

Chinese Pharmaceutical Association
Institute of Materia Medica, Chinese Academy of Medical Sciences

Acta Pharmaceutica Sinica B

www.elsevier.com/locate/apsb
www.sciencedirect.com

ORIGINAL ARTICLE

Neutralising effects of small molecule toxin inhibitors on nanofractionated coagulopathic Crotalinae snake venoms

Chunfang Xie^{a,b}, Julien Slagboom^{a,b}, Laura-Oana Albulescu^{c,d},
Govert W. Somsen^{a,b}, Freek J. Vonk^{a,b,e}, Nicholas R. Casewell^{c,d},
Jeroen Kool^{a,b,*}

^aAmsterdam Institute of Molecular and Life Sciences, Division of BioAnalytical Chemistry, Department of Chemistry and Pharmaceutical Sciences, Faculty of Science, Vrije Universiteit Amsterdam, Amsterdam 1081HV, the Netherlands

^bCentre for Analytical Sciences Amsterdam (CASA), Amsterdam 1098 XH, the Netherlands

^cCentre for Snakebite Research and Interventions, Liverpool School of Tropical Medicine, Liverpool L3 5QA, UK

^dCentre for Drugs and Diagnostics, Liverpool School of Tropical Medicine, Liverpool L3 5QA, UK

^eNaturalis Biodiversity Center, Leiden 2333 CR, the Netherlands

Received 12 July 2020; received in revised form 3 September 2020; accepted 4 September 2020

KEY WORDS

Snakebite;
Antivenom;
Varespladib;
Marimastat;
Dimercaprol;
Chelators;
Nanofractionation

Abstract Repurposing small molecule drugs and drug candidates is considered as a promising approach to revolutionise the treatment of snakebite envenoming. In this study, we investigated the inhibiting effects of the small molecules varespladib (nonspecific phospholipase A₂ inhibitor), marimastat (broad spectrum matrix metalloprotease inhibitor) and dimercaprol (metal ion chelator) against coagulopathic toxins found in Crotalinae (pit vipers) snake venoms. Venoms from *Bothrops asper*, *Bothrops jararaca*, *Calloselasma rhodostoma* and *Deinagkistrodon acutus* were separated by liquid chromatography, followed by nanofractionation and mass spectrometry identification undertaken in parallel. Nanofractions of the venom toxins were then subjected to a high-throughput coagulation assay in the presence of different concentrations of the small molecules under study. Anticoagulant venom toxins were mostly

Abbreviations: ACN, acetonitrile; CTL, C-type lectins; DMSO, dimethyl sulfoxide; FA, formic acid; HTS, high-throughput screening; LC, liquid chromatography; MS, mass spectrometry; NOI, no observed inhibition; PBS, phosphate buffered saline; PLA₂, phospholipase A₂; PN, partly neutralised at 20 μmol/L inhibitor concentrations; SVMP, snake venom metalloproteinase; SVSP, snake venom serine protease; TIC, total ion current; WHO, World Health Organization; XIC, extracted ion current.

*Corresponding author. Amsterdam Institute of Molecular and Life Sciences, Division of BioAnalytical Chemistry, Department of Chemistry and Pharmaceutical Sciences, Faculty of Science, Vrije Universiteit Amsterdam, Amsterdam, 1081HV, the Netherlands. Tel.: +31 20 5987542.

E-mail address: j.kool@vu.nl (Jeroen Kool).

Peer review under responsibility of Chinese Pharmaceutical Association and Institute of Materia Medica, Chinese Academy of Medical Sciences.

<https://doi.org/10.1016/j.apsb.2020.09.005>

2211-3835 © 2020 Chinese Pharmaceutical Association and Institute of Materia Medica, Chinese Academy of Medical Sciences. Production and hosting by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Please cite this article as: Xie Chunfang et al., Neutralising effects of small molecule toxin inhibitors on nanofractionated coagulopathic Crotalinae snake venoms, Acta Pharmaceutica Sinica B, <https://doi.org/10.1016/j.apsb.2020.09.005>

identified as phospholipases A₂, while procoagulant venom activities were mainly associated with snake venom metalloproteinases and snake venom serine proteases. Varespladib was found to effectively inhibit most anticoagulant venom effects, and also showed some inhibition against procoagulant toxins. Contrastingly, marimastat and dimercaprol were both effective inhibitors of procoagulant venom activities but showed little inhibitory capability against anticoagulant toxins. The information obtained from this study aids our understanding of the mechanisms of action of toxin inhibitor drug candidates, and highlights their potential as future snakebite treatments.

© 2020 Chinese Pharmaceutical Association and Institute of Materia Medica, Chinese Academy of Medical Sciences. Production and hosting by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

1. Introduction

Snake envenoming is a highly relevant public health issue that causes substantial morbidity and mortality in tropical regions (more than 138,000 deaths every year)¹, but remains largely neglected by funding bodies, public health authorities, the pharmaceutical industry and health advocacy groups². The true burden of snakebite remains unknown, although it has been estimated to be as high as 1,841,000 envenomings annually³. However, since many tropical snakebite victims first seek traditional treatment rather than presenting at a healthcare facility, this number may be an underestimate, as it is known that many snakebite victims die at home and those deaths remain unrecorded^{2,4}. Specific antivenom therapies, which consist of immunoglobulins purified from serum or plasma of animals following hyperimmunization by selected venom(s), represent life-threatening treatments of snake envenoming⁵. They are given intravenously in a clinical environment and can neutralise the coagulopathic, haemorrhagic and hypotensive actions of snake venoms, among other signs of systemic envenoming⁶. However, antivenoms are highly specific in neutralising only one or several venoms from species of a certain geographical location^{7,8}, due to extensive variation in venom composition among different snake species⁹. In addition, antivenom-associated adverse reactions are common¹⁰, with both acute reactions (anaphylactic shock or immediate hypersensitivity) and delayed reactions (treatment-induced serum sickness) reported¹¹. Finally, antivenoms are often limited in terms of their availability and/or poorly distributed, and are typically unaffordable to those who live in impoverished rural regions of the tropics—*i.e.*, those who are at the greatest risk of snakebite¹².

A promising approach for solving the critical therapeutic gap between a snakebite occurring and delayed presentation to a hospital setting, is the use of small molecule toxin inhibitors that can be administered orally and are able to (at least partially) neutralise enzymatic snake venom toxicities^{13–17}. The venoms of many snakes, particularly those of vipers (Viperinae and Crotalinae; both family Viperidae) cause coagulopathic and haemorrhagic toxicities by the combined actions of different toxin isoforms of enzymatic families, such as phospholipase A₂s (PLA₂s), snake venom serine proteases (SVSPs), and snake venom metalloproteinases (SVMPs)^{6,7}. Snake venom hydrolytic enzymes are associated with a number of systemic clinical syndromes, of which coagulopathy is one of the most important in terms of contribution towards mortality^{5,6}. PLA₂s can hydrolyse glycerophospholipids and hence degrade membranes, or damage sarcolemma by hydrophobic interactions¹⁸. SVSPs can

proteolytically degrade fibrinogen and regulate factor V and plasminogen to perturb haemostasis^{19,20}. SVMPs can activate prothrombin and/or factor X, hydrolyse and degrade endothelial cell basement membranes, and preclude muscle fibre regeneration, all of which may contribute to perturbations of blood coagulation and induce severe haemorrhaging²¹. These enzymes can potentially be inhibited by small molecule toxin inhibitors, such as the PLA₂ inhibitor varespladib^{22–24} and the metalloproteinase inhibitor marimastat^{17,25,26}. Varespladib, which is a nonspecific PLA₂ inhibitor and was a drug candidate for treating atherosclerotic lesions²⁷, coronary heart disease^{28,29}, and acute chest syndrome induced by sickle cell disease²³, has been the focus of considerable recent research as a potential therapeutic candidate for snakebite treatment^{13,14,22,24}. Varespladib has showed efficient inhibition of venom-induced PLA₂ activity^{13,22} and has been demonstrated to reduce haemorrhage, myotoxicity and neurotoxicity in murine models after snake envenomation^{13,24}, as well as protect against venom-induced lethality caused by certain snake species and, thus, is now considered as a potential pre-referral drug candidate for treating snakebite²².

