

Convertible and conformationally constrained nucleic acids (C 2 NAs)

Jean-Marc Escudier, Corinne Payrastre, Béatrice Gerland, Nathalie Tarrat

▶ To cite this version:

Jean-Marc Escudier, Corinne Payrastre, Béatrice Gerland, Nathalie Tarrat. Convertible and conformationally constrained nucleic acids (C 2 NAs). Organic & Biomolecular Chemistry, 2019, 17 (26), pp.6386-6397. 10.1039/C9OB01150A. hal-02326835

HAL Id: hal-02326835

https://hal.science/hal-02326835

Submitted on 15 Dec 2020

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.

Convertible and Conformationally Constrained Nucleic Acids (C₂NAs)

Escudier Jean-Marc, *a Payrastre Corinne, a Gerland Béatrice a and Tarrat Nathalie b

We introduce the concept of Convertible and Constrained Nucleic Acid (C_2NA). By means of the synthesis of a stereocontrolled N-propargyl dioxo-1,3,2-oxaza-phosphorinane as internucleotidic linkage, the torsional angles α and β can adopt either the canonical (g, t) set of values able to increase DNA duplex stability or the non-canonical (g, t) set that stabilized hairpin structure when installed within the loop moiety. With an appended propargyl function on the nitrogen atom of the six-membered ring, the copper catalysed Huisgen's cycloaddition (CuAAC click chemistry) allows for the introduction of new functionalities at any location on the nucleic acid chain while maintaining the properties brought by the geometrical constrain and the neutral internucleotidic linkage.

Introduction

Nucleic acid molecules exhibit an increasing importance in the context of therapeutics, molecular diagnostics nanotechnologies.1 For these purposes, chemists have developed modifications of their inner nucleotide components in order to improve their bio-stability, their target affinity or their ability to be decorated by new functionalities such as fluorescent labels or any other molecules able to explore new applications.² In that context, the most efficient modification was the restriction of the conformational space of the sugar moiety in its C3'-endo conformation in order to mimic the geometry adopted in RNA duplex.3 Locked Nucleic Acid (LNA) in which the δ torsional angle (Figure 1) is completely frozen, is to date the best element of this class of conformationally constrained nucleotides.4 Concerning the decoration of oligonucleotides (ODNs) by extra functionalities, the copper catalysed azide-alkyne cycloaddition (CuAAC) appeared to be a very powerful approach.⁵ These considerations taken together, the Wengel's group proposed an amino-LNA with an appended alkyne function. This RNA nucleotide mimic could be denoted as a convertible and locked nucleotide that exhibited extensive properties and applications.6

Based on the concepts of preorganization⁷ and of convertible approach,⁸ we engaged in two parallel programs. The first was directed towards the development of nucleotides in which the sugar/phosphate backbone geometry was constrained (Constrained Nucleic Acids: CNAs) in order to propose nucleotides analogues able to fit either with the B-DNA canonical structure or others non-helical relevant disparate secondary structures.⁹ The second research axis was oriented towards the design of convertible nucleotides where an appended arm at the C5' position was bearing an orthogonally reactive function such as an alkyl halide or alkyne.¹⁰ Here we

The most prominent members of the CNA family are the α,β -D-CNA in which the conformational control of the torsional angle α and β of the nucleic acid sugar/phosphate backbone was achieved by introduction of a 1,3,2-dioxa-phosphorinane ring connecting one oxygen atom of the phosphate moiety to the 5'-carbon of the deoxyribose. When featuring the canonical set of values gauche(-)/trans, α,β -D-CNA are perfect B-DNA nucleotide mimics and induce a strong stabilization of duplex structure whereas stability of hairpin or bulge structures can be modulated by using α,β -D-CNA featuring a gauche(+) conformation of the α angle, located in the unpaired moiety of the secondary nucleic acid structure. Is

Since we wanted to keep the D-CNA's general scaffold for their interesting stabilization effects for the newly designed C_2NA and because the C5'-carbon was no longer available for further functionalization, we chose to investigate the replacement of one oxygen atom within the dioxa-phosphorinane ring by a nitrogen atom properly alkylated by a propargyl function in order to bring the convertible ability. It was also of importance to keep the natural C5'-O5'-P-O3' bonds unchanged to prevent any change into the internucleotidic length and local geometry. Therefore, it turned out that one of the non-bridging oxygen of the phosphate was formally suitable to be replaced by the propargyl amino group to design dioxo-1,3,2-oxaza-phosphorinane as scaffold for the development of C_2NA (Figure 1).

Fig. 1. Left: the six backbone torsion angles (labelled α to ζ) of nucleic acids. Middle: the constrained and convertible dinucleotide in which α and β are stereocontrolled by a dioxo-1,3,2-oxaza-phosphorinane ring structure bearing a clickable propargyl function (α , β -C,NA). Right: superimposition of minimized structures of (S_{CS} , S_P) α , β -C,NA TT (red)

present our effort to merge these two approaches in the development of a combination of the two properties into one family of dinucleotides: the Constrained and Convertible Nucleic Acid (C_2NA).

a. Laboratoire de Synthèse et Physico-Chimie de Molécules d'Intérêt Biologique, UMR CNRS 5068, Université Paul Sabatier, 118 route de Narbonne, 31062 Toulouse, France.

E-mail: escudier@chimie.ups-tlse.fr.

b. CEMES, Université de Toulouse, CNRS, 29 rue Jeanne Marvig, Toulouse 31055, France.

Electronic Supplementary Information (ESI) available: NMR spectra of described compounds, mass spectrometry data of ODNs, thermal denaturation curves, typical HPLC profile for CuAAC conjugation. See DOI: 10.1039/x0xx00000x

In this paper, we present the in silico calculations that ascertain the synthesis of the appropriate regio-isomer of the oxazaphosphorinane towards the best $\alpha,\beta\text{-}C_2NA$ design. The rapid both synthesis of diastereoisomers of α,β -C₂NA phosphoramidites by H-phosphonate chemistry and their structural determination by means of NMR spectroscopy are described. Next, we show that α,β -C₂NAs can be efficiently incorporated within oligonucleotides and exhibit stabilizing properties of nucleic acid secondary structures (duplex, hairpin and bulges). Eventually, as a proof of concept, we report the conjugation of oligonucleotides including α,β -C₂NAs with fluorescein through copper catalysed Huisgen's cycloaddition.

Results and discussion

In silico α,β-C₂NA structure conformational study

As previously observed with α,β -CNAs, $^{9,\ 12,\ 14}$ among the four possible α,β -C₂NAs isomers, only two of them can have all the substituents of the phosphorinane ring in the orientation that favours their formation, stability and conformational interest: the upper nucleoside in the apical position, the exocyclic oxygen and the lower nucleoside in equatorial position. Moreover in line with the results obtained with their α,β -CNA analogues, a simple molecular model examination indicated that this couple should mainly differ on the α torsional angle conformation.¹¹ Therefore we focused the *in silico* conformational investigation on these two potentially major diastereoisomers of α,β -C₂NAs, $\emph{i.e.}$ the (S_{C5'}, S_P) $\alpha,\beta\text{-C}_2\text{NA}$ (3 in its 5'-O and 3'-O unprotected form, Scheme 1) and $(R_{C5'}, R_P) \alpha, \beta$ -C₂NA (**11** in its 5'-O and 3'-O unprotected form, Scheme 2). The accessible conformation space of the two compounds was explored through ab initio molecular dynamics simulations (AIMD) followed by quenches. AIMD were done starting from different initial conformations. The total AIMD trajectory length was 18 ps for $(S_{C5'}, S_P) \alpha, \beta - C_2NA$ and 12 ps for $(R_{C5'}, R_P)$ α, β -C₂NA (with a time step of 1.5 fs), the associated average temperatures of the trajectories being respectively 543K and 545K. Thirty five structures were extracted by dividing the trajectories into equal intervals.

After their geometry optimizations, the energy of the structures was located within a range of 11.0 kcal.mol-1 and 9.6 kcal.mol-1 for ($S_{CS'}$, S_P) α , β - C_2NA and ($R_{CS'}$, R_P) α , β - C_2NA , respectively. The most stable conformation of the ($R_{CS'}$, R_P) isomer was found to be 1.4 kcal.mol-1 below the one of the ($S_{CS'}$, S_P) isomer (Figure 2).

In both optimized dinucleotides, the puckering of the upper sugar unit is C2'-endo and the oxaza-phosphorinane ring exhibits a chair conformation. However, the two structures differ in the conformation of the lower sugar unit: C2'-endo for (R_{C5'}, R_P) α , β -C₂NA and C3'-endo for (S_{C5'}, S_P) α , β -C₂NA. A W-shaped P-O5'-C5'-C4'-H4' structure is observed for the two compounds, a geometrical feature that will be confirmed by the NMR study (in agreement with the observed long range 4JH/P

coupling constants). Interestingly, the distances between the branching points of the dinucleotide (5'-O of the upper nucleotide and 3'-O of the lower) differ by 2.1Å (8.5Å for (Sc5', S_P) α,β - C_2NA and 10.6Å for $(R_{C5'}, R_P)$ α,β - C_2NA), and those between the bases centres by 1.3Å (4.9Å and 3.6Å, respectively). The latter certainly explains in large part the energy difference between the two diastereoisomers by the loss of the stabilizing stacking interaction for (S_{C5'}, S_P) α,β -C₂NA whereas the conformation of (R_{C5}', R_P) α,β -C₂NA is highly favourable. Another important structural point is that compound ($S_{C5'}$, S_P) α,β - C_2NA exhibits an orientation flip of its upper sugar ring, a phenomenon that appears in loop moiety of hairpin structure. All these features outlined by the simulation indicate that (R_{C5} ', R_P) α,β - C_2NA should be well adapted to fit with a duplex structure whereas (S_{C5} , S_P) α,β - C_2NA should be better integrated within unpaired structure such as loop.

Concerning the clickable propargyl function, one can notice that it is easily accessible by an external molecule in both cases. The partial charges of the propargyl carbon atoms are similar in both isomers: -0.3 on the carbon bound to the nitrogen atom, 0.0 on the central carbon and -0.2 on the final one. It indicates that if a reactivity difference would be observed once introduced into extended oligonucleotides, it would belong to the accessibility and not to the charges of the function.

Fig. 2. Most stable conformations issued from the *in silico* protocol. Left: Dinucleotide $(S_{CS}, S_p) \alpha, \beta$ -C₂NA (3 in its unprotected form). Right: Dinucleotide $(R_{CS}, R_p) \alpha, \beta$ -C₂NA (11 in its unprotected form).

