

Correction to Acenaphtho[1,2-b]pyrrole-Based Selective Fibroblast Growth Factor Receptors 1 (FGFR1) Inhibitors: Design, Synthesis, and Biological Activity

Zhuo Chen, Xin Wang, Weiping Zhu, Xianwen Cao, Linjiang Tong, Honglin Li, Hua Xie,* Yufang Xu,* Shaoying Tan, Dong Kuang, Jian Ding, and Xuhong Qian*

Journal of Medicinal Chemistry 2011, 54, 3732-3745. DOI: 10.1021/jm200258t

Supporting Information

The scaffold 8-oxo-8*H*-acenaphtho[1,2-*b*]pyrrol-9-carbonitrile was synthesized and reported in 2005. Because of its convenient synthesis and easy derivation, the derivatives were widely applied in the development of ion sensing, biomolecule imaging, tumor diagnosis, and antitumor agents. Recently Wang and Qian and co-workers. found that the original structure was not correctly assigned. On the basis of 2D NMR spectroscopies and X-ray crystal structures of corresponding compounds, the scaffold was corrected as 1-oxo-1*H*-phenalene-2,3-dicarbonitrile.

COOH
$$R_{1}$$
— R_{1} —

derivatization based on wrong core structures

Because of the correction of the core structures, we corrected the paper DOI: 10.1021/jm200258t from the viewpoint of chemical structures, chemical names, and related molecular docking results. Abbreviations in the following tables included: LC, left-hand column; RC, right-hand column.

Part 1: Corrections of Chemical Structures throughout Manuscript. See Chart 1.

Part 2: Corrections of Chemical Names throughout Manuscript. See Table 1 in this Addition and Correction.

In the Experimental Section, the target compounds were renamed because of the correction of the core structures. See Table 2 in this Addition and Correction.

Figure 3.

Part 3: Correction of Related Molecular Docking Results throughout Manuscript. In silico target screening using PharmMapper Server was performed to predict the molecular target of compound 2 with the revised structure. The binding modes of representative compounds with revised structures at the ATP-binding site of FGFR1 were performed using Glide 4.0 module. The physicochemical properties of all the compounds with corrected structures

Published: February 12, 2014

Chart 1

Position	Corrected
P3732, TOC	
P3733, Figure 1	CN CN
P3734, Scheme 1	CN CN CN CN R R 1 12-h
P3734, Scheme 2	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

Position Corrected P3734, Scheme 3 P3735, Table 2 CN CN CN R1 R2 R2 Ath, 3a, 3b, 4a, 4b, 5a, 5b P3736, Table 3 P3736, Table 3 P3736, Table 3 P3736, Table 3	
P3734, Scheme 3 (a) (b) (a) (c) (a) (d) (e) (a) (e) (e) (f) (g) (g) (g) (g) (h) (g) (g) (h) (g) (g	Position Corrected
P3735, Table 2 CN CN O O R 1, 1a-h P3736, Table 3 O R 1 O	P3734, Scheme 3
P3736, Table 3 O	20 22.11.21.21.21.21.21.21.21.21.21.21.21.2
P3/30, Table 3	P3/33, Table 2
	P3/36, Table 3

