

HAL
open science

A cysteine selenosulfide redox switch for protein chemical synthesis

Vincent Diemer, Nathalie Ollivier, Bérénice Leclercq, Hervé Drobecq, Jérôme Vicogne, Vangelis Agouridas, Oleg Melnyk

► **To cite this version:**

Vincent Diemer, Nathalie Ollivier, Bérénice Leclercq, Hervé Drobecq, Jérôme Vicogne, et al.. A cysteine selenosulfide redox switch for protein chemical synthesis. *Nature Communications*, 2020, 11, pp.2558. 10.1038/s41467-020-16359-6 . hal-02734393

HAL Id: hal-02734393

<https://hal.science/hal-02734393>

Submitted on 9 Jun 2020

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

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

A Cysteine Selenosulfide Redox Switch for Protein Chemical Synthesis

Vincent Diemer, Nathalie Ollivier, Bérénice Leclercq, Hervé Drobecq, Jérôme Vicogne, Vangelis Agouridas, **Oleg Melnyk**

Submitted date: 26/02/2020 • Posted date: 26/02/2020

Licence: CC BY-NC-ND 4.0

Citation information: Diemer, Vincent; Ollivier, Nathalie; Leclercq, Bérénice; Drobecq, Hervé; Vicogne, Jérôme; Agouridas, Vangelis; et al. (2019): A Cysteine Selenosulfide Redox Switch for Protein Chemical Synthesis. ChemRxiv. Preprint. <https://doi.org/10.26434/chemrxiv.11110133.v2>

The control of cysteine reactivity is of paramount importance for the synthesis of proteins using the native chemical ligation (NCL) reaction. We discovered that this goal can be achieved in a traceless manner during ligation by appending a simple N-selenoethyl group to cysteine. While in synthetic organic chemistry the cleavage of carbon-nitrogen bonds is notoriously difficult, we found that N-selenoethyl cysteine (SetCys) loses its selenoethyl arm in water under mild conditions upon reduction of its selenosulfide bond. Detailed mechanistic investigations uncover a novel mode of reactivity for Cys. Its implementation in a process enabling the modular and straightforward assembly of linear or backbone cyclized polypeptides is illustrated by the synthesis of biologically active cyclic hepatocyte growth factor variants.

File list (2)

Article_R1_3.pdf (2.12 MiB)

[view on ChemRxiv](#) • [download file](#)

SupportingInformation_R1_3.pdf (7.07 MiB)

[view on ChemRxiv](#) • [download file](#)

A cysteine selenosulfide redox switch for protein chemical synthesis

Vincent Diemer, Nathalie Ollivier, Bérénice Leclercq, Hervé Drobecq, Jérôme Vicogne,

Vangelis Agouridas*, Oleg Melnyk*

University of Lille, CNRS, Institut Pasteur de Lille, UMR CNRS 8204, INSERM U1019, Centre d'Immunité et d'Infection de Lille, F-59000 Lille, France

Abstract

The control of cysteine reactivity is of paramount importance for the synthesis of proteins using the native chemical ligation (NCL) reaction. We discovered that this goal can be achieved in a traceless manner during ligation by appending a simple *N*-selenoethyl group to cysteine. While in synthetic organic chemistry the cleavage of carbon-nitrogen bonds is notoriously difficult, we found that *N*-selenoethyl cysteine (SetCys) loses its selenoethyl arm in water under mild conditions upon reduction of its selenosulfide bond. Detailed mechanistic investigations uncover a novel mode of reactivity for Cys. Its implementation in a process enabling the modular and straightforward assembly of linear or backbone cyclized polypeptides is illustrated by the synthesis of biologically active cyclic hepatocyte growth factor variants.

Introduction

In recent years, the study of protein function has made tremendous advances thanks to the development of chemical synthetic tools and strategies for producing peptides and proteins. The vast majority of proteins obtained this way are assembled using native chemical ligation (NCL¹, Figure 1a) or derived methods.^{2,3,4,5} NCL involves the reaction of a peptide thioester with a Cys peptide to produce a native peptide bond to Cys. The synthesis of complex protein scaffolds requires the control at some point of the reactivity of Cys for orienting the order by which the peptide bonds connecting the various peptide segments are produced (Figure 1a).⁶ Therefore, designing new strategies for modulating Cys

reactivity is a contemporary concern and stimulates the creativity of protein and organic chemists worldwide.^{7, 8, 9, 10, 11}

One hallmark of the Cys residue is its involvement in the formation of disulfide or selenosulfide bonds (Figure 1b),¹² which often play a critical role in protein folding. Nature also exploits the redox properties of Cys thiols to control the activity of some enzymes featuring a Cys residue at their catalytic site.¹³ Indeed, the conversion of a catalytic Cys thiol into a disulfide is a powerful means for shutting down enzymatic activity because disulfides are poor nucleophiles compared to thiolates. Thioredoxin-reductase or glutathione reductase are typical examples where the enzymes become active upon reduction of a disulfide bond.¹³ In synthetic organic chemistry, the redox properties of the thiol group also offer a simple means for controlling its reactivity.¹⁴ Unfortunately, acyclic dichalcogenide derivatives of Cys are labile or in fast exchange under the reducing conditions used for performing NCL. Consequently, such a bioinspired control of NCL by using Cys thiol as a redox switch has not so far proved achievable. In practice, Cys reactivity is instead masked during protein assembly by introducing classical alkyl- or acyl-based protecting groups on the α -amino group, on the side-chain thiol or both (for a recent review see reference ²).

To circumvent the high lability of Cys acyclic disulfides during NCL and to use Cys thiol as a redox switch for controlling protein assembly, we sought to embed the Cys thiol in a cyclic dichalcogenide as such species are known to be significantly more oxidizing than their linear counterparts.¹⁵ In this work, we explored the properties of SetCys, the cyclic selenosulfide obtained by introducing a selenoethyl appendage on the α -amino group of Cys (Figure 1c). We discovered that the products of NCL with SetCys peptides vary with the strength of the reducing agent. Importantly, SetCys spontaneously loses its selenoethyl arm in water at neutral pH in the presence of popular disulfide bond reductants such as dithiothreitol (DTT) or *tris*(2-carboxyethyl)phosphine (TCEP). This chemical behavior contrasts with the known difficulty in breaking carbon-nitrogen bonds, a process that usually requires harsh conditions,^{16, 17} metal catalysis¹⁸ or radical reactions.^{19, 20} In contrast, the detailed mechanistic investigations reported here point toward an anionic mechanism that depends on the ionization state of SetCys in its ring-opened and reduced form. In this respect, SetCys uncovers a novel mode of reactivity for Cys and provides a useful means for accessing complex protein scaffolds as illustrated by the total

one-pot synthesis of biologically active linear or backbone cyclized variants of the hepatocyte growth factor (HGF) kringle 1 (K1) domain.

Results

SetCys peptides display an array of reactivities depending on the reducing environment

The NCL reaction is classically performed in the presence of aryl thiol catalyts,²¹ of which 4-mercaptophenylacetic acid (MPAA) is considered as the gold standard.²² In addition to its catalytic abilities, the latter also contributes to the maintenance of the reactants in a weakly reducing environment. MPAA can possibly be complemented by DTT and TCEP, two powerful reductants that are popular additives for NCL. Thus, MPAA and MPAA/DTT or MPAA/TCEP additive cocktails define two extremes in reductive power applied to ligation mixtures.

We first examined the behavior of the SetCys residue in the presence of MPAA alone, i.e., weakly reductive conditions, in the search for conditions where it could be silent. Exposure of a model SetCys peptide to a large excess of MPAA at neutral pH led to no apparent change (Figure 2a, property 1). In a second experiment, incubation of the SetCys peptide with a peptide thioester in the presence of MPAA furnished a ligated peptide featuring an internal SetCys residue (Figure 2a, property 2). Although we could not detect any reduced SetCys in the presence of MPAA alone (Figure 2a, property 1), perhaps due to its oxidation by molecular oxygen during workup and analysis, the formation of the SetCys amide product in this experiment shows that this species is likely present under these conditions. However, the rate of ligation was more than 10 fold lower than the rate observed for NCL with a Cys peptide. This observation prompted us to run a competitive reaction in which a peptide thioester and an equimolar mixture of SetCys and Cys peptides were reacted in the presence of MPAA (Figure 2a, property 3). Interestingly, this experiment resulted in the exclusive formation of the ligation product with the Cys peptide. We further showed that the SetCys peptide does not interfere with NCL even when the thioester component features a sterically demanding amino acid at its C-terminus, typically a valine residue (see Supporting Information). We also verified that internal Cys residues are unable to activate SetCys residue, which is therefore useful for the production of Cys-rich peptides (see Supporting Information).

Thus, the background NCL observed for a SetCys peptide in the presence of MPAA is unable to perturb a regular NCL involving a Cys peptide.

The most striking property of SetCys was observed when the SetCys peptide was subjected to the strong reducing conditions imposed by DTT or TCEP (Figure 2a, reaction 4). In this case, the reaction cleanly furnished the Cys peptide. We further documented that the reaction of a SetCys peptide with a peptide thioester in the presence of TCEP furnished a ligation product featuring a native Cys residue at the ligation junction (Figure 2a, reaction 5). In contrast, the loss of the *N*-alkyl substituent was not observed when the sulfur analog of SetCys, featuring a 2-mercaptoethyl group on the α -nitrogen, was treated similarly, even after extended reaction times (Figure 2b).^{23, 24} The reactivity observed for SetCys depends specifically on the presence of selenium in its structure and, in that respect, SetCys is a novel illustration of the high difference in reactivity than can exist between thiol and selenol compounds.²⁵

Insights into the conversion of SetCys to a Cys residue

From a mechanistic point of view, the loss of the selenoethyl group from the SetCys residue seems unlikely to involve radical intermediates since the reaction proceeds well in the presence of a large excess of sodium ascorbate and MPAA,^{26, 27} two reagents known to be powerful quenchers of alkylselenyl or alkylthiyl radicals. Omitting ascorbate during the treatment of SetCys peptide **1** by TCEP yields the deselenized peptide Et-CALKEPVHGV-NH₂ as the major product, whose formation competes against the loss of the selenoethyl arm (see Supporting Information). Furthermore, the loss of the selenoethyl limb is also observed when dithiothreitol is used as a reducing agent, definitely ruling out the possibility that the reaction might involve a classical TCEP-induced dechalcogenation process.²⁸ Further insights into the species involved in the reaction come from the data shown in Figure 3b, which presents the effect of pH on the rate of selenoethyl limb removal from a model SetCys peptide **2**. The pH-rate profile of the conversion of SetCys peptide **2** into cysteinyl peptide **3** shows a maximum at pH 6.0 \pm 0.04 and two inflexion points at pH 4.8 and 7.3, which likely correspond to the pK_as of the SetCys selenol and ammonium groups respectively. These values are in agreement with the pK_a values reported for simple 2-selanylethylamines³⁰ and Cys derivatives³¹ or estimated by calculation (Figure 3c). The fact that the pH-rate profile of the reaction corresponds to the predominance zone for the

selenoate/ammonium zwitterionic intermediate **2**⁺ led us to propose that the decomposition of SetCys proceeds through the intramolecular substitution of the ammonium group by the selenide ion.

This mechanism results in the formation of an episelenide, which is known to be extremely unstable at room temperature and spontaneously decomposes into ethylene and selenium (Figure 3a).¹⁷ While selenium can be captured by TCEP in the form of the corresponding selenophosphine, whose formation was indeed observed in these reactions, detection of ethylene gas was made difficult by the small scale of synthesis.

The proposed mechanism is reminiscent of the cleavage of alkylamines by phenylselenol, albeit such reactions usually require elevated temperatures and/or assistance by metals.^{16, 17, 32} Intrigued by the ease of SetCys to Cys conversion, we sought to determine if the SetCys thiol participates to the departure of the 2-selanylethyl limb. To this end, a *N*-(2-selanylethyl)-alanyl (SetAla) peptide analogue was prepared and treated with MPAA/TCEP/ascorbate at the optimal pH for the SetCys to Cys conversion, i.e., pH 6.0 (Figure 3d). LC-MS analysis of the mixture showed the conversion of the SetAla residue into Ala, but at a rate considerably lower (~ 8.5 fold) than those measured for the SetCys to Cys conversion. This experiment shows that the departure of the 2-selanylethyl limb is greatly facilitated by the nearby SetCys thiol, perhaps by allowing an intramolecular proton transfer as depicted in Figure 3a.

Insights into the mechanism of SetCys-mediated ligation

Having scrutinized the mechanism of SetCys conversion to a Cys residue under strong reductive conditions, we next examined the species involved during ligation with a peptide alkyl thioester under the same redox conditions. The monitoring of the reaction between SetCys peptide **1** and peptide thioester **4** indicated that a first ligation product **5**, containing an internal SetCys residue, accumulated within the first minutes and then slowly disappeared over two days in favor of peptide **6** featuring a native peptide bond to Cys (Figure 4a,b).

Regarding the mechanism of SetCys-mediated ligation under strong reducing conditions, we hypothesized that the early formation of intermediate **5** is due to the interception of the reduced SetCys unit **2** by the thioester component. The latter is likely to be present in the form of the aryl thioester **7**, produced in situ from peptide alkyl thioester **4** by thiol-thioester exchange with the MPAA catalyst

(Figure 4c). Of the two nucleophilic sites present in reduced SetCys unit, the selenol moiety is probably the more reactive due to its lower pK_a and higher nucleophilicity. The formation of tertiary amides of type **5** is known to be reversible in the conditions used for the ligation through their capacity to undergo an intramolecular nitrogen to selenium or sulfur acyl group migration.^{23, 24, 33} Therefore, SetCys peptide **2** is constantly present in solution and escapes the SetCys/SetCys amide equilibrium by irreversibly losing its *N*-selenoethyl limb as discussed above. The Cys peptide **3** produced this way is expected to undergo a classical NCL reaction with aryl thioester **7** to yield ligated Cys peptide **6**. Although the proposed mechanism arises from the properties of the SetCys unit described in Figure 2, we sought to confront it to kinetic data for validation. In addition, the model also tests the possibility of a direct conversion of SetCys amide **5** into final product **6**, being fully aware that the cleavage of the selenoethyl appendage from compound **5** through an ionic mechanism is unlikely due to the poor leaving group ability of imido nitrogens.

We first determined the rate constants associated with the thiol-thioester exchange process involving peptide thioester **4** and MPAA (k_{+2} , k_{-2}), with the conversion of SetCys peptide **2** into Cys peptide **3** (k_1) and with the reaction of peptide aryl thioester **7** with Cys peptide **3** (k_4), from model reactions run separately (see Supplementary Information). These rate constants were used to determine the remaining kinetic parameters k_{+3} , k_{-3} and k_5 by fitting the experimental data of the SetCys-mediated ligation (circles and triangles in Figure 4b) to the mechanistic model. The quality of the fit (dashed lines in Figure 4b, $p = 0.003$) strongly suggests that the conversion of intermediate **5** to peptide **6** exclusively occurs through SetCys peptide **2** since the kinetic constant for the direct process **5** \rightarrow **6** is at least 100 fold below the value measured for the decomposition of the SetCys into the Cys residue, i.e. **2** \rightarrow **3**. The second piece of information provided by the model is that the SetCys peptide in its reduced form reacts almost as fast with the peptide thioester component as does the Cys peptide. Finally, the model tells us that the loss of the *N*-selenoethyl sidechain from SetCys peptide **2** is the rate limiting step of SetCys-mediated ligation.

SetCys redox-switch enables the straightforward synthesis of cyclic proteins in one-pot

Having characterized the differential reactivity of the SetCys unit under mild and strong reducing conditions, we further sought to develop a simple process enabling the synthesis of cyclic

proteins using SetCys as a redox switch (Figure 5). The motivation for this particular application comes from the observation that although a few studies pointed out the potential of protein cyclization for improving protein thermal stability,^{34, 35} resistance to proteolytic degradation³⁵ and potency,³⁶ this modification has not so far been widely used for the design of protein therapeutics. This situation contrasts with the success of small cyclic protein scaffolds such as cyclotides used as platforms for drug design,³⁷ and the frequent use of macrocyclization in the development of small peptidic drugs.³⁸ The fact that protein cyclization is seldom used for protein optimization cannot be ascribed to inappropriate N-C distances, because half of the protein domains found in the protein data bank (PDB) have their C and N extremities joinable by linkers made of a few amino acids.³⁹ Rather, this situation reflects the paucity of tools for building cyclic proteins in a modular approach that facilitates the optimization of the linker joining the N- and C-termini.⁴⁰

Classical methods leading to cyclic proteins involve the macrocyclization of a bifunctional and linear precursor,⁴¹ primarily by using the native chemical ligation reaction (NCL¹) between a C-terminal thioester group and an N-terminal cysteine (Cys) residue (Figure 5a).^{2, 42} Following this strategy, the optimization of the linker requires the production of a library of extended precursors of varying length and composition, an approach that inevitably makes the production of cyclic analogs cumbersome.

In this work, we sought to develop a modular one-pot method enabling the grafting of the linker to a unique linear protein precursor (Figure 5b). This can be achieved by exploiting the silent properties of the SetCys residue under mild reducing conditions for performing the first NCL (see property 3, Figure 2a), and then by using it as a redox switch for triggering the second cyclative NCL (see property 5, Figure 2a). Regarding the acyl donors, the process utilizes the good reactivity of alkyl thioesters in the presence of MPAA for the first ligation step. The second acyl donor is introduced as the *bis*(2-sulfenylethyl)amido (SEA)⁴³ latent thioester surrogate, which nicely complements the SetCys unit since it can also be activated in the presence of TCEP.^{44, 45} The Cys / SEA couple of functional groups is located on the linear protein precursor, while the SetCys / alkyl thioester functionalities are on the linker peptide. In the presence of MPAA alone, the Cys-mediated NCL with the peptide alkyl thioester (Step 1, Figure 5b) exclusively yields a bifunctional polypeptide intermediate, which is activated at both ends by the addition of TCEP in one-pot (Step 2) to produce the backbone-cyclized polypeptide (Step 3). The

process is highly tolerant of polypeptide length as similar isolated yields were obtained for the production of medium to large cyclic peptides (30-93 AAs, ~27-37% overall yields). The examples include the synthesis of two cyclic and biotinylated variants of hepatocyte growth factor / scatter factor (HGF/SF) kringle 1 domain (K1), i.e., **cK1-1** and **cK1-2**, from a unique 78 AA linear precursor. These cyclic polypeptides differ by the length of the linker joining N and C-termini of the K1 protein (10 and 14 residues respectively).

SetCys chemistry proved equally useful for the C-to-N one-pot assembly of linear polypeptides from three peptide segments (Figure 5a,c). The peptide segments could be added sequentially (Figure 5c, Method A) or mixed altogether from the beginning of the assembly process (Figure 5c, Method B) with equal selectivity and efficiency.

Folding and biological activity of biotinylated K1 cyclic analogs

The signaling of the HGF/SF/MET system plays a crucial role in the regeneration of several tissues such as the liver or the skin, while its deregulation is often observed in cancer. The HGF/SF K1 domain contains the main HGF/SF binding site for the MET tyrosine kinase receptor and thus constitutes an interesting platform for designing future drugs based on this couple of proteins.⁴⁶ In this study, we sought to produce cyclic analogues of the K1 domain to investigate the tolerance of the K1/MET signaling system to this modification. The X-ray crystal structure of the K1 protein shows that its tertiary structure is made up of a series of loops stabilized by three disulfide bonds (Figure 6a).⁴⁷ The N- and C-terminal cysteine residues are on the opposite side of the MET binding loop and are linked by a disulfide bond. The N- and C termini are thus close in space and can be joined by a peptide linker made of a few amino acid residues which include a biotinylated lysine residue. The latter is used to multimerize the ligand using streptavidin (**S**) due to the observation that multivalent presentation of the K1 domain is important for achieving high binding and agonistic activities.⁴⁶

The successful synthesis of the cyclic K1 polypeptides **cK1-1** and **cK1-2** set the stage for the folding step. **cK1-1** and **cK1-2** were folded into **cK1-1f** and **cK1-2f** respectively using the glutathione/glutathione disulfide redox system (Figure 6b,c).⁴⁵ The folding mixtures converged to a major form after 24 h and were purified by dialysis (Figure 6c, see also Supplementary Information).

Extensive proteomic analysis of the folded proteins **cK1-1f** and **cK1-2f** showed the exclusive formation of the native pattern of disulfide bonds between Cys128-206, Cys149-189 and Cys177-201 as shown in Figure 6b (see Supplementary Information). Thus the cyclization does not perturb the correct pairing of the Cys residues.

cK1-1f and **cK1-2f** proteins were first analyzed for their capacity to bind to the recombinant MET extracellular domain. The competitive AlphaScreen® assay with recombinant NK1 protein showed that the backbone cyclized proteins **cK1-1f** and **cK1-2f** were ~10 fold less potent in binding the MET receptor than the biotinylated analog **K1B** (Figure 6d). This result was unexpected because the cyclization site is diametrically opposite the MET binding site. The capacity of the cyclic K1 proteins to activate the MET receptor was further examined using human HeLa cells (Figure 6e). MET phosphorylation induced by the cyclic K1 proteins was found to be less than that observed with the reference **K1B** analog. However, the tested K1 analogs triggered downstream signaling pathways, i.e., phosphorylation of AKT and ERK, with almost equal potency. Because previous studies showed marked differences between MET phosphorylation levels and the strength of MET specific phenotypes induced by HGF or HGF mimics,⁴⁸ we further analyzed the capacity of the different K1 proteins to trigger the scattering of human cells in vitro (Figure 6f). In this assay using human Capan 1 cells, the cyclic proteins behaved similarly to the reference protein **K1B** in the concentration range tested (10 pM-100 nM) by their capacity to induce a mesenchymal-like phenotype and cell scattering. To summarize, cyclization in this case results in a significant loss of affinity, although the backbone cyclization site is opposite to the receptor binding site. However, this loss of affinity does not translate into the cell scattering activity. This work highlights the need for simple synthetic methods toward cyclic proteins to rapidly investigate the interest of backbone cyclization for improving protein properties.

