

HAL
open science

Insights into the Mechanism and Catalysis of Peptide Thioester Synthesis by Alkylselenols Provide a New Tool for Chemical Protein Synthesis

Florent Kerdraon, Gemma Bogard, Benoît Snella, Hervé Drobecq, Muriel Pichavant, Vangelis Agouridas, Oleg Melnyk

► **To cite this version:**

Florent Kerdraon, Gemma Bogard, Benoît Snella, Hervé Drobecq, Muriel Pichavant, et al.. Insights into the Mechanism and Catalysis of Peptide Thioester Synthesis by Alkylselenols Provide a New Tool for Chemical Protein Synthesis. *Molecules*, 2021, 26 (5), pp.1386. 10.3390/molecules26051386 . hal-03139579v2

HAL Id: hal-03139579

<https://hal.science/hal-03139579v2>

Submitted on 28 Oct 2022

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Insights into the mechanism and catalysis of peptide thioester synthesis by alkylselenols provide a new tool for chemical protein synthesis

Florent Kerdraon,¹ Gemma Bogard,¹ Benoît Snella,¹ Hervé Drobecq,¹ Muriel Pichavant,¹ Vangelis Agouridas,^{1,2*} Oleg Melnyk^{1*}

Univ. Lille, CNRS, Inserm, CHU Lille, Institut Pasteur de Lille, U1019 - UMR 9017 - CIIL - Center for Infection and Immunity of Lille, F-59000 Lille, France;

² Centrale Lille, F-59000 Lille, France ;

* Correspondence: oleg.melnyk@ibl.cnrs.fr, vangelis.agouridas@ibl.cnrs.fr

Abstract: While thiol-based catalysts are widely employed for chemical protein synthesis relying on peptide thioester chemistry, this is less true for selenol-based catalysts whose development is in its infancy. In this study, we compared different selenols derived from the selenocysteamine scaffold for their capacity to promote thiol-thioester exchanges in water at mildly acidic pH and the production of peptide thioesters from *bis*(2-sulfanylethyl)amido (SEA) peptides. The usefulness of a selected selenol compound is illustrated by the total synthesis of a biologically active human chemotactic protein, which plays an important role in innate and adaptive immunity.

Keywords: Peptide thioester, alkylselenol, catalysis, chemical protein synthesis

1. Introduction

Chemical protein synthesis is now established as an alternative mode of production of tailored proteins for use in diverse fields of research, primarily biological and medicinal research [1]. Thioester chemistry is central to the field of chemical protein synthesis by the frequent application of the native chemical ligation (NCL [2-6], Figure 1A) and methods derived thereof to the chemoselective formation of peptide junctions to cysteine in water using unprotected peptide segments as reactants [7].

Besides the assembly of the protein itself and the acceleration of peptide bond formation,[8-12] one limitation of chemical protein synthesis using NCL is the production of the peptide thioester segments [13]. Therefore, facilitating the access to the peptide thioesters using Fmoc-SPPS has been intensively pursued, especially during the last decade, and the progress made in this area explains in part the rapid increase in the number of protein targets assembled since 2010 [1,7]. One corpus of methods that has contributed to the progress of chemical protein synthesis exploits the capacity of *N*-(2-mercaptoethyl)amides, i.e. *N,S*-acyl shift systems [14-31], to rearrange into thioesters in aqueous media. Several of these systems have been validated by the synthesis of challenging proteins [32-39].

One popular mode of use of *N,S*-acyl shift systems is the production of alkylthioesters by exchanging the *N*-(2-mercaptoethyl)amine unit by a thiol used in excess, i.e. R'SH in Figure 1B. Such exchange reactions are equilibrated, the equilibrium being displaced toward the thioester form at acidic pH probably due to the masking of the departing *N*-(2-mercaptoethyl)amine by protonation [40]. Detailed mechanistic studies performed on the *bis*(2-sulfanylethyl)amido (SEA) system established that in such conditions the thiol-thioester exchanges are rate limiting. This is because thiol-thioester exchanges proceed preferably through thiolate species [41], while the attacking thiol R'SH in the process shown in Figure 1B is mostly in its neutral form at the acidic pH used for the exchange reaction, typically pH 4 [42]. These mechanistic findings led to the conclusion that the production of peptide thioesters from SEA peptides might be facilitated by catalyzing the thiol/thioester exchange step shown in Figure 1B. Indeed, efficient catalysis could be achieved by using diselenol catalyst **8a** obtained by reduction of diselenide **7a** (R'' = alkyl group, Figure 1D), which in practice was found to be superior to other classical thiol or selenol additives for promoting the production of peptide thioesters from SEA peptides at pH 4. The design of catalyst **8a** has been inspired by the observation that the simpler diselenol **8b** (R'' = H, Figure 1D) was able to catalyze the SEA/thiol exchange

reaction, albeit with byproduct formation due to the presence in **8b** of a nucleophilic secondary amine, hence the introduction of a blocking alkyl group on the nitrogen.

Figure 1. A) Principle of the native chemical ligation (NCL). B) *N,S*-acyl shift amide systems rearrange into thioesters in aqueous solution and can be used for producing stable thioesters by exchange with a thiol. C) The *bis*(2-sulfanylethyl)amide (SEA) system. D) Selenol catalysts reported by Cargoët *et al.* [42].

The diverse kinetic data collected so far support that the catalysis of the SEA/thiol exchange reaction by selenols proceeds as shown in Figure 2 [40,42]. According to this mechanism, the SEA peptide **9** undergoes a spontaneous *N,S*-acyl shift to produce the transient SEA thioester **10**. The latter reacts with the selenol catalyst probably through selenoate species to produce selenoester **12**, which then undergoes an exchange reaction with the thiol additive used in excess. The catalytic potency of selenols stems from their low pK_a compared to thiols, which ensures that a significant fraction of the selenol is in the form of a nucleophilic selenoate at the working acidic pH for the reaction, and also from the strong acylating properties of selenoesters of type **12**. [9,12]

Figure 2. Mechanism of the SEA/thiol exchange catalysis by selenols.

