

HAL
open science

N -Acyl Benzotriazole Derivatives for the Synthesis of Dipeptides and Tripeptides and Peptide Biotinylation by Mechanochemistry

Lori Gonnet, Thibault Tintillier, Natacha Venturini, Laure Konnert, Jean-François Hernandez, Frédéric Lamaty, Guillaume Laconde, Jean Martinez, Evelina Colacino

► To cite this version:

Lori Gonnet, Thibault Tintillier, Natacha Venturini, Laure Konnert, Jean-François Hernandez, et al.. N -Acyl Benzotriazole Derivatives for the Synthesis of Dipeptides and Tripeptides and Peptide Biotinylation by Mechanochemistry. ACS Sustainable Chemistry & Engineering, 2017, 5 (4), pp.2936-2941. 10.1021/acssuschemeng.6b02439 . hal-03095301

HAL Id: hal-03095301

<https://hal.science/hal-03095301>

Submitted on 4 Jan 2021

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.

N-Acyl Benzotriazole Derivatives for the Synthesis of Dipeptides and Tripeptides and Peptide Biotinylation by Mechanochemistry

Lori Gonnet,[†] Thibault Tintillier,[‡] Natacha Venturini,[†] Laure Konnert,^{§,†} Jean-François Hernandez,[‡] Frédéric Lamaty,^{*,†} Guillaume Laconde,^{*,‡} Jean Martinez,^{†,‡} and Evelina Colacino^{*,†}

[†]Université de Montpellier, Institut des Biomolécules Max Mousseron (IBMM), UMR 5247 CNRS-UM-ENSCM, Place E. Bataillon, Campus Triolet, cc 1703, 34095 Montpellier, France

[‡]Institut des Biomolécules Max Mousseron, UMR 5247 CNRS-Université de Montpellier-ENSCM, Faculté de Pharmacie, 15 avenue Charles Flahault, 34093 Montpellier Cedex 5, France

ABSTRACT: An eco-friendly methodology for preparing Fmoc-, Z-, and Boc-N-protected dipeptides and tripeptides is described, from the corresponding N-protected- α -aminoacyl benzotriazoles and α -amino acid derivatives, with different C-terminal functionalities such as esters or amides, using vibrational ball-mill (VBM). The reactivity of a β -amino ester was also investigated. In some cases, the coupling was achieved by liquid-assisted grinding (LAG). α,α - and one α,β -dipeptide were obtained in good to excellent yields mainly by precipitation in water, resulting in an improved environmental impact compared to classical peptide synthesis in solution, as shown by green metric calculations. The method was extended to the biotinylation, via an aminohexanoyl spacer, of the pentapeptide RGDfV, which contains the well-known integrins recognition site arginine–glycine–aspartic acid (RGD) motif.

KEYWORDS: Mechanochemistry, Ball-milling, Liquid-assisted grinding (LAG), Solvent-free, Benzotriazole, Amino esters, Peptides, Biotine, RGD

INTRODUCTION

One possible way to prepare organic molecules, pharmaceutically relevant fragments, and functionalities by green methods and technologies is based on the use of mechanochemistry, which is a successful approach to perform solvent-free chemical synthesis.^{1–6} Furthermore, ball-milling technology has been efficiently applied to the preparation of active pharmaceutical materials and ingredients (API),⁷ but scarcely exploited for the derivatization of biological molecules and their analogues. This approach points into the direction of a modern and sustainable pharmaceutical industry, aiming to perform medicinal synthesis via mechanochemical procedures, an emerging field termed “medicinal mechanochemistry”.⁷

Since our earlier paper on the solvent-free synthesis of the antiaging additive for the cosmetics industry (phenyl-*tert*-butyl-nitron, PBN),⁸ we have recently disclosed new pathways for the mechanochemical preparation of dipeptide mimics, hydantoin-based drugs: the antiepileptic phenytoin (Phenytek),⁹ the anticonvulsant Ethotoin (Peganone), or an antibacterial agent for polymer textiles,¹⁰ starting from α -amino acid derivatives. In our ongoing interest in the development of eco-friendly procedures for the selective protection of α -terminal^{11–13} or α -carboxylic¹² groups of amino acid derivatives, yielding useful building blocks for peptide synthesis in solution,¹⁴ 1,1'-carbonyldiimidazole (CDI)

proved to be a safe, versatile acyl transfer agent for the N-derivatization of amino esters by mechanochemistry.^{10,13,15–17}

Similarly to CDI, acylbenzotriazoles are also versatile reagents in which the benzotriazol-1-yl (Bt) group serves as a substitute agent for halogen and is easily displaced by nitrogen, sulfur, oxygen, or carbon nucleophiles. Therefore, N-acylbenzotriazoles offer numerous advantages over their halogen analogues, since they are isolated in high yields, in crystalline form, are usually stable in air (and even to water for short periods at 20 °C), and are more reactive than the corresponding N-acylimidazoles.^{18–20} Recently, diverse benzotriazole amino acids and derivatives such as biotin-benzotriazole became commercially available.^{21,22} Peptides,^{23,24} pseudo-peptides,²⁵ and cyclic peptides²⁶ have been synthesized in solution and on solid support, using amino acid benzotriazoles as active derivatives.

