

University of Dundee

Iterative design and optimization of initially inactive Proteolysis Targeting Chimeras (PROTACs) identify VZ185 as a potent, fast and selective von Hippel-Lindau (VHL)-based dual degrader probe of BRD9 and BRD7

Zoppi, Vittoria; Hughes, Scott J.; Maniaci, Chiara; Testa, Andrea; Gmaschitz, Teresa; Wieshofer, Corinna; Koegl, Manfred; Riching, Kristin M.; Daniels, Danette L.; Spallarossa, Andrea; Ciulli, Alessio

Published in:
Journal of Medicinal Chemistry

DOI:
[10.1021/acs.jmedchem.8b01413](https://doi.org/10.1021/acs.jmedchem.8b01413)

Publication date:
2018

Document Version
Publisher's PDF, also known as Version of record

[Link to publication in Discovery Research Portal](#)

Citation for published version (APA):

Zoppi, V., Hughes, S. J., Maniaci, C., Testa, A., Gmaschitz, T., Wieshofer, C., ... Ciulli, A. (2018). Iterative design and optimization of initially inactive Proteolysis Targeting Chimeras (PROTACs) identify VZ185 as a potent, fast and selective von Hippel-Lindau (VHL)-based dual degrader probe of BRD9 and BRD7. *Journal of Medicinal Chemistry*. <https://doi.org/10.1021/acs.jmedchem.8b01413>

General rights

Copyright and moral rights for the publications made accessible in Discovery Research Portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from Discovery Research Portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain.
- You may freely distribute the URL identifying the publication in the public portal.

Iterative Design and Optimization of Initially Inactive Proteolysis Targeting Chimeras (PROTACs) Identify VZ185 as a Potent, Fast, and Selective von Hippel–Lindau (VHL) Based Dual Degradator Probe of BRD9 and BRD7

Vittoria Zoppi,^{†,‡} Scott J. Hughes,[†] Chiara Maniaci,^{†,§,#} Andrea Testa,^{†,ⓑ} Teresa Gmaschitz,^{||} Corinna Wieshofer,^{||} Manfred Koegl,^{||} Kristin M. Riching,[⊥] Danette L. Daniels,^{⊥,ⓑ} Andrea Spallarossa,[‡] and Alessio Ciulli^{*,†,ⓑ}

[†]Division of Biological Chemistry and Drug Discovery, School of Life Sciences, James Black Centre, University of Dundee, Dow Street, DD1 5EH, Dundee, Scotland, United Kingdom

[‡]Dipartimento di Farmacia, Sezione di Chimica del Farmaco e del Prodotto Cosmetico, Università degli Studi di Genova, Viale Benedetto XV 3, 16132 Genova, Italy

[§]Medical Research Council Protein Phosphorylation and Ubiquitylation Unit, School of Life Sciences, James Black Centre, University of Dundee, Dow Street, DD1 5EH, Dundee, Scotland, United Kingdom

^{||}Boehringer Ingelheim RCV GmbH & Co. KG, 1221 Vienna, Austria

[⊥]Promega Corporation, 2800 Woods Hollow Road, Madison, Wisconsin 53711, United States

Supporting Information

ABSTRACT: Developing PROTACs to redirect the ubiquitination activity of E3 ligases and potentially degrade a target protein within cells can be a lengthy and unpredictable process, and it remains unclear whether any combination of E3 and target might be productive for degradation. We describe a probe-quality degrader for a ligase–target pair deemed unsuitable: the von Hippel–Lindau (VHL) and BRD9, a bromodomain-containing subunit of the SWI/SNF chromatin remodeling complex BAF. VHL-based degraders could be optimized from suboptimal compounds in two rounds by systematically varying conjugation patterns and linkers and monitoring cellular degradation activities, kinetic profiles, and ubiquitination, as well as ternary complex formation thermodynamics. The emerged structure–activity relationships guided the discovery of VZ185, a potent, fast, and selective degrader of BRD9 and of its close homolog BRD7. Our findings qualify a new chemical tool for BRD7/9 knockdown and provide a roadmap for PROTAC development against seemingly incompatible target–ligase combinations.

INTRODUCTION

Targeted protein degradation is an emerging strategy to use small molecules to knock down a protein by hijacking the ubiquitin–proteasome system.^{1,2} PROTACs (proteolysis targeting chimeras) are bifunctional degrader molecules composed of a ligand for the target protein and a ligand for E3 ligase recruitment, connected by a linker.^{3,4} Upon formation of a ternary complex target:degrader:E3,^{5–7} the protein of interest is ubiquitinated and degraded by the proteasome. Compared to

target blockade, post-translational protein degradation more closely phenocopies genetic approaches to target validation and can lead to a more sustained cellular effect with more extended duration of action. An attractive feature of PROTACs is their catalytic mode of action, as any one molecule may perform multiple rounds of target ubiquitination and degradation.⁸ A

Received: September 11, 2018

Published: December 12, 2018

consequence of this feature is that degraders can function at substoichiometric receptor occupancies, meaning they exhibit degradation activities at concentrations that can be orders of magnitude lower than their binary dissociation constants (K_d) from the target, alleviating the requirement for full target engagement.⁹ Moreover, PROTAC molecules can add a layer of target selectivity beyond that expected from the constitutive binding ligands, thus providing highly selective degraders with reduced off-target effect.^{5,10–12} The mounting interest in PROTAC drug discovery is also motivated by the promise to target proteins considered “undruggable” via conventional medicinal chemistry approaches.¹³ To date, different target classes have been successfully degraded, including epigenetic targets such as bromodomain-containing proteins BRD2, BRD3, and BRD4,^{5,10,11,14–17} BRD9,¹⁸ TRIM24,¹⁹ SIRT2,²⁰ PCAF/GNCS,²¹ protein kinases,^{8,12,22–26} nuclear receptors,^{27,28} and E3 ubiquitin ligases to self-degrade.^{29,30}

To fulfill the potential of targeted protein degradation, a general methodology for an efficient PROTAC design would be desirable. However, the development of active PROTAC degraders is often a laborious and unguided process. The choice of E3 ligase and the selection of target ligands and their conjugation are all potential optimization variables that expand the chemical space to be exploited by medicinal chemists. Properties of the linker, such as length, composition, and site of attachment, are known to be important but often their impact on activity vary in a target- and context-dependent fashion.^{11,24,29,31,32} Moreover, small-molecule binders for both the protein of interest and the E3 ligase are required. Despite the large number of human E3 ubiquitin ligases postulated to function in cells, only a few have good-quality ligands³³ that have been successfully used for PROTACs.³⁴ The most common ligases recruited are the von Hippel–Lindau (VHL) protein complex CRL2^{VHL} and the cereblon (CRBN) complex CRL4^{CRBN}. Studies have shown that PROTACs made of the same target ligand but either VHL or CRBN ligands can exhibit different degradation selectivity and efficacy.^{11,14,18,22} In some systems, CRBN-based degraders show a more active profile than VHL-based molecules. Potential greater flexibility of the Cullin4 based CRL4^{CRBN} compared to CRL2^{VHL} has been invoked to suggest more productive ubiquitination of the accessible lysine residues on the target protein.^{1,32,35} These observations would suggest that the development of VHL-based degraders might require more exploration in the PROTAC design than those based on CRBN. Even if degradation of a given target protein can be readily obtained by recruiting one E3 ligase, emerging evidence suggests that it could be beneficial to develop a parallel chemical series hijacking other E3 ligases. For example, chemical liabilities on a particular ligase ligand could be readily circumvented by switching to a different compound. The hijacked E3 ligase expression and intrinsic activity may be context-dependent, and vary widely among different cells and tissue types.³⁶ Furthermore, resistance mechanisms could potentially arise from the loss of the hijacked E3 ligase, as demonstrated by the correlation between level of CRBN and response to CRBN-recruiting drugs in multiple myeloma.³⁷ Switching the hijacked ligase can thus aid targeted protein degradation. It however remains unclear whether optimal target–E3 pairs exist or indeed whether any combination of E3 ligase and target protein might be tractable.

Here, we demonstrate the development of probe-quality PROTACs for a ligase–target pair previously considered incompatible: VHL and the protein BRD9.¹⁸ BRD9 and its

close homolog BRD7 (85% sequence identity³⁸) are bromodomain-containing subunits of the BAF (BRG-/BRM-associated factor) and PBAF (polybromo-associated BAF) complexes, respectively.^{39,40} BAF and PBAF represent two variants of the SWI/SNF complex, one of the four mammalian ATP-dependent chromatin remodeling complexes. The SWI/SNF complexes control gene expression, DNA replication, and DNA repair by modulating access to promoters and coding regions of DNA through modification of the degree of compactness of chromatin.^{41–43} Mounting evidence from genetics and sequencing of cancer-associated mutations have spurred efforts to unravel yet largely elusive physiological roles of BAF/PBAF subunits and to develop targeted therapeutics in cancer and other human diseases.³⁹ In particular, BRD9 is overexpressed in several malignancies, such as cervical cancer and in non-small-cell lung cancer (NSCLC).^{44,45} In contrast, BRD7 gene has been proposed as candidate tumor suppressor gene,^{46–49} as it regulates breast cancer cell metabolism⁵⁰ and acts as negative regulator of aerobic glycolysis essential for tumor progression.⁵¹ BRD7 also promotes X-box binding protein 1 (XBP1) nuclear translocation, which prevents the development of insulin-resistance disorders.⁵² In contrast to these roles, it has been recently shown that inactivation of the BRD7 gene sensitizes tumor cells to T cell-mediated killing, suggesting that knock-down of BRD7 could be an attractive target for cancer immunotherapy.⁵³ Potent and selective inhibitors that bind to the BRD7/9 bromodomains have recently emerged from structure-guided medicinal chemistry campaigns, including compounds I-BRD9,³⁸ LP99,⁵⁴ ketone “compound 28”,⁵⁵ BI-7273 and BI-9564⁵⁶ (**1a,b**, Figure 1), and GNE-375.⁵⁷ These

Figure 1. Chemical structures of parent (**1a**, **1b**, **2–4**) and modified (**1c**, **2a–4a**) BRD7/9 and E3 ligase ligands. Functional groups selected for conjugation are shown in blue on parent ligands and in red on modified ligands.

BRD7/9 inhibitors have been used in cells to help clarify the roles of the BRD7/9 bromodomains in oncogenesis and other disease states. For example, pharmacological studies of inhibitors **1a** and **1b** in combination with domain-swap protein engineering revealed that an active bromodomain of BRD9 is required to sustain MYC transcription and proliferation of

Scheme 1. Synthesis of the BRD7/9 Ligand **1c**^a

^aReagents and conditions: (a) 1-Boc-piperazine, NaBH(OAc)₃, THF, rt, overnight, yield 97%; (b) NaH, CH₃I, DMF, 0 °C, 5 h, yield 95%. (c) Step 1: **12**, B₂pin₂, KOAc, Pd(dppf)Cl₂, 1,4 dioxane, microwave, 140 °C, 40 min. Step 2: **14** and K₂CO₃ (aq) are added to step 1; microwave, 120 °C, 30 min, yield 55%. (d) HCl 4 M in dioxane, DCM, rt, 1 h, quantitative yield.

Scheme 2. Synthesis of the First Generation of Degraders^a

^aReagents and conditions: (a) oxalyl chloride, DMSO, DCM, then TEA, -78 °C to rt, 2 h; (b) **1c**, NaBH(OAc)₃, TEA, DMF, rt, overnight; (c) TFA, DCM, rt, 2 h; (d) E3 ligand (**2a**, **3a**, or **4a**), HATU, HOAt, DIPEA, DMF, rt, 2 h.

Figure 2. Screening of first generation of degraders. (A) Western blot analysis of BRD9 and BRD7 levels after treatment of HeLa cells with 1 μ M compounds for 4 and 16 h before harvesting. Degradation activity is reported below each lane as % of protein abundance relative to 0.1% DMSO vehicle. (B) Western blot analysis of BRD9 and BRD7 levels after 48 h transfection with 1.25 nM siRNA targeting respectively BRD7, BRD9, or negative control (N.C.) siRNA. Intensity values are quantified as described in the [Experimental Section](#).

Figure 3. Structures of compounds 7 and 21.¹⁸

leukemic cells.^{56,58} These findings and availability of bromodomain ligands prompted us to initiate a PROTAC medicinal chemistry campaign to target BRD7 and BRD9 proteins for degradation.

RESULTS AND DISCUSSION

First Generation of BRD7 and BRD9 Degraders. We began our investigation by designing a small set of PROTACs aimed to induce BRD7/9 degradation by recruiting three different E3 ubiquitin ligases: VHL, CRBN, and DCAF15.^{59,60} We aimed to leverage available E3 ligase ligands and to maximize the opportunity for complementary surfaces between the bromodomain and the ligase within the ternary complex. As BRD7/9 bromodomain ligands, we selected compounds **1a,b** (Figure 1),⁵⁶ on the basis of their high binding affinity⁵⁶ and of their superiority as BRD9 chemical probes over other ligands.⁵⁸ To design the first generation of degraders, we inspected the crystal structure of **1a** bound to BRD9 (PDB code 5EU1)⁵⁶ to identify suitable attachment points and vectors for linker conjugation, important considerations for PROTAC design as known to greatly influence degradation activities.^{11,29} The dimethylamine group of the molecule was identified as a solvent-exposed group not involved in interactions with the protein. For synthetic reasons, the dimethylamine group of compound **1a** was replaced by a piperazine group (BrdL1 (**1c**), Figure 1 and Supporting Information Figure S1), providing a convenient isosteric handle. As E3 ligase recruiting moieties, VH032 (**2**, VHL ligand, Figure 1)^{61–63} and pomalidomide (**3**, CRBN ligand, Figure 1)⁶⁴ were selected and modified to afford compounds VHL1 (**2a**) and **3a** (Figure 1 and Supporting Information Figure S1). The amino terminal groups of **2a** and **3a** were conjugated via amide bond to the linker without perturbing the interaction with the E3 ligases, as previously demonstra-

ted.^{8,10,15,22} To expand the arsenal of E3 ligase ligands being explored, we designed conjugates containing indisulam (**4**, Figure 1), a small molecule recently reported to bind to the E3 ligase DCAF15 and to redirect the activity of the CRL4^{DCAF15} complex toward the neosubstrate CAPER α (also known as RBM39).^{59,60} As the binding mode of **4** is not known, we leveraged information on the activity of a biotinylated photoactive analogue probe to guide our conjugation strategy.⁶⁰ Accordingly, a *para*-benzylamine analogue of **4** (derivative **4a**, Figure 1 and Supporting Information Figure S1) was designed as conjugatable ligase ligand. To generate a first set of compounds, we decided to use PEG linkers composed of two or four PEG units to connect the two warheads (compounds **5–10**, Scheme 2).

Compounds **5–10** were obtained as reported in Schemes 1 and 2. Briefly, reductive amination between the commercially available 4-bromo-2,6-dimethoxybenzaldehyde (**11**) and boc-piperazine led to the formation of compound **12** which was then cross-coupled with **14** (obtained by methylation of **13**) under the Myaura–Suzuki condition (one-pot two steps); the cleavage of *tert*-butyloxycarbonyl protecting group in acidic conditions afforded **1c** in quantitative yield (Scheme 1). The primary alcohol functionality of the linkers (**15** and **16**) was oxidized to aldehyde group using a Swern reaction and condensed with the terminal secondary amine of **1c** to afford the *tert*-butyl ester intermediates **17** and **18** that were converted into the corresponding acids by trifluoroacetic acid (TFA) treatment (Scheme 2). Compounds **19** and **20** were then conjugated with the conjugatable E3 ligands (**2a** and **3a** prepared as previously described,^{61,65} and **4a** synthesis in Supporting Information Synthetic Procedures) using HATU as coupling reagent yielding final compounds **5–10**.

Figure 4. Ternary complex formation and analysis of binding mode for compound **5**. (A) Cocrystal structure of BRD9-BD and compound **5**. The warhead component of the degrader (purple and cyan; one from each protomer in the ASU) recapitulates the binding of inhibitor **1a** (magenta, PDB code 5EUI),⁵⁶ whereas the alkylated piperazine used to attach the linker is solvent-exposed and does not form any unfavorable interactions with the protein. (B) $F_o - F_c$ omit map of compound **5** (contoured at 2.5σ) showing electron density for the alkylated piperazine ring. (C) BRD9-BD titrated into **5** alone. (D) VCB titrated into **5** alone. (E) VCB titrated into BRD9-BD:**5** binary complex. VCB binds more weakly to the binary complex BRD9-BD:**5** ($K_d = 73$ nM) compared to compound **5** alone ($K_d = 33$ nM), indicating negative cooperativity.

To assess the degradation activity of the first generation of PROTACs, HeLa cells were treated with compounds **5–10** at fixed concentration of $1 \mu\text{M}$, for 4 and 16 h before harvesting (Figure 2A). CRBN-based PROTACs **7** and **8** demonstrated strong degradation of BRD9 already after 4 h of treatment, whereas no BRD7 degradation was observed (Figure 2A). In contrast, VHL-based degraders **5** and **6** showed weak activity against both BRD7 and BRD9, inducing at most 20% degradation after 4 h and 30% after 16 h, and even weaker activity was observed with the indisulam-based PROTACs **9** and **10** (Figure 2A). siRNA knockdown experiments (Figure 2B) validated the specificity of the bands observed by Western blot.

While this research was underway, Remillard et al.¹⁸ disclosed the BRD9 degrader dBRD9 (**21**, Figure 3) confirming the strong degradation activity of our CRBN-recruiting PROTACs. Compounds **7** and **21** share the same target and E3 ligands, which, however, were differently modified to attach two distinct linkers (Figure 3). CRBN-based PROTACs, however, can exhibit off-target degradation of non-PROTAC-targets such as IKZF1/3 and GSPT1 due to the neomorphic activity of the CRBN ligand alone.^{18,66}

We therefore turned our attention to VHL-based PROTACs. Encouraged by the degradation, albeit partial, of both BRD7 and BRD9 induced by our initial VHL-based PROTACs, we decided to characterize the binding of **5** biophysically and structurally. To determine the binding mode of the conjugated bromodomain ligand, compound **5** was cocrystallized with the BRD9 bromodomain (BRD9-BD). In the BRD9-BD:**5** complex, the bromodomain ligand was clearly observed within its binding pocket, and its binding mode closely recapitulates that of **1a** (rmsd = 0.569 \AA) (Figure 4A,B). The alkylated piperazine is favorably accommodated within the binding site, with the linker directed toward solvent, as desired (Figure 4A,B).

To characterize biophysically the interplay between VCB (VHL-ElonginC-ElonginB complex), compound **5**, and the BRD9 bromodomain, we applied our previously developed ITC assay^{5,11} that measures the thermodynamics and cooperativities of ternary complex formation. Previous work has demonstrated that VHL is capable of forming highly stable and cooperative ternary complexes, as seen with MZ1-Brd4BD2 (ref 5) and with the homo-PROTAC dimerizer CM11 (ref 29). Titrations of protein into PROTAC alone revealed a binary binding affinity

Table 1. Thermodynamic Parameters of Formation of Binary and Ternary Complexes between VCB, BRD9 Bromodomain, and Compound 5 Measured by Isothermal Titration Calorimetry (ITC)^a

syringe	cell	K_d (nM)	ΔH (kcal/mol)	ΔG (kcal/mol)	$-T\Delta S$ (kcal/mol)	N	α
BRD9-BD	5	15 ± 3	-12.5 ± 0.4	-10.7 ± 0.1	1.8 ± 0.5	0.753 ± 0.004	
VCB	5	33 ± 2	-15.2 ± 0.1	-10.2 ± 0.1	4.9 ± 0.1	0.60 ± 0.01	
	BRD9-BD:5	73 ± 2	-6.4 ± 0.1	-9.7 ± 0.1	-3.3 ± 0.1	0.75 ± 0.05	0.45

^aAll ITC titrations were performed at 25 °C. Values reported are the mean \pm SEM from at least three independent measurements ($n \geq 3$).

Table 2. SAR of Second Generation of PROTACs^a

Code	Linker	E3 ligase ligand	Linker length (atoms)	# of O atoms	BRD9 4 h (%)	BRD9 16 h (%)	BRD7 4 h (%)	BRD7 16 h (%)
5		VHL1	8	2	50	89	68	83
6			14	4	99	78	102	119
22			17	5	77	112	104	54
23			11	2	43	61	106	80
24			11	3	93	95	107	106
25			11	3	74	73	95	113
26		VHL4	8	2	14	36	97	90
27		VHL3	8	2	50	63	88	187
28		VHL2	8	2	99	156	95	107
29		VHL4	14	4	68	97	110	163
30		VHL3	14	4	91	98	89	124
31		VHL2	14	4	92	114	109	98

^aFootnote: *Degradation activity reported as % of total protein remaining after 1 μ M compound treatment relative to 0.1% DMSO vehicle as quantified by Western blotting of HeLa cell lysates.

for VCB ($K_d = 33 \pm 2$ nM, Figure 4D and Table 1) within 2-fold of that measured on previously characterized VHL-based BET

degrader MZ1 ($K_d = 70$ nM, refs 5 and 11). Similarly, the binary affinity ($K_d = 15 \pm 3$ nM) and binding enthalpy ($\Delta H = -12$

Scheme 3. Synthesis of Compound 23^a

^aReagents and conditions: (a) NaH, 6-bromo-1-hexene, DMF/THF, rt, overnight; (b) BAIB, TEMPO, ACN/H₂O, rt, overnight; (c) 2a, HATU, HOAt, DIPEA, DMF, rt, 2 h; (d) OsO₄ 4 wt % in H₂O, NaIO₄, pyridine, dioxane/H₂O, rt; (e) 1c, NaBH(OAc)₃, TEA, DMF, rt, overnight.

Scheme 4. Synthesis of Compounds 26–31^a

^aReagents and conditions: (a) NaOH, allyl bromide, dioxane, rt, overnight; (b) MsCl, TEA, DCM, rt, 3 h; (c) VHL ligands 2b–d, K₂CO₃, DMF, 70 °C, overnight; (d) OsO₄, NaIO₄, pyridine, dioxane/H₂O, rt; (e) 1c, NaBH(OAc)₃, TEA, DMF, rt, overnight.

kcal/mol) for BRD9-BD (Figure 4C and Table 1) were comparable to that of inhibitor 1a,⁵⁶ consistent with the conserved binding modes of 5 and inhibitor 1a observed crystallographically (Figure 4A). The titrations of VCB into BRD9-BD:5 complex (Figure 4E) showed that VCB binds more weakly to the binary complex BRD9-BD:5 ($K_d = 73$ nM) than to compound 5 alone ($K_d = 33$ nM), indicating negative cooperativity ($\alpha < 1$, Table 1). Negative cooperativity has previously been observed with tetrahydroquinoline-based BET PROTACs, where it was demonstrated that linker length and exit vector can significantly influence ternary complex formation.¹¹ On the basis of these considerations, we reasoned to explore variations on the linker as well as the point of derivatization.

Second Generation of BRD7 and BRD9 Degraders. To improve ternary complex formation and degradation activity of PROTACs 5 and 6, we explored the impact of varying their derivatization point, linker length, and composition (compounds 22–31, Table 2). First, to expand the conjugation pattern between VHL1 and BrdL1 (Figure 1), the number of

PEG units was modified (3 units for 24; 5 units for 22), a more lipophilic 11-atoms chain was inserted (compound 23), and a different attachment to BrdL1 moiety via amide conjugation was explored (compound 25) (Table 2). Furthermore, we explored a conjugation vector via a phenolic position (VHL2 (2b), compounds 28 and 31, Table 2 and Supporting Information Figure S1), as previously described.^{29,67} To improve binary binding affinities to VHL and potentially fine-tune intermolecular interactions in the ternary complex,⁵ we replaced the VHL2 acetyl group with either a cyanocyclopropyl group (VHL3 (2c), derivatives 27 and 30, Table 2 and Supporting Information Figure S1)^{29,62} or a fluorocyclopropyl group (VHL4 (2d), derivatives 26 and 29, Table 2 and Supporting Information Figure S1).⁶³ As assessed by crystallographic studies (for 2c, PDB code 5LLI; for 2d, PDB code 5NVX), these modifications accommodate snugly on the VHL protein surface and enhance binding affinity.^{62,63} To allow direct comparison with the compounds from the first series, compounds 26–28 and 29–31 were designed to contain PEG2 and PEG4 linkers, respectively.