In conclusion, the cyclic selenosulfide derivative of cysteine, i.e. SetCys, shows an array of reactivities in water depending on the reducing power of the solution. A striking property of SetCys is its conversion to a native Cys residue by cleavage of a nitrogen-carbon bond under extremely mild conditions if a strong reducing agent is present in the solution. This transformation also occurs in the presence of a peptide thioester component and thus leads to the production of a native peptide bond to Cys by native chemical ligation. In contrast, SetCys remains silent during NCL if it is conducted under

mild reducing conditions. The redox-switch properties of SetCys are particularly adapted for flexible synthetic designs that involve nothing more than common additive that are routinely used in NCL reaction.

Acknowledgements

We thank ANR for financial support (CyProt, ANR-19CE07-0020).

Author information

Affiliations

University of Lille, CNRS, Institut Pasteur de Lille, UMR CNRS 8204, INSERM U1019

Vincent Diemer, Nathalie Ollivier, Bérénice Leclercq, Hervé Drobecq, Jérôme Vicogne,

Vangelis Agouridas, Oleg Melnyk

Author contributions

VD performed the experiments and wrote the manuscript. NO prepared the linear K1 precursor. HD performed the proteomic experiments. BL and JV performed the AlphaScreen® and the cell-based assay. VA performed the modelization study and wrote the manuscript. OM conceived the study and wrote the manuscript.

Corresponding authors

Correspondence to Oleg Melnyk or Vangelis Agouridas.

Ethics declarations

Competing interests

The authors declare no competing interests.

Supplementary information

Experimental details, materials and methods, kinetic model for SetCys-mediated ligation, LC-MS data and NMR spectra.

Data Availability

The source data underlying Figs 6d-f are provided as a Source Data file.

Figure 1. a) Principle of the native chemical ligation (NCL) between a C-terminal peptide thioester and a cysteinyl (Cys) peptide. The control of the site of ligation requires masking any N-terminal Cys residue present in the mixture. b) The reversible formation of disulfide or diselenide bonds is a hallmark of Cys thiol chemistry in proteins and is used by nature as a redox switch to control Cys thiol reactivity. c) The *N*-(2-selanylethyl) group of SetCys shuts down the nucleophilic properties of Cys thiol by formation of a cyclic selenosulfide bond. It is removed spontaneously in water at neutral pH under reductive conditions.

Figure 2. a) The reactivity of *N*-(2-selanylethyl)cysteine (SetCys) peptides is controlled by the reducing strength of the mixture. The numbers on the arrows indicate different experimental conditions. Condition 1-3: weakly reducing conditions, typically in the presence of an excess of 4-mercaptophenylacetic acid (MPAA) at neutral pH. Conditions 4 and 5: strong reducing conditions, typically in the presence of dithiothreitol (DTT) or *tris*(2-carboxyethyl)phosphine (TCEP) at neutral pH. b) Ligation of *N*-(2-sulfanylethyl)cysteine (SutCys) peptides with peptide alkyl thioester under weak or strong reducing conditions. Peptide sequences: peptide 1 = RLKEPVHGA-, peptide 2 = ALKEPVHGV-NH₂, peptide 3 = ILKEPVHGV-NH₂.

Figure 3. a) Proposed mechanism for the loss of the *N*-selenoethyl appendage of *N*-terminal SetCys peptides; b) Experimental pH-rate profile of the conversion of *N*-terminal SetCys peptides to the

corresponding N-terminal cysteinyl peptide (red diamonds). The data were fitted to a Gaussian (green curve, $p < 0.001$) to determine the pH values for the inflexion points (pH 4.8 and 7.3). c) Different ionization states for the SetCys residue in open form. The pK_a values in bold correspond to the inflexion points determined in b. The values in parentheses were calculated using ACDLabs® software. d) Rate of 2-selanylethyl limb cleavage in SetCys (●, $k = 2.53 \times 10^{-3} \text{ min}^{-1}$) and SetAla (○, $k = 2.96 \times 10^{-4} \text{ min}^{-1}$) model peptides at pH 6.

Figure 4. a) Ligation of *N*-(2-selanylethyl)cysteine peptides with peptide alkyl thioester in NCL standard conditions yields a product featuring a native peptide bond to cysteine; b) RP-HPLC monitoring of the conversion of peptides **5** (black triangles) and **6** (brown circles) throughout the course of the reaction. Fitting curves for each compound are represented by dashed lines; c) Proposed mechanistic model for the ligation of *N*-(2-selanylethyl)cysteine peptides under strong reducing conditions. The rate constants were obtained by software-assisted numerical integration of rate equations (Kintek explorer™).

Linkers	Unique linear precursors	9a	9b (K1 domain)
8a ALKEPVHGA		PDTRPAPGSTAPPAHGVT	IIGKGRSYKGTVSITKSGIKQPWSSMI
8b (GS) ₂ K(Biot)(GS) ₂ A			PHEHSFLPSSYRGKDLQENYCRNPRG
8c (GS) ₃ K(Biot)(GS) ₃ A			EEGPWCFSTNPEVRYEVC
			DIPQ

model cyclizations	Yield*	Nb of AAs	K1 cyclizations	Yield*	Nb of AAs
10 (8a + 9a)	27%	30	cK1-1 (8b + 9b)	31%	89
11 (8b + 9a)	28%	31	cK1-2 (8c + 9b)	37%	93

*Isolated yields

N-ter segment	12	IRNCIIGKGRSYKGTVSITKSGIK
Bifunctional central segment	13	QPWSSMIPHEHSFLPSSYRGKDLQENY
C-ter segment	14	RNPRGEEGGPWCFSTNPEVRYEVC
		DIPQCSEVK(Biot)
Linear polypeptide	Biotinylated linear K1 domain 15 (12 + 13 + 14)	
	Method A	28%
	Method B	29%
	isolated yields	

Figure 5. a) Legend; b) One-pot grafting of a peptide linker to a unique linear precursor yields cyclic polypeptides. Application to the total synthesis of cyclic and biotinylated analogs of HGF/SF K1 domain (**cK1-1**, **cK1-2**); c) One-pot synthesis of linear K1 domain.

Figure 6. a) Primary and tertiary structure of HGF/SF K1 domain (pdb entry 1BHT). b) Biotinylated K1 analogs tested for their capacity to bind MET receptor and induce MET-specific phenotypes. The pattern of disulfide bonds determined experimentally corresponds to the native pattern found in K1 domain X-ray crystal structures. c) LC-MS monitoring of the folding of **cK1-1** peptide into **cK1-1f**. d) Competitive AlphaScreen[®] assay with recombinant NK1 protein. **K1B** or **cK1-1f** or **cK1-2f** were mixed with increasing concentrations of NK1 and with extracellular MET domain fused with human IgG1-Fc (MET-Fc) and incubated with streptavidin AlphaScreen[®] donor beads and Protein A acceptor beads. e) HeLa cells were treated for 10 min with 300 pM mature HGF/SF (HGF), or with 10 nM / 100 nM **K1/S**, **cK1-1f/S** and **cK1-2f/S**. Cell lysates were then analyzed by specific total MET and ERK or phospho-MET, phospho-Akt and phospho-ERK Western blot; f) Cell scattering assay. Human Capan 1 isolated cell islets were incubated for 18 h in culture media with 300 pM mature HGF/SF (HGF), or 100, 10, 1 nM and 100 and 10 pM **K1B**, **cK1-1f** and **cK1-2f**.

References

1. Dawson P. E., Muir T. W., Clark-Lewis I. & Kent S. B. H. Synthesis of proteins by native chemical ligation. *Science* **266**, 776-779 (1994).
2. Agouridas V., El Mahdi O., Diemer V., Cargoet M., Monbaliu J.-C. M. & Melnyk O. Native chemical ligation and extended methods. Mechanisms, catalysis, scope and limitations. *Chem. Rev.* **12**, 7328-7443 (2019).
3. Kulkarni S. S., Sayers J., Premdjee B. & Payne R. J. Rapid and efficient protein synthesis through expansion of the native chemical ligation concept. *Nat. Rev. Chem.* **2**, 0122 (2018).
4. Conibear A. C., Watson E. E., Payne R. J. & Becker C. F. W. Native chemical ligation in protein synthesis and semi-synthesis. *Chem. Soc. Rev.* **47**, 9046-9068 (2018).
5. Agouridas V., El Mahdi O., Cargoët M. & Melnyk O. A statistical view of protein chemical synthesis using NCL and extended methodologies. *Bioorg. Med. Chem.* **25**, 4938-4945 (2017).
6. Raibaut L., Ollivier N. & Melnyk O. Sequential native peptide ligation strategies for total chemical protein synthesis. *Chem. Soc. Rev.* **41**, 7001-7015 (2012).
7. Jbara M., Laps S., Morgan M., Kamnesky G., Mann G., Wolberger C. *et al.* Palladium prompted on-demand cysteine chemistry for the synthesis of challenging and uniquely modified proteins. *Nat. Commun.* **9**, 3154 (2018).
8. Maity S. K., Mann G., Jbara M., Laps S., Kamnesky G. & Brik A. Palladium-assisted removal of a solubilizing tag from a Cys side chain to facilitate peptide and protein synthesis. *Org. Lett.* **18**, 3026-3029 (2016).
9. Maity S. K., Jbara M., Laps S. & Brik A. Efficient palladium-assisted one-pot deprotection of (acetamidomethyl)cysteine following native chemical ligation and/or desulfurization to expedite chemical protein synthesis. *Angew. Chem. Int. Ed.* **55**, 8108-8112 (2016).
10. Jbara M., Maity S. K., Seenaiah M. & Brik A. Palladium mediated rapid deprotection of N-terminal cysteine under native chemical ligation conditions for the efficient preparation of synthetically challenging proteins. *J. Am. Chem. Soc.* **138**, 5069-5075 (2016).
11. Reddy P. S., Dery S. & Metanis N. Chemical synthesis of proteins with non-strategically placed cysteines using selenazolidine and selective deselenization. *Angew. Chem. Int. Ed.* **55**, 992-995 (2015).
12. Poole L. B. The basics of thiols and cysteines in redox biology and chemistry. *Free Radic. Biol. Med.* **80**, 148-157 (2015).
13. Klomsiri C., Karplus P. A. & Poole L. B. Cysteine-based redox switches in enzymes. *Antioxid. Redox Signal.* **14**, 1065-1077 (2011).

14. Greene T. W. in *Protection for the Thiol Group* (eds Wuts P. G. M.) 837-894 (Wiley, 2014).
15. Lees W. J. & Whitesides G. M. Equilibrium constants for thiol-disulfide interchange reactions: a coherent, corrected set. *J. Org. Chem.* **58**, 642-647 (1993).
16. Reich H. J. & Cohen M. L. Organoselenium chemistry. Dealkylation of amines with benzeneselenol. *J. Org. Chem.* **44**, 3148-3151 (1979).
17. Krief A. & Hevesi L. *Organoselenium Chemistry I. Functional Group Transformations* (Springer-Verlag, 1988).
18. Ouyang K., Hao W., Zhang W.-X. & Xi Z. Transition-Metal-Catalyzed Cleavage of C–N Single Bonds. *Chem. Rev.* **115**, 12045-12090 (2015).
19. Loibl S. F., Harpaz Z. & Seitz O. A type of auxiliary for native chemical peptide ligation beyond cysteine and glycine junctions. *Angew. Chem. Int. Ed.* **54**, 15055-15059 (2015).
20. Yin H., Lu D., Wang S. & Wang P. Development of Powerful Auxiliary-Mediated Ligation To Facilitate Rapid Protein Assembly. *Org. Lett.* **21**, 5138-5142 (2019).
21. Dawson P. E., Churchill M. J., Ghadiri M. R. & Kent S. B. H. Modulation of reactivity in native chemical ligation through the use of thiol additives. *J. Am. Chem. Soc.* **119**, 4325-4329 (1997).
22. Johnson E. C. & Kent S. B. H. Insights into the mechanism and catalysis of the native chemical ligation reaction. *J. Am. Chem. Soc.* **128**, 6640-6646 (2006).
23. Melnyk O. & Agouridas V. From protein total synthesis to peptide transamidation and metathesis: playing with the reversibility of *N,S*-acyl or *N,Se*-acyl migration reactions. *Curr. Opin. Chem. Biol.* **22**, 137-145 (2014).
24. Ruff Y., Garavini V. & Giuseppone N. Reversible native chemical ligation: a facile access to dynamic covalent peptides. *J. Am. Chem. Soc.* **136**, 6333-6339 (2014).
25. Reich H. J. & Hondal R. J. Why Nature Chose Selenium. *ACS Chem. Biol.* **11**, 821-841 (2016).
26. Rohde H., Schmalisch J., Harpaz Z., Diezmann F. & Seitz O. Ascorbate as an alternative to thiol additives in native chemical ligation. *ChemBioChem* **12**, 1396-1400 (2011).
27. Dery S., Reddy P. S., Dery L., Mousa R., Dardashti R. N. & Metanis N. Insights into the deselenization of selenocysteine into alanine and serine. *Chem. Sci.* **6**, 6207-6212 (2015).
28. Metanis N., Keinan E. & Dawson P. E. Traceless ligation of cysteine peptides using selective deselenization. *Angew. Chem. Int. Ed.* **49**, 7049-7053 (2010).
29. Wan Q. & Danishefsky S. J. Free-radical-based, specific desulfurization of cysteine: a powerful advance in the synthesis of polypeptides and glycopolypeptides. *Angew. Chem. Int. Ed.* **46**, 9248-9252 (2007).
30. Yokoyama A., Sakurai H. & Tanaka H. Syntheses of related compounds of selenocysteamine and their complex formation with metal ions. *Chem. Pharm. Bull.* **19**, 1089-1094 (1971).
31. Jencks W. P. & Regenstein J. in *Ionization constants of acids and bases* (eds Lundblad R. L. & MacDonald F. M.) 595–635 (CRC, 2010).
32. Tanini D. & Capperucci A. Ring opening reactions of heterocycles with selenium and tellurium nucleophiles. *New J. Chem.* **43**, 11451-11468 (2019).
33. Ollivier N., Blanpain A., Boll E., Raibaut L., Drobecq H. & Melnyk O. Selenopeptide transamidation and metathesis. *Org. Lett.* **16**, 4032-4035 (2014).
34. Camarero J. A., Fushman D., Sato S., Giriat I., Cowburn D., Raleigh D. P. *et al.* Rescuing a destabilized protein fold through backbone cyclization. *J. Mol. Biol.* **308**, 1045-1062 (2001).
35. Iwai H. & Pluckthun A. Circular beta-lactamase: stability enhancement by cyclizing the backbone. *FEBS Lett.* **459**, 166-172 (1999).
36. Camarero J. A. & Muir T. W. Biosynthesis of a head-to-tail cyclized protein with improved biological activity. *J. Am. Chem. Soc.* **121**, 5597-5598 (1999).
37. Craik D. J. Chemistry. Seamless proteins tie up their loose ends. *Science* **311**, 1563-1564 (2006).
38. Craik D. J., Fairlie D. P., Liras S. & Price D. The future of peptide-based drugs. *Chem. Biol. Drug Des.* **81**, 136-147 (2013).
39. Krishna M. M. & Englander S. W. The N-terminal to C-terminal motif in protein folding and function. *Proc. Natl. Acad. Sci. U. S. A.* **102**, 1053-1058 (2005).
40. Mulvenna J. P., Wang C. & Craik D. J. CyBase: a database of cyclic protein sequence and structure. *Nucleic Acids Res.* **34**, D192-D194 (2006).
41. White C. J. & Yudin A. K. Contemporary strategies for peptide macrocyclization. *Nat. Chem.* **3**, 509-524 (2011).
42. Camarero J. A. & Muir T. W. Chemoselective backbone cyclization of unprotected peptides. *Chem. Commun.*, 1369-1370 (1997).

43. Ollivier N., Dheur J., Mhidia R., Blanpain A. & Melnyk O. *Bis(2-sulfanylethyl)amino native peptide ligation. Org. Lett.* **12**, 5238-5241 (2010).
44. Boll E., Drobecq H., Ollivier N., Blanpain A., Raibaut L., Desmet R. *et al.* One-pot chemical synthesis of small ubiquitin-like modifier (SUMO) protein-peptide conjugates using *bis(2-sulfanylethyl)amido peptide latent thioester surrogates Nat. Protoc.* **10**, 269-292 (2015).
45. Ollivier N., Vicogne J., Vallin A., Drobecq H., Desmet R., El-Mahdi O. *et al.* A one-pot three-segment ligation strategy for protein chemical synthesis. *Angew. Chem. Int. Ed.* **51**, 209-213 (2012).
46. Simonneau C., Berenice L., Mougel A., Adriaenssens E., Paquet C., Raibaut L. *et al.* Semi-synthesis of a HGF/SF kringle one (K1) domain scaffold generates a potent in vivo MET receptor agonist. *Chem. Sci.* **6**, 2110-2121 (2015).
47. Ultsch M., Lokker N. A., Godowski P. J. & de Vos A. M. Crystal structure of the NK1 fragment of human hepatocyte growth factor at 2.0 Å resolution. *Structure* **6**, 1383-1393 (1998).
48. Mekki M. S., Mougel A., Vinchent A., Paquet C., Copin M. C., Leroy C. *et al.* Hypoxia leads to decreased autophosphorylation of the MET receptor but promotes its resistance to tyrosine kinase inhibitors. *Oncotarget* **9**, 27039-27058 (2018).

Article_R1_3.pdf (2.12 MiB)

[view on ChemRxiv](#) • [download file](#)

Supporting Information for

A cysteine selenosulfide redox switch for protein chemical synthesis

Vincent Diemer, Nathalie Ollivier, Bérénice Leclercq, Hervé Drobecq, Jérôme Vicogne,
Vangelis Agouridas*, Oleg Melnyk*

University of Lille, CNRS, Institut Pasteur de Lille, UMR CNRS 8204, INSERM U1019, Centre
d'Immunité et d'Infection de Lille, F-59000 Lille, France

Corresponding author:

Dr Oleg Melnyk, E-mail : oleg.melnyk@ibl.cnrs.fr

Dr Vangelis Agouridas, E-mail: vangelis.agouridas@ibl.cnrs.fr

Website: <http://olegmelnyk.cnrs.fr>

CBF group

Institut de Biologie de Lille

1 rue du Pr Calmette, CS 50447, 59021 Lille cedex, France

1 Table of contents

1	Table of contents	2
2	Synthesis of Fmoc-protected SetCys amino acid	5
3	Peptide synthesis.....	19
3.1	General procedures	19
3.2	Synthesis of SetCys peptides	22
	SetCys peptide used for exploring SetCys reactivity (Figure 2 & Figure 3)	22
	SetCys peptides for cyclization studies (Figure 5).....	23
	Synthesis of peptide 8a.....	23
	Synthesis of peptide 8b.....	24
	Synthesis of peptide 8c	26
3.3	Preparation of SetAla peptide (Figure 3d).....	27
3.4	Synthesis of SEA ^{off} peptide segments for cyclization studies (Figure 5)	32
	Synthesis of peptide 9a.....	32
	Synthesis of peptide 9b (linear K1 precursor).....	34
	Synthesis of the peptide segments for the assembly of linear K1 peptide 9b	35
	Assembly of linear K1 peptide 9b	36
4	Stability and reactivity of SetCys unit as a function of the reducing power of the reaction mixture (Figure 2a).....	42
4.1	Stability of SetCys under low (property 1) or strong (property 4) reducing conditions	42
4.2	Stability of SetCys under strong (property 4) reducing conditions. Importance of ascorbate	47
4.3	NCL under low reducing conditions (properties 2).....	52
4.4	SetCys is silent during NCL under low reducing conditions (property 3)	57
4.4.1	Competitive ligation experiment involving a Cys and SetCys peptide.....	57
4.4.2	Compatibility of SetCys with Cys-rich peptides	61
4.5	NCL under strong reducing conditions (peptide alkyl thioester, TCEP/ascorbate, MPAA, property 5).....	68
4.6	NCL under strong reducing conditions (peptide aryl thioester, TCEP/ascorbate, no added MPAA, property 5)	73

4.7	NCL under strong reducing conditions (peptide alkyl thioester, DTT, MPAA, property 5)	77
5	Stability and reactivity of N-(2-sulfanylethyl)Cys (SutCys) unit as a function of the reducing power of the reaction mixture (Figure 2b)	79
5.1	Stability under strong reducing conditions	79
5.2	NCL under low reducing conditions	80
5.3	NCL under strong reducing conditions	84
6	Mechanistic studies (Figure 3)	86
6.1	Effect of pH (Figure 3b)	86
6.2	Effect of Cys thiol: control experiment with a SetAla peptide (Figure 3d)	87
6.2.1	Decomposition of SetAla peptide into Ala peptide under strong reducing conditions	87
6.2.2	Ligation of SetAla peptide under strong reducing conditions.....	90
7	Kinetic model of SetCys-mediated NCL under strong reducing conditions (Figure 4)	92
7.1	Rate constants for a classical NCL (k_{+2} , k_{-2} and k_4 , see Figure 4c)	93
7.2	Rate constant for the loss of the <i>N</i> -selenoethyl appendage (k_1 , Figure 4c)	95
7.3	Kinetic model for SetCys-mediated NCL (Figure 4b,c).....	95
8	Synthesis of cyclic peptides (Figure 5a,b).....	97
8.1	Synthesis of cyclic peptide 10	97
8.2	Synthesis of cyclic peptide 11	100
8.3	Synthesis of cK1-1.....	103
8.3.1	Characterization of the cyclic backbone structure of cK1-1	105
8.4	Synthesis of cK1-2.....	108
8.4.1	Characterization of the cyclic backbone structure of cK1-2	111
9	One-pot synthesis of linear K1 domain (Figure 5a,c)	113
9.1	Preparation of the starting peptide segments	113
9.2	Method A	114
9.3	Method B	116
9.4	Characterization of linear K1 polypeptide.....	119
10	Folding, characterization and biological activity of cK1-1 and cK1-2 (Figure 6) ..	123
10.1	Folding (Figure 6b,c).....	123

10.1.1	Characterization of folded cK1-1f and cK1-2f	125
10.1.2	Disulfide bridge pattern of cK1-1f and cK1-2f	127
10.2	Alphascreen Assay (Figure 6d)	130
10.3	Biological assays (Figure 6e,f)	130
10.3.1	Cell-based assay for MET signaling induced by cK1-1f and cK1-2f	130
10.3.2	Scattering Assay	131
11	References	132

2 Synthesis of Fmoc-protected SetCys amino acid

Fmoc-protected SetCys amino acid **SI8** was prepared as described below in Figure S 1.