In this context, and having acquired expertise on the mechanochemical reactivity of CDI to prepare hydantoin^{10,16} or carbamates,¹³ the reactivity of N-protected α -aminoacyl benzotriazole derivatives toward amino acid or peptide derivatives was investigated in a ball mill (Scheme 1). To the best of our knowledge, the mechanochemical reactivity of N-

Scheme 1. General Approach for the Synthesis of Peptides from N-(Protected- α -Amino Acyl) Benzotriazoles

Figure 1. Biotinylated linear pentapeptide amide RGDfV (**1**), incorporating an aminohexanoyl (Ahx) spacer.

Table 1. Screening of Mechanochemical Conditions for the Acylation Reaction of Amino Esters by Acyl-Bt Derivatives^a

entry	R ¹	H-AA-R ²	base	product	time, <i>t</i> (h)	yield ^b (%)
1	PhCH ₂ CH ₂ (2)	H-Phe-OMe		3	2	71
2			Et ₃ N	3	2	71
3		H-Phe-O'Bu	Et ₃ N	4	1	88
4			DIPEA	4	3	77
5		H-Leu-O'Bu	NaHCO ₃	5	1	n.r. ^c
6			Et ₃ N	5	1	88
7			DIPEA	5	3	99
8		H-Ser(^t Bu)-O'Bu	caffeine	6	1	n.r. ^c
9			K ₂ CO ₃	6	2	99
10	Fmoc-Phe-	H-Phe-O'Bu	DIPEA	7	3	23
11	Fmoc-Leu-	H-Phe-O'Bu	DIPEA	8	2.5 (2) ^d	77 (83) ^d

^aTypical procedure: N-acyl-benzotriazole (R¹COBt, 1 equiv) HCl·H-AA-R² (1 equiv) and base (2 equiv) were milled using 5 mL stainless steel jar and 2 stainless steel balls (5 mm diameter) in a vibrational ball-mill (VBM) at 30 Hz. ^bYields of isolated products after workup (see the [Supporting Information](#)). ^cn.r. = no reaction. ^dThe reaction was performed in a planetary ball mill (PBM) in a 12 mL stainless steel jar with 25 balls (5 mm in diameter) at 450 rpm.

acyl-benzotriazole is still largely unexplored and only bis-(benzotriazolyl)methanethione²⁷ and thiocarbonyl benzotriazoles^{27,28} were reported to react with amines to yield thioureas. After having explored the mechanochemical reactivity of benzotriazole amino acid derivatives for the preparation of dipeptides or tripeptides, the methodology was extended to the preparation of a biotinylated peptide (Biotin-Ahx-RGDfV-NH₂ (**1**), see [Figure 1](#)), containing the well-known arginine–glycine–aspartic acid (RGD)-motif, which is the main recognition site of

the cell adhesion integrin receptors.²⁹ This unprecedented mechanochemical approach opens up new perspectives for the derivatization of biological molecules.

RESULTS AND DISCUSSIONS

Screening of the Reaction Conditions. Considering the complexity of the Biotin-Ahx-RGDfV-NH₂ (**1**), optimization of the reaction conditions was investigated starting from a model involving easily available reactants. The stoichiometric reaction

Table 2. Reaction Scope for the Preparation of Protected Dipeptides in a Vibrational Ball Mill (VBM)^a

entry	PG-AA ₁ -Bt	HCl·H-AA ₂ -R ²	product	time, <i>t</i> (h)	yield ^b (%)
1	Fmoc-Leu-Bt	H-Leu-O ^t Bu	9	2	78
2		H-Ser(^t Bu)-O ^t Bu	10	2	80
3		H-Phe-NH ₂	11	1	91
4		H-β-Ala-O ^t Bu	12	2	67
5	Fmoc-Phe-Bt	H-Leu-O ^t Bu	13	2 ^c	58 ^c
6		H-Ser(^t Bu)-O ^t Bu	14	2	42 (33) ^c
7	Fmoc-Trp(Boc)-Bt	H-Phe-O ^t Bu	15	2	52
8		H-Leu-O ^t Bu	16	2	56 (19) ^c
9		H-Ser(^t Bu)-O ^t Bu	17	2	37 (37) ^c
10	Fmoc-Cys(Trt)-Bt	H-Ser(^t Bu)-O ^t Bu	18	2	95
11	Z-Phe-Bt	H-Phe-O ^t Bu	19	2	81
12		H-Ser(^t Bu)-O ^t Bu	20	2	79
13	Boc-Phe-Bt	H-Phe-O ^t Bu	21	3	58
14		H-Leu-O ^t Bu	22	3	30
15		H-Ser(^t Bu)-O ^t Bu	23	3	20
16	Boc-Leu-Bt	H-Phe-O ^t Bu	24	3	67
17	Boc-Trp(CHO)-Bt	H-Ser(^t Bu)-O ^t Bu	25	3.5 ^d	98 ^d