The ease of synthesis, the catalytic potency and the water solubility are certainly key points to consider in the design of catalysts acting on unprotected peptide segments. Diselenol catalysts of type **8a** are efficient and water soluble

but their synthesis is complex and low yielding. This latter limitation prompted us to search for novel selenol catalysts whose production would be easier. Evolving catalyst **8a** structure into easier to make selenol catalysts while maintaining similar catalytic potencies is not obvious. This is because the importance of the bis selenol and tertiary amine functionalities in the catalysis by **8a** remains unknown. In addition, the consequences of changing catalyst structure on selenol nucleophilicity and pK_a are hard to predict.

In this work, we evaluated the interest of selenol compounds **13** and **14** for catalyzing the SEA/thiol exchange process (Figure 3). These compounds, which share the 2-(selanylethyl)amino motif with original catalyst **8a**, have been studied in the past as analogs of choline [43-45]. They have the advantage of being easily produced in multi-gram quantities from cheap starting materials. Detailed kinetic studies showed the capacity of selenol **13** to act as a substitute of diselenol **8a** for the synthesis of peptide thioesters. Its usefulness is illustrated by the first chemical synthesis of a biologically active 9 kDa granulysin protein, an antibacterial human protein secreted by cytotoxic cells in response to various infectious agents [46-48].

Figure 3. Selenol catalysts studied in this work.

2. Results and discussion

2.1 Catalyst synthesis

Catalysts **13** and **14** were produced as their corresponding diselenides, i.e. diselenides **17** and **18** respectively, starting from 2-chloro-*N,N*-dimethylethylamine hydrochloride according to known procedures [45,49]. Briefly, 2-chloro-*N,N*-dimethylethylamine was neutralized with potassium carbonate and then reacted with potassium selenocyanate to produce *N,N*-dimethyl-2-selenocyanatoethan-1-amine **16**, which upon treatment with sodium hydroxide afforded diselenide **17**. Diselenide **17** was easily alkylated with methyl iodide to produce diselenide **18**.

Scheme 1. Synthesis of catalysts **13** and **14** in the form of their diselenides **17** and **18**, respectively.

2.2 Kinetic studies

The SEA/thiol exchange reaction used for studying the potency of the different catalysts is shown in Scheme 2. The water soluble *tris*(2-carboxyethyl)phosphine (TCEP) enables an in situ reduction of the cyclic SEA^{off} disulfide **19** and of the diselenide catalyst **17** or **18**. The thiol additive used in this reaction is 3-mercaptopropionic acid (MPA), which is a classical thiol used for preparing peptide thioesters.

Scheme 2. The SEA/thiol exchange reaction investigated by kinetic studies.

The exchange reactions were monitored by HPLC (Figure 4A). The kinetic data were fitted to extract the apparent second order rate constants (Figure 4B). As suggested by the experimental data shown in Figure 4B, the rate constants obtained for **17** and **7a** plateau above 25 mM at the same value. However, examination of Figure 4B or of Table 1, which gives the half-reaction times for the different experiments, shows that the potencies of catalysts **17** and **7a** are not the same below 25 mM with the SEA/thiol exchange reaction proceeding faster with catalyst **7a**. The difference is particularly striking by looking at the data obtained at low catalyst concentration (compare for example blue circles and triangles for **17** and **7a** respectively used at 3.13 mM concentration). We can conclude at this point that diselenide catalyst **7a** can be substituted by diselenide **17** with the condition of being used at a minimal concentration of 25 mM, under which conditions the highest rate for the SEA/thiol exchange reaction can be achieved.

The ability of diselenide **18** to accelerate the SEA/MPA exchange reaction was also assessed according to the same conditions. Whether at a concentration of 100 mM, 50 mM or 25 mM, catalyst **18** was found to be significantly less potent than diselenides **7a** or **17** (Table 1). We noticed the formation of a red solid in the reaction mixture after a few hours at the highest concentration tested (100 mM), probably elemental selenium (see Supplementary Information, Figure S16). This observation strongly suggests that catalyst **18** decomposes throughout the course of the reaction. We also noticed an increase of the pH of the reaction mixture, a phenomenon that was not observed with the other diselenides. Since previous studies established that the SEA/thioester ratio at equilibrium increases with pH [40,42], the pH drift observed in these experiments might explain in part the diminished conversion observed with catalyst **18**. Taken together, the lower conversion and rates observed with catalyst **18** preclude its use as an interesting alternative to **7a** for the production of peptide thioesters from SEA peptides.

Table 1. Catalysis of SEA-thiol exchange using diselenides **7a**, **17** or **18**.^{a,b}

Entry	Catalyst conc. (mM)	Catalyst		
		$t_{1/2}$ (h)		
		7a ^c	17	18 ^d
1	100	2.04	1.73	2.51
2	50	2.03	2.08	2.87
3	25	1.95	2.22	3.60
4	12.5	2.35	3.21	nd
5	6.25	3.00	4.60	nd
6	3.13	3.35	5.87	nd

^a Conditions: SEA peptide = 1 mM, 37 °C under inert atmosphere, 6 M Gn·HCl, MPA 5% v/v, 100 mM TCEP·HCl, pH 4.0. ^b The half-reaction time ($t_{1/2}$) for the uncatalyzed reaction is 7.28 h [42]. ^c Data from ref [42]. ^d Measured pH at equilibrium: pH 4.45 at 100 mM **18**, pH 4.19 at 50 mM **18**, pH 4.14 at 25 mM **18**.