Figure S 1. Synthesis of the Fmoc-protected SetCys amino acid.

(2,2-Diethoxyethyl)(4-methoxybenzyl)selenide was prepared according to Abbas *et al.*¹

2.1 Synthesis of Synthesis of H-Cys(Trt)-OMe

To a solution of cysteine methyl ester **SI1** (856 mg, 5 mmol) in TFA (5 mL) was added triphenylmethanol (1.43 g, 5.5 mmol) and the mixture was stirred at RT for 5 h. After evaporation of the TFA, the residue was dissolved in MeOH and the mixture was stirred at RT until the yellow color disappeared. The methanol was then evaporated under reduced pressure and the residue was suspended in 0.25 M K₂CO₃ (30 mL). The obtained aqueous layer was extracted with Et₂O (2 × 20 mL) and the combined organic layers were dried over MgSO₄. After evaporation of the solvent, purification of the crude by column chromatography (DCM/MeOH 98:2) provided the S-trityl protected amino acid **SI2** (1.73 g) as a viscous oil with 91% yield.

NMR data are in agreement with the literature.²

¹H NMR (300 MHz, CDCl₃) δ 7.41-7.44 (m, 6H), 7.18-7.31 (m, 9H), 3.65 (s, 3H), 3.20 (dd, *J* = 4.8 and 7.8 Hz, 1H), 2.59 (dd, *J* = 4.8 and 12.4 Hz, 1H), 2.46 (d, *J* = 7.8 and 12.4 Hz, 1H)

ppm. ^{13}C NMR (75 MHz, CDCl_3) δ 174.3 (C), 144.6 ($3 \times \text{CH}$), 129.7 ($6 \times \text{CH}$), 128.1 ($6 \times \text{CH}$), 126.9 ($3 \times \text{CH}$), 66.9 (C), 53.9 (CH), 52.3 (CH_3), 37.2 (CH_2) ppm.

Figure S 2. ^1H NMR (300 MHz) spectrum of H-Cys(Trt)-OMe SI2 (CDCl_3 , 293 K).

Figure S 3. ^{13}C JMOD NMR (75 MHz) spectrum of H-Cys(Trt)-OMe SI2 (CDCl_3 , 293 K).

Figure S 6. MALDI-TOF analysis of *N*-[PMBSe-(CH₂)₂]-Cys(Trt)-OMe **SI5**. Matrix 2,5-dihydroxybenzoic acid (DHB), positive detection mode, [M+Na]⁺ calcd. (monoisotopic) 628.14, found 628.06.

2.3 Synthesis of *N*-Fmoc-*N*-[PMBSe-(CH₂)₂]-Cys(Trt)-OMe

To a solution of *N*-[PMBSe(CH₂)₂]-Cys(Trt)-OMe **SI5** (2.12 g, 3.50 mmol) in DCM (20 mL) were successively added DIEA (0.64 mL, 3.67 mmol) and FmocCl (950 mg, 3.67 mmol). The reaction mixture was stirred at RT for 24 h and was then diluted with DCM. The obtained

organic layer was washed with water and was dried over MgSO₄. After evaporation of the solvent under reduced pressure, purification of the crude by column chromatography (cyclohexane/EtOAc 7:3) provided the expected compound **SI6** (1.87 g) as a white solid with 99% yield.

The titled compound was characterized by ¹H and ¹³C NMR as a mixture of two conformers. A/B = 37:63. The ratio A/B was calculated from the CH signals of the Fmoc protecting group.

¹H NMR (300 MHz, CDCl₃) δ 7.80 (d, *J* = 9.0 Hz, 0.64H, 2H_A), 7.74 (d, *J* = 7.6 Hz, 2H_B), 7.49-7.59 (m, 2H_A + 2H_B), 7.12-7.49 (m, 21H_A + 19H_B + residual CDCl₃), 7.08 (d, *J* = 8.3 Hz, 2H_B), 6.89 (d, *J* = 8.3 Hz, 2H_A), 6.71 (d, *J* = 8.4 Hz, 2H_B), 4.34-4.60 (m, 2H_A + 2H_B), 4.20 (t, *J* = 5.9 Hz, H_B), 4.13 (t, *J* = 5.2 Hz, H_A), 3.75 (s, 3H_A), 3.73 (s, 2H_A), 3.68 (s, 3H_B) 3.40-3.63 (m, H_A + 5H_B), 3.02-3.40 (m, 4H_A + 2H_B), 2.45-3.02 (m, 3H_A + 3H_B), 2.17-2.45 (m, 2H_A + 2H_B) ppm. **¹³C NMR** (75 MHz, CDCl₃) δ 170.0 (C, B), 169.7 (C, A), 158.4 (C, A + B), 155.2 (C, A + B), 144.5 (C, A + B), 143.7 (C, A + B), 141.4 (C, A), 141.3 (C, B), 131.3 (C, A), 130.9 (C, B), 129.8 (CH, A + B), 129.6 (CH, A + B), 128.0 (CH, A + B), 127.7 (CH, A + B), 127.1 (CH, A + B), 126.8 (CH, A + B), 124.3-125.3 (m, CH, A + B), 120.0 (CH, A + B), 113.9 (A + B), 67.2 (CH₂, A), 67.0 (CH₂, B), 60.6 (CH, B), 59.8 (CH, A), 55.1 (CH₃, A + B), 52.3 (CH₃, B), 52.2 (CH₃, A), 49.6 (CH₂, A), 49.2 (CH₂, B), 47.2 (CH, B), 47.1 (CH, A), 31.5 (CH₂, A), 31.2 (CH₂, B), 26.5 (CH₂, A + B), 21.3 (CH₂, B), 20.8 (CH₂, A) ppm. **IR** (ATR, cm⁻¹) 3054, 2949, 1742, 1699, 1509, 1445, 1283, 1245, 741, 701. **HRMS** (ES⁺): Calcd. for C₄₈H₄₅NO₅SeNa: 850.2081, found: 850.2089. **[α]_D²⁰** (c 1.0, CHCl₃): -38 °.

Figure S 7. ¹H NMR (300 MHz) spectrum of *N*-Fmoc-*N*-[PMBSe-(CH₂)₂]-Cys(Trt)-OMe **SI6** (CDCl₃, 293 K).

Figure S 8. ^{13}C JMOD NMR (75 MHz) spectrum of *N*-Fmoc-*N*-[PMBSe-(CH₂)₂]-Cys(Trt)-OMe SI6 (CDCl₃, 293 K).

Figure S 9. ^1H - ^{13}C HSQC spectrum of *N*-Fmoc-*N*-[PMBSe-(CH₂)₂]-Cys(Trt)-OMe SI6 (CDCl₃, 293 K).

Figure S 10. MALDI-TOF analysis of *N*-Fmoc-*N*-[PMBSe-(CH₂)₂]-Cys(Trt)-OMe **SI6**. Matrix 2,5-dihydroxybenzoic acid (DHB), positive detection mode, [M+Na]⁺ calcd. (monoisotopic) 850.22, found 849.9.

2.4 Synthesis of Fmoc-SetCys-OMe

To a solution of *N*-Fmoc-*N*-[PMBSe-(CH₂)₂]-Cys(Trt)-OMe **SI6** (1.67 g, 2.02) in DCM (50 mL) was added NaHCO₃ (508 mg, 6.06 mmol). The mixture was cooled to 0 °C and I₂ (1.54 g, 6.06 mmol) dissolved in DCM (50 mL) was added dropwise. The reaction mixture was stirred at RT for 30 min and was washed 1 M Na₂S₂O₃ (50 mL) to remove the excess of I₂. The organic layer was separated and the aqueous layer was extracted with DCM (2 × 50 mL). Note that the separation between the aqueous and organic layers was improved by addition of brine (50 mL). All the organic layers were then combined, washed with brine (50 mL) and dried over MgSO₄. After evaporation of the solvent, purification of the crude by column chromatography (cyclohexane/EtOAc 8:2) provided the expected compound **SI7** (780 mg) as a glass with 83% yield.

The titled compound was characterized by ^1H and ^{13}C NMR as a mixture of two main conformers. A/B = 45:55. The ratio A/B was calculated from the aromatic CH signals of the Fmoc protecting group. Due to overlapping signals, no clear description of the ^1H NMR spectrum can be provided.

^{13}C NMR (75 MHz, CDCl_3) δ 170.0 (C), 169.7 (C), 155.6 (C), 155.2 (C), 143.90 (C), 143.88 (C), 143.84 (C), 143.6 (C), 141.6 (C), 141.53 (C), 141.51 (C), 127.91 (CH), 127.88 (CH), 127.86 (CH), 127.7 (CH), 127.34 (CH), 127.30 (CH), 127.25 (CH), 127.1 (CH), 124.8 (CH), 124.4 (CH), 124.3 (CH), 67.1 (CH_2), 66.8 (CH_2), 62.7 (CH), 52.7 (CH_3), 52.4 (CH_3), 49.8 (CH_2), 47.4 (CH), 47.2 (CH), 38.6 (CH_2), 29.3 (CH_2), 29.1 (CH_2) ppm. IR (ATR, cm^{-1}) 2948, 1740, 1697, 1474, 1449, 1417, 1278, 738. HRMS (ES^+) Calcd. for $\text{C}_{21}\text{H}_{21}\text{NO}_4\text{NaSSe}$: 486.0254, found: 486.0246. $[\alpha]_{\text{D}}^{20}$ (c 1.0, CHCl_3): -29° .

Figure S 11. ^1H NMR (300 MHz) spectrum of Fmoc-SetCys-OMe SI7 (CDCl_3 , 293 K).

Figure S 12. ^{13}C JMOD NMR (75 MHz) spectrum of **Fmoc-SetCys-OMe SI7** (CDCl_3 , 293 K).

Figure S 13. ^1H - ^{13}C HSQC spectrum of **Fmoc-SetCys-OMe SI7** (CDCl_3 , 293 K).

Figure S 14. LC-MS analysis of **Fmoc-SetCys-OMe SI7**. LC trace: eluent C 0.10% formic acid in water, eluent D 0.10% formic acid in CH₃CN/water: 4/1 by vol. C18 column, gradient 0-100% D in 4 min, 50 °C, 0.5 mL/min, UV detection. MS trace: [M+H]⁺ m/z calcd. (monoisotopic mass) 464.04, found 464.0; [M+Na]⁺ m/z calcd. (monoisotopic mass) 486.04, found 486.0.

Figure S 15. MALDI-TOF analysis of **Fmoc-SetCys-OMe SI7**. Matrix 2,5-dihydroxybenzoic acid (DHB), positive detection mode, [M+Na]⁺ calcd. (monoisotopic) 486.04, found 486.2.

2.5 Synthesis of Fmoc-SetCys-OH

SI8

Chemical Formula: C₂₀H₁₉NO₄SSe
Molecular Weight: 448,3950

To a solution of **Fmoc-SetCys-OMe SI7** (411 mg) in dioxane (19 mL) was added 5 M HCl (9 mL) and the mixture was refluxed for 6 h. The reaction mixture was cooled to RT and 5% K₂CO₃ (200 mL) was added to raise the pH above 9. The aqueous layer was then washed with E₂O (2 × 100 mL), acidified with concentrated HCl until pH ≈ 2-3 and extracted with DCM (3 × 100 mL). The organic layers (DCM) were combined and dried over MgSO₄. Evaporation of the solvent under reduced provided the expected amino acid **SI8** (345 mg, 86%) as a white solid which was used in the next step without further purification.

The titled compound was characterized by ¹H and ¹³C NMR as a mixture of two main conformers. Due to overlapping signals, no clear description of the ¹H NMR spectrum can be provided. **IR** (ATR, cm⁻¹) 3000 (broad signal), 1699 (broad), 1476, 1450, 1419, 1286, 1190, 740. **HRMS** (ES⁺): Calcd. for C₂₀H₁₉NO₄NaSSe: 472.0098, found: 472.0116. [**α**]_D²⁰ (c 1.0, CHCl₃): -32 °.

Figure S 16. ¹H NMR (300 MHz) spectrum of **Fmoc-SetCys-OH SI8** (CDCl₃, 293 K).

Figure S 17. ^{13}C NMR (75 MHz) spectrum of **Fmoc-SetCys-OH SI8** (CDCl_3 , 293 K).

Figure S 18. LC-MS analysis of **Fmoc-SetCys-OH SI8**. LC trace: eluent C 0.10% formic acid in water, eluent D 0.10% formic acid in $\text{CH}_3\text{CN}/\text{water}$: 4/1 by vol. C18 column, gradient 0-100% D in 4 min, 50 °C, 0.5 mL/min, UV detection. MS trace: $[\text{M}+\text{H}]^+$ m/z calcd. (monoisotopic mass) 450.02, found 450.1; $[\text{M}+\text{Na}]^+$ m/z calcd. (monoisotopic mass) 472.02, found 472.0.

Figure S 19. MALDI-TOF analysis of **Fmoc-SetCys-OH SI8**. Matrix 2,5-dihydroxybenzoic acid (DHB), positive detection mode, $[M+Na]^+$ calcd. (monoisotopic) 472.01, found 471.95.

3 Peptide synthesis

CILKEPVHGV-NH₂ has already been synthesized and characterized elsewhere.^{Erreur ! Signet non défini.}

3.1 General procedures

Peptide amides were synthesized on a NovaSyn TGR resin (0.25 mmol/g) using standard Fmoc chemistry and an automated peptide synthesizer (Figure S 20). Note that the **Fmoc-SetCys-OH** amino acid was manually introduced in the peptide sequence.

Figure S 20. General approach for the preparation of peptide amides.

SEA^{off} peptides were synthesized on SEA PS resin (0.16 mmol/g) using standard Fmoc chemistry and an automated peptide synthesizer (Figure S 21). The SEA^{on} peptide recovered after acidic cleavage was converted into the corresponding SEA^{off} peptide by oxidation with iodine. The same intermediate provided the MPA thioester *via* a SEA-MPA exchange reaction. Detailed procedures to prepare these peptides are available in previous papers.^{3, 4, 5} Note that first amino acids coupled to the resin, biotinylated lysine residues and the Fmoc-SetCys-OH amino acids were introduced manually in the peptide sequence.

Figure S 21. Synthesis of SEA^{off} peptides and MPA thioesters.

Coupling of the first amino acid on SEA PS resin

The first amino acid (10 eq) was coupled to SEA PS resin (1 eq) using HATU (10 eq)/DIEA (20 eq) activation in the minimal volume of DMF. The amino acid was preactivated for 2 min and was then added to the resin swelled in the minimal volume of DMF. The beads were agitated at RT for 1.5 h and the resin was then washed with DMF (3 × 2 min) and drained. The absence of unreacted secondary amino groups was checked using chloranyl colorimetric assay. A capping step was then performed using Ac₂O/DIEA/DMF 10:5:85 (2 × 5 min) and the resin was washed with DMF (3 × 2 min).

Automated peptide elongation

Peptide elongation was performed using standard Fmoc chemistry on an automated peptide synthesizer without microwaves. Couplings were performed using 4-fold molar excess of each Fmoc L-amino acid, 3.6-fold molar excess of HBTU, and 8-fold molar excess of DIEA. A capping step was performed with Ac₂O/DIEA/DMF 10:5:85 before Fmoc deprotection (piperidine/DMF 80:20).

Coupling of the biotinylated lysine

To a solution of HATU (190 mg, 0.5 mmol, 5 eq) in DMF (3 mL) were successively added FmocLys(Biot)OH (300 mg, 0.64 mmol, 6.4 eq) and DIEA (174 μL, 1.0 mmol, 10 eq) and the mixture was stirred at RT for 2 min. The preactivated amino acid was then added to the resin (0.1 mmol, 1 eq) swelled in a minimal volume of DMF. The beads were agitated at RT for 1.5 h and were then washed with DMF (3 × 2 min). A capping step was then performed using Ac₂O/DIEA/DMF 10:5:85 (2 × 5 min). Finally, the resin was washed again with DMF (3 × 2 min).

Coupling of the Fmoc-SetCys-OH amino acid

To a solution of Fmoc-SetCys-OH (44.8 mg, 0.10 mmol, 2 eq) in DMF (2.5 mL) were successively added HOBt (15.3 mg, 0.10 mmol, 2 eq) and DIC (15.6 μ L, 0.10 mmol, 2 eq) and the mixture was stirred at RT for 2 min. The preactivated amino acid was then added to the resin (0.1 mmol, 1 eq) swelled in a minimal volume of DMF. The beads were agitated at RT for 3 h and washed with DMF (3×2 min). The resin was then treated with a 80:20 mixture of DMF and piperidine (2×10 min) to remove the Fmoc protecting group of the Aze(Se,S) amino acid. Finally the solid support was washed with DMF (3×2 min).

Final peptide deprotection and cleavage

At the end of the synthesis, the resin was washed with CH_2Cl_2 (3×2 min) and diethyl ether (3×2 min) and dried *in vacuo*. The crude peptide was cleaved from the solid support by reaction TFA cocktails, precipitated by addition of cold diethyl ether/heptane 1:1 (20 mL per mL of TFA cocktail) and recovered by centrifugation.

Oxidation of the SEA group ($\text{SEA}^{\text{on}} \rightarrow \text{SEA}^{\text{off}}$)

The SEA^{on} peptide recovered after precipitation was solubilized in deionised water, lyophilized and dissolved in AcOH/water 1:4. A solution of I_2 in DMSO (≈ 100 mg/mL) was added dropwise until complete oxidation of the SEA group (persistence of the yellow color of iodine in the reaction mixture). After 30 s stirring, a solution of DTT in AcOH/water: 1/4 (≈ 100 mg/mL) was added to consume the excess of I_2 . Then the peptide was immediately purified by HPLC.

Transthioesterification ($\text{SEA}^{\text{on}} \rightarrow \text{MPA}$)

The SEA^{on} peptide recovered after precipitation was converted into the corresponding MPA thioester by reaction with MPA (5% in volume) at pH 4.0. This reaction was performed in absence of TCEP when the SetCys amino acid is included in the peptide sequence (TCEP induces the conversion of the SetCys amino acid into cysteine). A detailed procedure is given below for the synthesis of MPA thioesters.

3.2 Synthesis of SetCys peptides

SetCys peptide used for exploring SetCys reactivity (Figure 2 & Figure 3)

SetCys-ALKEPVHGV-NH₂ peptide **1** was synthesized on 0.1 mmol scale as described in the general procedure and was cleaved from the solid support using TFA/TIS/H₂O/EDT 92.5:2.5:2.5:2.5 (12 mL). The titled peptide which was recovered by precipitation from Et₂O/heptane was solubilized in water and lyophilized and was used in the next step without further purification (48 mg, 32%).

Characterization of SetCys-ALKEPVHGV-NH₂ peptide **1**:

Figure S 22. LC-MS analysis of **SetCys-ALKEPVHGV-NH₂** peptide **1**. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 column, gradient 0-100% B in 30 min, 30 °C, 1 mL/min, light scattering detection. MS trace: m/z calcd. for [M+H]⁺ (monoisotopic mass): 1157.50, found: 1157.6.

Figure S 23. MALDI-TOF analysis of **SetCys-ALKEPVHGV-NH₂** peptide **1**. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode, calcd. for [M+H]⁺ (monoisotopic): 1157.50, found: 1157.8.

SetCys peptides for cyclization studies (Figure 5)

Synthesis of peptide 8a

SetCys-ALKEPVHGA-MPA peptide **8a** was synthesized on 0.08 mmol scale as described in the general procedure. TFA/H₂O/TIS/thiophenol 92.5:2.5:2.5:2.5 (8 mL) was used as cleavage cocktail. The SEA^{on} peptide which was recovered by precipitation from Et₂O/heptane was immediately converted into the corresponding MPA thioester using the following procedure.

