

Antimicrobial, antitumor and side effects assessment of a newly synthesized tamoxifen analogue

Fatma Abdmouleh, Mehdi El Arbi, Hajer Ben Saad, Karim Jellali, Emna E. Ketata, Ibtissem Ben Amara, Pascal Pigeon, Hanen Ben Hassen, Siden Top, Gérard Jaouen, et al.

▶ To cite this version:

Fatma Abdmouleh, Mehdi El Arbi, Hajer Ben Saad, Karim Jellali, Emna E. Ketata, et al.. Antimicrobial, antitumor and side effects assessment of a newly synthesized tamoxifen analogue. Current Topics in Medicinal Chemistry, 2020, 20 (25), pp.2281-2288. 10.2174/1568026620666200819145526. hal-02921197

HAL Id: hal-02921197

https://hal.science/hal-02921197

Submitted on 2 Sep 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.

1	
2	Antimicrobial, antitumor and side effects assessment of a newly
3	synthesized tamoxifen analogue
4	Fatma Abdmouleh ^{1*} ,Mehdi El Arbi ^{1,2*} , Hajer Ben Saad ^{3*} , Karim Jellali ^{1*} , Emna Ketata ¹
5	Ibtissem Ben Amara ² , Pascal Pigeon ^{4,5} , Hanen Ben Hassen ² , Siden Top ⁴ , Gérard Jaouen ^{4,5}
6	Riadh Hammami ^{6,*} , Mamdouh Ben Ali ¹ , Girish Kumar Gupta ⁷
7	
8	¹ Centre of Biotechnology of Sfax, University of Sfax, Route de Sidi Mansour km 6, 3018 Sfax, Tunisia
10 11	² Institut Supérieur de Biotechnologie de Sfax, Université de Sfax, Route de Sokra km 4, 3000 Sfax, Tunisia
12 13	³ Faculty of Medicine, University of Sfax, Laboratory of Pharmacology UR/12 ES-13, 3029 Sfax, Tunisia
14	⁴ Sorbonne Université, UMR 8232 CNRS, IPCM, 4 place Jussieu, F-75005 Paris (France)
15	⁵ PSL, Chimie ParisTech, 11 rue Pierre et Marie Curie, F-75005 Paris (France)
16	⁶ School of Nutrition Sciences, University of Ottawa, Ottawa, K1N 7 K4, ON, Canada
17 18	⁷ Department of Pharmaceutical Chemistry, Sri Sai College of Pharmacy, Badhani, Pathankot-145001, Punjab, India
19 20	* Corresponding author: mehdi.elarbi@isbs.usf.tn rhammami@uottawa.ca * These authors contributed equally to the realization of this work
21	Abstract
22	Tamoxifen citrate is a very prevalent drug marketed under several trade names like Apo-
12	Tomor Nolvedor Tomos Tominom and Tomonlay This molecule is ammoved by the EDA

Tamox, Nolvadex, Tamec, Tamizam and Tamoplex. This molecule is approved by the FDA 23 24 for breast cancer treatment. Some studies have shown that tamoxifen has anti-tuberculosis and 25

anti-parasitic activities. Like any drug tamoxifen possesses side effects, more or less

26 dangerous. Basically, this work is a comparative study which aims to: Primarily compare the antimicrobial and antitumor activities of tamoxifen and a newly synthesized tamoxifen analogue. Secondly, determine the molecule with lesser side effects. Three groups of mice were injected with tamoxifen citrate and compound 2 (1,1-bis[4-(3dimethylaminopropoxy)phenyl]-2-phenyl-but-1-ene dihydrochloride) at doses corresponding to C1 (1/10), C2 (1/50), C3 (1/100) to compound 2 lethal dose (LD₅₀ = 75 mg/kg) administered for adult mice. A group of not injected mice has served as a study control. Experimental results suggest that compound 2 have better antitumor and antimicrobial activity than tamoxifen citrate besides its lower toxicity effects. **Keywords**: tamoxifen citrate, 1,1-bis[4-(3-dimethylaminopropoxy)phenyl]-2-phenyl-but-1ene dihydrochloride, antimicrobial activity, antitumor, toxicity, mice.

