

HAL
open science

New low-cytotoxic P-containing nitrones targeting mitochondria

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

► **To cite this version:**

Caroline Delehedde, Mathieu Esgulian, Marcel Culcasi, Sophie Thétiot-Laurent, Sylvia Pietri. New low-cytotoxic P-containing nitrones targeting mitochondria. RICT 2019 Interfacing Chemical Biology and Drug Discovery, Jul 2019, Nantes, France. hal-03027369

HAL Id: hal-03027369

<https://amu.hal.science/hal-03027369>

Submitted on 27 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.

New low-cytotoxic P-containing nitrones targeting mitochondria

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

SMBSO, ICR, CNRS UMR 7273, Aix-Marseille University, Marseille, France

Email: caroline.delehedde@univ-amu.fr

Reactive oxygen species, including free radicals, play a crucial role in cell signaling but also contribute to the initiation and progression of a variety of chronic diseases such as cancer, neurodegenerative diseases, diabetes or ischemia/reperfusion [1]. Cyclic diethoxyphosphoryl-substituted nitrones are enhanced spin trapping agents for investigating free radical processes in whole biological systems by electron paramagnetic resonance (EPR) spectroscopy [2]. Besides, therapeutic properties of nitrones have also been reported on numerous disorders, by mechanisms not only relevant to free radical scavenging [2,3]. Thus, the linear α -phenyl-*N*-tert-butyl nitron (PBN) and derivatives could act through nitric oxide release, enzymes induction and suppression of mitochondria-dependent signaling [4]. Recently, increased therapeutic property of a new generation of hybrid phosphorylated PBN derivatives (PPNs) including antioxidant moieties found in natural phenolic acids was established [5]. Since mitochondrial diseases are an emerging public health concern, a new challenge consists to control cell distribution of drugs to finely target mitochondria [6]. Here we report the synthesis of a series of PPNs derivatives targeting mitochondria (mito-PPNs, Figure 1). Compared to previous mitochondria targeting agents, these more biocompatible mito-PPNs showed less cytotoxicity due to improvements in the nature of the lipophilic cation acting as a mitochondrial vector.

Figure 1: Structure of new low-cytotoxic nitrones targeting mitochondria

New mito-PPNs were good EPR probes for biologically-relevant carbon- and oxygen-derived free radicals, efficiently inhibited superoxide in vitro and showed low toxicity on cultured fibroblasts. Their mitochondrial permeation was assessed by ^{31}P NMR spectroscopy on isolated rat livers. Altogether, mito-PPNs could be promising tools to elucidate radical mechanisms impacting mitochondria, as well as low toxic mitochondria targeted antioxidants.

[1] Jones DP, *Antioxid. Redox Signal.* **2015**, 23, 734; [2] Pietri S *et al. Eur J Biochem.* **1998**, 254, 256; [3] Floyd RA *et al. Free Radic. Biol. Med.* **2008**, 45, 1361; [4] Das A *et al. Biochem. Pharmacol* **2012**, 84, 486; [5] Cassien M. *et al. Eur. J. Med. Chem.* **2016**, 119, 197; [6] Murphy MP *et al. J. Biol. Chem.* **2003**, 278, 48534.