Figure 5. Compound **26** induces rapid and profound depletion of BRD9 in cells. (A) Western blot analysis of BRD9, BRD7, and β -actin after treatment of HeLa cells with 1 μ M compounds for 4 h before harvesting (data reported in Table 2). (B) Chemical structure of **26**. (C) Quantification of BRD9 protein levels after treatment of HeLa with six different concentrations of **26** at 30 min and 4 h before harvesting. (D) Quantification of BRD9 protein levels after treatment with 1 μ M **26** in HeLa at the desired time points. Intensity values, DC₅₀, and half-lives were quantified as described in the Experimental Section.

Compounds **22** and **24** were obtained via the same synthetic route used for the first generation (synthesis of compounds **22**, **24**, and **25** detailed in the Supporting Information). The synthesis of **23** (Scheme 3) involved nucleophilic attack of diethylene glycol (PEG2) to 6-bromo-1-hexene to afford derivative **33** that was oxidized to carboxylic acid **34** by treatment with TEMPO and bis-acetoxyiodobenzene (BAIB). After coupling with **2a**, Lemieux–Johnson oxidation of the double bond yielded the aldehyde intermediate that was reacted with amine **1c** to yield compound **23** in 54% yield. A similar synthetic strategy was applied for the synthesis of degraders **26**–**31** (Scheme 4). Briefly, after nucleophilic substitution of polyethylene glycol (PEG2 and PEG4) with allyl bromide, the alcoholic group of **38** and **39** was activated as mesylate and reacted with the phenolic group present in the VHL ligand scaffold affording derivatives **40**–**45**. The alkene moiety was then oxidized, and the resulting aldehyde derivative was directly used for the final reductive amination step with **1c** to afford the final products **26**–**31**.

All second-generation compounds were profiled for BRD9 and BRD7 degradation after treatment for 4 and 16 h (Figure 5A and Supporting Information Figures S2 and S3). The two VHL-based PROTACs **5** and **6** were included as reference compounds. Derivative **26** (Figure 5B) demonstrated marked and selective (around 90%) depletion of BRD9 over BRD7 already after 4 h treatment in HeLa cells (Figure 5A, Table 2). By comparing and contrasting the degradation profiles of related compounds, structure–activity relationships began to emerge (Table 2). As expected, the length of linkers influenced degradation profiles, with more pronounced BRD9 degradation observed with shorter linkers for given matched pairs (compare **26** and **29**; **27** and **30**; **5** with **24**, **6**, and **22**). We also observed that for a given linker length, replacement of an oxygen atom

with a methylene group was beneficial to degradation activity (compare **23** vs **24**). Among conjugates derivatized at the phenolic position of the VHL ligand, the nature of the terminal capping group also influenced degradation potency. Within each series of conjugates of fixed linker, compounds bearing the fluorocyclopropyl moiety (VHL4) were more potent degraders than those containing cyanocyclopropyl (VHL3) and even more so than acetyl group (VHL2) (**26** vs **27** and **28**; and **29** vs **30** and **31**, respectively) (Table 2). These trends are consistent with the binary binding affinity values measured for the corresponding VHL ligands.⁶³ To account for potential different protein expression levels, compounds **22**–**31** were tested across a panel of different cancer cell lines (Supporting Information Figures S2 and S3). From these degradation screens, **26** was confirmed as the most active compound, consistently across all assays and cell lines.

Compound **26** was further characterized by profiling its concentration-dependent activity at early time points (30 min and 4 h before harvesting; Figure 5C and Supporting Information Figure S4). PROTAC **26** induced preferential degradation of BRD9 over BRD7, resulting in a half-degrading concentration (DC₅₀) of 560 nM against BRD9 (Figure 5C and Supporting Information Figure S4). More than 60% of degradation of BRD9 was observed at 1 μ M after 4 h, while maximal degradation (D_{\max} around 80%) was reached at 10 μ M. At higher doses, the characteristic “hook effect” was observed, consistent with **26** acting preferentially as inhibitor over degrader at high concentrations. Rapid and selective target degradation was confirmed by profiling cellular activities over time (Figure 5D and Supporting Information Figure S4). Treatments of HeLa cells at fixed concentration (1 μ M) of **26** at varying time points revealed rapid degradation of BRD9 with an apparent half-life of 3.5 h, resulting in more than 50%

Figure 6. Improved ternary complex formation by series-2 degraders. (A) Overlay of compound **26** titrations shows no difference between binary (VCB into **26** alone; black) and ternary (VCB into BRD9-BD:**26** binary complex; green) titrations. (B) Fluorescence polarization measurements for compound **5** in the presence (red) and absence (black) of BRD9-BD. The rightward shift in the presence of BRD9-BD indicates negative cooperativity. Each point is the mean \pm SEM of at least two individual experiments performed in triplicate. (C) Fluorescence polarization measurements for compound **26** in the presence (green) and absence (black) of BRD9-BD. Each point is the mean \pm SEM of at least two individual experiments performed in triplicate. (D) AlphaLISA assay showing increased ternary complex formation for **26** (green) compared to **5** (red). Each point is the mean \pm SEM of at least one experiment performed in quadruplicate.

degradation already after 4 h treatment and achieving the highest level of depletion after 8 h (Figure 5D).

To determine to what extent a correlation could be seen between ternary complex formation and the improved degradation properties of **26**, we turned to measurements of thermodynamic parameters and cooperativity by ITC (Figure 6A and Supporting Information Figure S5). Titrating VCB into **26** alone or BRD9-BD:**26** complex indicated a cooperativity $\alpha = 1$, an over 2-fold improvement over **5**. At the binary level compared to **5**, we observed negligible difference between **26** and **5** in binding affinity for BRD9-BD, but a slight loss in affinity for VCB ($K_d = 87 \pm 5$ nM for **26** compared to 33 ± 2 nM for **5**) (Supporting Information Table S1).

To confirm these findings, we repurposed an existing fluorescence polarization (FP) assay that involves the competitive displacement of a FAM-labeled HIF-1 α peptide.⁶⁸ By comparing PROTAC-induced peptide displacement in the presence and absence of BRD9-BD, it is possible to determine the cooperativity (Figure 6B,C). FP measurements for compound **5** showed a rightward shift in the IC₅₀ curve in the presence of BRD9-BD, indicating negative cooperativity, whereas compound **26** showed no shift. Back-calculation of K_d values⁶³ produced affinity values that were comparable to those obtained by ITC (Supporting Information Table S1 and Figure S5).

Previous studies with VCB and BET bromodomains have demonstrated that the amount of ternary complex formed is well correlated to the cooperativity of the system.⁵ Therefore, we employed an AlphaLISA proximity assay to determine the effect of increasing cooperativity on ternary complex formation (Figure 6D). Indeed, there was a 50% increase in the maximum α intensity measured for VCB:**26**:BRD9-BD compared to VCB:**5**:BRD9-BD, suggesting that the increased cooperativity of **26** compared to **5** resulted in increased population of ternary complex.

Third Generation of BRD7 and BRD9 Degraders. The pronounced degradation of BRD9 observed with **26** motivated us to design a third generation of PROTACs with the goal to further optimize our degrader. On the basis of the SAR previously acquired, the design strategy was to keep VHL4 moiety fixed and to focus on systematically varying the linker length and composition, as well as the substitution and conjugation chemistry at the BRD7/9 warhead. The focus on the linker concentrated on exploring varying ratios between hydrophilic and lipophilic portions within the context of three different lengths: 5, 8, and 11 atoms (Table 3). We reasoned that varying the balance between hydrophilicity and lipophilicity might influence the conformational equilibria and intrinsic folding propensity of the linker, with direct impact on the process of ternary complex formation as well as potentially cell permeability. Linkers were connected to four different analogues of BRD7/9 ligands. Guided by the structure–activity relationships of BRD7/9 bromodomain inhibitors developed by Martin et al.,⁵⁶ we introduced two structural variations, single or in combination. First, we arranged the methoxy groups on the phenyl ring in either meta (BrdL1, **1c**) or para (BrdL2, **1d**) (Table 3 and Supporting Information Figure S1) relative to each other. Second, we replaced the piperazine moiety with an azetidine group (BrdL3, **1e** and BrdL4, **1f**, Table 3 and Supporting Information Figure S1). For conjugation between the bromodomain ligand and the linker, either tertiary amines (via reductive amination reactions) or amide bonds were contemplated. This design yielded a set of 19 new PROTACs (Table 3).

To circumvent the need to use the hazardous reagent osmium tetroxide previously applied in the Lemieux–Johnson reaction, some key modifications and optimization to the synthesis were made (Scheme 5 and Supporting Information Synthetic Procedures). Mesylation of the free hydroxy group of the linkers allowed nucleophilic attack by the phenolic group of **2d**

Table 3. SAR of Third Generation of PROTACs⁴

Code	BrdL	Linker	E3 ligand	Linker length (atoms)	# of O atoms	BRD9-HeLa 4 h (%)	BRD9-RI-1 2 h (%)	BRD7-HeLa 4 h (%)	BRD7-RI-1 2 h (%)
26	BrdL1		VHL4	8	2	7	68	7	127
46	BrdL1			5	1	0	63	8	63
47	BrdL2			5	1	3	94	3	98
48	BrdL2			8	2	18	125	126	149
49	BrdL1			11	3	12	105	182	125
50	BrdL2			11	3	36	127	206	134
51 (VZ185)	BrdL1			5	0	14	100	10	16
52	BrdL2			5	0	53	65	151	65
53	BrdL1			8	1	46	69	98	83
54	BrdL2			8	1	74	89	336	102
55	BrdL3			5	1	27	109	29	125
56	BrdL4			5	1	53	99	158	112
57	BrdL3			8	2	9	95	53	92
58	BrdL4			8	2	59	103	280	120
59	BrdL3			11	3	6	89	103	98
60	BrdL4			11	3	41	95	138	85
61	BrdL3		5	0	8	68	25	70	
62	BrdL4		5	0	2	110	54	131	
63	BrdL3		8	1	9	92	31	106	
64	BrdL4		8	1	39	94	250	97	

⁴Footnote: *Degradation activity reported as % of total protein remaining after 1 μ M compound treatment relative to 0.1% DMSO vehicle as quantified by Western blotting of HeLa and RI-1 cell lysates.

Scheme 5. General Synthetic Routes for Third-Generation Compounds^a

^aReagents and conditions: (a) MsCl, TEA, DCM, rt, 3 h; (b) **2d**, K₂CO₃, DMF, 70 °C, overnight; (c) K₂CO₃, DMF, 70 °C, overnight; (d) HCl 1 N, THF (1:1), 50 °C, 2 h; (e) **1c,d**, NaBH(OAc)₃, TEA, DMF, rt, overnight; (f) Na₂HPO₄, NaClO₂, 2-methyl-2-butene, *t*-BuOH, H₂O, rt, 4 h; (g) **1e,f**, HATU, HOAt, DIPEA, DMF, rt, 2 h.

(Scheme 5). The lipophilic compound **66**, instead, was conjugated to **2d** via alkylation (Scheme 5). Then, the diacetal functional group on the linker was hydrolyzed to aldehyde under acidic conditions to allow reductive amination with **1c,d** (synthesis of **1d** is described in the Supporting Information) warheads, leading to the formation of compounds **46–54**. To conjugate the linker to **1e,f** via amide bond, VHL-linker aldehyde intermediates were oxidized to acid through a Pinnick reaction. Then, HATU-mediated coupling with **1e,f** (synthesis described in the Supporting Information) was applied to obtain the final compounds **55–64** (Scheme 5 and Supporting Information Synthetic Procedures).

Degraders **46–64** were screened at 1 μM in HeLa cells following 4 and 16 h of treatment (Table 3, Figure 7A and Supporting Information Figure S6). A large proportion of

compounds induced efficient degradation of both BRD7 and BRD9 in HeLa cells, with less than 10% total protein remaining after 4 h treatment (Table 3, Figure 7A). Overall, within matched pairs, greater degradation activity was observed for compounds containing *meta* (BrdL1 and BrdL3) over *para* (BrdL2 and BrdL4) dimethoxy substituents (as representative examples: **46** vs **47**, **26** vs **48**, **51** vs **52**, Figure 7A). To assess consistency of cellular activity, compound screening was repeated in RI-1 (DLBCL) cells after 2 h of treatment (Table 3, Figure 7B). This cell line was chosen because it is sensitive to BRD9 inhibition,⁵⁸ it is of clinical relevance, and it also expresses both VHL and CRBN ligases (Supporting Information Figure S7). The compounds that induced greatest protein degradation activity after 2 h were **46** and **52** (on BRD9), and **51** (on BRD7) (Figure 7B). Compounds **46** and **51** differ only by one atom in

Figure 7. Screening of third generation of degraders. (A) Western-blot analysis of BRD9 and BRD7 levels after treatment of HeLa cells with 1 μ M compounds for 4 h before harvesting. (B) Western blot analysis of BRD9 and BRD7 levels after treatment of RI-1 cells with 1 μ M compounds for 2 h before harvesting. (C) Western blot analysis of BRD9 and BRD7 levels after treatment of RI-1 cells with 1 μ M 7, 26, 46, and 51 for 2 and 8 h before harvesting. Intensity values were quantified as described in the [Experimental Section](#).

the center of the linker, which is oxygen or carbon, respectively (Table 3). Compound 52 is the analogue of 51 but with BrdL2 instead of BrdL1 (Table 3). 46 and 51 showed enhanced degradation of BRD9 compared to 26, and similar levels of degradation compared to CRBN-based degrader 7 in RI-1 cells after 8 h treatment. In addition, 46 and 51 achieved PROTAC-induced degradation of BRD7 in addition to BRD9 (Figure 7C).

We next decided to assess the concentration-dependent activity of 46 and 51 in RI-1 cells at two time points (2 and 8 h) after treatments at different concentrations (Figure 8A,C). This

experiment revealed 51 to be the most potent of the two, achieving maximal protein degradation of BRD9 in the 10–100 nM window, and of BRD7 between 0.1–1 μ M, with the hook effect observed at higher concentrations with both proteins (Figure 8A). In contrast, 46 required concentrations of about 10-fold higher than 51 to achieve its D_{max} , and consequently longer treatment times to achieve similar degradation levels of both BRD9 and BRD7 (Figure 8A). Dose-dependent degradation profiles of 51 at the 8 h time-point gave half-degrading concentrations (DC_{50}) of 1.76 nM and 4.5 nM against

Figure 8. VZ185 induces strong and rapid degradation in a time- and dose-dependent manner. (A) Western blot analysis of BRD9, BRD7, and β -actin after treatment of RI-1 cells with six different concentrations of compounds **46** and **51** for 2 and 8 h before harvesting. (B) Chemical structures of **51** (VZ185) and **46**. (C) Quantification of protein levels relative to DMSO control after treatment with different concentration of VZ185 and DC₅₀ values. (D) Time-dependent experiment in RI-1 cells after treatment with 10 nM and 100 nM **51** at the desired time points. Intensity values and DC₅₀ were quantified as described in the [Experimental Section](#).

Figure 9. Quantitative live-cell kinetics of VZ185 induced degradation of BRD7 and BRD9. Degradation profile (A), calculation of DC₅₀ values (B), and initial degradation rate (C) across concentration series indicated of VZ185 using continual luminescent reading of CRISPR/Cas9 endogenously tagged HiBiT-BRD7 or HiBiT-BRD9 in HEK293 cells. Error bars are expressed as SEM taken from $n = 3$ experiments.

BRD9 and BRD7, respectively (Figure 8C). The pronounced hook effect observed on BRD9 protein levels upon treatment with 1 μ M of **51** (Figure 8A,C) explains its apparent weaker degradation activity in the initial screening (Figure 7B). The potent and rapid protein degradation induced by **51** was confirmed by assessing its activity in RI-1 cells treated with 10 nM or 100 nM of compound at varying time points (Figure 8D). Levels of both BRD7 and BRD9 decreased by more than 50%

already after 30 min of treatment at 100 nM, reaching more than 90% of degradation after 4 h. No protein recovery was observed through 48 h of treatment. At the lower concentration used (10 nM) **51** was seen to degrade preferentially BRD9 over BRD7, consistent with the lower DC₅₀ value for BRD9 versus BRD7. Together, the results of the stepwise design and optimization of VHL-based degraders allowed us to identify **51** as our most potent degrader, with DC₅₀ in the single-digit nanomolar range

Table 4. Biophysical Comparison between BRD9 Degraders from Three Generations

compd	ITC ^a				FP ^b			AlphaLISA
	binary K_d (nM)	ternary K_d (nM)	α	total ΔG (kcal/mol)	binary K_d (nM)	ternary K_d (nM)	α	max intensity
5	33 ± 2	73 ± 2	0.45	-20.4	24 ± 6	98 ± 2	0.24	1.0 × 10 ⁶
26	87 ± 5	83 ± 2	1.05	-20.7	70 ± 14	60 ± 5	1.17	1.56 × 10 ⁶
VZ185	26 ± 9	27 ± 3	0.96	-21.7	35 ± 5	35 ± 6	1.00	1.47 × 10 ⁶

^aAll ITC titrations were performed at 25 °C. Values reported are the mean ± SEM from at least two independent measurements ($n \geq 2$). ^b K_d values are reported as the mean ± SEM of at least two individual experiments performed in triplicate.

Figure 10. Mechanistic characterization of VZ185 mode of action. (A) VZ185 activity is proteasome and CRL2^{VHL}-dependent. RI-1 cells were treated in two replicates with MG132, MLN4924, VH298, and *cis*VZ185 in the presence or absence of VZ185 (100 nM) at desired time points before harvesting. (B) NanoBRET experiments in HEK293 cells to monitor ubiquitination of HiBiT endogenously tagged BRD9 (purple) or BRD7 (green) using monoclonal-Ub primary and Alexa594 secondary antibodies at times indicated after treatment with 1 μM VZ185. Error bars expressed as SEM of $n = 3$ experiments.

and profound D_{max} greater than 90% (Figure 8). These data qualified PROTAC 51 as a potent dual BRD9 and BRD7 degrader, hence afterward referred to as VZ185.

To confirm the potent and rapid degradation activity of VZ185 and its superiority over close analogues, we employed orthogonal kinetic degradation studies using live cell luminescent monitoring of BRD7 and BRD9 endogenously tagged with HiBiT in HEK293 cells using CRISPR/Cas9.⁶⁹ Degradation profile experiments carried out over 24 h confirmed the superior degradation activity of VZ185 over compounds 26 and 46 at a fixed concentration of 1 μM (Supporting Information Figure S8). Treatment across a range of concentrations of VZ185 of both HiBiT-BRD7 and HiBiT-BRD9 revealed differential degradation profiles (Figure 9A) and allowed the calculation of D_{max} , DC_{50} values, and initial rates of degradation (Figure 9B,C). Indeed, rapid degradation was observed within a few hours by VZ185 showing preference for BRD9 as compared to BRD7 (BRD9- DC_{50} = 4 nM; BRD7- DC_{50} = 34 nM) (Figure 9B). Degradation rate was directly proportional to the concentration of VZ185 except at high concentration for BRD9 where the curve reaches a plateau (Figure 9C). This trend was in line with the strong “hook effect” previously observed with VZ185. Degradation activity was also confirmed within matched-pairs 26–48 and VZ185-52 with CRISPR/Cas9-mediated HiBiT endogenous tagging of BRD9 and BRD7 in HEK293 cells (Supporting Information Figure S8). In addition, degradation analysis in a panel of other human cancer cell lines (EOL-1, A-204) confirmed the potency of VZ185, showing a DC_{50} between 2 and 8 nM for BRD9 (Supporting Information Figure S9).

Following its identification as the best degrader, we subjected VZ185 to a thorough biophysical characterization in order to dissect the molecular basis underpinning its potent degradation activity. Both the ITC and FP data indicated that the PROTAC was not more cooperative than 26 (Table 4 and Supporting Information Figures S5 and S10). Consistent with this, the amount of ternary complex estimated by AlphaLISA was also not significantly different from that measured for 26 (Table 4

and Supporting Information Figure S10). However, the binary affinity for both VCB (K_d = 26 ± 9 nM) and the BRD9 bromodomain (K_d = 5.1 ± 0.6 nM) was significantly greater than 26. The pronounced binary affinity for each respective protein provides some basis for the strong “hook effect” observed in the degradation assays, consistent with previous reports that a high binary affinity can direct PROTACs to function preferentially as inhibitors at higher concentrations and exhibit strong hook effects.¹¹ Despite the absence of a significant boost in cooperativity over 26, the total ΔG° for ternary complex formation increased to -21.7 kcal/mol, which is greater compared to those of 26 (-20.7 kcal/mol) and 5 (-20.4 kcal/mol) (Table 4) and in line with that of our potent Brd4 degrader MZ1 (-22.2 kcal/mol).⁵ VZ185 and its analogues 26 and 46 all showed low cell permeability in PAMPA assay, suggesting that permeability is unlikely to be the main driver of the enhanced degradation activity of VZ185 (Table S3). The data together suggest that the thermodynamically more stable ternary complex formed by VZ185 helps to drive its more potent and rapid degradation activity, in spite of its low cell permeability.

We next studied the functional mechanism of VZ185 by confirming proteasome and CRL2^{VHL} involvement and ubiquitination of BRD7 and BRD9 (Figure 10). Combined treatment of the active degrader with the proteasome inhibitor MG132 and the neddylation inhibitor MLN4924, which blocks the activity of CRL2^{VHL},⁷⁰ suppressed the degradation of BRD7 and BRD9, clearly indicating that the degradation is proteasome- and CRL2^{VHL}-dependent (Figure 10A). Moreover, to investigate levels of target ubiquitination, NanoBRET experiments were performed using the endogenously tagged HiBiT-BRD7 and BRD9 as energy donors and a polyclonal-Ub primary in conjunction with a fluorescently labeled secondary antibody as an energy acceptor (Figure 10B). Increases in BRET can be observed over time after treatment with VZ185 for both proteins, indicating PROTAC-induced target ubiquitination. The observed signal was stronger for BRD9 as compared to BRD7, consistent with the trends observed for VZ185 inducing

Figure 11. Effect of BRD7/9 degradation on viability of BRD9-sensitive cancer cell lines. Cell proliferation activity assessed in EOL-1 (A) and A-204 (B) cell lines after treatment with **1a**, **1b**, VZ185, **7**, **21** (dBRD9), and doxorubicin for 7 days.

preferential degradation of BRD9 compared to BRD7 (Figure 10B). Additionally, to confirm the involvement of VHL in the mechanism of action of VZ185, a competition assay with VHL inhibitor VH298 (ref 62) was carried out. RI-1 cells were treated with 100 μ M VH298 30 min before adding VZ185 (100 nM), and the cells were incubated for 4 h before cell lysis (Figure 10A). As anticipated, pretreatment with VHL inhibitor blocked the degradation activity of VZ185. Moreover, since the *trans* stereochemistry of the hydroxyl group of the hydroxyproline moiety on VHL is essential for the binding to VHL,^{62,71} RI-1 cells were treated with *cis*VZ185 (100 nM) as inactive negative control (synthesis detailed in the Supporting Information) for 4 h before harvesting. As expected, no degradation of BRD7 or BRD9 was observed with *cis*VZ185 (Figure 10A).