Another striking observation that has been done during the HPLC-MS monitoring of the exchange process catalysed by diselenide **18** was the formation of the peptide selenoester derived from selenocholine in substantial amounts (Figure 4C). In contrast, the amount of selenoester formed during the SEA/thiol exchange catalysed by diselenides **7a** or **17** was below HPLC-MS detection limits. The persistence of the selenoester derived from **18** in the reaction mixture suggests that the quaternarization of the basic nitrogen significantly alters the reactivity of the carbonyl group nearby. This observation is reminiscent of the work of Mautner and coworkers, who noticed that the hydrolysis of 2-dimethylaminoethyl selenobenzoate proceeded significantly faster at pH 7 than hydrolysis of benzoylselenocholine. The authors proposed that the formation of an intramolecular hydrogen bond between the protonated secondary amine and the selenoester carbonyl oxygen might promote the nucleophilic attack of the hydroxide ion on the selenoester carbonyl [44]. Such an intramolecular activation of the selenoester group by the protonated amine as illustrated in Figure 5 might contribute to the catalytic potency of diselenides **7a** and **17**.

Figure 4. Study of the SEA/thiol exchange reaction catalysed by diselenides **7a** or **17**. Conditions: SEA peptide = 1 mM, 37 °C under inert atmosphere, 6 M Gn·HCl, MPA 5% v/v, 100 mM TCEP·HCl, pH 4.0. A) Experimental data as obtained by HPLC monitoring. B) Apparent second-order rate constants obtained by fitting experimental data. The error bars correspond to the standard error of the fit. C) Kinetic profile in the presence of catalyst **18** used at 100 mM.

Figure 5. The presence of a protonated amine nearby the peptide carbonyl might promote the attack of thiol nucleophiles.

2.3 Total chemical synthesis of 9 kDa granulysin

To illustrate the usefulness of the new deselenide catalyst **17**, we undertook the total chemical synthesis of 9 kDa granulysin (9-GN, Figure 6A). 9-GN is a human cytotoxic and proinflammatory protein that belongs to the NK-lysin family of proteins [48,50,51]. The protein is stabilized by two disulfide bonds. 9-GN protein is secreted by specialized cells from the immune system in response to infection by various agents such as bacteria, parasites, fungi and viruses. Designing an efficient and modular synthetic approach toward 9-GN can facilitate the development of novel antibacterial proteins of potential therapeutic interest.

The synthetic strategy that was followed for accessing the linear 9-GN polypeptide (**9-GN-1**) is described in Figure 6B. **9-GN-1** polypeptide was assembled from three peptide segments using NCL, which are highlighted by orange (N-terminal), blue (middle) and green (C-terminal) colors in Figure 6. The preceding residue of all the cysteines present in 9-GN sequence are β -branched amino acid residues, meaning that regardless of the AA-Cys junctions chosen for 9-GN assembly, the formation of difficult peptidic junctions will have to be dealt with. The assembly was done in the C-to-N direction and therefore required the protection of the N-terminal cysteine residue of the middle segment to avoid its cyclization or oligomerization during the first ligation step. The acetoacetyl (AcA) group was chosen for this purpose due to its ease of installation and removal [32-34,52].

The preparation of the middle thioester segment **21** in blue in Figure 6B proved to be challenging. First the classical Fmoc SPPS of the SEA peptide precursor resulted in low yields due to difficult couplings after Arg94. This problem was solved by introducing Ala92 and Thr93 as a pseudoproline dipeptide unit, i.e. Fmoc-Ala-Thr(Ψ (Me,Me)Pro-OH (Figure 7) [53]. The second issue was the sluggish SEA/MPA exchange process enabling the installation of the thioester group, due to the presence of a sterically demanding valine residue at the C-terminus. Diselenide catalyst **17** proved to be particularly useful in this case. Interestingly, the protection of the N-terminal cysteine residue using methyl-S-(acetoacetyl)-thioglycolate (AcA-MTG) in the presence of 4-mercaptophenylacetic acid (MPAA) and the diselenide-catalyzed SEA/MPA exchange reaction could be performed in one-pot with a pH change in between, thereby saving one intermediate purification step.

Figure 6. A) Primary structure of 9-GN and pattern of disulfide bonds. B) General strategy used for assembling the linear 9-GN polypeptide (9-GN-I).

Figure 7. Synthesis of the middle thioester segment 21 by alkyl diselenide-catalyzed SEA/MPA exchange.

The successful synthesis of thioester segment **21** set the stage for the assembly of the linear **9-GN-I** polypeptide (Figure 8). The ligation of middle **21** and right **22** segments was followed by the removal of the AcA group in one-pot by adding hydroxylamine hydrochloride to the reaction mixture and adjusting the pH to mildly acidic values. The second ligation step with peptide thioester **24** provided the full length **9-GN-I** polypeptide which was purified by HPLC.

Figure 8. Total synthesis of **9-GN** (the structure of **9-GN** shown in this figure was prepared using Pymol and pdb entry 1L9L[54]).

The folding step was performed at 20 °C in a phosphate buffered saline/glycerol 9/1 mixture in the presence of glutathione (1 mM)/glutathione disulfide (0.2 mM) redox system and guanidinium hydrochloride as a solubilizing additive. The use of guanidine hydrochloride during this step was mandatory to enable the solubilisation of the linear **9-GN-I** polypeptide. The formation of the native pattern of disulfide bonds as shown in Figure 6A has been demonstrated by identifying the peptides produced upon trypsin digestion under non-reducing conditions by mass spectrometry (see Supplementary Information). The UPLC-MS analysis of **9-GN** shown in Figure 9 highlights the quality of the protein obtained by the designed synthetic route.