27

28

29

30

31

32

33

34

35

36

37

38

1. Introduction

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

Nowadays humans are exposed to a variety of diseases, with a degree of dangerousness and virulence that continues to grow each year. This effect can be detected by the emergence of diseases that are resistant to treatments previously discovered and approved by agencies such as the Food and Drug Administration (FDA). This resistance is underlined in the cases of infectious diseases, cancer and several other diseases. Bacteria[1, 2], viruses[3] and malignant cancer cells adapt to therapies and find ways to escape the treatment[4, 5]. Many organizations like United Nations (UN) and WHO sounded the alarm on the inefficiency of older treatments against new emerging bacterial strains, which can be catastrophic because it can lead to a human powerlessness against a possible outbreak if emergency measures are not taken, like the discoveries of new active molecules and new treatments to combat multidrug-resistant strains[6]. For this purpose, research laboratories and pharmaceutical companies have focused on this subject. Several research strategies have been developed to search for effective products: natural way, by analysis of plant extracts, or synthetic way. In this paper, we will focus about chemically synthesized molecule [7, 8]. Tamoxifen (ICI46,474) is an example of "magical" molecule, with a very remarkable story. Essentially synthesized by Imperial Chemical Industries ICI (AstraZeneca) as part of a fertility control program, this selective estrogen receptor modulator has failed on the goal in which it was designed. After the establishment of links between estrogen and hormone dependent breast cancer in 1960, tamoxifen has been clinically tested for breast cancer disease where it has shown encouraging results[9].

In 1973, tamoxifen has been marketed in the UK as a breast cancer treatment and in 1975 as an ovulation inductor. The FDA approved tamoxifen as treatment of metastatic breast cancer

65 in 1977[10].

Thereafter, in 1986 it was approved as adjuvant together with chemotherapy. Later between

1988 and 1990 it was recognized and allowed to be used alone for patients with: node-

positive post-menopausal and pre or post-menopausal node-negative estrogen positive

disease. In the same period, tamoxifen was approved as a risk reducer for high-risk women

for breast cancer. Three years after, men with breast cancer was treated with it (1993). In

2000, tamoxifen treatment *in situ* of ductal carcinoma (DCIS) was approved[11].

Like any drug tamoxifen has side effects, more or less dangerous. The percentage of occurrence, frequency and the manifestation of these effects are variable, and depend mostly on two factors: the dose administered and the subject receiving the treatment. According to the guide of use and labels approved by FDA for tamoxifen commercialization and some others studies, with tamoxifen the incidence of uterine malignancies (uterus-endometrial cancer and uterine sarcoma) is increased by 50% [12,13]. Tamoxifen also causes gynecologic symptoms like pelvic pain, menstrual irregularities, and vaginal bleeding[14]. The thrombo embolic events were reported (pulmonary embolism and deep vein thrombosis) [15]. Liver can be affected with tamoxifen and some severe hepatic abnormalities including fatty changes in the liver, cholestasis, hepatitis, hepatic necrosis (some fatal) and liver cancer were reported [12]. Hypercalcemia, visual disturbance, nausea, depression in addition of abnormality in hematology and lipid profiles are mentioned [12].

Recent innovative studies have shown that tamoxifen has activity against bacteria even those that present a problem of resistance such as tuberculosis; In addition to the activity against leishmaniosis that has been indicated [16, 17].

Ferrocenyl or phenyl derivatives of diphenyl butene series, that are tamoxifen analogs, are known for their anti-proliferative activity on breast cancer cells and leukemia, as well as for their excellent antimicrobial activity against *Escherichia coli, Pseudomonas aeruginosa*, *Staphylococcus aureus*, *Enterococcus hirae*, *P. savastanoi* pv. *Savastanoi*, *A. tumefaciens*, *F. Solani*, *Listeria monocytogenes and Salmonella enterica* [18-24].

The focus of this study is based on the comparison of two molecules: tamoxifen citrate and newly synthesized Compound 2. This comparison is made on two parts: a microbiological aspect corresponding to the test of the activities of these two molecules against Gramnegative and Gram-positive bacteria as first part, and the evaluation of toxicological effects on mice as second part. Compound 2 is the dihydrochloride version of compound 1 and was used in place of 1 in order to make it soluble into water.

2. Materials and methods

2.1. Chemical compounds

Tamoxifen citrate was purchased from Sigma Chemical Company (Dorset, UK). 1,1-bis[4-(3-dimethylaminopropoxy)phenyl]-2-phenyl-but-1-ene dichloride(compound **2**) was prepared (Figure 1). Compound **1** [25] (1.15 g, 2.36 mmol) was dissolved in 150 mL of diethyl ether and stirred. A 2 M solution of hydrochloric acid in diethyl ether (2.6 mL, 5.2 mmol) was added drop-wise into the solution. A white precipitate was immediately formed. After stirring for 20 min, the mixture was filtered under argon and the obtained white solid was washed with 3 x 5 mL of diethyl ether and dried under vacuum, giving compound **2** in quantitative yield. Crystals contain traces of diethyl ether that can't be removed even after several hours under high vacuum, making elemental analysis not relevant. 1 H NMR (DMSO-d₆): δ 0.88 (t, J = 7.1 Hz, 3H, CH₃), 2.03-2.30 (m, 4H, CH₂), 2.37-2.50 (m, 2H, CH₂), 2.75 (d, J = 4.4 Hz,