Similarly, other small molecule inhibitor-based antidote candidates have been studied for their potential to inhibit SVMP and SVSP toxin families, and therefore serve as alternative (or adjunct), non-antibody based, future treatments for snakebite^{7,30}. One such molecule is marimastat, which is a water-soluble broad spectrum matrix metalloprotease inhibitor^{31,32}, and which binds to the active site of matrix metalloproteinases to form non-covalent complexes^{17,33}. Hence it is considered as a potential inhibitor of SVMPs which share regions of structural similarity to matrix metalloproteinases^{26,34,35}. Marimastat has been evaluated for inhibition of angiogenesis³⁶ and the spread and growth of cancers^{25,32}. Because SVMP toxins are major constituents of many snake venoms, marimastat was repurposed as a candidate to treat snake envenomation and has since been shown to effectively inhibit the metalloprotease activity of snake venoms *in vitro* and neutralise systemic toxicity and lethality *in vivo* in mice envenomed with viper venoms^{17,37}.

SVMPs are Zn²⁺-dependent proteinases, which become inactive after Zn²⁺ removal from their active site³⁸. Many metal chelator treatments have been proven to be safe in humans and are used as marketed drugs for chelating heavy metals after heavy metal poisoning^{39,40}. A small number of these drugs have been shown to be effective in neutralising the venom-induced proteolytic, myotoxic, haemorrhagic and coagulation activities in murine snakebite models^{26,41}. Dimercaprol, which was developed during World War II by British biochemists⁴² and is listed by the World

Health Organization (WHO) as an essential licensed medicine⁴³, is a widely used antidote in treating heavy metal poisoning^{44,45}, and is recommended for treating Wilson's disease⁴⁶. A recent study from Albulescu et al.¹⁶ showed that dimercaprol could effectively inhibit SVMP activity, counteract coagulopathic effects and neutralise lethal effects of envenoming caused by certain snake species (Viperinae: *Echis*) in murine models.

In this study we used a combination of nanofractionation analytics and high-throughput coagulation assaying to investigate the potential of varespladib, marimastat and dimercaprol as drug repurposing candidates for new, non-antibody-based, snakebite treatments against coagulopathic pit viper (Crotalinae) snake venoms. The coagulation activities of separated toxins from the venoms of the medically important pit vipers *Bothrops asper*, *Bothrops jararaca*, *Calloselasma rhodostoma* and *Deinagkistrodon acutus* were evaluated in the presence of the various drug repurposing candidates by using a high-throughput screening (HTS) coagulation assay after nanofractionation by liquid chromatography (LC) with parallel mass spectrometry (MS). We then identified the coagulopathic toxins, including those that were neutralised by the various small molecule toxin inhibitors, by correlating the resulting bioactivity chromatograms to the parallel obtained MS and proteomics data. Our results show that varespladib, marimastat and/or dimercaprol exhibit different specificities and potencies against coagulopathic venom toxins, but that all show promise as novel therapeutics for treating coagulopathic snakebites.

2. Materials and methods

2.1. Chemical and biological reagents

Deionized water was purified by a Milli-Q Plus system (Millipore, Amsterdam, The Netherlands). Acetonitrile (ACN) and formic acid (FA) (Biosolve, Valkenswaard, The Netherlands) were used for the HPLC analyses. Calcium chloride (CaCl₂ dihydrate; Sigma–Aldrich, Zwijndrecht, The Netherlands) was used to de-citrate plasma to initiate coagulation in the coagulation assay. Phosphate buffered saline (PBS) buffer was prepared by dissolving PBS tablets (Sigma–Aldrich) in Milli-Q according to the manufacturer's instructions, before storage at 4 °C until use, but for no longer than one week prior to use. Bovine plasma was purchased from Biowest (Nuaille, France; sodium citrated, sterile filtered, 500 mL per bottle), and prior to use was defrosted in a warm water bath and then quickly transferred to 15 mL CentriStar™ tubes (Corning Science, Reynosa, Mexico) once fully defrosted. The 15 mL tubes were then re-frozen immediately and stored at –80 °C until use. Varespladib, marimastat and dimercaprol (Sigma–Aldrich) were dissolved in DMSO (≥99.9%, Sigma–Aldrich) to a concentration of 10 mmol/L and stored at –20 °C. Prior to use, they were diluted in PBS buffer to the concentrations used for testing. Lyophilized venoms from *B. asper* (Costa Rica “Atlantic”), *B. jararaca* (Brazil), *C. rhodostoma* (captive bred, Thailand ancestry) and *D. acutus* (captive bred, Chinese ancestry) were provided by the Centre for Snakebite Research and Interventions, Liverpool School of Tropical Medicine (UK). This facility and its protocols for the expert husbandry of snakes are approved and inspected by the UK Home Office and the Liverpool School of Tropical Medicine and University of Liverpool Animal Welfare and Ethical Review Boards. The

lyophilized venoms were dissolved in water at 5.0 ± 0.1 mg/mL concentrations, and stored at –80 °C until use.

2.2. LC–MS with parallel nanofractionation

A UPLC system (‘s Hertogenbosch, The Netherlands), which was controlled by a Shimadzu Lab Solutions software by the help of a Shimadzu CBM-20A System Controller, was used for venom separation. For each analysis, 50 µL venom solution (1.0 mg/mL) was injected by a Shimadzu SIL-30AC autosampler after diluting the stock venom solutions (5.0 ± 0.1 mg/mL) in Milli-Q. The gradient separation was performed on a Waters XBridge reversed-phase C18 column (250 mm × 4.6 mm column with 3.5 µm pore-size). The temperature of the column was controlled at 30 °C by a Shimadzu CTO-30A column oven. The total solvent flow rate was 0.5 mL/min and was controlled by two Shimadzu LC-30AD pumps. The mobile phases consisted of eluent A (98% H₂O, 2% ACN, and 0.1% FA) and eluent B (98% ACN, 2% H₂O, and 0.1% FA). The mobile phase gradients were run as follows: a linear increase of eluent B from 0 to 50% in 20 min followed by a linear increase to 90% B in 4 min, then isocratic elution at 90% for 5 min, subsequently the eluent B was decreased from 90% to 0% in 1 min after which an equilibration of 10 min occurred. A flow split of 9:1 was applied to the column effluent of which the smaller fraction was sent to a Shimadzu SPD-M20A prominence diode array detector and then to the mass spectrometer. The larger fraction was directed to a FractioMate™ nanofractionator (SPARK-Holland & VU, Emmen & Amsterdam, Netherlands) controlled by FractioMator software (Spark-Holland, Emmen, The Netherlands) or to a modified Gilson 235P robot allowing for nanofractionation onto transparent 384-well plates (F-bottom, rounded square well, polystyrene, without lid, clear, non-sterile; Greiner Bio One, Alphen aan den Rijn, The Netherlands). The nanofractionator was set to collect fractions continuously at a resolution of 6 s/well. After fraction collection, the well plates were dried overnight in a Christ Rotational Vacuum Concentrator (RVC 2-33 CD plus, Zalm en Kipp, Breukelen, The Netherlands), to remove any solvent remaining in the wells. The Vacuum Concentrator was equipped with a cooling trap maintained at –80 °C during operation. The dried plates were then stored at –20 °C before bioassaying.

