

HAL
open science

Polyheteroaryl Oxazole/Pyridine-Based Compounds Selected in Vitro as G-Quadruplex Ligands Inhibit Rock Kinase and Exhibit Antiproliferative Activity

Daniela Verga, Chi-Hung N'Guyen, Daniela Verga, Chi-Hung N'Guyen, Malika Dakir, Jean-Luc Coll, Marie-Paule Teulade-Fichou, Annie Molla

► **To cite this version:**

Daniela Verga, Chi-Hung N'Guyen, Daniela Verga, Chi-Hung N'Guyen, Malika Dakir, et al.. Polyheteroaryl Oxazole/Pyridine-Based Compounds Selected in Vitro as G-Quadruplex Ligands Inhibit Rock Kinase and Exhibit Antiproliferative Activity. *Journal of Medicinal Chemistry*, 2018, 10.1021/acs.jmedchem.8b01023 . hal-02392101

HAL Id: hal-02392101

<https://hal.science/hal-02392101v1>

Submitted on 3 Dec 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.

Polyheteroaryl Oxazole/Pyridine-based compounds selected *in vitro* as G-quadruplex ligands inhibit Rock kinase and exhibit antiproliferative activity

Daniela Verga^{#,§}, Chi-Hung N'Guyen^{#,§}, Malika Dakir[§], Jean-Luc Coll[§], Marie-Paule Teulade-Fichou^{#,*}, Annie Molla^{§,*}

#. "Chemistry, Modelling and Imaging for Biology", CNRS UMR9187-INSERM U1196, Institut Curie, Research Center Orsay, Bât 110, University Paris-Sud, 91405 Orsay, France

§. Univ. Grenoble Alpes, CNRS UMR 5309, Inserm 1209, CHU Grenoble Alpes, IAB, Grenoble, France

* co-corresponding authors to whom correspondence should be addressed.

§ co-first authors

ABSTRACT: Heptaheteroaryl compounds comprised of oxazole and pyridine units (TOxaPy) are quadruplex DNA (G4)-interactive compounds. Herein, we report on the synthesis of parent compounds bearing either amino side chains (TOxaPy-1-5) or featuring an isomeric oxazole-pyridine central connectivity (iso-TOxapy, iso-TOxapy 1-3) or a bipyridine core (iso-TOxabiPy). The new isomeric series showed significant G4-binding activity *in vitro* and remarkably 3 compounds (iso-TOxaPy, iso-TOxaPy-1, iso-TOxabiPy) exhibited high antiproliferative activity towards a tumor panel of cancer cell lines. However, these compounds do not behave as typical G-quadruplex binders and the kinase profiling assay revealed that the best antiproliferative molecule iso-TOxaPy selectively inhibited Rock-2. The targeting of Rock kinase was confirmed in cells by the dephosphorylation of Rock-2 substrates, the decrease of stress fibers and peripheral focal adhesions, as well as the induction

of long neurite-like extensions. Remarkably two of these molecules were able to inhibit the growth of cells organized as spheroids.

1. INTRODUCTION

G-quadruplexes (G4s) are four-stranded nucleic acid secondary structures formed by repetitive guanosine-rich DNA or RNA sequences.¹ They are typically formed by four tracts of three guanines with interconnecting loop sequences of variable composition and length.² G4s are found throughout the genome and in mRNA, notably in gene promoters, splicing sites, and telomeres.³ Recently, these structures were found enriched in somatic copy number alterations (SCNAs), which are associated to cancer. Precisely, high density of G4 was observed in regions coding oncogenes that specifically relate to SCN amplifications.⁴ In addition, G4s were described as dynamic genomic structures recruiting helicases and in turn controlling their functions.⁵⁻⁷ Consequently, G4s are involved in transcriptional up/down-regulation, replication stalling, DNA damage generation, and genome stability.³

G-quadruplexes may accommodate small synthetic compounds that could be used as molecular probes to decipher their biological role or as pharmacological agents to block specific functions.⁸⁻¹⁰ More specifically, given that G-quadruplexes are frequently associated with breakpoint regions, telomeric dysfunctions, and repression of oncogene expression, they are considered as druggable targets for cancer therapy. In that sense, a number of G4-binding drugs have shown a broad spectrum of cellular effects that may eventually induce apoptosis and/or senescence in cancer cells (see recent reviews¹¹ and¹²). The main trends in terms of cellular effects are: i) activation of the DNA damage response in particular at telomeres,^{13,14} ii) synergistic action with DNA repair inhibitors or DNA damaging agents,¹⁵⁻¹⁷ and iii) downregulation of oncogenes expression in particular c-Myc, c-Kit, K-ras and Bcl2 for a review see.¹⁸ However, significant differences in cellular effects have been observed so far

among various classes of G4-ligands which might be due to targeting of different G4 domains, different cellular contexts employed for the experiments, significant off-target effects, and last but not least, chemical diversity of the G4 ligands resulting in differences in their pharmacological properties.

For instance, contrasting data indicates that c-Myc downregulation, by the well-studied G4 ligand quindoline, might result from indirect effects¹⁹ whereas other G-quadruplex binding ligands regulates gene expression via quadruplex dependent mechanism.²⁰⁻²² In parallel, potential multitargeting of G4-ligands that may affect both DNA and protein activities also appeared in the literature.²³ Altogether the large body of data on this class of compounds highlights the difficulty to interpret cellular effects in particular in mammalian cells and underlines the necessity of robust target validation.

We previously reported on a new class of acyclic polyheteroaryl compounds, which is comprised of alternate pyridine and oxazole units and binds quadruplexes with high selectivity.²⁴ The lead compound of this series TOxaPy exhibits a heptameric scaffold that was shown to adopt a ribbon-like shape likely to favor binding in the groove of quadruplexes as suggested by molecular modeling. This behavior is in line with the selective but moderate G4-binding (low micromolar K_d) and modest stabilizing effect for G-quadruplex structures *in vitro*. At the cellular level, TOxaPy appeared to be a potent anticancer agent with IC₅₀ values reaching the nanomolar range on a panel of cancer cell lines.^{24,25} However due to its very low solubility in aqueous solution, cellular studies on TOxaPy could not be developed further and thereby prevented establishment of a firm correlation between cellular phenotype and *in vitro* G4 binding activity. Hence, we decided to launch a program on systematic chemical modifications of the TOxaPy scaffold in the aim of improving solubility and studying in details the cellular effects of this polyheteroaryl series as well as cellular target(s) identification. We were further encouraged in this way by several reports on cationic penta-

oligoaryls bearing phenyl and oxazole units and somewhat related to the TOxaPy family which were shown to bind G4 *in vitro* while exhibiting significant antiproliferative activity in several cancer cell lines.²⁶ Notably, the authors mentioned difficulties to relate the SAR of this series in cells with the *in vitro* quadruplex-binding data and interestingly, they pointed out the possible structural analogy with kinases inhibitors containing oxazole scaffolds.²⁶

A large panel of modifications was performed to explore structure-activity relationship starting from the TOxaPy scaffold. Firstly to increase the water solubility, amino-terminated alkoxy side chains were grafted on the central pyridine core in the aim of balancing the high lipophilicity of the neutral heptaheteroaryl scaffold (Figure 1, Table 1).

Figure 1. General structure of 7-mer TOxaPy and its cationic derivatives and 5-mer BOxaPy, with a 5,2 oxazole connectivity on the central pyridine core.

Secondly, it was decided to modify the 5,2 connectivity of the oxazole rings on the central pyridine core. Indeed it is been shown that oxazole connectivity significantly impact the solubility and the photophysical properties of an oxazolyl-triphenylamine series when shifting from the 5,2 regioisomer to its 2,5 counterpart.²⁷ In addition striking differences in lipophilicity and in pharmacological properties have been observed between regioisomers of oxadiazole-containing drugs,²⁸ thereby meaning that connectivity of five-membered rings such as oxazole and oxadiazole on biologically active scaffolds might be a strong determinant

of activity. Therefore, we synthesized the neutral regioisomer with the inverted 2,5 connectivity, which was coined iso-TOxaPy, as well as a set of 5 aminoalkoxy substituted counterparts (iso-TOxaPy 1-5, Figure 2 and Table 1). This modification was also carried out on the shorter pentamer that allowed obtaining the iso-BOxaPy family (iso-BOxaPy and iso-BOxaPy 1, Figure 2 and Table 1). Although BOxaPy shows no binding to quadruplexes as previously reported,²⁴ we evaluated the ability of the neutral regioisomer and its aminoalkoxy derivative to bind G-quadruplexes, since we demonstrated that grafting cationic side chains on related pentameric oxadiazole compounds could cause significant binding to quadruplexes.²⁹ Finally, we were curious to evaluate if the extension of the polyheteroaryl scaffold length above seven units would impact or improve the affinity for the DNA target. Therefore, the central pyridine core has been replaced by a bipyridyl moiety while keeping the 2,5 oxazole connectivity, which afforded the octameric compound iso-ToxabiPy (Figure 2).

Figure 2. General structure of the 5-, 7-, and 8-mer regioisomers with a 2,5 oxazole connectivity on the central pyridine or bipyridine core.

Among the new oxazole-based G-quadruplex ligands synthesized, three were selected for their powerful inhibition of cervix cell proliferation. We discovered that these molecules inhibited Rock-2 kinase *in vitro* and *in cellulo*. Rho-associated coiled-coil containing kinases

(ROCK) are effectors of Rho family of small GTPases³⁰ and are major regulators of cytoskeletal dynamics, cell contractility, motility, and proliferation.^{31,32} Rho kinase 2 is widely distributed in brain, heart, and muscles, and is overexpressed in certain tumors.³³ This kinase plays important roles in tumor development and progression through regulating many key cellular functions associated with malignancy, including tumorigenicity, tumor growth, metastasis, angiogenesis, and tumor cell apoptosis/survival.^{34,35} Due to the ability of the synthesized polyheteroaryl oxazole/pyridine to inhibit Rock-2 kinase, they could thus exhibit therapeutic properties. Based on their intrinsic fluorescence, iso-TOxaPy and iso-TOxabiPy were found evenly distributed in the cytoplasm and the nucleus of the cells, and we showed that they efficiently inhibited the growth of cells organized as tissues.

2. RESULTS AND DISCUSSION

2.1 Chemistry. TOxaPy, iso-BOxaPy, iso-TOxaPy derivatives, and iso-TOxabiPy (Table 1) were prepared by following multistep synthetic pathways carefully described in this paragraph.

Synthesis of TOxaPy derivatives. TOxaPy derivatives, tethered to solubilizing amino-side chains (Table 1), were synthesized by following a previously published protocol.²⁴ The key intermediates of this synthetic pathway are represented by aminoalkoxyxytriaryl **5a, b** (scheme 1). These dioxazolylpyridines were prepared from diethyl chelidamate **1** by employing a four step synthetic protocol: *i*) Williamson ether synthesis using 2-chlorodialkylethanamines and K₂CO₃ (72% and 81% yield), *ii*) ester reduction by NaBH₄ to give 2,6-dihydroxymethylpyridines **3a, b** (80% and 89% yields), *iii*) standard oxidation in the presence of SeO₂, to afford dicarbaldehydes **4a, b** (75% and 55% yield), and *iv*) Van Leusen reaction using p-toluenesulfonylmethyl isocyanide (TosMIC) to transform dicarbaldehydes **4a, b** in dioxazolylpyridines **5a, b** (40% and 62% yields). **5a, b** were coupled with 2-bromo-

6-(1,3-dioxolan-2-yl)pyridine **6**²⁴ to afford bisacetal precursors **7a, b** in moderated yields (42% and 35 %), which after deprotection provide diformyl compounds **8a, b** (62% and 33% yields). The formyl groups were finally converted into oxazole moieties after treatment with TosMIC to generate TOxaPy-1 (**9a**) and TOxaPy-4 (**9b**) (40% and 21% yield).

Scheme 1. Synthesis of TOxaPy derivatives

Conditions: (a) chloroamine, K₂CO₃, acetone, reflux 18 h; (b) NaBH₄, EtOH, 65°C, 18 h; (c) SeO₂, 1,4-dioxane, reflux 4 h; (d) p-toluenesulfonylmethyl isocyanide (TosMIC), K₂CO₃, EtOH, reflux 2 h; (e) 2-bromo-6-(1,3-dioxolan-2-yl)pyridine, Pd(OAc)₂, PCy₃·HBF₄, CuI, Cs₂CO₃, 1,4-dioxane, reflux 20 h; (f) 2N HCl, 20°C.

Synthesis of iso-BOxaPy and iso-BOxaPy derivative. The 5-mer regioisomer of BoxaPy (**12**) was synthesized in a single step as outlined in Scheme 2. Throughout this work, we highlight the formation of aryl–aryl bond based on the palladium-catalyzed cross-coupling previously reported.³⁶ By applying the modified method,²⁴ the double direct arylation of 2,6-dibromopyridine **11** with 5-(pyridin-2-yl)oxazole **10** led to the desired iso-BOxaPy in 83% yield.³⁷ Similarly, when dimethylaminoethoxy pyridine derivative **14** was used - easily prepared from nitropyridine **13**³⁸ - iso-BOxaPy-1³⁹ was isolated with 60% yield.

Scheme 2. Synthesis of iso-BOxaPy and iso-BOxaPy-1

Synthetic pathway: (a) Pd(OAc)₂, PCy₃·HBF₄, CuI, Cs₂CO₃, 1,4-dioxane, reflux 18-22 h; (b) 2-(dimethylamino)ethanol, NaH, THF, room temperature, 3 h.

