, 163.9, 161.1, 136.3, 132.1, 127.9, 121.3, 119.6, 119.0, 111.1, 108.1, 60.4, 41.3, 26.0, 23.1, 14.5, 11.5; HRMS (ESI) m/z: calcd for $\rm C_{17}H_{20}N_2NaO_4$ [M + Na] $^{+}$ 339.1315, obsd 339.1314; calcd for $\rm C_{17}H_{21}N_2O_4$ [M + H] $^{+}$ 317.1496, obsd 317.1494 and calcd for $\rm C_{14}H_{12}NO_4$ [M - NHPr] $^{+}$ 258.0761, obsd 258.0762.

7-[(1-(Benzyloxy)imino)ethyl]-1-ethyl-3-(Npropylcarbamoyl)indolizine-1-carboxylate 9. A suspension of indolizine 8 (23 mg, 0.07 mmol) and O-benzylhydroxylamine hydrochloride (14 mg, 0.09 mmol) was stirred in MeOH (3 mL) for 5 days at rt. The solution was diluted with 10 mL of water and extracted with CH_2Cl_2 (3 × 10 mL). Then, the organic phase was washed with brine (10 mL), dried over MgSO₄, filtrated, and concentrated under vacuum. The oxime ether 9 was thus isolated as a yellow solid (28 mg, 91%). ¹H NMR (400 MHz, CDCl₃) δ 9.43 (dd, 1H, I = 7.6, 0.8 Hz), 8.81 (dd, 1H, J = 2.0, 0.8 Hz), 7.56 (s, 1H), 7.18–7.36 (m, 6H), 6.07 (br s, 1H), 5.20 (2H, s), 4.29 (q, 2H, J = 7.2 Hz), 3.33 (m, 2H), 2.21 (s, 3H), 1.57 (m, 2H), 1.33 (t, 3H, J = 7.2 Hz), 0.92 (t, 3H, J = 7.2 Hz); ¹³C NMR (100 MHz, CDCl₃) δ 164.3, 161.4, 152.7, 137.7, 133.0, 128.5, 128.3, 128.0, 127.4, 118.4, 118.3, 116.5, 111.0, 105.4, 76.7, 60.0, 41.2, 23.1, 14.6, 11.5; HRMS (ESI) m/z: calcd for $C_{24}H_{27}N_3NaO_4$ [M + Na]⁺ 444.1894, obsd 444.1892; calcd for C₂₄H₂₈N₃O₄ [M + H]⁺ 422.2074, obsd 422.2072.

4-[(1-(Benzyloxy)imino)ethyl]pyridine **10**. A suspension of 4-acetylpyridine (443 μ L, 4 mmol) and *O*-benzylhydroxylamine hydrochloride (640 mg, 4 mmol) was stirred in MeOH (10 mL) for 3 days at rt. The solution was diluted with 30 mL of water and extracted with CH₂Cl₂ (3 × 30 mL). Then, the organic phase was washed with brine (10 mL), dried over MgSO₄, filtrated, and concentrated under vacuum. The oxime ether **10** was thus isolated as a white amorphous solid (878 mg, 97%). ¹H NMR (400 MHz, CDCl₃) δ 8.67 (d, 2H, J = 6.4 Hz), 7.69 (d, 2H, J = 6.4 Hz), 7.31–7.48 (m, 5H), 5.34 (2H, s), 2.31 (s, 3H); ¹³C NMR (100 MHz, CDCl₃) δ 152.2, 148.3, 145.5, 137.3, 128.5, 128.4, 128.3, 128.1, 128.0, 120.7, 77.1, 12.0; HRMS (ESI) m/z: calcd for C₁₄H₁₅N₂O [M + H]⁺ 227.1179, obsd 227.1183.

4-[(1-(Benzyloxy)imino)ethyl]-1-[(N-propylcarbamoyl)-methyl]pyridinium Bromide 11. A mixture of pyridine 10 (227 mg, 1 mmol) and 2-bromo-*N*-propylacetamide (361 mg, 1.2 mmol) in CH₂Cl₂ (4 mL) is stirred overnight under ultrasonic agitation. A large volume of diethyl ether was then added and the resulting mixture was vigorously stirred. The solid was filtered off, washed with acetone, and dried. The pyridinium salt 11 was thus isolated as a hygroscopic white solid (165 mg, 42%). ¹H NMR (400 MHz, CD₃OD) δ 8.89 (d, 2H, J = 6.8 Hz), 8.37 (d, 2H, J = 6.8 Hz), 7.36–7.48 (m, SH), 5.47 (s, 2H), 5.43 (s, 2H), 3.27 (t, 2H, J = 7.2 Hz), 2.40 (s, 3H), 1.62 (m, 2H), 1.00 (t, 3H, J = 7.6 Hz); ¹³C NMR (100 MHz, CD₃OD) δ 163.4, 152.3, 150.8, 145.6, 136.9, 128.2, 128.1, 128.0, 127.9, 127.8, 123.1, 77.6, 61.0, 41.4, 22.0, 10.2; HRMS (ESI) m/z: calcd for C₁₉H₂₄N₃O₂ [M]⁺ 326.1863, obsd 326.1865 and calcd

for $C_{14}H_{15}N_2O$ [M - $CH_2CONHPr$]⁺ m/z calcd 227.1179, obsd 227.1181.