Synthesis of α,β-C₂NA

The key intermediates in the synthetic pathway of α,β -C₂NAs are the 5'-C-propargylaminoethyl thymidines **2** and **10** that are epimers at the 5'-carbon of the sugar moiety of the nucleoside (Scheme 1 and 2). They are both obtained in moderate to good yield by displacement by the propargylamine of a tosylate group of tosyloxyethyl thymidines **1** and **9**, respectively, both previously described in the preparation of α,β -D-CNAs.¹⁴

Thanks to the methodology elaborated by A. Kraszewski and collaborators in the early 90's, preactivation of the thymidine H-phosphonate monoester by pivaloyl chloride led to a dipivaloyl phosphite that can react with the amino alcohol derivative to form a cyclic phosphoramidite intermediate, further oxidized in situ by water after addition of iodine that provided the oxaza-

phosphorinane.¹⁵ This procedure led in average yield of 80% from 5'-C(S)-propargylaminoethyl thymidine **2** to a 2:1 ratio of diastereoisomeric oxaza-phosphorinane dinucleotides α,β -C₂NAs **3** and **4**, determined by ³¹P NMR (δ = 2.4 and 4.7 ppm for **3** and **4**, respectively, Scheme 1).

Scheme 1. Synthesis of (S_{CS}, S_P) α, β - C_2NA and (S_{CS}, R_P) α, β - C_2NA . a- Propargylamine, iPr $_2NEt$, DMF, 65%. b- 5'-O-DMTr Thymidine H-phosphonate triethylammonium salt, PivCl, Pyr then I $_2$, 80%. c- TBAF, THF, 85-90%. d- 2-cyanoethoxydiisopropylamino chlorophosphine, iPr $_2NEt$, THF, 87-95%.

Scheme 2. Synthesis of (R_{CS}, R_P) α, β -C₂NA and (R_{CS}, S_P) α, β -C₂NA. a- Propargylamine, iPr₂NEt, DMF, quant. b- 5'-O-DMTr Thymidine H-phosphonate triethylammonium salt, PivCl, Pyr then I₂, 60%. c- TBAF, THF, 85-87%. d- 2-cyanoethoxydiisopropylamino chlorophosphine, iPr₂NEt, THF, 72-94%.

NMR structural study of C2NA

When compared with their analogues α,β -D-CNAs, the α,β -C₂NAs differ by the replacement of an oxygen atom by a nitrogen within the phosphorinane ring and obviously, by the appended propargyl arm in between the two nucleosides. These differences could induce a dramatic change of conformational behaviour. Therefore, the analysis of the conformation of this new family of constrained nucleotides was carried out using ¹H, ¹³C, ³¹P and 2D NMR techniques, in order to determine the sugar puckering preference of each deoxyribose and the geometry of the oxaza-phosphorinane ring.

Sugar Puckering

By measuring the coupling constants exhibited by the protons of the 2'-deoxyribose moieties in 1H NMR spectra of α,β -C₂NAs **3**, **4**, **11** and **12**, a rough evaluation of the sugar puckering can be estimated by the Altona and Sudaralingam's equation: %South = $[J_{H1',H2'}/(J_{H1',H2'} + J_{H3',H4'})] \times 100,^{17}$ with the results reported in Table 1.

All the 2'-deoxyribose moieties of α,β - C_2 NAs exhibited the South conformation (C2'-endo) as expected for DNA constituents. However, it is noteworthy that the upper sugars of the major isomers **3** and **11** were pushed strongly towards the south conformation in comparison with the lowers units and with the standard puckering adopted within DNA. This favoured conformation can be associated with the neutral internucleotidic linkage featured by C_2 NA that is known to enforce the C2'-endo puckering even in the case of ribose moieties. Therefore, neither the oxaza-phosphorinane nor the

appended propargyl arm within α,β -C₂NAs have modified the sugar geometry with respect to their α,β -D-CNAs analogues.

Table 1. H/H coupling constants (Hz) of 2'-deoxyribose moieties in the 1 H NMR spectra (500 MHz) of α , β -C₂NA dinucleotides ($S_{CS'}$, S_P) **3**, ($S_{CS'}$, R_P) **4** and ($R_{CS'}$, R_P) **11**, ($R_{CS'}$, S_P) **12**.

			Coupling constant J (Hz)				
α,β-	sugar		•	_	` '		%
C₂NA	ougu.	1/4' 0')	1/4' 0"\	1/0' 2'\	1/0" 2"\	1/0' 4'\	South
C2INA		<i>J(</i> 1',2')	<i>J(</i> 1',2")	J(2',3')	<i>J(</i> 2",3')	<i>J(</i> 3',4')	South
3	upper	5.5	10.0	0	5.0	<1	90
	lower	5.0	9.5	0	5.5	<1	85
4	upper	6.0	8.0	2.0	5.5	2.3	72
-							
	lower	6.0	8.0	2.5	7.0	2.5	70
11	upper	5.4	8.7	2.0	4.8	<1	85
	lower	6.0	8.7	nd	5.4	1.8	77
12		<i>E</i> 7	0.2	n al	E 1	-1	0.E
12	upper	5.7	9.3	nd	5.1	<1	85
	lower	5.4	9.3	nd	5.1	2.7	66

Oxaza-phosphorinane ring conformation

The conformation of six membered ring including phosphorus and two oxygen or nitrogen (phosphorinane) can be determined by examining the $J_{\rm H/P}$ coupling constants in $^{1}{\rm H}$ NMR spectra of the proton within the cyclic structure. Gorenstein showed that when $^{3}J_{\rm H/P}<3$ Hz, the considered proton can be assigned to be in an axial position and when $^{3}J_{\rm H/P}>20$ Hz the proton adopts an equatorial position. This taken into consideration and together with the relative $^{31}{\rm P}$ NMR chemical shift depicted for the phosphorus in each couple of diastereoisomers (the lower chemical shift belongs to a phosphorus with the oxygen in equatorial position on the phosphorinane ring), the absolute configuration of phosphorus can be assigned accordingly. 19

Therefore, we collected and reported in Table 2 all the measurable $J_{H/P}$ coupling constant values in 1H NMR spectra for α,β -C₂NAs **3**, **4**, **11** and **12**.

It is clear that the major isomers $(S_{C5'}, S_P) \alpha, \beta$ -C₂NA **3** and $(R_{C5'}, R_P) \alpha, \beta$ -C₂NA **11** present the oxaza-phosphorinane ring in a pure chair conformation with the 5'b- and 7'b-protons exhibiting constant values in agreement with axial positions whereas the 7"b-protons were depicted with large constants of 24 and 22 Hz, respectively, evidencing their equatorial positions. With average $^3J_{H/P}$ constant values, the minor isomers **4** and **12** appeared to fit with an oxaza-phosphorinane structure in slightly twisted chair conformation. This less stable conformation could explain the relative instability that became apparent upon standing for the minor isomer $(R_{C5'}, S_P) \alpha, \beta$ -C₂NAs **12**. Knowing the geometry adopted by the internucleotidic linkage gave an access to the torsional angle values of α and β (Table 3) by a simple molecular models

examination. The $(S_{C5'}, S_P)$ α, β -C₂NA **3** featured a non-canonical (gauche(+), trans) combination whereas $(R_{C5'}, R_P)$ α, β -C₂NA **11** fitted with the conformation (gauche(-), trans) observed in B-DNA

The observed ${}^3J_{\text{H3'a/P}}$ coupling constants were in the same range of value (7.5 \pm 0.5 Hz, Table 3) and the calculated ϵ torsional angles were found to be in the *trans* conformation for all the α,β -C₂NAs isomers which was very similar to the one found in the corresponding α,β -D-CNAs.

Table 2. H/P coupling constants (Hz) in the 1H NMR spectra (500 MHz) of α , β -C₂NA dinucleotides 3, 4 and 11, 12.

	Coupling constant J (Hz)						
α,β- C₂NA	J(5'b/P)	J(7'b/P)	J(7"b/P)	J(3'a/P)	J(4'b/P) ^[a]		
3	<1	<1	24.0	8.0	5.5		
4	2.0	8.5	12.0	7.2	4.0		
11	<1	<1	22.0	6.9	3.6		
12	2.1	nd	15.0	7.2	5.4		

[a] Protons denoted as "a" belong to the upper nucleoside whereas those denoted as "b" belong to the lower nucleoside including the phosphorinane moiety.<w

Eventually, long range $^4J_{\text{H/P}}$ coupling constants were observed for all the α,β -C₂NAs isomers between the 4'-H of the downstream nucleoside and the phosphorus atom. A W-shaped P-O5'-C5'-C4'-H4' arrangement can explain these observations and provided an access to the value of the torsional angle γ , considering the sugar south conformation and each oxazaphosphorinane chair or twist-chair geometry (Table 3). The main isomers **3** and **11** adopted a gauche(+) conformation for γ , when the minors were slightly distorted to the cis(+). Therefore $(R_{C5'}, R_P)$ α,β -C₂NA **11** appeared to be an interesting conformationally locked B-type analogue with four of its torsional angles in the same range than those observed for nucleotide involved in B-duplex.²¹

Table 3. Estimated α,β,γ 2222 ϵ torsional angle values of α,β -C₂NA dinucleotides **3, 4** and **11, 12.**

a Q C NA	Torsional angle ^[a]					
α,β-C₂NA	α	β	γ	$\epsilon_{[p]}$		
3 (S _{C5'} , S _P)	g ⁺	t	g+	t		
4 (S _{C5'} , R _P)	t	t	C ⁺	t		
11 (R _{C5'} , R _P)	g	t	g+	t		
12 (R _{C5'} , R _P)	t	t	C ⁺	t		

[a] The following staggered pattern of the torsional angles is used: cis= 0 ±30° (c), gauche(+)= 60 ±30° (g+), trans= 180±30° (t), gauche(-)= 300 ±30° (g-). [b] angle α (C5'-O5'-P-O3'), angle β (C4'-C5'-O5'-P), and angle γ (C3'-C4'-C5'-O5') estimated from NMR data, angle ϵ (C4'-C3'-O3'-P) calculated from the Altona relation.