We next assessed the impact of compound-induced BRD7/9 degradation on the viability of cancer cell lines. EOL-1 (acute myeloid eosinophilic leukemia) and A-204 (malignant rhabdoid tumor) cell lines were chosen because they are sensitive to BRD9 inhibition/degradation^{18,56} and dependent on an active BAF complex,⁷² respectively. Cellular ATP presence was quantified as signal of metabolically active cells (Figure 11). VZ185 was cytotoxic in both cell lines, with EC₅₀ of 3 nM (EOL-1) and 40 nM (A-402), and proved to be equipotent to CRBN-based degrader **21** (dBRD9, EC₅₀ of 5 and 90 nM, respectively) (Figure 11). Differential cytotoxicity of BRD7/9 degradation by VZ185 over and above BRD7/9 bromodomain inhibition was clearly observed (EC₅₀ of 90–340 nM and 370–3550 nM for compounds **1a** and **1b**, respectively). The activity in A-204 cells is of particular relevance as malignant rhabdoid tumors are rare, chemoresistant cancers with poor survival rate (<25%) that are distinctly characterized by biallelic inactivation of SMARCB1, a core subunit of the BAF complex, suggesting specific vulnerabilities.⁸⁶

Finally, to assess the cellular selectivity of VZ185 for BRD7/9 degradation and identify potential degradation off-targets, multiplexed isobaric tagging mass spectrometry proteomic experiments were performed to monitor protein levels in a quantitative and unbiased manner. RI-1 cells were treated in triplicate with DMSO, 100 nM VZ185, or 100 nM *cis*VZ185 for 4 h. Among 6273 proteins quantified in this analysis, of those that met the criteria for a statistically significant change in

abundance (p -value $y < 0.001$; fold change $\{x < -20\% U, x > 20\%\}$), Figure 12 and Supporting Information Figures S11 and

Figure 12. Impact of VZ185 on the cellular proteome after treatment of RI-1 cells with 100 nM compound for 4 h before harvesting. Data are plotted as fold change (%) versus $-\log_{10}$ of p -value (t test) for a total of 6273 proteins, expressed as the mean of the replicates. For quantification, see Experimental Section.

S12), markedly selective degradation of BRD7 and BRD9 was observed. As expected, BRD7/9 proteins were not depleted by treatment with negative control *cis*VZ185 (Supporting Information Figures S11 and S12). Protein levels of other bromodomain-containing proteins or other BAF/PBAF subunits remained unaffected. To confirm selectivity over key potential off-target proteins within the bromodomain protein family, live cell kinetic analyses of endogenously tagged BRD2/3/4 and SMARCA4 proteins expressing LgBiT were performed (Supporting Information Figure S13). These results together with the proteomic data confirmed VZ185 as an effective and highly selective degrader of BRD7/9 proteins in cells. In vitro PK data further showed high stabilities of VZ185 in both plasma and microsomes from both human and mouse species, as well as high aqueous kinetic solubility (up to $\sim 100 \mu$ M, Table S3). Together, the data qualify VZ185 as a novel high-quality degrader probe for cellular and potentially in vivo investigations.

CONCLUSION

We describe the development of a new series of PROTACs against BRD9, a target thought as not degradable through recruitment of the E3 ligase VHL. In spite of starting from unimpressive degradation profiles of initial compounds, VHL-based degraders could be optimized by systematically varying the conjugation patterns and monitoring cellular degradation activities and formation of ternary complexes. Throughout the campaign, we revealed important structure–activity relationships that proved invaluable to guide the optimization search space and led to significant improvements in degradation activities. We thoroughly characterize VZ185 as a highly selective, potent, and rapid dual degrader with a slight preference for BRD9 over BRD7. Our findings thus qualify VZ185 as a new high-quality chemical probe that will be valuable to explore the biology and therapeutic potential of degrading these two proteins.

Biophysical and mechanistic studies suggest that increased ternary complex stability correlates with improved degradation profiles. The absence of positive cooperativity in VZ185 allows much scope for optimizing the thermodynamics of ternary complex formation, which in turn should warrant enhanced degradation activities of future compounds.^{5,11,32} Further investigation of the contributing factors of single-target selectivity would be important and could also allow rational design of single-target selective degraders, for example, for BRD7 over BRD9. More generally, this successful campaign exemplifies a broadly applicable approach to arrive at degraders that are effective for any target–ligase pairs, even those that might have been considered unproductive based on negative studies with initial compounds. It is thus tempting to speculate that there may not exist a preferred E3 ligase for “PROTACing” a given target protein. Any E3 ligase might, in principle, be hijacked for productive target ubiquitination and degradation, provided the combinatorial chemical space is adequately explored.

EXPERIMENTAL SECTION

Chemistry. Synthesis. Chemicals, commercially available, were purchased from Apollo Scientific, Sigma-Aldrich, Fluorochem, or Manchester Organics and used without any further purification. All reactions were carried out using anhydrous solvents. Analytical thin-layer chromatography (TLC) was performed on precoated TLC plates (layer 0.20 mm silica gel 60 with fluorescent indicator (UV 254: Merck)). The TLC plates were air-dried and revealed under UV lamp (254/365 nm). Flash column chromatography was performed using prepacked silica gel cartridges (230–400 mesh, 40–63 mm; SiliCycle) using a Teledyne ISCO Combiflash Companion or Combiflash Retrieve using the solvent mixtures stated for each synthesis as mobile phase. Liquid chromatography–mass spectrometry (LC–MS) analyses were performed with either an Agilent HPLC 1100 series connected to a Bruker Daltonics MicroTOF or an Agilent Technologies 1200 series HPLC connected to an Agilent Technologies 6130 quadrupole spectrometer or a Waters 2795 connected to a Waters ZQ Micromass spectrometer; all instruments were connected to a diode array detector. All of the final compounds used in all of the experiments were evaluated after preparative LC–MS separations with a Waters X-bridge C18 column (50 mm × 2.1 mm × 3.5 mm particle size); flow rate, 0.5 mL/min with a mobile phase of water/MeCN + 0.1% NH₄OH or water/MeCN + 0.1% CHOOH; 95/5 water/MeCN was initially held for 0.5 min followed by a linear gradient from 95/5 to 5/95 water/MeCN over 3.5 min which was then held for 2 min. The purity of all the compounds was evaluated using the analytical LC–MS system described before, and purity was >95%. ¹H NMR and ¹³C NMR spectra were recorded on a Bruker Avance II 500 spectrometer (¹H at 500.1 MHz, ¹³C at 125.8

MHz) or on a Bruker DPX-400 spectrometer (¹H at 400.1 MHz, ¹³C at 101 MHz). Chemical shifts (δ) are expressed in ppm reported using residual solvent as the internal reference in all cases. Signal splitting patterns are described as singlet (s), doublet (d), triplet (t), multiplet (m), or a combination thereof. Coupling constants (J) are quoted to the nearest 0.1 Hz.

General Method A. To a mixture of aryl bromide (1 equiv) in dioxane (0.2 M), Pd(dppf)Cl₂ (0.1 equiv), bis(pinacolato)diboron (1.2 equiv), and KOAc (3 equiv) were added. The mixture was heated under microwave conditions at 140 °C for 40 min. Then aryl iodide **14** (1 equiv) and a degassed solution of K₂CO₃ 2 M (2 equiv) were added. The reaction mixture was heated in microwave at 120 °C for 30 min. The resulting mixture was filtered through Celite and washed several times with DCM. The organic phase was washed with H₂O and brine, dried over MgSO₄, filtered, and evaporated in vacuum. The crude was purified by flash column chromatography using a gradient from 0% to 20% of MeOH in DCM to obtain the desired compound. Then the intermediate was taken up in a mixture 1:1 HCl 4 N in dioxane/DCM and stirred at rt for 3 h. The solvents were evaporated to dryness to obtain the desired compound as hydrochloride salt.

General Method B. To a solution of acid (1 equiv) in DMF (0.2 M), HATU (1 equiv), HOAt (1 equiv), amine (1 equiv), and DIPEA (5 equiv) were added. The reaction mixture was stirred at rt for 2 h. The solvent was evaporated under reduced pressure to give the corresponding crude, which was chromatographically purified to yield the final compound.

General Method C. A mixture of aldehyde (1 equiv), amine (HCl salt, 1.1 equiv), and TEA (1.1 equiv) in DMF (0.2 M) was stirred at rt. After 15 min, NaBH(OAc)₃ (1.5 equiv) was added, and the reaction was stirred overnight at rt under nitrogen. The solvent was evaporated under reduced pressure to give the corresponding crude, which was purified accordingly to yield the desired compound.

General Method D. To a stirred solution of oxalyl chloride (1.5 equiv) in DCM (0.3 M), DMSO (2 equiv) was added dropwise at –78 °C. After 10 min at –78 °C, the alcohol starting material (1 equiv) in DCM (0.3 M) was added. The reaction was stirred at –78 °C for 1 h, TEA (10 equiv) was added dropwise, and temperature was increased to rt. After 1 h, the reaction mixture was diluted with DCM, washed with a saturated solution of ammonium chloride. The organic phases were combined, washed with brine, dried over MgSO₄, filtered, and evaporated to dryness. Then the crude was dissolved in DMF (0.05 M); **1c** (1 equiv) and TEA (1.1 equiv) were added. After 15 min, NaBH(OAc)₃ was added and the reaction mixture was stirred overnight at rt under nitrogen. The solvent was evaporated under reduced pressure to give the corresponding crude, which was purified by preparative HPLC to yield the desired compound.

General Method E. To a solution of the alcohol starting material (1 equiv) and trimethylamine (1.5 equiv) in DCM (0.2 M), methansulfonyl chloride (1.2 equiv) was added at 0 °C. The reaction mixture was stirred at 0 °C for 3 h. The reaction was quenched with a saturated solution of ammonium chloride and extracted with DCM. The organic phases were combined, dried over MgSO₄, filtered, and evaporated to dryness. The crude (1.5 equiv) was suspended in DMF (0.2 M), and **2b–d** inhibitor derivative (1 equiv) and K₂CO₃ (3 equiv) were added. The mixture was heated overnight at 70 °C. The reaction mixture was diluted with water and extracted with DCM. The organic phases were combined, dried over MgSO₄, filtered, and evaporated to dryness. The crude was purified by flash column chromatography using a gradient from 0% to 20% of MeOH in DCM to yield the desired compound.

General Method F. A 1 M aqueous solution of HCl (1 mL) was added to the VHL-acetal linker (0.06 mmol) in THF (1 mL). The reaction mixture was heated at 50 °C for 2 h. The solvent was evaporated under reduced pressure, and the product was extracted with DCM/MeOH (9:1). The organic phases were combined, dried over MgSO₄, filtered, and evaporated to dryness. The crude was used directly without any further purification.

General method G. Aldehyde (1 equiv) was taken up in *t*-BuOH and water (4:1) (0.3 M). Then 2-methyl-2-butene 2 M in THF (4 equiv) was added, followed by sodium phosphate dibasic (1 equiv) and

sodium chlorite (2 equiv). The reaction mixture was stirred at rt for 4 h. A 1 M aqueous solution of HCl was added. The product was extracted with DCM. The organic phases were combined, dried over MgSO₄, filtered, and evaporated to dryness. The crude was used directly without any further purification.

4-(3,5-Dimethoxy-4-(piperazin-1-ylmethyl)phenyl)-2-methyl-2,7-naphthyridin-1(2H)-one (1c). Following general method A, compound 1c was obtained from compound 12 and 14 as brown powder. Yield: 50 mg, 55%. ¹H NMR (400 MHz, MeOD) δ: 9.67 (s, 1H), 8.76 (d, *J* = 6.9 Hz, 1H), 8.27 (s, 1H), 8.21 (d, *J* = 6.9 Hz, 1H), 6.95 (s, 2H), 4.62 (s, 2H), 4.03 (s, 6H), 3.81 (s, 3H), 3.73 (s, 8H). ¹³C NMR (101 MHz, CDCl₃) δ: 161.5, 161.4, 148.6, 146.3, 145.5, 141.9, 139.7, 122.9, 117.9, 107.1, 105.8, 57.2, 50.8, 49.7, 41.9, 37.9. MS *m/z* calcd for C₂₂H₂₆N₄O₃, 394.2, found 395.3 [M + H⁺].

(2S,4R)-1-((S)-2-(2-(2-(4-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)ethoxy)ethoxy)acetamido)-3,3-dimethylbutanoyl)-4-hydroxy-N-(4-(4-methylthiazol-5-yl)benzyl)pyrrolidine-2-carboxamide (5). Following general method B, compound 5 was obtained from 19 and 2a (synthesized accordingly to literature⁶¹). The crude was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid to obtain 5 as white powder. Yield: 6.3 mg, 44%. ¹H NMR (400 MHz, MeOD) δ: 9.44 (s, 1H), 8.80 (s, 1H), 8.59 (d, *J* = 5.5 Hz, 1H), 7.66 (s, 1H), 7.54 (d, *J* = 5.9 Hz, 1H), 7.37 (q, *J* = 7.8 Hz, 4H), 6.73 (s, 2H), 4.66 (s, 1H), 4.52–4.26 (m, 4H), 4.05–3.95 (m, 4H), 3.86–3.72 (m, 8H), 3.69–3.59 (m, 9H), 2.96–2.73 (m, 10H), 2.40 (s, 3H), 2.21–2.14 (m, 1H), 2.06–1.97 (m, 1H), 0.99 (s, 9H). ¹³C NMR (101 MHz, MeOD) δ: 174.3, 172.0, 171.7, 163.0, 161.0, 152.8, 151.7, 151.2, 149.1, 143.5, 140.3, 139.0, 133.3, 131.6, 130.5, 130.4, 129.5, 129.0, 121.7, 119.2, 119.0, 106.6, 72.2, 71.3, 71.1, 71.0, 69.1, 60.9, 58.2, 58.1, 57.9, 56.6, 52.8, 52.4, 43.7, 39.0, 37.4, 37.2, 27.0, 15.8. HRMS *m/z* calcd for C₅₀H₆₄N₈O₉S, 952.45, found 953.4728 [M + H⁺].

(2S,4R)-1-((S)-2-(tert-Butyl)-17-(4-(2,6-dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)-4-oxo-6,9,12,15-tetraoxa-3-azaheptadecanoyl)-4-hydroxy-N-(4-(4-methylthiazol-5-yl)benzyl)pyrrolidine-2-carboxamide (6). Following general method B, compound 6 was obtained from 20 and 2a (synthesized accordingly to literature⁶¹). The crude was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid to obtain 6 as white powder. Yield: 4.9 mg, 30%. ¹H NMR (400 MHz, MeOD) δ: 9.44 (s, 1H), 8.81 (s, 1H), 8.60 (d, *J* = 5.6 Hz, 1H), 7.67 (s, 1H), 7.54 (d, *J* = 5.6 Hz, 1H), 7.37 (q, *J* = 9.0 Hz, 4H), 6.73 (s, 2H), 4.63 (s, 1H), 4.53–4.26 (m, 4H), 4.02–3.94 (m, 4H), 3.84–3.72 (m, 8H), 3.66–3.50 (m, 17H), 2.89–2.67 (m, 10H), 2.41 (s, 3H), 2.20–2.14 (m, 1H), 2.06–1.97 (m, 1H), 0.98 (s, 9H). ¹³C NMR (101 MHz, MeOD) δ: 174.4, 172.0, 171.7, 163.0, 161.0, 152.9, 151.7, 151.2, 149.1, 143.5, 140.3, 139.0, 138.6, 133.4, 131.5, 130.5, 130.4, 129.5, 129.0, 121.7, 119.2, 119.1, 106.6, 72.3, 71.7, 71.6, 71.5, 71.4, 71.1, 71.0, 68.9, 60.9, 58.2, 58.0, 56.6, 52.8, 43.7, 39.0, 37.4, 37.1, 27.0, 15.9. HRMS *m/z* calcd for C₅₄H₇₂N₈O₁₁S, 1040.50, found 1041.5287 [M + H⁺].

2-(2-(2-(4-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)ethoxy)ethoxy)-N-(2-((2-(2-dioxopiperidin-3-yl)-1,3-dioxoisindolin-4-yl)amino)ethyl)acetamide (7). Following general method B, compound 7 was obtained from compound 19 and 3a (synthesized accordingly to literature⁷³). The crude was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid to obtain compound 7 as yellow powder. Yield: 5.6 mg, 33%. ¹H NMR (400 MHz, MeOD) δ: 9.54 (d, *J* = 0.8 Hz, 1H), 8.70 (d, *J* = 6.0 Hz, 1H), 8.11 (s, 1NH), 7.84 (s, 1H), 7.73 (dd, *J* = 0.6, 6.0 Hz, 1H), 7.55–7.49 (m, 1H), 7.10–7.03 (m, 2H), 6.87 (s, 2H), 5.08 (dd, *J* = 5.5, 12.7 Hz, 1H), 4.38 (s, 2H), 4.05 (s, 2H), 3.96 (s, 6H), 3.77–3.67 (m, 9H), 3.51–3.46 (m, 4H), 3.39 (s, 4H), 3.20 (s, 4H), 3.01 (t, *J* = 4.8 Hz, 2H), 2.94–2.67 (m, 4H). ¹³C NMR (101 MHz, MeOD) δ: 174.6, 173.4, 171.6, 170.6, 169.1, 162.7, 161.1, 150.9, 149.8, 147.9, 144.0, 140.1, 137.2, 133.9, 121.8, 119.6, 118.5, 117.9, 112.2, 111.4, 106.7, 71.7, 71.3, 71.0, 67.7, 57.5, 56.8, 51.8, 51.1, 50.2, 50.0, 42.6, 39.4, 37.5, 32.2, 23.8. HRMS *m/z* calcd for C₄₃H₅₀N₈O₁₀, 838.36, found 839.3796 [M + H⁺].

14-(4-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)-N-(2-((2-(2,6-dioxopiperidin-3-yl)-1,3-dioxoisindolin-4-yl)amino)ethyl)-3,6,9,12-tetraoxatetradecanamide (8). Following general method B, compound 8 was obtained from compound 20 and 3a (synthesized accordingly to literature⁷³). The crude was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid to obtain compound 8 as yellow powder. Yield: 10 mg, 54%. ¹H NMR (400 MHz, MeOD) δ: 9.53 (s, 1H), 8.70 (d, *J* = 5.7 Hz, 1H), 8.15 (s, 1NH), 7.77 (s, 1H), 7.64 (d, *J* = 5.7 Hz, 1H), 7.59–7.53 (m, 1H), 7.17–7.13 (m, 1H), 7.08–7.04 (m, 1H), 6.86 (s, 2H), 5.07 (dd, *J* = 5.5, 12.5 Hz, 1H), 4.29 (s, 2H), 4.01 (s, 2H), 3.96 (s, 6H), 3.72–3.63 (m, 17H), 3.54 (s, 4H), 3.25 (s, 4H), 3.02 (s, 4H), 2.94–2.67 (m, 6H). ¹³C NMR (101 MHz, MeOD) δ: 174.6, 173.5, 171.5, 170.6, 169.2, 163.0, 161.0, 151.7, 151.2, 148.0, 143.4, 139.8, 139.2, 137.3, 133.9, 121.7, 119.1, 118.7, 118.1, 112.1, 111.4, 108.1, 106.7, 72.0, 71.4, 71.1, 68.5, 57.6, 56.8, 52.4, 51.6, 50.2, 49.9, 42.5, 39.4, 37.5, 32.2, 23.8. HRMS *m/z* calcd for C₄₇H₅₈N₈O₁₂, 926.42, found 927.4396 [M + H⁺].

N-(4-(N-(3-Chloro-1H-indol-7-yl)sulfamoyl)benzyl)-2-(2-(4-(2,6-dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)ethoxy)ethoxy)acetamide (9). Following general method B, compound 9 was obtained from compound 19 and 4a (synthesis detailed in the Supporting Information). The crude was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid to obtain compound 9 as white powder. Yield: 10.8 mg, 34%. ¹H NMR (400 MHz, MeOD) δ: 9.54 (s, 1H), 8.69 (d, *J* = 5.8 Hz, 1H), 8.27 (s, 1NH), 7.75 (s, 1H), 7.68–7.62 (m, 3H), 7.39 (d, *J* = 8.3 Hz, 2H), 7.33 (dd, *J* = 0.9, 8.1 Hz, 1H), 7.26 (s, 1H), 6.91 (t, *J* = 7.8 Hz, 1H), 6.85 (s, 2H), 6.70 (d, *J* = 7.7 Hz, 1H), 4.49 (s, 2H), 4.28 (s, 2H), 4.11 (s, 2H), 3.94 (s, 6H), 3.76–3.66 (m, 7H), 3.63 (t, *J* = 5.3 Hz, 2H), 3.22 (s, 4H), 2.88 (s, 4H), 2.73 (t, *J* = 5.1 Hz, 2H). ¹³C NMR (101 MHz, MeOD) δ: 173.0, 166.4, 163.0, 161.0, 151.7, 151.2, 145.5, 143.3, 140.0, 139.4, 139.1, 132.0, 128.8, 128.7, 128.2, 123.4, 122.7, 121.6, 120.9, 119.4, 119.1, 118.8, 117.0, 107.5, 106.7, 106.2, 71.9, 71.4, 71.3, 68.7, 57.6, 56.8, 52.5, 51.3, 49.9, 43.0, 37.5. HRMS *m/z* calcd for C₄₃H₄₈ClN₇O₈S, 857.30, found 858.3111 [M + H⁺].

N-(4-(N-(3-Chloro-1H-indol-7-yl)sulfamoyl)benzyl)-14-(4-(2,6-dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)-3,6,9,12-tetraoxatetradecanamide (10). Following general method B, compound 10 was obtained from compound 20 and 4a (synthesis detailed in the Supporting Information). The crude was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid to obtain compound 10 as white powder. Yield: 11.1 mg, 37%. ¹H NMR (400 MHz, MeOD) δ: 9.54 (d, *J* = 0.6 Hz, 1H), 8.69 (d, *J* = 5.7 Hz, 1H), 8.30 (s, 1NH), 7.75 (s, 1H), 7.68–7.62 (m, 3H), 7.41 (d, *J* = 8.2 Hz, 2H), 7.34 (dd, *J* = 0.8, 8.1 Hz, 1H), 7.27 (s, 1H), 6.92 (t, *J* = 7.8 Hz, 1H), 6.84 (s, 2H), 6.72 (dd, *J* = 0.9, 7.5 Hz, 1H), 4.50 (s, 2H), 4.26 (s, 2H), 4.09 (s, 2H), 3.94 (s, 6H), 3.73–3.67 (m, 7H), 3.65–3.59 (m, 4H), 3.58–3.53 (m, 6H), 3.22 (s, 4H), 2.96 (s, 4H), 2.82 (t, *J* = 5.3 Hz, 2H). ¹³C NMR (101 MHz, MeOD) δ: 173.1, 166.7, 163.1, 161.0, 151.7, 151.2, 145.5, 143.4, 139.7, 139.2, 139.0, 131.9, 128.9, 128.6, 128.2, 123.4, 122.7, 121.6, 121.0, 119.3, 119.2, 118.9, 117.0, 108.0, 106.7, 106.2, 72.0, 71.3, 71.3, 71.2, 68.3, 57.5, 56.8, 52.3, 51.5, 49.9, 42.9, 37.6. HRMS *m/z* calcd for C₄₇H₅₆ClN₇O₁₀S, 945.35, found 946.3676 [M + H⁺].

tert-Butyl 4-(4-Bromo-2,6-dimethoxybenzyl)piperazine-1-carboxylate (12). Following general method C, compound 12 was obtained from 4-bromo-2,6-dimethoxybenzaldehyde (11) and boc-piperazine (both commercially available). The reaction was quenched with saturated solution of NaHCO₃, extracted with DCM, washed with water and brine. The organic phases were combined, dried over MgSO₄, filtered, and evaporated to dryness to give the desired compound without any further purification as sticky oil. Yield: 495 mg, 97%. ¹H NMR (500 MHz, CDCl₃) δ: 6.69 (s, 2H), 3.78 (s, 6H), 3.62 (s, 2H), 3.38 (t, *J* = 5.0 Hz, 4H), 2.41 (t, *J* = 4.4 Hz, 4H), 1.43 (s, 9H). ¹³C NMR (125 MHz, CDCl₃) δ: 159.9, 154.7, 122.8, 107.7, 79.8, 56.1, 51.8, 48.5, 31.0, 28.5. MS *m/z* calcd for C₁₈H₂₇BrN₂O₄, 414.12, found 415.2 [M + H⁺].