7-[(1-(Benzyloxy)imino)ethyl]-1-(4-nitrophenyl)-3-(Npropylcarbamoyl)indolizine-1-carboxylate 12. The pyridinium salt 11 (120 mg, 0.29 mmol) and para-nitrophenylpropiolic ester 5 (62 mg, 0.32 mmol) were dissolved in CH₃CN (3 mL). K₂CO₃ (42 mg, 0.3 mmol) was then added and the mixture was stirred overnight at rt. The solid was filtered off and the solution concentrated under reduced pressure. The residue was then purified by flash chromatography on silica gel (cyclohexane/ethyl acetate: 7/3). Indolizine 12 was thus isolated as a yellow solid (34 mg, 23%). ¹H NMR (400 MHz, CDCl₃) δ 9.63 (d, 1H, J = 7.6 Hz), 8.44 (d, 1H, J = 1.2Hz), 8.81 (d, 2H, J = 9.2 Hz), 7.78 (s, 1H), 7.57 (dd, 1H, J =7.6, 2.0 Hz), 7.37–7.48 (m, 7H), 6.27 (br s, 1H), 5.34 (2H, s), 4.50 (q, 2H, J = 6.8 Hz), 2.33 (s, 3H), 1.73 (m, 2H), 1.07 (t, 3H, J = 7.2 Hz); ¹³C NMR (100 MHz, CDCl₃) δ 161.3, 161.1, 155.8, 152.4, 145.1, 139.0, 137.6, 134.5, 128.5, 128.3, 128.0, 127.9, 125.3, 122.7, 119.1, 118.6, 116.0, 111.8, 102.7, 76.9, 41.3, 23.1, 11.5; HRMS (ESI) m/z: calcd for $C_{28}H_{27}N_4O_6[M + H]^+$ 515.1924, obsd 515.1925 and calcd for C₂₂H₂₂N₃O₃ [M -OPhNO₂]+ 376.1656, obsd 376.1654.

N-[2-(2-(2-tert-Butyloxycarbonylaminoethoxy)ethoxy)ethyl]pyridine-4-carboxamide 14. A mixture of 2-(2-(2-tertbutyloxycarbonylaminoethoxy)ethoxy) ethylamine (407 mg, 1.64 mmol), para-nitrophenyl isonicotinic ester 13 (400 mg, 1.64 mmol) and NEt₃ (0.22 μ L, 1.64 mmol) in CH₂Cl₂ (10 mL) was stirred overnight at 30 °C. The mixture was then diluted with CH₂Cl₂ and washed twice with saturated aqueous K_2CO_2 (pH > 10) and twice with water and brine. The organic phase was dried over MgSO₄ and evaporated under reduced pressure. Isonicotinamide 14 was thus isolated as a brown viscous oil (503 mg, 86%). 1 H NMR (400 MHz, CD₃OD) δ 8.68 (dd, 2H, J = 4.4, 1.6 Hz), 7.78 (dd, 2H, J = 4.4, 1.6 Hz), 3.58-3.69 (m, 8H), 3.50 (t, 2H, J = 5.6 Hz), 3.20 (t, 2H, J =5.2 Hz), 1.42 (s, 9H); $^{13}\mathrm{C}$ NMR (100 MHz, CD₃OD) δ 167.6, 150.7, 143.6, 122.7, 71.1, 71.0, 70.9, 70.1, 40.8, 28.5; HRMS (ESI) m/z: calcd for $C_{17}H_{27}N_3NaO_5$ [M + Na]⁺ 376.1843, obsd 376.1842; calcd for C₁₇H₂₈N₃O₅ [M + H]⁺ 354.2023, obsd 354.2023.