Synthesis of iso-TOxaPy. The 7-mer regioisomer of TOxaPy was synthesized following two different approaches as outlined in scheme 3. The straightforward pathway (route A) is carried out in a single step and involves the well-known cross coupling using 2,6-dibromopyridine **11** and an excess of triaryl bi-oxazolpyridine **16**.²⁴ The yield is very low (4%) due to poly-condensation reactions (Scheme 3, see arrows) occurring between compound **11** and the activated C-H bond of **16**, thus we developed an alternative method based on a multistep synthetic protocol in order to avoid this problem. Pathway B is based, as well as pathway A, on palladium-catalyzed cross-coupling reaction, but differently from the previous one, uses as key intermediate compound **20**, an oxazolpyridine functionalized with a dioxolan group, instead of the triaryl bi-oxazolpyridine **16**. Compound **19** was prepared as previously described⁴⁰ by following a two-step transformation. 2,6-dicarbaldehyde **18** was submitted to acetalization reaction and the generated mono-dioxolane was converted to **20** by van Leusen reaction. In our hands, the first step was problematic, as the yields did not exceed 20%. Therefore, we found that by inverting these two steps, we were able to synthesize oxazolpyridine **20** in good yield. Compound **19** was obtained by performing van Leusen reaction in mild conditions (0 to 20°C) and higher reaction yields (34 %) were obtained by employing 0.5 equiv. of TosMIC. By-product bis-oxazolepyridine (**16**) and starting material **18** were also isolated respectively in 7% and 42 % yield. The carbaldehyde function in **19** was

protected as acetal with ethylene glycol to generate **20** in 63 % yield. As expected, cross-coupling between dioxolane **20** and 2,6-dibromopyridine **11** led to penta-aryl intermediate **21** in good yield (61 %). As mentioned above, iso-TOxaPy (**17**) was isolated after hydrolysis reaction (84 % yield) and van-Leusen oxazole formation (37 % yield).

Scheme 3. Synthesis iso-TOxaPy

Conditions: (a) Pd(OAc)₂, PCy₃·HBF₄, CuI, Cs₂CO₃, 1,4-dioxane, reflux 22 h; (b) p-toluenesulfonylmethyl isocyanide (0.5 equiv), K₂CO₃, MeOH, 0 to 20°C, 2 h; (c) ethylene glycol, pTsOH, C₆H₁₂, reflux 2 h; (d) 2N HCl, 110°C, 2 h; (e) p-toluenesulfonylmethyl isocyanide, K₂CO₃, EtOH, reflux 5 h.

Synthesis of iso-TOxaPy derivatives and iso-TOxabiPy. Using a similar sequence of reactions, we extended our synthesis to the preparation of **25** (iso-TOxaPy-1) and **29** (iso-TOxabiPy). Cross-coupling reaction between dibromopyridines **14** or dibromobipyridine **26** and intermediate **20** gave respectively biacetals **23** (36% yield) and **27** (71% yield), which, after deprotection, afforded respectively dialdehydes **24** (87% yield) and **28**. The last two were converted into compounds **25** (42%) and **29** (18% overall yield from biacetal **27**) under treatment with TosMIC (Scheme 4).

Scheme 4. Synthesis iso-TOxaPy derivatives and iso-TOxabiPy

Synthetic pathway: (a) Pd(OAc)₂, PCy₃·HBF₄, CuI, Cs₂CO₃, 1,4-dioxane, reflux; (b) 2N HCl, 20°C; (c) p-toluenesulfonylmethyl isocyanide, K₂CO₃, EtOH, reflux.

Table 1. Structures for TOxaPy, iso-BOxaPy, iso-TOxaPy and their derivatives and iso-TOxabiPy. TOxaPy: A = C, B = N, and iso-TOxaPy: A = N, B = C.

Compound	A	B	R	R ₁
TOxaPy	C	N	H	
TOxaPy-1	C	N		

TOxaPy-2	C	N		
TOxaPy-3	C	N		
TOxaPy-4	C	N		
TOxaPy-5	C	N		
Iso-BOxaPy	N	C	H	H
Iso-BOxaPy-1	N	C		H
Iso-BOxaPy-2	N	C		H
Iso-TOxaPy	N	C	H	
Iso-TOxaPy-1	N	C		
Iso-TOxaPy-2	N	C		
Iso-TOxaPy-3	N	C		
Iso-TOxabiPy	N	C	H	

2.2 FRET-melting assay. All the polyheteroaryls compounds were tested for their ability to thermally stabilize sequences apt to form a G-quadruplex structure using the FRET melting assay. In this aim we chose two well-characterized G4 sequences frequently used as

references for evaluating ligand binding namely the human telomeric sequence (F21T) and the proto-oncogene sequence of c-Myc (FMycT, 22G4T-G23T), each being doubly labeled with fluorophores to enable monitoring thermal denaturation by FRET (Experimental Section, Table 3). As expected from our previous work²⁴, the stabilization effects observed (ΔT_m) are weak to moderate on the telomeric sequence in K^+ conditions (10 mM KCl, 90 mM LiCl, 10 mM Li cacodylate, Figure 3A). The ligands can be grouped in 3 series: the TOxaPy series (TOxaPy and its cationic derivatives) induces stabilization with ΔT_m values ranging from 5-7 °C, the iso-BOxaPy series induces stabilization in the range 5-11 °C and the iso-TOxaPy/ iso-TOxabipy set lies in the range 6-9 °C. One notable trend is the beneficial influence of amino-terminated chains in the 5-mer iso-BOxaPy series in particular on the telomeric sequence, of which the stabilization is significantly enhanced for compounds iso-Boxapy-1,2 ($\Delta T_m = 11-11.6$ °C) as compared to iso-BOxaPy ($\Delta T_m = 5.3$ °C). The difference between the two isomeric heptacyclic series TOxaPy and iso-TOxaPy is slight thereby indicating that the inversion of oxazole connectivity has no impact on the ligand binding in these conditions. Altogether the absence of significant difference between the neutral and cationic derivatives and between the 5-mer and the longer 7-mer and 8-mer suggest that the interaction is mainly driven by hydrophobic forces although interaction with the cation present in solution cannot be excluded as has been previously described.^{24, 41} Much lower values are observed with the c-Myc sequence in K^+ buffer (1 mM KCl, 99 mM LiCl, 10 mM Li cacodylate, Figure 3B) for the three series ($\Delta T_m = 2.5-4.3$ °C for TOxaPy series, $\Delta T_m = 1.8-2.9$ °C for iso-BOxaPy and 3.4-6.4 °C for iso-TOxaPy derivatives). Finally and importantly, the 3 sets of ligands appear all highly selective for quadruplex DNA as compared to duplex DNA as the ΔT_m values measured are not or poorly affected by the addition of a duplex DNA competitor in excess (Figure S1).

Figure 3. The FRET-melting experiments. Quantitative analysis of the FRET-melting experiments in: K^+ -rich buffer with the telomeric sequence F21T (A) 10 mM KCl, 90 mM LiCl, 10 mM Li cacodylate and the c-Myc oncogene sequence (B) 1 mM KCl, 99 mM LiCl, 10 mM Li cacodylate. The effect of TOxaPy-4 could not be determined due to insufficient solubility. The predominant G4-folds adopted by F21T in K^+ -buffer (mixture of hybrids) and FMycT (parallel) are represented on the graph.

2.3 Fluorescence titrations. On the aim to gain more understanding on the binding ability and affinity of the new molecules to the G-quadruplex structures, we took advantage of the fluorescence properties of the newly synthesized compounds, which display strong blue fluorescence in buffer solution (Figure S2). We selected three compounds belonging to the family containing oxazoles with 2,5 connectivity, namely iso-TOxaPy, iso-TOxaPy-1, and iso-TOxabiPy, and we carried out fluorescence titrations in the presence of the human

telomeric and the c-Myc oncogene sequences in 100 mM KCl + 10 mM Li cacodylate buffer. Interestingly, the addition of G4 DNA induces in all cases a strong concentration-dependent decrease of the fluorescence thereby reflecting strong association between the two partners (Figures S3-S5). Fitting of the titration curves employing a Hill1 equation indicates a 1:1 binding stoichiometry with high apparent binding constant (K_a) values lying in the 10^6 - 10^7 M⁻¹ range (meaning micromolar to submicromolar K_d) (Table 2). These results were quite unexpected especially with c-Myc given the low stabilization effects observed by FRET melting. This suggests that the compounds may indeed display groove-binding interactions or at least interact in a non-typical manner with G4, which is reminiscent of duplex minor groove binders that bind with high affinity but stabilize very poorly duplex DNA. In this case FRET melting might not be the most appropriate assay for the binding affinity evaluation of this series. Finally, the K_a values determined with the duplex model (ds26) show that the 3 derivatives bind roughly with a 2- to 20-fold preference to G4 structures, iso-TOxaPy being the most selective.

Table 2. Apparent binding constants (K_a) determined from fluorimetric titrations

	K_a (10^6 M ⁻¹)	K_a (10^6 M ⁻¹)	K_a (10^6 M ⁻¹)
	iso-TOxaPy	iso-TOxabiPy	iso-TOxaPy-1
22AG.K	6.7	3.9	2.5
c-Myc.K	19	16	22
ds26	0.9	3.0	1.0

2.4 Cellular cytotoxicity. The synthesized G-quadruplex-binding compounds exhibited different antiproliferative effects on HeLa cells as shown from the IC₅₀ values (concentration that reduced by two-fold the cell growth) reported in Figure 4A. Compounds TOxaPy-2 and

iso-BOxaPy-2 produced moderate effects with IC_{50} values higher than 2 μ M. Differently, TOxaPy-1, iso-TOxaPy-2, and iso-BOxaPy-1 inhibited HeLa growth with IC_{50} values around 1 μ M, but they were less efficient than iso-TOxabiPy, iso-TOxaPy, and iso-TOxaPy-1. In addition, other synthesized molecules were able to produce effects on cell proliferation at significantly higher concentrations (higher than 5 μ M, data not shown). This first screen clearly indicates that the new isomeric series (iso-TOxaPy derivatives) is more active than the reference series (TOxaPy derivatives) and that the pentamers (iso-BOxaPy_{1,2}) are less efficient than the heptameric counterparts. Finally, the addition of solubilizing chains (iso-TOxaPy₁₋₃) does not provide any clear benefit as compared to the neutral derivative (iso-TOxaPy). Therefore, the two best candidates (iso-TOxabiPy, iso-TOxaPy), which prevent HeLa cell growth with respective IC_{50} values of 134 and 257 nM, were subsequently tested in a panel of cell lines representative of different cancer types (Figure 4). Although iso-TOxabiPy was found slightly more potent than iso-TOxaPy, both affected in a similar way the proliferation of the cells, and interestingly, both molecules prevented the growth of very aggressive glioblastoma (cell line U87) with IC_{50} values of 246 nM and 440 nM for iso-TOxabiPy and iso-TOxaPy, respectively (Figure 4B).⁴² In addition to their action on cervix HeLa cells, they prevented the growth of epidermoid and melanoma cells with IC_{50} values lower than 0.6 μ M. When we compared the effects produced on two melanoma cell lines, M21 and its variant M21L that lacks α v-integrin gene, we observed that the two compounds were less efficient towards M21L known to be the most resistant to chemotherapies. Both compounds failed to inhibit efficiently mucinous (H358) and non-mucinous (A549) lung cancer cell lines (IC_{50} higher than 3 μ M). In conclusion, iso-TOxaPy and iso-TOxabiPy show highly promising antiproliferative properties for restricted but highly promising applications, such as the treatment of resistant cancers.

A)

B)

Cellules	Type	Iso-TOxaPy	Iso-TOxabiPy
A431	Epidermoid	645 ± 64 nM	541 ± 163 nM
HeLa	Cervix	257 ± 90 nM	134 ± 30 nM
A549	Lung	2708 ± 293 nM	3950 ± 598 nM
U87	Glioblastoma	440 ± 57 nM	246 ± 70 nM
Hek293	Kidney	457 ± 81 nM	ND
A375	Melanoma	440 ± 57 nM	592 ± 50 nM
H358	Lung	7700 ± 900 nM	3750 ± 562 nM
M21	Melanoma	1557 ± 81 nM	1577 ± 430 nM
M21L	Melanoma	7240 ± 367 nM	3570 ± 536 nM

Figure 4. Proliferation assays. A) Mean efficiency (in nanoMolar) of different polyheteroaryl compounds towards HeLa cell proliferation, and B) IC₅₀ values (in nM with

standard deviation data) towards tumor cell lines from different origins treated by iso-TOxaPy or iso-TOxabiPy. ND: not determined.

In order to decrypt their action, we followed cell cycle progression in cells treated with iso-TOxaPy or iso-TOxabiPy for 48 h (at 1 μ M). We also evaluated a third compound, iso-TOxaPy-1 (at 2 μ M), which was ranked at the third position on HeLa cells screen (Figure 4A) and was closely related to iso-TOxapy. The results of FACS (Figure S6A) revealed that non-major modifications were induced upon treatment with the three molecules and the cell cycle progression was not affected after two days of treatment. In cells, global targeting of G-quadruplex DNA by G4 ligands generally results in the induction of DNA damages. However in the present case, the detection of histone γ -H2A-X with a specific antibody indicated that the three compounds were not DNA-damaging agents either in HeLa cells (Figure S6B), or in A375 melanoma cells (data not shown) after 24 and 48 h of treatment. Taken together, the lack of detectable DNA damages and the unmodified progression of the cell cycle upon treatment with the three compounds indicate that they do not behave as typical quadruplex-interactive compounds thereby suggesting that G-quadruplex structures may not be their main targets in cells. Altogether this dataset leads to the conclusion that the antiproliferative activity may not result, or at least not solely, from G-quadruplex targeting but most likely involves other cellular pathways.

In the immunofluorescent experiments, meanwhile detecting phospho-histone H2A-X, polymerized actin was labeled with phalloidin to easily visualize the cells (Figure S6B). We noticed that the treatment with the three compounds perturbed the organization of stress fibers, which appeared to be less in peripheral regions and more diffuse. Moreover, we observed the presence of large vesicles in the cytoplasm of resistant cell lines, like A549 cells, following treatments with the same derivatives (data not shown). The phosphoinositide lipid PI(4,5)P₂ is now established as a key cofactor in signaling to the actin cytoskeleton and in

vesicle trafficking,⁴³ all together these two sets of data led us to hypothesize that these compounds could inhibit lipid kinases.