2.3. Plasma coagulation assay

The HTS coagulation assay was performed as described by Still et al.⁴⁷, following assay preparation and inhibitor pre-incubation on the vacuum-centrifuge dried nanofractionated well plates. For assay preparation, frozen plasma in 15 mL CentriStar™ tubes was defrosted to room temperature in a warm water bath and then centrifuged at 2000 rpm (805×g) for 4 min in a 5810 R centrifuge (Eppendorf, Germany) to remove possible particulate matter. CaCl₂ was dissolved in Milli-Q at room temperature to obtain a 20 mmol/L solution. For the pre-incubation step, the individual inhibitor stock solutions were first diluted in PBS to the required concentrations. Then, from each diluted inhibitor solution prepared, 10 µL was pipetted to all wells of plate wells containing freeze-dried nanofractionated venom fractions by a VWR Multi-channel Electronic Pipet, followed by centrifuging the plate for 1 min at 2000 rpm (805×g) in the same 5810 R centrifuge (Eppendorf). Next, a pre-incubation step for 30 min at room temperature was performed. Final concentrations of inhibitor solutions used for the coagulation bioassay were 20, 4 and

0.8 $\mu\text{mol/L}$ (with corresponding DMSO final concentrations of 0.02%, 0.004% and 0.0008%, respectively). Venom-only analyses were performed as control experiments, for which 10 μL PBS instead of inhibitor solution was added to all wells of the vacuum-centrifuge-dried nanofractionated well plates. For initiating the coagulation assay, 20 μL of CaCl_2 solution, followed by 20 μL plasma, was pipetted onto all wells of the 384-well plates by a Multidrop™ 384 Reagent Dispenser (Thermo Fisher Scientific, Ermelo, The Netherlands) with rinsing of the Multidrop with deionized water in between dispensing. Immediately after robotically pipetting the CaCl_2 and plasma solutions to a plate, a Varioskan™ Flash Multimode Reader (Thermo Fisher Scientific) was used to measure the absorbance of each well kinetically for 100 min at 595 nm at 25 °C. Each nanofractionation analysis was performed in at least duplicate. The slope value of each well was normalized by dividing these slope values with the median value from all wells in that single measurement, as described by Slagboom et al.⁴⁸ and Xie et al.⁴⁹. The coagulation chromatograms were then plotted by using the normalized slope values (y-axis) against the time of nanofraction collection (x-axis). For visualizing coagulation activity, the average rate of the kinetic coagulation curve from 0 to 5 min was plotted for very fast coagulation activity, from 0 to 20 min was plotted for slightly/medium increased coagulation activity, and the single reading of the coagulation curve at 100 min was plotted for anticoagulation activity. Procoagulation was plotted in two different ways since all significantly increased procoagulation curves reached their maximum absorbance before 20 min and thus plotting the short 5 min kinetic time window allows discrimination of the most potent acting procoagulation activities.

2.4. Correlation of biological data with MS and proteomics data

To identify the venom toxins that exhibited activity in the plasma coagulation assay, we used the proteomics data and corresponding accurate mass(es) described by Slagboom et al.⁴⁸. For venoms under study in this project that were not studied by Slagboom et al.⁴⁸, the same procedure as previously described⁴⁸ was followed to acquire and process proteomics data on these snake venoms. The UniprotKB database was used to search for information on class and possible known functions for the relevant toxins. To import the proteomics data for the venoms included in this study that were also included in the study of Slagboom et al.⁴⁸, the fingerprint profile LC–UV traces (measured at 220, 254 and 280 nm) for the same venom analyses acquired in both studies were used to align chromatograms with each other to accommodate for potential slight differences in chromatographic retention times. Consequently, the coagulopathic bioactivity peaks together with UV data acquired for each nanofractionated venom fraction obtained in this study could be linked to the MS-total ion current (TIC) data, to the extracted ion current (XIC) data, and to the protein IDs from the proteomics data acquired by Slagboom et al.⁴⁸. In order to construct XICs, an MS spectrum corresponding to each bioactive peak found in the bioassay chromatogram was first extracted from the MS data by averaging the spectra acquired from the 50% and higher peak height range of each bioactive peak. Then, XICs were plotted of the clearly observed m/z -values and were then used to match these peak retention times with the bioactivity peaks in the bioactivity chromatograms. The matched exact masses were assigned to each corresponding bioactive peak observed in the bioassay chromatogram by matching peak shape and retention time. This way, the m/z -values found from the MS

data were correlated to each bioactive peak, and the accurate monoisotopic masses were determined by applying the deconvolution option in the MS software.

3. Results

In this study, venoms from a variety of Crotalinae snake species were nanofractionated by LC followed by low volume HTS coagulation assaying to evaluate the inhibiting effects of varespladib, marimastat and dimercaprol on separated venom toxins that induce coagulopathic activities. The bioactive venom toxins identified were assigned by correlating bioactivity chromatograms to parallel obtained MS data and by using proteomics data obtained for proteins present in wells showing coagulopathic activities. Using this approach, the neutralizing specificities of these molecules on a variety of venom toxins were revealed. All analyses were performed at least in duplicate using venom concentrations of 1.0 mg/mL. Note that despite venom toxins being, in general, rather stable during RPLC within the nanofractionation analytics pipeline, some venom toxins might have (partly) denatured and thereby lost their enzymatic activity; consequently, the coagulation traces of venom-only analyses in control experiments may vary slightly from each other.

3.1. The inhibitory effects of varespladib, marimastat and dimercaprol on coagulopathic venom toxins from snake species of the genus *Bothrops*

Two venoms from the most medically important genus of snakes in Latin America were investigated in this study (*B. asper*, Costa Rica and *B. jararaca*, Brazil). Envenomings by *Bothrops* spp. can result in severe local tissue damage, pain and inflammation, as well as systemic hemotoxicity characterised by haemorrhage and coagulopathy^{50–52}. The coagulopathic activity of the obtained venom fractions from both species was assayed in the presence of different concentrations of varespladib, marimastat and dimercaprol (Figs. 1 and 2). Duplicate bioassay chromatograms were measured to assess repeatability and detailed descriptions of each signal peak observed in the chromatograms are given in the Supporting Information Section S1.