Oppositely, $(S_{C5'}, S_P)$ α, β - C_2NA **3** differed from the canonical set of torsional angle value with α that was pushed by 120° from gauche(-) to gauche(+) conformation, this distortion was outlined at the turning phosphate position within loop moiety of hairpin structure and also appeared within bended DNA involved in protein/DNA complexes.²²

Thermostabilty of $\alpha,\beta\text{-}C_2NA$ within duplex, hairpin and bulge structures

In order to evaluate the impact on DNA secondary structures formation ability of the newly synthesized convertible and constrained dinucleotide units $\alpha,\beta\text{-}C_2\text{NAs}$ featuring either the non-canonical or the canonical set of torsional angle conformation, the corresponding phosphoramidites derivatives 7 and 15 (Schemes 1 and 2) were used during automated synthesis of oligonucleotide according to the phosphoramidite technology.^3

The following oligonucleotide sequences have been chosen to have a direct comparison of the melting temperature with those previously measured with the same constraint brought by the α,β -22CNA analogues in order to have an insight of the influence of the appended propargyl function. Duplex 5'-GCGCTTGCCG/3'-CGCGAACGGC (ODN 1) has been modified on the TT step with the application of the gauche(-) or the qauche(+) constraint to the alpha torsional angle (Table 4, ODN 2 and 7).²⁴ Duplexes 5'-CGTTTTTTGCT/3'-GCAAAAACGA (ODN 3) have been designed to study the influence of the gauche(-) constraint location by moving the modified α , β -C₂NA TT along the chain (Table 4, ODN 4, 5 and 6).25 A four thymidine-looped hairpin (**ODN 8**) has been modified with α,β -C₂NA TT featuring the gauche(+) constraint embedded at all the possible positions within the unpaired loop moiety (Table 4, ODN 9, 10, 11 and **12)**.26

Eventually, bulges have been constructed with the gauche(+) constraint within the loop or opposite to the loop using the α,β - C_2NA TT modified sequence **ODN 13** 5'-GATTTGCATATTCATGAG.¹³ Restricting the complementary strand generated a constrained loop on the modified strand (Table 5, bulges made with **ODN 13** and **ODN 15** to **20**) whereas expanding the complementary strand with unpaired moiety from one to six nucleotides led to bulged structures facing the constraint (Table 6, bulges made with **ODN 13** and **ODN 21** to **26**).

Phosphoramidites **7** and **15** were incorporated with similar yields than those obtained for unmodified nucleotide phosphoramidite with no change either in concentration nor in synthetic cycle time during automated oligonucleotide synthesis. An important point that need to be outlined was that the oxaza-phosphorinane structure of α,β -C₂NA was stable towards the ammonia treatment and even to the use of

ammonia/methyl amine (AMA) at 65°C, with no detectable ODN degradation by ring opening, an issue encountered with their dioxa-phosphorinane-CNA analogues during synthesis of chimeric antisens oligonucleotides.²⁸ All the modified oligonucleotides were characterized by mass spectroscopy in MALDI Tof mode and showed an increased mass of 64 Da with respect to their unmodified analogues.

According to the preorganization concept, $\alpha,\beta\text{-C}_2\text{NA}$ featuring the B-DNA canonical α gauche(-) constraint induced a neat thermal stabilization of duplex with ΔT m around +3°C (±1°C) independently of the composition (**ODN 2** and **ODN 4**, Table 4) and the location (**ODN 4** compared to **ODN 5** and **6**, Table 4) of the constraint within the sequence. Despite this interesting impact on the duplex stability, the effect of $\alpha,\beta\text{-C}_2\text{NA}$ was lowered compared with the one exhibited by its $\alpha,\beta\text{-D}\text{-CNA}$ analogues (+5°C). According to the *in silico* study in the (R_{CS} -, R_{P}) $\alpha,\beta\text{-C}_2\text{NA}$, the appended hydrophobic propargyl substituent should be oriented towards the solvent and therefore could provide unfavourable interactions affecting the overall duplex stability.

Table 4. Sequences and thermal melting temperatures [°C] of $(R_{CS'}, R_P)$ α , β -C₂NA TT featuring B-type canonical value $(\alpha = gauche(-), \beta = trans)$ containing duplexes and of $(S_{CS'}, S_P)$ α , β -C₂NA TT featuring non-canonical value $(\alpha = gauche(+), \beta = trans)$ containing duplexes and hairpins.

ODN	Sequences ^[a]	$T\mathbf{m}^{[\mathbf{b}]}$	ΔTm
1	^{5'} -GCGCTTGCCG ^{3'} -CGCGAACGGC	57.0	-
2	^{5'} -GCGCTTGCCG ^{3'} - CGCGAACGGC	60.0	+3.0
3	^{5'} -GCGTTTTTTGCT ^{3'} -CGCAAAAAACGA	51.0	-
4	⁵ -GCGTTTTTTGCT ³ -CGCAAAAAACGA	55.0	+4.0
5	^{5'} -GCGTTTTTTGCT ^{3'} -CGCAAAAAACGA	54.0	+3.0
6	^{5'} -GCGTTTTTTGCT ^{3'} -CGCAAAAAACGA	54.0	+3.0
7	^{5'} -GCGCTTGCCG ^{3'} - CGCGAACGGC	48.0	-9.0
8	^{5'} -ATCCTA <i>TTTT</i> TAGGAT	52.0	-
9	⁵ -ATCCTA <i>TTTT</i> AGGAT	50.0	-2.0
10	⁵ -ATCCTA <i>TTTT</i> TAGGAT	58.0	+6.0
11	⁵ '-ATCCTA <i>TTTT</i> TAGGAT	54.0	+4.0
12	5'-ATCCTA <i>TTTT</i> TAGGAT	53.0	+1.0

[a] TT = $(R_{CS'}, R_P) \alpha, \beta$ - C_2NA TT (g^*,t) or TT = $(S_{CS'}, S_P) \alpha, \beta$ - C_2NA TT (g^*,t) within the strand. T in italic indicates an unpaired thymidine within the structure [b] UV melting experiments were carried out in sodium phosphate buffer (10 mM, pH 7.0) containing NaCl (100 mM) and EDTA (1 mM). Melting temperatures (Tm) were measured as the maximum of the first derivate of the UV melting curve $(\text{OD260 vs temperature}, 20-90 ^{\circ}\text{C}, 0.5 ^{\circ}\text{C/min})$ which was recorded at concentration of 5 μ M in sodium phosphate buffer (10 mM, pH 7.0) containing NaCl (100 mM) and EDTA (1 mM).

The Tm measured for **ODN 7** (Table 4) and **ODN 14** (Table 5) showed that the gauche(+) constraint imposed by (S_{CS}, S_P) α, β - C_2NA destabilized the duplex by -9°C and -7°C, respectively which reached the same level displayed by the corresponding α, β -D-CNA for the former. It confirmed that in this configuration there was again an additive negative effect brought by the propargyl function that should be oriented towards the minor groove of the duplex structure.

On the other hand, aside from the introduction of the constrain at the junction between the loop and the stem (**ODN 9**, Table 4) that appeared to be badly accommodated ($\Delta Tm = -2$ °C), an improved thermal stability was depicted for (S_{CS} , S_P) α,β -C₂NA modified hairpins (**ODN 10**, **11** and **12**, Table 4) that reached up to +6°C when the α gauche(+) constraint was located at the described turning phosphate position (**ODN 10**) and was superior to that induced by the α,β -D-CNA analogue. It can be

proposed that the four thymidines composing the loop provided a favourable surrounding for the hydrophobic propargyl arm that could participate to π stacking and therefore improved the overall structure thermal stability.

Table5.Thermalmeltingtemperatures[°C]ofbulgesconstructedwith ΝΙΑΙΝΙΑΙ (GATTTGCATA $\underline{\mathcal{T}}$ CATGAG)where $\underline{\mathcal{T}}$ = α,β -C2NAfeaturing (g*,t)conformation is within the loop.

				T m(ΔT m) ^[a]		
C	DDN	Target sequer	ice 3'→5'	5'-GATTTGCATATTCATGAG		
_				wt TT [b]	α,β-C₂NA	
	14	CTAAACGTATA	AGTACTC	55.0	48.0 (-7.0)	
	15	CTAAACGTAT AGTACTC		47	45.0 (-2.0)	
	16	CTAAACGTAT	GTACTC	42	42.0 (0.0)	
	17	CTAAACGTA	GTACTC	39.0	39.0 (0.0)	
	18	CTAAACGTA	TACTC	35.0	34.0 (-1.0)	
	19	CTAAACGT	TACTC	27.0	26.0 (-1.0)	
	20	CTAAACG	TACTC	<25	26.0 (+1.0)	

[a] Melting temperatures were measured as the maximum of the first derivate of the UV melting curve (OD260 vs temperature, 20-90 °C, 0.5 °C/min) which was recorded at concentration of 5 μ M in sodium phosphate buffer (10 mM, pH 7.0) containing NaCl (100 mM) and EDTA (1 mM). [b] wt: unmodified phosphodiester internucleotidic linkage.

When inserted within bulged structures, ($S_{C5'}$, S_P) α,β - C_2NA exhibited two different behaviours (Tables 5 and 6).

When the gauche(+) constraint was installed within the loop it slightly destabilized the bulge (**ODN 15**, **18**, and **19**, Table 5) or can have no effect (**ODN 16** and **17**, Table 5) for loop size varying from one to five nucleotides. Only the rather unstable 6-nucleotides looped bulge made with **ODN 20** exhibited a small stability improvement. In that context, unlike its behaviour into T4-hairpin, the (S_{CS} , S_P) α,β -C₂NA modification was not well tolerated and did not behave as its α,β -CNA analogue that improved, in the same conditions, the bulge thermal stabilities.¹³

In the other bulge construction, where the $(S_{C5'}, S_P)$ α, β - C_2NA faced the growing loop (Table 6), it appeared that this modification conferred to the structures roughly the same thermal stability around 40 ±2°C regardless to the loop size. While for the one to three nucleotides loop the gauche(+) constraint was unfavourable or neutral (Table 6, bulges made with **ODN 21**, **22** or **23**), it turned out that it became stabilizing for loop made with at least four nucleotides (Table 6, bulges made with **ODN 24**, **25** or **26**) similarly to what has been observed with α,β -CNA analogues in the same context.¹³

ODN	Target sequence 3'→5'		7m(Δ7m) ^[a] 5'-GATTTGCATA <i>TT</i> CATGAG		
			wt 77 [b]	α,β-C₂NA	
21	CTAAACGTATA	T AGTACTC	48.0	44.0 (-4.0)	
22	T CTAAACGTATA	C AGTACTC	44.0	42.0 (-2.0)	
23	T(CTAAACGTATA	AGTACTC	42.0	42.0 (0.0)	
24	TC CTAAACGTATA	TC AGTACTC	39	41.0 (+2.0)	
25	TCTCT CTAAACGTATA AGTACTC		38	41.0 (+3.0)	
26	тстстс		36	38.0 (+2.0)	
20	CTAAACGTATA	AGTACTC	50	33.3 (12.0)	

[a] Melting temperatures were measured as the maximum of the first derivate of the UV melting curve (OD260 vs temperature, 20-90°C, 0.5 °C/min) which was recorded at concentration of 5 μ M in sodium phosphate buffer (10 mM, pH 7.0) containing NaCl (100 mM) and EDTA (1 mM). [b] wt: unmodified phosphodiester internucleotidic linkage

FAM decoration of α , β -C₂NA modified oligonucleotides

In order to validate the concept of constrained and convertible nucleotides, we had to show that α,β -C₂NA can be easily conjugated through the Huisgen's cycloaddition (CuAAC). We choose to decorate two ($R_{C5'}$, R_P) α,β -C₂NA modified ODN (**ODN 2** and **4** converted into **f-ODN 2** and **f-ODN 4**, respectively) and two ($S_{C5'}$, S_P) α,β -C₂NA modified ODN (**ODN 10** and **13** converted into **f-ODN 10** and **f-ODN 13**, respectively) with fluorescein by mean of its commercially available azide derivative (6-FAM-Azide, Figure 3).