4-[(2-(2-(2-tert-Butyloxycarbonylaminoethoxy)ethoxy)ethyl)carbamoyl]-1-(2-methoxy-2-oxoethyl)pyridinium Bromide 15a and 4-[(2-(2-(2-tert-Butyloxycarbonylaminoethoxy)ethoxy)ethyl)carbamoyl]-1-(2-tri-deuteromethoxy-2oxoethyl)pyridinium Bromide 15b. A mixture of isonicotinamide 14 (300 mg, 0.85 mmol) and methyl 2-bromoacetate (0.2 mL, 1.5 mmol) in acetone (3 mL) is stirred overnight under ultrasonic agitation. A large volume of diethyl ether was then added, and the resulting mixture was vigorously stirred. A dark oil was separated, washed three times with diethyl ether, and dried under reduced pressure. The pyridinium salt 15a was thus isolated as a brown oil (362 mg, 83%). ¹H NMR (400 MHz, CD₃OD) δ 9.15 (d, 2H, J = 6.4 Hz), 8.51 (d, 2H, J = 6.4 Hz), 5.70 (s, 2H), 3.91 (s, 3H), 3.74 - 3.67 (m, 8H), 3.54 (t, 2H, J = 1.00 (m, 8H), 3.54 (m, 8H), 3.545.6 Hz), 3.23 (t, 2H, I = 5.6 Hz), 1.46 (s, 9H); ¹³C NMR (100 MHz, CD₃OD) δ 163.8, 162.7, 149.9, 147.0, 125.3, 71.6, 69.8, 69.6, 68.6, 61.4, 40.0, 39.7, 28.5, 27.3; HRMS (ESI) m/z: calcd for C₂₀H₃₂N₃O₇ [M]⁺ 426.2235, obsd 426.2234.

 CD_3O -ester **15b** was obtained by dissolving **15a** in CD_3OD . After one day of standing at rt, the solution was evaporated to dryness. The OCH_3/OCD_3 exchange was confirmed by the loss of the 1H and ^{13}C NMR signals.

7-[(2-(2-(2-tert-Butyloxycarbonylaminoethoxy)ethoxy)ethyl)carbamoyl]-1-(4-nitrophenyl)-3-(tri-deuteromethyl)-indolizine-1,3-dicarboxylate 16. The pyridinium bromide 15b (170 mg, 0.33 mmol) and para-nitrophenyl propiolate 5 (71 mg, 0.33 mmol) were dissolved in acetonitrile (10 mL). K₂CO₃ (46 mg, 0.33 mmol) was then added and the solution stirred at rt for 6 h. The mixture was filtered to remove insoluble salts, and the solvent was evaporated under reduced pressure. The residue was then triturated in Et₂O and then filtered. The red solid part was stirred in CH2Cl2 and filtered again. The organic phase was evaporated to dryness to afford the indolizine 16 in good purity, as indicated by ¹H NMR. An analytically pure sample (25 mg) was obtained by purification on SiO₂ column with AcOEt/cyclohexane 8/2 (v/v) solvent mixture. ¹H NMR (400 MHz, CDCl₃) δ 9.52 (br s, 1H), 8.65 (br s, 1H), 8.25 (d, 2H, J = 9.2, 2.4 Hz), 8.09 (s, 1H), 7.49 (br s, 1H), 7.39 (d, 2H, J = 8.8 Hz), 7.12 (br s, 1H), 4.88 (br s, 1H), 3.70–3.50 (m, 8H), 3.47–3.45 (m, 2H), 3.20–3.17 (m, 2H), 1.32 (s, 9H); ¹³C NMR (100 MHz, CDCl₃) δ 161.1, 155.7, 145.3, 138.7, 132.3, 128.2, 125.2, 122.7, 117.5, 111.8, 113.7, 105.0, 70.2, 69.7, 51.9, 40.3, 40.2, 28.4; HRMS (ESI) m/z: calcd for $C_{29}H_{31}D_3N_4NaO_{11}$ [M + Na]⁺ 640.2310, obsd 640.2307; calcd for $C_{29}H_{32}D_3N_4O_{11} [M + H]^+$ 618.2481, obsd 618.2480.

