

HAL
open science

SYNTHESIS OF NEW NITRONES TARGETING MITOCHONDRIA WITH LOW CYTOTOXICITY

Sophie Thétiot-Laurent, Caroline Delehedde, Mathieu Esgulian, Mathieu Cassien,
Marcel Culcasi, Sylvia Pietri

► **To cite this version:**

Sophie Thétiot-Laurent, Caroline Delehedde, Mathieu Esgulian, Mathieu Cassien, Marcel Culcasi, et al.. SYNTHESIS OF NEW NITRONES TARGETING MITOCHONDRIA WITH LOW CYTOTOXICITY. 9th World Congress on Targeting Mitochondria, Oct 2018, Berlin, Germany. <hal-03025242>

HAL Id: hal-03025242

<https://amu.hal.science/hal-03025242v1>

Submitted on 26 Nov 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.

HAL Authorization

SYNTHESIS OF NEW NITRONES TARGETING MITOCHONDRIA WITH LOW CYTOTOXICITY

THÉTIOT-LAURENT, Sophie, DELEHEDDE, Caroline, ESGULIAN, Mathieu, CASSIEN, Mathieu,
CULCASI, Marcel, PIETRI, Sylvia

Aix Marseille Université – Institut de Chimie Radicalaire - France

sophie.thetiot-laurent@univ-amu.fr

Introduction: The free radicals (FR) occurrence in biological signalling or as pathologies triggers is well-documented and the design of specific scavengers to limit oxidative stress is enthralling. Because FR become inactivated upon addition to nitrones, efforts have focused on developing alpha-phenyl-*N*-tert-butyl-nitronone derivatives (PBNs) with promising pre-clinical data. To improve efficacy, a new generation of nitrones derived from 2-(diethoxyphosphoryl)-*N*-(benzylidene)propan-2-amine-*N*-oxide (PPNs) incorporating an antioxidant framework, gave rise to multipotent drugs exhibiting EPR-spin-trapping properties¹. As mitochondrial dysfunction is involved in many disorders, efforts have been concentrated on developing tools (pH probes^{2,3}) or pharmacological agents targeting-mitochondria.

Materiel-Methods: A series of mitochondria-targeted PPNS was synthesized based on the improved biocompatibility of P-containing nitrones and the expected benefits of introducing a cationic vector. Spin-adducts EPR-parameters toward biologically-relevant FR were established. Cytotoxicity was determined on cells and mitochondria-permeation assessed in isolated rat organs.

Results: a) synthesis of a series of vectorized PPNS with different linkers and vectors, b) spin-adducts EPR-parameters determination with various FR, c) comparative cytotoxicity studies in various normal and cancer cells and mitochondria permeation according to vectors.

Conclusion: New mitochondria-targeting nitrones appeared as lower cytotoxic alternative to the commonly used mito-PBN and were safely applied for investigating the anticancer-mechanism of new drugs impacting mitochondria.

References

1. Cassien, M.; Petrocchi, C.; Thétiot-Laurent, S.; Robin, M.; Ricquebourg, E.; Kandouli, C.; Asteian, A.; Rockenbauer, A.; Mercier, A.; Culcasi, M.; Pietri, S. *Eur. J. Med. Chem.* 2016, 119, 197-217.
2. Culcasi, M.; Casano, G.; Lucchesi, C.; Mercier, A.; Clément, J.-L.; Pique, V.; Michelet, L.; Krieger-Liszkay, A.; Robin, M.; Pietri, S. *J. Med. Chem.* 2013, 56, 2487-2499.
3. Culcasi, M.; Thétiot-Laurent, S.; Atteia, A.; Pietri, S. *Mitochondrial Medicine: Volume II Methods and Protocols, in Methods in Molecular Biology (MIMB)*, Walker, J. M., ed. Humana Press, Springer Protocols. 2015, pp135-147.