4-Iodo-2-methyl-2,7-naphthyridin-1(2H)-one (14). A mixture of 4-iodo-2,7-naphthyridin-1(2H)-one **13** (synthesized accordingly to literature⁷⁴) (1 equiv) and NaH (2 equiv) was stirred 30 min at 0 °C in DMF (0.2 M). Then CH₃I (1.6 equiv) was added and the reaction mixture was stirred at 0 °C for 5 h. Water was added, and the precipitate formed was filtered and dried in vacuum. Yield: 300 mg, 95%. ¹H NMR (400 MHz, DMSO) δ: 9.27 (s, 1H), 8.82 (d, *J* = 5.6 Hz, 1H), 8.26 (s, 1H), 7.47 (d, *J* = 5.5 Hz, 1H), 3.52 (s, 3H). ¹³C NMR (101 MHz, DMSO) δ: 160.3, 152.0, 150.3, 144.8, 143.0, 122.4, 120.7, 67.9, 36.2. MS *m/z* calcd for C₉H₇IN₂O 285.96, found 287.1 [M + H⁺].

tert-Butyl 2-(2-(2-(4-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)ethoxy)ethoxy)acetate (17). Following general method D, compound **17** was obtained from *tert*-butyl 2-(2-(2-hydroxyethoxy)ethoxy)acetate **15** and **1c** after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of ammonia as white powder. Yield: 8.8 mg, 32%. ¹H NMR (500 MHz, CDCl₃) δ: 9.69 (d, *J* = 0.8 Hz, 1H), 8.70 (d, *J* = 5.7 Hz, 1H), 7.43 (dd, *J* = 0.8, 5.6 Hz, 1H), 7.26 (s, 1H), 6.52 (s, 2H), 4.00 (s, 2H), 3.81 (s, 6H), 3.70–3.60 (m, 11H), 2.65–2.56 (m, 10H), 1.46 (s, 9H). ¹³C NMR (125 MHz, CDCl₃) δ: 170.0, 161.8, 160.0, 152.0, 151.3, 142.1, 136.1, 135.5, 120.8, 118.4, 117.8, 113.9, 105.7, 81.9, 71.0, 70.7, 69.3, 58.1, 56.2, 53.7, 52.6, 48.9, 37.4, 28.4. MS *m/z* calcd for C₃₂H₄₄N₄O₇ 596.32, found 597.34 [M + H⁺].

tert-Butyl 14-(4-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)-3,6,9,12-tetraoxatetradecanoate (18). Following general method D, compound **18** was obtained from *tert*-butyl 14-hydroxy-3,6,9,12-tetraoxatetradecanoate **16** and **1c** after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of ammonia as white powder. Yield: 10.7 mg, 34%. ¹H NMR (500 MHz, CDCl₃) δ: 9.69 (d, *J* = 0.8 Hz, 1H), 8.70 (d, *J* = 5.6 Hz, 1H), 7.43 (d, *J* = 5.6 Hz, 1H), 7.26 (s, 1H), 6.52 (s, 2H), 4.00 (s, 2H), 3.81 (s, 6H), 3.73–3.57 (m, 19H), 2.67–2.55 (m, 10H), 1.46 (s, 9H). ¹³C NMR (125 MHz, CDCl₃) δ: 170.0, 161.8, 160.0, 152.0, 151.3, 142.1, 136.2, 120.8, 118.4, 117.8, 105.7, 81.9, 71.1, 70.9, 70.7, 69.4, 69.2, 58.0, 56.3, 53.8, 52.4, 48.9, 37.5, 28.5. MS *m/z* calcd for C₃₆H₅₂N₄O₉ 684.37, found 685.39 [M + H⁺].

2-(2-(2-(4-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)ethoxy)ethoxy)acetic Acid (19). A mixture of compound **17** (0.015 mmol), TFA (0.5 mL), and DCM (0.5 mL) was stirred at rt for 3 h. Then the solvent was evaporated; the crude was dried under high pressure overnight and used directly in the next step without any further purification. Quantitative yield. MS *m/z* calcd for C₂₈H₃₆N₄O₇ 540.26, found 541.4 [M + H⁺].

17-(4-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)-3,6,9,12,15-pentaoxaheptadecanoic Acid (20). A mixture of compound **18** (0.034 mmol), TFA (0.5 mL), and DCM (0.5 mL) was stirred at rt for 3 h. Then the solvent was evaporated; the crude was dried under high pressure overnight and used directly without any further purification. Quantitative yield. MS *m/z* calcd for C₃₄H₄₈N₄O₁₀ 672.34, found 673.36 [M + H⁺].

(2R,4S)-1-((R)-2-(2-(2-((S)-4-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)-pentyl)oxy)ethoxy)acetamido)-3,3-dimethylbutanoyl)-4-hydroxy-*N*-(4-(4-methylthiazol-5-yl)benzyl)pyrrolidine-2-carboxamide (23). A mixture of **35** (1 equiv), osmium tetroxide 4% in H₂O (0.2 equiv), sodium periodate (4 equiv), pyridine (2 equiv) in dioxane/H₂O (3:1) was stirred at rt for 48 h. Then H₂O was added to the reaction and the product was extracted with DCM. The organic phases were combined, dried over MgSO₄, filtered, and evaporated to dryness. The crude was dissolved in DCE, and a mixture of **1c** (1 equiv) and TEA (1.1 equiv) in DCE (0.02 M) was added. After 15 min, NaBH(OAc)₃ was added and the reaction mixture was stirred at rt for 4 h under nitrogen. The solvent was evaporated under reduced pressure to give the corresponding crude, which was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of ammonia. Compound **23** was obtained as a white powder. Yield: 6.9 mg, 54%. ¹H NMR (400 MHz, CDCl₃) δ: 9.68 (s, 1H), 8.69 (d, *J* = 5.6 Hz, 1H), 8.66 (s, 1H), 7.41 (dd, *J* = 0.6, 5.6 Hz, 1H), 7.37–7.32 (m,

4H), 7.27 (s, 1H), 6.53 (s, 2H), 4.72 (t, *J* = 8.0 Hz, 1H), 4.59–4.49 (m, 3H), 4.35–4.29 (m, 1H), 4.07–3.95 (m, 3H), 3.85–3.80 (m, 8H), 3.67–3.55 (m, 8H), 3.43 (t, *J* = 6.4 Hz, 2H), 2.74–2.37 (m, 14H), 2.15–2.09 (m, 1H), 1.60–1.47 (m, 4H), 1.36–1.27 (m, 2H), 0.94 (s, 9H). ¹³C NMR (101 MHz, CDCl₃) δ: 171.5, 170.9, 170.5, 168.6, 161.6, 159.8, 151.8, 151.1, 150.4, 148.6, 141.9, 138.3, 136.0, 131.7, 131.1, 129.6, 128.3, 120.6, 118.1, 117.6, 105.5, 71.4, 71.3, 70.6, 70.1, 58.6, 58.2, 57.2, 56.9, 56.1, 52.5, 51.7, 48.6, 43.4, 37.3, 36.1, 35.2, 29.4, 26.6, 26.0, 24.2, 16.2. HRMS *m/z* calcd for C₅₃H₇₀N₈O₉S 994.50, found 995.5178 [M + H⁺].

(2S,4R)-*N*-(2-(2-(2-(4-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)ethoxy)ethoxy)ethoxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrolidine-2-carboxamide (26). A mixture of **40** (1 equiv), osmium tetroxide 4% in H₂O (0.2 equiv), sodium periodate (4 equiv), pyridine (2 equiv) in dioxane/H₂O (3:1) was stirred at rt for 48 h. Then H₂O was added to the reaction and the product was extracted with DCM. The organic phases were combined, dried over MgSO₄, filtered, and evaporated to dryness. Then, following general method A, compound **26** was synthesized from the aldehyde derivative and **1c**. The solvent was removed in vacuum to give the corresponding crude, which was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid to yield compound **26** as white powder. Yield: 7 mg, 45%. ¹H NMR (400 MHz, MeOD) δ: 9.54 (s, 1H), 8.90 (s, 1H), 8.70 (d, *J* = 5.8 Hz, 1H), 8.58 (s, 1NH), 7.75 (s, 1H), 7.63 (dd, *J* = 0.6, 5.7 Hz, 1H), 7.51 (d, *J* = 7.8 Hz, 1H), 7.10–7.04 (m, 2H), 6.79 (s, 2H), 4.78 (s, 1H), 4.66 (t, *J* = 8.4 Hz, 1H), 4.55–4.42 (m, 3H), 4.32–4.23 (m, 2H), 3.97–3.77 (m, 14H), 3.73–3.66 (m, 7H), 2.85–2.68 (m, 10H), 2.52 (s, 3H), 2.30–2.24 (m, 1H), 2.16–2.09 (m, 1H), 1.46–1.27 (m, 4H), 1.07 (s, 9H). ¹³C NMR (101 MHz, MeOD) δ: 174.2, 171.7, 171.5, 171.3, 170.2, 163.0, 161.0, 158.0, 152.8, 151.7, 151.2, 149.1, 143.6, 138.9, 138.1, 133.5, 132.9, 130.0, 128.4, 122.9, 121.7, 119.2, 113.8, 106.5, 80.3, 78.0, 71.8, 71.4, 71.0, 70.8, 69.4, 69.3, 60.8, 58.7, 58.3, 58.2, 56.5, 53.3, 53.0, 39.5, 39.0, 37.4, 37.3, 26.9, 16.0, 14.1, 14.0, 13.9. MS *m/z* calcd for C₅₄H₆₉N₈O₁₀S 1040.48, found 1041.4430 [M + H⁺].

(2S,4R)-1-((S)-2-(1-Cyanocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-*N*-(2-(2-(2-(4-(2,6-dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)ethoxy)ethoxy)ethoxy)-4-(4-methylthiazol-5-yl)benzyl)-4-hydroxypyrrolidine-2-carboxamide (27). A mixture of **42** (1 equiv), osmium tetroxide 4% in H₂O (0.2 equiv), sodium periodate (4 equiv), pyridine (2 equiv) in dioxane/H₂O (3:1) was stirred at rt for 48 h. Then H₂O was added to the reaction and the product was extracted with DCM. The organic phases were combined, dried over MgSO₄, filtered, and evaporated to dryness. Then, following general method A, from the aldehyde derivative and **1c** compound **27** was obtained after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid as white powder. Yield: 11 mg, 44%. ¹H NMR (400 MHz, MeOD) δ: 9.55 (s, 1H), 8.90 (s, 1H), 8.69 (d, *J* = 5.8 Hz, 1H), 8.58 (s, 1NH), 7.75 (s, 1H), 7.63 (d, *J* = 5.6 Hz, 1H), 7.50 (d, *J* = 7.7 Hz, 1H), 7.10–7.03 (m, 2H), 6.79 (s, 2H), 4.71–4.63 (m, 2H), 4.56–4.42 (m, 3H), 4.33–4.23 (m, 2H), 3.98–3.66 (m, 21H), 2.86–2.69 (m, 10H), 2.52 (s, 3H), 2.30–2.23 (m, 1H), 2.16–2.08 (m, 1H), 1.70–1.55 (m, 4H), 1.06 (s, 9H). ¹³C NMR (101 MHz, MeOD) δ: 174.1, 171.5, 170.1, 167.1, 163.0, 161.0, 158.1, 152.8, 151.7, 151.2, 149.1, 143.5, 138.9, 138.1, 133.4, 132.9, 130.1, 128.4, 122.8, 121.7, 120.8, 119.2, 119.2, 113.8, 106.5, 71.8, 71.4, 71.0, 70.8, 69.4, 69.2, 60.8, 59.5, 58.3, 58.1, 56.5, 53.2, 53.0, 39.5, 38.9, 37.7, 37.4, 26.8, 18.1, 18.0, 16.0, 14.8. HRMS *m/z* calcd for C₅₅H₆₉N₉O₁₀S 1047.49, found 1048.4493 [M + H⁺].

(2S,4R)-1-((S)-2-Acetamido-3,3-dimethylbutanoyl)-*N*-(2-(2-(2-(4-(2,6-dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)ethoxy)ethoxy)ethoxy)-4-(4-methylthiazol-5-yl)benzyl)-4-hydroxypyrrolidine-2-carboxamide (28). A mixture of **44** (1 equiv), osmium tetroxide 4% in H₂O (0.2 equiv), sodium periodate (4 equiv), pyridine (2 equiv) in dioxane/H₂O (3:1) was stirred at rt for 48 h. Then H₂O was added to the reaction and the product was extracted with DCM. The organic phases were combined, dried over MgSO₄,

filtered, and evaporated to dryness. Then, following general method A, from the aldehyde derivative and **1c** compound **28** was obtained after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid as white powder. Yield: 3.3 mg, 17%. ¹H NMR (400 MHz, MeOD) δ: 9.55 (d, *J* = 0.7 Hz, 1H), 8.90 (s, 1H), 8.70 (d, *J* = 5.9 Hz, 1H), 7.76 (s, 1H), 7.64 (dd, *J* = 0.7, 5.9 Hz, 1H), 7.52 (d, *J* = 7.7 Hz, 1H), 7.09 (d, *J* = 1.5 Hz, 1H), 7.03 (dd, *J* = 1.7, 7.7 Hz, 1H), 6.79 (s, 2H), 4.65–4.60 (m, 2H), 4.54–4.42 (m, 3H), 4.28–4.25 (m, 2H), 3.96–3.65 (m, 21H), 2.86–2.67 (m, 10H), 2.52 (s, 3H), 2.27–2.21 (m, 1H), 2.15–2.08 (m, 1H), 2.04 (s, 3H), 1.05 (s, 9H). ¹³C NMR (101 MHz, MeOD) δ: 174.4, 173.1, 172.3, 163.1, 161.0, 158.0, 152.8, 151.7, 151.2, 149.1, 143.6, 138.9, 133.5, 132.9, 130.0, 128.4, 122.8, 121.7, 119.2, 113.7, 106.5, 71.8, 71.4, 71.1, 70.8, 69.4, 69.2, 60.7, 59.2, 58.2, 58.0, 56.5, 53.2, 53.0, 49.8, 39.4, 38.9, 37.4, 36.5, 27.0, 22.3, 16.0. HRMS *m/z* calcd for C₅₂H₆₈N₈O₁₀S 996.48, found 997.5008 [M + H⁺].

(2S,4R)-N-(2-((14-(4-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)-3,6,9,12-tetraoxatetradecyloxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrolidine-2-carboxamide (29). A mixture of **41** (1 equiv), osmium tetroxide 4% in H₂O (0.2 equiv), sodium periodate (4 equiv), pyridine (2 equiv) in dioxane/H₂O (3:1) was stirred at rt for 48 h. Then H₂O was added to the reaction and the product was extracted with DCM. The organic phases were combined, dried over MgSO₄, filtered, and evaporated to dryness. Then, following general method A, from the aldehyde derivative and **1c** compound **29** was obtained after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of ammonia as white powder. Yield: 9.5 mg, 46%. ¹H NMR (400 MHz, MeOD) δ: 9.54 (s, 1H), 8.90 (s, 1H), 8.70 (d, *J* = 5.8 Hz, 1H), 7.75 (s, 1H), 7.64 (dd, *J* = 0.6, 5.9 Hz, 1H), 7.51 (d, *J* = 7.6 Hz, 1H), 7.10–7.03 (m, 2H), 6.77 (s, 2H), 4.78 (s, 1H), 4.69–4.63 (m, 1H), 4.55–4.42 (m, 3H), 4.31–4.23 (m, 2H), 3.97–3.57 (m, 29H), 2.71–2.60 (m, 10H), 2.52 (s, 3H), 2.30–2.24 (m, 1H), 2.17–2.08 (m, 1H), 1.43–1.29 (m, 4H), 1.07 (s, 9H). ¹³C NMR (101 MHz, MeOD) δ: 174.2, 171.6, 171.3, 163.0, 161.0, 158.0, 152.8, 151.7, 151.2, 149.1, 143.6, 138.8, 137.3, 133.5, 132.9, 130.0, 128.4, 122.8, 121.7, 119.4, 119.3, 113.8, 113.2, 106.5, 80.3, 78.0, 73.7, 71.8, 71.6, 71.5, 71.4, 71.0, 70.8, 69.6, 69.4, 62.2, 60.8, 58.7, 58.6, 58.2, 56.3, 54.0, 53.3, 39.5, 38.9, 37.4, 37.3, 26.9, 16.0, 14.1, 14.0, 13.9. HRMS *m/z* calcd for C₅₈H₇₇N₈O₁₂S 1128.54, found 1129.5445 [M + H⁺].

(2S,4R)-1-((S)-2-(1-Cyanocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-N-(2-((14-(4-(2,6-dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)-3,6,9,12-tetraoxatetradecyloxy)-4-(4-methylthiazol-5-yl)benzyl)-4-hydroxypyrrolidine-2-carboxamide (30). A mixture of **43** (1 equiv), osmium tetroxide 4% in H₂O (0.2 equiv), sodium periodate (4 equiv), pyridine (2 equiv) in dioxane/H₂O (3:1) was stirred at rt for 48 h. Then H₂O was added to the reaction and the product was extracted with DCM. The organic phases were combined, dried over MgSO₄, filtered, and evaporated to dryness. Then, following general method A, from the aldehyde derivative and **1c** compound **30** was obtained after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of ammonia as white powder. Yield: 9 mg, 39%. ¹H NMR (400 MHz, MeOD) δ: 9.55 (d, *J* = 0.7 Hz, 1H), 8.89 (s, 1H), 8.70 (d, *J* = 5.9 Hz, 1H), 7.74 (s, 1H), 7.64 (dd, *J* = 0.7, 5.8 Hz, 1H), 7.49 (d, *J* = 7.7 Hz, 1H), 7.09–7.02 (m, 2H), 6.76 (s, 2H), 4.69–4.63 (m, 2H), 4.55–4.42 (m, 3H), 4.34–4.23 (m, 2H), 3.95 (t, *J* = 4.5 Hz, 2H), 3.89 (s, 6H), 3.84–3.75 (m, 6H), 3.73–3.70 (m, 5H), 3.69–3.58 (m, 9H), 2.68–2.56 (m, 10H), 2.52 (s, 3H), 2.32–2.22 (m, 1H), 2.17–2.09 (m, 1H), 1.71–1.55 (m, 4H), 1.06 (s, 9H). ¹³C NMR (101 MHz, MeOD) δ: 174.1, 171.5, 167.2, 163.1, 161.0, 158.1, 152.8, 151.7, 151.2, 149.2, 143.7, 138.8, 137.2, 133.5, 133.0, 130.2, 128.4, 122.8, 121.7, 120.7, 119.5, 119.3, 113.9, 113.7, 106.5, 71.8, 71.6, 71.6, 71.4, 71.1, 70.9, 69.7, 69.4, 60.8, 59.5, 58.7, 58.1, 56.3, 54.2, 53.4, 39.6, 38.9, 37.4, 37.3, 26.8, 18.1, 18.0, 16.0, 14.9. HRMS *m/z* calcd for C₅₉H₇₇N₉O₁₂S 1035.54, found 1036.5169 [M + H⁺].

14-(4-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)-N-(2-((2-(2,6-dioxopiperidin-3-yl)-1,3-dioxoisindolin-4-yl)amino)ethyl)-3,6,9,12-tetraoxatetradecanamide (31). A mixture of **45** (1 equiv),

osmium tetroxide 4% in H₂O (0.2 equiv), sodium periodate (4 equiv), pyridine (2 equiv) in dioxane/H₂O (3:1) was stirred at rt for 48 h. Then H₂O was added to the reaction and the product was extracted with DCM. The organic phases were combined, dried over MgSO₄, filtered, and evaporated to dryness. Then, following general method A, from the aldehyde derivative and **1c** compound **31** was obtained after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid as white powder. Yield: 3.7 mg, 17%. ¹H NMR (400 MHz, MeOD) δ: 9.55 (d, *J* = 0.7 Hz, 1H), 8.90 (s, 1H), 8.70 (d, *J* = 5.8 Hz, 1H), 7.76 (s, 1H), 7.64 (dd, *J* = 0.6, 5.8 Hz, 1H), 7.52 (d, *J* = 7.7 Hz, 1H), 7.08–7.01 (m, 2H), 6.81 (s, 2H), 4.65–4.60 (m, 2H), 4.53–4.41 (m, 3H), 4.27–4.25 (m, 2H), 4.02–3.61 (m, 29H), 2.96–2.76 (m, 10H), 2.51 (s, 3H), 2.27–2.21 (m, 1H), 2.15–2.08 (m, 1H), 2.04 (s, 3H), 1.06 (s, 9H). ¹³C NMR (101 MHz, MeOD) δ: 174.4, 173.1, 172.3, 163.0, 161.0, 158.0, 152.8, 151.8, 151.3, 151.2, 149.1, 143.5, 139.0, 133.5, 132.8, 130.0, 128.4, 122.8, 121.7, 119.2, 119.1, 113.7, 106.6, 71.9, 71.6, 71.5, 71.4, 71.1, 70.9, 69.4, 60.7, 59.2, 58.1, 58.0, 56.6, 52.8, 49.8, 39.4, 38.9, 37.4, 36.5, 27.0, 22.3, 16.0. HRMS *m/z* calcd for C₅₆H₇₆N₈O₁₂S 1084.53, found 1085.5658 [M + H⁺].

2-(2-(Hex-5-en-1-yloxy)ethoxy)ethan-1-ol (33). To a suspension of NaH (2.5 equiv) in DMF (1 M) and THF (1 M), diethylene glycol (5 equiv) was added at 0 °C under nitrogen. After 45 min 6-bromo-1-hexene (1 equiv) was added dropwise at 0 °C. Then the ice bath was removed, and the reaction mixture was stirred overnight at rt under nitrogen. Distillate water was added, and the reaction mixture was acidified with HCl 1 M up to pH 2. The product was extracted with CHCl₃. The organic phases were combined, dried over MgSO₄, filtered, and evaporated to dryness. The resulting oil was purified by flash column chromatography using a gradient from 50% to 100% of ethyl acetate in heptane to obtain the desired compound **33** as an oil. Yield: 552 mg, 49%. ¹H NMR (400 MHz, CDCl₃) δ: 5.85–5.74 (m, 1H), 5.03–4.96 (m, 1H), 4.96–4.91 (m, 1H), 3.75–3.56 (m, 8H), 3.46 (t, *J* = 6.7 Hz, 2H), 2.09–2.03 (m, 2H), 1.65–1.56 (m, 2H), 1.48–1.39 (m, 2H). ¹³C NMR (101 MHz, CDCl₃) δ: 138.8, 114.7, 72.6, 71.5, 70.6, 70.3, 62.0, 33.6, 29.2, 25.5.

2-(2-(Hex-5-en-1-yloxy)ethoxy)acetic Acid (34). A mixture of **30** (1 equiv), BAIB (2.2 equiv), TEMPO (0.22 equiv) in ACN/H₂O (1:1) (0.5 M) was stirred overnight at rt. The day after the solvent was evaporated, the crude was resuspended in DCM and washed with H₂O. The organic phases were combined, dried over MgSO₄, filtered, and evaporated to dryness. The resulting product was purified by flash column chromatography using a gradient from 0% to 20% of MeOH in DCM to obtain compound **34** as an oil. Yield: 472 mg, 81%. ¹H NMR (400 MHz, CDCl₃) δ: 5.84–5.73 (m, 1H), 5.03–4.97 (m, 1H), 4.96–4.92 (m, 1H), 4.15 (s, 2H), 3.76–3.73 (m, 2H), 3.63–3.59 (m, 2H), 3.52 (t, *J* = 6.6 Hz, 2H), 2.10–2.03 (m, 2H), 1.65–1.57 (m, 2H), 1.49–1.40 (m, 2H). ¹³C NMR (101 MHz, CDCl₃) δ: 173.2, 138.7, 114.8, 71.7, 71.6, 69.7, 69.1, 33.6, 28.9, 25.4.