Biotinylated-Isoniconitamide 18. A suspension of NH2EG-Biotine.TFA 17 (350 mg, 0.72 mmol), NEt₃ (138 μ L, 1 mmol), and para-nitrophenyl isonicotinic ester 13 (199 mg, 0.80 mmol) in CH2Cl2 (5 mL) was vigorously stirred overnight at rt. Et₂O (10 mL) was then added, and the resulting mixture was stirred for 15 min. The white solid was filtered off, washed several times with Et₂O, and dried. Biotinylated-isonicotanimide 18 was thus isolated as a white powder (296 mg, 62%). ¹H NMR (400 MHz, CD₃OD) δ 8.73 (dd, 2H, J = 4.8, 2.4 Hz), 7.83 (dd, 2H, J = 4.8, 2.4 Hz), 4.52 (dd, 1H, J = 7.6, 4.8 Hz), 4.33 (dd, 1H, J = 8.0, 4.8 Hz), 3.74 - 3.64 (m, 8H), 3.58 (t, 2H,J = 5.6 Hz), 3.38 (t, 2H, J = 5.6 Hz), 3.23 (m, 1H), 2.96 (dd, 1H, I = 12.8, 5.2 Hz), 2.73 (d, 1H, I = 12.8 Hz), 2.23 (t, 2H, I = 12.8 Hz) 7.2 Hz), 1.78–1.61 (m, 4H), 1.47 (m, 2H); ¹³C NMR (100 MHz, CD₃OD) δ 174.6, 166.3, 164.6, 149.5, 142.4, 121.5, 69.8, 69.7, 69.1, 68.8, 61.8, 60.1, 55.5, 39.5, 38.7, 35.2, 28.2, 28.0, 25.3; HRMS (ESI) m/z: calcd for $C_{22}H_{33}N_5NaO_5S$ [M + Na]⁺ 502.2095, obsd 502.2095; calcd for $C_{22}H_{34}N_5O_5S$ [M + H]⁺ 480.2275, obsd 480.2276; calcd for $C_{22}H_{35}N_5O_5S\ [M+H]^{2+}$ 240.6174, obsd 240.6181.

Biotinylated-Pyridinium Bromide 19. Biotinylated-isoniconitamide 18 (400 mg, 0.83 mmol) was dissolved in MeOH (15 mL). Methyl bromoacetate (0.41 mL, 4 mmol) was added, and the solution was stirred under microwave irradiation for 2 days. After evaporation of the solvent, the oily residue was stirred in acetone to eliminate the excess of reagent. The oil was separated and dried (472 mg, 0.74 mmol). The crude biotinylated-pyridinium bromide 19 was purified by slow crystallization from MeOH. 1 H NMR (400 MHz, CD₃OD) δ 9.13 (d, 2H, J = 6.4 Hz), 8.49 (d, 2H, J = 6.4 Hz), 5.70 (s, 1H), 4.48 (m, 1H), 4.31 (m, 1H), 3.87 (s, 3H), 3.71–3.64 (m, 8H), 3.54 (t, 2H, I = 5.6 Hz), 3.34 (t, 2H, I = 5.6 Hz), 3.20 (m, 1H), 2.92 (dd, 1H, J = 12.8, 4.8 Hz), 2.69 (d, 1H, J = 12.4 Hz), 2.21(t, 2H, J = 7.2 Hz), 1.78–1.51 (m, 4H), 1.42 (m, 2H); ¹³C NMR (100 MHz, CD₃OD) δ 174.8, 166.2, 164.6, 162.8, 150.2, 1471, 125.7, 69.9, 69.8, 69.1, 68.6, 61.9, 60.2, 55.6, 52.8, 40.0, 39.6, 38.8, 35.3, 28.3, 28.1, 25.4; HRMS (ESI) m/z: calcd for $C_{25}H_{38}N_5O_7S$ [M]⁺ 552.2486, obsd 552.2486; calcd for $C_{25}H_{39}N_5O_7S$ [M + H]²⁺ 240.6174, obsd 240.6180.

Biotinylated-Indolizine 20. Biotinylated-pyridinium bromide 19 (140 mg, 0.25 mmol) and para-nitrophenyl propiolate 5 (140 mg, 0.75 mmol) were dissolved in DMF (1.5 mL). K₂CO₃ (35 mg, 0.25 mmol) was then added and the solution was stirred at rt for 6 h. A large volume of Et₂O was added to the solution, and the resulting suspension was stirred for 15 min and then filtered. The red solid was stirred in CH2Cl2 and filtered. The organic phase was evaporated to dryness and used in the step without further purification. ¹H NMR (400 MHz, CDCl₃) δ 9.49 (d, 1H, I = 7.2 Hz), 8.70 (br s, 1H), 8.25 (d, 2H, J = 9.2 Hz), 8.08 (s, 1H), 7.79 (br s, 1H), 7.53 (dd, 1H, J = 7.2, 2.0 Hz), 7.38 (d, 2H, J = 9.2 Hz), 6.44 (br s, 1H), 6.18 (s, 1H), 5.32 (s, 1H), 4.37 (m, 1H), 4.18 (m, 1H), 3.90 (s, 3H), 3.69-3.51 (m, 8H), 3.49-3.45 (m, 2H), 3.39-3.25 (m, 2H), 3.10-2.99 (m, 1H), 2.78 (dd, 1H, J = 13.2, 5.2 Hz), 2.58 (d, 1H, J = 12.8 Hz), 2.07 (t, 1H, J = 7.6 Hz), 1.62–1.45 (m, 4H), 1.30 (m, 2H); 13 C NMR (100 MHz, CDCl₃) δ 172.2, 164.2, 162.8, 160.1, 160.0, 154.6, 144.2, 137.7, 131.3, 127.1, 124.2, 121.7, 115.3, 112.9, 103.8, 69.1, 69.0, 68.8, 68.7, 60.7, 59.1, 54.3, 52.4, 50.9, 39.4, 39.2, 38.0, 34.8, 26.9, 24.4; HRMS (ESI) *m/z*: calcd for $C_{34}H_{40}N_6NaO_{11}S$ [M + Na]⁺ 763.2368, obsd 763.2371; calcd for $C_{34}H_{41}N_6O_{11}S$ [M + H]⁺ 741.2549, obsd 741.2550; calcd for $C_{34}H_{42}N_6O_{11}S$ [M + 2H]²⁺ 371.1311, obsd 371.1318.