- 6H, NMe₂), 2.80 (d, J = 4.4 Hz, 6H, NMe₂), 3.09-3.32 (m, 4H, CH₂N), 3.94 (d, J = 5.1 Hz,
- 2H, CH₂O), 4.11 (d, J = 5.1 Hz, 2H, CH₂O), 6.63 (d, J = 8.4 Hz, 2H, C₆H₄), 6.76 (d, J = 8.4
- Hz, 2H, C_6H_4), 6.98 (d, J = 8.4 Hz, 2H, C_6H_4), 7.07-7.29 (m, 7H, $C_6H_4 + C_6H_5$), 10.84-11.22
- 116 (m, 2H, NH⁺). 13 C NMR (DMSO-d₆): δ 14.3 (CH₃), 24.7 (CH₂), 24.8 (CH₂), 29.5 (CH₂), 42.8
- 117 (NMe₂), 42.9 (NMe₂), 54.8 (CH₂N), 54.9 (CH₂N), 65.6 (CH₂O), 65.8 (CH₂O), 114.3 (2 CH
- 118 C₆H₄), 115.1 (2 CHC₆H₄), 127.0 (CHC₆H₅), 128.9 (2CH_{arom}), 130.3 (2CH_{arom}), 131.1
- 119 (2CH_{arom}), 132.4 (2CH_{arom}), 136.4 (C), 136.7 (C), 138.4 (C), 141.4 (C), 142.9 (C), 157.1 (C),
- 120 157.9 (C). IR (KBr, v cm⁻¹): 3026, 2961, 2688, 2512, 2474 (CH, CH₂, CH₃).

2.2. Bacterial strains and growth conditions

121

125

- 122 Listeria monocytogenes ATCC 7644, Staphylococcus aureus ATCC 6538, Escherichia coli
- 123 ATCC 10536, Escherichia coli K12ATCC 23716 were used as indicator strains. Bacteria
- were grown aerobically in LB broth (Difco laboratories, Sparks, MD, USA) at 30°C for 24 h.

2.3. Determination of the antimicrobial activity

Micro dilution method on 96 well plates was used to estimate the antimicrobial effects of 126 127 molecules. Tamoxifen citrate and compound 2, were dissolved in double-distilled sterile water, the levofloxacin was dissolved in dimethyl sulfoxide (DMSO). A serial of two half 128 129 dilutions were performed for each molecule to be tested in a final volume of 100µL and every well was inoculated with 100µL bacterial culture (10⁶ CFU/mL). The final concentrations of 130 131 each molecule were 100µg/mL, 50µg/mL, 25µg/mL, 12.5µg/mL, 6.25µg/mL, 3.1µg/mL, 132 1.55µg/mL and 0.75µg/mL. A set of wells containing 200µl of LB medium was used as negative control and a blank for reading the optical density at 600nm. The positive control 133 contained 100µL of LB medium inoculated with 100µLof culture (106 CFU/mL) obtained 134 135 after overnight culture of 16h shaking at 30 °C. The MIC (Minimal Inhibitory Concentration) 136 was determined as the minimal concentration of molecule where no visible growth was noted.

MTT, (3-(4,5dimethythiazol-2-yl)-2,5-diphenyl tetrazolium bromide), was used to determine 138 the MIC. A sample from each well was plated on solid LB medium and maintained overnight 139 at 30°C to determine the MBC as the lowest concentration of molecule corresponding to the 140 inhibition of 95% of cells growth. The IA was calculated according to the formula:

$$IA(\%) = 100 * \langle 1 - \frac{[OD600(M) - OD600(i)]}{[OD600(C) - OD600(i)]} \rangle$$

141 Where M is OD with molecule and C is OD of control culture.

2.4. Cell viability assay

137

142

143

144

145

146

147

148

149

150

151

152

153

154

155

MCF7 cells (5 X 10⁴) were seeded in 98-well plates and left to grow overnight. The following day, cells were treated with increasing concentrations of Tamoxifen citrate and compound 2 (0.1µM to 1mM) in triplicate. After 24 h, cell viability was measured using the Cell Proliferation kit (MTT). Results were representative of at least three independent experiments, and were expressed as inhibition rate in reference to the cell growth without drug treatment.