MPA (1 mL) was dissolved in 19 mL of water and the pH of the solution was adjusted to 4.0 by addition of 6 M NaOH. The SEA^{on} peptide recovered after acidic cleavage was directly dissolved in this solution of MPA and the reaction mixture was stirred under inert atmosphere (glovebox) at 37 °C for 16 h. The reaction mixture was then acidified with 10% AcOH in water (10 mL) and extracted with Et₂O (5 ×) to remove the MPA. Purification of the crude by semi-preparative HPLC (eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol, 6 mL/min, 0-35% eluent B in 25 min, C18 XBridge 5 μm (10 × 250 mm) column, detection at 215 nm, 30 °C) provided **SetCys-ALKEPVHGA-MPA** peptide **8a** as a white solid after lyophilisation (25.3 mg, 20%).

Figure S 24. LC-MS analysis of **SetCys-ALKEPVHGA-MPA** peptide **8a**. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, UV detection. MS trace: m/z calcd. for $[M+H]^+$ (monoisotopic mass): 1218.45, found: 1218.5.

Synthesis of peptide **8b**

SetCys-(GS)₂-K(Biot)-(GS)₂A-MPA peptide **8b** was synthesized on 0.05 mmol scale as described in the general procedure. TFA/H₂O/TIS/thiophenol 92.5:2.5:2.5:2.5 (5 mL) was used as cleavage cocktail. The SEA^{on} peptide which was recovered by precipitation from Et₂O/heptane was immediately converted into the corresponding MPA thioester using the following procedure.

MPA (0.62 mL) was dissolved in water (11.88 mL) and the pH of the solution was adjusted to 4.0 by addition of 6 M NaOH. The SEA^{on} peptide recovered after acidic cleavage was dissolved in this solution of MPA and the reaction mixture was stirred under inert atmosphere (glovebox) at 37 °C for 16 h. The reaction mixture was then acidified with 1.5% TFA in water (9 mL) and was extracted with Et₂O (5 ×) to remove the MPA. Purification of the crude by semi-preparative HPLC (eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol, 6 mL/min, 0-5% eluent B in 3 min then 5-30% eluent B in 32 min, C18 XBridge 5 μm (10 × 250 mm) column, detection at 215 nm, 30 °C) provided **SetCys-(GS)₂-K(Biot)-(GS)₂A-MPA** peptide **8b** as a white solid after lyophilisation (5.48 mg, 8%).

Characterization of *SetCys*-(GS)₂-K(Biot)-(GS)₂A-MPA peptide **8b**:

Figure S 25. LC-MS analysis of *SetCys*-(GS)₂-K(Biot)-(GS)₂A-MPA peptide **8b**. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, light scattering detection. MS trace: m/z calcd. for [M+H]⁺ (monoisotopic mass): 1317.37, found: 1317.5.

Figure S 26. MALDI-TOF analysis of *SetCys*-(GS)₂-K(Biot)-(GS)₂A-MPA peptide **8b**. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode, calcd. for [M+Na]⁺ (monoisotopic): 1339.37, found: 1339.2.

Synthesis of peptide **8c**

SetCys-(GS)₃-K(Biot)-(GS)₃A-MPA peptide **8c** was synthesized on 0.05 mmol scale as described in the general procedure. TFA/H₂O/TIS/thiophenol 92.5:2.5:2.5:2.5 (5 mL) was used as cleavage cocktail. The SEA^{on} peptide which was recovered by precipitation from Et₂O/heptane was immediately converted into the corresponding MPA thioester using the following procedure.

MPA (1.25 mL) was dissolved in water (23.75 mL) and the pH of the solution was adjusted to 4.0 by addition of 6 M NaOH. The SEA^{on} peptide recovered after acidic cleavage was dissolved in this solution of MPA and the reaction mixture was stirred at 37 °C for 5.5 h. The reaction was monitored by HPLC and was stopped before completion to limit the formation of the side product which results from the slow cyclisation of **SetCys-(GS)₃-K(Biot)-(GS)₃A-MPA** peptide **8c**. The reaction mixture was then acidified with 10% TFA in water (until pH 3.2) and was extracted with Et₂O (5 ×) to remove the MPA. Purification of the crude by semi-preparative HPLC (eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol, 6 mL/min, 0-5% eluent B in 3 min then 5-35% eluent B in 32 min, C18 XBridge 5 μm (10 × 250 mm) column, detection at 215 nm, 30 °C) provided **SetCys-(GS)₃-K(Biot)-(GS)₃A-MPA** peptide **8c** as a white solid after lyophilisation (16.6 mg, 19%).

Characterization of *SetCys-(GS)₃-K(Biot)-(GS)₃A-MPA* peptide **8c**:

Figure S 27. LC-MS analysis of **SetCys-(GS)₃-K(Biot)-(GS)₃A-MPA** peptide **8c**. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, light scattering detection. MS trace: m/z calcd. for $[M+H]^+$ (monoisotopic mass): 1605.48, found: 1605.6.

Figure S 28. MALDI-TOF analysis of **SetCys-(GS)₃-K(Biot)-(GS)₃A-MPA** peptide **8c**. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode, calcd. for $[M+Na]^+$ (monoisotopic): 1627.46, found: 1627.5.

3.3 Preparation of SetAla peptide (Figure 3d)

Synthesis of Fmoc-SetAla-OH SI12

Figure S 29. Synthesis of the Fmoc-protected SetAla amino acid **SI12**.

(2,2-Diethoxyethyl)(4-methoxybenzyl)selenide **SI3** (230 mg, 0.73 mmol) was suspended in 1 M formic acid (6 mL) and the mixture was heated overnight at 50 °C. Water (50 mL) was added and the aqueous layer was extracted with Et₂O (2 × 50 mL). The combined organic extracts were washed with water (50 mL) and dried over MgSO₄. After evaporation of the solvent under reduced pressure, aldehyde **SI4** was dissolved in anhydrous 1,2-dichloroethane (15 mL) under argon. H-Ala-OMe.HCl **SI9** (106 mg, 0.76 mmol), DIEA (146 μL, 0.84 mmol, activated powdered 3 Å molecular sieves (760 mg) and sodium triacetoxyborohydride (208 mg, 0.98 mmol) were successively added to the solution of aldehyde. After 20 h stirring at RT, the reaction mixture was filtered on a Büchner funnel and the solid was washed with additional portions of DCM. The filtrate was evaporated under reduced pressure. Then 0.5 M K₂CO₃ (30 mL) and saturated NaCl (30 mL) were added to the residue and the aqueous layer was extracted with DCM (3 × 50 mL). The combined organic layers were dried over MgSO₄ and the solvent was evaporated under reduced pressure.

The *N*-alkylated derivative **SI10** contained in the residue (272 mg) was dissolved in DCM (4 mL). DIEA (0.14 mL, 0.82 mmol) and FmocCl (212 mg, 0.82 mmol) were added to the solution of **SI10**. After 24 h stirring at RT, the reaction mixture was diluted with an additional portion of DCM. The organic layer was washed with water and was dried over MgSO₄. After evaporation of the solvent under reduced pressure, purification of the crude by column chromatography (cyclohexane/EtOAc 7:3) provided the Fmoc-protected derivative **SI11**, in mixture with an impurity that resulted from FmocCl decomposition (310 mg).

To the compound **SI11** isolated by column chromatography (140 mg) were added dioxane (6 mL) and 5 M HCl (3 mL) and the mixture was refluxed for 6 h. The reaction mixture was then diluted with 1 M HCl (40 mL) and the aqueous layer was extracted with DCM (3 × 40 mL). The combined organic layers were dried over MgSO₄ and the solvent was evaporated under reduced pressure. Purification of the crude by column chromatography (DCM/MeOH 99:1 → 95:5) provided the expected amino acid **SI12** as a glass (55 mg, 31% from **SI3**).

The titled compound was characterized by ¹H and ¹³C NMR as a mixture of conformers. Due to overlapping signals, no clear description of the ¹H NMR spectrum can be provided.

IR (ATR, cm⁻¹) 3065, 2995, 2932, 1739, 1696, 1509, 1284, 1244, 1172, 1101, 726. [**α**]_D²⁰ (c 1.0, CHCl₃): -9 °.

Figure S 30. ^1H NMR (300 MHz) spectrum of **Fmoc-SetAla-OH SI12** (CDCl_3 , 293 K).

Figure S 31. ^{13}C NMR (75 MHz) spectrum of **Fmoc-SetAla-OH SI12** (CDCl_3 , 293 K).

Figure S 32. LC-MS analysis of **Fmoc-SetAla-OH SI12**. LC trace: eluent C 0.10% formic acid in water, eluent D 0.10% formic acid in CH₃CN, gradient 40-100% D in 10 min, 0.4 mL/min, Atlantis T3 3 μm 2.1 × 50 mm column; 50 °C; UV detection. MS trace: [M+Na]⁺ m/z calcd. (monoisotopic mass) 562.11, found 562.33.

Elongation of the SetAla peptide

SetAla peptide was elongated according to general procedure presented in section 3.1. Note that a protocol similar to the one described for SetCys was used to couple the SetAla amino acid at the N-terminus of the elongated peptide.

Cleavage of the SetAla peptide

PMB-SeCH₂CH₂-Ala-ALKEPVHGV-NH₂ peptide was synthesized on 0.05 mmol scale. TFA/H₂O/TIS 95:2.5:2.5 (5 mL) was used as cleavage cocktail.

Removal of PMB protecting group

Figure S 33. Removal of PMB protecting group.

The PMB-protected peptide which was recovered by precipitation from Et₂O/heptane (43.0 mg) was converted into the final diselenide by oxidation with iodine using the following procedure. The crude recovered after precipitation (21.0 mg) was solubilized in AcOH/water 1:4 (13.2 mL) and a solution of I₂ in DMSO (109 μL, 61.4 mg/mL) was added dropwise. After 30 min stirring

at RT, a solution of sodium ascorbate in water (9.9 mg/mL) was added dropwise until the complete disappearance of I₂ color. Purification of the crude by preparative HPLC (eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN, 20 mL/min, 0-10% eluent B in 4 min then 10-30% eluent B in 29 min, C18 XBridge 5 μm (19 × 150 mm) column, detection at 215 nm, RT) provided the expected diselenide as a white solid after lyophilisation (8.7 mg, 24% overall starting from solid support).

Characterization of the diselenide (SetAla-ALKEPVHGV-NH₂)₂:

Figure S 34. MALDI-TOF analysis of the diselenide (**SetAla-ALKEPVHGV-NH₂**)₂. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode. The diselenide as well as the selenol are detected by MALDI-TOF analysis. Calcd. for [M+H]⁺ (selenol): 1127.55, found: 1127.53; calcd for [M+H]⁺ (diselenide): 2252.07, found: 2252.05.

Figure S 35. LC-MS analysis of the diselenide (**SetAla-ALKEPVHGV-NH₂**)₂. LC trace: eluent A: 0.10% TFA in water, eluent B: 0.10% TFA in CH₃CN, gradient: 0-70% B in 20 min, 0.4 mL/min; column: AQUITY UPLC ® peptide BHE C18, 300 Å, 1.7 μm, 2.1 × 150 mm; 50 °C, UV detection. MS trace: MS trace: m/z = 1126.6 ([M+2H]²⁺), 750.9 ([M+3H]³⁺), 563.58 ([M+4H]⁴⁺); calcd. for M (average): 2250.4, found 2250.4.

3.4 Synthesis of SEA^{off} peptide segments for cyclization studies (Figure 5)

Synthesis of peptide 9a

Peptide **9a** was synthesized on a 0.2 mmol scale as described in the general procedure. TFA/H₂O/TIS/thiophenol/thioanisole 87.5:2.5:5:2.5:2.5 (20 mL) was used as the cleavage cocktail. Purification of the crude by preparative HPLC (eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol, 0-10% eluent B in 2 min then 10-30% in 40 min, 25 °C, detection at 215 nm, 51 mL/min, C18 Xbridge 5 μm (19 × 100 mm) column) provided the titled peptide as a white solid after lyophilisation (146 mg, 30%).

Characterization of peptide **9a**:

Figure S 36. LC-MS analysis of peptide **9a**. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, light scattering detection. MS trace: m/z = 1062.5 ([M+2H]²⁺), 708.7 ([M+3H]³⁺). Calcd. for M (average): 2124.5, found: 2123.5.

Figure S 37. MALDI-TOF analysis of peptide **9a**. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode, calcd. for [M+H]⁺ (monoisotopic): 2123.94, found: 2124.1.

Synthesis of peptide 9b (linear K1 precursor)

The linear K1 precursor **9b** used for the synthesis of K1 cyclic derivatives was prepared as described in Figure S 38. Its sequence corresponds to HGF 128-205 using Uniprot numbering of amino acid residues (P14210).

Figure S 38. Assembly of linear K1 precursor **9b**.

Synthesis of the peptide segments for the assembly of linear K1 peptide 9b

AcA-K1[128-148]-SEA^{off} 6 and **K1[149-176]-SEA^{off} Erreur ! Signet non défini.** have already been synthesized and characterized elsewhere.

K1[177-205]-SEA^{off} (C(StBu)RNPRGEEGGPWC(StBu)FTSNPEVRYEVC(StBu)DIPQ-SEA^{off}) was synthesized on a 1.80 mmol scale as described in the general procedure. TFA/H₂O/TIS/thioanisole/EDT 90:1.67:5:1.67:1.67 was used as cleavage cocktail. Purification of the crude by preparative HPLC (eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol, 25 °C, detection at 215 nm, 51 mL/min, 0-28% eluent B in 5 min then 28-42% in 25 min, C18 Xbridge 5 μm (19 × 100 mm) column) provided the titled peptide as a white solid after lyophilisation (404 mg, 5%).

Characterization of **K1[177-205]-SEA^{off}**:

Figure S 39. LC-MS analysis of **K1[177-205]-SEA^{off}**. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 column, gradient 0-100% B in 30 min, 30 °C, 1 mL/min, light scattering detection. MS trace: m/z = 1860.8 ([M+2H]²⁺), 1241.8 ([M+3H]³⁺); calcd. for M: 3721.4, found: 3721.0.

Figure S 40. MALDI-TOF analysis of **K1[177-205]-SEA^{off}**. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode, calcd. for $[M+H]^+$ (monoisotopic) 3719.58, found 3720.0.

Assembly of linear K1 peptide 9b

Step 1. Synthesis of peptide thioester **AcA-K1[128-148]-MPA**

TCEP·HCl (286 mg) was dissolved in a mixture of MPA (0.5 mL) and H₂O (9.5 mL) and the pH was adjusted to 4.0 by addition of 6 M NaOH. **AcA-K1[128-148]-SEA^{off}** (23.1 mg, 7.79 μ mol) was added to the solution (7.78 mL) and the mixture was stirred at 37 °C for 18 h. Note that a white solid precipitated during the reaction. The addition of Gn·HCl (7.35 g, final concentration: 6 M) and MPA (0.255 mL, final concentration: 5% v/v) did not allow the dissolution of the precipitate. The reaction mixture was acidified with AcOH (1.2 mL) and extracted with Et₂O (3 \times) to remove the MPA. The crude was purified by HPLC (eluent A = water containing 0.1% TFA, eluent B=acetonitrile in water 4/1 containing 0.1% TFA, 30°C, detection at 215 nm, 6 mL/min, 0-15% eluent B in 5 min, then 15-35% eluent B in 60 min, C18XBridge column) to give **AcA-K1[128-148]-MPA** as a white solid (15.1 mg, 66%).

Characterization of AcA-K1[128-148]-MPA:

Figure S 41. LC-MS analysis of AcA-K1[128-148]-MPA. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 Xbridge BEH 300 Å 5 μm (4.6 × 250 mm) column, 30 °C, gradient 0-100% B in 30 min, 1 mL/min, light scattering detection. MS trace: m/z = 1185.0 ([M+2H]²⁺), 790.2 ([M+3H]³⁺), 593.1 ([M+4H]⁴⁺); calcd. for M (average): 2368.8, found: 2368.2.

Figure S 42. MALDI-TOF analysis of AcA-K1[128-148]-MPA. Matrix 2,5-dihydroxybenzoic acid (DHB), positive detection mode, calcd. for [M+H]⁺ (monoisotopic) 2368.27, found 2368.6.

Step 2-3. Synthesis of peptide thioester **AcA-K1[128-176]-MPA**

To a solution of Gn·HCl (574 mg) in 0.1 M, pH 7.4 phosphate buffer (600 μ L) was added MPAA (33.4 mg, 200 mM) and the pH of the mixture was adjusted to 7.44 by addition of 6 M NaOH (80 μ L). **K1[149-176]-SEA^{off}** (21.5 mg, 5.22 μ mol, 1.05 eq) and **AcA-K1[128-148]-MPA** (14.6 mg, 4.97 μ mol, 1 eq) were then successively dissolved in the MPAA solution (710 μ L) and the mixture was stirred at 37 °C. The progress of the reaction leading to peptide **AcA-K1[128-176]-SEA^{off}** was followed by HPLC.

After completion of the NCL ligation (24h), SEA peptide **AcA-K1[128-176]-SEA^{off}** was directly converted into the corresponding MPA thioester by addition MPA (5% v/v) and TCEP (100 mM). To perform this reaction, TCEP (222 mg, 111 mM) and MPA (388 μ L, 5.55 % v/v) were added to the solution of Gn·HCl (4.01 g) in 0.1 M, pH 7.4 phosphate buffer (3.81 mL) and the pH of the mixture was adjusted to 4.00 by addition of 6 M NaOH (600 μ L). The previous ligation mixture containing **AcA-K1[128-176]-SEA^{off}** was then diluted with the MPA/TCEP solution (6.38 mL) and the pH was readjusted to 4.00 by addition of 6 N HCl (25 μ L). In these conditions ([TCEP] = 100 mM, 5% MPA v/v), the reaction mixture was stirred at 37 °C for 18 h. After completion of the reaction, the mixture was acidified with AcOH (0.7 mL) and extracted with Et₂O (5 \times) to remove the MPA and the MPAA. The crude was purified by HPLC (eluent A = water containing 0.1% TFA, eluent B=acetonitrile in water 4/1 containing 0.1% TFA, 50°C, detection at 215 nm, 6 mL/min, 0-20% eluent B in 5 min, then 20-40% eluent B in 60 min, C18XBridge column) to give **AcA-K1[128-176]-MPA** as a with solid after lyophilisation (20.8 mg, 62%).

Characterization of **AcA-K1[128-176]-MPA**:

Figure S 43. MALDI-TOF analysis of **AcA-K1[128-176]-MPA**. Matrix 2,5-dihydroxybenzoic acid (DHB), positive detection mode, calcd. for $[M+H]^+$ (average) 5689.52, found 5689.5.

Figure S 44. LC-MS analysis of **AcA-K1[128-176]-MPA**. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 Xbridge BEH 300 Å 5 μm (4.6 × 250 mm) column, 50 °C, gradient 0-100% B in 30 min, 1 mL/min, UV detection. MS trace: m/z = 1422.8 ([M+4H]⁴⁺), 1138.4 ([M+5H]⁵⁺), 948.7 ([M+6H]⁶⁺), 813.4 ([M+7H]⁷⁺), 711.9 ([M+8H]⁸⁺); calcd. for M: 5688.5, found: 5687.0.

Step 4-5. Synthesis of peptide **K1[128-205]-SEA^{off} (9b)**

To a solution of Gn·HCl (574 mg) in 0.1 M, pH 7.4 phosphate buffer (600 μL) was added MPAA (33.7 mg) and the pH of the mixture was adjusted to 7.39 by addition of 6 M NaOH (75 μL). **K1[177-205]-SEA^{off}** (13.5 mg, 3.25 μmol, 1.05 eq) and **AcA-K1[128-176]-MPA** (20.8 mg, 3.10 μmol, 1 eq) were then successively dissolved in the MPAA solution (442 μL) and the mixture was stirred at 37 °C. The progress of the reaction leading to peptide **AcA-K1[128-205]-SEA^{off}** was followed by HPLC.

After completion of the NCL ligation (24h), the AcA protecting group of **AcA-K1[128-205]-SEA^{off}** was removed by reaction with NH₂OH. To perform this deprotection, the reaction mixture was acidified with AcOH (110 μL) and treated with a 0.71 M solution of NH₂OH·HCl in H₂O (27.3 μL, 19.4, μmol, 6.25 eq). After 2 h stirring at 37 °C, the reaction mixture was diluted with H₂O (570 μL) and extracted with Et₂O (5 ×) to remove the MPAA. The crude was further diluted with H₂O (1.14 mL, [AcOH] ≈ 5% v/v) and purified by HPLC (eluent A = water containing 0.1% TFA, eluent B=acetonitrile in water 4/1 containing 0.1% TFA, 50°C, detection at 215 nm, 6 mL/min, 0-25% eluent B in 5 min, then 25-75% eluent B in 75 min, C18XBridge column) to give **K1[128-205]-SEA^{off} (9b)** as a with solid after lyophilisation(10.9 mg, 34%).

Characterization of peptide **9b**:

a)

b)

Figure S 45. LC-MS analysis of peptide **9b**. a) LC trace. Eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH_3CN , ACQUITY UPLC Peptide BEH 300\AA $1.7\ \mu\text{m}$ ($2.1 \times 150\ \text{mm}$) column, $50\ ^\circ\text{C}$, gradient 0-70% B in 20 min, $0.4\ \text{mL/min}$, UV detection. b) MS trace: $m/z = 1493.42$ ($[\text{M}+6\text{H}]^{6+}$), 1280.25 ($[\text{M}+7\text{H}]^{7+}$), 1120.42 ($[\text{M}+8\text{H}]^{8+}$), 996.08 ($[\text{M}+9\text{H}]^{9+}$), 896.75 ($[\text{M}+10\text{H}]^{10+}$), 815.25 ($[\text{M}+11\text{H}]^{11+}$), 747.33 ($[\text{M}+12\text{H}]^{12+}$), 689.92 ($[\text{M}+13\text{H}]^{13+}$); calcd. for M (average): 8955.26, found: 8955.81.