Biotinylated-COB223. Biotinylated-indolizine 20 was dissolved in CH₂Cl₂ (2 mL), and N-dansyl-bis(aminopropyl)piperazine 21a (100 mg, 0.23 mmol) was added and the solution was stirred 72 h at rt. After evaporation of the solvent, the residue was dissolved in the minimum amount of CH₂Cl₂ and chromatographed onto SiO₂ short column with AcOEt/ MeOH 5/5 to 3/7 (v/v) solvent gradient. The desired compound corresponded to a fluorescent blue fraction that was evaporated to dryness. The residue was dissolved in 1 mL MeOH and 11 N HCl (1 drop), acetone was added to separate the resulting salt that was obtained as an oil in 44% yield. ¹H NMR (400 MHz, CD₃OD) δ 9.52 (br s, 1H), 8.98 (d, 1H, J =8.8 Hz), 8.96 (br s, 1H), 8.66 (br s, 1H), 8.46 (d, 1H, J = 7.2Hz), 8.21 (d, 1H, J = 7.8 Hz), 8.11 (d, 1H, J = 5.2 Hz), 7.96 (m, 2H, J = 9.2 Hz), 7.47 (br s, 1H), 4.57 (br s, 1H), 4.38 (br s, 1H), 3.98 (s, 3H), 3.79-3.65 (m, 12H), 3.64-3.56 (m, 4H), 3.57 (s, 6H), 3.45 (m, 2H), 3.38 (m, 2H), 3.22 (m, 1H), 3.09 (m, 1H), 2.96 (dd, 1H, J = 12.9, 5.0 Hz), 2.78 (d, 1H, J = 12.8Hz), 2.20 (m, 4H), 2.04 (m, 2H), 1.77-1.67 (m, 1H), 1.66-1.50 (m, 3H), 1.45–1.35 (m, 2H); HRMS (ESI) m/z: calcd for $C_{50}H_{70}N_{10}NaO_{10}S_2$ [M + Na]⁺ 1057.4610, obsd 1057.4611; calcd for $C_{50}H_{71}N_{10}O_{10}S_2$ [M + H]⁺ 1035.4791, obsd 1035.4795; calcd for $C_{50}H_{72}N_{10}O_{10}S_2$ [M + 2H]²⁺ 518.2431,

Biotinylated-COB236. This compound was prepared as described for biotinylated-COB223 from biotinylated-indolizine **20** and *N*-tosyl-bis(aminopropyl)piperazine **21b.** ¹H NMR (400 MHz, CD₃OD) δ 9.51 (dd, 1H, J = 7.4, 0.9 Hz), 8.93 (br s, 1H), 8.05 (s, 1H), 7.75 (d, 2H, J = 8.3 Hz), 7.45 (dd, 1H, J = 7.4, 2.0 Hz), 7.40 (d, 1H, J = 8.0 Hz), 4.50 (dd, 1H, dd, 1H, J = 7.8, 4.4 Hz), 4.30 (dd, 1H, dd, 1H, J = 7.8, 4.4 Hz), 3.97 (s, 3H), 3.78–3.63 (m, 10H), 3.59 (t, 2H, J = 5.4 Hz), 3.48 (t, 2H, J = 6.8 Hz), 3.39 (s, 3H), 3.38 (m, 2H), 3.17 (m, 1H), 2.96–2.89 (m, 2H), 2.72 (d, 1H, J = 12.7 Hz), 2.53 (t, 2H, J = 7.1 Hz), 2.39 (t, 2H, J = 7.2 Hz), 2.18 (t, 2H, J = 7.3 Hz), 1.87 (m, 2H), 1.77–1.51 (m, 4H), 1.43–1.35 (m, 2H); HRMS (ESI) m/z: calcd for $C_{45}H_{65}N_9NaO_{10}S_2$ [M + Na]⁺ 978.4188, obsd 978.4193; calcd for $C_{45}H_{66}N_9O_{10}S_2$ [M + Na]⁺ 956.4367, obsd 956.4367; calcd for $C_{45}H_{67}N_9O_{10}S_2$ [M + 2H]²⁺ 478.7221, obsd 478.7230.