Table 1

position	past	corrected
P3732: Title; Abstract, Line 1	Acenaphtho[1,2-b]pyrrole	1-oxo-1 <i>H</i> -phenalene
P3733: Lines 34, 37 and 38, LC; Line 3, RC		
P3734: Lines 6-7, LC; Lines 7, 10, 13 and 25, RC		
P3735: Lines 21–22, LC		
P3736: Lines 24, LC; Lines 40-41 and 60, RC		
P3737: Tables 4 and 5; Line 18, LC		
P3739: Lines 5-6, 12 and 25, LC; Lines 4 and 6, RC		
P3732: Abstract, Line 5	acenaphtho $[1,2-b]$ pyrrole carboxylic acid esters	N-alkylation derivatives of naphtho $[1,8-ef]$ isoindole- $7,8,10(9H)$ -trione
P3734: Lines 1-2, and 29, RC		
P3735: Lines 13-14, LC		
P3736: Lines 3-4, 8-9, 28-29, and 49, RC		
P3739: Lines 13 and 16-17, LC		
P3733: Lines 29, LC	8-Oxo-8 H -acenaphtho[1,2- b]pyrrolecarbonitrile (1)	1-oxo-1 <i>H</i> -phenalene-2,3-dicarbonitrile (1)
P3733, Lines 6–7, RC	Ethyl 8-oxo-8 <i>H</i> -acenaphtho[1,2- <i>b</i>]pyrrole-9-carboxylate (2)	9-ethylnaphtho[1,8-ef]isoindole-7,8,10(9 H)-trione (2)
P3734: Lines 9 and 20, LC	esterification	alkylation
P3734: Lines 10, LC	hydrolysis	condensation
P3734: Lines 11–12, LC	via Knoevenagel condensation and cyclization	via a base-catylsed and cyano-assisted ring expansion mechanism
P3734: Line 18, LC	8-Oxo-8 H -acenaphtho[1,2- b]pyrrole-9-carboxylic acid (D1)	naphtho $[1,8-ef]$ isoindole-7,8,10(9H)-trione (D1)
P3734: Lines 2–3, RC	3-thiolacenaphtho $[1,2-b]$ pyrrole carboxylic acid esters	3-thiol derivatives
P3734: Lines 25 and 33, RC	9-ester	9-imide
P3736: Line 7, LC; Line 24, RC		
P3739: Lines 11 and 23, LC		
P3736: Table 3	Acenaphtho[1,2- b]pyrrole carboxylic acid esters (3-5)	Compounds 3–5

were calculated with QikProp module in Maestro and XLOGP3 online service.

Corrections were made according to the new results shown in Table 3 of this Addition and Correction.

Page 3737. The body of Table 4 of the original manuscript should be corrected as shown in Table 4 of this Addition and Correction.

Page 3738. Figure 3a—c of the original manuscript should be corrected as shown in Figure 3 of this Addition and Correction.

Supporting Information of DOI: 10/1021/jm200258. Corrections to Table S1 in the Supporting Information file of the original manuscript, pp S2 and S3, are indicated in Tables 5 and 6 of this Addition and Correction.