(2R,4S)-1-((R)-2-(2-(2-(Hex-5-en-1-yloxy)ethoxy)acetamido)-3,3-dimethylbutanoyl)-4-hydroxy-N-(4-(4-methylthiazol-5-yl)benzyl)pyrrolidine-2-carboxamide (35). Following general method B, compound **35** was obtained from compounds **34** and **2a** (synthesized accordingly to literature⁶¹). The crude was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid to obtain **35** as white powder. Yield: 14.7 mg, 30%. ¹H NMR (400 MHz, CDCl₃) δ: 8.64 (s, 1H), 7.28–7.23 (m, 4H), 5.74–5.63 (m, 1H), 4.93–4.82 (m, 2H), 4.65 (t, *J* = 7.9 Hz, 1H), 4.49–4.21 (m, 4H), 4.03–3.85 (m, 3H), 3.59–3.47 (m, 5H), 3.40–3.34 (m, 2H), 2.47–2.39 (m, 4H), 2.06–1.91 (m, 3H), 1.54–1.45 (m, 2H), 1.37–1.29 (m, 2H), 0.87 (s, 9H). ¹³C NMR (101 MHz, CDCl₃) δ: 171.6, 170.8, 150.7, 148.1, 138.7, 138.4, 132.0, 130.7, 129.6, 128.3, 114.8, 71.5, 71.4, 70.4, 70.3, 69.8, 58.6, 57.5, 56.7, 43.3, 36.0, 34.9, 33.6, 29.1, 26.5, 25.4, 16.0. MS *m/z* calcd for C₃₂H₄₆N₄O₆S 614.31, found 615.4 [M + H⁺].

2-(2-(Allyloxy)ethoxy)ethan-1-ol (38). To a mixture of NaOH (1 equiv) in dioxane (0.3 M), diethylene glycol (2 equiv) and allyl bromide (1 equiv) were added dropwise. The mixture was heated overnight at 55 °C. Then the reaction mixture was dried over MgSO₄, filtered, and evaporated in vacuum. The crude was purified by flash

column chromatography using a gradient from 50% to 100% of ethyl acetate in heptane to obtain compound **38** as an oil. Yield: 329 mg, 54%. ¹H NMR (400 MHz, CDCl₃) δ: 5.90–5.80 (m, 1H), 5.21 (qd, *J* = 1.6, 17.2 Hz, 1H), 5.14–5.10 (m, 1H), 3.96 (td, *J* = 1.4, 5.7 Hz, 2H), 3.68–3.59 (m, 4H), 3.56–3.52 (m, 4H). ¹³C NMR (101 MHz, CDCl₃) δ: 134.5, 117.3, 72.6, 72.2, 70.4, 69.4, 61.7.

3,6,9,12-Tetraoxapentadec-14-en-1-ol (39). Following the same procedure applied for compound **38**, from tetraethylene glycol and allyl bromide compound **39** was obtained as oil. Yield: 3.29 g, 68%. Analytical data matched those previously reported.⁷⁵

(2S,4R)-N-(2-(2-(2-(Allyloxy)ethoxy)ethoxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrrolidine-2-carboxamide (40). Following general method E, compound **40** was obtained from compounds **38** and **2d** (synthesis detailed in the Supporting Information). The crude was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid. Yield: 21.7 mg, 42%. ¹H NMR (500 MHz, MeOD) δ: 8.91 (s, 1H), 8.52 (t, *J* = 5.9 Hz, 1H), 7.55 (dd, *J* = 3.4, 9.4 Hz, 1H), 7.51 (d, *J* = 7.8 Hz, 1H), 7.10 (d, *J* = 1.6 Hz, 1H), 7.06 (dd, *J* = 1.6, 7.8 Hz, 1H), 5.98–5.90 (m, 1H), 5.30 (ddt, *J* = 1.7, 6.9, 8.6 Hz, 1H), 5.18 (ddt, *J* = 1.4, 4.5, 5.2 Hz, 1H), 4.79 (d, *J* = 9.6 Hz, 1H), 4.66 (t, *J* = 8.3 Hz, 1H), 4.54–4.43 (m, 3H), 4.31–4.26 (m, 2H), 4.07–4.04 (m, 2H), 3.97–3.94 (m, 2H), 3.90–3.82 (m, 2H), 3.80–3.76 (m, 2H), 3.69–3.66 (m, 2H), 2.53 (s, 3H), 2.29–2.24 (m, 1H), 2.17–2.10 (m, 1H), 1.42–1.30 (m, 4H), 1.07 (s, 10H). MS *m/z* calcd for C₃₃H₄₅FN₄O₇S 660.30, found 661.3 [M + H⁺].

(2S,4R)-N-(2-((3,6,9,12-Tetraoxapentadec-14-en-1-yl)oxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrrolidine-2-carboxamide (41). Following general method E, compound **41** was obtained from compounds **39** and **2d** (synthesis detailed in the Supporting Information). The crude was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid. Yield: 26.9 mg, 46%. ¹H NMR (500 MHz, MeOD) δ: 8.91 (s, 1H), 8.51 (t, *J* = 6.1 Hz, 1H), 7.56 (dd, *J* = 3.2, 9.6 Hz, 1H), 7.51 (d, *J* = 7.8 Hz, 1H), 7.10 (d, *J* = 1.6 Hz, 1H), 7.06 (dd, *J* = 1.7, 7.7 Hz, 1H), 5.97–5.89 (m, 1H), 5.30 (ddt, *J* = 1.7, 6.9, 8.7 Hz, 1H), 5.19–5.16 (m, 1H), 4.79 (d, *J* = 9.1 Hz, 1H), 4.66 (t, *J* = 8.2 Hz, 1H), 4.56–4.43 (m, 3H), 4.30–4.26 (m, 2H), 4.04–4.02 (m, 2H), 3.97–3.94 (m, 2H), 3.90–3.82 (m, 2H), 3.80–3.77 (m, 2H), 3.73–3.70 (m, 2H), 3.69–3.64 (m, 7H), 3.62–3.59 (m, 2H), 2.54 (s, 3H), 2.30–2.25 (m, 1H), 2.16–2.11 (m, 1H), 1.42–1.31 (m, 4H), 1.07 (s, 9H). MS *m/z* calcd for C₃₇H₅₃FN₄O₉S 748.35, found 749.4 [M + H⁺].

(2S,4R)-N-(2-(2-(2-(Allyloxy)ethoxy)ethoxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-cyanocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrrolidine-2-carboxamide (42). Following general method E, compound **42** was obtained from compounds **38** and **2c** (synthesized as previously reported²⁹). The crude was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid. Yield: 15.8 mg, 61%. ¹H NMR (500 MHz, MeOD) δ: 8.91 (s, 1H), 8.50 (t, *J* = 5.9 Hz, 1H), 7.50 (d, *J* = 7.9 Hz, 1H), 7.10 (d, *J* = 1.8 Hz, 1H), 7.06 (dd, *J* = 1.7, 8.0 Hz, 1H), 5.98–5.90 (m, 1H), 5.30 (ddt, *J* = 1.8, 6.9, 8.6 Hz, 1H), 5.20–5.16 (m, 1H), 4.71–4.64 (m, 2H), 4.54–4.44 (m, 4H), 4.31–4.27 (m, 2H), 4.06 (td, *J* = 1.4, 5.6 Hz, 2H), 3.97–3.95 (m, 2H), 3.87–3.78 (m, 5H), 3.69–3.66 (m, 3H), 2.53 (s, 4H), 2.28–2.23 (m, 1H), 2.16–2.10 (m, 1H), 1.71–1.56 (m, 4H), 1.06 (s, 9H). ¹³C NMR (101 MHz, MeOD) δ: 174.3, 171.6, 167.3, 158.2, 152.9, 149.2, 136.2, 133.6, 133.0, 130.2, 128.5, 122.9, 120.8, 117.4, 113.9, 73.2, 71.9, 71.1, 71.0, 70.7, 69.5, 60.9, 59.7, 59.6, 39.8, 39.0, 37.4, 26.9, 18.2, 18.1, 16.0, 15.0, 14.9. MS *m/z* calcd for C₃₄H₄₅N₅O₇S 667.30, found 668.4 [M + H⁺].

(2S,4R)-N-(2-((3,6,9,12-Tetraoxapentadec-14-en-1-yl)oxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-cyanocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrrolidine-2-carboxamide (43). Following general method E, compound **43** was obtained from compounds **39** and **2c** (synthesized as previously reported²⁹). The crude was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid. Yield: 15.3 mg, 52%. ¹H NMR (500 MHz, MeOD) δ: 8.91 (s, 1H), 8.49 (t, *J* = 6.1 Hz, 1H), 7.51 (d, *J* = 7.7 Hz, 1H), 7.10 (d, *J* = 1.6

Hz, 1H), 7.06 (dd, *J* = 1.6, 7.7 Hz, 1H), 5.97–5.89 (m, 1H), 5.30 (ddt, *J* = 1.6, 6.9, 8.6 Hz, 1H), 5.19–5.16 (m, 1H), 4.71–4.64 (m, 2H), 4.55–4.43 (m, 3H), 4.31–4.26 (m, 2H), 4.03 (td, *J* = 1.4, 5.6 Hz, 2H), 3.97–3.94 (m, 2H), 3.87–3.77 (m, 4H), 3.73–3.71 (m, 2H), 3.69–3.64 (m, 7H), 3.62–3.59 (m, 2H), 2.54 (s, 3H), 2.30–2.25 (m, 1H), 2.16–2.10 (m, 1H), 1.71–1.56 (m, 4H), 1.06 (s, 9H). MS *m/z* calcd for C₃₈H₅₃N₅O₉S 755.36, found 756.5 [M + H⁺].

(2S,4R)-1-((S)-2-Acetamido-3,3-dimethylbutanoyl)-N-(2-(2-(2-(allyloxy)ethoxy)ethoxy)-4-(4-methylthiazol-5-yl)benzyl)-4-hydroxypyrrrolidine-2-carboxamide (44). Following general method E, compound **44** was obtained from compounds **38** and **2b** (synthesized accordingly to literature²⁹). The crude was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid. Yield: 12.7 mg, 53%. ¹H NMR (400 MHz, MeOD) δ: 8.91 (s, 1H), 7.52 (d, *J* = 7.8 Hz, 1H), 7.08 (s, 1H), 7.04 (dd, *J* = 1.4, 7.8 Hz, 1H), 5.99–5.88 (m, 1H), 5.30 (dq, *J* = 1.7, 6.9 Hz, 1H), 5.18 (dq, *J* = 1.3, 4.5 Hz, 1H), 4.67–4.60 (m, 2H), 4.55–4.42 (m, 3H), 4.30–4.25 (m, 2H), 4.05 (dt, *J* = 1.4, 5.6 Hz, 2H), 3.97–3.90 (m, 3H), 3.85–3.77 (m, 3H), 3.68–3.65 (m, 2H), 2.53 (s, 3H), 2.28–2.20 (m, 1H), 2.16–2.07 (m, 1H), 2.03 (s, 3H), 1.06 (s, 9H). ¹³C NMR (101 MHz, MeOD) δ: 174.4, 173.1, 172.3, 158.0, 152.8, 149.1, 136.1, 133.5, 132.8, 130.0, 128.4, 122.8, 117.3, 114.0, 113.8, 73.1, 71.8, 70.9, 70.6, 69.4, 60.7, 59.1, 57.9, 39.4, 38.9, 36.5, 27.0, 22.3, 15.9. MS *m/z* calcd for C₃₁H₄₄N₄O₇S 616.29, found 617.4 [M + H⁺].

(2S,4R)-N-(2-((3,6,9,12-Tetraoxapentadec-14-en-1-yl)oxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-acetamido-3,3-dimethylbutanoyl)-4-hydroxypyrrrolidine-2-carboxamide (45). Following general method E, compound **45** was obtained from compounds **39** and **2b** (synthesized accordingly to literature²⁹). The crude was purified by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid. Yield: 13.8 mg, 53%. ¹H NMR (400 MHz, MeOD) δ: 8.92 (s, 1H), 7.52 (d, *J* = 7.9 Hz, 1H), 7.08 (s, 1H), 7.04 (dd, *J* = 1.5, 7.8 Hz, 1H), 6.01–5.88 (m, 1H), 5.29 (dq, *J* = 1.7, 6.9 Hz, 1H), 5.17 (dq, *J* = 1.3, 4.5 Hz, 1H), 4.67–4.60 (m, 2H), 4.56–4.39 (m, 2H), 4.29–4.25 (m, 2H), 4.03 (dt, *J* = 1.4, 5.7 Hz, 2H), 3.97–3.90 (m, 3H), 3.85–3.76 (m, 3H), 3.73–3.63 (m, 9H), 3.62–3.58 (m, 2H), 2.53 (s, 3H), 2.28–2.21 (m, 1H), 2.16–2.08 (m, 1H), 2.04 (s, 3H), 1.06 (s, 9H). ¹³C NMR (101 MHz, MeOD) δ: 174.4, 173.1, 172.2, 158.0, 152.8, 149.1, 136.1, 133.5, 132.8, 130.0, 128.4, 122.8, 117.2, 113.7, 73.1, 71.8, 71.6, 71.5, 71.1, 70.8, 70.6, 69.4, 60.7, 59.1, 58.0, 39.4, 38.9, 36.5, 27.0, 22.3, 15.9. MS *m/z* calcd for C₃₃H₅₂N₄O₉S 704.35, found 705.4 [M + H⁺].

(2S,4R)-N-(2-(2-(2-(4-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)ethoxy)ethoxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrrolidine-2-carboxamide (46). Following general method C, from **69** (0.033 mmol) and **1c** (0.033 mmol) compound **46** was obtained after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid as white powder. Yield: 5.3 mg, 16%. ¹H NMR (400 MHz, MeOD) δ: 9.61 (s, 1H), 8.95 (s, 1H), 8.71 (d, *J* = 6.2 Hz, 1H), 7.97 (s, 1H), 7.85 (d, *J* = 6.0 Hz, 1H), 7.53 (d, *J* = 8.2 Hz, 1H), 7.10–7.07 (m, 2H), 6.90 (s, 2H), 4.78 (s, 1H), 4.66 (t, *J* = 8.5 Hz, 1H), 4.54–4.44 (m, 3H), 4.32–4.29 (m, 2H), 4.00–3.81 (m, 14H), 3.76 (s, 3H), 3.55 (s, 4H), 3.45 (s, 4H), 3.30–3.27 (m, 2H), 2.53 (s, 3H), 2.32–2.26 (m, 1H), 2.18–2.10 (m, 1H), 1.44–1.30 (m, 4H), 1.08 (s, 9H). ¹³C NMR (101 MHz, MeOD) δ: 174.2, 171.8, 164.4, 162.2, 161.2, 157.8, 153.0, 149.0, 146.4, 142.3, 140.0, 133.5, 132.9, 129.9, 128.2, 122.9, 122.3, 120.8, 118.2, 113.5, 106.8, 80.3, 78.0, 71.0, 70.9, 69.1, 67.2, 60.9, 58.8, 58.7, 58.2, 57.5, 56.9, 50.7, 50.1, 39.4, 39.0, 37.6, 37.3, 26.9, 15.8, 14.1, 14.0, 14.0, 13.9. HRMS *m/z* calcd for C₅₂H₆₅FN₈O₉S 996.46, found 997.4810 [M + H⁺].

(2S,4R)-N-(2-(2-(2-(4-(2,5-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)ethoxy)ethoxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrrolidine-2-carboxamide (47). Following general method C, from **69** (0.033 mmol) and **1d** (synthesis detailed in the Supporting Information) (0.033 mmol) compound **47** was obtained after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid as white powder.

Yield: 5.3 mg, 5%. $^1\text{H NMR}$ (400 MHz, MeOD) δ : 9.52 (s, 1H), 8.91 (s, 1H), 8.62 (d, $J = 5.7$ Hz, 1H), 7.65 (s, 1H), 7.51 (d, $J = 7.9$ Hz, 1H), 7.23–7.19 (m, 2H), 7.10 (d, $J = 1.2$ Hz, 1H), 7.06 (dd, $J = 1.6, 7.7$ Hz, 1H), 6.98 (s, 1H), 4.78 (s, 1H), 4.66 (t, $J = 8.5$ Hz, 1H), 4.55–4.45 (m, 3H), 4.32–4.28 (m, 2H), 3.95–3.89 (m, 2H), 3.88–3.80 (m, 7H), 3.76–3.71 (m, 8H), 2.78–2.71 (m, 10H), 2.53 (s, 3H), 2.30–2.24 (m, 1H), 2.17–2.11 (m, 1H), 1.42–1.31 (m, 4H), 1.07 (s, 9H). $^{13}\text{C NMR}$ (101 MHz, MeOD) δ : 174.1, 171.7, 163.3, 158.0, 153.7, 152.8, 151.4, 150.6, 144.2, 139.2, 133.5, 133.0, 128.4, 124.1, 122.8, 121.5, 120.3, 115.8, 113.9, 80.3, 71.0, 70.8, 69.8, 69.3, 60.8, 58.7, 58.2, 56.7, 56.5, 54.3, 53.5, 39.4, 38.9, 37.4, 37.3, 26.9, 15.9, 14.1, 14.0, 13.9. HRMS m/z calcd for $\text{C}_{52}\text{H}_{65}\text{FN}_8\text{O}_9\text{S}$ 996.46, found 997.4712 [$\text{M} + \text{H}^+$].

(2S,4R)-N-(2-((5-(4-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)pentyl)oxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrolidine-2-carboxamide (51, VZ185). Following general method C, from 70 (0.02 mmol) and 1c (0.02 mmol) compound 51 was obtained after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid as white powder. Yield: 4.8 mg, 24%. $^1\text{H NMR}$ (400 MHz, MeOD) δ : 9.56 (d, $J = 0.8$ Hz, 1H), 8.92 (s, 1H), 8.71 (d, $J = 5.8$ Hz, 1H), 7.78 (s, 1H), 7.65 (dd, $J = 0.7, 5.8$ Hz, 1H), 7.52 (d, $J = 7.7$ Hz, 1H), 7.07–7.03 (m, 2H), 6.86 (s, 2H), 4.79 (s, 1H), 4.67 (t, $J = 12.4$ Hz, 1H), 4.55–4.47 (m, 3H), 4.18 (s, 2H), 4.14 (t, $J = 6.0$ Hz, 2H), 3.96–3.82 (m, 8H), 3.74 (s, 3H), 3.18–2.78 (m, 10H), 2.53 (s, 3H), 2.32–2.25 (m, 1H), 2.19–2.12 (m, 1H), 1.98–1.91 (m, 2H), 1.79–1.71 (m, 2H), 1.68–1.61 (m, 2H), 1.42–1.29 (m, 4H), 1.08 (s, 9H). $^{13}\text{C NMR}$ (101 MHz, MeOD) δ : 174.2, 171.8, 171.4, 163.1, 161.0, 158.0, 152.8, 151.7, 151.2, 149.1, 143.6, 138.8, 133.6, 132.8, 129.7, 128.0, 122.5, 121.7, 119.2, 113.1, 106.6, 80.3, 78.0, 71.0, 69.2, 60.8, 59.2, 58.7, 58.1, 56.4, 53.1, 49.8, 39.3, 38.9, 37.4, 37.3, 30.1, 26.9, 25.1, 15.9, 14.1, 14.0, 13.8. HRMS m/z calcd for $\text{C}_{53}\text{H}_{67}\text{FN}_8\text{O}_8\text{S}$ 994.48, found 995.5024 [$\text{M} + \text{H}^+$].

(2S,4R)-N-(2-((5-(4-(2,5-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)piperazin-1-yl)pentyl)oxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrolidine-2-carboxamide (52). Following general method C, from 70 (0.02 mmol) and 1d (0.02 mmol) compound 52 was obtained after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid as white powder. Yield: 4 mg, 20%. $^1\text{H NMR}$ (400 MHz, MeOD) δ : 9.53 (s, 1H), 8.92 (s, 1H), 8.62 (d, $J = 5.7$ Hz, 1H), 7.65 (s, 1H), 7.53 (d, $J = 7.4$ Hz, 1H), 7.23–7.19 (m, 2H), 7.05 (s, 2H), 7.02 (s, 1H), 4.79 (s, 1H), 4.68 (t, $J = 8.4$ Hz, 1H), 4.55–4.47 (m, 3H), 4.15 (t, $J = 5.9$ Hz, 2H), 3.92–3.82 (m, 7H), 3.75 (s, 3H), 3.72 (s, 3H), 3.18–2.91 (m, 10H), 2.53 (s, 3H), 2.32–2.26 (m, 1H), 2.19–2.12 (m, 1H), 2.00–1.93 (m, 2H), 1.87–1.78 (m, 2H), 1.70–1.62 (m, 2H), 1.43–1.30 (m, 4H), 1.08 (s, 9H). $^{13}\text{C NMR}$ (101 MHz, MeOD) δ : 174.2, 171.8, 163.3, 157.9, 153.7, 152.8, 151.4, 150.5, 149.2, 144.1, 139.3, 133.6, 132.9, 129.6, 127.9, 122.6, 121.5, 120.1, 116.0, 115.6, 113.1, 80.4, 78.1, 71.0, 69.0, 60.9, 58.7, 58.4, 58.2, 56.8, 56.5, 56.2, 53.1, 51.8, 39.3, 38.9, 37.4, 37.3, 29.8, 26.9, 24.7, 15.9, 14.1, 14.0, 13.9. HRMS m/z calcd for $\text{C}_{53}\text{H}_{67}\text{FN}_8\text{O}_8\text{S}$ 994.48, found 995.4771 [$\text{M} + \text{H}^+$].

(2S,4R)-N-(2-(2-((1-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)azetidin-3-yl)amino)-2-oxoethoxy)ethoxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrolidine-2-carboxamide (55). Following general method B, from the 71 (0.02 mmol) and 1e (0.02 mmol) compound 55 was obtained after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of ammonia as white powder. Yield: 2.4 mg, 12%. $^1\text{H NMR}$ (400 MHz, MeOD) δ : 9.56 (d, $J = 0.6$ Hz, 1H), 8.93 (s, 1H), 8.71 (d, $J = 6.0$ Hz, 1H), 7.80 (s, 1H), 7.63 (dd, $J = 0.6, 5.8$ Hz, 1H), 7.55 (d, $J = 8.1$ Hz, 1H), 7.12–7.08 (m, 2H), 6.89 (s, 2H), 4.80–4.64 (m, 3H), 4.60–4.31 (m, 11H), 4.23 (s, 2H), 4.06 (t, $J = 4.0$ Hz, 2H), 3.98 (s, 6H), 3.91–3.80 (m, 2H), 3.74 (s, 3H), 2.53 (s, 3H), 2.31–2.25 (m, 1H), 2.18–2.10 (m, 1H), 1.42–1.30 (m, 4H), 1.07 (s, 9H). $^{13}\text{C NMR}$ (101 MHz, MeOD) δ : 174.3, 171.8, 166.7, 160.7, 157.8, 152.9, 151.8, 151.3, 149.2, 143.3, 140.4, 139.2, 133.4, 133.0, 130.0, 128.2, 123.0, 121.7, 119.1, 118.6, 113.4, 106.8, 71.5,

71.5, 71.0, 69.2, 60.9, 60.9, 58.7, 58.2, 56.9, 49.5, 39.4, 38.9, 37.5, 37.3, 29.5, 26.9, 15.9, 13.9. HRMS m/z calcd for $\text{C}_{51}\text{H}_{61}\text{FN}_8\text{O}_{10}\text{S}$ 996.42, found 997.4452 [$\text{M} + \text{H}^+$].