2.5. Animals

Three-to-five-week-old swiss mice (≈20g) were purchased from Central Pharmacy (SIPHAT, Tunisia), quarantined for more than 1 week before starting the experiments, kept under pathogen-free conditions, and handled according to the Guidelines of the "Institute Ethical Committee Guidelines" for the care and use of laboratory animals [26], as provided by the Ethical Committee of Facultyof Sciences at University of Sfax, which approved the present animal experiments.

2.6. Experimental design

Mice were accommodated in polycarbonate cages and were daily provided with water and standard pellet diet (SNA, Sfax, Tunisia). Cages are kept in an air-conditioned room, temperature 22 ± 3 °C and 40% of relative humidity. After intraperitoneal injection, the lethal dose of compound 2 and tamoxifen citrate resulting in 50% mortality (LD₅₀) were found as 75mg/kg and 218mg/kg body weight (bw), respectively. In this study, we used the LD₅₀ of compound 2 (75mg/kg) for both molecules in order to compare their effects for the same dose. Mice were divided into seven groups, counting seven mice per each. The first group was used as control groups 2, 3, and 4 were injected by tamoxifen citrate and groups 5, 6, and 7 by compound 2. Tamoxifen citrate and compounds 2 doses (C1=1/10, C2=1/50, C3=1/100 of LD₅₀ of compound 2 (75mg/kg) were not lethal to mice. Both molecules were dissolved in water and daily intraperitoneally injected to mice. Food, water intake and body weights of mice were daily registered. All mice were killed by cervical decapitation after 15 days of treatment. Heparinized tubes were used to collect the blood, and after centrifugation for 10 min at 2200 × g, plasma samples were collected and stored at -80 °C for biochemical analysis.

2.7. Clinical signs feed intake and body weight measurement

The general health appearance of each mouse was daily monitored using the following score system: 1 (no sign of discomfort); 2 (slightly ruffled fur, active); 3 (ruffled fur and back circumflexed, active); 4 (ruffled fur, back circumflexed, inactive, buprenorphine was administered); 5 (ruffled fur, inactive, hunched posture, and closed or sunken eyes, with or without ocular secretions). Mice were weighed every three days and expressed as average for each group throughout the experiments.

2.8. Biochemical assays

2.8.1. Hemogram

178

179

185

195

196

197

198

199

Also called CBC (Complete Blood Count), it is an automated way to obtain quickly a set of quantitative data about red blood cell (erythrocytes) parameters, white blood cell (leukocytes) count and platelets, including leukocyte formula. Blood was collected in tubes with heparin, and CBC was determined just after animal sacrifice, this service is assumed by the hematology service of Habib Bourguiba Hospital.

2.8.2. Biochemical markers in plasma

Plasma lipid parameters including total cholesterol (TC), triglycerides (TG) and high-density lipoprotein cholesterol (HDL) were determined using commercial kits (#20111, #20131 and #20113) purchased from Biomaghreb (Ariana, Tunisia). The low-density lipoprotein cholesterol (LDL) was determined according to Friedewald equation [27]:

$$LDL = \frac{TC - (TG - HDL)}{HDL}$$

190 **2.9. Statistical analyses**

Data are presented as mean values with their standard errors (SEM). Data were subjected to ANOVA using the GLM procedure of SAS (SAS Institute, 2003). The means were compared with LSD test. A probability of P < 0.05 was required for statistical significance. Treatments with different letters are significantly different (p < 0.05).

3. Results and Discussion

In a previous published work, several diaryl-butene analogous and derivatives of tamoxifen were tested against pathogenic Gram-positive and Gram-negative bacteria. The idea came from the fact that other research teams have found that tamoxifen citrate has an inhibitory power as bactericidal against the pathogenic germs. Several diaryl-butene have shown some

very interesting activities. However, compound 2 have not been tested. To urge this query and keen interest about the question that whether compound 2 has a potential for tumor and bacterial inhibition? and to compare its activity versus tamoxifen citrate. We evaluated cytotoxicity of compound 2 compared to tamoxifen citrate on MCF7 breast cancer cells. As the compound 2 is an analogue of tamoxifen, those cells seem to be a good choice given their invasive appearance. The results appearing in the figure 2 shown that both of the two molecules have an antiproliferative activity against MCF7 cells, however, we noted significant effects differences that favor the compound 2. Indeed, cell's death caused by this compound compared to tamoxifen citrate is equivalent to twice at the concentration of 10 µM. Our results showed that in the case of MCF7 cells, based on the LD₅₀ value, compound 2 is five times more toxic than the tamoxifen citrate with respective LD₅₀s of 5 μ M and 25 μ M. Inhibition test was applied with two types of E. coli as gram-negative, and Staphylococcus aureus, Listeria monocytogenes as gram-positive bacterial strains. The antibiotic levofloxacin was used as a control. The MIC and MBC for the different molecules are shown in the table 1. Compound 2 and tamoxifen citrate show a better potential against gram-positive than against gram-negative. The inhibition profiles obtained for tamoxifen citrate and compound 2 are different, a difference that manifested by a better inhibitory activity for compound 2 than for tamoxifen citrate, whether for the Gram-positive or Gram-negative (Figure 3). Compound 2 and tamoxifen citrate have a ratio MBC/MIC less than or equal to 4, sign of bacteriostatic and not bactericidal activity. MBC of compound 2 for Staphylococcus aureus is 6.25 µg/mL, this value corresponds to the MIC of tamoxifen citrate. These results point out that compound 2 is much better and more active than tamoxifen citrate, and also has the potential to be used