For *B. asper* venom, in the venom-only analysis (indicated as “PBS” in the figures) revealed a sharp intense positive peak (20.9 min) followed by a broad intense positive peak (21.2–22.4 min) in both the very fast coagulation activity chromatograms and the slightly/medium increased coagulation activity chromatograms. A broad negative peak (18.9–21.5 min) was also observed in the anticoagulation activity chromatograms, demonstrating that this venom exhibits both pro- and anticoagulant activities. The broad peaks observed are likely the result of co-eluting bioactive venom toxins. When testing the venom fractions in the presence of small molecule toxin inhibitors, we found that varespladib inhibited some of the observed anticoagulation activities and reduced the potency of a number of the procoagulant venom toxins. Contrastingly, marimastat and dimercaprol inhibited procoagulant venom effects to varying extents, but had little inhibitory impact on anticoagulant toxins. For the very fast coagulation activity, the first eluting sharp positive peak (20.9 min) decreased in size with increasing concentrations of both varespladib and marimastat. The intensity of the broad intense positive peak (21.2–22.4 min) was also reduced substantially by varespladib and marimastat, and the tailing part was

Figure 1 UV absorbance chromatograms and reconstructed bioassay chromatograms of coagulopathic venom fractions of *B. asper* in the presence of different concentrations of (A) varespladib, (B) marimastat and (C) dimercaprol. The top superimposed chromatograms are characteristic profiles of the UV trace detected at 220, 254 and 280 nm. PBS indicates venom only samples where PBS was used as a control for the inhibitors.

Figure 2 UV absorbance chromatograms and reconstructed bioassay chromatograms of coagulopathic venom fractions of *B. jararaca* in the presence of different concentrations of (A) varespladib, (B) marimastat and (C) dimercaprol. The top superimposed chromatograms are characteristic profiles of the UV trace detected at 220, 254 and 280 nm. PBS indicates venom only samples where PBS was used as a control for the inhibitors.

fully neutralised by 20 $\mu\text{mol/L}$ of both varespladib and marimastat. In contrast, both peaks (20.9 and 21.2–22.4 min) showed limited change in the presence of dimercaprol. However, the slightly/medium increased coagulation activity was almost fully neutralised by 20 $\mu\text{mol/L}$ dimercaprol. The front sharp positive peak (20.9 min) was inhibited by all the three inhibitors in a concentration-response manner, while the majority of the broad intense positive peak (21.2–22.4 min) was inhibited by 20 $\mu\text{mol/L}$ varespladib, but only the tailing part of this peak was inhibited by 20 $\mu\text{mol/L}$ marimastat. For anticoagulant venom activity, the front part of the broad negative peak (21.2–22.4 min) was fully neutralised by a concentration as low as 0.8 $\mu\text{mol/L}$ varespladib, while the remaining part was not inhibited at all by this molecule. Surprisingly, the broad negative peak was split into two individual peaks (18.9–20.0 and 20.1–21.0 min) by 0.8 $\mu\text{mol/L}$ marimastat, but both peaks remained unchanged in the presence of increasing concentrations of concentration. No inhibition of anticoagulation activity was observed for dimercaprol.

Next, *B. jararaca* venom was fractionated and the fractions assessed in the presence of varespladib, marimastat and dimercaprol, as outlined above for *B. asper*. The resulting bioassay chromatograms of *B. jararaca* analyses are shown in Fig. 2. A positive peak with a co-eluting shoulder peak (20.2–21.7 min) was observed in both the very fast coagulation chromatogram and the slightly/medium increased coagulation chromatogram in the venom-only analysis. This peak decreased in a relatively comparable manner with increasing concentrations of varespladib, marimastat and dimercaprol, although full inhibition was not achieved at the highest concentration of any of the inhibitors tested (20 $\mu\text{mol/L}$). Contrasting strongly with its congener *B. asper*, only a very weak negative peak (20.5–21.1 min) was detected, demonstrating limited anticoagulant venom activity; this peak was not inhibited by varespladib, marimastat or dimercaprol at any of the concentrations tested.

3.2. The inhibitory effects of varespladib, marimastat and dimercaprol on coagulopathic venom toxins from *C. rhodostoma* and *D. acutus*

Next, we assessed the inhibitory capability of the same small molecule toxin inhibitors on two monotypic medically important Crotalinae snake species, namely *C. rhodostoma* from Southeast Asia⁵³, and *D. acutus* from southern China and northern Vietnam⁵⁴. Venoms from both species are abundant in hemotoxic compounds that can deregulate blood coagulation and cause severe coagulopathy in snakebite victims^{55,56}. In this study, their venoms were fractionated and the coagulopathic activity of the obtained fractions was assessed in the presence of varespladib, marimastat and dimercaprol. The resulting bioassay chromatograms are shown in Figs. 3 and 4. The duplicate bioassay chromatograms of the *C. rhodostoma* and *D. acutus* venom analyses, including detailed descriptions of each bioactivity peak, are provided in the Supporting Information Section S2.

The bioactivity chromatogram of *C. rhodostoma* venom (Fig. 3) showed two sharp positive peaks (19.7 and 20.4 min) for the very fast coagulation activity as well as for the slightly/medium increased coagulation activity, while a moderate negative peak (19.9 min) was observed for the anticoagulation activity. Both procoagulation activities were gradually reduced by

Figure 3 UV absorbance chromatograms and reconstructed bioassay chromatograms of coagulopathic venom fractions of *C. rhodostoma* in the presence of different concentrations of (A) varespladib, (B) marimastat and (C) dimercaprol. The top superimposed chromatograms are characteristic profiles of the UV trace detected at 220, 254 and 280 nm. PBS indicates venom only samples where PBS was used as a control for the inhibitors.

Figure 4 UV absorbance chromatograms and reconstructed bioassay chromatograms of coagulopathic venom fractions of *D. acutus* venom in the presence of different concentrations of (A) varespladib, (B) marimastat and (C) dimercaprol. The top superimposed chromatograms are characteristic profiles of the UV trace detected at 220, 254 and 280 nm. PBS indicates venom only samples where PBS was used as a control for the inhibitors.

increasing concentrations of varespladib and marimastat. These procoagulation activities, however, were not fully neutralised by the highest varespladib or marimastat concentrations tested (20 $\mu\text{mol/L}$), suggesting perhaps a non-specific inhibitory effect. In contrast to these findings, we observed very limited inhibition of both procoagulant peaks with dimercaprol. The negative anticoagulation peak (19.9 min) observed was not inhibited by any of the inhibitory molecules tested.

The bioassay chromatograms constructed from the measurement of LC nanofractions of *D. acutus* venom in the presence of the different concentrations of varespladib, marimastat and dimercaprol are shown in Fig. 4. In the venom-only analysis, a co-eluting intense positive peak (21.0–22.2 min) was followed by a very weak positive peak (22.7–23.2 min) in the very fast coagulation activity chromatogram. The later eluting weak positive peak (22.7–23.2 min) was fully neutralised by both varespladib and marimastat at a 4 $\mu\text{mol/L}$ concentration. The broad intense positive peak (21.0–22.2 min) was substantially reduced by varespladib in a concentration-dependent fashion, but was only slightly inhibited by the highest marimastat concentration tested (20 $\mu\text{mol/L}$). In the slightly/medium increased coagulation activity chromatogram, several positive peaks eluted close together (21.2–23.4 min) and were observed as non-baseline separated peaks in the venom-only analysis. They were all reduced by increasing varespladib concentrations and the tailing part of the broad peak was fully neutralised at 20 $\mu\text{mol/L}$ varespladib. Marimastat had a limited effect on these peaks, with only the tailing part of the peaks partly neutralised at the highest concentration tested (20 $\mu\text{mol/L}$). For both the very fast coagulation activity and the slightly/medium increased coagulation activity, dimercaprol showed no inhibitory effect at 0.8 $\mu\text{mol/L}$, though showed moderate inhibition at 4 and 20 $\mu\text{mol/L}$. For anticoagulant venom activity, a sharp intense negative peak (20.7 min), followed by a very weak negative peak (21.5 min), was observed in the venom-only analysis. The intense negative peak (20.7 min) was reduced in a dose dependent manner by varespladib, with complete inhibition achieved at the 4 $\mu\text{mol/L}$ concentration, whereas the weak negative peak (21.5 min) was not affected by varespladib. Neither of these anticoagulation activity peaks was affected by marimastat and dimercaprol.