To identify the targeted kinase, a profiling assay was carried out and the three compounds were tested *in vitro* towards 15 key lipid kinases (Figure S7A). Most of the lipid kinases employed for the screening were not affected by the presence of the compounds at 1 μ M concentration. However, we noticed a slight decrease in activity for three class 1 Pi3-kinases (PI3K), especially upon treatment with iso-TOxaPy (Figure S7A). This result, although very modest, prompted us to challenge iso-TOxabiPy, the most active compound in cell assays, against a series of 50 enzymes that provide a representative sampling of the human kinome (Figure S7B). iso-TOxabiPy inhibited specifically kinase Rock-2 by 70% at 1 μ M, while the 49 other enzymes were not affected (Figure S7B). The interesting result obtained with iso-TOxabiPy prompted us to test the three active compounds on 3 kinases belonging to the Rock family (Rock-1, -2, and DMPK). Table 3 shows IC₅₀ values related to the 3 compounds, and interestingly, all of them are potent inhibitors of Rock-2 with IC₅₀ values ranging from nanomolar concentration for iso-TOxaPy, iso-TOxaPy-1 (29 nM and 20 nM respectively) to submicromolar concentration for iso-TOxabiPy (851 nM). Even more remarkable, the three compounds are much less efficient with regard to the two other kinases (IC₅₀ > μ M). This selectivity is particularly high for iso-TOxaPy and iso-TOxaPy-1 with a factor superior to 50 whereas it is more modest for iso-TOxabiPy with a factor of 1.4 (Table 2). A competition assay was run in the presence of iso-TOxaPy at the concentration of 100 nM and in the presence of 5 different ATP-concentrations, revealing that this molecule is an ATP competitive inhibitor (Figure S7C). Proteins Rock-1 and -2 have 87% sequence homology in their ATP binding site but differs in their coiled-coil Rho-binding domain.⁴⁴ This observation is in line with the behavior of already reported Rock inhibitors that were also described to preferentially target Rock-2 over the other Rock kinase members, suggesting an easier

accessibility of the Rock-2 ATP-binding site as compared to the others.⁴⁵ Finally the IC₅₀ values and the determined selectivity indicate that iso-TOxaPy and iso-TOxaPy-1 may rival with the best inhibitors of Rock kinase reported so far.⁴⁵

Table 3. *In vitro*, Rock kinase inhibition.

Mean concentrations of inhibition (IC₅₀) determined for iso-TOxaPy, iso-TOxaPy-1, and iso-TOxabiPy within the rock family (Rock-1, Rock-2 and DMPK). DMPK: Dystrophia myotonica protein kinase or myotonic dystrophy protein kinase.

Kinase	iso-TOxaPy	iso-TOxaPy-1	Iso-TOxabiPy
Rock-1	Sup 1μM	Sup 1μM	Sup 1μM
Rock-2	29 ± 2nM	20 ± 5nM	851 ± 50nM
DMPK	Sup 1μM	Sup 1μM	Sup 1μM

These *in vitro* results (iso-TOxaPy = iso-TOxapy-1 > iso-TOxabipy) did not fit with the hierarchy emerging for the three compounds from proliferation data (iso-TOxabipy > iso-TOxaPy > iso-TOxaPy-1), however the targeting of Rock was consistent with the observed disorganization of stress fibers (Figure S6B). Therefore, we decided to analyze more carefully the effect of the three derivatives on the organization of the cytoskeleton by fluorescence detection of actin and tubulin (Figure 5).

Figure 5. Organization of the cytoskeleton in the presence of iso-TOxaPy analogues.

Immunofluorescence of HeLa cells under control conditions (Co) or upon iso-TOxaPy analogue treatment (ON, 2 μ M). Actin, α -tubulin, and DNA are simultaneously detected. Phalloidin-labeled actin is in green and α -tubulin is in red whereas DNA is in blue. The bar represents 10 μ m. Respective treatments are indicated on the left. White arrows point cell extensions.

In control conditions, cells spread over the substrate and nice stress fibers were decorated by phalloidin (Figure 5-Co). Differently, cells incubated with the compounds had a limited spreading and long neurite-like extensions appeared (Figure 5, see arrows). In addition, we noted the presence of short actin fibers mostly not present in control conditions. Moreover, the microtubule network appeared less developed probably as consequence of a reduced cell spreading (note the differences around the nuclei). Afterwards, we detected the focal contacts with a phospho-tyrosine antibody (Figure 6), phospho-tyrosine being a convenient marker of focal adhesions. This signal is associated with the formation of these structures and appears when integrin is engaged. The two main phospho-proteins identified are the FAK (focal adhesion kinase) and paxillin.⁴⁶ Large and numerous focal adhesions were detected in control conditions (Figure 6, see the zoom on the right part), on the other hand, in cells treated either by iso-TOxaPy, iso-TOxaPy-1, or iso-TOxabiPy, phospho-tyrosine was highly present at the tip of the extensions when other focal contacts were smaller than in control. Among the three compounds, iso-TOxabiPy seemed the most efficient and the localization of focal contacts was also less peripheral than in the control. A similar observation was observed when cells were incubated in the presence of Y-27632, a Rock kinase inhibitor used as a reference. All together, these immunofluorescence data confirmed that the oligoaryl compounds targeted Rock kinases in cells, since we observed the typical cellular response of Rock inhibition - i.e., a limited cell spreading and the induction of long neurite-like extensions. Phospho-tyrosine was highly present in the tips of these extensions whereas other focal contacts were small and less peripheral than in the control. Moreover, several mitotic cells (metaphase, telophase) were present in the imaged fields, independently on the treatment, thus confirming that the cell cycle progressed in the presence of the drugs.

Figure 6. Organization of the cytoskeleton in the presence of iso-TOxaPy analogues.

Immunofluorescence experiments of HeLa cells under control conditions (Co) or upon iso-TOxaPy analogue treatment (ON, 2 µM): detection of phalloidin-labeled actin is in green. The focal points are decorated by an anti-P-Tyr antibody (in red), DNA is in blue. The bar represents 10 µm. The right panel represents a two-fold zoom of the P-Tyr signal. Treatments

are indicated on the left and Y stands for Y-27632, a known rock kinase inhibitor. The arrows point an additional signal in comparison to other conditions that could be attributed to iso-TOxaPy-1.

In order to confirm the rock-2 targeting in cells, we detected a rock-2 substrate: phospho-MYPT1-Thr 853⁴⁷ (Figure 7A) and a down-stream target: phospho-Cofilin-Ser3 (Figure 7A). Cofilin is phosphorylated by Lim-kinase, itself activated by rock phosphorylation.⁴⁸ We detected the phospho-proteins in HeLa cells by immunofluorescence upon 3 hours of treatment. As control conditions, we imaged HeLa cells in the absence of treatment and in the presence of Y-27632. For phospho-MYPT1, we observed a clear decrease of the cytoplasmic phospho-signal and a slight decrease in the nucleus and in mitotic cells upon treatment by either iso-TOxaPy or iso-TOxabiPy (Figure 7A). The treatment by iso-TOxaPy-1 gave rise to a punctuated signal that will be analyzed thereafter. Treatment by either iso-TOxaPy or iso-TOxabiPy decreased significantly the phosphorylation of Cofilin (Figure 7B, 7C). The immuno-blott detecting phospho-Cofilin confirms that isoTOxabiPy is the more potent rock-2 inhibitor in cells and iso-TOxaPy-1 the less efficient (Figure 7C). These results fit with the observed morphology of the cells upon treatment (Figure 5, 6) and confirm the rock targeting by these compounds (Figure 7).

Figure 7. Detection of the phosphorylation of Rock substrates. Immunofluorescence of HeLa cells under control conditions (Co) or upon iso-TOxaPy analogue treatments (3h at 2 μ M for iso-TOxaPy and iso-TOxabiPy, and 5 μ M for iso-TOxapy-1). The set-up was established for the control and then unmodified for the corresponding assays. Phospho-MYPT1 was detected in A and phospho-Cofilin in B, both appear in green. DNA is simultaneously detected as well as actin in A. Confocal slices are shown and a projection of the whole fluorescence is presented on the right (MYPT1-zp and Cofilin-zp), which allows a direct visualization of the phospho-signal. Respective treatments are indicated on the left and Y-27632 is a known rock kinase inhibitor. The bar represents 10 μ m. In C, whole cell extracts were analyzed by western blotting. Actin and phospho-Cofilin-Ser3 were detected on the same membrane. Control is in lane 1, cells treated by iso-TOxaPy, iso-TOxaPy-1, iso-TOxabiPy, and Y-2763 are respectively in lanes 2, 3, 4 and 5.

On the immunofluorescence images, we noticed an additional fluorescent signal in cells treated by iso-TOxaPy-1. As observed in Figures 6 and 7, a green and blue fluorescent dot signal appeared (see the color arrows in Figure 6) after treatment with iso-TOxaPy-1 due to the intrinsic fluorescence of the compound, as shown by the recorded spectra (Figure S2). Thus, we decided to image the treated HeLa cells in the absence of any fluorophore (Figure 8A and 8C). The basal level of fluorescence of HeLa cells, recovered around 510 nm, was shown in the control (Figure 8A-Co). When cells were incubated with iso-TOxaPy-1, a fluorescent signal was detected in comparison to control cells and it appeared mostly as big dots present throughout the cytoplasm and mostly concentrated around the nucleus (Figure 8A, compare [Control +] and [iso-TOxaPy-1 +]). As expected, this fluorescent signal could also be imaged with a 405 nm excitation (Figure 8C). Furthermore, when the cells were incubated in the presence of either iso-TOxaPy or iso-TOxabiPy, a weak fluorescent signal is

detected following a 488 nm excitation but it appeared evenly distributed in the cytoplasm and the nucleus (Figure 8A).

In these images, we again observed that cell spreading was reduced and long projections appeared following iso-TOxaPy and iso-TOxabiPy treatments. The presence of iso-TOxaPy and iso-TOxabiPy in the nucleus could be consistent with their *in vitro* G-quadruplex-DNA binding properties. Therefore, the absence of typical response characterizing G-quadruplex targeting in cells cannot be attributed to a poor diffusion to the nucleus and could probably be accounted for a poor accessibility of these compounds to G4 forming domains in the context of chromatin. Moreover, the deficit of cellular activity of iso-TOxaPy-1 compared to its *in vitro* capacity could be attributed to its trapping in dots that could be cellular vesicles. This difference as compared to the iso-TOxaPy analogue might be due to the presence of the additional cationic amino side chain that should modulate the solubility and the intracellular behavior of the compound. In cells only a minimum amount of iso-TOxaPy-1, below the efficient concentration, was detected free in the cytoplasm especially at focal contacts where Rock kinases are active.

Figure 8. Detection of the compounds by their intrinsic fluorescence. A) HeLa cells treated for 17 h, in the presence of the compounds (2 μM for iso-TOxaPy and iso-TOxabiPy, and 3.3 μM for iso-TOxaPy-1) are imaged, with excitation wavelength at 488 nm, in the absence of any additional fluorophore. For a better visualization, the green signals are turned to a rainbow false color (scale shown in B). The corresponding wide fields allow visualizing the nucleus and the cell border. [iso-TOxaPy-1 +] and [control +] indicate that the power laser was increased compared to upper images. The bright field and the green signal correspond to the iso-TOxaPy-1+ treatment. Arrows point to nucleus. B) Rainbow blue to orange scale used to better visualizing the fluorescence in B. C) The cells treated with iso-TOxaPy-1 (3.3 μM) were imaged following a 405 nm excitation. In B and C, the bar represents 10 μm .

These data illustrated the difficulties to anticipate the activities of molecules in cells, on the basis of *in vitro* experiments. However, the possibility to follow the distribution of this series

of compounds in cells by fluorescence detection was a clear advantage and a crucial point for understanding and rationalizing their respective potential and activities.

Up to this point, the effects of the molecules were studied on cells grown as a monolayer and we decided to investigate the effects of the compounds on 3D cultures, because they are better predictive for therapeutic applications. Thus we challenged HeLa spheroid cultures with the three molecules. Each derivative was tested at four different concentrations and the expansion of the spheroid was followed day by day (Figure 9). A representative spheroid is shown in each series and the average surface areas are plotted on the graphs (Figure 9B). iso-TOxabiPy and iso-TOxaPy inhibited efficiently the growth of the cells organized in 3D even at the lowest concentration tested (300 nM and 570 nM respectively), suggesting that they entered in the interstitial space. Conversely, iso-TOxaPy-1 failed to prevent spheroid growth and a decrease of only 25% of the surface was observed at 4 μ M, at day 7.

Figure 9. Efficiency of iso-TOxaPy analogues on affecting cells grown as spheroids (3D cultures). A) HeLa cells were grown as 3D spheroids and their expansion was followed by

microscopy. The maximal surface was measured each day for each spheroid (5 in each assay). A representative spheroid of each treatment is shown at days 0 (addition of the drug) and at days 1, 2 and 5. Treatments are listed on the left and Co means control. A black size bar of 50 μm is indicated on each photo and the red arrows point cell escaping from the spheroid. B) Quantification of the experiment presented in A. Data are the mean of 5 determinations. Four different concentrations of compounds were tested (from 1 μM to 4 μM for iso-TOxaPy-1, from 0.57 μM to 2 μM for iso-TOxaPy, and from 0.3 μM to 2 μM for iso-TOxabiPy). C) Quantification of the ATP content of the cells within the different spheroids at the end-point (day 6 post addition of the drug) by bioluminescence. The different concentrations of compounds (in μM) are indicated under each histogram.

These data were confirmed at the end point by measuring the ATP content, which reflected the proportion of live cells (Figure 8C). Both area measurements and ATP contents varied in parallel (Figure 9B and 9C). Treatment of the 3D cultures with iso-TOxaPy and iso-TOxabiPy induced a few cells to escape from the spheroid and pack together. This feature was never previously observed and could therefore be specific of the mode of action of the present molecules able to inhibit Rock-2.⁴⁹ The inhibition of Rock induced a defective spreading and cells escaped from the spheroids but this might not be a negative point, since individual cell re-aggregated to form smallest organoids.

3 Conclusion

In conclusion, we synthesized a new series of oxazole/pyridine based oligomeric compounds that are able to bind and stabilize G-quadruplex structures *in vitro*, but that seem unable to massively target G-quadruplex structures in cells; however, the possibility that they could modify long-term transcriptional regulation or specific genes was not investigated.