Figure 9. UPLC-MS analysis of synthetic **9-GN**. UV-detection at 215 nm. M (average mass) calcd. 8431.79, obs. 8431.9. **9-GN** is a cationic protein that shows several TFA adducts in its deconvoluted MS spectrum. The structure of **9-GN** shown in this figure was prepared using PyMol and pdb entry 1L9L [54].

2.4 Biological activity of synthetic **9-GN**

The successful synthesis and folding of **9-GN** set the stage for examining its biological activity. One hallmark of **9-GN** is its capacity to induce the migration of immune cells to the site of infection. Typically, **9-GN** is a chemoattractant for monocytes in the low nanomolar range in a transwell migration assay performed in Boyden micro chambers.

In such an assay, monocytes are placed on the upper layer of a cell permeable membrane inserted in a multi-well plate, which separates the cells from the solution containing the chemoattractant. After incubation (1 hour), the cells that have migrated through the membrane are stained and counted. In such an assay, the synthetic **9-GN** protein displayed a strong migration index in the 1-100 nM range as expected from literature data (Figure 9), showing the biological functionality of the protein obtained by chemical synthesis [51].

Figure 9. Monocyte migration assay in Boyden micro chambers. The data are expressed relative to the cell migration observed in the Roswell Park Memorial Institute medium (RPMI 1640) supplemented with 0.1% fetal calf serum. Monocyte chemoattractant protein-1 (MCP-1, also called CCL2, 23 nM) was used as a positive control. The data for 0 nM of **9-GN** were obtained using the protein dialysis buffer (PBS containing 10 % in vol of glycerol). The bars correspond to the mean for six donors, from whom monocytes were isolated. The error bar correspond to the standard error of the mean. The data for each donor can be found in the Supplementary Information.

3. Materials and Methods

3.1 Synthesis of diselenide **17**

To a solution of potassium carbonate (11.5 g, 0.083 mol) in water (30 mL), was added 2-chloroethyl-*N,N*-dimethylamine hydrochloride (6.0 g, 0.042 mol). The resulting mixture was stirred at room temperature for 10 min. The resulting crude mixture was extracted 3 times with 30 mL of Et₂O, dried over MgSO₄ and concentrated under reduced pressure. 1.0 g of the resulting pale yellow oil (9.3 mmol) was diluted in 90 mL of acetonitrile and potassium selenocyanate (1.47 g, 10.2 mmol) was added portionwise. The resulting solution was stirred at room temperature for 16 h. Et₂O (100 mL) was added to the reaction mixture which was then filtered through a pad of celite. The filtrate was evaporated in vacuo and then redissolved in 120 mL of absolute ethanol. Aqueous sodium hydroxide (60 mL, 1 M) was slowly added under stirring and the reaction mixture was stirred 3 h at room temperature. The resulting mixture was concentrated in vacuo to remove the maximum of ethanol and extracted Et₂O (3 × 30 mL). The organic layers were combined, dried over MgSO₄ and concentrated under reduced pressure to afford diselenide **17** as a yellow oil (1.24 g, 4.09 mmol, 88%).

¹H NMR (300 MHz, CDCl₃) δ (ppm) 3.10 – 2.96 (m, 4H), 2.68 – 2.55 (m, 4H), 2.25 (s, 12H) (see Figure S 12).

¹³C NMR (75 MHz, CDCl₃) δ (ppm) 60.32, 45.20, 28.20 (see Figure S 13).

MALDI-TOF Matrix 2,5-dihydrobenzoic acid, positive detection mode, calcd. for [M+H]⁺ (exact mass): 305.00, found: 304.92.

3.2 Synthesis of 9-GN

Step 1. Synthesis of peptide thioester **21**

To a solution of Gn·HCl (1.1 g) in 0.1 M pH 7.4 phosphate buffer (1.2 mL) was added MPAA (17 mg, 50 mM). SEA^{off} peptide **26** (15 mg, 2.6 μmol, 1.0 equiv) and AcA-MTG (77 μL of a 0.10 M solution in ACN, 7.7 μmol, 3.0 equiv) were then successively dissolved in the MPAA solution (1.3 mL) and the pH of the mixture was adjusted to 7.2 by addition of 6 M NaOH. The mixture was stirred at 37 °C for 8 h. 3.0 additional equivalents of AcA-MTG were added and the mixture was stirred an additional 16 h at 37 °C under nitrogen atmosphere. Completion of the reaction was ascertained by UPLC-MS analysis.

After protection of the N-terminal Cys residue (24 h), the subsequent SEA/MPA exchange reaction was carried out in one-pot. TCEP·HCl (34 mg, 0.10 M), diselenide catalyst **17** (20 mg, 50 mM) and MPA (65 μL, 5%-vol) were added to the previous mixture. The pH was adjusted to 4.0 by addition of 6 M NaOH and the reaction mixture was stirred at 37 °C for 72 h. After completion of the reaction, the mixture was diluted in 10 mL of water containing 0.1% TFA. The crude was purified by HPLC (eluent A = water containing 0.1% TFA, eluent B = acetonitrile in water 4/1 v/v containing 0.1% TFA, 50°C, detection at 215 nm, 6 mL min⁻¹, 0-37% eluent B in 15 min, then 37-57% eluent B in 60 min, C18XBridge column) to give peptide thioester **21** as a white solid after lyophilization (5.09 mg, 34%).

Peptide **21** was analyzed by UPLC-MS (see Figure S 17) and MALDI-TOF mass spectrometry (see Figure S 18).

ESI (positive detection mode, see Figure S 17): calcd. for [M] (average): 4561.40, found: 4561.79.