Biological Procedures. Affinity Chromatography of COB223/236-Binding Proteins from Human Placenta. Samples (0.2 mg) of biotinylated-COB223 or biotinylated-COB236 were separately bound onto two 2 mL columns of strepavidin-agarose for 20 min at room temperature. The columns were then equilibrated in Tris 20 mM-HCl buffer pH 7.5. Human placental tissue was homogenized in Tris 20 mM-HCl buffer pH 7.5 supplemented with 0.15 M NaCl and 0.1% Triton X-100, and the cytosolic extracts were prepared by centrifugation at 20 000 g. Fractions of 10 mL of placental cytosolic extracts (containing 35 mg of proteins) were diluted twice in Tris 20 mM-HCl buffer pH 7.5 and loaded onto each affinity column, which was then kept at 4 °C. The filtrates were collected and the columns were sequentially washed with 10 mL of Tris buffer 0 M NaCl and 6 mL Tris buffer before elution using 0.2 M NaCl, 6 mL Tris buffer, 0.5 M NaCl, and 6 mL Tris buffer and 1 M NaCl. All of the steps were performed at 4 °C in the presence of protease inhibitors (Sigma). Proteins eluted with 0.2 M NaCl and 0.5 M NaCl were submitted to mass spectrometry-based analyses.

Mass Spectrometry-Based Proteomic Analyses. Protein preparation and mass spectrometry-based proteomic analyses were realized as previously described. 55 Briefly, extracted proteins were stacked in the top of a SDS-PAGE gel (NuPAGE 4-12%, Invitrogen) before in-gel digestion using trypsin (Promega, sequencing grade). Resulting peptides were analyzed by online nanoLC-MS/MS (UltiMate 3000 and LTQ-Orbitrap Velos Pro, Thermo Scientific) using a 120-min gradient. Peptides were identified through concomitant searches against the Uniprot databank (Homo sapiens taxonomy) and a classical contaminants database (in-house) and the corresponding reversed databases using Mascot (version 2.5). The Proline software (http://proline. profiproteomics.fr) was used to filter the results (conservation of rank 1 peptides, peptide identification FDR <1% as calculated on peptide scores by employing the reverse database strategy, minimum peptide score of 25, and minimum of 1 specific peptide per identified protein group) before performing a compilation, grouping, and comparison of the protein groups from the COB223 and COB236 samples. Proteins from the contaminants database and additional keratins were discarded from the final list of identified proteins. Proteins were considered as enriched in COB223 samples if they were identified only in these samples with a minimum of three weighted spectral counts or enriched at least five times in COB223 samples compared to COB236 ones.

ASSOCIATED CONTENT

S Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acsomega.7b01184.

Chemical stability of the COB-biotin modified beads, NMR spectra and HPLC chromatograms, affinity chromatography and mass spectrometry-based proteomic analysis (PDF)

AUTHOR INFORMATION

Corresponding Author

*E-mail: martine.demeunynck@univ-grenoble-alpes.fr.

ORCID

Martine Demeunynck: 0000-0001-7096-8699

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This research was supported by Labex ARCANE (ANR-11-LABX-0003-01), Labex GRAL (Grenoble Alliance for Integrated Structural Cell Biology: ANR-10-LABX-49-01), AGIR research program of University Joseph Fourier, and the "Ligues Départementales contre le Cancer de l'Isère et de la Savoie". The proteomic analyses were partially supported by the Proteomics French Infrastructure ProFI (ANR-10-INBS-08-01). The authors wish to acknowledge the support from the ICMG Chemistry Nanobio Platform, Grenoble, on which NMR work has been performed and from the bottom-up platform and informatics group of BGE/EDyP, which helped for proteomic analyses. Marvin was used as help for characterizing chemical structures, Marvin 6.0.2, 2012, ChemAxon (http://www.chemaxon.com).