(2S,4R)-N-(2-(2-((1-(2,5-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)azetidin-3-yl)amino)-2-oxoethoxy)ethoxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrolidine-2-carboxamide (56). Following general method B, from 71 (0.02 mmol) and 1f (synthesis detailed in the Supporting Information) (0.02 mmol) compound 56 was obtained after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of ammonia as white powder. Yield: 3.3 mg, 17%. $^1\text{H NMR}$ (400 MHz, MeOD) δ : 9.39 (s, 1H), 8.80 (s, 1H), 8.49 (d, $J = 5.7$ Hz, 1H), 7.54 (s, 1H), 7.42 (d, $J = 8.2$ Hz, 1H), 7.10 (s, 1H), 7.04 (d, $J = 5.6$ Hz, 1H), 6.99 (s, 1H), 6.98–6.94 (m, 2H), 4.66 (s, 1H), 4.60–4.51 (m, 2H), 4.45–4.32 (m, 5H), 4.27–4.15 (m, 6H), 4.10 (s, 2H), 3.93 (t, $J = 4.1$ Hz, 2H), 3.81 (s, 3H), 3.78–3.67 (m, 2H), 3.63 (s, 3H), 3.58 (s, 3H), 2.40 (s, 3H), 2.19–2.10 (m, 1H), 2.05–1.98 (m, 1H), 1.30–1.16 (m, 4H), 0.94 (s, 9H). $^{13}\text{C NMR}$ (101 MHz, MeOD) δ : 174.2, 173.2, 171.8, 167.1, 166.6, 163.2, 157.8, 153.4, 153.0, 152.9, 151.4, 150.6, 149.2, 143.8, 139.5, 133.4, 133.0, 130.0, 128.2, 127.1, 123.0, 121.5, 120.9, 120.0, 116.1, 115.6, 113.4, 80.3, 78.0, 71.5, 71.5, 71.0, 69.2, 69.1, 60.9, 58.7, 58.2, 56.8, 56.6, 55.9, 49.5, 49.5, 40.7, 39.4, 38.9, 37.4, 37.3, 26.9, 15.9, 14.0. HRMS m/z calcd for $\text{C}_{51}\text{H}_{61}\text{FN}_8\text{O}_{10}\text{S}$ 996.42, found 997.4435 [$\text{M} + \text{H}^+$].

(2S,4R)-N-(2-((5-((1-(2,6-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)azetidin-3-yl)amino)-5-oxopentyl)oxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrolidine-2-carboxamide (61). Following general method B, from 72 (0.025 mmol) and 1e (0.025 mmol) compound 61 was obtained after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid as white powder. Yield: 4.5 mg, 18%. $^1\text{H NMR}$ (400 MHz, MeOD) δ : 9.45 (d, $J = 0.5$ Hz, 1H), 8.81 (s, 1H), 8.61 (d, $J = 5.7$ Hz, 1H), 7.68 (s, 1H), 7.54 (d, $J = 5.5$ Hz, 1H), 7.41 (d, $J = 7.6$ Hz, 1H), 6.96–6.91 (m, 2H), 6.74 (s, 2H), 4.69 (s, 1H), 4.58 (t, $J = 8.5$ Hz, 1H), 4.54–4.32 (m, 5H), 4.24 (s, 2H), 4.11–4.01 (m, 4H), 3.85 (s, 6H), 3.81–3.70 (m, 3H), 3.63 (s, 3H), 2.42 (s, 3H), 2.28 (t, $J = 6.5$ Hz, 2H), 2.21–2.15 (m, 1H), 2.08–2.01 (m, 1H), 1.85–1.78 (m, 4H), 1.32–1.20 (m, 4H), 0.96 (s, 9H). $^{13}\text{C NMR}$ (101 MHz, MeOD) δ : 176.1, 174.3, 171.7, 163.0, 160.7, 157.9, 152.8, 151.7, 151.3, 149.1, 148.6, 143.4, 139.4, 139.1, 133.6, 132.8, 129.7, 128.2, 128.0, 122.5, 121.7, 120.9, 119.2, 118.9, 113.0, 106.7, 80.3, 78.0, 71.0, 68.8, 61.1, 60.8, 58.7, 58.2, 56.7, 56.1, 40.9, 39.3, 38.9, 37.4, 37.3, 36.4, 29.8, 29.5, 26.9, 23.4, 15.9, 14.1, 14.0, 13.9. HRMS m/z calcd for $\text{C}_{52}\text{H}_{63}\text{FN}_8\text{O}_9\text{S}$ 994.44, found 995.4634 [$\text{M} + \text{H}^+$].

(2S,4R)-N-(2-((5-((1-(2,5-Dimethoxy-4-(2-methyl-1-oxo-1,2-dihydro-2,7-naphthyridin-4-yl)benzyl)azetidin-3-yl)amino)-5-oxopentyl)oxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrolidine-2-carboxamide (62). Following general method B, from 72 (0.025 mmol) and 1f (0.025 mmol) compound 62 was obtained after purification by HPLC using a gradient of 5% to 95% v/v acetonitrile in 0.1% aqueous solution of formic acid as white powder. Yield: 5.8 mg, 23%. $^1\text{H NMR}$ (400 MHz, MeOD) δ : 9.51 (d, $J = 0.7$ Hz, 1H), 8.91 (s, 1H), 8.62 (d, $J = 6.0$ Hz, 1H), 7.64 (s, 1H), 7.52 (d, $J = 7.5$ Hz, 1H), 7.19 (dd, $J = 0.8, 5.8$ Hz, 1H), 7.14 (s, 1H), 7.06–7.02 (m, 2H), 7.01 (s, 1H), 4.79 (s, 1H), 4.69 (t, $J = 8.5$ Hz, 1H), 4.58–4.43 (m, 4H), 4.13 (s, 2H), 4.01–3.81 (m, 10H), 3.74 (s, 3H), 3.71 (s, 3H), 3.47 (s, 1H), 2.52 (s, 3H), 2.36 (t, $J = 6.5$ Hz, 2H), 2.31–2.24 (m, 1H), 2.20–2.11 (m, 1H), 1.92 (t, $J = 2.6$ Hz, 4H), 1.46–1.29 (m, 4H), 1.08 (s, 9H). $^{13}\text{C NMR}$ (101 MHz, MeOD) δ : 175.8, 174.3, 171.7, 171.6, 171.4, 163.2, 157.9, 153.2, 152.8, 151.3, 150.5, 149.1, 144.1, 139.3, 133.6, 132.8, 129.7, 128.0, 124.7, 122.5, 121.5, 120.2, 116.1, 115.6, 115.0, 113.0, 80.3, 78.0, 71.1, 68.8, 61.8, 60.8, 58.7, 58.2, 57.2, 56.6, 56.5, 41.4, 39.3, 38.9, 37.4, 37.3, 36.4, 29.8, 26.9, 23.5, 15.9, 14.1, 14.0, 13.9. HRMS m/z calcd for $\text{C}_{52}\text{H}_{63}\text{FN}_8\text{O}_9\text{S}$ 994.44, found 995.4664 [$\text{M} + \text{H}^+$].

(2S,4R)-N-(2-(2-(2-Diethoxyethoxy)ethoxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-fluorocyclopropane-1-carbox-

amido)-3,3-dimethylbutanoyl)-4-hydroxypyrrolidine-2-carboxamide (67). Following general method E, compound 67 was obtained after reaction between 2-(2,2-diethoxyethoxy)ethan-1-ol (synthesized accordingly to literature⁷⁶) and 2d as white powder. Yield: 92 mg, 87%. ¹H NMR (400 MHz, CDCl₃) δ: 8.66 (s, 1H), 7.31 (d, *J* = 7.7 Hz, 1H), 6.95 (dd, *J* = 1.2, 7.7 Hz, 1H), 6.88 (s, 1H), 4.66 (t, *J* = 7.6 Hz, 2H), 4.55–4.40 (m, 4H), 4.23–4.13 (m, 2H), 3.97–3.87 (m, 3H), 3.71–3.49 (m, 7H), 2.50 (s, 3H), 2.44–2.34 (m, 1H), 2.13–2.05 (m, 1H), 1.35–1.26 (m, 4H), 1.18 (t, *J* = 7.1 Hz, 6H), 0.93 (s, 9H). ¹³C NMR (101 MHz, CDCl₃) δ: 170.8, 170.3, 170.1, 156.9, 150.4, 148.6, 132.4, 131.8, 129.8, 126.9, 122.1, 112.9, 101.0, 79.5, 72.0, 70.3, 70.1, 68.0, 62.5, 62.3, 58.7, 57.5, 56.7, 39.1, 36.5, 35.6, 26.4, 16.2, 15.4, 13.9, 13.8, 13.7. MS *m/z* calcd for C₃₄H₄₉FN₄O₈S 692.33, found 693.3 [M + H⁺].

(2S,4R)-N-(2-((5,5-Dimethoxypentyl)oxy)-4-(4-methylthiazol-5-yl)benzyl)-1-((S)-2-(1-fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrolidine-2-carboxamide (68). A mixture of 2d (0.075 mmol, 1 equiv), 5-bromo-1,1-dimethoxypentane 66 (synthesized accordingly to literature⁷⁷) (0.112 mmol, 1.8 equiv), and K₂CO₃ (0.225 mmol, 3 equiv) in DMF (0.5 mL) was stirred at 70 °C overnight. The reaction mixture was diluted with water and extracted with DCM, dried over MgSO₄, filtered and evaporated to dryness. The crude was purified by flash column chromatography using a gradient from 0% to 20% of methanol in DCM to obtain the desired compound as white powder. Yield: 23 mg, 55%. ¹H NMR (400 MHz, MeOD) δ: 8.91 (s, 1H), 7.51 (d, *J* = 8.0 Hz, 1H), 7.05 (d, *J* = 1.5 Hz, 1H), 7.03 (s, 1H), 4.80 (d, *J* = 8.6 Hz, 1H), 4.68 (t, *J* = 8.3 Hz, 1H), 4.57–4.42 (m, 4H), 4.11 (t, *J* = 6.2 Hz, 2H), 3.81–3.62 (m, 2H), 3.36 (s, 6H), 2.53 (s, 3H), 2.31–2.25 (m, 1H), 2.21–2.14 (m, 1H), 1.95–1.88 (m, 2H), 1.76–1.68 (m, 2H), 1.67–1.58 (m, 2H), 1.38–1.29 (m, 4H), 1.08 (s, 9H). ¹³C NMR (101 MHz, MeOD) δ: 174.2, 171.7, 171.4, 158.0, 152.8, 149.1, 133.6, 132.8, 129.6, 127.9, 122.4, 113.0, 106.2, 80.3, 71.1, 69.2, 60.8, 58.1, 55.8, 53.5, 43.8, 39.3, 38.9, 37.3, 33.4, 30.1, 26.9, 22.3, 15.9, 14.1, 14.0, 13.9, 13.2. MS *m/z* calcd for C₃₃H₄₇FN₄O₇S 662.31, found 663.5 [M + H⁺].

(2S,4R)-1-((S)-2-(1-Fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxy-N-(4-(4-methylthiazol-5-yl)-2-(2-(2-oxoethoxy)ethoxy)benzyl)pyrrolidine-2-carboxamide (69). Following general method F, compound 69 was obtained from 67 (0.066 mmol) and directly used in the next step without any further purification. MS *m/z* calcd for C₃₀H₃₉FN₄O₇S 618.15, found 619.3 [M + H⁺].

(2S,4R)-1-((S)-2-(1-Fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxy-N-(4-(4-methylthiazol-5-yl)-2-((5-oxopentyl)oxy)benzyl)pyrrolidine-2-carboxamide (70). Following general method F, compound 70 was obtained from 68 (0.04 mmol) and directly used in the next step without any further purification. MS *m/z* calcd for C₃₁H₄₁FN₄O₈S 616.27, found 617.3 [M + H⁺].

2-(2-(((2S,4R)-1-((S)-2-(1-Fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrolidine-2-carboxamido)methyl)-5-(4-methylthiazol-5-yl)phenoxy)ethoxy)acetic Acid (71). Following general method G, compound 71 was obtained from compound 69 (0.04 mmol) and was used in the next step without any further purification. Quantitative yield. MS *m/z* calcd for C₃₀H₃₉FN₄O₈S 634.25, found 635.3 [M + H⁺].

5-(2-(((2S,4R)-1-((S)-2-(1-Fluorocyclopropane-1-carboxamido)-3,3-dimethylbutanoyl)-4-hydroxypyrrolidine-2-carboxamido)methyl)-5-(4-methylthiazol-5-yl)phenoxy)pentanoic Acid (72). Following general method G, compound 72 was obtained from compound 70 (0.05 mmol) and was used in the next step without any further purification. Quantitative yield. MS *m/z* calcd for C₃₁H₄₁FN₄O₇S 632.27, found 633.3 [M + H⁺].

Biology. Cell Culture. Human cell lines HeLa and Hek293 were purchased from ATCC and propagated in DMEM medium (Gibco), supplemented with 10% fetal bovine serum (FBS) (Gibco), L-glutamine (Gibco), 100 μg mL⁻¹ of penicillin/streptomycin. RI-1 cells, purchased from DSMZ, were propagated in RPMI medium (Gibco), supplemented with 10% fetal bovine serum (FBS) (Gibco), L-glutamine, 100 μg mL⁻¹ of penicillin/streptomycin. Cells were kept at 37 °C and 5% of CO₂. EOL-1 and A-204 cell lines were purchased from

ATCC and DSMZ. EOL-1 cells were grown in RPMI supplemented with 10% fetal calf serum. A-204 cells were grown in McCoy's medium supplemented with 10% fetal calf serum. All cell lines were routinely tested for mycoplasma contamination using MycoAlert kit from Lonza.

Testing Compounds in Cells. HeLa and Hek293 cells were seeded at either 0.3 × 10⁶ or 0.5 × 10⁶ cells per well in 6-well plate in 2 mL of medium. At 80% confluency, cells were treated with compounds at the desired concentration, with final DMSO concentration of 0.1% v/v. Cells were incubated at 37 °C and 5% of CO₂ for the desired time before harvesting. For protein extraction from adherent cells, cells were washed twice with DPBS (Gibco) and lysed with RIPA buffer (Sigma-Aldrich), supplemented with cComplete Mini EDTA-free protease inhibitor cocktail (Roche). Insoluble material was removed by centrifugation at 14 000 rpm for 15 min at 4 °C. Supernatant was collected and protein concentration was quantified by Bradford assay (Thermo Scientific no. 23200, mean of two replicates). For RI-1 cells, (1–1.5) × 10⁶ cells/mL were seeded in 6-well plate in 2 mL of medium. The day after, cells were treated with compounds at the desired concentration, with final DMSO concentration of 0.1% v/v. Before harvesting, cells were incubated at 37 °C and 5% CO₂ for the desired time. Cells were washed twice with DPBS (Gibco) and lysed with RIPA buffer (Sigma-Aldrich), supplemented with cComplete Mini EDTA-free protease inhibitor cocktail (Roche). Lysates were sonicated (10 s) and centrifuged at 14 000 rpm for 20 min at 4 °C. Supernatant was collected, and protein concentration was quantified by Bradford assay (mean of two replicates). For EOL-1 and A-204 cell line, 20 000 cells were seeded in 300 μL per well in a 24-well plate and incubated at 37 °C overnight. Compounds were added from DMSO stock solution using a digital dispenser D300 (Tecan), normalizing for added DMSO, and cells were incubated at 37 °C for 18 h. Medium was removed, and cells were washed with PBS and lysed in 80 μL of lysis buffer (1% Triton, 350 mM KCl, 10 mM Tris, pH 7.4, phosphatase-protease inhibitor cocktail (Thermo Scientific no. 1861281), 10 mM DTT, Benzonase 0.5 μL/ml (Novagen no. 70746 10KU, 25 U/μL)) for 30 min on ice before insoluble debris was pelleted by centrifugation.

Small Interfering RNA. HeLa cells were seeded at 0.3 × 10⁶ cells per well in 6-well plates in 2 mL of medium, with a goal to achieve 70% of confluence on the day of transfection. BRD7, BRD9, and CRBN targeting siRNA (L-020297-00-0005 ON-TARGETplus human BRD7, L-014250-02-0005 ON-TARGETplus human BRD9, and L-021086-00-0005 ON-TARGETplus human CRBN SMARTpool, 5 nmol, Dharmacon) were prepared as a 20 μM solution in RNase-free 1× siRNA buffer (Dharmacon). Nontargeting siRNA (On-TARGETplus control pool, nontargeting pool D-001810-10-05, 5 nmol, Dharmacon) was used as negative control. Medium was replaced on the day of transfection. siRNA solution (5 μL) of BRD7, BRD9, or CRBN targeting siRNA, negative control, and vehicle control (1× siRNA buffer) were added to 250 μL of Opti-mem (Gibco), prepared in duplicate. Lipofectamine RNAiMax (5 μL, Thermo Fisher Scientific) was added to 250 μL of Opti-mem in another tube, also in duplicate. The two solutions were combined, incubated for 20 min at rt, and added to the wells. Plates were incubated at 37 °C and 5% CO₂ for 48 h before harvesting as described above.

Mechanistic Evaluation. Cells were seeded in 6-well plates with 5 × 10⁵ cells per well in 2 mL of complete medium to aim for 80% confluence on the day of treatment. At time zero, ML4924 was added at final concentration of 3 μM with 0.1% v/v of DMSO. DMSO was added to the remaining wells in order to match concentration of vehicle in all wells. After 3 h, MG132 (50 μM) or VH298 (100 μM) was added to the designated wells at a final concentration of 0.1% v/v of DMSO. Again, DMSO was added to the remaining wells to match vehicle concentration. At *t* = 3.5 h, VZ185 or *cis*VZ185 was added at 100 nM and 0.1% v/v of DMSO, matching the DMSO concentration in the remaining wells (final concentration 0.3% v/v). Plates were incubated for an additional 4 h at 37 °C and 5% CO₂ before harvesting as described before. The experiment was performed in duplicate.

Immunoblotting. Proteins were resolved by SDS-PAGE on NuPage 4–12% Bis-Tris Midi Gel (Invitrogen) and transferred to Amersham Protran 0.45 NC nitrocellulose membrane (GE Healthcare) using wet transfer. The membrane was blocked with 5% w/v milk in

Tris-buffered saline (TBS) with 0.1% w/v Tween-20. The following primary antibodies at the given concentration were used: anti β -actin (Cell Signaling Technology, 4970S, 13E5) 1:2000, anti-Brd9 (Bethyl A303-781A) 1:1000, anti-Brd7 (Bethyl A302-304A) 1:1000, VHL rabbit Ab (Cell Signaling Technology, no. 68547S) 1:1000, anti-CRBN (Novus Bio, NBP 1-9-1810) 1:1000, anti-actin hFAB rhodamine antibody, Bio-Rad, no. 12004164. Following incubation with horseradish peroxidase-conjugated secondary antibody (Cell Signaling Technology) or IRDye secondary antibody (Licor), bands were developed using Amersham ECL Prime Western blotting detection kit on Amersham Hyperfilm ECL film (Amersham) or ChemiDoc imaging system (Bio-Rad). ImageJ software was used for band quantification, and the last was reported as relative amount as ratio of each protein band relative to the lane's loading control. Then the values obtained were normalized to 0.1% DMSO vehicle control. Alternatively, protein levels were determined on a WES capillary electrophoresis instrument (Proteinsimple) using a BRD9 antibody (Bethyl A303-781A) and a GAPDH antibody (Abcam no. ab9485) for normalization. DC_{50} and half-lives were determined by assuming a linear model between the two data points across 50% protein level mark.

Proliferation Assays. A-204 cells (1×10^3) were seeded per well of 384-well plates. After overnight incubation, compounds were added to the cells at logarithmic dose series using the HP digital dispenser D300 (Tecan), normalizing for added DMSO. 1 day and 8 days after seeding cellular ATP content was measured using CellTiterGlo (Promega). Measurements after 8 days were divided by the measurement after 1 day (i.e., the T_0 plate) to derive fold proliferation. Data were analyzed with GraphPad Prism software to obtain EC_{50} values.

MS Proteomics. Sample Preparation. RI-1 cells were seeded at 2×10^6 cells/mL in a 10 cm plate 12 h before treatment. Cells were treated with 0.1% DMSO as vehicle control and with 100 nM VZ185 and 100 nM *cis*VZ185 as negative control. Cells were incubated at 37 °C and 5% CO_2 for 4 h before harvesting. Cells were washed twice with DPBS (Gibco) and lysed with 0.5 mL of 100 mM Tris, pH 8.0, 4% (w/v) SDS, supplemented with cOmplete Mini EDTA-free protease inhibitor cocktail (Roche). Lysates were sonicated (2×10 s) and centrifuged at 14 000 rpm for 20 min at 4 °C. The supernatant fraction of the cell extract was collected, and protein concentration was quantified by BCA assay (Thermo Fisher Scientific). Further sample processing, digestion, desalting, TMT 10-plex isobaric labeling were performed as previously described.⁵ After labeling, the peptides from the 9 samples were pooled together in equal proportion. The pooled sample was fractionated into 20 discrete fractions using high pH reverse-phase chromatography on an XBridge peptide BEH column (130 Å, 3.5 μ m, 2.1 mm \times 150 mm, Waters) on an Ultimate 3000 HPLC system (Thermo Scientific/Dionex). A mixture of buffer A (10 mM ammonium formate in water, pH 9) and B (10 mM ammonium formate in 90% CH_3CN , pH 9) was used over a linear gradient of 5% to 60% buffer B over 60 min at a flow rate of 200 μ L/min. The peptides eluted from the column were collected in 80 fractions before concatenation into 20 fractions based on the UV signal of each fraction. All the fractions were dried in a Genevac EZ-2 concentrator and resuspended in 1% formic acid for MS analysis.

nLC-MS/MS Analysis. The fractions were analyzed sequentially on a Q Exactive HF hybrid quadrupole-Orbitrap mass spectrometer (Thermo Scientific) coupled to an UltiMate 3000 RSLCnano UHPLC system (Thermo Scientific) and EasySpray column (75 μ m \times 50 cm, PepMap RSLC C18 column, 2 μ m, 100 Å, Thermo Scientific). A mix of buffer A (0.1% formic acid in H_2O) and B (0.08% formic acid in 80% CH_3CN) was used over a linear gradient from 5% to 35% buffer B over 125 min using a flow rate of 300 nL/min. Column temperature was set at 50 °C. The Q Exactive HF hybrid quadrupole-Orbitrap mass spectrometer was operated in data dependent mode with a single MS survey scan from 335 to 1600 m/z followed by 15 sequential m/z dependent MS2 scans. The 15 most intense precursor ions were sequentially fragmented by higher energy collision dissociation (HCD). The MS1 isolation window was set to 0.7 Da and the resolution set at 120 000. MS2 resolution was set at 60 000. The AGC targets for MS1 and MS2 were set at $3e6$ ions and $1e5$ ions, respectively. The normalized collision energy was set at 32%. The maximum ion injection times for MS1 and MS2 were set at 50 and 200 ms, respectively.

Peptide and Protein Identification and Quantification. The raw MS data files for all 20 fractions were merged and searched against the Uniprot-sprot-Human-Canonical database by Maxquant software 1.6.0.16 for protein identification and TMT reporter ion quantitation. The identifications were based on the following criteria: enzyme used trypsin/P; maximum number of missed cleavages equal to 2; precursor mass tolerance equal to 10 ppm; fragment mass tolerance equal to 20 ppm. Variable modifications: oxidation (M), acetyl (N-term), deamidation (NQ), Gln \rightarrow pyro-Glu (QN-term). Fixed modifications: carbamidomethyl (C). The data were filtered by applying a 1% false discovery rate followed by exclusion of proteins with less than two unique peptides. Quantified proteins were filtered if the absolute fold-change difference between the three DMSO replicates was ≥ 1.5 .

Protein Expression and Purification. Human proteins VHL (UniProt accession number P40337), ElonginC (Q15369), and ElonginB (Q15370) and the bromodomain (residues 134–239) for BRD9 (Q9H8M2) were used for all protein expression. His₆-tagged constructs were transformed into *Escherichia coli* BL21(DE3), and expression was induced by the addition of isopropyl β -D-1-thiogalactopyranoside (IPTG). *E. coli* cells were lysed using a pressure cell homogenizer (Stansted Fluid Power); lysates were clarified by centrifuge and loaded onto a HisTrap FF affinity column (GE Healthcare). Following elution, His-tags were removed with TEV protease and samples were loaded onto a second Ni affinity column to obtain tag-free protein. Following dialysis in a low-salt buffer, BRD9 bromodomain and VCB complex proteins were further purified using cation exchange (Resource S; GE Healthcare) or anion exchange (Resource Q; GE Healthcare) chromatography, respectively. This was followed by a final polish by size-exclusion chromatography using a Superdex-75 16/600 column (GE Healthcare) equilibrated with 20 mM HEPES, pH 7.5, 100 mM sodium chloride, and 1 mM TCEP.