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

against gram-positive strains especially against Staphylococcus aureus.

Following 15 days of intraperitoneal injection to the mice with tamoxifen citrate and compound 2, a hematologic study was conducted. The findings obtained shows a disturbance in the blood count for different groups injected with tamoxifen citrate and with compound 2, compared to the control groups without being injected as depicted in Figure 4. In the scientific literature tamoxifen citrate, as part of these secondary effects, is described as disruptive of blood parameters. In this context, our work has shown a decline in red blood cell count (Figure 4A), and variance statistical study on different doses used for each molecule (LD₅₀/100,LD₅₀/10) showed no significant differences. However, variance becomes significant by comparing each molecule to the control group. Although the two molecules to be tested reduce the number of red blood cells, a phenomenon already described for tamoxifen and its active derivatives like hydroxytamoxifen known as factors causing erythrocyte hemolysis [28,29]. Compound 2 shows that having a similar effect of reducing the number of these cells, but with a less acute form (Figure 4A). The mean corpuscular volume (MCV) reflecting the size of red blood cells also showed a fall, a decline that seems not to be statistically significant compared to the control group (Figure 4B). However, comparing the effect of the two molecules on the MVC value, the rates of significance become very strong, with a relative decline less important than compound 2. One of the most relevant and interesting things that was revealed by this study is the difference in effect of the molecules tested on platelets. In contrast to tamoxifen citrate which decreases dramatically the number of platelets in the blood, compound 2 has an opposite effect by a slight increase in platelet count relative to the control (Figure 4D). Detrimental effect of Tamoxifen on blood platelets is already well known [30]. The reason might be explained by the fact that tamoxifen causes mini injury into blood vessel, which explains the appearance of hematomas in some organs such as the liver. Due to their role in cicatrization these thrombosis injuries can occur anywhere in the body (lungs, heart and even the brain). Thrombosis risk increase may lead to

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

dangerous consequences, like sudden death. Our results also show a significant drop in the number of leukocytes for tamoxifen citrate (Figure 4C). This important downfall for tamoxifen citrate compared to compound 2, can induce a mess and declining reliability of the immune system, making the body vulnerable for attack by pathogens [31]. In summary comparison between tamoxifen citrate and compound 2 as well as their effects on hematological parameters demonstrates that these two molecules cause anemia, but the severity of the decline is greater for tamoxifen (Figure 4A). Compound 2, unlike tamoxifen citrate, does not cause leukopenia and thrombocytopenia (Figure 4C, and 4D). In nut shell, compound 2 found to be far less toxic and better than tamoxifen citrate. The analysis of blood biochemical parameters following tamoxifen citrate and compound 2 injections shows majorly changes in triglycerides, High-Density Lipoprotein Cholesterol (HDL) and other cholesterol profiles. Statistical analysis of the dose effect for tamoxifen are not significant, therefore all doses are equivalent (Figure 5). The same thing was observed for the different doses of compound 2 used, except for triglycerides and Low-Density Lipoprotein Cholesterol (LDL) where it seems that the dose is related to the effect of the product (Figure 5). Outcome of the study suggested that the two molecules alter in a clear manner the serum concentration of cholesterol and HDL (Figure 5B, and 5C). However, compound 2 alters the serum concentration of triglycerides less than tamoxifen citrate and does not register a significant difference with the control (Figure 5A). Although this change, the statistical scale seems to be not significant for the two molecules for LDL (Figure 5D). Cholesterol decrease in the blood during tamoxifen citrate treatment is something that is well known [32]. However, the problem for the triglyceride levels in the blood following administration of

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

tamoxifen citrate is controversial. The majority of studies carried out leads to the fact that

blood triglycerides level increases following administration of tamoxifen citrate. This increase is due to inhibition of hepatic enzymes involved in lipid metabolism which increases the rate of cell and serum triglycerides [33]. Some studies, like our results, founds that tamoxifen citrate causes a drop in plasma lipids cholesterol, triglycerides, LDL and HDL [34-37].