Interestingly, we discovered that iso-TOxaPy targeted specifically Rock-2 kinase *in vitro* and in cells, and iso-TOxaPy and iso-TOxabiPy are potent cell growth inhibitors in 2D as well as in 3D cultures and exhibit potency in a large panel of tumors. Although these oligoheteroaryl derivatives are quite hydrophobic and display rather poor solubility in aqueous media, their flexible oligomeric scaffolds, which can adopt a large variety of conformations, may be beneficial to circulate within an organoid and affect its expansion. The latter represents an encouraging feature for tumor treatment applications. These derivatives represent a new chemical family able to act as effector of the Rho family of small GTPases, essential signaling proteins involved in cytoskeleton organization. In addition to cancer treatment, Rock-2 are involved in several pathologies like cardiovascular disease, ocular and systemic disorders. Therefore, this iso-TOxaPy series holds great promise as new prototype for future development of drugs with a broad spectrum of therapeutic applications. In addition, the strong specificity of the compounds for the Rock-2 over Rock-1 isoform might have the advantage of inducing fewer side effects.⁴⁵

4 Experimental Section

4.1 Chemical Synthesis. All chemicals were purchased from Sigma-Aldrich. All the solvents were obtained from VWR. Melting points were taken on a Köfler melting point apparatus and are uncorrected. TLC analysis was carried out on silica gel or on neutral aluminium oxide (Merck 60F₂₅₄) with visualization at 254 and 366 nm. Flash chromatography was performed with silica gel 60 (40-63 μm , Merk) or neutral alumina 90 (63-200 μm , Merk). All anhydrous reactions were carried out under positive pressure of nitrogen or argon. Elemental analyses were provided by the CNRS microanalysis service I.C.S.N (Institut de Chimie des Substances Naturelles, Gif-sur-Yvette, France). Deuterated CDCl_3 and $\text{DMSO-}d_6$ were purchased from SDS. All ^1H NMR and ^{13}C NMR spectra were recorded on a Bruker Advance 300 MHz spectrometer using deuterated solvents and TMS as internal standard. The spectra are reported

in ppm and referenced to deuterated DMSO (2.49 ppm for ^1H , 39.5 ppm for ^{13}C) or deuterated chloroform (7.26 ppm for ^1H , 77 ppm for ^{13}C). The following abbreviations are used: singlet (s), doublet (d), triplet (t) and multiplet (m). All compounds were analyzed for purity by HPLC using either MS or UV absorbance detectors. Low resolution mass spectrometry (ESI-MS) was recorded on a micromass ZQ 2000 (waters). Analytic reversed phase liquid chromatography (RP-HPLC) was performed using a Waters Alliance unit and a XBridge C18 3.5 μm 3.0x100mm, column (Waters) was used. Gradient HPLC injection: flow 0.75 mL/min; gradient elution: eluent A% H_2O 0.1% FA (formic acid), eluent B% MeCN 0.1% FA: 0 min (98/2), 1 min (98/2), 7 min (0/100), 9 min (0/100), 13 min (98/2). All final compounds showed $\geq 95\%$ purity. Oligonucleotide sequences were purchased from Eurogentec. FRET-melting assay were performed in 96-well plates on real time PCR apparatus 7900HT Fast Real-Time PCR System.

4.1.1 Synthesis of TOxaPy derivatives. The synthesis of TOxaPy derivatives was performed following a multistep synthetic pathway described in the subsequent protocols.

Diethyl 4-(2-(dimethylamino)ethoxy)pyridine-2,6-dicarboxylate 2a. Compound **1** (1.20 g, 5 mmol) was dissolved in dry acetone (40 mL) and 2-chloro-N,N-dimethylethanamine (790 mg, 7.3 mmol) (prepared from the corresponding hydrochloride salt⁵⁰), and K_2CO_3 (1.40 g, 10 mmol) were added. The resulting mixture was maintained at reflux in an inert atmosphere for 18 hours. The reaction mixture was evaporated to dryness, the residue partitioned between CH_2Cl_2 (50 mL) and H_2O (50 mL) and the aqueous layer extracted with CH_2Cl_2 (3×20 mL). The combined organic extracts were dried over MgSO_4 , filtered and evaporated to dryness. The crude product was purified by flash column chromatography (SiO_2), elution with $\text{CH}_2\text{Cl}_2/\text{EtOH}$ (100/0 to 80/20), to afford **2a** as oily product used without further purification (1.13 g, 72%). ^1H NMR (300 MHz, CDCl_3): δ 7.82 (s, 2H), 4.47 (q, 4H), 4.24 (t, 2H), 2.80 (t, 2H), 1.45 (t, 6H).

(4-(2-(Dimethylamino)ethoxy)pyridine-2,6-diyl)dimethanol 3a. Compound **2a** (6.20 g, 20 mmol) was dissolved in absolute EtOH (170 mL) and NaBH₄ (5.10 g, 135 mmol) was added portion wise. The resulting mixture was stirred at room temperature under an inert atmosphere for 1 hour and then heated at reflux for 18 h. The reaction was quenched by careful addition of H₂O (10 mL) and the solvent removed under reduced pressure. The residue was partitioned between *n*BuOH (180 mL) and H₂O (180 mL) and the aqueous layer extracted with *n*BuOH (2 × 70 mL). The combined organic layers were evaporated to dryness and then co-evaporated under reduced pressure with heptane (4 × 10 mL) until a precipitate was formed, which corresponds to the desired product **3a** (3.66 g, 80%). M.p. = 135-137 °C. ¹H NMR (300 MHz, CDCl₃): δ 6.72 (s, 2H), 4.68 (s, 4H), 4.10 (t, 2H), 3.71 (brs, 2H), 2.74 (t, 2H), 2.33 (s, 6H). Anal. Calcd for C₁₁H₁₈N₂O₃: C, 58.39; H, 8.02; N, 12.38. Found: C, 57.96; H, 7.98; N, 12.26.

4-(2-(Dimethylamino)ethoxy)pyridine-2,6-dicarbaldehyde 4a. To a hot solution of **3a** (650 mg, 2.9 mmol) in 1,4-dioxane (25 mL) was added selenium dioxide (750 mg, 6.7 mmol) and the mixture was heated at reflux for 4 hours. The solvent was evaporated and the crude product was purified by flash column chromatography (SiO₂), elution with EtOAc/NEt₃ (100/0 to 95/5), to afford product **4a** (480 mg, 75%). The product was used without further purification. ¹H NMR (300 MHz, CDCl₃): δ 10.10 (s, 2H), 7.67 (s, 2H), 4.27 (t, 2H), 2.82 (t, 2H), 2.37 (s, 6H).

2-((2,6-bis(Oxazol-5-yl)pyridin-4-yl)oxy)-N,N-dimethylethanamine 5a. A mixture of derivative **4a** (2.0 g, 9 mmol), TosMIC (3.7 g, 19 mmol), and K₂CO₃ (5.3 g, 38 mmol) in 55 mL of absolute ethanol was heated at reflux for 2 hours. The reaction mixture was evaporated to dryness, the residue partitioned between CH₂Cl₂ (150 mL) and H₂O (150 mL) and the aqueous layer extracted with CH₂Cl₂ (3 × 50 mL). The combined organic phases were dried over MgSO₄, filtered and evaporated to dryness. The crude product was purified by flash column chromatography (neutral Al₂O₃) eluted with: *i*) cyclohexane/CH₂Cl₂ (70/30 to 0/100),

and *ii*) CH₂Cl₂/ EtOAc (95/5 to 85/15) to afford the desired product **5a** (1.8 g, 66%). M.p = 154-156 °C. ¹H NMR (300 MHz, CDCl₃): δ 7.98 (s, 2H), 7.76 (s, 2H), 7.17 (s, 2H), 4.24 (t, 2H), 2.80 (t, 2H), 2.37 (s, 6H). Anal. Calcd for C₁₅H₁₆N₄O₃: C, 59.99; H, 5.37; N, 18.66. Found: C, 59.86; H, 5.20; N, 18.40.

2-((2,6-bis(2-(6-(1,3-Dioxolan-2-yl)pyridin-2-yl)oxazol-5-yl)pyridin-4-yl)oxy)-N,N

dimethylethanamine 7a. Compound **5a** (620 mg, 2 mmol), 2-bromo-6-(1,3-dioxolan-2-yl)pyridine **6** (1.80 g, 7.8 mmol)²⁴, palladium acetate (235 mg, 1 mmol), Cs₂CO₃ (3.0 g, 9.2 mmol), copper (I) iodide (960 mg, 5 mmol), and PCy₃•HBF₄ (253 mg, 0.7 mmol) were suspended in 1,4-dioxane (15 ml). The mixture was heated at reflux for 22 hours under argon. The solvent was removed under reduced pressure and the crude product was purified by flash column chromatography (neutral Al₂O₃), elution with EtOAc/EtOH (100/0 to 70/30), to afford product **7a** (530 mg, 43%). **7a** was used without further purification. ¹H NMR (300 MHz, CDCl₃): δ 8.23 (d, 2H), 7.95-7.89 (m, 4H), 7.68 (d, 2H), 7.39 (s, 2H), 6.02 (s, 2H), 4.33 (t, 2H), 4.27-4.10 (m, 8H), 2.84 (t, 2H), 2.41 (s, 6H).

6,6'-(5,5'-(4-(2-(dimethylamino)ethoxy)pyridine-2,6-diyl)bis(oxazole-5,2-

diyl))dipicolinaldehyde 8a. A suspension of **7a** (530 mg; 0.88 mmol) in 2N HCl (100 mL) was stirred at room temperature for 7 days (until disappearance of signals belonging to dioxalane, monitored by NMR). The mixture was neutralized by addition of saturated NaHCO₃ and extracted thoroughly with CH₂Cl₂. The organic phases were combined, dried over MgSO₄, and the solvent evaporated to afford the desired product **8a** (280 mg, 62%) as white crystal. **8a** was used without further purification. M.p. > 150°C. ¹H NMR (300 MHz, CDCl₃): δ 10.27 (s, 2H), 8.49-8.40 (m, 2H), 8.12-8.05 (m, 4H), 8.02 (s, 2H), 7.24 (s, 2H), 4.35 (t, 2H), 2.86 (t, 2H), 2.42 (s, 6H).

2-((2,6-bis(2-(6-(Oxazol-5-yl)pyridin-2-yl)oxazol-5-yl)pyridin-4-yl)oxy)-N,N-

dimethylethanamine 9a (TOxaPy-1). A mixture of **8a** (280 mg, 0.55 mmol), TosMIC (340 mg, 1.7 mmol), and K₂CO₃ (420 mg, 3 mmol) in absolute ethanol (15 mL) was heated at reflux for 2 hours. The reaction mixture was evaporated to dryness, the residue partitioned between CH₂Cl₂ (70 mL) and H₂O (50 mL) and the aqueous layer was extracted with CH₂Cl₂ (2 × 30 mL). The combined organic phases were dried over MgSO₄, filtered and evaporated to dryness. The crude product was purified by flash column chromatography (neutral Al₂O₃), elution with CH₂Cl₂/EtOH (100/0 to 97/3), to afford product **9a** (130 mg, 40%) as brown solid. M.p. > 155°C. ¹H NMR (300 MHz, CDCl₃): δ 8.19 (d, 2H), 8.04 (s, 2H), 8.00-7.94 (m, 6H), 7.79 (d, 2H), 7.41 (s, 2H), 4.35 (t, 2H), 2.88 (t, 2H), 2.43 (s, 6H). Anal. Calcd for C₃₁H₂₄N₈O₅·H₂O: C, 61.38; H, 4.29; N, 18.48. Found: C, 61.83; H, 4.06; N, 18.62. HPLC injection: *T* = 4.94 min. LRMS (ESI-MS): *m/z* = 589.3 [M+H]⁺.

Formation of mesylate salt (TOxaPy-2). To the free base **9a** (20 mg) dissolved in NMP (0.6 mL) were added 9 μL of CH₃SO₃H. After heating at 60°C, the mixture was left 3 hours at room temperature and then ethyl ether (1.5 mL) was added. The precipitate was collected by filtration, washed with a small amount of ether and the resulting hygroscopic mesylate salt was dried under vacuum. ¹H NMR (300 MHz, DMSO-*d*₆): δ 9.60 (brs, 1H), 8.65 (s, 2H), 8.25-8.16 (m, 6H), 8.02-7.96 (m, 4H), 7.55 (s, 2H), 4.73 (t, 2H), 3.70-3.64 (m, 2H), 2.96 & 2.95 (2 x s, 6H), 2.32 (s, 3H). HPLC injection: *T* = 4.98 min. LRMS (ESI-MS): *m/z* = 589.3 [M+H]⁺.

Formation of maleate salt (TOxaPy-3). To the free base **9a** (62 mg) dissolved in THF + EtOH (7 mL + 2 mL) was added maleic acid (19 mg) in acetone (2 mL). After heating at 50°C, the mixture was left 3 hours at room temperature. The mixture was evaporated to dryness and diethyl ether (5 mL) was added. The precipitate was collected by filtration,

washed with ether (2 mL) and the resulting hygroscopic maleate salt was dried under vacuum (74 mg). HPLC injection: $T = 4.95$ min. LRMS (ESI-MS): $m/z = 589.3$ $[M+H]^+$.

Diethyl 4-(2-(piperidin-1-yl)ethoxy)pyridine-2,6-dicarboxylate 2b. Compound **1** (7.70 g, 32 mmol) was dissolved in dry acetone (100 mL) and 1-(2-chloroethyl)piperidine (6.10 g, 41 mmol), and K_2CO_3 (9.4 g, 68 mmol) were added.⁵¹ The resulting mixture was maintained at reflux in an inert atmosphere for 18 hours. The reaction mixture was evaporated to dryness, the residue partitioned between CH_2Cl_2 (100 mL) and H_2O (70 mL) and the aqueous layer extracted with CH_2Cl_2 (3×50 mL). The combined organic layers were dried over $MgSO_4$, filtered and evaporated to dryness. The crude product was purified by flash column chromatography (SiO_2), elution with $CH_2Cl_2/EtOH$ (100/0 to 80/20), to afford **2b** (9.20 g, 81%) as brown oil. **2b** was used without further purification. 1H NMR (300 MHz, $CDCl_3$): δ 7.80 (s, 2H), 4.47 (q, 4H), 4.26 (t, 2H), 2.81 (t, 2H), 2.54-2.47 (m, 4H), 1.65-1.55 (m, 4H), 1.50-1.42 (m, 8H).