Table 2

position	corrected
P3740: Lines 7-8, LC	1-oxo-6-(propylthio)-1H-phenalene-2,3-dicarbonitrile (1a)
P3740: Lines 15-16, LC	6-(allylthio)-1-oxo-1 <i>H</i> -phenalene-2,3-dicarbonitrile (1b)
P3740: Lines 23-24, LC	6-(isopropylthio)-1-oxo-1 <i>H</i> -phenalene-2,3-dicarbonitrile (1c)
P3740: Lines 31-32, LC	1-oxo- 6 - $(2$ - $(pyrazin-2-yl)$ ethylthio $)$ - $1H$ -phenalene- 2 , 3 -dicarbonitrile $(1d)$
P3740: Lines 43-44, LC	6-(2-hydroxyethylthio)-1-oxo-1 <i>H</i> -phenalene-2,3-dicarbonitrile (1e)
P3740: Lines 51-52, LC	6-(2-methyltetrahydrofuran-3-ylthio)-1-oxo-1H-phenalene-2,3-dicarbonitrile (1f)
P3740: Lines 1-2, RC	$6 - (1 - (5 - \text{methyl-1,3-oxathiolan-5-yl}) \text{ ethylthio}) - 1 - \text{oxo-1} \\ H - \text{phenalene-2,3-dicarbonitrile}(\mathbf{1g})$
P3740: Lines 17-18, RC	1-oxo-6-(2-(thiazolidin-3-yl)ethylthio)-1H-phenalene-2,3-dicarbonitrile (1h)
P3740: Lines 30-31, RC	9-allylnaphtho[1,8-ef]isoindole-7,8,10(9H)-trione (3)
P3740: Lines 47-48, RC	S-propyl 2-(7,8,10-trioxonaphtho[1,8-ef]isoindol-9(7H,8H,10H)-yl)ethanethioate (4)
P3741: Lines 11-12, LC	2,2,3,3,3-pentafluoropropyl $2-(7,8,10$ -trioxonaphtho $[1,8$ - ef] isoindol- $9(7H,8H,10H)$ -yl)acetate (5)
P3741: Lines 45-46, LC	9-ethyl-3-(propylthio)naphtho[1,8-ef]isoindole-7,8,10(9H)-trione (2a)
P3741: Lines 57-58, LC	3-(allylthio)-9-ethylnaphtho[$1,8$ - ef]isoindole- $7,8,10(9H)$ -trione ($2b$)
P3741: Lines 5-6, RC	9-ethyl-3-(isopropylthio)naphtho[$1,8$ -ef]isoindole-7, $8,10(9H)$ -trione ($2c$)
P3741: Lines 16-17, RC	9-ethyl-3-(2-(pyrazin-2-yl)ethylthio)naphtho[1,8-ef]isoindole-7,8,10(9H)-trione (2d)
P3741: Lines 26-27, RC	9-ethyl-3-(2-hydroxyethylthio)naphtho[1,8-ef]isoindole-7,8,10(9H)-trione (2e)
P3741: Lines 35-36, RC	$9-ethyl-3-(2-methyltetrahydrofuran-3-ylthio)naphtho [1,8-ef] isoindole-7,8,10 (9H)-trione \ (2f)$
P3741: Lines 50-51, RC	$9-ethyl-3-(1-(5-methyl-1,3-oxathiolan-5-yl)ethylthio) naphtho \\ [1,8-ef] is oindole-7,8,10 (9H)-trione \\ \textbf{(2g)}$
P3742: Lines 1-2, LC	9-allyl-3-(propylthio)naphtho[1,8- ef]isoindole-7,8,10(9 H)-trione (3 a)
P3742: Lines 14-15, LC	9-allyl-3-(allylthio)naphtho[1,8-ef]isoindole-7,8,10(9H)-trione (3b)
P3742: Lines 26-27, LC	S-propyl 2-(7,8,10-trioxo-3-(propylthio)naphtho[1,8-ef]isoindol-9(7H,8H,10H)-yl)ethanethioate (4a)
P3742: Lines 39-40, LC	S-propyl 2-(3-(allylthio)-7,8,10-trioxonaphtho[1,8-ef]isoindol-9(7H,8H,10H)-yl)ethanethioate (4b)
P3742: Lines 52-53, LC	$2,2,3,3,3-pentafluoropropyl\ 2-(7,8,10-trioxo-3-(propylthio)naphtho[1,8-ef] is oindol-9(7H,8H,10H)-yl) acetate\ ({\bf 5a})$
P3742: Line 1-2, RC	$2,2,3,3,3-pentafluoropropyl\ 2-(3-(allylthio)-7,8,10-trioxonaphtho[1,8-ef] is oindol-9(7H,8H,10H)-yl) acetate\ (\textbf{5b})$
P3742: Lines 14-15, RC	9-ethyl-3-(2-(thiazolidin-3-yl)ethylthio)naphtho[1,8-ef]isoindole-7,8,10(9H)-trione (2h)

Table 3

position	past	corrected
P3733: Lines 18–20, RC	there are two tyrosine kinases (LCK and Src) and three serine/threonine kinases (MEK1, CDK2, and p38 MAPK) in the top 0.6% of prediction results	there are two tyrosine kinases (erbB-4, JAK2) and five serine/threonine kinases (MAPK) in the top 1% of prediction results
P3735: Line 20, LC; Line 2, RC	3b	2b
P3738: Figure 3		
P3735: Line 7, RC	Leu 484, Ala 512	Val 561, Ala 512, Met 535
P3735: Line 8, RC	allyl 9-ester side chains	9-ester side chains
P3735: Lines 9-10, RC	Tyr 563 and Leu 630	Leu 484
P3735: Line 12, RC	2H-pyrrol-2-one	cyclohexa-2,5-dienone

Table 4

compd	MW^a	$X log P^b$	CI log S^c	QPPCaco2 ^d
1	230.255	2.55	-3.422	235.941
2	277.279	2.45	-3.601	643.281
3	289.290	2.73	-3.856	649.966
4	365.403	3.44	-4.545	363.567
5	439.289	4.70	-6.114	281.834
2a	351.419	3.86	-4.944	640.522
2b	349.403	3.61	-4.901	640.595
3a	363.430	4.14	-5.199	652.164
3b	361.414	3.89	-5.156	652.141
4a	439.543	4.85	-5.888	427.717
4b	437.527	4.60	-5.845	305.817
5a	513.435	6.11	-7.457	289.514
5b	511.419	5.86	-7.414	289.514

■ ASSOCIATED CONTENT

Supporting Information

This Addition and Correction has a Supporting Information file containing NMR, COSY, NOESY, HSQC, and HMBS data and spectra for compound **5a**. This material is available free of charge via the Internet at http://pubs.acs.org.