MALDI-TOF (positive detection mode, matrix 2,5-dihydrobenzoic acid, see Figure S 18): calcd. for [M+H]⁺ (average): 4562.40, found: 4562.87.

Step 2. Synthesis of peptide amide **23**

To a solution of Gn·HCl (0.57 g) in 0.1 M, pH 7.4 phosphate buffer (0.60 mL) was added MPAA (34 mg, 0.20 mmol) and the pH of the mixture was adjusted to 7.2 by addition of 6 M NaOH. Peptide **21** (3.5 mg, 0.61 μmol, 1.0 equiv) and peptide **22** (2.8 mg, 0.67 μmol, 1.1 equiv) were then successively dissolved in the MPAA solution (0.12 mL) and the pH of the mixture was adjusted to 7.2 by addition of 6 M NaOH. The mixture was stirred at 37 °C for 24 h under nitrogen atmosphere. Completion of the reaction was insured by UPLC-MS analysis.

After completion of the NCL ligation (24 h), the AcA protecting group was removed by reaction with NH₂OH. The reaction mixture was first acidified to pH 3.0 with 6 M HCl and extracted 3 times with 1.0 mL of Et₂O to remove MPAA. A 0.5 M solution of NH₂OH·HCl in H₂O (26 μL, 13 μmol, 20 equiv) was then added and the pH was adjusted to 5.5. After 4 h stirring at 37 °C, pH was adjusted to 3.0 with 0.25 g mL⁻¹ aqueous solution of TCEP·HCl. The crude was further diluted in 4.0 mL of water containing 0.25% TFA and purified by HPLC (eluent A = water containing 0.25% TFA, eluent B = acetonitrile in water 4/1 v/v containing 0.25% TFA, 50°C, detection at 215 nm, 6 mL min⁻¹, 0-40% eluent B in 10 min, then 40-50% eluent B in 45 min, C18XBridge column) to afford peptide **23** as a white solid after lyophilization (3.49 mg, 56%).

Peptide **23** was analyzed by UPLC-MS (see Figure S 19) and MALDI-TOF mass spectrometry (see Figure S 20).

ESI (positive detection mode, see Figure S 19): calcd. for [M] (average): 7899.22, found: 7899.94.

MALDI-TOF (positive detection mode, matrix 2,5-dihydrobenzoic acid, see Figure S 20): calcd. for [M+H]⁺ (average): 7900.22, found: 7901.49.

Step 3. Synthesis of 9-GN-I

To a solution of Gn-HCl (0.57 g) in 0.1 M pH 7.4 phosphate buffer (0.60 mL) was added MPAA (34 mg, 0.20 mmol) and the pH of the mixture was adjusted to 7.7 by addition of 6 M NaOH. Peptide **23** (3.5 mg, 0.36 μmol , 1.0 equiv) and peptide thioester **24** (0.38 mg, 0.36 μmol , 1.0 equiv) were then successively dissolved in the MPAA solution (91 μL). The mixture was stirred at 37 °C for 24 h under nitrogen atmosphere. Completion of the reaction was insured by UPLC-MS analysis.

After completion of the NCL ligation (24 h), TCEP-HCl (5.2 mg, 18 μmol) was added to the reaction medium to reduce any mixed disulfide formed during ligation. The resulting mixture was diluted in 3.0 mL of water containing 0.1% TFA. The crude was purified by HPLC (eluent A = water containing 0.1% TFA, eluent B=acetonitrile in water 4/1 v/v containing 0.1% TFA, 50°C, detection at 215 nm, 6 mL min⁻¹, 0-38% eluent B in 10 min, then 38-58% eluent B in 60 min, C18XBridge column) to give **9-GN-I** as a white solid after lyophilization (2.92 mg, 78%).

Peptide **9-GN-I** was analyzed by UPLC-MS (see Figure S 21) and MALDI-TOF mass spectrometry (see Figure S 22). ESI (positive detection mode, see Figure S 21): calcd. for [M] (average): 8435.79, found: 8435.45.

MALDI-TOF (positive detection mode, matrix 2,5-dihydrobenzoic acid, see Figure S 22): calcd. for [M+H]⁺ (average): 8436.79, found: 8436.65.

3.3 Folding

The linear polypeptide **9-GN-I** (0.558 mg, 0.054 μmol) was dissolved in PBS containing 10 % by vol of glycerol, 2 M of Gn-HCl, 1 mM reduced glutathione, 0.2 mM oxidized glutathione (1 mL/mg final peptide concentration). The reaction mixture was let 1 h at 0 °C and then 8 days at 20 °C.

The protein was dialyzed twice (respectively 2 h and 24 h) at 20 °C against 200 mL PBS containing 10 % in vol of glycerol. 0.71 mL of the dialyzed solution were recovered and the concentration of the folded protein was determined using UV quantification at 280 nm (60.7 μM , 0.043 μmol , 80%).

Folded protein **9-GN** was analyzed by UPLC-MS (see Figure S 23).

Experimental determination of the disulfide bridge pattern was achieved by trypsin digestion of **9-GN** and identification of the resulting fragments by mass spectrometry using non-reducing conditions. Fragments obtained by digestion with trypsin permitted the direct assignment of Cys69-Cys132 and Cys96-Cys107 disulfide bonds (see Figure S 25 in the Supplementary Information).

3.4 Chemotaxis assay

Blood monocytes were purified from six donors by positive selection over a MACS column using anti-CD14-conjugated microbeads (Miltenyi Biotec) as previously described [55].