4. Conclusion

The results emerged from the present study confirmed the antitumor and antimicrobial effect of tamoxifen citrate and its hematological side effects. Compound 2 seems to be more effective than tamoxifen citrate for antitumor and antimicrobial treatment while having less hematological side effects and less disruption of the blood biochemical parameters. These findings encourage us to push further studies for compound 2 and test it for other therapeutic usage for which tamoxifen was effective.

Acknowledgments

This work was supported by the Ministry of Higher Education and Scientific Research and Technology of Tunisia and the Agence Nationale de la Recherche of France. The authors thank Dr. Choumous Kallel (hematology department head in the University Hospital Habib Bourguiba Sfax) for his help in hematology essays.

292 **References**

- 293 1. Boucher, H.W.; Talbot, G.H.; Bradley, J.S.; Edwards, J.E.; Gilbert, D.; Rice, L.B.;
- Scheld, M.; Spellberg, B.; Bartlett, J. Bad bugs, no drugs: no ESKAPE! An update
- from the Infectious Diseases Society of America. Clin. Infect. Dis., 2009, 48(1), 1-12.
- 296 2. Fair, R.J.; Tor, Y. Antibiotics and bacterial resistance in the 21st century. *Perspect*.
- 297 *Med. Chem.*, **2014**, 6, 25-64.
- 298 3. von Brunn, A. Editorial overview: Engineering for viral resistance. *Curr. Opin. Virol.*
- 299 **2015**, 14, v-vii.
- 300 4. El-Tanani, M.; Dakir, E-H.; Raynor, B.; Morgan, R. Mechanisms of Nuclear Export in
- Cancer and Resistance to Chemotherapy. *Cancers (Basel)*, **2016**, 8(3), 35.
- 302 5. Liu. Y.; Li, Q.; Zhou, L.; Xie, N.; Nice, E.C.; Zhang, H.; Huang, C.; Lei, Y. Cancer
- drug resistance: redox resetting renders a way. *Oncotarget*, **2016**, 7(27), 42740-42761.
- 304 6. Organization WH: Antimicrobial resistance: global report on surveillance: World
- Health Organization; **2014**.
- 306 7. Lewis, K. Platforms for antibiotic discovery. Nat. Rev. Drug Discovery, 2013, 12(5),
- 307 371-387.
- 308 8. America IDSo: The 10 x '20 Initiative: pursuing a global commitment to develop 10
- new antibacterial drugs by 2020. Clin. Infect. Dis. **2010**, 50(8),1081-1083.
- 310 9. Maximov, P.Y.; McDaniel, R.E.; Jordan, V.C. Carcinogenesis and Tamoxifen. In:
- 311 Tamoxifen Pioneering Medicine in Breast Cancer. Springer Basels, 2013; pp. 101-
- 312 114.
- 313 10. Jordan, V.C. Tamoxifen: a most unlikely pioneering medicine. Nat. Rev. Drug
- 314 *Discovery*, **2003**, 2(3), 205-213.
- 315 11. Cohen, M.H.; Hirschfeld, S.; Flamm Honig, S.; Ibrahim, A.; Johnson, J.R.; O'Leary,
- J.J.; White, R.M.; Williams, G.A.; Pazdur, R. Drug approval summaries: arsenic
- trioxide, tamoxifen citrate, anastrazole, paclitaxel, bexarotene. *Oncologist*, **2001**,
- 318 *6*(1):4-11.
- 319 12. Zeneca Pharmaceuticals. Nolvadex (tamoxifen citrate) prescribing information.
- 320 Wilmington, DE; **1998** October 28.
- 321 13. Purvis, J. Dear doctor letter regarding warning information on serious or fatal adverse
- effects among women receiving tamoxifen for risk reduction. Wilmington, DE:
- 323 AstraZeneca Pharmaceuticals; **2002** May 15.
- 324 14. Wood, A.J.; Osborne, C.K. Tamoxifen in the treatment of breast cancer. N. Engl. J.
- 325 *Med.*, **1998**, *339*(22), 1609-1618.
- 326 15. Fisher, B.; Costantino, J.P.; Wickerham, D.L.; Cecchini, R.S.; Cronin, W.M.;
- Robidoux, A.; Bevers, T.B.; Kavanah, M.T.; Atkins, J.N.; Margolese, R.G. et al:

