XVth Conference on Heterocycles in Bio-organic Chemistry - 2013

	3-Alkenyl indoles as tryptophan 2,3-dioxygenase inhibitors for the enhancement of cancer immunotherapy
	Number (to be inserted by us)

	Euard Dolušić,a Luc Pilotte,b Laurence Moineaux,a Pierre Larrieu,b Vincent Stroobant,b Didier Colau,b Lionel Pochet,a Etienne De Plaen,b Catherine Uyttenhove,b Benoît Van den Eynde,b Johan Wouters,a Bernard Masereel,a Steve Lannersa and Raphaël Frédéricka
a Namur Medicine & Drug Innovation Center (NAMEDIC), Namur Research Institute for Life Sciences (NARILIS), University of Namur, B-5000 Namur, Belgium; b Ludwig Institute for Cancer Research, Brussels Branch, and de Duve Institute, Université Catholique de Louvain, B-1200 Brussels, Belgium

	Recently, our group has shown that tryptophan 2,3 dioxygenase (TDO), a hepatic enzyme catalyzing the first step of tryptophan degradation, is expressed in many tumors, thereby contributing to tumoral immune resistance.1 The complementary role of tryptophan catabolites has been demonstrated by others.2
We set out to develop new, improved TDO inhibitors using as the starting point the only (unoptimized) series previously known in the literature.3

[image: image1.emf]N

H

F

N

H

N

N

N

Herein, we describe the syntheses and structure-activity studies around a series of 3-alkenyl indoles and their derivatives.4 The TDO inhibitory potency was evaluated and rationalized by molecular modeling studies, while solubility, stability and oral bioavailability were determined for selected compounds. The most promising candidate was evaluated in a preclinical model in mice where, upon systemic treatment, it indeed reversed TDO-mediated tumoral immune resistance.5
References:

1. Van den Eynde, B., et al, WO2010008427, 2010.

2. Opitz, C. A., et al, Nature 2011, 478, 197-203.

3. Madge, D. G., et al, Bioorg. Med. Chem. Lett. 1996, 6, 857-860.

4. Dolušić, E., et al, J. Med. Chem. 2011, 54, 5320-5334; Moineaux, L., et al, Eur. J. Med. Chem. 2012, 54, 95-102.

5. Pilotte, L., et al, Proc. Natl. Acad. Sci. USA 2012, 109, 2497 – 2502.

_1422451722.cdx