Monocyte migration (5×10^4 cells/well in 50 μL of RPMI 1640 medium with 0.1% FCS) was performed in a 48-well Boyden microchamber (Neuroprobe) through a standard 5- μm pore filter (Neuroprobe), at 37°C for 1 hour. Migration was evaluated in response to synthetic granulysin (1 to 100 nM in RPMI 1640 medium containing 0.1% FCS), CCL2 used as positive control (200 ng/mL, 23.1 nM, R&D Systems), and medium alone used as negative control. The filter was stained using Diff-Quik reagent. Migrated cells were counted on the lower side of the filter in three randomly selected high power fields (magnification $\times 100$). Each assay was performed in triplicate. Results are expressed as the difference between mean numbers of cells per high power fields minus the negative control (medium alone).

4. Conclusions

We conducted detailed kinetic studies of the catalysis of the *bis*(2-sulfanylethyl)amido (SEA)/thiol exchange process by selenols derived from the selenocysteamine. These data provide important clues regarding the role played by the basic amino group of the selenocysteamine scaffold in catalysis and how to evolve the catalyst to achieve useful catalytic potencies while minimizing synthetic cost. Catalysis by *bis*(*N,N*-dimethylaminoethyl)diselenide proved particularly useful and involves presumably an intramolecular general acid catalysis by the proton of the dimethylammonium group. *Bis*(*N,N*-dimethylaminoethyl)diselenide can be easily produced in multigram scale from cheap starting materials. Its usefulness is illustrated by the chemical synthesis of a biologically active 9 kDa granulysin.

Supplementary Materials: The detailed experimental procedures and characterization data for all compounds are provided in a separate pdf file.

Author Contributions: F.K.: catalyst synthesis and kinetic measurements, 9-GN total synthesis, writing-review; G.B.: chemotactic assays; B.S.: catalyst synthesis and kinetic measurements; H.D.: Proteomic experiments; M.P.: chemotactic assays, writing-review; V.A.: conceptualization, project administration, supervision, methodology, kinetic modelizations, writing—review & editing; O.M.: conceptualization, project administration, supervision, methodology, writing—review & editing. All authors have read and agreed to the published version of the manuscript.

Funding: This work was supported by the CNRS, the University of Lille, the Pasteur Institute of Lille and by ANR grant ANR-18-CE44-0010.

Institutional Review Board Statement: Not applicable.

Informed Consent Statement: Not applicable.

Data Availability Statement: Not applicable.

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Agouridas, V.; El Mahdi, O.; Melnyk, O. Chemical Protein Synthesis in Medicinal Chemistry. *J. Med. Chem.* **2020**, *63*, 15140-15152.
2. Dawson, P.E.; Muir, T.W.; Clark-Lewis, I.; Kent, S.B.H. Synthesis of Proteins by Native Chemical Ligation. *Science* **1994**, *266*, 776-779.
3. Raibaut, L.; Ollivier, N.; Melnyk, O. Sequential Native Peptide Ligation Strategies for Total Chemical Protein Synthesis. *Chem. Soc. Rev.* **2012**, *41*, 7001-7015.
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.* **2018**, *47*, 9046-9068.
5. 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.* **2018**, *2*, 0122.
6. 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.* **2019**, *12*, 7328-7443.
7. Agouridas, V.; El Mahdi, O.; Cargoët, M.; Melnyk, O. A Statistical View of Protein Chemical Synthesis Using NCL and Extended Methodologies. *Bioorg. Med. Chem.* **2017**, *25*, 4938-4945.
8. 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.* **1997**, *119*, 4325-4329.
9. Mitchell, N.J.; Malins, L.R.; Liu, X.; Thompson, R.E.; Chan, B.; Radom, L.; Payne, R.J. Rapid Additive-Free Selenocystine-Selenoester Peptide Ligation. *J. Am. Chem. Soc.* **2015**, *137*, 14011-14014.
10. Chisholm, T.S.; Clayton, D.; Dowman, L.J.; Sayers, J.; Payne, R.J. Native Chemical Ligation–Photodesulfurization in Flow. *J. Am. Chem. Soc.* **2018**, *29*, 9020–9024.
11. Ollivier, N.; Toupy, T.; Hartkoorn, R.C.; Desmet, R.; Monbaliu, J.-C.M.; Melnyk, O. Accelerated Microfluidic Native Chemical Ligation at Difficult Amino Acids toward Cyclic Peptides. *Nat. Commun.* **2018**, *9*, No 2847.
12. Durek, T.; Alewood, P.F. Preformed Selenoesters Enable Rapid Native Chemical Ligation at Intractable Sites. *Angew. Chem. Int. Ed.* **2011**, *50*, 12042-12045.
13. Zheng, J.-S.; Tang, S.; Huang, Y.-C.; Liu, L. Development of New Thioester Equivalents for Protein Chemical Synthesis. *Acc. Chem. Res.* **2013**, *46*, 2475-2484.
14. Ollivier, N.; Behr, J.B.; El-Mahdi, O.; Blanpain, A.; Melnyk, O. Fmoc Solid-Phase Synthesis of Peptide Thioesters Using an Intramolecular *N,S*-Acyl Shift. *Org. Lett.* **2005**, *7*, 2647-2650.
15. Ohta, Y.; Itoh, S.; Shigenaga, A.; Shintaku, S.; Fujii, N.; Otaka, A. Cysteine-Derived *S*-Protected Oxazolidinones: Potential Chemical Devices for the Preparation of Peptide Thioesters. *Org. Lett.* **2006**, *8*, 467-470.
16. Kawakami, T.; Aimoto, S. The Use of a Cysteinylyl Prolyl Ester (CPE) Autoactivating Unit in Peptide Ligation Reactions. *Tetrahedron* **2009**, *65*, 3871-3877