Crystallization and Structure Solution of BRD9 Bromodomain Binary Complex. The binary complex of Brd9-BD:5 was generated by incubating 500 μ M Brd9 bromodomain with 750 μ M compound 5 (from a 100 mM stock in DMSO). Crystals were grown using the hanging-drop vapor diffusion method by mixing equal volumes of binary complex solution and a crystallization solution containing 24% PEG 3350 and 0.2 M NH_4F . Small needle crystals appeared within 48 h but took approximately 2 weeks to reach a suitable size for harvesting. Crystals were flash-frozen in liquid nitrogen using 20% ethylene glycol in liquor solution as a cryoprotectant. Diffraction data were collected at Diamond Light Source beamline I24 using a Pilatus 6M-F detector at a wavelength of 0.98962 Å. Data were indexed and integrated using XDS,⁷⁸ and scaling and merging were performed with AIMLESS⁷⁹ in CCP4.⁸⁰ The structure was solved by molecular replacement using MOLREP⁸¹ and a search model derived from a BRD9 bromodomain structure (PDB entry 5I40). The initial model underwent iterative rounds of model building and refinement with COOT⁸² and REFMAC5,⁸³ respectively. Compound 5 geometry restraints for refinement were prepared with the PRODRG⁸⁴ server. Model geometry and steric clashes were validated using the MOLPROBITY server;⁸⁵ Ramachandran plots indicate that 97.7% of backbone torsion angles are in the favored region and there are no outliers. The structure has been deposited in the Protein Data Bank (PDB) with accession code 6HM0; data collection and refinement statistics are presented in Supporting Information Table S1.

AlphaLISA Proximity Assay. All assays were performed at room temperature in 384-well plates with a final assay volume of 25 μ L per well, as described previously.⁵ All reagents were prepared as 5 \times stocks diluted in 50 mM HEPES, pH 7.5, 100 mM NaCl, 0.1% (w/v) bovine serum albumin, and 0.02% (w/v) 3-[(cholamidopropyl)dimethylammonio]-1-propanesulfonate (CHAPS). Plates were sealed by transparent film and briefly centrifuged at 100g between additions of reagents. Biotinylated VCB (100 nM final) and His₆-BRD9-bromodomain (100 nM final) were incubated with a range of PROTAC concentrations (0.5–2000 nM; two-in-one serial dilution) for 1 h. Streptavidin-coated donor beads and nickel chelate acceptor beads (PerkinElmer) were added to a final concentration of 10 μ g mL⁻¹, and plates were incubated for another hour. Plates were read on a PHERAstar FS (BMG Labtech) using an optic module with an

excitation wavelength of 680 nm and emission wavelength of 615 nm. Intensity values were plotted against PROTAC concentration on a log₁₀ scale using GraphPad Prism, version 7. To obtain biotinylated-VCB, protein was mixed with EZ-link NHS-PEG₄-biotin (Thermo Scientific) in a 1:1 molar ratio and incubated at room temperature for 1 h. The reaction was quenched using 1 M Tris-HCl, pH 7.5, and unreacted NHS-biotin was removed with a PD-10 MiniTrap desalting column (GE Healthcare) equilibrated with 20 mM HEPES, pH 7.5, 150 mM NaCl, and 1 mM DTT.

Fluorescence Polarization. All measurements were taken using a PHERAstar FS (BMG LABTECH) with fluorescence excitation and emission wavelengths (λ) of 485 and 520 nm, respectively. FP competitive binding assays were run in triplicate in 384-well plates (Corning 3575) using a total well volume of 15 μ L (ref 63). Each well solution contained 15 nM VCB protein, 10 nM FAM-labeled HIF-1 α peptide (FAM-DEALAHypYIPMDDDFQLRSE, $K_d = 3$ nM as measured by a direct FP titration), and decreasing concentrations of PROTAC (14-point serial 2-fold dilutions starting from 50 μ M PROTAC) or PROTAC:bromodomain (14-point serial 2-fold dilutions starting from 50 μ M PROTAC:100 μ M bromodomain into wells containing an additional 1 μ M bromodomain) in 100 mM Bis-Tris propane, 100 mM NaCl, 1 mM TCEP, pH 7, with a final DMSO concentration of 1%. Control wells containing VCB and peptide with no compound (zero displacement), or peptide in the absence of protein (maximum displacement), were also included. Control values were used to obtain the percentage of displacement which was graphed against log[PROTAC]. Average IC₅₀ values and the standard error of the mean (SEM) were determined for each titration using Prism 7. Dissociation constants K_d were back-calculated from the measured IC₅₀ values using a displacement binding model, as described previously.⁶⁸

Isothermal Titration Calorimetry. ITC experiments were performed in an ITC200 microcalorimeter (GE Healthcare) as described previously.⁵ Titrations were carried out at 25 °C while stirring at 750 rpm and were performed as reverse mode (protein in the syringe and the ligand in the cell). Compounds were diluted in ITC buffer (20 mM Bis-Tris propane, 100 mM NaCl, 1 mM tris(2-carboxyethyl)phosphine (TCEP), pH 7.5) from 10 mM DMSO stock solutions to a final concentration of 20 μ M (0.2% DMSO). Each run consisted of 19 injections of 2 μ L of protein solution (ITC buffer with 0.2% DMSO) at a rate of 0.5 μ L/s at 120 s time intervals. An initial injection of 0.4 μ L was made and discarded during data analysis. BRD9 bromodomain (200 μ M, in the syringe) was first titrated into the PROTAC (20 μ M, in the cell); at the end of the titration, the excess of solution was removed from the cell and the syringe was washed and dried. VCB complex (168 μ M, in the same buffer) was loaded in the syringe and titrated into the complex PROTAC-bromodomain. The concentration of the complex in the cell (C) after the first titration (16.8 μ M), was calculated as follows:

$$C = \frac{C_0 V_{\text{cell}}}{V_{\text{cell}} + V_{\text{inj}}}$$

where C_0 is the initial concentration of the PROTAC in the cell (20 μ M), V_{cell} is the volume of the sample cell (200.12 μ L), and V_{inj} is the volume of titrant injected during the first titration (38.4 μ L). Titrations for the binary complex PROTAC-VCB were performed by first adding buffer (38.4 μ L) to the solution of PROTAC (20 μ M, in the cell) by a single ITC injection. After removal of the excess solution from the cell, VCB complex (168 μ M, in the same buffer) was loaded into the (washed and dried) syringe and titrated into the diluted PROTAC solution. The data were fitted to a single binding-site model using the MicroCal PEAQ-ITC analysis software provided by the manufacturer to obtain the stoichiometry n , the dissociation constant K_d , and the enthalpy of binding ΔH .

Live Cell Kinetic Analysis of BRD7 and BRD9 Degradation. HEK293 cells stably expressing LgBiT protein cultured in DMEM (Gibco) supplemented with 10% fetal bovine serum (Seradigm) and maintained at 37 °C and 5% CO₂ were genome-edited using CRISPR/Cas9 to generate endogenous HiBiT-BRD7 or HiBiT-BRD9 fusions. Clonal populations were isolated, and cells were plated in 96-well tissue

culture plates at a density of 2×10^4 cells per well in 100 μ L of growth medium. Following overnight incubation at 37 °C and 5% CO₂ medium was replaced with CO₂-independent medium (Gibco) containing 20 μ M Endurazine, an extended time-released substrate (Promega), and plates were incubated at 37 °C, 5% CO₂, for 2.5 h before addition of a 3-fold serial dilution of 1 μ M final concentration VZ185 compound. Plates retaining the plate lids were then read every 5 min for a period of 24 h on a GloMax Discover (Promega) set to 37 °C. Degradation traces for each concentration were plotted in GraphPad Prism, and the degradation portion of each curve was fitted to a one-component exponential decay model to obtain degradation parameters, rate, and D_{max} as previously described.⁶⁹

NanoBRET Ubiquitination of BRD7 and BRD9. Clonal populations of edited HEK293 cells expressing HiBiT-BRD7 or HiBiT-BRD9 were plated in tissue 96-well tissue culture plates at a density of 2×10^4 cells per well in 100 μ L of growth medium and incubated overnight at 37 °C, 5% CO₂. Following treatment with 1 μ M VZ185 for the indicated time frames, medium was replaced with Opti-MEM (Gibco) containing 200 μ g/mL digitonin, 1:200 dilution of primary anti-Ub antibody (Enzo Life Sciences, BML-PW8810), 1:500 dilution of secondary anti-mouse Alexa 594 antibody (Cell Signaling Technologies, 8890), and 20 μ M NanoGlo (Promega) substrate. Additional control wells received no antibodies (control for background NanoBRET) or no primary antibody (control for specificity). Plates were placed on an orbital shaker for 10 min, and NanoBRET measurements were collected on a CLARIOstar (BMG Labtech). Background subtracted NanoBRET ratios were generated by calculating the ratios of acceptor signal to donor signal in both the presence and absence of the Alexa594 antibody and computing the difference. Background subtracted BRET ratios were expressed in milliBRET units by multiplying by 1000.

■ ASSOCIATED CONTENT

📄 Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acs.jmedchem.8b01413.

Additional Western Blots and quantification of protein levels in HeLa, Hek293 and RI-1 cells; ITC titration curves and results; protein level profile of HiBiT-BRD2/3/4/7/9 and HiBiT-SMARCA4 after treatment with desired compounds; concentration-dependency evaluation of VZ185 and dBRD9 activity in EOL-1 and A-204 cells; AlphaLISA ternary complex formation for **5**, **26**, and VZ185 and cooperativity with VZ185 with FP; proteomic supplementary blots and graph for *cis*VZ185; physico-chemical properties and in vitro PK data on compounds **26**, **46**, VZ185, and *cis*VZ185; original blot images; NMR spectra; HPLC traces of VZ185 and *cis*VZ185 (PDF)

Molecular formula strings (CSV)

Proteomics raw data (XLS)

Accession Codes

Atomic coordinates and structure factors for BRD9-BD:5 have been deposited to the Protein Data Bank (PDB) under accession number 6HM0. Authors will release the atomic coordinates and experimental data upon article publication.

■ AUTHOR INFORMATION

Corresponding Author

*E-mail: a.ciulli@dundee.ac.uk.

ORCID

Andrea Testa: 0000-0002-8973-9711

Danette L. Daniels: 0000-0002-7659-3020

Alessio Ciulli: 0000-0002-8654-1670

Present Address

[#]C.M.: Chemistry Research Laboratory, Department of Chemistry, University of Oxford, 12 Mansfield Road, Oxford OX1 3TA, United Kingdom.

Author Contributions

The manuscript was written through contributions of all authors. All authors have given approval to the final version of the manuscript.

Notes

The authors declare the following competing financial interest(s): The Ciulli laboratory receives sponsored research support from Boehringer Ingelheim and Nurix Inc. A.C. is a scientific founder, director, and shareholder of Amphista Therapeutics, a company that is developing targeted protein degradation therapeutic platforms.

ACKNOWLEDGMENTS

We thank J. Wright and the staff of the MRC tissue culture facility for assistance with tissue culture; A. Atrih and D. Lamont for support with proteomics experiments; N. Trainor for assistance with proteomics data analysis; P. Fyfe for support with in-house X-ray facilities, and the Diamond Light Source for beamtime (BAG Proposal 14980) and beamline support at beamline I24; and Kevin Read and his team at the Dundee Drug Discovery Unit for in vitro DMPK data. This project has received funding from the European Research Council (ERC) under the European Union's Seventh Framework Programme (FP7/2007–2013) as a Starting Grant to A.C. (Grant Agreement ERC-2012-StG-311460 DrugE3CRLs). Biophysics and drug discovery activities are supported by Wellcome Trust strategic awards to Dundee (Grants 100476/Z/12/Z and 094090/Z/10/Z, respectively). V.Z. was supported by the "Scuola di Dottorato in Scienze e Tecnologie della Chimica e dei Materiali" of the University of Genova, Italy.

ABBREVIATIONS USED

BET, bromodomain and extra-terminal; BRD2/3/4/7/9, bromodomain-containing protein 2/3/4/7/9; CRBN, cereblon; DLBCL, diffuse large B cell lymphoma; DIPEA, *N,N*-diisopropylethylamine; HATU, 1-[bis(dimethylamino)methylene]-1*H*-1,2,3-triazolo[4,5-*b*]pyridinium 3-oxide hexafluorophosphate; HOAt, 1-hydroxy-7-azabenzotriazole solution; MsCl, methanesulfonyl chloride; PROTAC, proteolysis-targeting chimera; NaHMDS, sodium bis(trimethylsilyl)amide; NaH, sodium hydride; TEMPO, 2,2,6,6-tetramethyl-1-piperidinyloxy; VCB, VHL-ElonginC-ElonginB complex; VHL, von Hippel–Lindau

REFERENCES

- (1) Lai, A. C.; Crews, C. M. Induced Protein Degradation: An Emerging Drug Discovery Paradigm. *Nat. Rev. Drug Discovery* **2017**, *16* (2), 101–114.
- (2) Collins, I.; Wang, H.; Caldwell, J. J.; Chopra, R. Chemical Approaches to Targeted Protein Degradation Through Modulation of the Ubiquitin–Proteasome Pathway. *Biochem. J.* **2017**, *474* (7), 1127–1147.
- (3) Sakamoto, K. M.; Kim, K. B.; Kumagai, A.; Mercurio, F.; Crews, C. M.; Deshaies, R. J. Protacs: Chimeric Molecules That Target Proteins to the Skp1-Cullin-F Box Complex for Ubiquitination and Degradation. *Proc. Natl. Acad. Sci. U. S. A.* **2001**, *98* (15), 8554–8559.
- (4) Ottis, P.; Crews, C. M. Proteolysis-Targeting Chimeras: Induced Protein Degradation as a Therapeutic Strategy. *ACS Chem. Biol.* **2017**, *12* (4), 892–898.

- (5) Gadd, M. S.; Testa, A.; Lucas, X.; Chan, K.-H.; Chen, W.; Lamont, D. J.; Zengerle, M.; Ciulli, A. Structural Basis of PROTAC Cooperative Recognition for Selective Protein Degradation. *Nat. Chem. Biol.* **2017**, *13* (5), S14–S21.
- (6) Nowak, R. P.; DeAngelo, S. L.; Buckley, D.; He, Z.; Donovan, K. A.; An, J.; Safae, N.; Jedrychowski, M. P.; Ponthier, C. M.; Ishoe, M.; Zhang, T.; Mancias, J. D.; Gray, N. S.; Bradner, J. E.; Fischer, E. S. Plasticity in Binding Confers Selectivity in Ligand-Induced Protein Degradation. *Nat. Chem. Biol.* **2018**, *14* (7), 706–714.
- (7) Hughes, S. J.; Ciulli, A. Molecular Recognition of Ternary Complexes: A New Dimension in the Structure-Guided Design of Chemical Degraders. *Essays Biochem.* **2017**, *61* (5), S05–S16.
- (8) Bondeson, D. P.; Mares, A.; Smith, I. E. D.; Ko, E.; Campos, S.; Miah, A. H.; Mulholland, K. E.; Routly, N.; Buckley, D. L.; Gustafson, J. L.; Zinn, N.; Grandi, P.; Shimamura, S.; Bergamini, G.; Faeth-Savitski, M.; Bantscheff, M.; Cox, C.; Gordon, D. A.; Willard, R. R.; Flanagan, J. J.; Casillas, L. N.; Votta, B. J.; den Besten, W.; Famm, K.; Kruidenier, L.; Carter, P. S.; Harling, J. D.; Churcher, I.; Crews, C. M. Catalytic in Vivo Protein Knockdown by Small-Molecule PROTACs. *Nat. Chem. Biol.* **2015**, *11* (8), 611–617.
- (9) Durham, T. B.; Blanco, M.-J. Target Engagement in Lead Generation. *Bioorg. Med. Chem. Lett.* **2015**, *25* (5), 998–1008.
- (10) Zengerle, M.; Chan, K.-H.; Ciulli, A. Selective Small Molecule Induced Degradation of the BET Bromodomain Protein BRD4. *ACS Chem. Biol.* **2015**, *10* (8), 1770–1777.
- (11) Chan, K.-H.; Zengerle, M.; Testa, A.; Ciulli, A. Impact of Target Warhead and Linkage Vector on Inducing Protein Degradation: Comparison of Bromodomain and Extra-Terminal (BET) Degraders Derived from Triazolodiazepine (JQ1) and Tetrahydroquinoline (I-BET726) BET Inhibitor Scaffolds. *J. Med. Chem.* **2018**, *61* (2), 504–513.
- (12) Bondeson, D. P.; Smith, B. E.; Burslem, G. M.; Buhimschi, A. D.; Hines, J.; Jaime-Figueroa, S.; Wang, J.; Hamman, B. D.; Ishchenko, A.; Crews, C. M. Lessons in PROTAC Design from Selective Degradation with a Promiscuous Warhead. *Cell Chem. Biol.* **2018**, *25* (1), 78–87.
- (13) Huang, X.; Dixit, V. M. Drugging the Undruggables: Exploring the Ubiquitin System for Drug Development. *Cell Res.* **2016**, *26* (4), 484–498.
- (14) Winter, G. E.; Buckley, D. L.; Paulk, J.; Roberts, J. M.; Souza, A.; Dhe-Paganon, S.; Bradner, J. E. Phthalimide Conjugation as a Strategy for in Vivo Target Protein Degradation. *Science* **2015**, *348* (6241), 1376–1381.
- (15) Lu, J.; Qian, Y.; Altieri, M.; Dong, H.; Wang, J.; Raina, K.; Hines, J.; Winkler, J. D.; Crew, A. P.; Coleman, K.; Crews, C. M. Hijacking the E3 Ubiquitin Ligase Cereblon to Efficiently Target BRD4. *Chem. Biol.* **2015**, *22* (6), 755–763.
- (16) Qin, C.; Hu, Y.; Zhou, B.; Fernandez-Salas, E.; Yang, C.-Y.; Liu, L.; McEachern, D.; Przybranowski, S.; Wang, M.; Stuckey, J.; Meagher, J.; Bai, L.; Chen, Z.; Lin, M.; Yang, J.; Ziazadeh, D. N.; Xu, F.; Hu, J.; Xiang, W.; Huang, L.; Li, S.; Wen, B.; Sun, D.; Wang, S. Discovery of QCA570 as an Exceptionally Potent and Efficacious Proteolysis Targeting Chimera (PROTAC) Degradation of the Bromodomain and Extra-Terminal (BET) Proteins Capable of Inducing Complete and Durable Tumor Regression. *J. Med. Chem.* **2018**, *61* (15), 6685–6704.
- (17) Raina, K.; Lu, J.; Qian, Y.; Altieri, M.; Gordon, D.; Rossi, A. M. K.; Wang, J.; Chen, X.; Dong, H.; Siu, K.; Winkler, J. D.; Crew, A. P.; Crews, C. M.; Coleman, K. G. PROTAC-Induced BET Protein Degradation as a Therapy for Castration-Resistant Prostate Cancer. *Proc. Natl. Acad. Sci. U. S. A.* **2016**, *113* (26), 7124–7129.
- (18) Remillard, D.; Buckley, D. L.; Paulk, J.; Brien, G. L.; Sonnett, M.; Seo, H.-S.; Dastjerdi, S.; Wühr, M.; Dhe-Paganon, S.; Armstrong, S. A.; Bradner, J. E. Degradation of the BAF Complex Factor BRD9 by Heterobifunctional Ligands. *Angew. Chem.* **2017**, *129* (21), 5832–5837.
- (19) Gechijian, L. N.; Buckley, D. L.; Lawlor, M. A.; Reyes, J. M.; Paulk, J.; Ott, C. J.; Winter, G. E.; Erb, M. A.; Scott, T. G.; Xu, M.; Seo, H. S.; Dhe-Paganon, S.; Kwiatkowski, N. P.; Perry, J. A.; Qi, J.; Gray, N. S.; Bradner, J. E. Functional TRIM24 Degradation via Conjugation of