(4-(2-(piperidin-1-yl)ethoxy)pyridine-2,6-diyl)dimethanol 3b. Compound **2b** (9.0 g, 26 mmol) was dissolved in absolute EtOH (200 mL). $NaBH_4$ (6.50 g, 170 mmol) was added portion wise and the resulting mixture stirred at room temperature under an inert atmosphere for 1 hour and then heated at reflux for 18 hours. The reaction was quenched by careful addition of H_2O (10 mL) and evaporated to dryness. The residue was partitioned between *n*BuOH (100 mL) and H_2O (150 mL) and the aqueous layer was extracted with *n*BuOH (2×50 mL). The combined organic layers were evaporated to dryness and then co-evaporated under reduced pressure with heptane (4×10 mL). An off-white precipitate was formed corresponding to the desired compound **3b** (6.1 g, 89%). M.p. = 135-137 °C. 1H NMR (300 MHz, $CDCl_3$): δ 6.70 (s, 2H), 4.65 (s, 4H), 4.11 (t, 2H), 2.75 (t, 2H), 2.50 (t, 4H), 1.65-1.55 (m, 4H), 1.50-1.40 (m, 2H). Anal. Calcd for $C_{14}H_{22}N_2O_3 \cdot 0.25 H_2O$: C, 62.10; H, 8.31; N, 10.35. Found: C, 62.07; H, 8.38; N, 10.25.

4-(2-(Piperidin-1-yl)ethoxy)pyridine-2,6-dicarbaldehyde 4b. To a hot solution of compound **3b** (1.94 g, 7.3 mmol) in 1,4-dioxane (75 mL) was added selenium dioxide (2.4 g, 22 mmol) and the mixture was heated at reflux for 5 hours. The solvent was evaporated and the crude product was purified by flash column chromatography (SiO₂), elution with EtOAc/NEt₃ (100/0 to 95/5), to afford desired product **4b** (1.05 g, 55%) as dark beige crystal. M.p. = 136-138 °C. ¹H NMR (300 MHz, CDCl₃): δ 10.11 (s, 2H), 7.66 (s, 2H), 4.27 (t, 2H), 2.82 (t, 2H), 2.51 (t, 4H), 1.66-1.55 (m, 4H), 1.50-1.41 (m, 2H). Anal. Calcd for C₁₄H₁₈N₂O₃: C, 64.10; H, 6.92; N, 10.68. Found: C, 63.96; H, 6.99; N, 10.87.

5,5'-(4-(2-(Piperidin-1-yl)ethoxy)pyridine-2,6-diyl)bis(oxazole) 5b. A mixture of derivative **4b** (1.0 g, 3.8 mmol), TosMIC (1.6 g, 8.2 mmol), and K₂CO₃ (2.7 g, 20 mmol) in 30 mL of absolute ethanol was heated at reflux for 2 hours. The reaction mixture was evaporated to dryness, the residue partitioned between CH₂Cl₂ (150 mL) and H₂O (150 mL) and the aqueous layer extracted with CH₂Cl₂ (3 × 50 mL). The combined organic extracts were dried over MgSO₄, filtered and evaporated to dryness. The crude product was purified by flash column chromatography (neutral Al₂O₃), elution with cyclohexane/EtOAc (70/30 to 0/100), to afford the desired product **5b** (810 mg, 62%). **5b** was used without further purification. M.p. = 122-125 °C. ¹H NMR (300 MHz, CDCl₃): δ 7.98 (s, 2H), 7.76 (s, 2H), 7.16 (s, 2H), 4.27 (t, 2H), 2.83 (t, 2H), 2.53 (t, 4H), 1.68-1.58 (m, 4H), 1.51-1.44 (m, 2H).

5,5'-(4-(2-(Piperidin-1-yl)ethoxy)pyridine-2,6-diyl)bis(2-(6-(1,3-dioxolan-2-yl)pyridin-2-yl)oxazole) 7b. A mixture of intermediate **5b** (660 mg; 1.94 mmol), 2-bromo-6-(1,3-dioxolan-2-yl)pyridine **6** (1.66 g, 7.2 mmol)²⁴, palladium acetate (220 mg, 1 mmol), Cs₂CO₃ (2.7 g, 8.3 mmol), copper (I) iodide (950 mg, 5 mmol), and PCy₃•HBF₄ (250 mg, 0.7 mmol) was suspended in 1,4-dioxane (23 ml). The mixture was heated under reflux for 18 hours under inert atmosphere. The solvent was evaporated under reduced pressure and the crude product was purified by flash column chromatography (SiO₂), elution in EtOAc/EtOH 3%

NEt₃ (100/0 to 50/50), to afford compound **7b** (440 mg, 35%) as a pale yellow crystal. M.p. = 174-176 °C. ¹H NMR (300 MHz, CDCl₃): δ 8.23 (d, 2H), 7.97-7.88 (m, 4H), 7.68 (d, 2H), 7.37 (s, 2H), 6.03 (s, 2H), 4.35 (t, 2H), 4.27-4.10 (m, 8H), 2.88 (t, 2H), 2.61-2.52 (m, 4H), 1.70-1.63 (m, 4H), 1.51-1.45 (m, 2H). Anal. Calcd for C₃₄H₃₄N₆O₇·2H₂O: C, 60.53; H, 5.63; N, 12.46. Found: C, 60.68; H, 5.67; N, 11.95.

6,6'-(5,5'-(4-(2-(piperidin-1-yl)ethoxy)pyridine-2,6-diyl)bis(oxazole-5,2-

diyl))dipicolinaldehyde 8b. A suspension of compound **7b** (420 mg, 0.66 mmol) in 2N HCl (70 mL) was stirred at room temperature for 12 days (until disappearance of signals belonging to dioxolane, monitored by NMR). The mixture was neutralized by addition of saturated NaHCO₃ and extracted thoroughly with CH₂Cl₂. The organic phases were combined, dried over MgSO₄, and evaporated to afford the crude product **8b** (120 mg, 33%), which was used in the next step without further purification. ¹H NMR (300 MHz, CDCl₃): δ 10.26 (s, 2H), 8.50-8.41 (m, 2H), 8.10-8.04 (m, 4H), 8.00 (s, 2H), 7.38 (s, 2H), 4.37 (t, 2H), 2.89 (t, 2H), 2.62-2.53 (m, 4H), 1.67-1.62 (m, 4H), 1.47-1.43 (m, 2H).

5,5'-(4-(2-(Piperidin-1-yl)ethoxy)pyridine-2,6-diyl)bis(2-(6-(oxazol-5-yl)pyridin-2-

yl)oxazole) 9b (TOxaPy-4). A mixture of compound **8b** (120 mg, 0.22 mmol), TosMIC (130 mg, 0.66 mmol), and K₂CO₃ (155 mg, 1.1 mmol) in 10 mL of absolute ethanol was heated at reflux for 2 hours. The reaction mixture was evaporated to dryness, the residue partitioned between CH₂Cl₂ (50 mL) and H₂O (40 mL) and the aqueous layer extracted thoroughly with CH₂Cl₂. The combined organic phases were dried over MgSO₄ and evaporated to dryness. The crude product was purified by flash column chromatography (neutral Al₂O₃), elution with CH₂Cl₂/EtOH (100/0 to 95/5) to afford desired product **9b** (30 mg, 21%) as beige crystal. M.p. = 257-259 °C. ¹H NMR (300 MHz, CDCl₃): δ 8.20 (d, 2H), 8.04 (s, 2H), 8.00-7.94 (m, 6H), 7.79 (d, 2H), 7.40 (s, 2H), 4.38 (t, 2H), 2.90 (t, 2H), 2.60-2.57 (m, 4H), 1.69-1.66 (m, 4H), 1.52-1.46 (m, 2H). Anal. Calcd for C₃₄H₂₈N₈O₅·H₂O: C, 63.45; H, 4.66; N, 17.42.

Found: C, 63.98; H, 4.68; N, 17.88. HPLC injection: $T = 5.12$ min. LRMS (ESI-MS): $m/z = 629.3$ $[M+H]^+$.

Formation of mesylate salt (TOxaPy-5). To the free base **9b** (10 mg) dissolved in NMP (0.3 mL) were added 6 μ L of $\text{CH}_3\text{SO}_3\text{H}$. After heating at 60°C , the mixture was left for 3 hours at room temperature and ethyl ether (1.5 mL) was added. The precipitate was collected by filtration, washed with a small amount of ethyl ether and the resulting hygroscopic mesylate salt was dried under vacuum (10 mg). ^1H NMR (300 MHz, DMSO-d_6): δ 9.32 (br s, 1H), 8.65 (s, 2H), 8.28-8.14 (m, 6H), 8.02-7.96 (m, 4H), 7.55 (s, 2H), 4.74 (t, 2H), 3.70-3.60 (m, 4H), 3.14-3.04 (m, 2H), 2.31 (s, 3H), 1.90-1.65 (m, 6H). HPLC injection: $T = 5.12$ min. LRMS (ESI-MS): $m/z = 629.3$ $[M+H]^+$.

4.1.2 Synthesis of iso-BOxaPy and its (pyridin-4-yl)oxy)-N,N-dimethylethanamine derivative. The synthesis of iso-BOxaPy and its derivative was performed following a multistep synthetic pathway described in the subsequent protocols.

Synthesis of 2,6-bis(5-(Pyridin-2-yl)oxazol-2-yl)pyridine 12 (iso-BOxaPy). A mixture of 5-(pyridin-2-yl)oxazole **10** (1.0 g, 6.8 mmol), obtained as reported in literature³⁷, 2,6-dibromopyridine **11** (540 mg, 2.3 mmol), palladium diacetate (235 mg, 1.0 mmol), $\text{PCy}_3 \cdot \text{HBF}_4$ (240 mg, 0.6 mmol), copper (I) iodide (900 mg, 4.7 mmol), Cs_2CO_3 (3.0 g, 9.2 mmol) in 15 mL of anhydrous 1,4-dioxane was heated under reflux for 22 hours. The crude product was purified by flash column chromatography (SiO_2), elution with EtOAc/EtOH (100/0 to 80/20), to afford compound **12** as a pale yellow solid (700 mg, 83%). M.p. = 230°C . ^1H NMR (300 MHz, CDCl_3): δ 8.70-8.68 (m, 2H), 8.33 (d, 2H), 8.06-7.95 (m, 5H), 7.87-7.81 (m, 2H), 7.32-7.26 (m, 2H). Anal. Calcd for $\text{C}_{21}\text{H}_{13}\text{N}_5\text{O}_2 \cdot 1.33 \text{H}_2\text{O}$: C, 64.46; H, 4.00; N, 17.90. Found: C, 64.35; H, 3.87; N, 17.47. HPLC injection: $T = 5.60$ min. LRMS (ESI-MS): $m/z = 368.2$ $[M+H]^+$.

Synthesis of 2-((2,6-bis(5-(Pyridin-2-yl)oxazol-2-yl)pyridin-4-yl)oxy)-N,N-dimethylethanamine -ne 15 (iso-BOxaPy-1).

2-((2,6-dibromopyridin-4-yl)oxy)-N,N-dimethylethanamine 14. To NaH (60%, 270 mg, 6.7 mmol) was added THF (20 mL) at 0 °C. To the suspension, 2-(dimethylamino)ethanol (545 mg, 0.6 mL, 6.1 mmol) was added in three portions and the obtained suspension was stirred at 0 °C for 10 min. 2,6-dibromo-4-nitropyridine **13** (1.40 g, 5 mmol) was added and the reaction mixture was stirred at room temperature for 3 hours. 15% ammonium chloride solution (50 mL) was added and the mixture was extracted with CH₂Cl₂. The organic layer was dried over MgSO₄ and the solvent removed under reduced pressure giving the desired product **14** (1.54 g, 94%) as brown amorphous solid. **14** was used without further purification. ¹H NMR (300 MHz, CDCl₃): δ 7.01 (s, 2H), 4.10 (t, 2H), 2.73 (t, 2H), 2.33 (s, 6H). Anal. Calcd for C₉H₁₂Br₂N₂O: C, 33.36; H, 3.73; N, 8.65. Found: C, 33.80; H, 3.85; N, 8.70.

2,6-bis(5-(Pyridin-2-yl)oxazol-2-yl)pyridine 15 iso-BOxaPy-1. A mixture of **10** (490 mg, 3.4 mmol)³⁷, compound **14** (357 mg, 1.1 mmol), palladium diacetate (148 mg, 0.66 mmol), PCy₃·HBF₄ (118 mg, 0.32 mmol), copper (I) iodide (470 mg, 2.5 mmol), and Cs₂CO₃ (1.6 g, 4.9 mmol) in 7 mL of anhydrous 1,4-dioxane was heated under reflux for 18 hours. The crude product was purified by flash column chromatography (SiO₂), elution with EtOAc/EtOH 3% NEt₃ (100/0 to 60/40) to afford compound **14** as a pale yellow solid (300 mg, 60%). M.p. = 180-184 °C. ¹H NMR (300 MHz, CDCl₃): δ 8.69-8.68 (m, 2H), 8.02-7.99 (m, 2H), 7.92 (s, 2H), 7.88 (s, 2H), 7.87-7.81 (m, 2H), 7.31-7.27 (m, 2H), 4.33 (t, 2H), 2.84 (t, 2H), 2.39 (s, 6H). Anal. Calcd for C₂₅H₂₂N₆O₃·3 H₂O: C, 59.05; H, 5.50; N, 16.53. Found: C, 59.15; H, 5.50; N, 16.42. HPLC injection: *T* = 4.61 min. LRMS (ESI-MS): *m/z* = 455.3 [M+H]⁺.