Each conjugation proceeded cleanly in 1h in standard conditions (cat. $CuSO_4$, ascorbic acid) as indicated by reverse phase analytical HPLC monitoring. All the conjugates were characterized by mass spectroscopy in MALDI Tof mode and showed an increase of mass of 460 Da with respect to their precursors. Another common characteristic of the conjugates was depicted on the UV spectra where two maxima of absorption were observed at 260 and 497 nm that can be easily attributed to the nucleic bases for the former and to the fluorescein moiety for the latter. Therefore, the propargyl arm

featured by α,β -C₂NA appeared to be a very good partner for CuAAC decoration of oligonucleotides.²⁸

Fig. 3. : Conjugation with fluorescein of α,β -C₂NA modified ODN by CuAAC.

The thermal stability of the duplex made with conjugates were measured to get insight of the dye impact on the probe-target duplex when the conjugate was directed towards the solvent within **f-ODN 2** and **f-ODN 4** with a canonical α gauche(-) constraint or towards the minor groove within f-ODN 13 with a non-canonical α gauche(+) constraint. Duplex formed with **f**-ODN 2 and f-ODN 4 and their respective complementary strand exhibited the same Tm value of 52°C and appeared to be less stable than those formed with their constrained precursor by -8 and -3°C, respectively. In the case of **f-ODN 2**, the *gauche(-)* constraint did not compensate the dye negative effect when compared with the corresponding unmodified **ODN 1** (ΔT m = -5°C) but with **f-ODN 4** the constraint restored the thermal stability to the level of the unmodified **ODN 3** (ΔT m = +1°C). Therefore, it looked like the gauche(-) constraint was able to compensate the negative effect on thermal stability induced by the dye depending on the sequence composition.

With a measured *Tm* of 44°C, combination of the *gauche(+)* constraint and the hydrophobic fluorescein were additive and decreased the *Tm* value of the duplex formed with **f-ODN 13** by -4°C relatively to its constrained precursor **ODN 13** and reached -11°C when compared to the wild type.

Interestingly, even if the conjugation was destabilizing ($\Delta Tm = 4$ °C) compared with **ODN 10**, hairpin structure **f-ODN 10** (Tm = 54°C) accommodated the dye decoration within the loop when compared with the unmodified hairpin **ODN 8** with a ΔTm of +2°C and therefore ensure an overall stabilization of the highly modified structure.

Conclusions

In silico simulations showed us that the choice of dioxo-1,3,2-oxaza-phosphorinane structure with an appended propargyl function on the nitrogen atom for modifying the sugar/phosphate backbone within dinucleotide was perfectly adapted for the design of this new concept of convertible and constrained nucleic acid (C₂NA). The two major isomers (R_{C5} , R_P) and (S_{C5} , S_P) α , β -C₂NA in which two torsional angle α an β are constrained within the cyclic system appeared to fit with a duplex or hairpin structure, respectively while keeping the propargyl arm accessible for further conjugation.

H-phosphonate chemistry provided a rapid access to the target compounds α, β -C₂NA starting from stereocontrolled 5'-C-propargylaminoethyl thymidine. The structural study by NMR means of ($R_{C5'}$, R_P) and ($S_{C5'}$, S_P) α, β -C₂NAs outlined that α and β were locked in gauche(-)/trans and gauche(+)/trans conformations, respectively. Accordingly with the calculation results and as expected for α torsional angle constrained into a B-type canonical conformation, incorporation of the ($R_{C5'}$, R_P) α, β -C₂NA isomer into oligonucleotides led to stabilization of DNA-duplex by an average increase of the melting temperature of +3°C.

On the other hand the ($S_{C5^{\circ}}$, S_P) isomer featuring the noncanonical gauche(+) conformation of α , was poorly effective towards bulges structures but exhibited the highest level of hairpin structure thermal stability ever reached when installed within the loop moiety ($\Delta Tm = +6^{\circ}C$).

As a proof of concept $\alpha, \beta\text{-}C_2NA$ constrained ODNs have been efficiently decorated with fluorescein through CuAAC and the thermal denaturation study showed that the benefit brought by the constraint when properly installed can compensate the destabilizing effect of the dye, generating ODNs with similar stability than unmodified ones but with enhanced properties.

These α,β -C₂NA represent the first elements of a new family of convertible and constrained nucleotides that will be extended to α,β,γ and δ,ϵ,ζ -C₂NA to have access to a large range of geometrical features. These neutral backbone-modified oligonucleotides could be used in lot of biological applications such as exon skipping, gene interference, antisense therapeutics applications and for the development of DNA based therapeutic agents relying on bioconjugation with increased stability and affinity for the target.²⁹

Convertible and constrained nucleic acids should also found biotechnological applications such as SNP (Single Nucleotide Polymorphism) detection through fluorescence change upon hybridization, decoration and stabilisation of small branched DNA nanostructures and DNA origami staples modification for regio-controlled installation of new functionalities.³⁰

Experimental

Compound 5'-C(S)-tosyloxyethyl-3'-O-tert-butyldiphenylsilyl-thymidine **1** and compound 5'-C(R)-tosyloxyethyl-3'-O-tert-butyldiphenylsilyl-thymidine **9** were prepared according procedures described in ref 14.

Compound **2**: 5'-C(S)-Propargylaminoethyl-3'-O-tert-butyldiphenylsilyl-thymidine.

To a solution of 5'-C(S)-tosyloxyethyl-thymidine $\bf 1$ (500 mg, 0.74 mmol) in anhydrous acetonitrile (4 mL), were added ethyldiisopropylamine (1.28 mL, 7.4 mmol) and propargyl amine (0.473 mL, 7.4 mmol). After stirring at 45°C for 12h, the solvent and volatile reactants were removed under *vacuo*. The crude material was extracted with ethyl acetate and washed with a saturated aqueous solution of NaHCO₃ and brine. $\bf 2$ (270 mg, 65%) was isolated after silica gel chromatography with ethyl acetate as solvent. ¹H NMR (300 MHz, CDCl₃): δ 22222 = 7.84 (d,

1H, J=1.2 Hz, H_6), 7.64-7.60 (m, 4H, Ph), 7.42-7.36 (m, 6H, Ph), 6.47 (dd, 1H, J=5.4 and 9.0 Hz, $H_{1'}$), 4.47 (dt, 1H, J=1.5 and 5.7 Hz, H_3), 3.71 (t, 1H, J=1.5 Hz, $H_{4'}$), 3.34 and 3.33 (AB part of an ABX syst, 2H, J=2.4 and 16.8 Hz, $H_{8'}$), 3.30 (dt, 1H, J=1.5 and 10 Hz, $H_{5'}$), 3.12 (dt, 1H, J=3.8 and 12.3 Hz, $H_{7'}$), 2.58 (td, 1H, J=2.7 and 12.3 Hz, $H_{7'}$), 2.20 (t, 1H, J=2.4 Hz, $H_{9'}$), 2.19 (A part of an ABX syst, 1H, J=1.5, 5.4 and 13.2 Hz, $H_{2'}$), 2.01 (B part of an ABX syst, 1H, J=5.4, 8.4 and 13.2 Hz, $H_{2'}$), 1.82 (d, 3H, J=1.2 Hz, Me), 1.63 (m, 1H, $H_{6'}$), 1.30 (m, 1H, $H_{6'}$), 1.06 (s, 9H, IBu). I3C NMR (75 MHz, CDCl₃): I3 ppm = 164.1, 151.0, 141.3, 140.5, 137.3, 135.8, 133.4, 133.1, 130.1, 128.8, 127.9, 125.8, 111.0, 90.3, 86.6, 75.4, 74.9, 70.9, 45.9, 39.7, 37.0, 30.4, 26.9, 19.0, 12.5 ppm. HRMS (ESI):cald. 562.2737 for I31H40N3O5Si; found 562.2718.

Compound **3**: $(S_P,S_{CS'})$ -5'-O-Dimethoxytrityl-3'-O-tert-butylldiphenylsilyl- α , β - C_2 NA TT and compound **4**: $(R_P,S_{CS'})$ -5'-O-Dimethoxytrityl-3'-O-tert-butylldiphenylsilyl- α , β - C_2 NA TT.