- Tamoxifen for the prevention of breast cancer: current status of the National Surgical
- Adjuvant Breast and Bowel Project P-1 study. J. Natl. Cancer Inst., 2005,
- *97*(22),1652-1662.
- 331 16. Jang, W.S.; Kim, S.; Podder, B.; Jyoti, M.A.; Nam, K-W.; Lee, B-E.; Song, H-Y.
- Anti-Mycobacterial Activity of Tamoxifen Against Drug-Resistant and Intra-
- Macrophage Mycobacterium tuberculosis. J. Microbiol. Biotechnol., 2015, 25(6), 946-
- *950.*
- 335 17. Trinconi, C.T.; Reimão, J.Q.; Coelho, A.C.; Uliana, S.R.B. Efficacy of tamoxifen and
- miltefosine combined therapy for cutaneous leishmaniasis in the murine model of
- infection with Leishmania amazonensis. J. Antimicrob. Chemother., 2016, 71(5),
- 338 1314-1322.
- 339 18. El Arbi, M.; Pigeon, P.; Rkhis, A.C.; Top, S.; Rhouma, A.; Rebai, A.; Jaouen, G.;
- Aifa, S. Antimicrobial effect of ferrocenyl diaryl butenes against olive plantlet
- 341 diseases. J. Plant Pathol., **2011**,93(3), 651-657.
- 342 19. El Arbi, M.; Pigeon, P.; Top, S.; Rhouma, A.; Aifa, S.; Rebai, A.; Vessières, A.;
- Plamont, M-A.; Jaouen, G. Evaluation of bactericidal and fungicidal activity of
- ferrocenyl or phenyl derivatives in the diphenyl butene series. J. Organomet. Chem.,
- **2011**, *696*(5), 1038-1048.
- 20. El Arbi, M.; Théolier, J.; Pigeon, P.; Jellali, K.; Trigui, F.; Top, S.; Aifa, S.; Fliss, I.;
- Jaouen, G.; Hammami, R. Antibacterial properties and mode of action of new triaryl
- 348 butane citrate compounds. Eur. J. Med. Chem., 76 (2014) 408-413.
- 21. El Arbi, M.; Jalléli, K.; Trigui, F.; Pigeon, P.; Görmen, M.; Top, S.; Aifa, S.; Fliss, I.;
- Jaouen, G.; Hammami, R. Efficacy of a novel ferrocenyl diaryl butene citrate
- compound as a biocide for preventing health care associated infections. *Med. Chem.*
- 352 *Commun.*, **2016**, 7(5), 948-954.
- 22. El Arbi, M.; Ketata, E.; Neifar, A.; Mihoubi, W.; Gupta, G.K.; Pigeon, P.; Top, S.;
- Gargouri, A.; Jaouen, G. Aryl butenes active against K562 cells and lacking tyrosinase
- inhibitory activity as new leads in the treatment of leukemia. *Mini-Rev. Med. Chem.*,
- **2018,** *18*(15). 1294-1301.
- 357 23. Jellali, K.; Pigeon, P.; Trigui, F.; Top, S.; Aifa, S.; Jaouen, G.; El Arbi. M. Effect of
- 358 the amino chain length and the transformation into citric acid salts of aryldiphenyl-
- butenes and ferrocenyl-diphenylbutenes bearing two dimethylaminoalkyl chains on
- their antimicrobial activities. *SpringerPlus* 2, **2013**, 508, 1-9.
- 361 24. Ketata, E.; Neifar, A.; Mihoubi, W.; Pigeon, P.; Gouzi, H.; Mallet, J.-M.; Top, S.;
- Gupta, G.K.; Jaouen, G.; Gargouri, A.; El Arbi, M. The inhibition of tyrosinase by
- some aryl butenes: A desired activity or a side effect to avoid. J. Organomet. Chem.,
- **2017**, 848, 133-141.
- 365 25. Pigeon, P.; Top, S.; Vessières, A.; Huché, M.; Gormen, M.; El Arbi, M.; Plamont, M.-
- A.; McGlinchey, M. J.; Jaouen, G. A new series of ferrocifen derivatives, bearing two
- aminoalkyl chains, with strong antiproliferative effects on breast cancer cells. New J.
- 368 *Chem.*, **2011**, *35*(10), 2212-2218.