Formation of mesylate salt iso-BOxaPy-2. To the free base **15** (63 mg) dissolved in NMP (2 mL) were added 28 μL of CH₃SO₃H. After heating at 60°C, the mixture was left for 3 hours

at room temperature and ethyl ether (6 mL) was added. The precipitate was collected by filtration, washed with ethyl ether (2 x 3 mL) and the resulting mesylate salt was dried under vacuum. ¹H NMR (300 MHz, DMSO-d₆): δ 9.67 (brs, 1H), 8.74 (d, 2H), 8.14 (s, 2H), 8.10-7.98 (m, 4H), 7.94 (s, 2H), 7.54-7.46 (m, 2H), 7.42 (t, 2H), 3.70 (m, 2H), 2.95 & 2.93 (2 x s, 6H), 2.40 (s, 3H). HPLC injection: *T* = 4.63 min. LRMS (ESI-MS): *m/z* = 455.3 [M+H]⁺.

4.1.3 Synthesis of iso-TOxaPy and iso-TOxaPy derivatives. The synthesis of iso-TOxaPy derivatives was performed following a multistep synthetic pathway described in the subsequent protocols.

Synthesis of 2,6-bis(5-(6-(Oxazol-5-yl)pyridin-2-yl)oxazol-2-yl)pyridine 17 (iso-TOxaPy).

Pathway a. A mixture of compound **16** (210 mg, 1 mmol)²⁴, 2,6-dibromopyridine **11** (240 mg, 1 mmol), palladium diacetate (40 mg, 0.17 mmol), PCy₃·HBF₄ (60 mg, 0.25 mmol), copper (I) iodide (210 mg, 1.1 mmol), and Cs₂CO₃ (640 mg, 2 mmol) in 7 mL of anhydrous 1,4-dioxane was heated at reflux for 22 hours. The crude product was purified by flash column chromatography (SiO₂), elution with CH₂Cl₂/EtOH (100/0 to 90/10), to afford titled compound **17** as a pale yellow solid (**iso-TOxaPy**, 20 mg, 4%). M.p. >260 °C. ¹H NMR (300 MHz, CDCl₃): δ 8.37 (d, 2H), 8.07 (d, 1H), 8.03 (s, 2H), 8.00-7.97 (m, 6H), 7.91 (s, 2H), 7.70-7.67 (m, 2H). HPLC injection: *T* = 6.37 min. LRMS (ESI-MS): *m/z* = 502.2 [M+H]⁺. **HRMS** (ESI-MS): 502.1250 (calculated: 502.1264 C₂₇H₁₆N₇O₄⁺).

Pathway b. Multistep synthetic pathway

6-(Oxazol-5-yl)picolinaldehyde 19. A mixture of pyridine-2,6-dicarbaldehyde **18** (10.8 g, 80 mmol), TosMIC (7.8 g, 40 mmol), and K₂CO₃ (6.5 g, 47 mmol) in 150 mL of methanol was stirred at 0°C for 30 min then at room temperature for 2 hours. The reaction mixture was evaporated to dryness, the residue partitioned between CH₂Cl₂ (200 mL) and H₂O (200 mL) and the aqueous layer was extracted with CH₂Cl₂ (3 × 50 mL). The combined organic extracts

were dried over MgSO₄, filtered and evaporated to dryness. The crude product was purified by flash column chromatography (SiO₂), elution with CH₂Cl₂/EtOAc (100/0 to 0/100), to afford product **19** (2.8g, 34%) as pale yellow powder. M.p. = 148-150 °C. ⁵² ¹H NMR (300 MHz, CDCl₃): δ 7.98 (s, 2H), 7.76 (s, 2H), 7.16 (s, 2H), 4.27 (t, 2H), 2.83 (t, 2H), 2.53 (t, 4H), 1.68-1.58 (m, 4H), 1.51-1.44 (m, 2H).

5-(6-(1,3-Dioxolan-2-yl)pyridin-2-yl)oxazole 20. Compound **20** was obtained following a method previously published.⁴⁰ A mixture of compound **19** (1.64 g, 9.4 mmol), *p*-toluenesulfonic acid monohydrate (120 mg, 0.6 mmol) and ethylene glycol (1.50 g, 24 mmol) in cyclohexane (100 mL) was heated under reflux for 2 hours. The reaction mixture was evaporated to dryness, the residue partitioned between CH₂Cl₂ (50 mL) and H₂O (70 mL) and the aqueous layer was extracted with CH₂Cl₂ (2 × 30 mL). The combined organic extracts were dried over MgSO₄, filtered and evaporated to dryness. The crude product was purified by flash column chromatography (SiO₂), elution with CH₂Cl₂/EtOAc (100/0 to 75/25), to afford compound **20** (1.31 g, 63%) as a colorless oil.

2,6-bis(5-(6-(1,3-Dioxolan-2-yl)pyridin-2-yl)oxazol-2-yl)pyridine 21. A mixture of dioxolan-2-ylpyridine **20** (1.31 g, 6 mmol), 2,6-dibromopyridine **11** (480 mg, 2 mmol), palladium acetate (230 mg, 1 mmol), Cs₂CO₃ (2.7 g, 8.3 mmol), copper (I) iodide (900 mg, 4.7 mmol) and PCy₃·HBF₄ (230 mg, 0.6 mmol) was suspended in 1,4-dioxane (15 ml). The mixture was heated under reflux for 16 hours under argon. The solvent was evaporated under reduced pressure and the crude product was purified by two flash column chromatographies: *i*) (neutral Al₂O₃), elution with CH₂Cl₂/EtOAc (100/0 to 80/20) and *ii*) (SiO₂), elution with CH₂Cl₂/EtOH (100/0 to 97/3), to afford product **21** (640 mg, 61%) as fair beige microcrystal. M.p.>260 °C. ¹H NMR (300 MHz, CDCl₃): δ 8.32 (d, 2H), 8.06-7.98 (m, 5H), 7.92-7.85 (m, 2H), 7.53 (m, 2H), 5.92 (s, 2H), 4.25-4.12 (m, 8H).

6,6'-(2,2'-(Pyridine-2,6-diyl)bis(oxazole-5,2-diyl))dipicolinaldehyde 22. A suspension of finely pulverized **21** (150 mg, 2.9 mmol) in 2N HCl (40 mL) was stirred at room temperature for 1 hour and then heated under reflux for 2 hours (until disappearance of signals belonging to dioxalane, monitored by NMR). The mixture was neutralized by addition of saturated NaHCO₃ and stirred at room temperature for 2 hours. The precipitate was filtered, wash with water and dried (at 100°C) to afford the desired product **22** (105 mg, 84%). **22** was used without further purification. ¹H NMR (300 MHz, CDCl₃): δ 10.16 (s, 2H), 8.38 (d, 2H), 8.24-8.17 (m, 2H), 8.08-8.00 (m, 5H), 7.97-7.93 (m, 2H).

2,6-bis(5-(6-(Oxazol-5-yl)pyridin-2-yl)oxazol-2-yl)pyridine 17 (iso-TOxaPy). A mixture of **22** (90 mg, 0.21 mmol), TosMIC (100 mg, 0.5 mmol), and K₂CO₃ (140 mg, 1 mmol) in 15 mL of absolute ethanol was stirred at room temperature for 5 hours. The solvent was evaporated under reduced pressure and the crude product was purified by flash column chromatography (SiO₂), elution with CH₂Cl₂/EtOH (100/0 to 90/10), to afford desired compound **17** (iso-TOxaPy, 40 mg, 37%) (Pathway a).

2-((2,6-bis(5-(6-(1,3-Dioxolan-2-yl)pyridin-2-yl)oxazol-2-yl)pyridin-4-yl)oxy)-N,N-dimethylethanamine 23. A mixture of compound **20** (1.36 g, 6.2 mmol), dibromopyridine derivative **14** (570 mg, 1.8 mmol), palladium acetate (180 mg, 0.8 mmol), Cs₂CO₃ (2.5 g, 7.7 mmol), copper (I) iodide (700 mg, 3.7 mmol), and PCy₃·HBF₄ (170 mg, 0.5 mmol) was suspended in 1,4-dioxane (15 ml). The mixture was heated at reflux for 20 hours under argon. The solvent was evaporated under reduced pressure and the crude product was purified by flash column chromatography (neutral Al₂O₃), elution with EtOAc/EtOH (100/0 to 90/10), to afford product **23** (660 mg, 63%) as amorphous solid. ¹H NMR (300 MHz, CDCl₃): δ 8.01-7.96 (m, 4H), 7.91-7.85 (m, 4H), 7.53 (d, 2H), 5.91 (s, 2H), 4.23 (t, 2H), 4.25-4.11 (m, 8H), 2.83 (t, 2H), 2.38 (s, 6H).

6,6'-(2,2'-(4-(2-(Dimethylamino)ethoxy)pyridine-2,6-diyl)bis(oxazole-5,2

diyl))dipicolinalde hyde 24. A suspension of compound **23** (630 mg, 1 mmol) in 2N HCl (65 mL) was stirred at room temperature for 4 days (until disappearance of signals belonging to dioxalane, monitored by NMR). The mixture was neutralized by addition of saturated NaHCO₃ and the mixture was extracted thoroughly with CH₂Cl₂. The combined organic extracts were dried over MgSO₄ and evaporated to dryness. The crude product **24** (470 mg, 87%), obtained as a pale yellow solid, was used in the next step without further purification. M.p. > 150°C. ¹H NMR (300 MHz, CDCl₃): δ 10.15 (s, 2H), 8.20 (d, 2H), 8.06-8.00 (m, 4H), 7.96-7.91 (m, 4H), 4.35 (t, 2H), 2.85 (t, 2H), 2.40 (s, 6H).

2-((2,6-bis(5-(6-(Oxazol-5-yl)pyridin-2-yl)oxazol-2-yl)pyridin-4-yl)oxy)-N,N-

dimethylethanamine 25 (iso-TOxaPy-1). A mixture of **24** (450 mg, 0.88 mmol), TosMIC (480 mg, 2.5 mmol), and K₂CO₃ (580 mg, 4.2 mmol) in absolute ethanol (10 mL) was heated at reflux for 2 hours. The reaction mixture was evaporated to dryness, the residue partitioned between CH₂Cl₂ (120 mL) and H₂O (60 mL) and the aqueous layer extracted thoroughly with CH₂Cl₂. The combined organic extracts were dried over MgSO₄ and evaporated to dryness. The crude product was purified by flash column chromatography (neutral Al₂O₃), elution with CH₂Cl₂/EtOH (100/0 to 95/5), to afford desired product **25** (220 mg, 42%) as orange solid. M.p. >155 °C. ¹H NMR (300 MHz, CDCl₃): δ 8.02 (s, 2H), 7.99 (s, 2H), 7.97-7.96 (m, 4H), 7.91 (s, 2H), 7.89 (s, 2H), 7.69-7.66 (m, 2H), 4.34 (t, 2H), 2.85 (t, 2H), 2.40 (s, 6H). Anal. Calcd for C₃₁H₂₄N₈O₅·2.7 H₂O: C, 58.44; H, 4.62; N, 17.59. Found: C, 58.54; H, 4.15; N, 17.21. HPLC injection: *T* = 4.98 min. LRMS (ESI-MS): *m/z* = 589.3 [M+H]⁺. HRMS (ESI-MS): 589.1480 (calculated: 589.1485 C₃₁H₂₅N₈O₅⁺).

Formation of mesylate salt (iso-TOxaPy-2). To the free base **25** (24 mg) dissolved in NMP (0.7 mL) were added 11 μL of CH₃SO₃H dissolved in NMP. After heating at 60°C, the mixture was left 1 hour at room temperature and ethyl ether (2.5 mL) was added. The

precipitate was collected by filtration, washed twice with a small amount of ethyl ether and the resulting hygroscopic mesylate salt was dried under vacuum (26 mg). Anal. Calcd for $C_{31}H_{24}N_8O_5 \cdot CH_3SO_3H \cdot 3 H_2O$: C, 52.03; H, 4.60; N, 15.17. Found: C, 51.74; H, 5.01; N, 15.17. HPLC injection: $T = 5.01$ min. LRMS (ESI-MS): $m/z = 589.3 [M+H]^+$.

Formation of maleate salt (iso-TOxaPy-3). To the free base **25** (100 mg) dissolved in acetone and THF (30 and 7 mL) was added maleic acid (50 mg) in acetone (5 mL). After heating at 50°C, the mixture was left for 3 hours at room temperature, the solvent removed under reduced pressure, and acetone (5 mL) was added. The precipitate was collected by filtration and washed with acetone (2 x 2 mL). The resulting hygroscopic maleate salt was dried under vacuum (90 mg). Anal. Calcd for $C_{31}H_{24}N_8O_5 \cdot C_4H_4O_4 \cdot 2.2 H_2O$: C, 56.48; H, 4.36; N, 15.06. Found: C, 56.10; H, 4.08; N, 14.61. HPLC injection: $T = 4.98$ min. LRMS (ESI-MS): $m/z = 589.3 [M+H]^+$.

Synthesis of 6,6'-bis(5-(6-(Oxazol-5-yl)pyridin-2-yl)oxazol-2-yl)-2,2'-bipyridine 29 (iso-TOxabiPy).

6,6'-bis(5-(6-(1,3-Dioxolan-2-yl)pyridin-2-yl)oxazol-2-yl)-2,2'-bipyridine 27. A mixture of **20** (1.27 g, 4.9 mmol), 6,6'-dibromo-2,2'-bipyridine **26** (490 mg, 1.6 mmol), palladium acetate (220 mg, 1 mmol), Cs_2CO_3 (2.6 g, 8 mmol), copper (I) iodide (850 mg, 4.5 mmol), and $PCy_3 \cdot HBF_4$ (180 mg, 0.5 mmol) was suspended in 1,4-dioxane (12 ml). The mixture was heated at reflux for 18 hours under argon. The solvent was evaporated under reduced pressure and the crude product was purified by flash column chromatography (neutral Al_2O_3), elution with $CH_2Cl_2/EtOAc$ (100/0 to 60/40), to afford product **27** (650 mg, 71%) as fair beige powder. M.p. > 260 °C. 1H NMR (300 MHz, $CDCl_3$): δ 8.82 (d, 2H), 8.28 (d, 2H), 8.10-8.02 (m, 2H), 7.99 (s, 2H), 7.94-7.85 (m, 4H), 7.57-7.52 (m, 2H), 5.92 (s, 2H), 4.26-4.12 (m, 8H).