- Ineffectual Bromodomain and VHL Ligands. *Nat. Chem. Biol.* **2018**, *14* (4), 405–412.
- (20) Schiedel, M.; Herp, D.; Hammelmann, S.; Swyter, S.; Lehotzky, A.; Robaa, D.; Oláh, J.; Ovádi, J.; Sippl, W.; Jung, M. Chemically Induced Degradation of Sirtuin 2 (Sirt2) by a Proteolysis Targeting Chimera (PROTAC) Based on Sirtuin Rearranging Ligands (SirReals). *J. Med. Chem.* **2018**, *61* (2), 482–491.
- (21) Bassi, Z. I.; Fillmore, M. C.; Miah, A. H.; Chapman, T. D.; Maller, C.; Roberts, E. J.; Davis, L. C.; Lewis, D. E.; Galwey, N. W.; Waddington, K. E.; Parravicini, V.; Macmillan-Jones, A. L.; Gongora, C.; Humphreys, P. G.; Churcher, I.; Prinjha, R. K.; Tough, D. F. Modulating PCAF/GCN5 Immune Cell Function Through a PROTAC Approach. *ACS Chem. Biol.* **2018**, *13* (10), 2862–2867.
- (22) Lai, A. C.; Toure, M.; Hellerschmied, D.; Salami, J.; Jaime-Figueroa, S.; Ko, E.; Hines, J.; Crews, C. M. Modular PROTAC Design for the Degradation of Oncogenic BCR-ABL. *Angew. Chem., Int. Ed.* **2016**, *55* (2), 807–810.
- (23) Huang, H.-T.; Dobrovolsky, D.; Paulk, J.; Yang, G.; Weisberg, E. L.; Doctor, Z. M.; Buckley, D. L.; Cho, J.-H.; Ko, E.; Jang, J.; Shi, K.; Choi, H. G.; Griffin, J. D.; Li, Y.; Treon, S. P.; Fischer, E. S.; Bradner, J. E.; Tan, L.; Gray, N. S. A Chemoproteomic Approach to Query the Degradable Kinome Using a Multi-Kinase Degrader. *Cell Chem. Biol.* **2018**, *25* (1), 88–99.
- (24) Crew, A. P.; Raina, K.; Dong, H.; Qian, Y.; Wang, J.; Vigil, D.; Serebrenik, Y. V.; Hamman, B. D.; Morgan, A.; Ferraro, C.; Siu, K.; Neklesa, T. K.; Winkler, J. D.; Coleman, K. G.; Crews, C. M. Identification and Characterization of Von Hippel-Lindau-Recruiting Proteolysis Targeting Chimeras (PROTACs) of TANK-Binding Kinase 1. *J. Med. Chem.* **2018**, *61* (2), 583–598.
- (25) Olson, C. M.; Jiang, B.; Erb, M. A.; Liang, Y.; Doctor, Z. M.; Zhang, Z.; Zhang, T.; Kwiatkowski, N.; Boukhali, M.; Green, J. L.; Haas, W.; Nomanbhoy, T.; Fischer, E. S.; Young, R. A.; Bradner, J. E.; Winter, G. E.; Gray, N. S. Pharmacological Perturbation of CDK9 Using Selective CDK9 Inhibition or Degradation. *Nat. Chem. Biol.* **2017**, *14* (2), 163–170.
- (26) Robb, C. M.; Contreras, J. I.; Kour, S.; Taylor, M. A.; Abid, M.; Sonawane, Y. A.; Zahid, M.; Murry, D. J.; Natarajan, A.; Rana, S. Chemically Induced Degradation of CDK9 by a Proteolysis Targeting Chimera (PROTAC). *Chem. Commun.* **2017**, *53* (54), 7577–7580.
- (27) Shibata, N.; Nagai, K.; Morita, Y.; Ujikawa, O.; Ohoka, N.; Hattori, T.; Koyama, R.; Sano, O.; Imaeda, Y.; Nara, H.; Cho, N.; Naito, M. Development of Protein Degradation Inducers of Androgen Receptor by Conjugation of Androgen Receptor Ligands and Inhibitor of Apoptosis Protein Ligands. *J. Med. Chem.* **2018**, *61* (2), 543–575.
- (28) Salami, J.; Alabi, S.; Willard, R. R.; Vitale, N. J.; Wang, J.; Dong, H.; Jin, M.; McDonnell, D. P.; Crew, A. P.; Neklesa, T. K.; Crews, C. M. Androgen Receptor Degradation by the Proteolysis-Targeting Chimera ARCC-4 Outperforms Enzalutamide in Cellular Models of Prostate Cancer Drug Resistance. *Commun. Biol.* **2018**, *1*, 100.
- (29) Maniaci, C.; Hughes, S. J.; Testa, A.; Chen, W.; Lamont, D. J.; Rocha, S.; Alessi, D. R.; Romeo, R.; Ciulli, A. Homo-PROTACs: Bivalent Small-Molecule Dimerizers of the VHL E3 Ubiquitin Ligase to Induce Self-Degradation. *Nat. Commun.* **2017**, *8* (1), 830.
- (30) Steinebach, C.; Lindner, S.; Udeshi, N. D.; Mani, D. C.; Kehm, H.; Köpff, S.; Carr, S. A.; Gütschow, M.; Kronke, J. Homo-PROTACs for the Chemical Knockdown of Cereblon. *ACS Chem. Biol.* **2018**, *13* (9), 2771–2782.
- (31) Cyrus, K.; Wehenkel, M.; Choi, E.-Y.; Lee, H.; Swanson, H.; Kim, K.-B. Jostling for Position: Optimizing Linker Location in the Design of Estrogen Receptor-Targeting PROTACs. *ChemMedChem* **2010**, *5* (7), 979–985.
- (32) Zorba, A.; Nguyen, C.; Xu, Y.; Starr, J.; Borzilleri, K.; Smith, J.; Zhu, H.; Farley, K. A.; Ding, W.; Schiemer, J.; Feng, X.; Chang, J. S.; Uccello, D. P.; Young, J. A.; Garcia-Irrizary, C. N.; Czabaniuk, L.; Schuff, B.; Oliver, R.; Montgomery, J.; Hayward, M. M.; Coe, J.; Chen, J.; Niosi, M.; Luthra, S.; Shah, J. C.; El-Kattan, A.; Qiu, X.; West, G. M.; Noe, M. C.; Shanmugasundaram, V.; Gilbert, A. M.; Brown, M. F.; Calabrese, M. F. Delineating the Role of Cooperativity in the Design of Potent PROTACs for BTK. *Proc. Natl. Acad. Sci. U. S. A.* **2018**, *115* (31), E7285–E7292.
- (33) Bulatov, E.; Ciulli, A. Targeting Cullin–RING E3 Ubiquitin Ligases for Drug Discovery: Structure, Assembly and Small-Molecule Modulation. *Biochem. J.* **2015**, *467* (3), 365–386.
- (34) Lucas, X.; Ciulli, A. Recognition of Substrate Degrons by E3 Ubiquitin Ligases and Modulation by Small-Molecule Mimicry Strategies. *Curr. Opin. Struct. Biol.* **2017**, *44*, 101–110.
- (35) Fischer, E. S.; Scrima, A.; Böhm, K.; Matsumoto, S.; Lingaraju, G. M.; Faty, M.; Yasuda, T.; Cavadini, S.; Wakasugi, M.; Hanaoka, F.; Iwai, S.; Gut, H.; Sugawara, K.; Thomä, N. H. The Molecular Basis of CRL4DDB2/CSA Ubiquitin Ligase Architecture, Targeting, and Activation. *Cell* **2011**, *147* (5), 1024–1039.
- (36) Petroski, M. D.; Deshaies, R. J. Function and Regulation of Cullin–RING Ubiquitin Ligases. *Nat. Rev. Mol. Cell Biol.* **2005**, *6* (1), 9–20.
- (37) Zhu, Y. X.; Braggio, E.; Shi, C.-X.; Bruins, L. A.; Schmidt, J. E.; Van Wier, S.; Chang, X.-B.; Bjorklund, C. C.; Fonseca, R.; Bergsagel, P. L.; Orłowski, R. Z.; Stewart, A. K. Cereblon Expression is Required for the Antimyeloma Activity of Lenalidomide and Pomalidomide. *Blood* **2011**, *118* (18), 4771–4779.
- (38) Theodoulou, N. H.; Bamborough, P.; Bannister, A. J.; Becher, I.; Bit, R. A.; Che, K. H.; Chung, C.; Dittmann, A.; Drewes, G.; Drewry, D. H.; Gordon, L.; Grandi, P.; Leveridge, M.; Lindon, M.; Michon, A. M.; Molnar, J.; Robson, S. C.; Tomkinson, N. C.; Kouzarides, T.; Prinjha, R. K.; Humphreys, P. G. Discovery of I-BRD9, a Selective Cell Active Chemical Probe for Bromodomain Containing Protein 9 Inhibition. *J. Med. Chem.* **2016**, *59* (4), 1425–1439.
- (39) Kadoch, C.; Hargreaves, D. C.; Hodges, C.; Elias, L.; Ho, L.; Ranish, J.; Crabtree, G. R. Proteomic and Bioinformatic Analysis of Mammalian SWI/SNF Complexes Identifies Extensive Roles in Human Malignancy. *Nat. Genet.* **2013**, *45* (6), 592–601.
- (40) Kaeser, M. D.; Aslanian, A.; Dong, M.-Q.; Yates, J. R.; Emerson, B. M. BRD7, a Novel PBAF-Specific SWI/SNF Subunit, is Required for Target Gene Activation and Repression in Embryonic Stem Cells. *J. Biol. Chem.* **2008**, *283* (47), 32254–32263.
- (41) Narlikar, G. J.; Sundaramoorthy, R.; Owen-Hughes, T. Mechanisms and Functions of ATP-Dependent Chromatin-Remodeling Enzymes. *Cell* **2013**, *154* (3), 490–503.
- (42) Hohmann, A. F.; Vakoc, C. R. A Rationale to Target the SWI/SNF Complex for Cancer Therapy. *Trends Genet.* **2014**, *30* (8), 356–363.
- (43) Martens, J. A. Evidence That Swi/Snf Directly Represses Transcription in *S. cerevisiae*. *Genes Dev.* **2002**, *16* (17), 2231–2236.
- (44) Kang, J. U.; Koo, S. H.; Kwon, K. C.; Park, J. W.; Kim, J. M. Gain at Chromosomal Region 5p15.33, Containing TERT, is the Most Frequent Genetic Event in Early Stages of Non-Small Cell Lung Cancer. *Cancer Genet. Cytogenet.* **2008**, *182* (1), 1–11.
- (45) Scotto, L.; Narayan, G.; Nandula, S. V.; Subramaniam, S.; Kaufmann, A. M.; Wright, J. D.; Pothuri, B.; Mansukhani, M.; Schneider, A.; Arias-Pulido, H.; Murty, V. V. Integrative Genomics Analysis of Chromosome 5p Gain in Cervical Cancer Reveals Target Over-Expressed Genes, Including Droscha. *Mol. Cancer* **2008**, *7*, 58.
- (46) Yu, X.; Li, Z.; Shen, J. BRD7: A Novel Tumor Suppressor Gene in Different Cancers. *Am. J. Transl. Res.* **2016**, *8* (2), 742–748.
- (47) Drost, J.; Mantovani, F.; Tocco, F.; Elkorn, R.; Comel, A.; Holstege, H.; Kerkhoven, R.; Jonkers, J.; Voorhoeve, P. M.; Agami, R.; Del Sal, G. BRD7 Is a Candidate Tumour Suppressor Gene Required for P53 Function. *Nat. Cell Biol.* **2010**, *12* (4), 380–389.
- (48) Chiu, Y.-H.; Lee, J. Y.; Cantley, L. C. BRD7, a Tumor Suppressor, Interacts with P85 α and Regulates PI3K Activity. *Mol. Cell* **2014**, *54* (1), 193–202.
- (49) Harte, M. T.; O'Brien, G. J.; Ryan, N. M.; Gorski, J. J.; Savage, K. I.; Crawford, N. T.; Mullan, P. B.; Harkin, D. P. BRD7, a Subunit of SWI/SNF Complexes, Binds Directly to BRCA1 and Regulates BRCA1-Dependent Transcription. *Cancer Res.* **2010**, *70* (6), 2538–2547.
- (50) Niu, W.; Luo, Y.; Wang, X.; Zhou, Y.; Li, H.; Wang, H.; Fu, Y.; Liu, S.; Yin, S.; Li, J.; Zhao, R.; Liu, Y.; Fan, S.; Li, Z.; Xiong, W.; Li, X.;

- Li, G.; Ren, C.; Tan, M.; Zhou, M. BRD7 Inhibits the Warburg Effect and Tumor Progression Through Inactivation of HIF1 α /LDHA Axis in Breast Cancer. *Cell Death Dis.* **2018**, *9* (5), 519.
- (51) Gatenby, R. A.; Gillies, R. J. Why Do Cancers Have High Aerobic Glycolysis? *Nat. Rev. Cancer* **2004**, *4* (11), 891–899.
- (52) Park, S. W.; Herrema, H.; Salazar, M.; Cakir, I.; Cabi, S.; Basibuyuk Sahin, F.; Chiu, Y.-H.; Cantley, L. C.; Ozcan, U. BRD7 Regulates XBP1s' Activity and Glucose Homeostasis Through its Interaction with the Regulatory Subunits of PI3K. *Cell Metab.* **2014**, *20* (1), 73–84.
- (53) Pan, D.; Kobayashi, A.; Jiang, P.; Ferrari de Andrade, L.; Tay, R. E.; Luoma, A. M.; Tsoucas, D.; Qiu, X.; Lim, K.; Rao, P.; Long, H. W.; Yuan, G. C.; Doench, J.; Brown, M.; Liu, X. S.; Wucherpfnig, K. W. A Major Chromatin Regulator Determines Resistance of Tumor Cells to T Cell-Mediated Killing. *Science* **2018**, *359* (6377), 770–775.
- (54) Clark, P. G. K.; Vieira, L. C. C.; Tallant, C.; Fedorov, O.; Singleton, D. C.; Rogers, C. M.; Monteiro, O. P.; Bennett, J. M.; Baronio, R.; Müller, S.; Daniels, D. L.; Méndez, J.; Knapp, S.; Brennan, P. E.; Dixon, D. J. LP99: Discovery and Synthesis of the First Selective BRD7/9 Bromodomain Inhibitor. *Angew. Chem., Int. Ed.* **2015**, *54* (21), 6217–6221.
- (55) Hay, D. A.; Rogers, C. M.; Fedorov, O.; Tallant, C.; Martin, S.; Monteiro, O. P.; Müller, S.; Knapp, S.; Schofield, C. J.; Brennan, P. E. Design and Synthesis of Potent and Selective Inhibitors of BRD7 and BRD9 Bromodomains. *MedChemComm* **2015**, *6* (7), 1381–1386.
- (56) Martin, L. J.; Koegl, M.; Bader, G.; Cockcroft, X.-L.; Fedorov, O.; Fiegen, D.; Gerstberger, T.; Hofmann, M. H.; Hohmann, A. F.; Kessler, D.; Knapp, S.; Knesl, P.; Kornigg, S.; Müller, S.; Nar, H.; Rogers, C.; Rumpel, K.; Schaaf, O.; Steurer, S.; Tallant, C.; Vakoc, C. R.; Zeeb, M.; Zoephel, A.; Pearson, M.; Boehmelt, G.; McConnell, D. Structure-Based Design of an in Vivo Active Selective BRD9 Inhibitor. *J. Med. Chem.* **2016**, *59* (10), 4462–4475.
- (57) Crawford, T. D.; Vartanian, S.; Côté, A.; Bellon, S.; Duplessis, M.; Flynn, E. M.; Hewitt, M.; Huang, H.-R.; Kiefer, J. R.; Murray, J.; Nasveschuk, C. G.; Pardo, E.; Romero, F. A.; Sandy, P.; Tang, Y.; Taylor, A. M.; Tsui, V.; Wang, J.; Wang, S.; Zawadzke, L.; Albrecht, B. K.; Magnuson, S. R.; Cochran, A. G.; Stokoe, D. Inhibition of Bromodomain-Containing Protein 9 for the Prevention of Epigenetically-Defined Drug Resistance. *Bioorg. Med. Chem. Lett.* **2017**, *27* (15), 3534–3541.
- (58) Hohmann, A. F.; Martin, L. J.; Minder, J. L.; Roe, J.-S.; Shi, J.; Steurer, S.; Bader, G.; McConnell, D.; Pearson, M.; Gerstberger, T.; Gottschamel, T.; Thompson, D.; Suzuki, Y.; Koegl, M.; Vakoc, C. R. Sensitivity and Engineered Resistance of Myeloid Leukemia Cells to BRD9 Inhibition. *Nat. Chem. Biol.* **2016**, *12* (9), 672–679.
- (59) Han, T.; Goralski, M.; Gaskill, N.; Capota, E.; Kim, J.; Ting, T. C.; Xie, Y.; Williams, N. S.; Nijhawan, D. Anticancer Sulfonamides Target Splicing by Inducing RBM39 Degradation via Recruitment to DCAF15. *Science* **2017**, *356* (6336), No. eaal3755.
- (60) Uehara, T.; Minoshima, Y.; Sagane, K.; Sugi, N. H.; Mitsuhashi, K. O.; Yamamoto, N.; Kamiyama, H.; Takahashi, K.; Kotake, Y.; Uesugi, M.; Yokoi, A.; Inoue, A.; Yoshida, T.; Mabuchi, M.; Tanaka, A.; Owa, T. Selective Degradation of Splicing Factor CAPER α by Anticancer Sulfonamides. *Nat. Chem. Biol.* **2017**, *13* (6), 675–680.
- (61) Galdeano, C.; Gadd, M. S.; Soares, P.; Scaffidi, S.; Van Molle, I.; Birced, I.; Hewitt, S.; Dias, D. M.; Ciulli, A. Structure-Guided Design and Optimization of Small Molecules Targeting the Protein–Protein Interaction Between the Von Hippel–Lindau (VHL) E3 Ubiquitin Ligase and the Hypoxia Inducible Factor (HIF) Alpha Subunit with in Vitro Nanomolar Affinities. *J. Med. Chem.* **2014**, *57* (20), 8657–8663.
- (62) Frost, J.; Galdeano, C.; Soares, P.; Gadd, M. S.; Grzes, K. M.; Ellis, L.; Epemolu, O.; Shimamura, S.; Bantscheff, M.; Grandi, P.; Read, K. D.; Cantrell, D. A.; Rocha, S.; Ciulli, A. Potent and Selective Chemical Probe of Hypoxic Signalling Downstream of HIF- α Hydroxylation via VHL Inhibition. *Nat. Commun.* **2016**, *7*, 13312.
- (63) Soares, P.; Gadd, M. S.; Frost, J.; Galdeano, C.; Ellis, L.; Epemolu, O.; Rocha, S.; Read, K. D.; Ciulli, A. Group-Based Optimization of Potent and Cell-Active Inhibitors of the von Hippel–Lindau (VHL) E3 Ubiquitin Ligase: Structure–Activity Relationships Leading to the Chemical Probe (2*S*,4*R*)-1-((*S*)-2-(1-Cyanocyclopropanecarboxamido)-3,3-dimethylbutanoyl)-4-hydroxy-N-(4-(4-methylthiazol-5-yl)benzyl)pyrrolidine-2-carboxamide (VH298). *J. Med. Chem.* **2018**, *61* (2), 599–618.
- (64) Fischer, E. S.; Böhm, K.; Lydeard, J. R.; Yang, H.; Stadler, M. B.; Cavadini, S.; Nagel, J.; Serluca, F.; Acker, V.; Lingaraju, G. M.; Tichkule, R. B.; Schebesta, M.; Forrester, W. C.; Schirle, M.; Hassiepen, U.; Ottl, J.; Hild, M.; Beckwith, R. E.; Harper, J. W.; Jenkins, J. L.; Thomä, N. H. Structure of the DDB1–CRBN E3 Ubiquitin Ligase in Complex with Thalidomide. *Nature* **2014**, *512* (7512), 49–53.
- (65) Zhou, B.; Hu, J.; Xu, F.; Chen, Z.; Bai, L.; Fernandez-Salas, E.; Lin, M.; Liu, L.; Yang, C.-Y.; Zhao, Y.; McEachern, D.; Przybranowski, S.; Wen, B.; Sun, D.; Wang, S. Discovery of a Small-Molecule Degrader of Bromodomain and Extra-Terminal (BET) Proteins with Picomolar Cellular Potencies and Capable of Achieving Tumor Regression. *J. Med. Chem.* **2018**, *61* (2), 462–481.
- (66) Ishoey, M.; Chorn, S.; Singh, N.; Jaeger, M. G.; Brand, M.; Paulk, J.; Bauer, S.; Erb, M. A.; Parapatics, K.; Müller, A. C.; Bennett, K. L.; Ecker, G. F.; Bradner, J. E.; Winter, G. E. Translation Termination Factor GSPT1 Is a Phenotypically Relevant Off-Target of Heterobifunctional Phthalimide Degraders. *ACS Chem. Biol.* **2018**, *13* (3), 553–560.
- (67) Buckley, D. L.; Raina, K.; Darricarrere, N.; Hines, J.; Gustafson, J. L.; Smith, I. E.; Miah, A. H.; Harling, J. D.; Crews, C. M. HaloPROTACS: Use of Small Molecule PROTACs to Induce Degradation of HaloTag Fusion Proteins. *ACS Chem. Biol.* **2015**, *10* (8), 1831–1837.
- (68) Van Molle, I.; Thomann, A.; Buckley, D. L.; So, E. C.; Lang, S.; Crews, C. M.; Ciulli, A. Dissecting Fragment-Based Lead Discovery at the Von Hippel–Lindau Protein:Hypoxia Inducible Factor 1 α Protein-Protein Interface. *Chem. Biol.* **2012**, *19* (10), 1300–1312.
- (69) Riching, K. M.; Mahan, S.; Corona, C. R.; McDougall, M.; Vasta, J. D.; Robers, M. B.; Urh, M.; Daniels, D. L. Quantitative Live-Cell Kinetic Degradation and Mechanistic Profiling of PROTAC Mode of Action. *ACS Chem. Biol.* **2018**, *13* (9), 2758–2770.
- (70) Soucy, T. A.; Smith, P. G.; Milhollen, M. A.; Berger, A. J.; Gavin, J. M.; Adhikari, S.; Brownell, J. E.; Burke, K. E.; Cardin, D. P.; Critchley, S.; Cullis, C. A.; Doucette, A.; Garnsey, J. J.; Gaulin, J. L.; Gershman, R. E.; Lublinsky, A. R.; McDonald, A.; Mizutani, H.; Narayanan, U.; Olhava, E. J.; Peluso, S.; Rezaei, M.; Sintchak, M. D.; Talreja, T.; Thomas, M. P.; Traore, T.; Vyskocil, S.; Weatherhead, G. S.; Yu, J.; Zhang, J.; Dick, L. R.; Claiborne, C. F.; Rolfe, M.; Bolen, J. B.; Langston, S. P. An Inhibitor of NEDD8-Activating Enzyme as a New Approach to Treat Cancer. *Nature* **2009**, *458* (7239), 732–736.
- (71) Loenarz, C.; Mecinić, J.; Chowdhury, R.; McNeill, L. A.; Flashman, E.; Schofield, C. J. Evidence for a Stereoelectronic Effect in Human Oxygen Sensing. *Angew. Chem., Int. Ed.* **2009**, *48* (10), 1784–1787.
- (72) Wang, X.; Sansam, C. G.; Thom, C. S.; Metzger, D.; Evans, J. A.; Nguyen, P. T. L.; Roberts, C. W. M. Oncogenesis Caused by Loss of the SNF5 Tumor Suppressor is Dependent on Activity of BRG1, the ATPase of the SWI/SNF Chromatin Remodeling Complex. *Cancer Res.* **2009**, *69* (20), 8094–8101.
- (73) Zhang, C.; Han, X.-R.; Yang, X.; Jiang, B.; Liu, J.; Xiong, Y.; Jin, J. Proteolysis Targeting Chimeras (PROTACs) of Anaplastic Lymphoma Kinase (ALK). *Eur. J. Med. Chem.* **2018**, *151*, 304–314.
- (74) Greiner, R.; Ziegler, D. S.; Cibu, D.; Jakowetz, A. C.; Auras, F.; Bein, T.; Knochel, P. Preparation of Polyfunctional Naphthyridines by Cobalt-Catalyzed Cross-Couplings of Halogenated Naphthyridines with Magnesium and Zinc Organometallics. *Org. Lett.* **2017**, *19* (23), 6384–6387.
- (75) Lin, Y. A.; Chalker, J. M.; Davis, B. G. Olefin Cross-Metathesis on Proteins: Investigation of Allylic Chalcogen Effects and Guiding Principles in Metathesis Partner Selection. *J. Am. Chem. Soc.* **2010**, *132* (47), 16805–16811.
- (76) Zhang, Q.; Ren, H.; Baker, G. L. Synthesis of a Library of Propargylated and PEGylated α -Hydroxy Acids Toward “Clickable” Polyactides via Hydrolysis of Cyanohydrin Derivatives. *J. Org. Chem.* **2014**, *79* (20), 9546–9555.

(77) Ihara, M.; Suzuki, S.; Taniguchi, N.; Fukumoto, K. Deconjugation of α,β -Unsaturated Esters and an Intramolecular Michael Reaction of Bis- α,β -Unsaturated Esters with Trialkylsilyl Trifluoromethanesulfonate in the Presence of Tertiary Amine: Synthesis of (\pm)-Ricciocarpin A. *J. Chem. Soc., Perkin Trans. 1* **1993**, No. 19, 2251–2258.

(78) Kabsch, W. XDS. *Acta Crystallogr., Sect. D: Biol. Crystallogr.* **2010**, *66* (2), 125–132.

(79) Evans, P. Scaling and Assessment of Data Quality. *Acta Crystallogr., Sect. D: Biol. Crystallogr.* **2006**, *62* (1), 72–82.

(80) Winn, M. D.; Ballard, C. C.; Cowtan, K. D.; Dodson, E. J.; Emsley, P.; Evans, P. R.; Keegan, R. M.; Krissinel, E. B.; Leslie, A. G. W.; McCoy, A.; McNicholas, S. J.; Murshudov, G. N.; Pannu, N. S.; Potterton, E. A.; Powell, H. R.; Read, R. J.; Vagin, A.; Wilson, K. S. Overview of the CCP4 Suite and Current Developments. *Acta Crystallogr., Sect. D: Biol. Crystallogr.* **2011**, *67* (4), 235–242.

(81) Vagin, A.; Teplyakov, A. MOLREP: An Automated Program for Molecular Replacement. *J. Appl. Crystallogr.* **1997**, *30* (6), 1022–1025.

(82) Emsley, P.; Cowtan, K. Coot: Model-Building Tools for Molecular Graphics. *Acta Crystallogr., Sect. D: Biol. Crystallogr.* **2004**, *60* (12), 2126–2132.

(83) Murshudov, G. N.; Vagin, A. A.; Dodson, E. J. Refinement of Macromolecular Structures by the Maximum-Likelihood Method. *Acta Crystallogr., Sect. D: Biol. Crystallogr.* **1997**, *53* (3), 240–255.

(84) Schüttelkopf, A. W.; van Aalten, D. M. F. PRODRG: A Tool for High-Throughput Crystallography of Protein–Ligand Complexes. *Acta Crystallogr., Sect. D: Biol. Crystallogr.* **2004**, *60* (8), 1355–1363.

(85) Chen, V. B.; Arendall, W. B.; Headd, J. J.; Keedy, D. A.; Immormino, R. M.; Kapral, G. J.; Murray, L. W.; Richardson, J. S.; Richardson, D. C. MolProbity: All-Atom Structure Validation for Macromolecular Crystallography. *Acta Crystallogr., Sect. D: Biol. Crystallogr.* **2010**, *66* (1), 12–21.

(86) Kim, K. H.; Roberts, C. W. Mechanisms by Which SMARCB1 Loss Drives Rhabdoid Tumor Growth. *Cancer Genet.* **2014**, *207* (9), 365–372.