- 369 26. Maryland, R.C. (1996) Guide for the care and use of laboratory animals. Institute of Laboratory Animal Resources Commission on Life Sciences, National Research Council National Academy Press, Washington, DC
- Friedewald, W.T.; Levy, R.I.; Fredrickson, D.S. Estimation of the concentration of low-density lipoprotein cholesterol in plasma, without use of the preparative ultracentrifuge. *Clin. Chem.*, **1972**, *18*(6), 499-502.
- 28. Cruz Silva, M.M.; Madeira, V.M.; Almeida, L.M.; Custódio, J.B. .Hemolysis of human erythrocytes induced by tamoxifen is related to disruption of membrane structure. *Biochim. Biophys. Acta*, **2000**, *1464*(1), 49-61.
- 29. Cruz Silva, M.M.; Madeira, V.M.; Almeida, L.M.; Custódio, J.B. Hydroxytamoxifen interaction with human erythrocyte membrane and induction of permeabilization and subsequent hemolysis. *Toxicol. In Vitro.*, **2001**, *15*(6), 615-22.
- 381 30. Yao, J.C.; Thomakos, N.; McLaughlin, P.; Buchholz, T.A.; Kudelka, A.P. Tamoxifeninduced thrombocytopenia. *Am. J. Clin. Oncol.*, **1999**, *22*(5), 529-32.
- 383 31. Behjati, S.; Frank, M.H. The Effects of Tamoxifen on Immunity. *Curr. Med. Chem.*, **2009**; *16*(24), 3076–3080.
- 385 32. Love, R.R.; Mamby, C.C.; Feyzi, J.M. Tamoxifen-induced decreases in total cholesterol with 2 weeks of treatment. *J. Natl. Cancer Inst.*, **1993**, 85(16), 1344-5
- 33. Hozumi, Y.; Kawano, M.; Hakamata, Y.; Miyata, M.; Jordan, V.C. Tamoxifen Inhibits Lipoprotein Activity: In vivo and in vitro Studies. *Horm. Res.*, **2000**, 53, 36–39.
- 389 34. Cole, LK..; Jacobs, RL.; Vance, DE. Tamoxifen induces triacylglycerol accumulation in the mouse liver by activation of fatty acid synthesis. *Hepatology*, **2010**, *52*(4), 1258-65.
- 35. Lin, C.; Chen, L-S.; Kuo, S-J.; Chen, D-R. Adjuvant tamoxifen influences the lipid profile in breast cancer patients. *Breast Care*, **2014**, *9*(1), 35-39.
- 36. Gudbrandsen, O.A.; Rost, T.H.; Berge, R.K. Causes and prevention of tamoxifeninduced accumulation of triacylglycerol in rat liver. *J. Lipid Res.*, **2006**, *47*, 2223-2232.
- 37. Reckless, J.; Metcalfe, J.C.; Grainger, D.J. Tamoxifen decreases cholesterol sevenfold and abolishes lipid lesion development in apolipoprotein E knockout mice. *Circulation*, **1997**, *95*, 1542-1548.

- 401 Figure legends
- 402 **Figure 1.**Preparation of compound **2** and structures of the compounds object of the study
- 403 **Figure 2**. Inhibition of MCF7cells in presence of tamoxifen citrate or compound **2**.
- 404 Figure 3. Growth inhibition of Listeria monocytogenesATCC 7644 (A) and Escherichia coli
- 405 K12 ATCC 23716 (B) in presence of tamoxifen citrate (square) or compound 2 (triangle).
- 406 Non-linear regression equation: $Y=Bottom + (Top-Bottom)/(1+10^{(LogEC_{50}-V)})$
- 407 X)*HillSlope)).

- 408 **Figure 4**. Effect of tamoxifen citrate and compound **2** at (A) Erythrocytes enumeration; (B)
- 409 VCM; (C) Leucocytes enumeration and (D) platelets.
- 410 Figure 5. Effect of tamoxifen citrate and compound 2 on (A) TG; (B) Cholesterol; (C) HDL
- and (D) LDL profile in blood.

Table 1: Determination of MIC and MBC of Levofloxacin, tamoxifen citrate and compound 2

	Compound concentration (µg/mL)					
Bacterial strains	Levofloxacin		Tamoxifen citrate		Compound 2	
	MIC	MBC	MIC	MBC	MIC	MBC
Listeria monocytogenes ATCC 7644	6.25	>100	12.5	25	6.25	12.5
Staphylococcus aureus ATCC 6538	12.5	25	12.5	25	6.25	12.5
Escherichia coli ATCC 10536	< 0.7	<0.7	> 100	>100	100	>100
Escherichia coli K12 ATCC 23716	< 0.7	< 0.7	> 100	>100	25	50

$$\begin{array}{c|c}
 & O \\
 & O \\
\hline
 & O$$

1,1-Bis[4-(3-dimethylaminopropoxy)phenyl] -2-phenyl-but-1-ene

1,1-Bis[4-(3-dimethylaminopropoxy)phenyl] -2-phenyl-but-1-ene dihydrochloride

Tamoxifen citrate

Figure 1

Figure 2

Figure 3

Figure4

Figure 5