3.3. Identification of coagulopathic venom toxins neutralised by the small molecule inhibitors varespladib, marimastat and dimercaprol

The venom toxins responsible for the coagulation activities observed for each of the four snake venoms were tentatively identified by correlating the acquired data with MS and proteomics data previously obtained by Slagboom et al.⁴⁸ (Table 1). Bioactivities were linked to accurate molecular masses and tentative protein identities by aligning the characteristic LC–UV chromatograms obtained for each venom. For those toxins where no exact mass data was acquired by LC–MS, only the proteomics data obtained from the Mascot searches is provided.

By comparing Table 1 with Figs. 1–4, the inhibiting effects of varespladib, marimastat and dimercaprol on individual Crotalinae venom toxins were assessed. Most anticoagulant toxins identified were PLA₂s. The PLA₂s in *B. asper* venom were partly neutralised by 20 $\mu\text{mol/L}$ varespladib, and in *D. acutus* venom were fully

Table 1 Correlated MS and proteomics data matching coagulopathic venom toxins.

Species	Peak retention time (min)	Peak activity	Mascot results matching the exact mass	Exact mass from MS data	Exact mass calculated from Mascot data	Toxin class	Dose required for full inhibition	
<i>B. asper</i>	18.9–20.0	Anticoagulation	PA2H2_BOTAS	13,714.565	13,715	PLA ₂	PN	
	20.1–21.0	Anticoagulation	PA2HA_BOTAS	13,912.465	13,897	PLA ₂	PN	
	20.1–21.0	Anticoagulation	PA2H3_BOTAS	13,765.581	13,766	PLA ₂	PN	
	21.0–21.5	Anticoagulation	PA2B3_BOTAS	13,957.533	13,957	PLA ₂	PN	
	21.0–21.5	Anticoagulation	PA2A2_BOTAS	–	14,194	PLA ₂	PN	
	21.0–21.5	Anticoagulation	VM2_BOTAS	–	53,564	SVMP	NOI	
	20.8–22.4	Procoagulation	VSPL_BOTAS	–	28,019	SVSP	PN	
	20.8–22.4	Procoagulation	VM1B1_BOTAS	–	45,936	SVMP	PN	
	21.2–22.4	Procoagulation	SLA_BOTAS	–	7084	CTL	PN	
	<i>B. jararaca</i>	20.5–21.1	Anticoagulation	–	–	–	–	NOI
20.2–21.7		Procoagulation	VSPA_BOTJA	–	25,584	SVSP	PN	
20.2–21.7		Procoagulation	VSP1_BOTJA	–	25,742	SVSP	PN	
20.2–21.7		Procoagulation	VSP2_BOTJA	–	27,894	SVSP	PN	
20.2–21.7		Procoagulation	VSP12_BOTJA	–	27,988	SVSP	PN	
20.2–21.7		Procoagulation	VSP14_BOTJA	–	27,843	SVSP	PN	
20.2–21.7		Procoagulation	VSP20_BOTJA	–	27,815	SVSP	PN	
<i>C. rhodostoma</i>		19.3–20.5	Anticoagulation	PA2BD_CALRH	13,665.085	13,665	PLA ₂	NOI
	19.3–20.5	Anticoagulation	PA2AB_CALRH	–	14,352	PLA ₂	NOI	
	19.3–20.5	Anticoagulation	VSPF1_CALRH	–	26,570	SVSP	NOI	
	19.3–20.5	Anticoagulation	SLEA_CALRH	–	15,962	CTL	NOI	
	19.3–20.5	Anticoagulation	SLEB_CALRH	–	15,190	CTL	NOI	
	19.3–21.6	Procoagulation	VSPF2_CALRH	–	29,145	SVSP	PN	
	19.9–21.6	Procoagulation	SLYA_CALRH	–	15,796	CTL	PN	
	19.9–21.6	Procoagulation	SLYB_CALRH	–	16,770	CTL	PN	
	<i>D. acutus</i>	20.4–20.9	Anticoagulation	PA2A_DEIAC	–	14,820	PLA ₂	4 µmol/L varespladib
		20.4–20.9	Anticoagulation	SL_DEIAC	–	18,332	CTL	4 µmol/L varespladib
21.4–21.7		Anticoagulation	–	–	–	–	NOI	
21.0–22.7		Procoagulation	VSP1_DEIAC	–	29,480	SVSP	PN	
21.0–22.7		Procoagulation	VSPA_DEIAC	–	26,132	SVSP	PN	
21.4–22.7		Procoagulation	SLCB_DEIAC	–	17,133	CTL	PN	
21.4–22.7		Procoagulation	VM1AC_DEIAC	–	47,690	SVMP	PN	
21.4–22.7		Procoagulation	VM11_DEIAC	–	47,845	SVMP	PN	
21.4–22.7		Procoagulation	VM1H5_DEIAC	–	46,518	SVMP	PN	
21.4–22.7		Procoagulation	VM3AK_DEIAC	–	69,752	SVMP	PN	
22.7–23.4		Procoagulation	VM3A2_DEIAC	–	27,151	SVMP	20 µmol/L varespladib/4 µmol/L marimastat	
22.7–23.4		Procoagulation	VM3AH_DEIAC	–	70,721	SVMP	20 µmol/L varespladib/4 µmol/L marimastat	

Peak retention times are adapted from Figs. 1–4; PLA₂ = phospholipase A₂; SVMP = snake venom metalloproteinase; SVSP = snake venom serine protease; CTL=C-type lectin; PN = partly neutralised at 20 µmol/L inhibitor concentrations; NOI = no observed inhibition; – = not applicable.

neutralised at a concentration of 4 µmol/L varespladib. However, no anticoagulant toxin was identified from the Mascot results for *B. jararaca* venom, and no inhibition was observed on the anti-coagulation peaks from *C. rhodostoma* venom by varespladib, marimastat and dimercaprol. The tentatively identified procoagulant toxins were mainly SVMPs, SVSPs and C-type lectins (CTL). Only two SVMPs in *D. acutus* venom identified as procoagulant toxins were fully inhibited by 4 µmol/L marimastat, and by 20 µmol/L varespladib. The potential inhibition of SVMPs by varespladib can indicate that varespladib may not exert its effect solely by inhibition of the phospholipid hydrolysing activity of PLA₂s, though further research is required to robustly test this hypothesis. Critically, as several venom toxins were found to co-elute in regions where bioactives were observed, the unambiguous identification of the individual contribution of each toxin to each coagulation bioactivity peak, and their relative contributions to

coagulotoxicity, are difficult to interpret. Additionally, some non-polar (late eluting) venom toxins might (partially) denature during LC separation and become biologically inactive and as such may not be detected by the coagulopathic bioassay. A detailed description of the results discussed here is provided in the [Supporting Information Section S3](#).