To a solution of 5'-O-dimethoxy-tritylthymidine 3'-Hphosphonate (312 mg, 0.44 mmol, 1eq.) in anhydrous pyridine (3 mL) was added pivaloyl chloride (162 DL, 3eq). After 15 min this solution was transferred to a solution of 2 (247 mg, 0.44 mmol) in anhydrous pyridine (1.5 mL) at room temperature. After 30 min of stirring, a solution of iodine (0.02 M in THF/pyr/H₂O, 7:2:1) was added drop wise until a dark brown colour persists. The reaction medium was diluted with ethyl acetate and an aqueous solution of 10% of sodium thiosulfate was added until the brown colour disappeared. The organic layer was washed with brine and dried over magnesium sulphate and the solvent removed under vacuum. Compound 3 and 4 were separated by silica gel column chromatography eluting with a mixture of EtOAc/CH₂Cl₂ (2:3 to 4:1) and obtained as white foam in 80% yield (238 mg and 125 mg, respectively). Compound 3: ¹H NMR (500 MHz, CDCl₃): δ ppm = 9.13 (m, 1H, NH), 8.76 (m, 1H, NH), 7.59-7.17 (m, 21H, Ph and H₆), 6.83-6.78 (m, 4H, Ph), 6.58 (dd, 1H, J = 5.0 and 9.5 Hz, H_{1b}), 6.46 (dd, 1H, J = 10.0 and 5.5 Hz, H_{1'a}), 5.07 (t, 1H, J = 5.0 and $J_{H/P} = 8.0$ Hz, $H_{3'a}$), 4.15 (d, 1H, J = 5.5 Hz, $H_{3'b}$), 3.94 (ddd, 1H, J = 2.5, 18.0 and $J_{H/P}$ = 9.0 Hz, $H_{8'b}$), 3.86 (bs, 1H, $H_{4'a}$), 3.77 and 3.76 (s, 6H, OMe), 3.70 (d, 1H, $J_{H/P}$ = 5.5 Hz, $H_{4'b}$), 3,63 (ddd, 1H, J = 2.5, 18.0 and $J_{H/P}$ = 16.5 Hz, H_{8'b}), 3.32 (bd, 1H, J = 11.5 and $J_{H/P}$ < 1 Hz, H_{5'b}), 3.27 (A part of an ABX syst, 1H, J = 2.0 and 10.5 Hz, H_{5'a}), 3.14 (B part of an ABX syst, 1H, J = 2.5 and 10.5 Hz, $H_{5'a}$), 3.12 (m, 1H, J = 3.0, 12.5 and $J_{H/P} < 1$ Hz, $H_{7'b}$), 3.07 (m, 1H, J = 2.5, 5.0, 12.5 and $J_{H/P}$ = 24.0 Hz, $H_{7'b}$), 2.51 (A part of an ABX syst, 1H, J = 5.0 and 14.0 Hz, $H_{2'a}$), 2.37 (t, 1H, J = 2.5 Hz, $H_{10'b}$), 2.36 (m, 1H, J =6.0 and 14.0 Hz, $H_{2'a}$), 2.20 (A part of an ABX syst, 1H, J = 5.0 and 12.5 Hz, $H_{2'b}$), 2.07 (m, 1H, $H_{6'b}$), 1.91 (d, 3H, J = 1.1 Hz, Me), 1.87 (B part of an ABX syst, 1H, J = 5.5, 9.0 and 12.5 Hz, $H_{2'b}$), 1.34 (d, 3H, J = 1.1 Hz, Me), 1.29 (m, 1H, H_{6'b}), 1.03 (s, 9H, tBu). ¹³C NMR (125 MHz, CDCl₃): δ ppm = 163.7, 163.6, 158.9, 158.8, 150.7, 150.6, 144.0, 135.8, 135.7, 135.5, 135.4, 135.0, 134.9, 133.2, 132.4, 130.5, 130.3, 130.2, 130.1, 128.2, 128.1, 128.0, 127.9, 127.4, 113.4, 112.1, 111.9, 85.2, 84.9, 84.5, 80.1, 78.5, 78.3, 75.1, 73.8, 63.5, 55.3, 45.7, 39.9, 39.4, 37.8, 29.7, 27.4, 26.9, 19.0, 12.4, 11.6. ^{31}P NMR (202 MHz, CDCl3): δ = 2.4 ppm.

HRMS (ESI): cald. 1172.4218 for $C_{62}H_{68}N_5O_{13}PSiNa;$ found 1172.4219.

Compound 4: ¹H NMR (500 MHz, CDCl₃): δ ppm = 9.00 (m, 1H, NH), 8.94 (m, 1H, NH), 7.65-7.58 (m, 4H, Ph), 7.47 (bd, 1H, J = 1.1 Hz, H_6), 7.45-7.19 (m, 15H, Ph), 7.10 (bd, 1H, J = 1.1 Hz, H_6), 6.81-6.79 (m, 4H, Ph), 6.39 (dd, 1H, J = 6.0 and 8.0 Hz, $H_{1'b}$), 6.28 (dd, 1H, J = 6.0 and 8.0 Hz, H_{1'a}), 5.04 (m, 1H, $J_{H/P} = 7.2$ Hz, H_{3'a}), 4.44 (m, 1H, $H_{3'b}$), 4.07 (bd, 1H, J = 2.5 Hz, $H_{4'a}$), 3.89 (ddd, 1H, J= 2.5, 18.0 Hz and $J_{H/P}$ = 9.5 Hz, $H_{8'b}$), 3.76 (s, 6H, OMe), 3.69 (q, 1H, J = 2.5, 2.5 Hz and $J_{H/P} = 4.0$ Hz, H_{4b}), 3.56 (dt, 1H, J = 1.8, 10.5 Hz and $J_{\rm H/P}$ = 2.0 Hz, H_{5'b}), 3.52 (ddd, 1H, J = 2.5, 18.0 Hz and $J_{H/P}$ = 11.5 Hz, $H_{8'b}$), 3.51 and 3.32 (AB part of an ABX syst, 2H, J= 2.5, 2.5 and 1.0 Hz, $H_{5'a}$), 3.10 (m, 1H, J = 3.0, 12.5 Hz and $J_{H/P}$ = 8.5 Hz, $H_{7'b}$), 2.86 (m, 1H, J = 2.5, 5.0, 12.5 Hz and $J_{H/P}$ = 12.0 Hz, $H_{7'b}$), 2.47 (A part of an ABX syst, 1H, J = 2.0, 8.0 and 14.0 Hz, $H_{2'a}$), 2.34 (m, 1H, J = 2.5, 6.0 and 13.5 Hz, $H_{2'a}$), 2.32 (m, 1H, $H_{2'b}$), 1.99 (t, 1H, J = 2.3 Hz, $H_{10'b}$), 1.90 (m, 1H, $H_{6'b}$), 1.83 (d, 3H, J = 1.1 Hz, Me), 1.80 (m, 1H, H_{2'b}), 1.52 (m, 1H, H_{6'b}), 1.31 (d, 3H, J = 1.1 Hz, Me), 1.06 (s, 9H, tBu). ¹³C NMR (125 MHz, CDCl₃): δ ppm = 163.7, 163.6, 158.9, 158.8, 150.4, 150.2, 144.0, 135.9, 135.8, 135.7, 135.3, 135.2, 135.1, 135.0, 133.3, 132.6, 130.2, 130.1, 128.3, 128.1, 127.3, 113.3, 111.5, 111.4, 84.6, 84.4, 84.3, 77.7, 77.6, 73.2, 73.0, 63.3, 55.3, 44.6, 40.1, 39.2, 37.7, 27.1, 26.9, 19.0, 12.8, 11.6. ³¹P NMR (202 MHz, CDCl₃): δ = 4.67 ppm. HRMS (ESI): cald. 1172.4218 for $C_{62}H_{68}N_5O_{13}PSiNa$; found 1172.4244.

Compound **5**: $(S_P, S_{C5'})$ -5'-*O*-Dimethoxytrityl- α , β -C₂NA TT.

To a solution of compound **3** (300 mg, 0.26 mmol) in anhydrous THF (4 mL) was added at room temperature nBu₄NF (1 M sol in THF, 300 $^{\circ}$ L, 0.3 mmol, 1.15 eq.). After 1h of stirring the reaction medium was concentrated under vacuum and submitted to silica gel column chromatography eluting with ethyl acetate. Compound **5** was isolated as a white foam in 85% yield (200 mg). Probably due to the formation of aggregates in solution, the NMR spectra were recorded with a very poor resolution for 1 H and with a lack of detection of several aliphatic carbon for 13 C. This phenomenon has already been observed for α , β -D-CNA (see supporting information of Le Clézio *et al. Org. Lett.* **2003**, *5*, 161-164, ref 16).

¹H NMR (300 MHz, CDCl₃): δ ppm = 9.52 (m, 1H, NH), 9.19 (m, 1H, NH), 7.52 (bd, 1H, J = 1.2 Hz, H₆), 7.47 (bd, 1H, J = 1.2 Hz, H₆), 7.35-7.21 (m, 9H, Ph), 6.82-6.79 (m, 4H, Ph), 6.46 (dd, 1H, J = 5.4 and 8.4 Hz, H₁·), 6.39 (t, 1H, J = 6.6 Hz, H₁·), 5.09 (bt, 1H, J = 6.2 Hz, H₃·_a), 4.51 (bd, 1H, J = 11.0 Hz), 4.32-4.27 (m, 2H), 4.02 (ddd, 1H, J = 2.1, 7.8 and 17.4 Hz, H₈·), 3.87 (m, 1H), 3.76 (s, 6H, OMe), 3.72-3.64 (m, 2H), 3.52-3.32 (m, 4H), 3.16 (m, 1H, H₈·), 2.58 (A part of an ABX syst, 1H, J = 5.1 and 13.8 Hz, H₂·), 2.46 (m, 1H), 2.36 (t, 1H, J = 2.3 Hz, H₁₀·), 2.29-2.05 (m, 3H), 1.91 (s, 3H, Me), 1.70 (m, 1H), 1.39 (s, 3H, Me). ¹³C NMR (75 MHz, CDCl₃): δ ppm = 164.4, 164.2, 158.9, 151.3, 151.1, 144.2, 135.6, 135.2, 130.3, 128.2, 127.4, 113.6, 112.2, 112.0, 85.0, 84.9, 84.7, 78.4, 73.9, 72.4, 68.1, 67.2, 63.9, 55.4, 38.0, 37.9, 29.8, 12.6, 11.8. ³¹P NMR (121 MHz, CDCl₃): δ = 2.7 ppm. HRMS (ESI): cald. 934.3040 for C₄₆H₅₀N₅O₁₃PNa; found 934.3037.

Compound **6** (110 mg, 0.12 mmol) was obtained as a white foam in 90% yield from **4** (153 mg, 0.13 mmol) by the same procedure as described for **5** and the same problem in NMR analysis was encountered. 1 H NMR (300 MHz, CDCl₃): δ ppm = 9.83 (bs, 2H, NH), 7.53 (bs, 1H, H₆), 7.34-7.20 (m, 10H, Ph), 6.81 (d, 2H, Ph); 6.33 (dd, 1H, J = 5.1 and 8.7 Hz, H₁·), 6.24 (t, 1H, J = 6.9 Hz, H₁·), 5.15 (bt, 1H, J = 4.8 Hz, H₃·₃), 4.61 (m, 1H), 4.47 (m, 1H), 4.19 (s, 1H), 3.94 (m, 1H), 3.88 (m, 1H), 3.75 (s, 6H, OMe), 3.60 (m, 1H), 3.46 (m, 1H), 3.34-3.17 (m, 3H), 2.65 (A part of an ABX syst, 1H, J = 5.7 and 13.5 Hz, H₂·), 2.37 (m, 2H), 2.20 (m, 2H), 2.08 (t, 1H,

Compound **6**: $(R_P, S_{C5'})$ -5'-*O*-Dimethoxytrityl- α , β -C₂NA TT.