^aTypical procedure: PG-AA₁-Bt (1 equiv) HCl·H-AA₂-R² (1 equiv) and DIPEA (2 equiv) were milled using 5 mL stainless steel jar and two stainless steel balls (5 mm in diameter) in a vibrational ball-mill (VBM) at 30 Hz. ^bIsolated yields after workup (see the Supporting Information). ^cMilling was performed by adding 15 μL of AcOEt. ^dThe reaction mixture was milled twice (2 h, then 1.5 h).

between benzotriazolyl activated hydrocinnamic acid **2** and *L*-phenylalanine methyl ester hydrochloride was investigated for optimization studies (see Table 1).

Full conversion of the substrates was observed in two parallel experiments that were performed either in the absence of base (entry 1), or using triethylamine (entry 2), leading to good yields after workup. The final product **3** was easily recovered after precipitation in water and filtration, allowing the easy elimination of benzotriazole (HBt) (entries 1 and 2) and triethylamine hydrochloride (entry 2) as the only byproducts of the reaction. Considering that no difference in yields was observed, and to minimize the amount of reactants, the study was pursued without any base.

Disappointingly, the reaction was slow when amino acid *tert*-butyl esters were used, instead of methyl ester hydrochlorides (entries 3–9 in Table 1), in the absence of a base. Thus, a base was necessary for the *in situ* formation of the nucleophilic amine from its hydrochloride salt. This result is in agreement with our previous findings using CDI,¹³ excluding the possibility of an autocatalyzed/base regenerating system relying on the progressive liberation of benzotriazole (HBt) during the milling. Several bases were tested while screening various amino esters: no reaction was observed with sodium bicarbonate (entry 5) or caffeine (entry 8), while triethylamine (entries 3 and 6), *N,N*-diisopropylethylamine (DIPEA, entries 4 and 7), and potassium carbonate (entry 9) were similarly effective, affording good yields of compounds 4–6.

Moreover, when *N*-(Fmoc- α -amino acyl) benzotriazole derivatives such as Fmoc-Phe-Bt (entry 10) or Fmoc-Leu-Bt (entry 11 in Table 1) were used, in the presence of DIPEA, the corresponding dipeptides **7** and **8** were obtained in moderate to acceptable yields. Indeed, incomplete conversion of substrate Fmoc-Phe-Bt was observed in the presence of triethylamine, while the use of K₂CO₃, provoked partial deprotection of the Fmoc-protecting group, not observed in the presence of DIPEA. In the case of Fmoc-Leu-Phe-O^tBu (**8**), the reaction was investigated using both a vibrational ball mill (VBM) and a planetary ball mill (PBM) (entry 11): a slightly better yield was obtained using the planetary milling for reduced reaction times.

Different mechanical stress (horizontal or circular movements) and higher stress frequency for the planetary milling could be the reason for an improved reactivity.

Reaction Scope. Synthesis of Dipeptides. The investigation of the reactivity profile for the *N*-protected- α -amino acyl benzotriazole derivatives (PG-AA₁-Bt, with PG = Fmoc-, Boc-, or Z-protecting groups) under mechanochemical conditions was investigated in the presence of several α - or β -amino acid hydrochlorides (HCl·H-AA₂-R²) (see Scheme 1 and Table 2).

For *N*-Fmoc- α -amino acyl benzotriazole substrates (Fmoc-AA₁-Bt), the better yields were obtained using the Fmoc-Leu-Bt (see entry 11 in Table 1 and entries 1–3 in Table 2) and Fmoc-Cys(Trt)-Bt (entry 10 in Table 2) series, leading to dipeptides **8–11** and **18** in good yields (77%–95%). When Fmoc-Leu-Bt was reacted with H-Phe-NH₂, Fmoc-Leu-Phe-NH₂ (**11**; see entry 3 in Table 2) was obtained in an excellent yield, compared to the corresponding dipeptide having a C-terminal *tert*-butyl ester functionality (**8**; see entry 11 in Table 1), suggesting that the reaction, as observed earlier, was usually less efficient when using O^tBu ester.

The α,β -dipeptide Fmoc-Leu- β -Ala-O^tBu was also obtained, under the same reaction conditions, in good yield (**12**; see entry 4 in Table 2). Generally speaking, the successful preparation of PG-AA₁-AA₂-R² dipeptides **7–25** seemed to be dependent on both the nature of the *N*-protected- α -amino acyl benzotriazole derivative and on the second partner, the amino acid amide or ester (PG-AA₁-Bt)/H-AA₂-R².