17. Kang, J.; Richardson, J.P.; Macmillan, D. 3-Mercaptopropionic Acid-Mediated Synthesis of Peptide and Protein Thioesters. *Chem. Commun.* **2009**, 407-409.
18. Ollivier, N.; Dheur, J.; Mhidia, R.; Blanpain, A.; Melnyk, O. Bis(2-Sulfanylethyl)Amino Native Peptide Ligation. *Org. Lett.* **2010**, *12*, 5238-5241.
19. Macmillan, D.; De Cecco, M.; Reynolds, N.L.; Santos, L.F.A.; Barran, P.E.; Dorin, J.R. Synthesis of Cyclic Peptides through an Intramolecular Amide Bond Rearrangement. *ChemBioChem* **2011**, *12*, 2133-2136.
20. Hou, W.; Zhang, X.; Li, F.; Liu, C.F. Peptidyl *N,N*-Bis(2-Mercaptoethyl)-Amides as Thioester Precursors for Native Chemical Ligation. *Org. Lett.* **2011**, *13*, 386-389.
21. Sato, K.; Shigenaga, A.; Tsuji, K.; Tsuda, S.; Sumikawa, Y.; Sakamoto, K.; Otaka, A. *N*-sulfanylethylanilide Peptide as a Crypto-Thioester Peptide. *ChemBioChem* **2011**, *12*, 1840-1844.
22. Adams, A.L.; Macmillan, D. Investigation of Peptide Thioester Formation via *N*->*Se* Acyl Transfer. *J. Pept. Sci.* **2013**, *19*, 65-73.
23. Taichi, M.; Hemu, X.; Qiu, Y.; Tam, J.P. A Thioethylalkylamido (TEA) Thioester Surrogate in the Synthesis of a Cyclic Peptide via a Tandem Acyl Shift. *Org. Lett.* **2013**, *15*, 2620-2623.
24. Ruff, Y.; Garavini, V.; Giuseppone, N. Reversible Native Chemical Ligation: A Facile Access to Dynamic Covalent Peptides. *J. Am. Chem. Soc.* **2014**, *136*, 6333-6339.
25. Burlina, F.; Papageorgiou, G.; Morris, C.; White, P.D.; Offer, J. In Situ Thioester Formation for Protein Ligation Using α -Methylcysteine. *Chem. Sci.* **2014**, *5*, 766-770.
26. Asahina, Y.; Nabeshima, K.; Hojo, H. Peptidyl *N*-Alkylcysteine as a Peptide Thioester Surrogate in the Native Chemical Ligation. *Tetrahedron Lett.* **2015**, *56*, 1370-1373.
27. Eto, M.; Naruse, N.; Morimoto, K.; Yamaoka, K.; Sato, K.; Tsuji, K.; Inokuma, T.; Shigenaga, A.; Otaka, A. Development of an Anilide-Type Scaffold for the Thioester Precursor *N*-Sulfanylethylcoumarinyl Amide. *Org. Lett.* **2016**, *18*, 4416-4419.
28. Terrier, V.P.; Adihou, H.; Arnould, M.; Delmas, A.F.; Aucagne, V. A Straightforward Method for Automated Fmoc-Based Synthesis of Bio-Inspired Peptide Crypto-Thioesters. *Chem. Sci.* **2016**, *7*, 339-345.
29. Tsuda, S.; Mochizuki, M.; Sakamoto, K.; Denda, M.; Nishio, H.; Otaka, A.; Yoshiya, T. *N*-Sulfanylethylaminooxybutyramide (SEAoxy): A Crypto-Thioester Compatible with Fmoc Solid-Phase Peptide Synthesis. *Org. Lett.* **2016**, *18*, 5940-5943.
30. Rao, C.; Liu, C.F. Peptide Weinreb Amide Derivatives as Thioester Precursors for Native Chemical Ligation. *Org. Biomol. Chem.* **2017**, *15*, 2491-2496.
31. Shelton, P.M.; Weller, C.E.; Chatterjee, C. A Facile *N*-Mercaptoethoxyglycinamide (MEGA) Linker Approach to Peptide Thioesterification and Cyclization. *J. Am. Chem. Soc.* **2017**, *139*, 3946-3949.
32. Ollivier, N.; Desmet, R.; Drobecq, H.; Blanpain, A.; Boll, E.; Leclercq, B.; Mougel, A.; Vicogne, J.; Melnyk, O. A Simple and Traceless Solid Phase Method Simplifies the Assembly of Large Peptides and the Access to Challenging Proteins. *Chem. Sci.* **2017**, *8*, 5362-5370.
33. Raibaut, L.; Cargoët, M.; Ollivier, N.; Chang, Y.M.; Drobecq, H.; Boll, E.; Desmet, R.; Monbaliu, J.-C.M.; Melnyk, O. Accelerating Chemoselective Peptide Bond Formation Using Bis(2-Selenylethyl)Amido Peptide Selenoester Surrogates. *Chem. Sci.* **2016**, *7*, 2657-2665.
34. Bouchenna, J.; Sénéchal, M.; Drobecq, H.; Vicogne, J.; Melnyk, O. Total Chemical Synthesis of All SUMO-2/3 Dimer Combinations. *Bioconjugate Chem.* **2019**, *30*, 2967-2973.
35. Abboud, S.A.; Cisse, E.H.; Doudeau, M.; Bénédicti, H.; Aucagne, V. A Straightforward Methodology to Overcome Solubility Challenges for *N*-Terminal Cysteinyll Peptide Segments Used in Native Chemical Ligation. *Chem. Sci.* **2021**.
36. Nakamura, T.; Sato, K.; Naruse, N.; Kitakaze, K.; Inokuma, T.; Hirokawa, T.; Shigenaga, A.; Itoh, K.; Otaka, A. Tailored Synthesis of 162-Residue *S*-Monoglycosylated GM2-Activator Protein (Gm2ap) Analogues That Allows Facile Access to a Protein Library. *ChemBiochem* **2016**, *17*, 1986-1992.