4. Discussion

Snake envenoming by pit vipers is usually characterized by coagulopathy, haemorrhage and local effects, such as swelling and tissue damage around the site of the bite¹. Our study investigated the neutralizing capabilities of promising small molecule-based drug candidates on the coagulopathic activities of pit viper venoms by using nanofractionation analytics. All venoms showed both procoagulation activities and anticoagulation activities, albeit

only trace anticoagulant activity was observed with *B. jararaca* venom. Our findings reveal that the PLA₂ inhibitor varespladib inhibited many of the observed anticoagulation activities, and surprisingly also exhibited varying inhibitory effects on several of the observed procoagulation activities. However, future work is required to unravel the mechanisms of this inhibition of procoagulant activity, given that such toxins are unlikely to be PLA₂s. We cannot rule out that non-specific effects at high inhibitor concentrations are responsible for these observations. Snake venom PLA₂s hydrolyse phospholipids to release fatty acids and lysophospholipids, resulting in damage to cell membranes, or prolong/delay prothrombin time to prevent blood clotting. These toxins, often acting synergistic with other venom toxin families such as SVMPs and SVSPs^{57,58}, contribute to various toxicities observed following snake envenoming, including hemotoxic, myotoxic and neurotoxic effects, and thus are one of the main players in resulting morbidity and mortality^{48,59,60}. By using varespladib, the enzymatic toxicities mediated by PLA₂s can be alleviated, delayed and/or abrogated^{14,22,24,61}. However, additional work is required to fully understand the inhibitory potential of varespladib for snakebite. For example, Wang et al.¹³ previously demonstrated that varespladib was capable of fully inhibiting the haemorrhagic toxicity induced by *D. acutus* venom when it was administered subcutaneously or intramuscularly to mice, whilst also having some inhibitory effect of the myotoxic activities caused by this venom. Despite these findings, our results show that not all coagulopathic toxins found in *D. acutus* venom were inhibited by varespladib, and indeed similar observations were observed with the other venoms under study. Thus, while varespladib undoubtedly remains a highly promising snakebite therapeutic, more work is required to fully understand its toxin-neutralising specificity.

The SVMP inhibitors marimastat and dimercaprol only partly inhibited the procoagulation activities revealed in this study, and showed little inhibitory activity against anticoagulant toxins (mostly identified as PLA₂s). These findings are in line with the anticipated specificity of their mechanism of action, which interact via different mechanisms on the active sites of SVMPs^{16,17,37}. Despite previous studies showing that marimastat and dimercaprol inhibited SVMP activity from the venoms of *Crotalus atrox* and *Echis* spp.^{16,17,37}, here we found that marimastat and dimercaprol showed only a degree of inhibition against certain procoagulant toxins present in the venoms of the pit vipers under study. However, these findings can be rationalised, given that many of the procoagulant toxins tentatively identified here were not SVMPs (Table 1). Interestingly, neither marimastat nor dimercaprol had a noticeable inhibitory effect on the coagulotoxicity of *C. rhodostoma* venom, and indeed no SVMP toxins were identified among the bioactives detected in this study. Thus, specific inhibitors against C-type lectins and/or SVSP toxins may be required to prevent procoagulant venom effects caused by this species. It is worth noting that Albuлесcu et al.³⁷ recently demonstrated that the serine protease inhibitor nafamostat was capable of broadly neutralised the SVSP activity of a variety of viper venoms (including *B. asper*) in a dose-dependent manner, and thus use of this molecules seems likely to be a logical starting point for future inhibition studies using *C. rhodostoma* venom.

It is worth highlighting that these inhibitor-based therapeutic candidates have different specificities and act on different toxin classes found in snake venoms. Therefore, in the long term, utilising combinations of such molecules (e.g., the PLA₂ inhibitor varespladib, SVMP inhibitor marimastat and/or chelator

dimercaprol, together with serine protease inhibitors and other venom toxin inhibitors) seems likely to be a potentially viable strategy for the development of adjunct and/or stand-alone treatments of snakebite, that may be of great value for use as early interventions in remote rural areas where treatment delays contribute to poor patient outcomes. In the recent study of Albuлесcu et al.³⁷, we demonstrated that a therapeutic combination of varespladib and marimastat protected experimental animals from the lethal effects of a variety of viper venoms, including that of *B. asper* studied here. A combination of various different inhibitors (or indeed modalities, e.g., small molecules and monoclonal antibodies or nanobodies) may prove to be the only viable approach to obtain affordable broad-spectrum therapeutics for treating snakebite globally^{9,22,26}. However, considerable further work is required to robustly explore this view, ideally via the application of both *in vitro* and *in vivo* studies, using both a diversity of chemical entities as potential inhibitory agents and a variety of snake venoms that represent full (global) toxin diversity. In the longer term, such *in vivo* studies should also explore appropriate dosing schedules and administration routes of identified lead candidates to robustly predict their translational potential for use in human clinical trials. Our findings here reinforce the notion that small molecule based toxin inhibitors are viable entities as next-generation snakebite therapeutics, and though hurdles associated with overcoming variable venom compositions and distinct toxin inhibiting specificities remain, there is a strong rationale for future research programmes to continue to evaluate these molecules as valuable repurposing candidates for snakebite.

5. Conclusions

The coagulation activities of toxins isolated from the venoms of the Crotalinae snakes *B. asper*, *B. jararaca*, *C. rhodostoma* and *D. acutus* were investigated by the application of a recently developed HTS coagulation assay after venom nanofractionation by LC. The inhibitory potential of the small molecule toxin inhibitors varespladib, marimastat and dimercaprol against the bioactivities of nanofractionated pit viper venom toxins was then evaluated. All inhibitors under study are either registered drugs or at least phase II approved candidates known to inhibit PLA₂ or protease activity. This implies that these compounds are clinically safe and as such will this significantly increase the chances of these compounds to be developed into eventual snakebite treatments as compared to studying non-clinically tested compounds. Coagulopathic venom toxins were tentatively identified by correlating bioassay activity chromatograms to MS and proteomics data obtained in parallel. Our results showed that the three repurposed drug candidates exhibited varying inhibitory effects against distinct pro- and anticoagulant venom toxins identified in each venom. We conclude that combinations of small molecule drugs capable of inhibiting distinct toxin families may be required to ensure broad neutralization of a diversity of snake venoms.

Acknowledgments

Chunfang Xie was funded by a China Scholarship Council (CSC) fellowship (201706250035). Nicholas R. Casewell acknowledged support from a UK Medical Research Council (MRC) Research Grant (MR/S00016X/1) and Confidence in Concept Award (CiC19017, UK), and a Sir Henry Dale Fellowship (200517/Z/16/Z, UK) jointly funded by the Wellcome Trust and Royal Society.

Author contributions

Chunfang Xie: data curation, formal analysis, funding acquisition, methodology, validation, visualization, writing—original draft; Julien Slagboom: methodology, writing—review & editing; Laura-Oana Albulescu: writing—review & editing; Govert W. Somsen: writing—review & editing; Freek J. Vonk: conceptualization, methodology; Nicholas R. Casewell: conceptualization, funding acquisition, investigation, resources, writing—review & editing; Jeroen Kool: conceptualization, funding acquisition, investigation, project administration, resources, supervision, writing—review & editing. All authors have read and agreed to the published version of the manuscript.