Indeed, by reaction of H-Ser(^tBu)-O^tBu (entries 2, 6, 9, 10, 12, and 15 in Table 2) and H-Phe-O^tBu (entries 10 and 11 in Table 1 and entries 7, 11, 13, and 16 in Table 2) with diverse Fmoc-, Boc-, or Z-AA₁-Bt, the corresponding dipeptides were obtained in variable yields (20%–98% and 23%–81%, respectively). The outcome of the reaction was also influenced by the nature of the protecting group (PG), the lowest yields being obtained using Boc-Phe-Bt derivatives (Table 2, entries 13–15). Indeed, PG-Phe-Phe-O^tBu dipeptides (**7**, **19**, and **21**; see entry 10 in Table 1 and entries 11 and 13 in Table 2) and PG-Phe-Ser(^tBu)-O^tBu dipeptides (**14**, **20**, and **23**; see entries

6, 12, and 15 in Table 2) were obtained in variable yields (20%–81%), the better results being usually observed using Z-protected residues in each series. It was also observed that, for the same protecting group (Fmoc- or Boc-), different results were obtained when switching the order of the amino acid residues in the sequence. Therefore, dipeptides such as Fmoc-Leu-Phe-O^tBu and Boc-Leu-Phe-O^tBu (8 and 24, respectively) generally led to better yields, compared to the corresponding Fmoc-Phe-Leu-O^tBu and Boc-Phe-Leu-O^tBu dipeptides (13 and 22, respectively), presenting a switched sequence. It was observed that a Fmoc-deprotection reaction was observed during milling under liquid-assisted grinding (LAG) conditions (entries 6, 8, and 9 in Table 2), and side reactions were not detected when neat conditions were explored.

Synthesis of Tripeptides. With the final goal being the preparation of longer peptides as well as peptide tools such as biotinylated peptides (i.e., synthesis of Biotin-Ahx-RGDfV-NH₂ (1)), we investigated the limits of the methodology by increasing complexity of the coupling. First, the preparation of tripeptides (Scheme 1) was carried out selecting N-protected- α -amino acyl benzotriazoles (PG-AA₁-Bt) having shown a good reactivity in the preparation of dipeptides, as starting materials (Table 3).

Table 3. Reaction Scope for the Preparation of N,C-Protected Tripeptides in a Vibrational Ball Mill (VBM)^a

entry	Fmoc-AA ₁ -Bt	TFA-H-AA ₂ -AA ₃ -R ²	product	yield ^b (%)
1	Fmoc-Phe-Bt	H-Phe-Ala-NH ₂	26	61
2		H-Phe-Val-OMe	27	58
3	Fmoc-Leu-Bt	H-Phe-Ala-NH ₂	28	56
4	Fmoc-Cys(Trt)-Bt	H-Phe-Val-OMe	29	50
5		H-Val-Ala-OMe	30	52

^aTypical procedure: Fmoc-AA₁-Bt (1 equiv), TFA-H-AA₂-AA₃-R² (1 equiv), DIPEA (2 equiv), and AcOEt (15 μ L) were milled for 3 h at 30 Hz in a 5 mL stainless steel jar with two stainless steel balls (5 mm in diameter). ^bIsolated yields after workup (see the Supporting Information).

It was observed that reaction times could be shortened and yields improved by operating under wet grinding conditions, using 15 μ L of AcOEt during milling (LAG).^{30,31} The presence of AcOEt allowed homogeneous mixing of the reactants, while also avoiding reactants being stuck to the wall of the grinding jar. Although it was not the case for dipeptides (entries 6, 8, and 9 in Table 2), LAG was beneficial for the preparation of tripeptides (Table 3).

In contrast to dipeptide synthesis, where the yields were variable, depending on the nature of PG-AA₁-Bt reagent, C-terminal functionality, or the nature of α -amine protection, yields of tripeptides were quite similar for all PG-AA₁-Bt/H-

AA₂-AA₃-R² combinations. This result is quite promising; indeed, activated N-acyl benzotriazolyl derivatives of amino acids could be also suitable to access tripeptides, independently of the sequence.

As for the majority of dipeptides, the final products 26–30 could be also recovered by precipitation in water. No striking workup was necessary to eliminate the water-soluble benzotriazole and the DIPEA·TFA salt.

In contrast to solution synthesis of tripeptides, where N-protected dipeptidoyl benzotriazoles were coupled with unprotected amino acids (at 0 °C for 3–4 h in a water/acetonitrile mixture),²⁴ the mechanochemical preparation of such compounds involved only a few microliters of organic solvent (AcOEt), including workup, with improved safety³² and environmental profiles.