J = 2.3 Hz, H_{10'}), 1.95 (m, 1H), 1.86 (s, 3H, Me), 1.30 (s, 3H, Me), 1.22 (m, 1H). 13 C NMR (75 MHz, CDCl₃): δ ppm = 164.2, 158.7, 150.9, 144.0, 135.0, 130.2, 128.2, 128.1, 113.4, 111.7, 111.3, 86.3, 85.1, 84.6, 84.4, 78.8, 73.1, 70.8, 68.1, 63.5, 55.3, 45.0, 39.9, 37.6, 29.7, 12.7, 11.7. 31 P NMR (121 MHz, CDCl₃): δ = 4.5 ppm. HRMS (ESI): cald. 934.3040 for C₄₆H₅₀N₅O₁₃PNa; found 934.3030.

Compound **7**: $(S_P,S_{CS'})$ -5'-O-Dimethoxytrityl-3'-O-(cyanoethyldiisopropylamino-phosphoramidite)- α , β - C_2 NA TT.

Compound 5 (215 mg, 0.23 mmol) was dissolved under argon in dry THF (2 mL) at room temperature. N-Ethyldiisopropylamine (0.164 mL, 0.94 mmol) and then 2-cyanoethyl-N,Ndiisopropylchlorophosphoramidite (111 mg, 0.471 mmol) were added. The reaction mixture was stirred for 2h, the white precipitate was filtered and the filtrate diluted in EtOAc saturated with argon. The organic layer was washed with a cold aqueous solution of potassium carbonate (10%), dried over MgSO₄, filtered and concentrated with care under reduced pressure. The crude was then purified by silica gel column chromatography eluting with a mixture of EtOAc/Et₃N (10:0.02) to give 7 (95%, 248 mg) contaminated with inseparable small amount of residual H-phosphonate as a white foam. Because the α,β -C₂NA TT phosphoramidites are isolated as a mixture of diastereomers, the ¹H and ¹³C NMR spectra were highly complicated and therefore are not presented even if some characteristic signals can be recognized. 31P NMR (121 MHz, CDCl₃): δ = 150.1, 147.7, 3.1, 2.7 ppm. HRMS (ESI): cald. 1134.4119 for C₅₅H₆₈N₇O₁₄P₂Na; found 1134.4139.

Compound **8**: $(R_P, S_{CS'})$ -5'-*O*-Dimethoxytrityl-3'-*O*-(cyanoethyldiisopropylamino-phosphoramidite)- α , β -C₂NA TT.

Compound **8** (150 mg, 0.135 mmol) was obtained as a white foam in 87% yield from **6** (142 mg, 0.155 mmol) by the same procedure as described for **7** and the same problem in NMR analysis was encountered. ³¹P NMR (121 MHz, CDCl₃): δ = 149.6, 148.6, 4.9, 4.5 ppm. HRMS (ESI): cald. 1112.4299 for $C_{55}H_{68}N_7O_{14}P_2$; found 1112. 4326.

Compound ${\bf 10}$: 5'-C(R)-Propargylaminoethyl-3'-O-tert-butyldiphenylsilyl-thymidine.

To a solution of tosyloxyethyl-thymidine **9** (934 mg, 1.37 mmol) in anhydrous dimethylformamide (6 mL), were added ethyldi*iso* propyl amine (1.20 mL, 6.85 mmol) and propargyl amine (0.881 mL, 13.7 mmol). After stirring at 30°C for 24h, the solvent and volatile reactants were removed under *vacuo*. The

crude material was extracted with ethyl acetate and washed with a 10% aqueous solution of Na₂CO₃ and brine. **10** (762 mg, quant) was isolated after silica gel chromatography with ethyl acetate/methanol (95:5) as solvent. ¹H NMR (300 MHz, CDCl₃): δ 22222 = 7.75 (d, 1H, J = 1.2 Hz, H₆), 7.68-7.63 (m, 4H, Ph), 7.44-7.35 (m, 6H, Ph), 6.48 (dd, 1H, J = 5.4 and 9.1 Hz, H_{1'}), 4.45 (bd, 1H, J = 4.8 Hz, H_{3'}), 3.85-3.80 (m, 2H, H_{5'} and H_{4'}), 3.26 (d, 2H, J = 2.3 Hz, H_{8'}), 3.12 (dt, 1H, J = 3.7 and 12.4 Hz, H_{7'}), 2.56 (td, 1H, J = 2.8 and 11.9 Hz, H_{7'}), 2.21 (m, 1H, H_{2'}), 2.20 (t, 1H, J = 2.4 Hz, H_{10'}), 2.02 (B part of an ABX syst, 1H, J = 5.0, 9.0 and 14.2 Hz, H_{2'}), 1.85 (d, 3H, J = 1.2 Hz, Me), 1.06 (s, 9H, tBu), 1.02 (m, 1H, H_{6'}), 0.76 (m, 1H, H_{6'}). ¹³C NMR (75 MHz, CDCl₃): δ ppm = 164.4, 150.9, 136.9, 136.1, 136.0, 133.4, 130.1, 127.9, 111.0, 91.3, 85.2, 81.0, 77.9, 73.4, 47.1, 41.1, 37.4, 29.9, 27.0, 19.2, 12.7. HRMS (ESI): cald. 562.2737 for C₃₁H₄₀N₃O₅Si; found 562.2727.

Compound 11: $(R_P,R_{C5'})$ -5'-*O*-Dimethoxytrityl-3'-*O*-tertbutyldiphenylsilyl- α , β -C₂NA TT and compound **12**: (S_P , $R_{CS'}$)-5'-*O*-Dimethoxytrityl-3'-*O*-tert-butyldiphenylsilyl- α , β -C₂NA TT. Starting from 10 (526 mg, 0.937 mmol) and following the procedure described for α,β -C₂NA TT **3** and **4**, compound **11** and 12 were isolated as white foam in 60% overall yield (592 mg and 50 mg, respectively). Whereas the diastereoisomeric ratio measured by ³¹P NMR on the crude was 3:1 in favour of **11**, it appeared that 12 was sensitive to the chromatographic conditions and partially decomposed. Compound 11: 1H NMR (500 MHz, CDCl₃): δ ppm = 9.16 (m, 1H, NH), 9.08 (m, 1H, NH), 7.67-7.18 (m, 21H, Ph and H₆), 6.83-6.79 (m, 4H, Ph), 6.40 (dd, 1H, J = 6.0 and 8.7 Hz, $H_{1'b}$), 6.34 (dd, 1H, J = 5.4 and 8.7 Hz, $H_{1'a}$), 5.07 (t, 1H, J = 4.8 and $J_{\rm H/P}$ = 6.9 Hz, $H_{3'a}$), 4.53 (d, 1H, J = 5.4 Hz, $H_{3'b}$), 4.32 (m, 1H, J = 11.7, 4.0, 3.0 and $J_{H/P} < 1$ Hz, $H_{5'b}$), 4.19 (bs, 1H, $H_{4'a}$), 3.96 (m, 1H, J = 3.9, 4.0, and $J_{H/P} = 3.6$ Hz, $H_{4'b}$), 3.84 (ddd, 1H, J = 2.5, 18.0 and $J_{H/P} = 7.5$ Hz, H_{8b}), 3.77 (s, 6H, OMe), 3,56 (ddd, 1H, J = 2.4, 18.0 and $J_{H/P} = 17.7$ Hz, $H_{8'b}$), 3.15 (A part of an ABX syst, 1H, J = 2.4 and 10.5 Hz, $H_{5'a}$), 3.34 (B part of an ABX syst, 1H, J = 2.7 and 10.5 Hz, $H_{5'a}$), 3.15 (m, 1H, J = 3.6, 12.3 and $J_{H/P}$ < 1 Hz, $H_{7'b}$), 2.87 (m, 1H, $J_{H/P}$ = 22.0 Hz, $H_{7'b}$), 2.29 (A part of an ABX syst, 1H, J = 2.0, 4.8 and 14.1 Hz, $H_{2'a}$), 2.19 (m, 1H, $H_{2'a}$), 2.14 (m, 1H, $H_{2'b}$), 2.05 (t, 1H, J = 2.4 Hz, $H_{10'b}$), 2.03 (m, 1H, $H_{2'b}$), 1.81 (d, 3H, J = 1.1 Hz, Me), 1.42 (m, 1H, $H_{6'b}$), 1.34 (m, 1H, $H_{6'b}$), 1.29 (d, 3H, J = 1.1 Hz, Me), 1.05 (s, 9H, tBu). ¹³C NMR (125 MHz, CDCl₃): δ 2222 = 164.1, 163.9, 158.8, 150.9, 150.8, 144.0, 136.0, 135.8, 35.0, 132.9, 132.8, 130.1, 128.3, 128.0, 113.4, 111,8, 111.3, 88.2, 88.0, 87.3, 84.7, 84.6, 84.2, 80.3, 80.2, 78.2, 77.7, 73.3, 72.6, 63.4, 55.3, 46.1, 39.7, 38.6, 37.6, 29.7, 26.9, 19.1, 12.6, 11.6. ^{31}P NMR (202 MHz, CDCl $_{\!3}$): δ = 2.7 ppm. HRMS (ESI): cald. 1172.4218 for $C_{62}H_{68}N_5O_{13}PSiNa$; found 1172.4210.