REFERENCES

- (1) Coskun, A.; Deniz Yilmaz, M.; Akkaya, E. U. An acenaphthopyrrolone-dipicolylamine derivative as a selective and sensitive chemosensor for group IIB cations. *Tetrahedron Lett.* **2006**, *47* (22), 3689–3691.
- (2) Zhang, M.; Yu, M.; Li, F.; Zhu, M.; Li, M.; Gao, Y.; Li, L.; Liu, Z.; Zhang, J.; Zhang, D.; Yi, T.; Huang, C. A highly selective fluorescence turn-on sensor for cysteine/homocysteine and its application in bioimaging. *J. Am. Chem. Soc.* **2007**, *129* (34), 10322–10323.

Table 5(Corrected text for Table S1)

position	past	corrected
Page S2: Table S1 title area	top 40 (about 0.6%)	top 70 (1%)
Page S3: Table S1 footnote c	http://59.78.96.61/pharmmapper/result.php?job_id=100422201255	http://59.78.96.61/pharmmapper/result.php?job_id=13116114431

Table 6(Corrected table body for Table S1)

	`		,		,	
Rank	PDB ID	Target Name	Fit Score	Normalized Fit Score	Molecule Pharmacophore Aligned Model	and
			Compou	ınd 2		
5	2ZB0	MAPK14	4.191	0.5238	***	
6	1 S9J	MAPK1	4.190	0.4655	8	
12	10UY	MAPK14	3.812	0.4765		
59	3BBT	erbB-4	3.562	0.5937	• 🐝	
62	3FC1	MAPK14	3.551	0.3945		
64	2B7A	JAK2	3.547	0.5067		
65	3E92	MAPK14	3.546	0.3546		

- (3) Liu, Y.; Xu, Y.; Qian, X.; Xiao, Y.; Liu, J.; Shen, L.; Li, J.; Zhang, Y. Synthesis and evaluation of novel 8-oxo-8*H*-cyclopenta[*a*]-acenaphthylene-7-carbonitriles as long-wavelength fluorescent markers for hypoxic cells in solid tumor. *Bioorg. Med. Chem. Lett.* **2006**, *16* (6), 1562–1566.
- (4) Xiong, L.; Yu, M.; Cheng, M.; Zhang, M.; Zhang, X.; Xu, C.; Li, F. A photostable fluorescent probe for targeted imaging of tumor cells possessing integrin alpha(v) vbeta(3). *Mol. BioSyst.* **2009**, 5 (3), 241–243
- (5) Zhang, Z.; Yang, Y.; Zhang, D.; Wang, Y.; Qian, X.; Liu, F. Acenaphtho [1,2-b] pyrrole derivatives as new family of intercalators: various DNA binding geometry and interesting antitumor capacity. *Bioorg. Med. Chem.* **2006**, *14* (20), 6962–6970.
- (6) Zhang, Z.; Wu, G.; Xie, F.; Song, T.; Chang, X. 3-Thiomorpholin-8-oxo-8*H*-acenaphtho[1,2-*b*]pyrrole-9-carbonitrile (S1) based molecules as potent, dual inhibitors of B-cell lymphoma 2 (Bcl-2) and myeloid cell leukemia sequence 1 (Mcl-1): structure-based design and structure—activity relationship studies. *J. Med. Chem.* **2011**, *54*, 1101–1105.
- (7) Xiao, Y.; Liu, F.; Qian, X.; Cui, J. A new class of long-wavelength fluorophores: strong red fluorescence, convenient synthesis and easy derivation. *Chem. Commun.* **2005**, No. 2, 239–241. The amendment was published online December 24, 2013 by Li, H.; Pellechia, P.; Xiao, Y.; Smith, M.; Wang, G.; Qian, X.; Wang,Q. (http://www.rsc.org/suppdata/cc/b4/b413537g/addition.htm).