Green Chemistry Metrics for Mechanochemical and Solution-Based Reactions. Compounds PhCH₂CH₂CO-Leu-O^tBu 5 (entry 7 in Table 1), Fmoc-Leu-Phe-NH₂ 11 (entry 3 in Table 2), and Fmoc-Phe-Phe-Val-OMe 27 (entry 3 in Table 3) were also prepared in solution³³ to evaluate and benchmark the more sustainable process through the calculation of the green chemistry metrics for both mechanochemical- and solvent-based procedures (Tables 4 and 5).

The environmental factor, E-factor, which is defined as³⁴

$$E\text{-factor} = \frac{\text{total waste (kg)}}{\text{product (kg)}}$$

and the process mass intensity (PMI), which is defined as³⁵

$$\text{PMI} = \frac{\text{total mass (kg) used in the process}}{\text{mass of product (kg)}}$$

the latter being widely used in the pharmaceutical industry, were calculated using the EATOS software³⁶ (see Table 4).

If metrics such as carbon economy (E_c), atom economy (AE), the stoichiometric factor (SF), and the nature of waste are the same for both solution and ball-milling processes, reactions activated by mechanochemistry were faster (1–3 h, instead of 24 h), the E-factor, the PMI (Table 4), and the reaction mass efficiency (RME) metrics were better, compared to the reactions in solution. In addition, the workup was easier to realize, keeping the amount of solvent to the minimum. Indeed, there was no need for purification by preparative HPLC, which is detrimental from the environmental point of view (see E-factors and PMI in Table 4) and leads to high calculated costs for 1 g of final product (Table 5).

Synthesis of Biotin-Ahx-RGDfV-NH₂ Linear Peptide (1). Finally, we assessed the usefulness of this approach by the direct coupling of biotin (1H-benzo[d][1,2,3]triazol-1-yl) (Biotine-Bt, see Figure 1) derivative with a pentapeptide

Table 4. Comparative Green Metrics for Amide Bond Formation Using N-acyl Benzotriazolyl Derivatives

compound		In Solution ^{b,c} /By Mechanochemistry				
		time, t (h)	yield (%) ^a	E-factor ^b	E-factor ^c	PMI ^d
PhCH ₂ CH ₂ CO-Leu-O ^t Bu	5	24/3	56/99	50213/303	375/303	50214/304
Fmoc-Leu-Phe-NH ₂	11	24/1	55/91	59678/401	442/401	59679/402
Fmoc-Phe-Phe-Val-OMe	27	24/3	48/58	232052/535	1716/535	232053/536

^aIsolated yields after workup (see the Supporting Information). ^bThe E-factor for synthesis in solution includes the quantities of solvents used during the purification by preparative HPLC. ^cThe E-factor for synthesis in solution was calculated by neglecting the quantities of solvents used for the purification by preparative HPLC. ^dPMI = E-factor + 1.

Table 5. Comparative Green Metrics for Amide Bond Formation Using *N*-acyl Benzotriazolyl Derivatives

compound	In Solution/by Mechanochemistry					
	carbon economy, E_c	atom economy, AE	stoichiometric factor, SF	reaction mass efficiency, RME	costs ^a (€ g ⁻¹)	
PhCH ₂ CH ₂ CO–Leu–O ^t Bu	5	0.58	0.53	1.23	0.24/0.43	157/71
Fmoc–Leu–Phe–NH ₂	11	0.68	0.65	1.20	0.29/0.49	298/54
Fmoc–Phe–Phe–Val–OMe	27	0.73	0.59	1.02	0.22/0.34	407/110

^aReaction costs in euros per gram of product, excluding postreaction treatments.

amide to prepare peptides labeled with biotin. Biotinylated peptides or ligands are quite useful tools for the detection and immobilization via the highly specific and affine interaction of biotin with avidin/streptavidin.³⁷ In addition, such labeled ligands can be used to selectively purify their receptor by affinity chromatography from a complex biological medium. Thus, the linear RGDfV peptide amide (H-Ahx-Arg-Gly-Asp-D-Phe-Val-NH₂) was selected as a model to be linked to biotin on its *N*-terminus via an aminohexanoyl spacer (Figure 1).²⁹ In particular, it is the linear analogue of potent cyclic peptide antagonists of $\alpha_v\beta_3$ integrin.³⁸

The linear RGDfV peptide was synthesized using the Fast Parallel Peptide Synthesis (FPPS) technology used in our laboratory that allows one to obtain peptides of high purity within a relatively short time.³⁹ Then, biotin-Bt and the peptide amide were ground for 10 h at 30 Hz. LAG conditions were fundamental to afford an almost-quantitative conversion of substrates. The biotinylated-Ahx-RGDfV-NH₂ (1) was obtained in 36% yield, after precipitation from EtOAc, and preparative HPLC purification to eliminate traces of the unreacted peptide.