Compound **12**: ¹H NMR (500 MHz, CDCl₃): δ ppm = 8.99 (m, 1H, NH), 8.72 (m, 1H, NH), 7.68-7.21 (m, 21H, Ph and H₆), 6.85-6.81 (m, 4H, Ph), 6.40 (dd, 1H, J = 5.4 and 9.3 Hz, H_{1'b}), 6.35 (dd, 1H, J = 5.7 and 9.3 Hz, H_{1'a}), 5.03 (t, 1H, J = 5.1 and $J_{H/P}$ = 7.5 Hz, H_{3'a}), 4.36 (d, 1H, J = 5.1 Hz, H_{3'b}), 4.30 (m, 1H, J = 11.1, 2.7, 2.7 Hz and $J_{H/P}$ = 2.1 Hz, H_{5'b}), 4.06 (ddd, 1H, J = 2.7, 18.0 and $J_{H/P}$ = 8.1 Hz, H_{8'b}), 3.94 (bs, 1H, H_{4'a}), 3.90 (bt, 1H, J = 1.8 and $J_{H/P}$ = 5.4 Hz, H_{4'b}), 3.80 (s, 6H, OMe), 3.57 (ddd, 1H, J = 2.4, 18.0 and $J_{H/P}$

15.3 Hz, $H_{8'b}$), 3.34 (A part of an ABX syst, 1H, J=1.8 and 10.8 Hz, $H_{5'a}$), 3.17 (B part of an ABX syst, 1H, J=2.4 and 10.8 Hz, $H_{5'a}$), 3.14 (m, 1H, $H_{7'b}$), 2.93 (m, 1H, $J_{H/P}=15.0$ Hz, $H_{7'b}$), 2.48 (A part of an ABX syst, 1H, J=5.4 and 14.0 Hz, $H_{2'a}$), 2.36 (t, 1H, J=2.3 Hz, $H_{10'b}$), 2.33 (m, 1H, $H_{2'a}$), 2.14 (m, 1H, $H_{2'b}$), 1.80 (m, 1H, $H_{2'b}$), 1.88 (d, 3H, J=1.1 Hz, Me), 1.37-1.22 (m, 2H, $H_{6'b}$), 1.34 (d, 3H, J=1.1 Hz, Me), 1.02 (s, 9H, tBu). 13 C NMR (125 MHz, CDCl₃): $\frac{1}{2}$ C NMR (125 MHz, CDCl₃): $\frac{1}{2}$ C NMR (135.1, 136.0, 135.9, 135.2, 135.1, 132.9, 132.8, 130.5, 130.4, 130.2, 128.4, 128.3, 128.2, 113.5, 111.9, 88.6, 88.5, 87.4, 85.5, 85.3, 85.1, 84.6, 79.9, 79.8, 78.6, 73.8, 73.1, 67.2, 63.7, 54.4, 44.7, 40.2, 37.6, 31.1, 27.0, 19.3, 12.7, 11.7. 31 P NMR (202 MHz, CDCl₃): $\frac{1}{2}$ C = 3.2 ppm. HRMS (ESI): cald. 1172.4218 for $C_{62}H_{68}N_5O_{13}PSiNa$; found 1172.4219.

Compound **13**: $(R_P, R_{C5'})$ -5'-O-Dimethoxytrityl- α, β - C_2 NA TT Compound 13 (310 mg, 0.34 mmol) was obtained as a white foam in 87% yield from 11 (450 mg, 0.39 mmol) by the same procedure as described for 5 and the same problem in NMR analysis was encountered. ^{1}H NMR (300 MHz, CDCl₃): δ ppm = 7.55 (ds, 1H, H₆), 7.34-7.20 (m, 10H, H₆ and Ph), 6.80 (d, 4H, Ph), 6.44 (dd, 1H, J = 5.1 and 9.6 Hz, $H_{1'}$), 6.27 (dd, 1H, J = 6.3 and 8.1 Hz, $H_{1'}$), 5.08 (bt, 1H, J = 4.2 and $J_{H/P} = 6.7$ Hz, $H_{3'a}$), 4.65-4.58 (m, 2H), 4.38 (bs, 1H), 4.12 (ddd, 1H, J = 2.4, 17.7 and $J_{H/P} = 9.0$ Hz, H_{8'b}), 3.94 (m, 1H), 3.76 (s, 6H, OMe), 3.72 (m, H), 3.63 (ddd, 1H, J = 2.4, 17.7 and $J_{H/P} = 13.5$ Hz, $H_{8'b}$), 3.43 (m, 3H), 3.26-3.15 (m, 1H), 2.55-2.31 (m, 3H, $H_{2'}$), 2.25-2.08 (m, 3H), 2.21 (t, 1H, J = 2.4Hz, $H_{10'b}$), 1.83 (d, 3H, J = 1.2 Hz, Me), 1.36 (d, 3H, J = 1.2 Hz, Me). 13 C NMR (75 MHz, CDCl₃): δ ppm = 164.1, 163.9, 158.8, 151.4, 150.6, 144.2, 135.2, 135.1, 130.1, 128.3, 128.2, 127.5, 113.4, 112.2, 111.6, 87.3, 85.4, 84.9, 84.5, 73.2, 70.5, 67.9, 67.0, 63.7, 55.3, 40.2, 39.1, 37.7, 26.4, 12.6, 11.7. ³¹P NMR (121 MHz, CDCl₃): δ = 2.2 ppm. HRMS (ESI): cald. 934.3040 for $C_{46}H_{50}N_5O_{13}PNa$; found 934.3030.

Compound **14**: $(S_P, R_{C5'})$ -5'-*O*-Dimethoxytrityl- α, β -C₂NA TT. Compound 14 (34 mg, 0.037 mmol) was obtained as a white foam in 85% yield from 12 (50 mg, 0.044 mmol) by the same procedure as described for 5 and the same problem in NMR analysis was encountered. ^{1}H NMR (300 MHz, CDCl₃): δ ppm = 7.47 (s, 1H, H₆), 7.33-7.17 (m, 10H, H₆ and Ph), 6.79 (d, 4H, Ph), 6.35 (t, 1H, J = 6.7 Hz, H_{1}), 6.24 (t, 1H, J = 6.6 Hz, H_{1}), 5.14 (m, 1H, H_{3'a}), 4.59 (m, 2H), 4.21 (bs, 1H), 3.90-3.83 (m, 2H), 3.73 (s, 6H, OMe), 3.68-3.24 (m, 6H), 3.13-3.01 (m, 2H), 2.58 (m, 1H, $H_{2'}$), 2.28 (m, 3H), 1.86 (m, 1H), 1.80 (s, 3H, Me), 1.28 (s, 3H, Me). ¹³C NMR (75 MHz, CDCl₃): δ ppm = 164.2, 158.9, 151.1, 144.2, 136.5, 135.2, 130.3, 128.3, 128.2, 127.4, 113.5, 112.0, 111.4, 87.4, 87.2, 85.1, 84.9, 84.8, 84.5, 80.5, 80.4, 78.2, 73.4, 70.5, 63.6, 55.4, 46.4, 39.6, 38.9, 37.7, 27.7, 12.7, 11.8. ³¹P NMR (121 MHz, CDCl₃): δ = 3.2 ppm. HRMS (ESI): cald. 934.3040 for C₄₆H₅₀N₅O₁₃PNa; found 934.3036.

Compound **15**: $(R_P,R_{C5'})$ -5'-O-Dimethoxytrityl-3'-O-(cyanoethyldiisopropylamino-phosphoramidite)- α,β - C_2 NA TT.

Compound **15** (454 mg, 0.37 mmol) was obtained as a white foam in 94% yield from **13** (397 mg, 0.44 mmol) by the same procedure as described for **7** and the same problem in NMR

analysis was encountered. ^{31}P NMR (121 MHz, CDCl₃): δ = 149.7, 148.9, 2.85, 2.83 ppm. HRMS (ESI): cald. 1112.4299 for $C_{55}H_{68}N_7O_{14}P_2$; found 1112.4304.

Compound **16**: $(S_P, R_{C5'})$ -5'-*O*-Dimethoxytrityl-3'-O-(cyanoethyl-diisopropylamino-phosphoramidite)- α, β - C_2 NA TT.

Compound **16** (29 mg, 0.027 mmol) was obtained as a white foam in 72% yield from **14** (34 mg, 0.037 mmol) by the same procedure as described for **7** and the same problem in NMR analysis encountered. ³¹P NMR (121 MHz, CDCl₃): δ = 149.1, 148.7, 3.7, 3.3 ppm. HRMS (ESI): cald. 1112.4299 for $C_{55}H_{68}N_7O_{14}P_2$; found 1112.4302.

Computational details

To investigate the dinucleotides conformation space, Langevin dynamics were performed (with a damping coefficient set to 2 ps⁻¹) using the Vienna Ab initio Simulation Package VASP.³¹ In the VASP scheme, pseudo-potentials within the projector augmented wave method were employed together³² with one of the dispersion-corrected functionals implemented in the VASP package, namely optB86b-vdw (dispersion correction is missing in conventional DFT functionals).33 The wave function was expanded on a plane-waves basis set up to a kinetic energy cut-off of 300 eV and the simulation box size was large enough to avoid any interaction between the dinucleotide and its periodic images. A k-point sampling restricted to a single 2-point was sufficient to ensure the good convergence of the total energy. This method was chosen to explore the conformation space because of its high computationally efficiency. All subsequent geometry optimizations were performed using the Gaussian 09 set of programs.34 The Grimme's B97-D DFT functional³⁵, which includes an explicit dispersion correction term, was used together with the Def2-TZVP basis set. This combination was chosen for the minimization step of the dinucleotides on the basis of a benchmark covering thermochemistry, kinetics and non-covalent interactions.36 Structural parameters result from full geometry optimization in the gas phase, with no imposed constraints, and default SCF and geometry optimization criteria were used. Vibrational frequencies were calculated in order to verify that the localized stationary points coincide with energy minima. The partial charges were calculated using the Natural Bond Orbital method (NBO) implemented in the Gaussian 09 program.

Oligonucleotides synthesis

The oligonucleotides were assembled on polystyrene support (0.2 $\,\mu mol$ scale) on a ABI 394 using the standard phosphoramidite chemistry. After complete assembly of the oligonucleotide chain, deprotection was achieved with NH₄OH (33%) at 25°C for 24 h or with AMA 10 min at 65°C. The crude product was analysed and purified by reversed phase HPLC (Waters X Bridge OST C₁₈, 2.5 $\,\mu m$, 50 x 4.6 mm for analysis or 50 x 10 mm for purification scale) on Waters apparatus (Alliance system and a 996 photodiode array detector), using a gradient from 95% of A to 85% of A in B (A: TEAA buffer 0.05 M, pH 7.0;

B: CH₃CN). Analyses of the oligonucleotides were performed by mass spectrometry in MALDI TOF mode on a PerSeptive Biosystems Voyager Spectrometer with THAP, 10% ammonium citrate as matrix.

Thermal denaturation studies

Absorbance versus temperature profiles were recorded at 260 nm in fused quartz cuvettes on a Carry 300 Bio spectrophotometer equipped with a Peltier temperature control device. Each sample was heated to 90°C and then slowly cooled before measurements. The temperature is increased by 0.5°C/min from 15 to 90°C. The two complementary strands were in 2 to 5 μM range concentration (10 mM phosphate buffer, pH 7.00, 100 mM NaCl, 1 mM EDTA) assuming identical extinction coefficient for the $\alpha,\beta\text{-D-C}_2NA$ including oligonucleotide and the corresponding unmodified ones. Melting temperatures were calculated by use of the Carry software.