Figure S 46. MALDI-TOF analysis of peptide **9b**. Matrix 2,5-dihydroxybenzoic acid (DHB), positive detection mode, calcd. for $[M+H]^+$ (average) 8956.22, found: 8957.4.

4 Stability and reactivity of SetCys unit as a function of the reducing power of the reaction mixture (Figure 2a)

4.1 Stability of SetCys under low (property 1) or strong (property 4) reducing conditions

Figure S 47: Stability of the SetCys unit as a function of the reducing power of the reaction mixture.

General procedure illustrated for property 4 using MPAA + TCEP:

8 mM peptide, 200 mM MPAA, 100 mM TCEP, 100 mM ascorbate, pH 7.2
in 0.1 M phosphate buffer

To a solution of Gn·HCl (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μ L) were added TCEP·HCl (14.3 mg), sodium ascorbate (9.9 mg) and MPAA (16.8 mg) and the pH of the mixture was adjusted to 7.2 by addition of 6 M NaOH. SetCys peptide **1** (0.96 mg, 0.64 μ mol) was then dissolved in this solution (80 μ L) and the reaction mixture was stirred at 37 $^{\circ}$ C. The conversion of SetCys into Cys was monitored by HPLC. For each point, a 2 μ L aliquot was taken from the reaction mixture and quenched by adding 10% AcOH in water (100 μ L). The sample was then extracted with Et₂O to remove MPAA prior to HPLC analysis. The kinetic data were then fitted to a pseudo-first order kinetic law using SigmaPlot software.

This reaction was repeated in various reductive conditions (MPAA, MPAA + DTT) and the results of this kinetic study are given in Table S 1 and Figure S 48. The monitoring of the reaction by HPLC is shown in Figure S 49, Figure S 50 and Figure S 51.

Figure S 48. Conversion of SetCys peptide **1** into Cys peptide **3** in presence of various reducing agents. The continuous curves correspond to the fitting to a pseudo first order kinetic law from which $t_{1/2}$ and k_1 were extracted.

Table S 1. Kinetic data extracted from curve fitting in **Figure S 48**.

[MPAA] (mM)	[DTT] (mM)	[TCEP] (mM)	[ascorbate] (mM)	k_1 (min^{-1})	$t_{1/2}$ (h)
200	0	0	0	0	0
200	100	0	0	0.0007	16.5
200	0	100	100	0.0018	6.4

Figure S 49. Monitoring of the conversion of SetCys peptide **1** into cysteinyl peptide **3** using MPAA + TCEP. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., C18 column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, UV detection at 215 nm.

Figure S 50. Monitoring of the conversion of SetCys peptide **1** into cysteinyl peptide **3** using DTT. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., C18 column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, UV detection at 215 nm.

a) $t = 20$ s

Figure S 51. Stability of the SetCys peptide **1** in the presence of MPAA. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., C18 column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, UV detection at 215 nm.

4.2 Stability of SetCys under strong (property 4) reducing conditions. Importance of ascorbate

Figure S 52. Treatment of SetCys by TCEP in absence of ascorbate.

To a solution of Gn·HCl (287 mg) in pH 7.4 0.1 M phosphate buffer (300 μ L) were added TCEP·HCl (14.3 mg) and MPAA (16.8 mg) and the pH of the mixture was adjusted to 6.0 by addition of 6 M NaOH. SetCys peptide **1** (0.48 mg, 0.32 μ mol) was then dissolved in the buffered solution (320 μ L) and the reaction mixture was stirred at 37 °C. The progress of the reaction was monitored by HPLC. For each point, an 8 μ L aliquot was taken from the reaction mixture and quenched by adding 10% AcOH in water (100 μ L). The sample was then extracted with Et₂O to remove MPAA prior to HPLC analysis.

At pH 6.0 and at the beginning of the reaction, the deselenization of SetCys peptide **1** into the corresponding *N*-ethyl cysteinyl derivative (**Et-CALKEPVHGV-NH₂**) dominates in the mixture (Figure S 53a). At longer reaction times, the SetCys peptide **1** also yields the Cys peptide by losing its selenoethyl arm (Figure S 53b). An increase of the reaction mixture pH (from 6.00 to 7.20) favors the deselenization process and leads nearly exclusively to the formation of the *N*-ethylcysteinyl peptide product (Figure S 54).

Figure S 53. HPLC monitoring of the treatment of SetCys peptide **1** by TCEP in the absence of ascorbate performed at pH 6.0. Eluent A: 0.10% TFA in water, eluent B: 0.10% TFA in CH₃CN, gradient: 0-50% B in 15 min, 30 °C, 1 mL/min, C18 column, UV detection (215 nm).

Figure S 54. HPLC monitoring of the treatment of SetCys peptide **1** by TCEP in the absence of ascorbate performed at pH 7.20. Eluent A: 0.10% TFA in water, eluent B: 0.10% TFA in CH₃CN, gradient: 0-50% B in 15 min, 30 °C, 1 mL/min, C18 column, UV detection (215 nm).

The **Et-CALKEPVHGV-NH₂** peptide produced by deselenization of SetCys peptide **1** under the above conditions was isolated by HPLC (Figure S 55) and its sequence was confirmed by MALDI MS-MS analysis (Figure S 56, Figure S 57).

Figure S 55. UPLC-MS analysis of **Et-CALKEPVHGV-NH₂**. a) LC trace. Eluent A: 0.10% TFA in water, eluent B: 0.10% TFA in CH₃CN, ACQUITY UPLC Peptide BEH 300 Å 1.7 μm (2.1 \times 150 mm) column, 50 $^{\circ}\text{C}$, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection (215 nm). b) MS trace. Calcd. for [M+H]⁺ (monoisotopic): 1079.60, found: 1079.42.

Figure S 56. MALDI-TOF analysis of **Et-CALKEPVHGV-NH₂** peptide. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode, calcd. for $[M+H]^+$ (monoisotopic): 1079.60, found: 1079.64.

Figure S 57. MALDI-TOF-TOF sequencing of **Et-CALKEPVHGV-NH₂** peptide. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode. The MS-MS analysis confirms that the SetCys residue is converted into a *N*-ethyl cysteine residue (J in the figure) in the peptide sequence.

4.3 NCL under low reducing conditions (properties 2)

When SetCys peptide **1** and peptide thioester **4** were reacted under mild reducing conditions (MPAA), the resulting peptide featuring a SetCys unit in the form of a cyclic selenosulfide at the ligation junction was recovered as the only product of the ligation with 41% yield (Figure S 58). The insertion of the SetCys amino acid into the peptide sequence was confirmed by MS-MS analysis (Figure S 62).

Figure S 58. Ligation reaction of SetCys peptide **1** with peptidyl MPA-thioester **4**.

Protocol

To a solution of Gn·HCl (1.03 g) in 0.1 M, pH 7.4 phosphate buffer (1.08 mL) was added MPAA (60.6 mg) and the pH of the mixture was adjusted to 7.20 by addition of 6 M NaOH. **SetCys-ALKEPVHGV-NH₂ 1** (23.2 mg, 15.5 μmol, 1.2 eq) and **RLKEPVHGA-MPA 4** (20.0 mg, 12.9 μmol, 1 eq) were then successively dissolved in this solution (1.61 mL) and the reaction mixture was stirred at 37 °C for 24 h. The mixture was then acidified with 10% AcOH in water (22.5 mL) and extracted with Et₂O (5 ×) to remove the MPAA. Purification of the crude by HPLC (eluent A = water containing 0.1% TFA, eluent B=acetonitrile in water 4/1 containing 0.1% TFA, 50°C, detection at 215 nm, 3 mL/min, 0-10% eluent B in 5 min, then 10-35% eluent B in 35 min, then 35-50% eluent B in 15 min, C18XBridge column) provided **RLKEPVHGA-SetCys-ALKEPVHGV-NH₂** as a white solid after lyophilisation (15.06 mg, 41%).

Figure S 59. Monitoring of the ligation between SetCys peptide **1** and peptidyl MPA thioester RLKEPVHGA-MPA. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., C18 column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, UV detection at 215 nm.

Characterization of *RLKEPVHGA-SetCys-ALKEPVHGV-NH₂*

Figure S 60. MALDI-TOF analysis of *RLKEPVHGA-SetCys-ALKEPVHGV-NH₂* peptide. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode, calcd. for $[M+H]^+$ (monoisotopic): 2145.06, found: 2145.2.

Figure S 61. LC-MS analysis of *RLKEPVHGA-SetCys-ALKEPVHGV-NH₂* peptide. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 Xbridge BEH 300 Å 5 μ m (4.6 \times 250 mm) column, gradient 0-50% B in 15 min, 30 °C, 1

mL/min, light scattering detection. MS trace: 1073.7 ($[M+2H]^{2+}$), 716.0 ($[M+3H]^{3+}$), 537.2 ($[M+4H]^{4+}$); calcd. for M (average): 2144.4, found: 2145.1.

Figure S 62. MALDI-TOF-TOF sequencing of **RLKEPVHGA-SetCys-ALKEPVHGV-NH₂** peptide. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode. The MS-MS analysis confirms the presence of SetCys (J on the figure) residue in the sequence of the peptide.

Kinetic study

The progress of the reaction was monitored by HPLC. For each point, a 2 μ L aliquot was taken from the reaction mixture and quenched by adding 10% AcOH in water (100 μ L). The sample was then extracted with Et₂O to remove MPAA prior to HPLC analysis. The monitoring of the ligation points out that the MPAA peptide thioester produced from **RLKEPVHGA-MPA 4** by transthioesterification with MPAA quickly accumulates in the reaction mixture. This intermediate is then slowly consumed with concomitant formation of the ligated product.

Figure S 63. Ligation between SetCys peptide **1** and peptide thioester **4** performed under low reductive conditions (MPAA): evolution of the reaction mixture composition. The proportion of each species in the mixture was determined by HPLC using UV detection at 215 nm.

Figure S 64. Fitting of the reaction between SetCys peptide **1** and peptide thioester **4** using SigmaPlot Software ($k_1 = 0.0045 \text{ min}^{-1}$; $t_{1/2} = 2.57 \text{ h}$). Black dots correspond to experimental values.

4.4 SetCys is silent during NCL under low reducing conditions (property 3)

4.4.1 Competitive ligation experiment involving a Cys and SetCys peptide

Figure S 65. SetCys is silent during NCL under low reducing conditions.

*General procedure illustrated with **RLKEPVHGA-MPA 4** as peptide thioester:*

To a solution of Gn-HCl (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μL) was added MPAA (16.8 mg) and the pH of the mixture was adjusted to 7.22 by addition of 6 M NaOH. **SetCys-ALKEPVHGV-NH₂** (1.32 mg, 0.88 μmol , 1.2 eq), **CILKEPVHGV-NH₂** (1.27 mg, 0.88 μmol , 1.2 eq) and **RLKEPVHGA-MPA** (1.14 mg, 0.735 μmol , 1 eq) were then successively dissolved in this solution (92 μL) and the reaction mixture was stirred at 37 $^\circ\text{C}$.

The progress of the kinetically favored ligation (**RLKEPVHGA-MPA** + **CILKEPVHGV-NH₂**) was monitored by HPLC. For each point, a 2 μL aliquot was taken from the reaction mixture and quenched by adding 10% AcOH in water (100 μL). The sample was then extracted with Et₂O to remove MPAA prior to HPLC analysis. The kinetic data were then fitted to a pseudo-first order kinetic law and the results are given in Table S 2.

The reaction was repeated using **ILKEPVHGV-MPA** instead **RLKEPVHGA-MPA** as peptidyl thioester. In both cases, **SetCys-ALKEPVHGV-NH₂** peptide was recovered unreacted at the end of the ligation (Figure S 67, Figure S 68).

Figure S 66. Ligations using respectively RLKEPVHGA-MPA and ILKEPVHGV-MPA as acyl donor. The continuous curves correspond to the fitting to a pseudo first order kinetic law from which $t_{1/2}$ and k_1 were extracted.

Table S 2. Rate constants and half-reaction times determined from data in **Figure S 66**.

Product of ligation	k_1 (min^{-1})	$t_{1/2}$ (h)
RLKEPVHGA-CILKEPVHGV-NH ₂	0.0512	0.22
ILKEPVHGV-CILKEPVHGV-NH ₂	0.0044	2.62

Figure S 67. Monitoring of the competitive reaction between SetCys peptide **1** and cysteinyl peptide CILKEPVHGV-NH₂ with peptidyl MPA-thioester **4**. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., C18 column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, UV detection at 215 nm.

Figure S 68. Monitoring of the competitive reaction between SetCys peptide **1** and cysteinyl peptide CILKEPVHGV-NH₂ with peptidyl MPA-thioester ILKEPVHGV-MPA. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., C18 column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, UV detection at 215 nm.

4.4.2 Compatibility of SetCys with Cys-rich peptides

The Cys-rich peptide chosen for this study is conotoxin OIVA. The linear peptide corresponding to conotoxin OIVA (CCGVONAA CHOCVCKNTC-NH_2 , O = hydroxyproline) was synthesized following the method described in Figure S 69.

Figure S 69. Synthesis of conotoxin OIVA by ligation of two peptide segments.

Synthesis of CHOCVCKNTC-NH_2

CHOCVCKNTC-NH_2 peptide was synthesized on 0.1 mmol scale as described in the general procedure and was cleaved from the solid support using TFA/TIS/ H_2O /thioanisol/thiophenol 92.5:5:2.5:2.5:2.5 (10 mL). The solid that was recovered by precipitation from Et_2O /heptane was solubilized in water and lyophilized. Purification of the crude by HPLC (eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH_3CN , 20 mL/min, 0-5% eluent B in 10 min then 5-25% in 25 min, C18 column, detection at 215 nm, rt) provided the desired peptide as a white powder after lyophilization (61.3 mg, 42%).

Characterization of *CHOCVCKNTC-NH₂*

Figure S 70. UPLC-MS analysis of *CHOCVCKNTC-NH₂*. a) LC trace. Eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH_3CN , ACQUITY UPLC Peptide BEH 300 \AA 1.7 μm (2.1 \times 150 mm) column, 50 $^\circ\text{C}$, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection. b) MS trace: Calcd. for $[M+H]^+$ (monoisotopic): 1122.42, found: 1122.42.

Synthesis of peptide thioester SetCysCGVONAA-MPA

SetCysCGVONAA-MPA peptide was synthesized on 0.05 mmol scale as described in the general procedure. TFA/H₂O/TIS/thiophenol/thioanisol 87.5:2.5:5:2.5:2.5 (8 mL) was used as the cleavage cocktail. The SEA^{on} peptide which was recovered by precipitation from Et₂O/heptane was immediately converted into the corresponding MPA thioester using the following procedure.

MPA (0.625 mL) was dissolved in 11.88 mL of water and the pH of the solution was adjusted to 4.0 by addition of 6 M NaOH. The SEA^{on} peptide recovered after acidic cleavage was added to this solution of MPA. Due to the low solubility of the peptide, solid Gn·HCl (1.99 g) was added to the reaction mixture. Once the pH was readjusted to 4.0 by addition of 6 M NaOH, the reaction was stirred under inert atmosphere at 37 °C for 7 h. The reaction mixture was then acidified with AcOH (1 mL) and extracted with Et₂O (5 ×) to remove the MPA. Purification of the crude by semi-preparative HPLC (eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN, 20 mL/min, 0-10% eluent B in 5 min then 10-25% in 30 min, C18 column, detection at 215 nm, 30 °C) provided **SetCysCGVONAA-MPA** peptide as a white solid after lyophilisation (7.22 mg, 14% overall yield).

Characterization of SetCysCGVONAA-MPA

Figure S 71 . UPLC-MS analysis of **SetCysCGVONAA-MPA**. a) LC trace. Eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH_3CN , ACQUITY UPLC Peptide BEH 300 Å 1.7 μm (2.1×150 mm) column, 50 °C, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection. b) MS trace: Calcd. for $[M+H]^+$ (monoisotopic): 944.21, found: 944.08.

Assembly of conotoxin OIVA sequence

To a solution of Gn-HCl (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μ L) was added MPAA (16.8 mg) and the pH of the mixture was adjusted to 7.25 by addition of 6 M NaOH. Peptide **CHOCVCKNTC-NH₂** (2.50 mg, 1.70 μ mol, 1 equiv) and peptide **SetCysCGVONAA-MPA** (1.80 mg, 1.70 μ mol, 1 equiv) were successively dissolved in the MPAA solution (0.472 mL) and the mixture was stirred at 37 $^{\circ}$ C. The progress of the ligation leading to the elongated SeCys peptide intermediate was followed by HPLC (Figure S 72).

After completion of the NCL ligation (2 h), the second step of the process leading to the conversion of the SetCys residue into Cys residue was induced by addition of TCEP. To a solution of Gn-HCl (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μ L) were added TCEP-HCl (28.6 mg), sodium ascorbate (9.9 mg) and MPAA (16.8 mg) and the pH of the mixture was adjusted to 5.85 by addition of 6 M NaOH. The previous ligation mixture containing the elongated SetCys peptide intermediate was then diluted with the solution of TCEP (0.472 mL) and the pH of the new mixture was readjusted to 5.98 by addition of 6 M HCl. The reaction mixture was then stirred at 37 $^{\circ}$ C for 24 h. After completion of the reaction (Figure S 72), the mixture was acidified with 7.5 % AcOH in water (8 mL) and extracted with Et₂O (5 \times) to remove the MPAA. The crude was purified by HPLC (eluent A: H₂O containing 0.1% TFA, eluent B=acetonitrile containing 0.1% TFA, 0-5% eluent B in 5 min then 5-20% eluent B in 30 min, 6 mL/min, C18 column, RT, detection at 215 nm) to give the linear sequence of **conotoxin OVIA** as a white solid after lyophilization (1.48 mg, 40%).

Figure S 72. Conotoxin OIVA assembly monitored by UPLC-MS. a) Analysis of the reaction mixture 2 h after mixing the two partners of the ligation reaction. The elongated SetCys peptide is detected in mixture with its reduced form, due to the addition of TCEP in the analyzed sample (to reduce MPAA adducts). b) Analysis of the reaction mixture 24 h after the addition of TCEP and ascorbate. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN,

ACQUITY UPLC Peptide BEH 300 Å 1.7 µm (2.1 × 150 mm) column, 50 °C, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection.

Characterization of linear conotoxin OVIA peptide

c)

d)

Figure S 73. Analysis of linear conotoxin OIVA. a) LC trace. Eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH_3CN , ACQUITY UPLC Peptide BEH 300 Å 1.7 μm (2.1 \times 150 mm) column, 50 $^\circ C$, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection. b) MS trace: Calcd. for $[M+H]^+$ (monoisotopic): 1853.70, found: 1853.42. c) MALDI-TOF analysis of conotoxin OIVA linear peptide. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode, calcd.

for $[M+H]^+$ (monoisotopic): 1853.70, found: 1853.65. d) MALDI-TOF-TOF sequencing of conotoxin OIVA linear peptide. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode. The MS-MS analysis confirms that the Ala-Cys junction formation by NCL as well as the TCEP-induced conversion of the N-terminal SetCys residue into Cys.

4.5 NCL under strong reducing conditions (peptide alkyl thioester, TCEP/ascorbate, MPAA, property 5)

When SetCys peptide **1** and peptide thioester **4** were reacted in the presence of the TCEP, native peptide **6** was recovered as the only ligation product with 64% yield (Figure S 74).

Figure S 74. Model ligation of SetCys peptide **1** and peptidyl MPA-thioester **4** in the presence of TCEP

Protocol

To a solution of Gn·HCl (574 mg) in 0.1 M, pH 7.4 phosphate buffer (600 μ L) were added TCEP.HCl (28.7 mg), sodium ascorbate (19.8 mg) and MPAA (33.6 mg) and the pH of the mixture was adjusted to 7.17 by addition of 6 M NaOH. **RLKEPVHGA-MPA 4** (6.04 mg, 3.89 μ mol, 1 eq) and **SetCys-ALKEPVHGV-NH₂ 1** (7.00 mg, 4.67 μ mol, 1.2 eq) were then successively dissolved in this solution (212 μ L) and the reaction mixture was stirred at 37 °C for 4 days. The mixture was then acidified with 5% AcOH in water (10 mL) and extracted with Et₂O (5 \times) to remove the MPAA. Purification of the crude by HPLC (eluent A = water containing 0.1% TFA, eluent B=acetonitrile in water 4/1 containing 0.1% TFA, 50°C, detection at 215 nm, 3 mL/min, 0-10% eluent B in 5 min, then 10-25% eluent B in 30 min, C18XBridge column) provided **RLKEPVHGACALKEPVHGV-NH₂ 6** as a white solid after lyophilisation(6.81 mg, 64%).

Characterization of *RLKEPVHGA-CALKEPVHGV-NH₂* **6**

Figure S 75. MALDI-TOF analysis of *RLKEPVHGA-CALKEPVHGV-NH₂* peptide **6**. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode, calcd. for $[M+H]^+$ (monoisotopic): 2039.13, found: 2039.2.