6,6'-bis(5-(6-(oxazol-5-yl)pyridin-2-yl)oxazol-2-yl)-2,2'-bipyridine 29 (iso-TOxabiPy).

6,6'-(2,2'-([2,2'-Bipyridine]-6,6'-diyl)bis(oxazole-5,2-diyl))dipicolinaldehyde 28. A

suspension of compound **27** (620 mg, 1 mmol) in 2N HCl (65 mL) was heated at 100°C for 4 hours (until disappearance of signals belonging to dioxalane, monitored by NMR). Water was added (100 mL) and the mixture was neutralized by addition of saturated NaHCO₃. The mixture was stirred at room temperature overnight. The precipitate was collected by filtration, washed with water, dried (at 100°C) and the crude product **28** (550 mg) was used without further purification for the next step. A mixture of crude **28** (550 mg), TosMIC (720 mg, 3.7 mmol), and K₂CO₃ (660 mg, 4.8 mmol) in absolute ethanol (40 mL) was heated at reflux for 2.5 hours. The reaction mixture was evaporated to dryness, the residue partitioned between CH₂Cl₂ (250 mL) and H₂O (150 mL) and the aqueous layer was extracted thoroughly with CH₂Cl₂. The combined organic extracts were dried over MgSO₄ and evaporated to dryness. The crude product was purified by flash column chromatography (SiO₂), elution with CH₂Cl₂/EtOH (100/0 to 50/50). The resulting crude product was suspended in ethanol (6 mL) and stirred at room temperature for 2 hours. The precipitate was collected by filtration, washed with small amount of ethanol (2 x 1 mL), and dried in the air to afford desired product **29** (110 mg, 18% two steps overall yield) as a beige powder. M.p. > 155 °C. ¹H NMR (300 MHz, DMSO-d₆): δ 8.77 (d, 2H), 8.64 (s, 2H), 8.39-8.29 (m, 4H), 8.17-8.12 (m, 4H), 8.00-7.98 (m, 4H), 7.84 (d, 2H), 7.48 (d, 1H), 7.12 (d, 1H). HPLC injection: *T* = 7.02 min. LRMS (ESI-MS): *m/z* = 579.3 [M+H]⁺. HRMS (ESI-MS): 601.1355 (calculated: 601.1349 C₃₂H₁₈N₈O₄Na⁺).

4.2 FRET-Melting experiments. Stabilization of compounds with quadruplex-structures was monitored via FRET-melting assay performed in 96-well plates on real time PCR apparatus as follows: equilibration 5 min at 25°C and then increase 0.5°C every minute until 95°C. Each experimental condition was tested in duplicated in a volume of 25 μL for each sample. FRET-

melting assay was performed with oligonucleotides that mimic the human telomeric sequence and the C-myc proto-oncogene sequence (table 4) equipped with FRET partners at each extremity, and the control duplex ds26. The oligonucleotides were prepared at 0.2 μM , the ligands at 1 μM and competitors at 3 and 10 μM final concentration. Measurements were made with excitation at 492 nm and detection at 516 nm in a buffer of lithium cacodylated (10 mM, pH 7.2), NaCl (100 mM) or KCl (10 mM, completed by 90 mM LiCl for F21T, and 1 mM, completed by 99 mM LiCl for C-myc) then heated at 90°C for 5 min and left to cool down at 4 °C overnight. Oligonucleotide melting was monitored by observing 6-carboxyfluorescein (6-FAM) emission, which was normalized between 0 and 1. The melting temperature (T_m) was defined as the temperature at the inflection point of the sigmoid dose-response best fitting curve.

Table 4. Oligonucleotide Sequences (5'-3')

F21T	[6FAM-GGGTTAGGGTTAGGGTTAGGG-3TAMRA]
FMycT	[6FAMTTGAGGGTGGGTAGGGTGGGTAA-3TAMRA]
ds26	CAATCGGATCGAATTCGATCCGATTG

4.3 Fluorescence titrations. Fluorescence titrations were performed in lithium cacodylate buffer solution (10 mM) containing KCl (100 mM) and adjusted to pH 7.2. The fluorescence spectra were recorded with a Cary Eclipse Fluorescence spectrophotometer (Agilent Technologies), in a 1-mL quartz cell (path length: 1 cm) using the following experimental parameters; optical slit widths, 5.0/5.0 nm; speed, slow; and Intensity, high. Fluorescence titrations were carried out in the subsequent way. Fluorescence spectra of iso-TOxaPy, iso-TOxabiPy, and iso-TOxaPy-1 alone (0.5 μM ; F_0) and upon addition of increasing amounts of quadruplex DNA (22AG and c-Myc, Table 5) (F) were recorded (λ_{exc} : 330 nm for iso-

TOxaPy, iso-TOxabiPy and 340 nm for iso-TOxaPy-1). The fluorescence enhancement (350–650 nm or 340-650 nm) was plotted as a function of the concentration (μM) of added G4-DNA.

Table 5. Oligonucleotide Sequences (5'-3')

22AG	AG ₃ TTAG ₃ TTAG ₃ TTAG ₃
c-Myc	TGAG ₃ TG ₃ TAG ₃ TG ₃ TAA

4.4 Cell lines and cell cycle analysis. Cell lines obtained from ATCC were cultured under suggested conditions. HeLa cells were synchronized by serum deprivation for 96 h. After release, they were treated with the compounds (1 μM) for 48 hours and compared to control cells. For determination of cell cycle profiles, cells were fixed with ice-cold 70% ethanol for 1 hour, and then, incubated with propidium iodide solution (50 $\mu\text{g/ml}$) in the presence of 0.2 mg/ml RNase A for 15 minutes at 37°C. DNA content was measured using the BD Accuri C6 flow cytometer (BD Biosciences, US) and CFlow Plus software.⁴⁹

4.5 Cell viability. Cell proliferation assays were conducted in 96-well culture plates. Cells, at the appropriate density, were seeded at day 0 and serial dilutions of compound were added at day 1. Assays were run in triplicate and the viable cell number was determined 72 h post addition of the drug, by the MTS (Promega). A first trial was conducted on all the available compounds and then, two additional experiments were run on compounds of interest.

4.6 Kinase profiling and ATP competition assays. The assays were performed at the International Centre for kinase profiling in Dundee (UK). Assays are done in duplicate with recombinant kinases and known kinase inhibitors are challenged in parallel. Protein kinase assays used radioactive filter and ³³P-ATP, and lipid kinases are screened with the ADP-Glo

assays (Promega). Controls were done in the absence of compound, assays are validated by quantifying the Z' value on each plate, that must be higher than 6. ATP competition assays were run under the same quality controls. Rock-2 kinase activity was monitored in the presence of iso-TOxaPy at five ATP concentrations: at the K_m (20 μ M), two above the K_m and two below it.

4.7 Immunoblotting. Cells were extracted by RIPA-buffer supplemented with protease and phosphatase inhibitors. The western blott was performed as described.⁵³ The membrane was split in two and incubated with an actin antibody (Cell Signaling, 1/1000) or an anti-phospho-Cofilin-Ser3 (Cell Signaling, 1/1000). Signals were revealed by luminescence and collected by the chemidoc (BioRad).

4.8 Immunofluorescence. HeLa cells grown on glass coverslips were treated with the compounds (1 μ M) or DMSO (control, Co) and then, fixed with formaldehyde 4 % for 10 minutes at 37°C. Immunofluorescences were performed as previously described.⁵⁴ Coverslips were incubated with the antibodies directed against the following antigens: phospho-histone H2A-X (Upstate, 1/2000); alpha-tubulin (Sigma 1/1000); phospho-tyrosine (Cell Signaling, 1/100); phospho-MYPT1-Thr853 (Elabscience, 1/100); phospho-cofilin-Ser3 (Cell Signaling, 1/100). Actin was stained by either phalloidin-rhodamin (1 μ g/ml) or phalloidin-Atto 488. DNA was visualized with Hoechst 33342 (Sigma, 0.5 μ g/ml). Images were collected with a ZEISS 710 Laser Scanning Confocal microscope with a 63 \times -immersion oil objective. Slices of 0.5 μ m are shown. The medium filter (3, 3, 0) from the Zen-software was applied to all images. Alternatively, the whole fluorescence was imaged by z-stacking and the signal presented as a projection (zp) generated by the Zeis-zen software.

4.9 Time lapse. *Ex vivo* experiments were conducted on cells grown on Lab-Tek chambered coverglass (Nalgen Nunc International) and maintained under standard culture conditions

(37°C, 5% CO₂). Images were acquired on a Zeiss dynascope confocal microscope using a PlanApochromat 40× water immersion objective.⁴⁹ Images were analysed with the Zen software provided by Zeiss. Compounds were added around 15 h before imaging. At least 15 fields were imaged for each tested compound and three independent experiments were conducted.

4.10 Multicellular tumour spheroid (MTS) models. Spheroids were generated by plating HeLa cells, at 800 cells/well, into ultra-low adherence 96-well plates (Corning, Tewksbury, USA).⁵⁵ These plates stimulate spontaneous formation of a single spheroid of cells within 24 hours of incubation at 37°C, 5% CO₂. Spheroids grew in complete medium as in 2D-cultures in the final volume of 200 µL. Spheroids were imaged in live conditions directly in the 96-well plate. For measuring their expansion, spheroids were imaged with a Zeiss 510-confocal microscope, each day, with a 10-X objective and then the area of the larger section was determined, for each spheroid, by Image J software. Experiments were repeated on 5 spheroids.⁴⁹ Finally, at the end-point, the number of living cells was determined by the celltiter Glo-3D kit under conditions suggested by the manufacturer (Promega). Drug treatments were performed at day 3. Three different concentrations were used.

Abbreviations used

Rock-2, Rho-associated protein kinase 2; G4, G-quadruplex; mRNA, messenger RNA; SCNAs, somatic copy number alterations; SCN, somatic copy number; SAR, structure activity relationship; GTPase, guanosine triphosphate phosphohydrolase; TosMIC, *p*-toluenesulfonylmethyl isocyanide; PCy₃·HBF₄, tricyclohexylphosphine tetrafluoroborate; THF, tetrahydrofuran; *p*TsOH, *p*-toluenesulfonic acid; FRET, Forster resonance energy transfer; IC₅₀, half maximal inhibitory concentration; FACS, Fluorescence Activated Cell Sorter; γH2AX, phosphorylated histone subtype H2A isoform X; PI3K, phosphoinositide 3-

kinase; DMPK, dystrophin myotonia protein kinase; ATP, adenosine triphosphate; DMSO, dimethyl sulfoxide; ESI-MS, electrospray ionization mass spectrometry; FA, formic acid; MeCN, acetonitrile; PCR, polymerase chain reaction; *n*BuOH, normal butanol; NMP, N-methyl-2-pyrrolidone.

Supporting Information.

Spectral data: ¹H NMR, for all final compounds, HRMS, and HPLC-MS for iso-TOxaPy, iso-TOxaPy-1, and iso-TOxabiPy. Biophysical data: FRET melting competition assay human telomeric and c-Myc oncogene sequence, and fluorescence titration in the presence of iso-TOxaPy, iso-TOxaPy-1, and iso-TOxabiPy with the human telomeric and c-Myc oncogene sequences. Effects of iso-TOxaPy, iso-TOxaPy-1 and iso-TOxabiPy on cells. Kinase profiling and ATP competition assays as well as the list of challenge kinases. Molecular formula strings (CSV).

Ancillary information

AUTHOR INFORMATION

Corresponding Authors

*M-P. T-F. : email, mp.teulade-fichou@curie.fr

* A. M.: email, annie.molla@univ-grenoble-alpes.fr

ORCID

Annie Molla: (0000-0002-9859-8682)

Marie-Paule Teulade-Fichou: (0000-0002-2053-7513)

Funding Sources

This work was supported by CNRS, Inserm, University Grenoble Alpes and Institut Curie.

Conflict of interest

The authors declare no competing financial interest.

REFERENCES

1. Wang, Y.; Patel, D. J., Solution structure of a parallel-stranded G-quadruplex DNA. *J Mol Biol* **1993**, *234* (4), 1171-1183.
2. Bochman, M. L.; Paeschke, K.; Zakian, V. A., DNA secondary structures: stability and function of G-quadruplex structures. *Nat Rev Genet* **2012**, *13* (11), 770-780.
3. Hansel-Hertsch, R.; Di Antonio, M.; Balasubramanian, S., DNA G-quadruplexes in the human genome: detection, functions and therapeutic potential. *Nat Rev Mol Cell Biol* **2017**, *18* (5), 279-284.
4. Chambers, V. S.; Marsico, G.; Boutell, J. M.; Di Antonio, M.; Smith, G. P.; Balasubramanian, S., High-throughput sequencing of DNA G-quadruplex structures in the human genome. *Nat Biotechnol* **2015**, *33* (8), 877-881.
5. Harkness, R. W. t.; Mittermaier, A. K., G-quadruplex dynamics. *Biochim Biophys Acta* **2017**, *1865* (11 Pt B), 1544-1554.
6. Gray, L. T.; Vallur, A. C.; Eddy, J.; Maizels, N., G quadruplexes are genomewide targets of transcriptional helicases XPB and XPD. *Nat Chem Biol* **2014**, *10* (4), 313-318.
7. Paeschke, K.; Bochman, M. L.; Garcia, P. D.; Cejka, P.; Friedman, K. L.; Kowalczykowski, S. C.; Zakian, V. A., Pif1 family helicases suppress genome instability at G-quadruplex motifs. *Nature* **2013**, *497* (7450), 458-462.
8. Maizels, N., G4-associated human diseases. *EMBO Rep* **2015**, *16* (8), 910-922.