37. Sato, K.; Shigenaga, A.; Kitakaze, K.; Sakamoto, K.; Tsuji, D.; Itoh, K.; Otaka, A. Chemical Synthesis of Biologically Active Monoglycosylated GM2-Activator Protein Analogue Using *N*-sulfanylethylanilide Peptide. *Angew. Chem. Int. Ed.* **2013**, *52*, 7855–7859.
38. Sun, H.; Brik, A. The Journey for the Total Chemical Synthesis of a 53 Kda Protein. *Acc. Chem. Res.* **2019**, *52*, 3361-3371.
39. Kumar, K.S.; Bavikar, S.N.; Spasser, L.; Moyal, T.; Ohayon, S.; Brik, A. Total Chemical Synthesis of a 304 Amino Acid K48-Linked Tetraubiquitin Protein. *Angew. Chem. Int. Ed.* **2011**, *50*, 6137-6141.
40. Pira, S.L.; El Mahdi, O.; Raibaut, L.; Drobecq, H.; Dheur, J.; Boll, E.; Melnyk, O. Insight into the SEA Amide Thioester Equilibrium. Application to the Synthesis of Thioesters at Neutral pH. *Org. Biomol. Chem.* **2016**, *14*, 7211-7216.
41. Hupe, D.J.; Jencks, W.P. Nonlinear Structure-Reactivity Correlations. Acyl Transfer between Sulfur and Oxygen Nucleophiles. *J. Am. Chem. Soc.* **1977**, *99*, 451-464.
42. Cargoët, M.; Diemer, V.; Snella, B.; Desmet, R.; Blanpain, A.; Drobecq, H.; Agouridas, V.; Melnyk, O. Catalysis of Thiol-Thioester Exchange by Water-Soluble Alkyldiselenols Applied to the Synthesis of Peptide Thioesters and SEA-Mediated Ligation. *J. Org. Chem.* **2018**, *83*, 12584–12594.
43. Shefter, E.; Kennard, O. Crystal and Molecular Structure of Acetylselenocholine Iodide. *Science* **1966**, *153*, 1389.
44. Chu, S.-H.; Mautner, H.G. Analogs of Neuroeffectors. V. Neighboring-Group Effects in the Reactions of Esters, Thioesters, and Selenolesters. The Hydrolysis and Aminolysis of Benzoylcholine, Benzoylthiolcholine, Benzoylselenolcholine, and of their Dimethylamino Analogs. *J. Org. Chem.* **1966**, *31*, 308-312.
45. Günther, W.H.H.; Mautner, H.G. Analogs of Parasympathetic Neuroeffectors. I. Acetylselenocholine, Selenocholine, and Related Compounds¹. *J. Med. Chem.* **1964**, *7*, 229-232.
46. Krensky, A.M.; Clayberger, C. Biology and Clinical Relevance of Granulysin. *Tissue antigens* **2009**, *73*, 193-198.
47. Stenger, S.; Hanson, D.A.; Teitelbaum, R.; Dewan, P.; Niazi, K.R.; Froelich, C.J.; Ganz, T.; Thoma-Uszynski, S.; Melian, A.; Bogdan, C. et al. An Antimicrobial Activity of Cytolytic T Cells Mediated by Granulysin. *Science* **1998**, *282*, 121-125.
48. Pena, S.V.; Hanson, D.A.; Carr, B.A.; Goralski, T.J.; Krensky, A.M. Processing, Subcellular Localization, and Function of 519 (Granulysin), a Human Late T Cell Activation Molecule with Homology to Small, Lytic, Granule Proteins. *J. Immunol.* **1997**, *158*, 2680-2688.
49. Krief, A.; Dumont, W.; Delmotte, C. Reaction of Organic Selenocyanates with Hydroxides: The One-Pot Synthesis of Dialkyl Diselenides from Alkyl Bromides. *Angew. Chem. Int. Ed.* **2000**, *39*, 1669-1672.
50. Pena, S.V.; Krensky, A.M. Granulysin, a New Human Cytolytic Granule-Associated Protein with Possible Involvement in Cell-Mediated Cytotoxicity. *Semin. Immunol.* **1997**, *9*, 117-125.
51. Deng, A.; Chen, S.; Li, Q.; Lyu, S.C.; Clayberger, C.; Krensky, A.M. Granulysin, a Cytolytic Molecule, Is Also a Chemoattractant and Proinflammatory Activator. *J. Immunol.* **2005**, *174*, 5243-5248.
52. Boll, E.; Ebran, J.P.; Drobecq, H.; El-Mahdi, O.; Raibaut, L.; Ollivier, N.; Melnyk, O. Access to Large Cyclic Peptides by a One-Pot Two-Peptide Segment Ligation/Cyclization Process. *Org. Lett.* **2015**, *17*, 130-133.
53. Haack, T.; Mutter, M. Serine Derived Oxazolidines as Secondary Structure Disrupting, Solubilizing Building Blocks in Peptide Synthesis. *Tetrahedron Lett.* **1992**, *33*, 1589-1592.
54. Anderson, D.H.; Sawaya, M.R.; Cascio, D.; Ernst, W.; Modlin, R.; Krensky, A.; Eisenberg, D. Granulysin Crystal Structure and a Structure-Derived Lytic Mechanism. *J. Mol. Biol.* **2003**, *325*, 355-365.
55. Pichavant, M.; Taront, S.; Jeannin, P.; Breuilh, L.; Charbonnier, A.S.; Spriet, C.; Fourneau, C.; Corvaia, N.; Heliot, L.; Brichet, A. et al. Impact of Bronchial Epithelium on Dendritic Cell Migration and Function: Modulation by the Bacterial Motif KpOmpA. *J. Immunol.* **2006**, *177*, 5912-5919.