CONCLUSION

The association between the performances of the *N*-acyl-benzotriazolyl derivatives, together with mechanochemical procedures, is a valid strategy not only for the preparation of peptides, but also for their widespread application as practical synthetic substrates to functionalize biomolecules; the last approach still needs major development in the field of mechanochemistry. In addition, we have demonstrated that *N*-protected α -aminoacyl benzotriazoles are useful building blocks, allowing the synthesis of peptides by mechanochemistry, complementing the “tool box” already available, mainly based on the use of (i) preactivated amino esters [in the form of urethane-protected amino acid *N*-carboxyanhydrides (NCA)^{40,41} and hydroxysuccinimide esters,⁴²] and (ii) by *in situ* activation of the carboxylic acid [with 2,4,6-trichloro-1,3,5-triazine (TCT)⁴³ and by *N*-ethyl-*N'*-(3-(dimethylamino)propyl)carbodiimide (EDC),⁴⁴ used alone and in combination with ethylhydroxyiminocyno acetate (Oxyma)⁴⁵].

Indeed, this strategy presents an improved environmental footprint, uses and generates substances with little or no toxicity to either humans or the environment, does not use any solvent, and avoids the formation of side products.

AUTHOR INFORMATION

Corresponding Authors

*Tel.: +33(0)4 67 144285. Fax: +33(0)4 67 144866. E-mail: evelina.colacino@umontpellier.fr (E. Colacino).

*Tel.: +33(0)4 11 759605. Fax: +33(0)4 11 759641. E-mail: guillaume.laconde@umontpellier.fr (G. Laconde).

*Tel.: +33(0)4 67 143847. Fax: +33(0)4 67 144866. E-mail: frederic.lamaty@umontpellier.fr (F. Lamaty).

ORCID

Evelina Colacino: [0000-0002-1179-4913](https://orcid.org/0000-0002-1179-4913)

Present Address

[§]Institut of Organic Chemistry, Landoltweg 1, 52074 Aachen, Germany.

Author Contributions

All authors have given approval to the final version of the manuscript.

Funding

The research was granted by Institut of Biomolecules Max Mousseron (IBMM, Montpellier, France).

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

We want to thank Pierre Sanchez for mass spectrometry analyses. T.T. was supported by the Fondation pour la Recherche Médicale (Contract No. DCM20121225751).

REFERENCES

- (1) *Ball Milling Towards Green Synthesis: Applications, Projects, Challenges*. Stolle, A., Ranu, B., Eds.; RSC Green Chemistry Series, Vol. 31; Royal Society of Chemistry: Cambridge, U.K., 2015.
- (2) *Mechanochemistry: From Functional Solids to Single Molecule*; Eagling, R., Ed.; Faraday Discussions of the Chemical Society, Vol. 170; Royal Society of Chemistry: Cambridge, UK, 2014.
- (3) James, S. L.; Adams, C. J.; Bolm, C.; Braga, D.; Collier, P.; Friscic, T.; Grepioni, F.; Harris, K. D. M.; Hyett, G.; Jones, W.; Krebs, A.; Mack, J.; Maini, L.; Orpen, A. G.; Parkin, I. P.; Shearouse, W. C.; Steed, J. W.; Waddell, D. C. Mechanochemistry: opportunities for new and cleaner synthesis. *Chem. Soc. Rev.* **2012**, *41*, 413–417.
- (4) Stolle, A.; Szuppa, T.; Leonhardt, S. E. S.; Ondruschka, B. Ball-milling in organic synthesis: solutions and challenges. *Chem. Soc. Rev.* **2011**, *40*, 2317–2329.
- (5) Wang, G.-W. Mechanochemical organic synthesis. *Chem. Soc. Rev.* **2013**, *42*, 7668–7700.
- (6) Zhu, S.-E.; Li, F.; Wang, G.-W. Mechanochemistry of fullerenes and related materials. *Chem. Soc. Rev.* **2013**, *42*, 7535–7570.
- (7) Tan, D.; Loots, L.; Friscic, T. Towards medicinal mechanochemistry: evolution of milling from pharmaceutical solid form screening to the synthesis of active pharmaceutical ingredients (APIs). *Chem. Commun.* **2016**, *52*, 7760–7781.