Figure S 76. LC-MS analysis of *RLKEPVHGA-CALKEPVHGV-NH₂* peptide **6**. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 Xbridge BEH 300 Å 5 μ m (4.6 \times 250 mm) column, gradient 0-50% B in 15 min, 30 $^{\circ}$ C, 1 mL/min, UV detection. MS trace: $m/z = 1020.4$ ($[M+2H]^{2+}$), 680.7 ($[M+3H]^{3+}$), 510.7 ($[M+4H]^{4+}$); calcd. for M (average): 2039.4, found 2039.2.

The presence of the newly formed cysteine residue into the peptide sequence was confirmed by MS-MS analysis (Figure S 77).

Figure S 77. MALDI-TOF-TOF sequencing of **RLKEP VHGA-CALKEP VHGV-NH₂** peptide **6**. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode. The MS-MS analysis confirms the presence of Cys residue in the sequence of the peptide (in place of the SetCys amino acid).

The determination of the optical purity for the Ala residue involved in the newly formed junction was performed by chiral GC-MS analysis after acid hydrolysis in deuterated acid. This analysis performed by the company C.A.T. GmbH & Co Chromatographie und Analysentechnik KG indicated that the Ala residue did not epimerize to a significant extent during the NCL: 1.69% D-Ala content was measured in the isolated peptide **6**.

Besides peptide **6**, **RLKEP VHGA-OH** (0.97 mg, Figure S 78) and **CALKEP VHGV-NH₂** (1.12 mg, Figure S 79) were isolated as side products from the reaction mixture. Peptide **RLKEP VHGA-OH** results from the partial hydrolysis of the peptidyl MPA-thioester **4** whereas the cysteinyl peptide **CALKEP VHGV-NH₂** results from the decomposition of the unreacted SetCys peptide **1**.

Characterization of peptide *RLKEPVHGA-OH*:

Figure S 78. LC-MS analysis of *RLKEPVHGA-OH*. a) LC trace. Eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH_3CN , ACQUITY UPLC Peptide BEH 300\AA $1.7\ \mu\text{m}$ ($2.1 \times 150\ \text{mm}$) column, $50\ ^\circ\text{C}$, gradient 0-70% B in 20 min, $0.4\ \text{mL}/\text{min}$, UV detection at $215\ \text{nm}$. b) MS trace: calcd. for $[M+H]^+$ (monoisotopic): 1006.57 , found: 1006.50 .

Characterization of peptide *CALKEPVHGV-NH₂*:

Figure S 79. UPLC-MS analysis of *CALKEPVHGV-NH₂*. The peptide was isolated as a mixture of monomer and oxidized dimer. a) LC trace. Eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH_3CN , ACQ*i*ITY UPLC Peptide BEH 300 Å 1.7 μm (2.1×150 mm) column, 50 °C, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection at 215 nm. b) MS trace. For the monomer, calcd. for $[\text{M}+\text{H}]^+$ (monoisotopic): 1051.56, found: 1051.42. For the dimer, $m/z = 1050.83$ ($[\text{M}+2\text{H}]^{2+}$), 700.92 ($[\text{M}+3\text{H}]^{3+}$), 526.00 ($[\text{M}+4\text{H}]^{4+}$); calcd. for M (average): 2100.54, found: 2099.81.

4.6 NCL under strong reducing conditions (peptide aryl thioester, TCEP/ascorbate, no added MPAA, property 5)

When SetCys peptide **1** and peptidyl MPAA-thioester **ILKEPWHGA-MPAA** were reacted in the presence of the TCEP, peptide **ILKEPWHGA-CALKEPVHGV-NH₂** was recovered as the only ligation product with 40% isolated yield (Figure S 80).

Figure S 80. MPAA-free model ligation of SetCys peptide **1** and peptidyl MPAA-thioester **ILKEPWHGA-MPAA** in the presence of TCEP.

Synthesis and characterization of ILKEPWHGA-MPAA peptide

ILKEPWHGA-MPAA peptide was synthesized from the corresponding peptide hydrazide using Liu's method.⁷

Figure S 81. UPLC-MS analysis of **ILKEPWHGA-MPAA**. a) LC trace. Eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH_3CN , ACQUITY UPLC Peptide BEH 300 Å 1.7 μm (2.1 \times 150 mm) column, 50 °C, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection. b) MS trace: Calcd. for $[M+H]^+$ (monoisotopic): 1200.58, found: 1200.67.

Protocol

To a solution of $\text{Gn}\cdot\text{HCl}$ (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μL) were added sodium ascorbate (9.9 mg) and TCEP $\cdot\text{HCl}$ (14.3 mg) and the pH of the mixture was adjusted to 7.27 by addition of 6 M NaOH. SetCys peptide **1** (2.00 mg, 1.33 μmol , 1.2 eq) and peptidyl MPAA-thioester **ILKEPWHGA-MPAA** (1.71 mg, 1.10 μmol , 1 eq) were then successively dissolved in this solution (139 μL) and the reaction mixture was stirred at 37 °C. The mixture was then acidified with 7.5% AcOH in water (8 mL) and extracted with Et_2O (5 \times). Purification of the crude by HPLC (eluent A = water containing 0.1% TFA, eluent B = acetonitrile containing 0.1% TFA, gradient: 0-10% eluent B in 5 min then 10-25% in 25 min, 6 mL/min, C18 column, RT, detection at 215 nm,) provided **ILKEPWHGA-CALKEPVHGV-NH₂** peptide as a white solid after lyophilisation (1.17 mg, 40%).

Characterization of *ILKEPWHGACALKEPVHGV-NH₂* peptide

Figure S 82. UPLC-MS analysis of *ILKEPWHGACALKEPVHGV-NH₂*. a) LC trace. Eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN, ACQUITY UPLC Peptide BEH 300 Å 1.7 μ m (2.1 \times 150 mm) column, 50 °C, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection. b) MS trace: m/z = 1853.42 ([M+2H]²⁺), 927.58 ([M+3H]³⁺), 618.83 ([M+4H]⁴⁺). Calcd. for M (average): 2083.49, found: 2082.99.

Kinetic study of the ligation

Monitoring of the reaction by UPLC-MS (Figure S 83) shows the transient accumulation of the mono- and di-ligated species A and B, the latter being quickly converted into the mono-ligated compounds A. The intermediate A is then slowly converted into the final peptide **ILKEPWHGACALKEPVHGV-NH₂** featuring a cysteine as a junction residue.

Figure S 83. UPLC-MS monitoring of the reaction between SetCys peptide **1** and peptidyl MPAAs-thioester **ILKEPWHGA-MPAA** performed in the presence of TCEP.

4.7 NCL under strong reducing conditions (peptide alkyl thioester, DTT, MPAA, property 5)

When SetCys peptide **1** and peptide thioester **4** were reacted in the presence of the DTT, native peptide **6** was produced with 55% yield (Figure S 84).

Figure S 84. Ligation of SetCys peptide **1** and peptide thioester **4** in the presence of DTT.

Protocol

To a solution of Gn·HCl (574 mg) in pH 7.4 0.1 M phosphate buffer (600 μ L) were added DTT (15.4 mg) and MPAA (33.6 mg) and the pH of the mixture was adjusted to 7.24 by addition of 6 M NaOH. Peptide thioester **4** (6.04 mg, 3.89 μ mol, 1 eq) and SetCys peptide **1** (7.00 mg, 4.67 μ mol, 1.2 eq) were then successively dissolved in this solution (487 μ L) and the reaction mixture was stirred at 37 °C. The reaction was monitored by HPLC (Figure S 85). After completion of the reaction (4 days), the mixture was then acidified with 10% AcOH in water (8 mL) and extracted with Et₂O (5 \times) to remove the MPAA. Purification of the crude by HPLC (eluent A: water containing 0.1% TFA, eluent B: acetonitrile containing 0.1% TFA, gradient: 0-10% eluent B in 5 min then 10-30% eluent B in 30 min, 6 mL/min, C18 column, rt, detection at 215 nm) provided peptide **6** as a white solid after lyophilisation (5.83 mg, 55%).

Figure S 85. HPLC-MS monitoring of the reaction between SetCys peptide 1 and peptide thioester 4 performed in the presence of DTT. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 Xbridge BEH 300 Å 5 μm (4.6 × 250 mm) column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, UV detection (215 nm).

5 Stability and reactivity of N-(2-sulfanylethyl)Cys (SutCys) unit as a function of the reducing power of the reaction mixture (Figure 2b)

The **SutCys-ALKEPVHGV-NH₂** peptide used as model compound in this study was synthesized according to Ruff *et al.*⁸

5.1 Stability under strong reducing conditions

Figure S 86: Stability of the **SutCys-ALKEPVHGV-NH₂** peptide under strong reductive conditions.

To a solution of Gn·HCl (287 mg) in 0.1 M phosphate buffer (300 μ L) were added TCEP·HCl (14.3 mg), sodium ascorbate (9.9 mg) and MPAA (16.8 mg) and the pH of the mixture was adjusted to 6.95 by addition of 6 M NaOH. **SutCys-ALKEPVHGV-NH₂** peptide (0.23 mg, 0.16 μ mol) was then dissolved in this solution (160 μ L) and the reaction mixture was stirred at 37 °C.

The reaction was monitored by HPLC (Figure S 87). For each point, an 8 μ L aliquot was taken from the reaction mixture and quenched by adding 10% AcOH in water (100 μ L). The sample was then extracted with Et₂O to remove MPAA prior to HPLC analysis.

The HPLC monitoring showed that the SutCys residue didn't lose its sulfanylethyl arm, even after several days of incubation in presence of TCEP. Neither increasing (from 6.95 to 7.92) nor decreasing (from 6.95 to 6.06) the pH of the reaction mixture changed the outcome of the reaction.

Figure S 87. Stability of the SutCys peptide in the presence of MPAA + TCEP (pH = 6.06). LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., C18 column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, UV detection at 215 nm.

5.2 NCL under low reducing conditions

When **SutCys-ALKEPVHGV-NH₂** peptide and peptidyl thioester **4** were reacted under mild reducing conditions (MPAA), the resulting peptide featuring the SutCys unit in the form of a cyclic disulfide at the ligation junction was recovered as the only product of the ligation with 53% yield (Figure S 88).

Figure S 88. Ligation reaction of **SutCys-ALKEPVHGV-NH₂** peptide with peptidyl MPA-thioester **4** under low reducing conditions.

Protocol

To a solution of Gn·HCl (1.03 g) in 0.1 M, pH 7.4 phosphate buffer (1.08 mL) was added MPAA (60.6 mg) and the pH of the mixture was adjusted to 7.21 by addition of 6 M NaOH. **SutCys-ALKEPVHGV-NH₂** peptide (22.4 mg, 15.4 μmol, 1.2 eq) and **RLKEPVHGA-MPA** peptide **4** (20.0 mg, 12.9 μmol, 1 eq) were then successively dissolved in this solution (1.61 mL) and the reaction mixture was stirred at 37 °C for 24 h. The mixture was then acidified with 10% AcOH in water (23 mL) and extracted with Et₂O (5 ×) to remove the MPAA. Purification of the crude by HPLC (eluent A: water containing 0.1% TFA, eluent B: acetonitrile in water 4/1 containing 0.1% TFA, 50°C, detection at 215 nm, 6 mL/min, 0-10% eluent B in 5 min, then 10-35% eluent B in 35 min, C18XBridge column) provided **RLKEPVHGA-SutCys-ALKEPVHGV-NH₂** peptide as a white solid after lyophilisation (19.2 mg, 53%).

Figure S 89. Monitoring of the ligation between SutCys peptide SutCysALKEPVHGV-NH₂ and peptidyl MPA thioester RLKEPVHGA-MPA. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., C18 column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, UV detection at 215 nm.

Characterization of *RLKEPVHGA-SutCys-ALKEPVHGV-NH₂* peptide:

Figure S 90. LC-MS analysis of *RLKEPVHGA-SutCys-ALKEPVHGV-NH₂* peptide. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 Xbridge BEH 300 Å 5 μm (4.6 × 250 mm) column, gradient 0-100% B in 30 min, 50 °C, 1 mL/min, UV detection (215 nm). MS trace: 1049.6 ($[M+2H]^{2+}$), 700.0 ($[M+3H]^{3+}$); calcd. for M (average): 2097.54, found: 2097.2.

Figure S 91. MALDI-TOF analysis of *RLKEPVHGA-SutCys-ALKEPVHGV-NH₂* peptide. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode, calcd. for $[M+H]^+$ (monoisotopic): 2097.11, found: 2097.5.

5.3 NCL under strong reducing conditions

Figure S 92: Ligation reaction of **SutCys-ALKEPVHGV-NH₂** peptide with peptidyl MPA-thioester **4** under strong reducing conditions.

Protocol

To a solution of Gn·HCl (573 mg) in 0.1 M phosphate buffer (0.6 mL) were successively added TCEP (53.7 mg) and MPAA (33.6 mg) and the pH of the mixture was adjusted to 7.2 by addition of 6 M NaOH. **SutCys-ALKEPVHGV-NH₂** (8.00 mg, 5.51 μmol, 1.25 eq) and peptidyl thioester **4** (6.83 mg, 4.40 μmol, 1 eq) were then successively dissolved in this solution (0.55 mL) and the reaction mixture was maintained at 37 °C.

After 48 h reaction, a 2 μL aliquot was taken from the reaction mixture and quenched by adding 10% AcOH in water (100 μL). The sample was then extracted with Et₂O to remove MPAA prior to LC-MS analysis (Figure S 93). The ligation product (*t_R* = 11.48 min) featuring the SutCys unit in its reduced, ring-opened form was detected in the crude, in mixture with the unreacted **SutCys-ALKEPVHGV-NH₂** peptide (*t_R* = 10.10 min) and with the peptide resulting from the hydrolysis of the starting peptide thioester (*t_R* = 8.37 min).

The ligation product was isolated in the form of the cyclic disulfide after oxidation with iodine. Experimentally, the ligation mixture was acidified with 10% AcOH in water (3.5 mL) and extracted with Et₂O (5 ×) to remove the MPAA. A solution of iodine (158 mg) in DMSO (2 mL) was then added dropwise until persistency of the yellow color of iodine. The excess of iodine was then quenched with a solution of DTT (40 mg) in 20% AcOH (4 mL) and the mixture was diluted with water (final volume: 10 mL). Purification of the crude by HPLC (eluent A: water containing 0.1% TFA, eluent B: acetonitrile in water 4/1 containing 0.1% TFA, 50°C, detection at 215 nm, 6 mL/min, 0-10% eluent B in 5 min, then 10-30% eluent B in 30 min, C18XBridge column) provided **RLKEPVHGA-SutCys-ALKEPVHGV-NH₂** as a white solide after lyophilisation (3.70 mg, 30%).

Figure S 93. LC-MS analysis of the ligation mixture. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 Xbridge BEH 300 Å 5 μm (4.6 × 250 mm) column, gradient 0-100% B in 30 min, 50 °C, 1 mL/min, UV detection (215 nm). MS trace for SutCys ligated peptide ($t_R = 11.48$ min): 1050.8 ([M+2H]²⁺), 700.8 ([M+3H]³⁺); calcd. for M (average): 2099.55, found: 2099.6.

6 Mechanistic studies (Figure 3)

6.1 Effect of pH (Figure 3b)

General procedure illustrated with the following conditions:

1 mM peptide, 200 mM MPAA, 100 mM TCEP, 100 mM ascorbate, pH 6.9
in 0.1 M phosphate buffer

To a solution of Gn·HCl (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μ L) were added TCEP.HCl (14.3 mg), sodium ascorbate (9.9 mg) and MPAA (16.8 mg) and the pH of the mixture was adjusted to 6.90 by addition of 6 M NaOH. SetCys peptide **1** (0.48 mg, 0.32 μ mol) was then dissolved in the buffered solution (320 μ L) and the reaction mixture was stirred at 37 $^{\circ}$ C. The progress of the reaction was monitored by HPLC. For each point, an 8 μ L aliquot was taken from the reaction mixture and quenched by adding 10% AcOH in water (100 μ L). The sample was then extracted with Et₂O to remove MPAA prior to HPLC analysis. The kinetic data were then fitted to a pseudo-first order kinetic law using Kintek Explorer SoftwareTM (Figure S 94).

Figure S 94. Fitting of the reaction leading to a loss of the *N*-selenoethyl appendage on SetCys peptides at pH 6.90 using Kintek Explorer SoftwareTM (Version 7.2.180216., Kintek Corporation - <https://kintekcorp.com/software/>). Red diamonds correspond to experimental values / Gray line corresponds to fitted data.

The reaction leading to a loss of the *N*-selenoethyl appendage on SetCys peptides was repeated at various pH (4.99 < pH < 8.49). Corresponding rate constants are given in Table S 3.

Table S 3. Effect of the pH on the conversion of **SetCys-ALKEPVHGV-NH₂ 1** into **CALKEPVHGV-NH₂ 3**. Rate constants k_1 were extracted using KintE Explorer SoftwareTM.

pH	k_1 (min ⁻¹)	standard error
4.99	0.00137	0.00083
5.25	0.00191	0.00074
5.54	0.00203	0.00061
5.98	0.00253	0.00043
6.52	0.00202	0.00126
6.90	0.00174	0.00024
7.22	0.00119	0.00080
7.55	0.00089	0.00003
8.03	0.00047	0.00005
8.49	0.00014	0.00003

6.2 Effect of Cys thiol: control experiment with a SetAla peptide (Figure 3d)

6.2.1 Decomposition of SetAla peptide into Ala peptide under strong reducing conditions

Figure S 95. Decomposition of SetAla peptide into an Ala peptide.

To a solution of Gn·HCl (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μ L) were added TCEP.HCl (14.3 mg), sodium ascorbate (9.9 mg) and MPAA (16.8 mg) and the pH of the mixture was adjusted to 5.97 by addition of 6 M NaOH. SetAla peptide (0.47 mg, 0.16 μ mol) was then dissolved in the buffered solution (320 μ L) and the reaction mixture was stirred at 37 °C. The progress of the reaction was monitored by HPLC (Figure S 96). For each point, an 8 μ L aliquot was taken from the reaction mixture and quenched by adding 10% AcOH in water (100 μ L). The sample was then extracted with Et₂O to remove MPAA prior to HPLC analysis. The

kinetic data were then fitted to a pseudo-first order kinetic law using KintE Explorer SoftwareTM (Figure S 97).

Figure S 96. Monitoring of the conversion of SetAla peptide **1** into Ala peptide using MPAA + TCEP. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN, C18 column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, UV detection at 215 nm.

Figure S 97. Fitting of the reaction leading to a loss of the *N*-selenoethyl appendage on SetAla peptides at pH 5.97 using Kintek Explorer SoftwareTM (Version 7.2.180216., Kintek Corporation - <https://kintekcorp.com/software/>). $k = 0.000296 \pm 0.000091$. Red diamonds correspond to experimental values / Black line corresponds to fitted data.

The **AALKEPVHGV-NH₂** peptide produced by decomposition of SetAla peptide during the reaction was purified by HPLC and its sequence was confirmed by MS-MS analysis (Figure S 98 and Figure S 99).

Figure S 98. MALDI-TOF analysis of **AALKEPVHGV-NH₂** peptide. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode, calcd. for [M+H]⁺ (monoisotopic): 1019.60, found: 1019.53.

Figure S 99. MALDI-TOF-TOF sequencing of AALKEPVHGV-NH₂ peptide. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode. The MS-MS analysis confirms that the SetAla residue is converted into the Ala amino acid in the peptide.

6.2.2 Ligation of SetAla peptide under strong reducing conditions

Figure S 100. Ligation reaction of SetAla peptide with peptidyl MPA-thioester **4**.

Protocol

To 500 μL of a 6M solution of Gn-HCl in 0.1 M pH 7.4 phosphate buffer were successively added MPAA (16.8 mg), TCEP (14.3 mg) and sodium ascorbate (9.9 mg). The pH of the mixture was adjusted to 7.28 by addition of 6 M NaOH (61,5 μL). In 140 μL of the previous solution were dissolved **SetAla-ALKEPVHGV-NH₂** peptide (1.97 mg, 1.2 eq) and **RLKEPVHGA-MPA** thioester (1.73 mg, 1 eq). A pH of 6.90 was measured after addition of the peptide segments. The reaction mixture was stirred at 37 °C and monitored by HPLC (Figure S 101). For each point, a 2 μL aliquot was taken from the reaction mixture and quenched by adding 10% AcOH in water (100 μL). The sample was then extracted with Et₂O to remove MPAA prior to HPLC analysis.

Figure S 101. Monitoring of the reaction between a SetAla peptide and a peptidyl MPA-thioester in the presence of MPAA, TCEP and sodium ascorbate. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN, C18 column, gradient 0-50% B in 15 min, 30 °C, 1 mL/min, UV detection at 215 nm.

7 Kinetic model of SetCys-mediated NCL under strong reducing conditions (Figure 4)

SetCys peptide **1** and peptidyl thioester **4** can be assembled in the presence of TCEP into ligated product **6** having a cysteine as a junction residue. Such a reaction implies that the *N*-selenoethyl appendage of the SetCys unit is lost during the process.

A kinetic study of the ligation shows also the transient accumulation of species **5** at the beginning of the reaction (Figure S 102).

Figure S 102. HPLC monitoring of the reaction between SetCys peptide **1** and peptide thioester **4** performed in the presence of TCEP. For each point, a 2 μ L aliquot was taken from the reaction mixture and quenched by adding 10% AcOH in water (100 μ L). The sample was then extracted with Et₂O to remove MPAA prior to HPLC analysis. The proportion of each species in the mixture was determined by HPLC using UV detection at 215 nm.