9. Ohnmacht, S. A.; Marchetti, C.; Gunaratnam, M.; Besser, R. J.; Haider, S. M.; Di Vita, G.; Lowe, H. L.; Mellinas-Gomez, M.; Diocou, S.; Robson, M.; Sponer, J.; Islam, B.; Pedley, R. B.; Hartley, J. A.; Neidle, S., A G-quadruplex-binding compound showing anti-tumour activity in an in vivo model for pancreatic cancer. *Sci Rep* **2015**, *5*, 11385.
10. Lavrado, J.; Brito, H.; Borralho, P. M.; Ohnmacht, S. A.; Kim, N. S.; Leitao, C.; Pisco, S.; Gunaratnam, M.; Rodrigues, C. M.; Moreira, R.; Neidle, S.; Paulo, A., KRAS oncogene repression in colon cancer cell lines by G-quadruplex binding indolo[3,2-c]quinolines. *Sci Rep* **2015**, *5*, 9696.
11. Neidle, S., Quadruplex nucleic acids as targets for anticancer therapeutics. *Nature Reviews Chemistry* **2017**, *1* (5).
12. Muller, S.; Rodriguez, R., G-quadruplex interacting small molecules and drugs: from bench toward bedside. *Expert Rev Clin Pharmacol* **2014**, *7* (5), 663-679.
13. Granotier, C.; Pennarun, G.; Riou, L.; Hoffschir, F.; Gauthier, L. R.; De Cian, A.; Gomez, D.; Mandine, E.; Riou, J. F.; Mergny, J. L.; Mailliet, P.; Dutrillaux, B.; Boussin, F. D., Preferential binding of a G-quadruplex ligand to human chromosome ends. *Nucleic Acids Res* **2005**, *33* (13), 4182-4190.
14. Pennarun, G.; Granotier, C.; Hoffschir, F.; Mandine, E.; Biard, D.; Gauthier, L. R.; Boussin, F. D., Role of ATM in the telomere response to the G-quadruplex ligand 360A. *Nucleic Acids Res* **2008**, *36* (5), 1741-1754.
15. Biffi, G.; Tannahill, D.; Balasubramanian, S., An intramolecular G-quadruplex structure is required for binding of telomeric repeat-containing RNA to the telomeric protein TRF2. *J Am Chem Soc* **2012**, *134* (29), 11974-11976.

16. Zimmer, J.; Tacconi, E. M. C.; Folio, C.; Badie, S.; Porru, M.; Klare, K.; Tumiat, M.; Markkanen, E.; Halder, S.; Ryan, A.; Jackson, S. P.; Ramadan, K.; Kuznetsov, S. G.; Biroccio, A.; Sale, J. E.; Tarsounas, M., Targeting BRCA1 and BRCA2 deficiencies with G-quadruplex-interacting compounds. *Mol Cell* **2016**, *61* (3), 449-460.
17. Merle, P.; Gueugneau, M.; Teulade-Fichou, M. P.; Muller-Barthelemy, M.; Amiard, S.; Chautard, E.; Guetta, C.; Dedieu, V.; Communal, Y.; Mergny, J. L.; Gallego, M.; White, C.; Verrelle, P.; Tchirkov, A., Highly efficient radiosensitization of human glioblastoma and lung cancer cells by a G-quadruplex DNA binding compound. *Sci Rep* **2015**, *5*, 16255.
18. Balasubramanian, S.; Hurley, L. H.; Neidle, S., Targeting G-quadruplexes in gene promoters: a novel anticancer strategy? *Nat Rev Drug Discov* **2011**, *10* (4), 261-275.
19. Boddupally, P. V.; Hahn, S.; Beman, C.; De, B.; Brooks, T. A.; Gokhale, V.; Hurley, L. H., Anticancer activity and cellular repression of c-MYC by the G-quadruplex-stabilizing 11-piperazinylquinoline is not dependent on direct targeting of the G-quadruplex in the c-MYC promoter. *J Med Chem* **2012**, *55* (13), 6076-6086.
20. Felsenstein, K. M.; Saunders, L. B.; Simmons, J. K.; Leon, E.; Calabrese, D. R.; Zhang, S.; Michalowski, A.; Gareiss, P.; Mock, B. A.; Schneekloth, J. S., Jr., Small molecule microarrays enable the identification of a selective, quadruplex-binding inhibitor of MYC expression. *ACS Chem Biol* **2016**, *11* (1), 139-148.
21. Dutta, D.; Debnath, M.; Muller, D.; Paul, R.; Das, T.; Bessi, I.; Schwalbe, H.; Dash, J., Cell penetrating thiazole peptides inhibit c-MYC expression via site-specific targeting of c-MYC G-quadruplex. *Nucleic Acids Res* **2018**, *46* (11), 5355-5365.

22. Panda, D.; Saha, P.; Das, T.; Dash, J., Target guided synthesis using DNA nano-templates for selectively assembling a G-quadruplex binding c-MYC inhibitor. *Nat Commun* **2017**, *8*, 16103.
23. Salvati, E.; Botta, L.; Amato, J.; Di Leva, F. S.; Zizza, P.; Gioiello, A.; Pagano, B.; Graziani, G.; Tarsounas, M.; Randazzo, A.; Novellino, E.; Biroccio, A.; Cosconati, S., Lead discovery of dual G-quadruplex stabilizers and poly(ADP-ribose) polymerases (PARPs) inhibitors: a new avenue in anticancer treatment. *J Med Chem* **2017**, *60* (9), 3626-3635.
24. Hamon, F.; Largy, E.; Guedin-Beaurepaire, A.; Rouchon-Dagois, M.; Sidibe, A.; Monchaud, D.; Mergny, J. L.; Riou, J. F.; Nguyen, C. H.; Teulade-Fichou, M. P., An acyclic oligoheteroaryle that discriminates strongly between diverse G-quadruplex topologies. *Angew Chem Int Ed Engl* **2011**, *50* (37), 8745-8749.
25. Nguyen, C.-H.; Rouchon Dagois, M.; Guedin-Beaurepaire, A.; Monchaud, D.; Teulade-Fichou, M.-P.; Riou, J.-F.; Mergny, J.-L.; Grierson, D. Preparation of Polyheteroaryl Derivatives for the Treatment of Cancer and Infectious Diseases and as Quadruplex-specific DNA Probes. WO2010049915 (A1), May 6, 2010.
26. Ohnmacht, S. A.; Ciancimino, C.; Vignaroli, G.; Gunaratnam, M.; Neidle, S., Optimization of anti-proliferative activity using a screening approach with a series of bis-heterocyclic G-quadruplex ligands. *Bioorg Med Chem Lett* **2013**, *23* (19), 5351-5355.
27. Dumat, B.; Faurel-Paul, E.; Fornarelli, P.; Saettel, N.; Metge, G.; Fiorini-Debuisschert, C.; Charra, F.; Mahuteau-Betzer, F.; Teulade-Fichou, M. P., Influence of the oxazole ring connection on the fluorescence of oxazolyl-triphenylamine biphotonic DNA probes. *Org Biomol Chem* **2016**, *14* (1), 358-370.

28. Bostrom, J.; Hogner, A.; Llinas, A.; Wellner, E.; Plowright, A. T., Oxadiazoles in medicinal chemistry. *J Med Chem* **2012**, *55* (5), 1817-1830.
29. Petenzi, M.; Verga, D.; Largy, E.; Hamon, F.; Doria, F.; Teulade-Fichou, M. P.; Guedin, A.; Mergny, J. L.; Mella, M.; Freccero, M., Cationic pentaheteroaryls as selective G-quadruplex ligands by solvent-free microwave-assisted synthesis. *Chemistry* **2012**, *18* (45), 14487-14496.
30. Julian, L.; Olson, M. F., Rho-associated coiled-coil containing kinases (ROCK): structure, regulation, and functions. *Small GTPases* **2014**, *5*, e29846.
31. Amano, M.; Chihara, K.; Kimura, K.; Fukata, Y.; Nakamura, N.; Matsuura, Y.; Kaibuchi, K., Formation of actin stress fibers and focal adhesions enhanced by Rho-kinase. *Science* **1997**, *275* (5304), 1308-1311.
32. Yoneda, A.; Multhaupt, H. A.; Couchman, J. R., The Rho kinases I and II regulate different aspects of myosin II activity. *J Cell Biol* **2005**, *170* (3), 443-453.
33. Shah, S.; Savjani, J., A review on ROCK-II inhibitors: From molecular modelling to synthesis. *Bioorg Med Chem Lett* **2016**, *26* (10), 2383-2391.
34. Olson, M. F., Applications for ROCK kinase inhibition. *Curr Opin Cell Biol* **2008**, *20* (2), 242-248.
35. Rath, N.; Olson, M. F., Rho-associated kinases in tumorigenesis: re-considering ROCK inhibition for cancer therapy. *EMBO Rep* **2012**, *13* (10), 900-908.
36. Hoarau, C. d. K., A. D. F. Bracq, N. Grandclaoudon, P. Couture, A. Marsais, F., Regioselective palladium-catalyzed phenylation of ethyl 4-oxazolecarboxylate. *Tetrahedron Letters* **2005**, *46* (49), 8573-8577.

37. Hardouin, C.; Kelso, M. J.; Romero, F. A.; Rayl, T. J.; Leung, D.; Hwang, I.; Cravatt, B. F.; Boger, D. L., Structure-activity relationships of alpha-ketooxazole inhibitors of fatty acid amide hydrolase. *J Med Chem* **2007**, *50* (14), 3359-3368.
38. Rodriguez-Ubis, J. C. S., R. Barroso G. Juanes O, Brunet E., Lanthanide Complexes of Polyacid Ligands derived from 2, 6-bis(pyrazol-1-yl)pyridine, pyrazine, and 6, 6'-bis(pyrazol-1-yl)-2, 2'-bipyridine: Synthesis and luminescence properties. *Helvetica Chimica Acta* **1997**, *80* (1), 86-96.
39. Balboula, A. Z.; Stein, P.; Schultz, R. M.; Schindler, K., Knockdown of RBBP7 unveils a requirement of histone deacetylation for CPC function in mouse oocytes. *Cell Cycle* **2014**, *13* (4), 600-611.
40. Vacher, B. B., B.; Funes, P.; Jubault, N.; Koek, W.; Assie, M.; Cosi, C., Design and synthesis of a series of 6-substituted-2-pyridinylmethylamine derivatives as novel, high-affinity, selective agonists at 5-HT1A receptors. *J. Med. Chem.* **1998**, *25* (41), 5070.
41. Linder, J.; Garner, T. P.; Williams, H. E.; Searle, M. S.; Moody, C. J., Telomestatin: formal total synthesis and cation-mediated interaction of its seco-derivatives with G-quadruplexes. *J Am Chem Soc* **2011**, *133* (4), 1044-1051.
42. Minata, M.; Gu, C.; Joshi, K.; Nakano-Okuno, M.; Hong, C.; Nguyen, C. H.; Kornblum, H. I.; Molla, A.; Nakano, I., Multi-kinase inhibitor C1 triggers mitotic catastrophe of glioma stem cells mainly through MELK kinase inhibition. *PLoS One* **2014**, *9* (4), e92546.
43. Dall'Armi, C.; Devereaux, K. A.; Di Paolo, G., The role of lipids in the control of autophagy. *Curr Biol* **2013**, *23* (1), R33-45.
44. Mueller, B. K.; Mack, H.; Teusch, N., Rho kinase, a promising drug target for neurological disorders. *Nat Rev Drug Discov* **2005**, *4* (5), 387-398.

45. Feng, Y.; LoGrasso, P. V.; Defert, O.; Li, R., Rho kinase (ROCK) Inhibitors and their therapeutic potential. *J Med Chem* **2016**, *59* (6), 2269-300.
46. Burridge, K.; Turner, C. E.; Romer, L. H., Tyrosine phosphorylation of paxillin and pp125FAK accompanies cell adhesion to extracellular matrix: a role in cytoskeletal assembly. *J Cell Biol* **1992**, *119* (4), 893-903.
47. Shibata, K.; Sakai, H.; Huang, Q.; Kamata, H.; Chiba, Y.; Misawa, M.; Ikebe, R.; Ikebe, M., Rac1 regulates myosin II phosphorylation through regulation of myosin light chain phosphatase. *J Cell Physiol* **2015**, *230* (6), 1352-1364.
48. Lee, S.; Helfman, D. M., Cytoplasmic p21Cip1 is involved in ras-induced inhibition of the ROCK/LIMK/cofilin pathway. *J Biol Chem* **2004**, *279* (3), 1885-1891.
49. Le, L. T.; Couvet, M.; Favier, B.; Coll, J. L.; Nguyen, C. H.; Molla, A., Discovery of benzo[e]pyridoindolones as kinase inhibitors that disrupt mitosis exit while erasing AMPK-Thr172 phosphorylation on the spindle. *Oncotarget* **2015**, *6* (26), 22152-22166.
50. Khamar, B. M.; Modi, I. A.; Venkatraman, J.; Ponnaiah, R.; Nori, D. S.; Gajula, M. R.; Renugadevi, G.; Shashikala, K. N.; Rudramuni, S. M. A Process for Producing Itopride via a Novel Intermediate N-(4-hydroxybenzyl)-3,4-dimethoxybenzamide. WO2007074386 (A2), July 5, 2007.
51. Hickmott, P. W. S. W., W.; Murray-Rust P., Introduction of pharmacophoric groups into polycyclic systems. Part 3. Amine derivatives of adamantane and diaza-adamantane. *J. Chem. Soc., Perkin Trans.* **1985**, *1* (1), 2039-2044
52. Vacher, B.; Bonnaud, B.; Funes, P.; Jubault, N.; Koek, W.; Assie, M. B.; Cosi, C., Design and synthesis of a series of 6-substituted-2-pyridinylmethylamine derivatives as novel, high-affinity, selective agonists at 5-HT_{1A} receptors. *J Med Chem* **1998**, *41* (25), 5070-5083.

53. Le, L. T.; Vu, H. L.; Naud-Martin, D.; Bombled, M.; Nguyen, C. H.; Molla, A., Hydrosoluble benzo[e]pyridoindolones as potent inhibitors of aurora kinases. *ChemMedChem* **2013**, *8* (2), 289-296.
54. Le, L. T.; Vu, H. L.; Nguyen, C. H.; Molla, A., Basal aurora kinase B activity is sufficient for histone H3 phosphorylation in prophase. *Biol Open* **2013**, *2* (4), 379-386.
55. Molla, A.; Couvet, M.; Coll, J. L., Unsuccessful mitosis in multicellular tumour spheroids. *Oncotarget* **2017**, *8* (17), 28769-28784.