Conflicts of interest

There are no conflicts to declare.

Acknowledgements

This work was granted access to the HPC resources of the CALMIP supercomputing centre (allocation p18001).

Notes and references

- a) O. Khakshoor and E. T. Kool, Chem. Commun. 2011, 47, 7018. b) Y. Morita, M. Leslie, H. Kameyama, D. E. Volk and T. Tanaka, Cancers. 2018, 10, 80, 1. c) A. Rajendran, E. Nakata, S. Nakano and T. Morii, ChemBioChem 2017, 18, 696. d) P. Chidchob and H. F. Sleiman, Curr. Opin. Chem. Biol., 2018, 46, 63. e) S. Li, Q. Jiang, S. Liu, Y. Zhang, Y. Tian, C. Song, J. Wang, Y. Zou, G. J. Anderson, J.-Y. Han, Y. Chang, Y. Liu, C. Zhang, L. Chen, G. Zhou, G. Nie, H. Yan, B. Ding and Y. Zhao, Nat. Biotechnol. 2018, 36, 258.
- a) A. Khvorova and J. K. Watts, Nat. Biotechnol. 2017, 35 (3), 238. b) N. M. Bell and J. Micklefield, ChemBioChem, 2009, 10, 2691. c) Chemical synthesis of nucleoside analogues Ed.: P. Merino J. Wiley & Sons, Hoboken, 2013. d) W. R. Algar, D. E. Prasuhn, M. H. Stewart, T. L. Jennings, J. B. Blanco-Canosa, P. E. Dawson and I. L. Medintz Bioconjugate Chem. 2011, 22, 825. e) Y. Singh, P. Murat and E. Defrancq, Chem. Soc. Rev. 2010, 39, 2054.
- 3 J. Lebreton, J.-M. Escudier, L. Arzel and C. Len, Chem. Rev. 2010, 110, 3371.
- 4 H. Kaur, B. R. Babu and S. Maiti, Chem. Rev. 2007, 107, 4672.
- a) P. M. E. Gramlich, C. T. Wirges, A. Manetto and T. Carell, Angew. Chem. Int. Ed. 2008, 47, 8350. b) C. J. Pickens, S. N. Johnson, M. M. Pressnall, M. A. Leon and C. J. Berkland Bioconjugate Chem. 2017, 29, 686. c) J. Matyašovský, R. Pohl and M. Hocek, Chem. Eur. J. 2018, 24, 14938.
- 6 a) I. K. Astakhova and J. Wengel, Acc. Chem. Res. 2014, 47, 1768. b) M. Ejlersen, N. J. Christensen, K. K. Sørensen, K. J. Jensen, J. Wengel and C. Lou, Bioconjugate Chem. 2018, 29, 1025.

- 7 a) D. J. Cram, Angew. Chem. Int. Ed. 1988, 27, 1009. b) M. Tarköy and C. J. Leumann, Angew. Chem. Int. Ed. 1993, 32, 1432.
- 8 a) C. R. Allerson, S. L. Chen and G. L. Verdine, *J. Am. Chem. Soc*, 1997, **119**, 7423. b) J.-M. Escudier, I. Tworkowski, L. Bouziani and L. Gorrichon, *Tetrahedron Lett*. 1996, **37**, 4689.
- 9 D.-A. Catana, B.-L. Renard, M. Maturano, C. Payrastre, N. Tarrat and J.-M. Escudier, *Journal of Nucleic Acids* 2012, 215876.
- 10 a) V. Banuls, J.-M. Escudier, C. Zedde, C. Claparols, B. Donnadieu and H. Plaisencié, Eur. J. Org. Chem, 2001, 4693. b) J. Schulz, D. Vimont, T. Bordenave, D. James, J.-M. Escudier, M. Allard, M. Szlosek-Pinaud and E. Fouquet Chem. Eur. J. 2011, 17, 3096. c) C. Addiamiano, B. Gerland, C. Payrastre and J.-M. Escudier Molecules, 2016, 21, 1082.
- 11 C. Dupouy, I. Le Clézio, P. Lavedan, H. Gornitzka, J.-M. Escudier and A. Vigroux, *Eur. J. Org. Chem.* 2006, 5515.
- 12 A. Boissonnet, C. Dupouy, P. Millard, M.-P. Durrieu, N. Tarrat and J.-M. Escudier, *New J. Chem.* 2011, **35**, 1528.
- 13 B. Gerland, P. Millard, C. Dupouy, B.-L. Renard and J.-M. Escudier, *RSC Advances* 2014, **4**, 48821.
- 14 B. Gerland, C. Addiamiano, B.-L. Renard, C. Payrastre, D. Gopaul and J.-M. Escudier, *Eur. J. Org. Chem.* 2017, 1450.
- 15 A. Kraszewski, M. Sobkowski and J. Stawinski, *J. Chem. Soc. Perkin Trans* 1, 1993, 1699.
- 16 I. Le Clézio, J.-M. Escudier and A. Vigroux, *Org. Lett.* 2003, **5**, 161.
- 17 C. Altona and M. Sundaralingam, J. Am. Chem. Soc. 1973, 95, 2333
- 18 M. Ikehara, Heterocycles 1984, 21, 75.
- 19 a) D. G. Gorenstein, R. Rowell and J. Findlay, J. Am. Chem. Soc. 1980, 102, 5077. b) J. M. Harrison, T. D. Inch and G. L. Lewis, J. Chem. Soc. Perkin Trans 1, 1975, 1892. c) J. P. Majoral and J. Navech, Bull. Soc. Chim. France, 1971, 95, 1331.
- 20 P. P. Lankhorst, C. A. G. Haasnoot, C. Erkelens and C. Altona, J. Biomol. Struct. Dyn. 1984, 1, 1387.
- 21 B. Schneider, S. Neidle and H. M. Berman, *Biopolymers*, 1997, 42, 113.
- 22 A. Polyanichko and H. Wieser, Biopolymers, 2005, 78, 329.
- 23 M. H. Caruthers, Acc. Chem. Res. 1991, 24, 278.
- 24 C. Dupouy, N. Iché-Tarrat, M. P. Durrieu, F. Rodriguez, J.-M. Escudier and A. Vigroux, *Angew. Chem. Int. Ed.* 2006, **46**, 3623.
- 25 C. Dupouy, N. Iché-Tarrat, M. P. Durrieu, A. Vigroux and J.-M. Escudier, *Org. Biomol. Chem.* 2008, **6**, 2849.
- 26 C. Dupouy, P. Millard, A. Boissonnet and J.-M. Escudier, *Chem. Commun*, 2010, **46**, 5142.
- 27 M. E Østergaard, B. Gerland, J.-M. Escudier, E. E. Swayze and P. P. Seth, *ACS Chem. Biol.* 2014, **9**, 1975.
- 28 a) T. Efthymiou, W. Gong and J.-P. Desaulniers, Molecules, 2012, 17, 12665. b) J. Dadová, M. Vrábel, M. Adámik, M. Brázdová, R. Pohl, M. Fojta and M. Hocek, Chem. Eur. J. 2015, 21, 16091. c) C. Ligeour, L. Dupin, A. Marra, G. Vergoten, A. Meyer, A. Dondoni, E. Souteyrand, J.-J. Vasseur, Y. Chevelot and F. Morvan, Eur. J. Org. Chem, 2014, 7621.
- 29 A. Pusuluri, V. Krishnan, V. Lensch, A. Sarode, E. Bunyan, D. R. Vogus, S. Menegatti, H. T. Soh and S. Mitragotri, *Angew. Chem. Int. Ed.* 2019, **58**, 1437.
- 30 a) G. T. Hwang, *Molecules*, 2018, **23**, 124. b) V. Valsangkar, A. R. Chandrasekaran, R. Wand, P. Haruehanroengra, O. Levchenko, K. Halvorsen and J. Sheng, *J. Mater. Chem. B*, 2017, **5**, 2074.
- 31 a) G. Kresse and J. Hafner, *Phys. Rev. B*, 1993, **47**, 558. b) G. Kresse and J. Furthmüller, *Comput. Mater. Sci.*, 1996, **6**, 15. c) G. Kresse and J. Furthmüller, *Phys. Rev. B*, 1996, **54**, 11169.
- 32 a) P. E. Blöchl, *Phys. Rev. B*, 1994, **50**, 17953. b) G. Kresse and D. Joubert, *Phys. Rev. B*, 1999, **59**, 1758.
- 33 J. Klimes, D. R. Bowler and A. Michaelides, J. Phys. Condens. Matter, 2010, 22, 022201.

- 34 Gaussian 09, Revision D.01, M. J. Frisch, G. W. Trucks, H. B. Schlegel, G. E. Scuseria, M. A. Robb, J. R. Cheeseman, G. Scalmani, V. Barone, G. A. Petersson, H. Nakatsuji, X. Li, M. Caricato, A. Marenich, J. Bloino, B. G. Janesko, R. Gomperts, B. Mennucci, H. P. Hratchian, J. V. Ortiz, A. F. Izmaylov, J. L. Sonnenberg, D. Williams-Young, F. Ding, F. Lipparini, F. Egidi, J. Goings, B. Peng, A. Petrone, T. Henderson, D. Ranasinghe, V. G. Zakrzewski, J. Gao, N. Rega, G. Zheng, W. Liang, M. Hada, M. Ehara, K. Toyota, R. Fukuda, J. Hasegawa, M. Ishida, T. Nakajima, Y. Honda, O. Kitao, H. Nakai, T. Vreven, K. Throssell, J. A. Montgomery Jr., J. E. Peralta, F. Ogliaro, M. Bearpark, J. J. Heyd, E. Brothers, K. N. Kudin, V. N. Staroverov, T. Keith, R. Kobayashi, J. Normand, K. Raghavachari, A. Rendell, J. C. Burant, S. S. Iyengar, J. Tomasi, M. Cossi, J. M. Millam, M. Klene, C. Adamo, R. Cammi, J. W. Ochterski, R. L. Martin, K. Morokuma, O. Farkas, J. B. Foresman, and D. J. Fox, Gaussian Inc., Wallingford CT, 2016.
- 35 S. Grimme, J. Comp. Chem. 2006, 27, 1787.
- 36 A. Carvalho, M. L. Gouveia, C. Raju Kanna, S. Wärmländer, J. Platts and S. Kamerlin, *F1000 Research* 2015, **4**, 52.