Conflicts of interest

The authors declare no conflict of interest.

Appendix A. Supporting information

Supporting data to this article can be found online at <https://doi.org/10.1016/j.apsb.2020.09.005>.

References

- Gutiérrez JM, Calvete JJ, Habib AG, Harrison RA, Williams DJ, Warrell DA. Snakebite envenoming. *Nat Rev Dis Primers* 2017;**3**: 1–21.
- Williams DJ, Faiz MA, Abela-Ridder B, Ainsworth S, Bulfone TC, Nickerson AD, et al. Strategy for a globally coordinated response to a priority neglected tropical disease: snakebite envenoming. *PLoS Neglected Trop Dis* 2019;**13**:7059–80.
- Kasturiratne A, Wickremasinghe AR, de Silva N, Gunawardena NK, Pathmeswaran A, Premaratna R, et al. The global burden of snakebite: a literature analysis and modelling based on regional estimates of envenoming and deaths. *PLoS Med* 2008;**5**:e218.
- Chippaux JP. Snakebite envenomation turns again into a neglected tropical disease! *J Venom Anim Toxins Incl Trop Dis* 2017;**23**:38.
- Maduwage K, Isbister GK. Current treatment for venom-induced consumption coagulopathy resulting from snakebite. *PLoS Neglected Trop Dis* 2014;**8**:e3220.
- Slagboom J, Kool J, Harrison RA, Casewell NR. Haemotoxic snake venoms: their functional activity, impact on snakebite victims and pharmaceutical promise. *Br J Haematol* 2017;**177**:947–59.
- Ainsworth S, Slagboom J, Alomran N, Pla D, Alhamdi Y, King SI, et al. The paraspecific neutralisation of snake venom induced coagulopathy by antivenoms. *Commun Biol* 2018;**1**:34.
- Cardoso FC, Ferraz CR, Arrahman A, Xie C, Casewell NR, Lewis RJ, et al. Multifunctional toxins in snake venoms and therapeutic implications: from pain to hemorrhage and necrosis. *Front Ecol Evol* 2019;**7**:218–36.
- Casewell NR, Jackson TN, Laustsen AH, Sunagar K. Causes and consequences of snake venom variation. *Trends Pharmacol Sci* 2020;**41**:570–81.
- de Silva HA, Ryan NM, de Silva HJ. Adverse reactions to snake antivenom, and their prevention and treatment. *Br J Clin Pharmacol* 2016;**81**:446–52.
- Morais V, Massaldi H. Snake antivenoms: adverse reactions and production technology. *J Venom Anim Toxins Incl Trop Dis* 2009;**15**: 2–18.
- Habib AG, Warrell DA. Antivenom therapy of carpet viper (*Echis ocellatus*) envenoming: effectiveness and strategies for delivery in West Africa. *Toxicon* 2013;**69**:82–9.
- Wang Y, Zhang J, Zhang D, Xiao H, Xiong S, Huang C. Exploration of the inhibitory potential of varespladib for snakebite envenomation. *Molecules* 2018;**23**:391–403.
- Bittenbinder MA, Zdenek CN, Op den Brouw B, Youngman NJ, Dobson JS, Naude A, et al. Coagulotoxic cobras: clinical implications of strong anticoagulant actions of African spitting *Naja* venoms that are not neutralised by antivenom but are by LY315920 (varespladib). *Toxins* 2018;**10**:516–26.
- Bulfone TC, Samuel SP, Bickler PE, Lewin MR. Developing small molecule therapeutics for the initial and adjunctive treatment of snakebite. *J Trop Med* 2018;**2018**:4320175.
- Albulescu LO, Hale MS, Ainsworth S, Alsolaiss J, Crittenden E, Calvete JJ, et al. Preclinical validation of a repurposed metal chelator as an early-intervention therapeutic for hemotoxic snakebite. *Sci Transl Med* 2020;**12**:eaay8314.
- Layfield HJ, Williams HF, Ravishankar D, Mehmi A, Sonavane M, Salim A, et al. Repurposing cancer drugs batimastat and marimastat to inhibit the activity of a group I metalloprotease from the venom of the Western diamondback rattlesnake, *Crotalus atrox*. *Toxins* 2020;**12**:309.
- JMa Gutiérrez, Ownby CL. Skeletal muscle degeneration induced by venom phospholipases A₂: insights into the mechanisms of local and systemic myotoxicity. *Toxicon* 2003;**42**:915–31.
- Serrano SM, Maroun RC. Snake venom serine proteinases: sequence homology vs. substrate specificity, a paradox to be solved. *Toxicon* 2005;**45**:1115–32.
- Kisiel W. Effect of snake venoms on factor V. In: Tu Anthony, editor. *Handbook of natural toxin*. New York: Marcel Dekker Inc.; 2018. p. 253–64.
- Williams HF, Mellows BA, Mitchell R, Sfyri P, Layfield HJ, Salamah M, et al. Mechanisms underpinning the permanent muscle damage induced by snake venom metalloprotease. *PLoS Neglected Trop Dis* 2019;**13**:e0007041.
- Lewin M, Samuel S, Merkel J, Bickler P. Varespladib (LY315920) appears to be a potent, broad-spectrum, inhibitor of snake venom phospholipase A₂ and a possible pre-referral treatment for envenomation. *Toxins* 2016;**8**:248.
- Abraham E, Naum C, Bandi V, Gervich D, Lowry SF, Wunderink R, et al. Efficacy and safety of LY315920Na/S-5920, a selective inhibitor of 14-kDa group IIA secretory phospholipase A₂, in patients with suspected sepsis and organ failure. *Crit Care Med* 2003;**31**:718–28.
- Bryan-Quiros W, Fernández J, Gutiérrez JM, Lewin MR, Lomonte B. Neutralizing properties of LY315920 toward snake venom group I and II myotoxic phospholipases A₂. *Toxicon* 2019;**157**:1–7.
- King J, Zhao J, Clingan P, Morris D. Randomised double blind placebo control study of adjuvant treatment with the metalloproteinase inhibitor, marimastat in patients with inoperable colorectal hepatic metastases: significant survival advantage in patients with musculo-skeletal side-effects. *Anticancer Res* 2003;**23**:639–45.
- Howes JM, Theakston RDG, Laing G. Neutralization of the haemorrhagic activities of viperine snake venoms and venom metalloproteinases using synthetic peptide inhibitors and chelators. *Toxicon* 2007;**49**:734–9.
- Shaposhnik Z, Wang X, Trias J, Fraser H, Lusic AJ. The synergistic inhibition of atherogenesis in apoE^{-/-} mice between pravastatin and the sPLA₂ inhibitor varespladib (A-002). *J Lipid Res* 2009;**50**:623–9.
- Rosenson RS, Hislop C, McConnell D, Elliott M, Stasiv Y, Wang N, et al. Effects of 1-*H*-indole-3-glyoxamide (A-002) on concentration of secretory phospholipase A₂ (PLASMA study): a phase II double-blind, randomised, placebo-controlled trial. *Lancet* 2009;**373**:649–58.
- Nicholls SJ, Kastelein JJ, Schwartz GG, Bash D, Rosenson RS, Cavender MA, et al. Varespladib and cardiovascular events in patients with an acute coronary syndrome: the VISTA-16 randomized clinical trial. *JAMA* 2014;**311**:252–62.
- Gutierrez JM, Lomonte B, León G, Rucavado A, Chaves F, Angulo Y. Trends in snakebite envenomation therapy: scientific, technological and public health considerations. *Curr Pharm Des* 2007;**13**:2935–50.