On the basis of the preceding observations, we have proposed the following mechanistic model (Figure S 103).

Figure S 103. Mechanistic model for the NCL of SetCys peptides

The purpose of this model is to clarify the following points:

- Determination of rate constants and identification of the rate-limiting step.
- Are the kinetic parameters extracted from the model in accord with experimental data?
- Based on the fact that SetCys peptide **1** evolves into Cys peptide **3**, is such a reaction also possible from intermediate **5** to generate ligated products at Cys of type **6**?

Methodological approach

In order to determine the rate constants involved in the different steps of this complex process, the system was decomposed into simpler reactions, wherefrom kinetic parameters were extracted using Kintek Explorer SoftwareTM (Version 7.2.180216, Kintek Corporation - <https://kintekcorp.com/software/>).

7.1 Rate constants for a classical NCL (k_{+2} , k_{-2} and k_4 , see Figure 4c)

The kinetic profile of an NCL reaction was first studied in order to determine the rate constants of the thiol-thioester exchange step (k_{+2} and k_{-2}) and of the capture of the transient arylthioester by a cysteinyl peptide (k_4) (Figure S 104). Importantly, a model peptidyl thioester possessing a C-terminal alanyl residue was used in this study.

Figure S 104. Kinetic study of the NCL reaction at submillimolar peptide concentration

At the peptide millimolar concentration range, NCL reactions are under the kinetic control of thiol-thioester exchanges. Such conditions do not allow to observe the accumulation of the transient aryl thioester **7** and make the determination of k_4 rate constant impossible.

In order to extract second-order rate constants, the thioester and the Cys peptide were reacted at a respective concentration of 0.1 mM and 0.15 mM (in phosphate buffer 0.1 M, 6 M Gn.HCl, 200 mM MPAA, 100 mM TCEP, pH 7.2, 37°C). 50 μ L of the reaction mixture were collected every ~20 minutes and added to 50 μ L of a 50% acetic acid aqueous solution. The sample was extracted three times by Et₂O and the aqueous layer was analyzed by RP-HPLC (eluent A 0.1% TFA in water, eluent B 0.1% TFA in CH₃CN/water: 4/1 by vol. C18 Xbridge BEH 300 Å 5 μ m (4.6 \times 250 mm) column, gradient 0-50% B in 15 min, 1 mL/min, 30° C, detection at 215 nm)

The chromatograms were processed on the basis of the absorbance signal at 215 nm. All datasets were fitted with an exponential analytical function to obtain an estimate of the standard deviation. A subsequent global fit allowed determining rate constants k_{+2} , k_{-2} , k_4 (Table S 4 and Figure S 105).

Table S 4. Second-order rate constants for the model NCL reaction

	value (M ⁻¹ .min ⁻¹)	Std error
k₊₂	0.257	0.006
k₋₂	129	17
k₄	243	3

Figure S 105. Fitting of the NCL reaction at submillimolar concentration of peptides using Kintek Explorer SoftwareTM (Version 7.2.180216., Kintek Corporation - <https://kintekcorp.com/software/>). Red squares / Blue diamonds correspond to experimental values.

7.2 Rate constant for the loss of the *N*-selenoethyl appendage (k_1 , Figure 4c)

The experimental approach for this reaction is documented in full in section 4.1 of the SI. Note that the reduction of SetCys peptide **1** by TCEP was neglected since this reaction proceeds almost instantly at pH 7.2.

As previously determined, $k_1 = 0.00119 \pm 0.00080 \text{ min}^{-1}$ at pH 7.2, 37 °C.

Figure S 106. Mechanistic model for the loss of the *N*-selenoethyl appendage on SetCys peptides.

7.3 Kinetic model for SetCys-mediated NCL (Figure 4b,c)

The rate constants determined in the model NCL and arm loss reactions (*i.e.* k_{+2} , k_{-2} , k_1 , k_4) were used to fit kinetic data collected for the NCL of SetCys peptides (Figure S 107) with the model proposed in Figure S 103 and to determine k_{+3} , k_{-3} and k_5 (Table S 5).

Figure S 107. Ligation of SetCys peptide **1** with MPA-thioester **4** in NCL standard conditions. RP-HPLC monitoring of the formation of peptides **5** (black triangles) and **6** (brown circles) throughout the course of the reaction. The continuous lines correspond to the fitting of experimental data using Kintek Explorer SoftwareTM (Version 7.2.180216., Kintek Corporation - <https://kintekcorp.com/software/>).

Table S 5. Rate constants for the model NCL reaction of SetCys peptides.

	Value	Std err
k₁	0.0012 min ⁻¹	0.0008
k₊₂	0.257 M ⁻¹ .min ⁻¹	0.006
k₋₂	129 M ⁻¹ .min ⁻¹	17
k₊₃	182 M ⁻¹ .min ⁻¹	49
k₋₃	0.0632 M ⁻¹ .min ⁻¹	0.0314
k₄	243 M ⁻¹ .min ⁻¹	3
k₅	0 min ⁻¹	nd

Note that according to the proposed model, best fit is obtained for a value of k_5 being null which excludes the loss of the *N*-selenoethyl appendage from the ligated product.

8 Synthesis of cyclic peptides (Figure 5a,b)

Figure S 108. One-pot synthesis of cyclic peptides **10**, **11**, **cK1-1** and **cK1-2**.

8.1 Synthesis of cyclic peptide **10**

To a solution of Gn·HCl (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μ L) was added MPAA (16.8 mg) and the pH of the mixture was adjusted to 7.20 by addition of 6 M NaOH. Peptide **9a** (4.50 mg, 1.82 μ mol, 1 eq) and peptide **8a** (2.84 mg, 1.82 μ mol, 1 eq) were then successively dissolved in the MPAA solution (228 μ L) and the mixture was stirred at 37 °C. The progress of the reaction leading to the bifunctional peptide intermediate was followed by HPLC (Figure S 109).

After completion of the NCL ligation (3 h), the second step of the process leading to the cyclisation of the peptide was induced by addition of TCEP. To a solution of Gn·HCl (1.32 g) in 0.1 M, pH 7.4 phosphate buffer (1.38 mL) were added TCEP·HCl (87.7 mg), sodium ascorbate (60.6 mg) and MPAA (77.4 mg) and the pH of the mixture was adjusted to 5.51 by addition of 6 M NaOH. The previous ligation mixture containing the bifunctional peptide

intermediate was then diluted with the solution of TCEP (2.05 mL) and the mixture was stirred at 37 °C. After completion of the reaction (40 h), the mixture was acidified with 10 % AcOH in water (5 mL) and diluted with water (2.5 mL). The mixture was then extracted with Et₂O (5 ×) to remove the MPAA and purified by HPLC (eluent A = water containing 0.1% TFA, eluent B=acetonitrile in water 4/1 containing 0.1% TFA, 50°C, detection at 215 nm, 6 mL/min, 0-10% eluent B in 5 min, then 10-35% eluent B in 30 min, C18XBridge column) to give the cyclic peptide **10** as a white solid after lyophilization (1.65 mg, 27%).

Figure S 109. Assembly of the cyclic peptide **10** monitored by LC-MS (a and b) and HPLC (c). a) Analysis of the reaction mixture 190 min after mixing the two partners of the ligation reaction. b) Analysis of the reaction mixture 16 h after the addition of TCEP. c) Analysis of the reaction mixture 22 h after the addition of TCEP. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., C18 column, gradient 0-50% B in 15 min, 50 °C (for a and b) or 30 °C (for c), 1 mL/min, UV detection at 215 nm.

10

Figure S 110. LC-MS analysis of purified cyclic peptide **10**. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 column, gradient 0-100% B in 30 min, 50 °C, 1 mL/min, light scattering detection. MS trace: m/z 1455.3 ([M+2H]²⁺), 970.0 ([M+3H]³⁺), 727.8 ([M+4H]⁴⁺); calcd. for M (average): 2907.3, found: 2907.1.

Figure S 111. MALDI-TOF analysis of cyclic peptide **10**. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode, calcd. for $[M+H]^+$ (monoisotopic): 2906.40, found: 2906.1.

8.2 Synthesis of cyclic peptide 11

To a solution of Gn·HCl (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μ L) was added MPAA (16.8 mg) and the pH of the mixture was adjusted to 7.20 by addition of 6 M NaOH. peptide **9a** (4.50 mg, 1.82 μ mol, 1 eq) and peptide **8b** (2.61 mg, 1.82 μ mol, 1 eq) were then successively dissolved in the MPAA solution (228 μ L) and the mixture was stirred at 37 $^{\circ}$ C. The reaction yielding the bifunctional peptide intermediate was monitored by HPLC.

After completion of the NCL ligation (3.5 h), the second step of the process leading to the cyclisation of the peptide was induced by addition of TCEP. To a solution of Gn·HCl (1.32 g) in 0.1 M, pH 7.4 phosphate buffer (1.38 mL) were added TCEP·HCl (87.7 mg), sodium ascorbate (60.6 mg) and MPAA (77.4 mg) and the pH of the mixture was adjusted to 5.50 by addition of 6 M NaOH. The previous ligation mixture containing the bifunctional peptide intermediate was then diluted with the solution of TCEP (2.05 mL) and the mixture was stirred at 37 $^{\circ}$ C. After completion of the reaction (4 days), the mixture was acidified with 10 % AcOH in water (7.5 mL) and diluted with water (10 mL). The crude was then extracted with Et₂O (5 \times) to remove the MPAA and purified by HPLC (eluent A = water containing 0.1% TFA, eluent B=acetonitrile in water 4/1 containing 0.1% TFA, 50 $^{\circ}$ C, detection at 215 nm, 6 mL/min, 0-5% eluent B in 3 min, then 5-35% eluent B in 32 min, C18XBridge column) to give the cyclic peptide **11** as a with solid after lyophilization (1.65 mg, 28%).

Figure S 112. Assembly of the cyclic peptide **11** monitored by LC-MS. a) Analysis of the reaction mixture 190 min after mixing the two partners of the ligation reaction. b) Analysis of the reaction mixture 4 d after the dilution with TCEP solution. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol. C18 column, gradient 0-50% B in 15 min, 50 °C, 1 mL/min, UV detection at 215 nm.

Figure S 113. LC-MS analysis of purified cyclic peptide **11**. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in $\text{CH}_3\text{CN}/\text{water}$: 4/1 by vol. C18 Xbridge BEH 300 Å 5 μm (4.6 \times 250 mm) column, 30 °C, gradient 0-50% B in 15 min, 1 mL/min, light scattering detection. MS trace: m/z = 1503.7 ($[M+2H]^{2+}$), 1002.9 ($[M+3H]^{3+}$); calcd for M: 3006.3, found: 3005.9.

Figure S 114. MALDI-TOF analysis of cyclic peptide **11**. Matrix α -cyano-4-hydroxycinnamic acid, positive detection mode, calcd. for $[M+H]^+$ (monoisotopic): 3005.32, found: 3005.7.

8.3 Synthesis of cK1-1

To a solution of Gn·HCl (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μ L) was added MPAA (16.8 mg) and the pH of the mixture was adjusted to 7.25 by addition of 6 M NaOH. Peptide **9b** (5.03 mg, 0.481 μ mol, 1 eq) and peptide **8b** (0.688 mg, 0.481 μ mol, 1 eq) were successively dissolved in the MPAA solution (120 μ L) and the mixture was stirred at 37 $^{\circ}$ C. The progress of the ligation leading to the bifunctional peptide intermediate was followed by HPLC (Figure S 115).

After completion of the NCL ligation (3.5 h), the second step of the process leading to the cyclisation of the peptide was induced by addition of TCEP. To a solution of Gn·HCl (1.72 g) in 0.1 M, pH 7.4 phosphate buffer (1.80 mL) were added TCEP·HCl (90.2 mg), sodium ascorbate (63 mg) and MPAA (100.3 mg) and the pH of the mixture was adjusted to 5.51 by addition of 6 M NaOH. The previous ligation mixture containing the bifunctional peptide intermediate was then diluted with the solution of TCEP (2.28 mL) and the mixture was stirred at 37 $^{\circ}$ C for 40 h. After completion of the reaction, the mixture was acidified with AcOH (0.30 mL) and extracted with Et₂O (5 \times) to remove the MPAA. The crude was further diluted with water (9 mL) and purified by HPLC (eluent A = water containing 0.1% TFA, eluent B=acetonitrile in water 4/1 containing 0.1% TFA, 50 $^{\circ}$ C, detection at 215 nm, 6 mL/min, 0-20% eluent B in 5 min, then 20-45% eluent B in 60 min, C18XBridge column) to give the cyclic peptide **cK1-1** as a white solid after lyophilization (1.71 mg, 31%).

a)

Figure S 115. Assembly of **cK1-1** monitored by LC-MS. a) Analysis of the reaction mixture 120 min after mixing the two partners of the ligation reaction. b) Analysis of the reaction mixture 40 h after the addition of TCEP. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., C18 column, gradient 0-100% B in 30 min, 50 °C, 1 mL/min, UV detection at 215 nm.

Figure S 116. LC-MS analysis of **cK1-1**. a) LC trace. Eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN, ACQUITY UPLC Peptide BEH 300Å 1.7 μm (2.1 × 150 mm) column, 50 °C, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection. b) MS trace: m/z = 1655.25 ([M+6H]⁶⁺), 1419.00 ([M+7H]⁷⁺), 1241.83 ([M+8H]⁸⁺), 1104.00 ([M+10H]¹⁰⁺); calcd. for M (average): 9925.19, found: 9926.28.

8.3.1 Characterization of the cyclic backbone structure of **cK1-1**

Reduction-alkylation

cK1-1 (50 μg) was treated with a solution of iodoacetamide in 0.025 M ammonium bicarbonate (10 mg/mL, 50 μL) for 15 min. The alkylation step was monitored by MALDI-TOF mass spectrometry.

Figure S 117. Monitoring of the **cK1-1** alkylation step by MALDI-TOF mass spectrometry (matrix: 2,5-dihydroxybenzoic acid).

Trypsin cleavage

Trypsin (0.1 mg/mL, 0.5 μ L) was added to the mixture to cleave the alkylated cyclic peptide. The fragments resulting from the enzymatic cleavage were identified by MALDI-TOF MS (Figure S 118a) and the MS-MS sequencing of the ion at m/z 2756.36 confirmed the Gln-Cys and Ala-Cys junctions formed during the cyclisation process (Figure S 118b).

a)

b)

Figure S 118. MALDI-TOF TOF sequencing of cyclic peptide **cK1-1** after alkylation and trypsin cleavage using 2,5-dihydroxybenzoic acid as matrix (positive reflector mode). a) MS analysis of the enzymatic lysate (after 90 min). b) MS-MS sequencing of the ion at m/z 2756.36.

8.4 Synthesis of cK1-2

To a solution of Gn·HCl (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μ L) was added MPAA (16.8 mg) and the pH of the mixture was adjusted to 7.26 by addition of 6 M NaOH (31 μ L). Peptide **9b** (5.00 mg, 0.479 μ mol, 1 eq) and peptide **8c** (0.822 mg, 0.479 μ mol, 1 eq) were successively dissolved in the MPAA solution (120 μ L) and the mixture was stirred at 37 °C. The progress of the ligation leading to the bifunctional peptide intermediate was followed by HPLC (Figure S 119).

After completion of the NCL ligation (3.5 h), the second step of the process leading to the cyclisation of the peptide was induced by addition of TCEP in the reaction mixture. To a solution of Gn·HCl (1.72 g) in 0.1 M, pH 7.4 phosphate buffer (1.80 mL) were added TCEP.HCl (90.1 mg), sodium ascorbate (62.4 mg) and MPAA (100.8 mg) and the pH of the mixture was adjusted to 5.52 by addition of 6 M NaOH (260 μ L). The previous ligation mixture containing the bifunctional peptide intermediate was then diluted with this solution of TCEP (2.28 mL) and the reaction mixture was stirred at 37 °C for 40 h. After completion of the reaction, the mixture was acidified with AcOH (0.30 mL) and extracted with Et₂O (5 \times) to remove the MPAA. The crude was further diluted with water (9 mL) and purified by HPLC (eluent A = water containing 0.1% TFA, eluent B=acetonitrile in water 4/1 containing 0.1% TFA, 50°C, detection at 215 nm, 6 mL/min, 0-20% eluent B in 5 min, then 20-45% eluent B in 60 min, C18XBridge column) to give the cyclic peptide **cK1-2** as a white solid after lyophilization (2.04 mg, 37%).

Figure S 119. Assembly of **cK1-2** monitored by LC-MS. a) Analysis of the reaction mixture 120 min after mixing the two partners of the ligation reaction. b) Analysis of the reaction mixture 16 h after the addition of TCEP. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., C18 column, gradient 0-100% B in 30 min, 50 °C, 1 mL/min, UV detection at 215 nm.

a)

b)

Figure S 120. LC-MS analysis of **cK1-2**. a) LC trace. Eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN, ACQUITY UPLC Peptide BEH 300Å 1.7 μm (2.1 × 150 mm) column, 50 °C, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection. b) MS trace: m/z = 1702.83 ([M+6H]⁶⁺), 1459.92 ([M+7H]⁷⁺), 1277.67 ([M+8H]⁸⁺), 1135.83 ([M+9H]⁹⁺), 1022.33 ([M+10H]¹⁰⁺); calcd. for M: 10213.45, found: 10212.71.

8.4.1 Characterization of the cyclic backbone structure of cK1-2

Reduction-alkylation

cK1-2 (20 μg) was dissolved in a solution of dithiothreitol in 0.025 M ammonium bicarbonate (1 mg/mL, 20 μL) and the mixture was treated with iodoacetamide (10 mg/mL in 0.025 M ammonium bicarbonate, 20 μL) for 15 min. The alkylation step was monitored by MALDI-TOF mass spectrometry.

Figure S 121. Monitoring of the cK1-2 alkylation step by MALDI-TOF mass spectrometry (matrix: 2,5-dihydroxybenzoic acid).

Trypsin cleavage

Trypsin (0.1 mg/mL, 1 μ L) was added to the mixture to cleave the alkylated cyclic peptide. The fragments resulting from the enzymatic cleavage were identified by MALDI-TOF MS (Figure S 122a) and the MS-MS sequencing of the ion at m/z 3044.05 confirmed the Gln-Cys and Ala-Cys junctions formed during the cyclisation process (Figure S 122b).

a)

b)

Figure S 122. MALDI-TOF TOF sequencing of cyclic peptide **cK1-2** after alkylation and trypsin cleavage using 2,5-dihydroxybenzoic acid as matrix (positive reflector mode). a) MS-analysis of the enzymatic lysate. b) MS-MS sequencing of the ion at m/z 3044.05.

9 One-pot synthesis of linear K1 domain (Figure 5a,c)

9.1 Preparation of the starting peptide segments

The sequence of the target K1 polypeptide corresponds to HGF 125-209 using Uniprot numbering of amino acid residues (P14210), with an additional biotinylated lysine residue at the C-terminus.

The SEA peptide segment **[125-148]K1-SEA^{off}** was synthesized as described elsewhere.⁹

The biotinylated cysteinyl peptide segment **[177-209]K1-NH₂** was synthesized as described elsewhere.¹⁰

Synthesis of the bifunctional peptide SetCys-[150-176]K1-MPA

SetCys-[150-176]K1-SEA peptide was synthesized on 0.05 mmol scale as described in the general procedure. TFA/H₂O/TIS/thiophenol/thioanisol 87.5:2.5:5:2.5:2.5 (8 mL) was used as cleavage cocktail. The SEA^{on} peptide which was recovered by precipitation from Et₂O/heptane was immediately converted into the corresponding MPA thioester using the following procedure.

MPA (0.625 mL) was dissolved in water (11.88 mL) and the pH of the solution was adjusted to 4.0 by addition of 6 M NaOH. The SEA^{on} peptide recovered after acidic cleavage was added to this solution of MPA. Gn·HCl (8.58 g) was added until complete dissolution of the peptide. Once the pH readjusted to 4.0 by addition of 6 M NaOH, the reaction was stirred under inert atmosphere (glovebox) at 37 °C for 6 h. The reaction mixture was then acidified with AcOH (1.5 mL) and extracted with Et₂O (5 ×) to remove the MPA. Purification of the crude by semi-preparative HPLC (eluent A: 0.10% TFA in water, eluent B: 0.10% TFA in CH₃CN, 20 mL/min, 0-10% eluent B in 5 min then 10-35% in 30 min, C18 column, detection at 215 nm, 30 °C) provided **SetCys-[150-176]K1-MPA** peptide as a white solid after lyophilisation (34.7 mg, 17%).

Figure S 123. UPLC-MS analysis of **SetCys-[150-176]K1-MPA** peptide. a) LC trace. Eluent A: 0.10% TFA in water, eluent B: 0.10% TFA in CH₃CN, ACQUITY UPLC Peptide BEH 300 Å 1.7 μm (2.1 × 150 mm) column, 50 °C, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection (215 nm). b) MS trace. m/z = 1766.25 ([M+2H]²⁺), 1177.75 ([M+3H]³⁺), 883.50 ([M+4H]⁴⁺); calcd. for M (average): 3530.25, found: 3530.82.

9.2 Method A

This first one-pot method of synthesis (method A) relies on the sequential addition of the peptide segments (Figure S 124). Elongation of the SetCys peptide segment is first performed by NCL between segments **13** and **14** under the mild reductive conditions imposed by the presence of the MPAA catalyst. After completion of the reaction, the SEA peptide segment **12** is added in the reaction mixture and the second ligation leading to the target K1 polypeptide is triggered by the concomitant activation of SetCys and the SEA groups with TCEP.