- (8) Colacino, E.; Nun, P.; Colacino, F. M.; Martinez, J.; Lamaty, F. Solvent-free synthesis of nitrones in a ball-mill. *Tetrahedron* **2008**, *64*, 5569–5576.
- (9) Konnert, L.; Reneaud, B.; de Figueiredo, R. M.; Campagne, J.-M.; Lamaty, F.; Martinez, J.; Colacino, E. Mechanochemical Preparation of Hydantoins from Amino Esters: Application to the Synthesis of the Antiepileptic Drug Phenytoin. *J. Org. Chem.* **2014**, *79*, 10132–10142.
- (10) Konnert, L.; Dimassi, M.; Gonnet, L.; Lamaty, F.; Martinez, J.; Colacino, E. Poly(ethylene) glycols and mechanochemistry for the preparation of bioactive 3,5-disubstituted hydantoins. *RSC Adv.* **2016**, *6*, 36978–36986.
- (11) Konnert, L.; Gauliard, A.; Lamaty, F.; Martinez, J.; Colacino, E. Solventless Synthesis of N-Protected Amino Acids in a Ball Mill. *ACS Sustainable Chem. Eng.* **2013**, *1*, 1186–1191.
- (12) Konnert, L.; Lamaty, F.; Martinez, J.; Colacino, E. Solventless Mechanochemistry of N-Protected Amino Esters. *J. Org. Chem.* **2014**, *79*, 4008–4017.
- (13) Lanzillotto, M.; Konnert, L.; Lamaty, F.; Martinez, J.; Colacino, E. Mechanochemical 1,1'-carbonyldiimidazole mediated synthesis of carbamates. *ACS Sustainable Chem. Eng.* **2015**, *3*, 2882–2889.
- (14) Anderson, G. W.; Paul, R. *N,N'*-Carbonyldiimidazole, a new reagent for peptide synthesis. *J. Am. Chem. Soc.* **1958**, *80*, 4423.
- (15) Métro, T.-X.; Bonnamour, J.; Reidon, T.; Sarpoulet, J.; Martinez, J.; Lamaty, F. Mechanochemistry of amides in the total absence of organic solvent from reaction to product recovery. *Chem. Commun.* **2012**, *48*, 11781–11783.
- (16) Konnert, L.; Gonnet, L.; Halasz, I.; Suppo, J.-S.; de Figueiredo, R.; Campagne, J.-M.; Lamaty, F.; Martinez, J.; Colacino, E. Mechanochemical preparation of 3,5-disubstituted Hydantoins from Dipeptides and Unsymmetrical Ureas of Amino Acid Derivatives. *J. Org. Chem.* **2016**, *81*, 9802–9809.
- (17) Mascitti, A.; Lupacchini, M.; Guerra, R.; Taydakov, I.; Tonucci, L.; d'Alessandro, N.; Lamaty, F.; Martinez, J.; Colacino, E. Poly(ethylene glycol)s as grinding additives in the mechanochemical preparation of highly functionalized 3,5-disubstituted hydantoins. *Beilstein J. Org. Chem.* **2017**, *13*, 19–25.
- (18) Katritzky, A. R.; Rachwal, S.; Hitchings, G. J. Benzotriazole: A novel synthetic auxiliary. *Tetrahedron* **1991**, *47*, 2683–2732.
- (19) Katritzky, A. R.; Lan, X.; Yang, J. Z.; Denisko, O. V. Properties and Synthetic Utility of N-Substituted Benzotriazoles. *Chem. Rev.* **1998**, *98*, 409–548.
- (20) Katritzky, A. R.; Lan, X.; Fan, W.-Q. Benzotriazole as a Synthetic Auxiliary: Benzotriazolylalkylations and Benzotriazole-Mediated Heteroalkylation. *Synthesis* **1994**, *1994*, 445–456.
- (21) *Procédé de préparation de benzotriazole N-acyls*, Fr. Patent No. FR3016880(A1), July 31, 2015.
- (22) The benzotriazole derivatives can be purchased from Iris-Biotech (<http://www.iris-biotech.de/>) and Sigma-Aldrich (<http://www.sigmaaldrich.com/>).
- (23) Katritzky, A. R.; Haase, D. N.; Johnson, J. V.; Chung, A. Benzotriazole-Assisted Solid-Phase Assembly of Leu-Enkephalin, Amyloid segment 34–42, and other “Difficult” Peptide Sequences. *J. Org. Chem.* **2009**, *74*, 2028–2032.
- (24) Katritzky, A. R.; Angrish, P.; Suzuki, K. The Efficient Preparation of Di- and Tripeptides by Coupling N-(Cbz- or Fmoc- α -aminoacyl)benzotriazoles with Unprotected Amino Acids. *Synthesis* **2006**, *3*, 411–424.
- (25) Avan, I.; Tala, S. R.; Steel, P. J.; Katritzky, A. R. Benzotriazole-Mediated Syntheses of Dipeptides and Oligoesters. *J. Org. Chem.* **2011**, *76*, 4884–4893.
- (26) El Khatib, M.; Elagawany, M.; Çalis-kan, E.; Davis, E. F.; Faidallah, H. M.; El-feky, S. A.; Katritzky, A. R. Total synthesis of cyclic heptapeptide. *Chem. Commun.* **2013**, *49*, 2631–2633.