31. Curran S, Murray GI. Matrix metalloproteinases in tumour invasion and metastasis. *J Pathol* 1999;**189**:300–8.
32. Rasmussen HS, McCann PP. Matrix metalloproteinase inhibition as a novel anticancer strategy: a review with special focus on batimastat and marimastat. *Pharmacol Ther* 1997;**75**:69–75.
33. Underwood C, Min D, Lyons J, Hambley T. The interaction of metal ions and marimastat with matrix metalloproteinase 9. *J Inorg Biochem* 2003;**95**:165–70.
34. Zhang D, Botos I, Gomis-Rüth FX, Doll R, Blood C, Njoroge FG, et al. Structural interaction of natural and synthetic inhibitors with the venom metalloproteinase, atrolysin C (form d). *Proc Natl Acad Sci* 1994;**91**:8447–51.
35. Nagase H, Woessner JF. Matrix metalloproteinases. *J Biol Chem* 1999;**274**:21491–4.
36. Steward WP, Thomas AL. Marimastat: the clinical development of a matrix metalloproteinase inhibitor. *Expert Opin Invest Drugs* 2000;**9**:2913–22.
37. Albulescu LO, Xie C, Ainsworth S, Alsolaiss J, Crittenden E, Dawson CA, et al. A combination of two small molecule toxin inhibitors provides pancontinental preclinical efficacy against viper snakebite. *bioRxiv* 2020. Available from: <https://www.biorxiv.org/content/10.1101/2020.05.13.094599v1>.
38. Takeda S, Takeya H, Iwanaga S. Snake venom metalloproteinases: structure, function and relevance to the mammalian ADAM/ADAMTS family proteins. *Biochim Biophys Acta Protein Proteomics* 2012;**1824**:164–76.
39. Wax PM. Current use of chelation in American health care. *J Med Toxicol* 2013;**9**:303–7.
40. Lawson MK, Valko M, Cronin MTD, Jomová K. Chelators in iron and copper toxicity. *Curr Pharmacol Rep* 2016;**2**:271–80.
41. Urs ANN, Yariswamy M, Ramakrishnan C, Joshi V, Suvilesh KN, Savitha MN, et al. Inhibitory potential of three zinc chelating agents against the proteolytic, hemorrhagic, and myotoxic activities of *Echis carinatus* venom. *Toxicol* 2015;**93**:68–78.
42. Peters RA, Stocken LA, Thompson R. British anti-lewisite (BAL). *Nature* 1945;**156**:616.
43. WHO model list of essential medicines, 20th list (March 2017, amended August 2017). Available from: <https://www.who.int/medicines/publications/essentialmedicines/en/>.
44. Verma S, Kumar R, Khadwal A, Singhi S. Accidental inorganic mercury chloride poisoning in a 2-year old child. *Indian J Pediatr* 2010;**77**:1153–5.
45. Kathirgamanathan K, Angaran P, Lazo-Langner A, Gula LJ. Cardiac conduction block at multiple levels caused by arsenic trioxide therapy. *Can J Cardiol* 2013;**29**: 130.e5-6.
46. Ioannou PV, Purchase R. Interaction of British anti-lewisite (BAL) with copper (I) and copper (II) compounds in conjunction with Wilson's disease. *Main Group Chem* 2018;**17**:1–16.
47. Still K, Nandlal RS, Slagboom J, Somsen GW, Casewell NR, Kool J. Multipurpose HTS coagulation analysis: assay development and assessment of coagulopathic snake venoms. *Toxins* 2017;**9**:382.
48. Slagboom J, Mladić M, Xie C, Kazandjian TD, Vonk F, Somsen GW, et al. High throughput screening and identification of coagulopathic snake venom proteins and peptides using nanofractionation and proteomics approaches. *PLoS Neglected Trop Dis* 2020;**14**:e0007802.
49. Xie C, Slagboom J, Albulescu LO, Bruyneel B, Still K, Vonk FJ, et al. Antivenom neutralization of coagulopathic snake venom toxins assessed by bioactivity profiling using nanofractionation analytics. *Toxins* 2020;**12**:53.
50. Otero-Patiño R. Epidemiological, clinical and therapeutic aspects of *Bothrops asper* bites. *Toxicol* 2009;**54**:998–1011.
51. Mora Rodríguez JF, Mora Rodríguez R, Lomonte B, Gutiérrez JM. Effects of *Bothrops asper* snake venom on lymphatic vessels: insights into a hidden aspect of envenomation. *PLoS Neglected Trop Dis* 2008;**2**:e318.
52. Yamashita KM, Alves AF, Barbaro KC, Santoro ML. *Bothrops jararaca* venom metalloproteinases are essential for coagulopathy and increase plasma tissue factor levels during envenomation. *PLoS Neglected Trop Dis* 2014;**8**:e2814.
53. Tang ELH, Tan CH, Fung SY, Tan NH. Venomics of *Calloselasma rhodostoma*, the Malayan pit viper: a complex toxin arsenal unraveled. *J Proteomics* 2016;**148**:44–56.
54. Chen PC, Huang MN, Chang JF, Liu CC, Chen CK, Hsieh CH. Snake venom proteome and immuno-profiling of the hundred-pace viper, *Deinagkistrodon acutus*, in Taiwan. *Acta Trop* 2019;**189**:137–44.
55. Kraissawat K, Promwang N. Duration after Malayan pit viper bite to detect coagulopathy in Songklanagarind hospital. *J Health Sci Med Res* 2020;**38**:93–101.
56. Su HY, Huang SW, Mao YC, Liu MW, Lee KH, Lai PF, et al. Clinical and laboratory features distinguishing between *Deinagkistrodon acutus* and *Daboia siamensis* envenomation. *J Venom Anim Toxins Incl Trop Dis* 2018;**24**:43.
57. Bustillo S, García-Denegri ME, Gay C, Van de Velde AC, Acosta O, Angulo Y, et al. Phospholipase A₂ enhances the endothelial cell detachment effect of a snake venom metalloproteinase in the absence of catalysis. *Chem Biol Interact* 2015;**240**:30–6.
58. Bustillo S, Gay CC, Denegri MEG, Ponce-Soto LA, de Kier Joffé EB, Acosta O, et al. Synergism between baltergin metalloproteinase and Ba SPII RP4 PLA₂ from *Bothrops alternatus* venom on skeletal muscle (C2C12) cells. *Toxicol* 2012;**59**:338–43.
59. Montecucco C, Gutiérrez JM, Lomonte B. Cellular pathology induced by snake venom phospholipase A₂ myotoxins and neurotoxins: common aspects of their mechanisms of action. *Cell Mol Life Sci* 2008;**65**: 2897–912.
60. Lomonte B, Gutiérrez JM. Phospholipases A₂ from viperidae snake venoms: how do they induce skeletal muscle damage?. *Acta Chim Slov* 2011;**58**:647–59.
61. Lewin MR, Gilliam LL, Gilliam J, Samuel SP, Bulfone TC, Bickler PE, et al. Delayed LY333013 (oral) and LY315920 (intravenous) reverse severe neurotoxicity and rescue juvenile pigs from lethal doses of *Micrurus fulvius* (Eastern coral snake) venom. *Toxins* 2018;**10**:479.