Figure S 124. One-pot three peptide segment assembly of linear **K1** polypeptide (method A).

Synthesis of linear **K1** using sequential addition of peptides (method A):

To a solution of Gn·HCl (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μL) was added MPAA (16.8 mg) and the pH of the mixture was adjusted to 7.22 by addition of 6 M NaOH. Peptide **[177-209]K1-NH₂ 14** (2.78 mg, 0.61 μmol , 1 eq) and peptide **SetCys-[150-176]K1-MPA 13** (2.50 mg, 0.61 μmol , 1 eq) were successively dissolved in the MPAA solution (152 μL) and the mixture was stirred at 37 $^\circ\text{C}$. The progress of the ligation leading to the elongated SeCys peptide was followed by UPLC-MS (Figure S 125).

After completion of the NCL ligation (2.5 h), the second step of the process that finalizes the assembly of the linear peptide K1 was performed by adding the SEA peptide **[125-148]K1-SEA 12** and TCEP in the reaction mixture. To a solution of Gn·HCl (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μL) were added TCEP·HCl (28.6 mg), sodium ascorbate (19.8 mg) and MPAA (16.8 mg) and the pH of the mixture was adjusted to 5.23 by addition of 6 M NaOH. The SEA peptide **[125-148]K1-SEA** was dissolved in the previous ligation mixture containing the elongated SetCys peptide and the resulting mixture was then diluted with the solution of TCEP (152 μL). The pH was readjusted to 5.52 by addition of 6 M HCl and the mixture was stirred at 37 $^\circ\text{C}$ for 40 h. After completion of the reaction (Figure S 125), the mixture was diluted with 7.5% AcOH in water (8 mL) and extracted with Et₂O (5 \times) to remove the MPAA. Purification of the crude by HPLC (eluent A: 0.1% TFA in water, eluent B: 0.1% TFA in acetonitrile, 6 mL/min, 0-10% eluent B in 5 min then 10-35% eluent B in 30 min, C18 column,

RT, detection at 215 nm) provided the linear peptide **K1** as a white solid after lyophilization (1.96 mg, 28%).

Figure S 125. Assembly of linear **K1** polypeptide (method A) monitored by UPLC-MS. a) Analysis of the reaction mixture 16 h after mixing peptides [177-209]K1-NH₂ and SetCys-[150-176]K1-MPA. The elongated SetCys peptide was detected in mixture with its reduced form, due to the addition of TCEP in the analyzed sample (to reverse MPAA adducts). b) Analysis of the reaction mixture 48 h after the addition of the SEA peptide [125-148]K1-SEA and TCEP. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN, ACQUITY UPLC Peptide BEH 300 Å 1.7 μm (2.1 × 150 mm) column, 50 °C, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection.

9.3 Method B

This method relies on the latent properties of the SEA group, which enables the SEA peptide segment to be introduced at the beginning of the one-pot process, in mixture with the other reactive peptide segments. A first NCL selectively produces the elongated SetCys peptide, the SEA peptide segment being unreactive under the mild reductive conditions imposed by the MPAA catalyst. The SEA and the elongated SetCys peptide segments were then concomitantly activated by addition of TCEP to produce the final K1 polypeptide.

Figure S 126. One-pot three peptide segment assembly of linear **K1** polypeptide (method B).

To a solution of Gn·HCl (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μ L) was added MPAA (16.8 mg) and the pH of the mixture was adjusted to 7.28 by addition of 6 M NaOH. Peptide **[125-148]K1-SEA** (2.18 mg, 0.61 μ mol, 1 eq), **[177-209]K1-NH₂** (2.78 mg, 0.61 μ mol, 1 eq) and peptide **SetCys-[150-176]K1-MPA** (2.50 mg, 0.61 μ mol, 1 eq) were successively dissolved in the MPAA solution (152 μ L) and the mixture was stirred at 37 °C. The progress of the ligation leading to the elongated SeCys peptide was followed by UPLC-MS (Figure S 127a), the SEA peptide being unreactive in these mild reductive conditions.

After completion of the NCL ligation (2.5 h), the second step of the process that ligates the elongated SetCys peptide with the SEA segment was induced by addition of TCEP. To a solution of Gn·HCl (287 mg) in 0.1 M, pH 7.4 phosphate buffer (300 μ L) were added TCEP·HCl (28.6 mg), sodium ascorbate (19.8 mg) and MPAA (16.8 mg) and the pH of the mixture was adjusted to 5.40 by addition of 6 M NaOH. The previous ligation mixture containing the elongated SetCys peptide and SEA segment was then diluted with the solution of TCEP (152 μ L). The pH was readjusted to 5.45 by addition of 6 M HCl and the mixture was stirred at 37 °C for 40 h. After completion of the reaction (Figure S 127b), the mixture was diluted with 7.5% AcOH in water (8 mL) and extracted with Et₂O (5 \times) to remove the MPAA. Purification of the crude by HPLC (eluent A: 0.1% TFA in water, eluent B: 0.1% TFA in acetonitrile, 6 mL/min, 0-10% eluent B in 5 min then 10-35% eluent B in 30 min, C18 column, RT, detection at 215 nm) provided the linear peptide **K1** as a white solid after lyophilization (2.05 mg, 29%).

Figure S 127. Assembly of linear **K1** polypeptide (method B) monitored by UPLC-MS. a) Analysis of the reaction mixture 2.5 h after mixing peptides [125-148]K1-SEA, [177-209]K1-NH₂ and SetCys-[150-176]K1-MPA. The elongated SetCys peptide and the remaining SEA peptide segments are detected in mixture with their reduced form, due to the addition of TCEP in the analyzed sample (to reverse MPAA and *S*tBu adducts). b) Analysis of the reaction mixture 40 h after the addition of TCEP. LC trace: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN, ACQUITY UPLC Peptide BEH 300 Å 1.7 μm (2.1 × 150 mm) column, 50 °C, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection.

9.4 Characterization of linear K1 polypeptide

Figure S 128. LC-MS analysis of linear K1 polypeptide. a) LC trace. Eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN, ACQUITY UPLC Peptide BEH 300 Å 1.7 μm (2.1 × 150 mm) column, 50 °C, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection. b) MS trace: m/z = 1666.17 ([M+6H]⁶⁺), 1428.42 ([M+7H]⁷⁺), 1250.08 ([M+8H]⁸⁺), 1111.25 ([M+9H]⁹⁺), 1000.25 ([M+10H]¹⁰⁺), 909.42 ([M+11H]¹¹⁺), 833.75 ([M+12H]¹²⁺), 769.58 ([M+13H]¹³⁺), 714.67 ([M+14H]¹⁴⁺), 667.17 ([M+15H]¹⁵⁺). Calcd. for M (average): 9993.40, found: 9992.14.

Figure S 129. MALDI-TOF analysis of **linear K1 polypeptide**. Matrix: 2,5-dihydroxybenzoic acid, positive detection mode, calcd. for $[M+H]^+$ (average): 9994.4, found: 9993.1.

Proteomic analysis of K1 polypeptide

Alkylation

Synthetic K1 polypeptide (20 μg) was treated with a solution of iodoacetamide in 0.025 M ammonium bicarbonate (1 mg/mL, 20 μL) for 15 min. The alkylation step was monitored by MALDI-TOF mass spectrometry.

Before treatment:

After treatment:

Figure S 130. Monitoring of the **linear K1** alkylation step by MALDI-TOF mass spectrometry (matrix: 2,5-dihydroxybenzoic acid).

Trypsin cleavage

Trypsin (0.5 mg/mL, 2 μ L) was added to the mixture to cleave the alkylated linear polypeptide. The fragments resulting from the enzymatic cleavage were identified by MALDI-TOF MS.

Figure S 131. MALDI-TOF analysis of the enzymatic lysate. Matrix: 2,5-dihydroxybenzoic acid, positive detection mode. Analysis of the fragments produced by enzymatic cleavage of alkylated K1 confirms the Tyr-Cys junction formed by NCL and the conversion of the SetCys residue into Cys residue during the second ligation step.

10 Folding, characterization and biological activity of cK1-1 and cK1-2 (Figure 6)

10.1 Folding (Figure 6b,c)

cK1-1 and **cK1-2** were simultaneously folded using a mixture of oxidized and reduced glutathione.

- K1 cyclized with the short biotinylated linker (n = 2)

- K1 cyclized with the long biotinylated linker (n = 3)

General procedure:

The cyclic polypeptide **cK1-1** or **cK1-2** was dissolved in 10 mM PBS, 138 mM NaCl, 2.7 mM KCl buffer pH 7.4 containing 10 % by vol of glycerol, 1 mM reduced glutathione, 0.2 mM oxidized glutathione (33 mL/ μ mol of peptide). The reaction mixture was gently stirred at 4 °C for 36 h.

The folding of **cK1-1** and **cK1-2** was followed by LC-MS. Results are given in Figure S 132- Figure S 135.

Figure S 132. Kinetics of **cK1-1** folding studied by LC-MS. Elution conditions: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., XBridge Peptide BHE C18 3.5 μ m 4.6 \times 150 mm column, gradient 0-50% B in 15 min, 50 °C, 1 mL/min, light scattering detection.

Figure S 133. Kinetics of **cK1-2** folding studied by LC-MS. Elution conditions: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., XBridge Peptide BHE C18 3.5 μ m 4.6 \times 150 mm column, gradient 0-50% B in 15 min, 50 $^{\circ}$ C, 1 mL/min, light scattering detection.

The mixtures were then centrifugated (15300 \times g) at 4 $^{\circ}$ C during 20 min to eliminate the insoluble aggregates. The mixtures were transferred in an ultrafiltration column (Vivaspin, 2 mL) with a cut-off of 3000 MWCO and centrifugated (12000 \times g) at 4 $^{\circ}$ C.

Once concentrated, the proteins were dialysed twice (respectively 1 h and 18 h) at 4 $^{\circ}$ C against 10 mM PBS, 138 mM NaCl, 2.7 mM KCl buffer pH 7.4 containing 10 % in vol of glycerol (2 \times 0.3 L). Finally, the concentration of the folded proteins was determined using BCA assay.

Table S 6. Folding results

peptide	Initial mass of peptide (in mg)	Volume after dialys (in μ L)	Concentration of peptide determined by BCA (in μ mol)	Yield (in %)
cK1-1	1.056	312	30	12
cK1-2	1.084	230	26	7

10.1.1 Characterization of folded cK1-1f and cK1-2f

a)

b)

Figure S 134. LC-MS analysis of folded **cK1-1f**. a) LC trace. Eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH_3CN , ACQUITY UPLC Peptide BEH 300Å 1.7 μm (2.1×150 mm) column, 50 °C, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection. b) MS trace. $m/z = 1654.17$ ($[\text{M}+6\text{H}]^{6+}$), 1418.17 ($[\text{M}+7\text{H}]^{7+}$), 1241.08 ($[\text{M}+8\text{H}]^{8+}$), calcd for M (average): 9919.13, found: 9919.95.

a)

b)

Figure S 135. LC-MS analysis of folded **cK1-2f**. a) LC trace. Eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH_3CN , ACQUITY UPLC Peptide BEH 300Å 1.7 μm (2.1×150 mm) column, 50 °C, gradient 0-70% B in 20 min, 0.4 mL/min, UV detection. b) MS trace: $m/z = 1702.33$ ($[\text{M}+6\text{H}]^{6+}$), 1459.25 ($[\text{M}+7\text{H}]^{7+}$), 1277.08 ($[\text{M}+8\text{H}]^{8+}$), 1135.33 ($[\text{M}+9\text{H}]^{9+}$); calcd for M (average): 10207.39, found 10208.34.

10.1.2 Disulfide bridge pattern of cK1-1f and cK1-2f

The characterization of disulfide bridge patterns of cyclic derivatives **cK1-1f** and **cK1-2f** is given in Figure S 136. These results show that the disulfide bridge pattern of **K1f** formed during the folding process is not altered by the biotinylated linkers introduced to cyclize K1 domain.

Figure S 136. Disulfide bridge patterns of **K1f** and its cyclic derivatives **cK1-1f** and **cK1-2f**.

Experimental determination of disulfide bridge patterns was achieved by enzymatic digestion of **cK1-1f** and **cK1-2f** domains and the resulting fragments were identified by mass spectrometry using non reducing conditions. Fragments obtained by digestion with trypsin permitted the direct assignment of Cys149-Cys189 disulfide bond whereas further digestion with the endoproteinase Asp-N was required to establish the formation of Cys128-Cys206 and Cys177-Cys201 disulfide bonds.

Trypsin digestion

Prior to use, **cK1-1f** and **cK1-2f** were purified by HPLC (eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., C18 XBridge BEH 300Å 3.5 μm 2.1×150 mm column, 50 °C, gradient 0-10% B in 5 min then 10-80% in 5 min, 0.4 mL/min, detection at 250 nm).

For each protein, the HPLC fractions containing the folded structure were collected and dried under vacuum and the residue was then dissolved in a solution of trypsin (5 μL, 50 ng/μL) in 20 mM NH₄HCO₃. The digestion was carried out at 37 °C and the progress of the enzymatic reaction was monitored by MALDI-TOF mass spectrometry. Two main fragments were detected by HPLC after 5 h reaction (

Figure S 137). The analysis of these fragments by mass spectrometry permitted the assignment of Cys¹⁴⁹-Cys¹⁸⁹ disulfide bond in both **cK1** proteins (Figure S 138).

a)

b)

Figure S 137. HPLC analysis of the tryptic digest. Chromatogram obtained for **cK1-1f** (a) and **cK1-2f** (b). HPLC conditions: eluent A 0.10% TFA in water, eluent B 0.10% TFA in CH₃CN/water: 4/1 by vol., C18 XBridge BEH 300 Å 3.5 μm 2.1×150 mm column, 50 °C, gradient 0-40% B in 40 min, 0.4 mL/min, detection at 250 nm.

Figure S 138. MALDI-TOF analysis of the trypsin digest: results obtained with **cK1-1f** (A) and **cK1-2f** (B). Matrix 2,5-dihydroxybenzoic acid (DHB), positive detection mode.

Asp-N digestion

Each trypsin digest was diluted with 0.1% TFA in water and the resulting mixture was purified by HPLC in order to isolate the fragment containing in its structure cysteines 128, 177, 201 and 206. The HPLC fractions in which this fragment was detected were concentrated and dried under vacuum and the obtained residue was then dissolved in a solution of endoproteinase N-Asp (3 μ L, 0.01 mg/mL) in 20 mM NH_4HCO_3 . The digestion was carried out at 37 $^\circ\text{C}$ and was run for 2 min. The analysis of the new fragments by mass spectrometry permitted the assignment of Cys¹²⁶-Cys²⁰⁶ and Cys¹⁷⁷-Cys²⁰¹ disulfide bonds for both **cK1** proteins (Figure S 139).

Figure S 139. MALDI-TOF analysis of the endoproteinase N-Asp digest: results obtained with **cK1-1f** (A) and **cK1-2f** (B). Matrix 2,5-dihydroxybenzoic acid (DHB), positive detection mode.

10.2 Alphascreen Assay (Figure 6d)

Competition assays for binding of **K1B**, **cK1-1f** or **cK1-2f** to recombinant MET-Fc protein in competition with increasing concentrations of NK1 were performed in 384-well microtiter plates (OptiPlate™-384, PerkinElmer©, CA, USA, 40 µL of final reaction volume). Final concentrations were 20 nM for **K1B**, **cK1-1f** or **cK1-2f**, 2 nM for MET-Fc, 0–300 nM for NK1, 10 µg mL⁻¹ for streptavidin coated donor beads and protein A-conjugated acceptor beads. The buffer used for preparing all protein solutions and the bead suspensions was: PBS, 5 mM HEPES pH 7.4, 0.1% BSA.

K1B, **cK1-1f** or **cK1-2f** (5 µL, 20 nM) was mixed with a solution of hMET-Fc (5 µL, 2 nM) and with solutions of NK1 (10 µL, 0-300 nM). The mixture was incubated for at 23 °C 60 min (final volume 20 µL). Protein A-conjugated acceptor beads (10 µL, 50 µg mL⁻¹) were then added to the vials. The plate was incubated at 23 °C for 30 min in a dark box. Finally, streptavidin coated donor beads (10 µL, 50 µg mL⁻¹) were added and the plate was further incubated at 23 °C for 30 min in a dark box. The emitted signal intensity was measured using standard Alpha settings on an EnSpire® Multimode Plate Reader (PerkinElmer).

10.3 Biological assays (Figure 6e,f)

K1B was produced as described in Simonneau et al.^{Erreur ! Signet non défini.}

10.3.1 Cell-based assay for MET signaling induced by cK1-1f and cK1-2f

The assay was performed according to Simonneau et al.^{Erreur ! Signet non défini.} HeLa cells were treated for 10 min with 300 pM mature HGF/SF (HGF), or with 10 nM / 100 nM **K1/S**, **cK1-1f/S** and **cK1-2f/S**.

Cell lysates were then analyzed by specific total MET and ERK or phospho-MET, phospho-Akt and phospho-ERK Western blot. Cells were collected by scraping and then lysed on ice with a lysis buffer (20 mM HEPES pH 7.4, 142 mM KCl, 5 mM MgCl₂, 1 mM EDTA, 5% glycerol, 1% NP40 and 0.1% SDS) supplemented with freshly added protease and phosphatase inhibitors (#P8340 and #P5726, respectively, Sigma). Lysates were clarified by centrifugation (20,000 × g, 15 min) and protein concentration was determined (BCA protein assay Kit, Pierce®, Thermo scientific, IL, USA). The same protein amount of cell extracts was separated by either classical SDS-PAGE or NuPAGE (4-12% or 10% Bis-Tris precast gels) (Life technologies) and electrotransferred to polyvinylidene difluoride (PVDF) membranes (Merck Millipore). Membranes were probed with indicated primary antibodies, followed by incubation with appropriate HRP conjugated secondary antibodies. Protein-antibody complexes were visualized by chemiluminescence with the SuperSignal® West Dura Extended Duration Substrate (Thermo scientific), using a LAS-3000 imaging system (Fujifilm, Tokyo, Japan) or X-ray films (CL-Xposure™ Film, Thermo scientific).

10.3.2 Scattering Assay

The assay was performed according to Simonneau et al.¹⁰

Capan cells were seeded at low density (2,000 cells/well on a 12-well plate) to form compact colonies. After treatment, when colony dispersion was observed, the cells were fixed and colored by Hemacolor® stain (Merck, Darmstadt, Germany) according to the manufacturer's instructions. Representative images were captured using a phase contrast microscope with 40x magnification (Nikon Eclipse TS100, Tokyo, Japan).

11 References

1. Abbas M., Bethke J. & Wessjohann L. A. One pot synthesis of selenocysteine containing peptoid libraries by Ugi multicomponent reactions in water. *Chem. Commun.*, 541-543 (2006).
2. Miura C., Kiyama M., Iwano S., Ito K., Obata R., Hirano T. *et al.* Synthesis and luminescence properties of biphenyl-type firefly luciferin analogs with a new, near-infrared light-emitting bioluminophore. *Tetrahedron* **69**, 9726-9734 (2013).
3. Boll E., Drobecq H., Ollivier N., Blanpain A., Raibaut L., Desmet R. *et al.* One-pot chemical synthesis of small ubiquitin-like modifier (SUMO) protein-peptide conjugates using *bis*(2-sulfanylethyl)amido peptide latent thioester surrogates *Nat. Protoc.* **10**, 269-292 (2015).
4. Ollivier N., Raibaut L., Blanpain A., Desmet R., Dheur J., Mhidia R. *et al.* Tidbits for the synthesis of *bis*(2-sulfanylethyl)amido (SEA) polystyrene resin, SEA peptides and peptide thioesters. *J. Pept. Sci.* **20**, 92-97 (2014).
5. Ollivier N., Dheur J., Mhidia R., Blanpain A. & Melnyk O. *Bis*(2-sulfanylethyl)amino native peptide ligation. *Org. Lett.* **12**, 5238-5241 (2010).
6. Ollivier N., Desmet R., Drobecq H., Blanpain A., Boll E., Leclercq B. *et al.* A simple and traceless solid phase method simplifies the assembly of large peptides and the access to challenging proteins. *Chem. Sci.* **8**, 5362-5370 (2017).
7. Fang G.-M., Li Y.-M., Shen F., Huang Y.-C., Li J.-B., Lin Y. *et al.* Protein chemical synthesis by ligation of peptide hydrazides. *Angew. Chem. Int. Ed.* **50**, 7645-7649 (2011).
8. Ruff Y., Garavini V. & Giuseppone N. Reversible native chemical ligation: a facile access to dynamic covalent peptides. *J. Am. Chem. Soc.* **136**, 6333-6339 (2014).
9. Ollivier N., Vicogne J., Vallin A., Drobecq H., Desmet R., El-Mahdi O. *et al.* A one-pot three-segment ligation strategy for protein chemical synthesis. *Angew. Chem. Int. Ed.* **51**, 209-213 (2012).
10. Simonneau C., Berenice L., Mougél A., Adriaenssens E., Paquet C., Raibaut L. *et al.* Semi-synthesis of a HGF/SF kringle one (K1) domain scaffold generates a potent in vivo MET receptor agonist. *Chem. Sci.* **6**, 2110-2121 (2015).

SupportingInformation_R1_3.pdf (7.07 MiB)

[view on ChemRxiv](#) • [download file](#)