- (27) Strukil, V.; Gracin, D.; Magdysyuk, O. V.; Dinnebir, R. E.; Friscic, T. Trapping Reactive Intermediates by Mechanochemistry: Elusive Aryl N-Thiocarbamoylbenzotriazoles as Bench-Stable Reagents. *Angew. Chem., Int. Ed.* **2015**, *54*, 8440–8443.
- (28) Đud, M.; Magdysyuk, O. V.; Margetić, D.; Štrukil, V. Synthesis of monosubstituted thioureas by vapour digestion and mechanochemical amination of thiocarbamoyl benzotriazoles. *Green Chem.* **2016**, *18*, 2666–2674.
- (29) Ruoslahti, E.; Pierschbacher, M. D. Arg-Gly-Asp: Aversatile cell recognition signal. *Cell* **1986**, *44*, 517–518.
- (30) Bowmaker, G. A. Solvent-assisted mechanochemistry. *Chem. Commun.* **2013**, *49*, 334–348.
- (31) Friščić, T.; Childs, S. L.; Rizvi, S. A. A.; Jones, W. In situ and real-time monitoring of mechanochemical milling reactions using synchrotron X-ray diffraction. *CrystEngComm* **2009**, *11*, 418–426.
- (32) AcOEt is potentially explosive under mechanochemical milling in stainless steel jars.
- (33) Katritzky, A. R.; Singh, A.; Haase, D. N.; Yoshioka, M. N-(Fmoc- α -aminoacyl)benzotriazoles: Versatile synthetic reagents for proteinogenic amino acids. *ARKIVOC* **2009**, *viii*, 47–56.
- (34) Sheldon, R.; Arends, A. I.; Hanefeld, U. *Green Chemistry and Catalysis*; Wiley-VCH: Weinheim, Germany, 2007.
- (35) Jimenez-Gonzalez, C.; Ponder, C. S.; Broxterman, Q. B.; Manley, J. B. Using the right green yardstick: why process mass intensity is used in the pharmaceutical industry to drive more sustainable processes. *Org. Process Res. Dev.* **2011**, *15*, 912–917.
- (36) Eissen, M.; Metzger, J. O. Environmental Performance Metrics for Daily Use in Synthetic Chemistry. *Chem.—Eur. J.* **2002**, *8*, 3580–3585.
- (37) Bayer, E. A.; Wilchek, M. Avidin-Biotin Technology. In *Immunochemical Protocols*; Methods in Molecular Biology, Vol. 10; Manson, M. M. Ed.; The Humana Press: Totowa, NJ, 1992; Chapter 13.
- (38) Aumailley, M.; Gurrath, M.; Müller, G.; Calvete, J.; Timpl, R.; Kessler, H. Arg-Gly-Asp constrained within cyclic pentapeptides. Strong and selective inhibitors of cell adhesion to vitronectin and laminin fragment P1. *FEBS Lett.* **1991**, *291*, 50–54.
- (39) Laconde, G.; Simon, M.; Messerschmitt, A.; De Villiers, C.; Vezenkov, L.; Fehrentz, J.-A.; Subra, J.; Martinez, G.; Amblard, M. Fast parallel peptide synthesis—FPPS: An inexpensive methodology for the rapid and efficient preparation of peptide libraries. *J. Pept. Sci.* **2016**, Manuscript in review.
- (40) Declerck, V.; Nun, P.; Martinez, J.; Lamaty, F. Solvent-Free Synthesis of Peptides. *Angew. Chem., Int. Ed.* **2009**, *48*, 9318–9321.
- (41) Hernandez, J. G.; Juaristi, E. Green Synthesis of α,β - and β,β -Dipeptides under Solvent-Free Conditions. *J. Org. Chem.* **2010**, *75*, 7107–7111.
- (42) Bonnamour, J.; Métro, T.-X.; Martinez, J.; Lamaty, F. Environmentally benign peptide synthesis using liquid-assisted ball-milling: Application to the synthesis of Leu-enkephalin. *Green Chem.* **2013**, *15*, 1116–1120.
- (43) Duangkamol, C.; Jaita, S.; Wangngae, S.; Phakhodee, W.; Pattarawarapan, M. An efficient mechanochemical synthesis of amides and dipeptides using 2,4,6-trichloro-1,3,5-triazine and PPh₃. *RSC Adv.* **2015**, *5*, 52624–52628.
- (44) Strukil, V.; Bartolec, B.; Portada, T.; Đilovic, I.; Halasz, I.; Margetić, D. One-pot mechanochemistry of aromatic amides and dipeptides from carboxylic acids and amines. *Chem. Commun.* **2012**, *48*, 12100–12102.
- (45) Porte, V.; Thioly, M.; Pigoux, T.; Métro, T.-X.; Martinez, J.; Lamaty, F. Peptide Mechanochemistry by Direct Coupling of N-Protected α -Amino Acids with Amino Esters. *Eur. J. Org. Chem.* **2016**, *2016*, 3505–3508.