REFERENCES

- (1) Goldmann, A. S.; Glassner, M.; Inglis, A. J.; Barner-Kowollik, C. Post-Functionalization of Polymers via Orthogonal Ligation Chemistry. *Macromol. Rapid Commun.* **2013**, *34*, 810–849.
- (2) McKay, C. S., Finn, M. G. Click Chemistry in Complex Mixtures: Bioorthogonal Bioconjugation. *Chem. Biol.* **2014**, *21*, 1075–1101.
- (3) Beal, D. M.; Albrow, V. E.; Burslem, G.; Hitchen, L.; Fernandes, C.; Lapthorn, C.; Roberts, L. R.; Selby, M. D.; Jones, L. H. Clickenabled heterotrifunctional template for sequential bioconjugations. *Org. Biomol. Chem.* **2012**, *10*, 548–554.
- (4) Beal, D. M.; Jones, L. H. Molecular Scaffolds Using Multiple Orthogonal Conjugations: Applications in Chemical Biology and Drug Discovery. *Angew. Chem., Int. Ed.* **2012**, *51*, 6320–6326.
- (5) Clavé, G.; Volland, H.; Flaender, M.; Gasparutto, D.; Romieu, A.; Renard, P.-Y. A universal and ready-to-use heterotrifunctional cross-linking reagent for facile synthetic access to sophisticated bioconjugates. *Org. Biomol. Chem.* **2010**, *8*, 4329–4345.
- (6) Reddy, R. E.; Chen, Y.-Y.; Johnson, D. D.; Beligere, G. S.; Rege, S. D.; Pan, Y.; Thottathil, J. K. An efficient synthesis of a heterobifunctional coupling agent. *Bioconjugate Chem.* **2005**, *16*, 1323–1328.
- (7) Vaněk, V.; Pícha, J.; Fabre, B.; Buděšínský, M.; Lepšík, M.; Jiráček, J. The development of a versatile trifunctional scaffold for biological applications. *Eur. J. Org. Chem.* **2015**, 2015, 3689–3701.
- (8) Engelen, M.; Lombardi, A.; Vitale, R.; Lista, L.; Maglio, O.; Pavone, V.; Nastri, F. Branched porphyrins as functional scaffolds for multisite bioconjugation. *Biotechnol. Appl. Biochem.* **2015**, *62*, 383–392.
- (9) Baker, M. B.; Ghiviriga, I.; Castellano, R. K. Molecular multifunctionalization via electronically coupled lactones. *Chem. Sci.* **2012**, *3*, 1095–1099.
- (10) Viault, G.; Dautrey, S.; Maindron, N.; Hardouin, J.; Renard, P.-Y.; Romieu, A. The first "ready-to-use" benzene-based heterotrifunctional cross-linker for multiple bioconjugation. *Org. Biomol. Chem.* **2013**, *11*, 2693–2705.
- (11) Bonte, S.; Ghinea, I. O.; Dinica, R.; Baussanne, I.; Demeunynck, M. Investigation of the Pyridinium Ylide—Alkyne Cycloaddition as a Fluorogenic Coupling Reaction. *Molecules* **2016**, *21*, 332.
- (12) Singh, G. S.; Mmatli, E. E. Recent progress in synthesis and bioactivity studies of indolizines. *Eur. J. Med. Chem.* **2011**, *46*, 5237–5257.
- (13) Hodgkiss, R. J.; Middleton, R. W.; Parrick, J.; Rami, H. K.; Wardman, P.; Wilson, G. D. Bioreductive fluorescent markers for hypoxic cells: a study of 2-nitroimidazoles with 1-substituents containing fluorescent, bridgehead-nitrogen, bicyclic systems. *J. Med. Chem.* 1992, 35, 1920–1926.
- (14) Kim, E.; Lee, Y.; Lee, S.; Park, S. B. Discovery, Understanding, and Bioapplication of Organic Fluorophore: A Case Study with an

Indolizine-Based Novel Fluorophore, Seoul-Fluor. Acc. Chem. Res. 2015, 48, 538–547.

- (15) Marangoci, N.-L.; Popovici, L.; Ursu, E.-L.; Danac, R.; Clima, L.; Cojocaru, C.; Coroaba, A.; Neamtu, A.; Mangalagiu, I.; Pinteala, M.; Rotaru, A. Pyridyl-indolizine derivatives as DNA binders and pH-sensitive fluorescent dyes. *Tetrahedron* **2016**, *72*, 8215–8222.
- (16) Delattre, F.; Woisel, P.; Bria, M.; Surpateanu, G. Structural investigations of pyridin-4-yl indolizine modified β -cyclodextrin derivatives as fluorescent chemosensors for organic guest molecules. *Carbohydr. Res.* **2005**, 340, 1706–1713.
- (17) Becuwe, M.; Landy, D.; Delattre, F.; Cazier, F.; Fourmentin, S. Fluorescent Indolizine-b-Cyclodextrin Derivatives for the Detection of Volatile Organic Compounds. *Sensors* **2008**, *8*, 3689.
- (18) Wu, X.; Cao, H.; Li, B.; Yin, G. The synthesis and fluorescence quenching properties of well soluble hybrid graphene material covalently functionalized with indolizine. *Nanotechnology* **2011**, 22, No. 075202.
- (19) Desroches-Castan, A.; Quélard, D.; Demeunynck, M.; Constant, J.-F.; Dong, C.; Keramidas, M.; Coll, J.-L.; Barette, C.; Lafanechère, L.; Feige, J.-J. A new chemical inhibitor of angiogenesis and tumorigenesis that targets the VEGF signaling pathway upstream of Ras. *Oncotarget* **2015**, *6*, 5382.
- (20) Bonte, S.; Ghinea, I. O.; Baussanne, I.; Xuereb, J.-P.; Dinica, R.; Demeunynck, M. Investigation of the lipase-catalysed reaction of aliphatic amines with ethyl propiolate as a route to N-substituted propiolamides. *Tetrahedron* **2013**, *69*, 5495–5500.
- (21) Delattre, F.; Woisel, P.; Surpateanu, G.; Bria, M.; Cazier, F.; Decock, P. 1, 3-Dipolar cycloaddition reaction of bipyridinium ylides with the propynamido- β -cyclodextrin. A regiospecific synthesis of a new class of fluorescent β -cyclodextrins. *Tetrahedron* **2004**, *60*, 1557–1562
- (22) Christensen, J. B. A simple method for synthesis of active esters of isonicotinic and picolinic acids. *Molecules* **2001**, *6*, 47–51.
- (23) Tokuhisa, H.; Liu, J.; Omori, K.; Kanesato, M.; Hiratani, K.; Baker, L. A. Efficient biosensor interfaces based on space-controlled self-assembled monolayers. *Langmuir* **2009**, *25*, 1633–1637.
- (24) Benjamini, Y.; Hochberg, Y. Controlling the false discovery rate: a practical and powerful approach to multiple testing. *J. R. Stat. Soc. B* **1995**, *57*, 289–300.
- (25) Huang, D. W.; Sherman, B. T.; Lempicki, R. A. Systematic and integrative analysis of large gene lists using DAVID bioinformatics resources. *Nat. Protoc.* **2008**, *4*, 44–57.
- (26) Rhee, S. Y.; Wood, V.; Dolinski, K.; Draghici, S. Use and misuse of the gene ontology annotations. *Nat. Rev. Genet.* **2008**, *9*, 509–515.
- (27) Zhang, Y.; Linn, D.; Liu, Z.; Melamed, J.; Tavora, F.; Young, C. Y.; Burger, A. M.; Hamburger, A. W. EBP1, an ErbB3-binding protein, is decreased in prostate cancer and implicated in hormone resistance. *Mol. Cancer Ther.* **2008**, *7*, 3176–3186.
- (28) Zhang, Y.; Akinmade, D.; Hamburger, A. W. Inhibition of heregulin mediated MCF-7 breast cancer cell growth by the ErbB3 binding protein EBP1. *Cancer Lett.* **2008**, *265*, 298–306.
- (29) Troll, T.; Beckel, H.; Lentner-Böhm, C. Electrochemical synthesis of substituted indolizines; UV and fluorescence spectra. *Tetrahedron* **1997**, *53*, 81–90.
- (30) Mahon, J.; Mehta, L.; Middleton, R.; Parrick, J.; Rami, H. Studies of some indolizine derivatives useful as fluorophores. *J. Chem. Res., Synop.* **1992**, *11*, 362–363.
- (31) Wright, M.; Sieber, S. Chemical proteomics approaches for identifying the cellular targets of natural products. *Nat. Prod. Rep.* **2016**, 33, 681–708.
- (32) Simons, M.; Gordon, E.; Claesson-Welsh, L. Mechanisms and regulation of endothelial VEGF receptor signalling. *Nat. Rev. Mol. Cell Biol.* **2016**, *17*, 611–625.
- (33) Delattre, F.; Woisel, P.; Surpateanu, G.; Cazier, F.; Blach, P. 1-(4-Nitrophenoxycarbonyl)-7-pyridin-4-yl indolizine: A new versatile fluorescent building block. Application to the synthesis of a series of fluorescent β -cyclodextrins. *Tetrahedron* **2005**, *61*, 3939–3945.
- (34) Reizelman, A.; Wigchert, S. C. M.; del-Bianco, C.; Zwanenburg, B. Synthesis and bioactivity of labelled germination stimulants for the

isolation and identification of the strigolactone receptor. Org. Biomol.

Chem. 2003, 1, 950–959.

(35) Casabona, M. G.; Vandenbrouck, Y.; Attree, I.; Couté, Y. Proteomic characterization of Pseudomonas aeruginosa PAO1 inner membrane. Proteomics 2013, 13, 2419-2423.