

 WILEY

EVALUATION OF ENZYME INHIBITORS IN DRUG DISCOVERY

A Guide for Medicinal Chemists and Pharmacologists

ROBERT A. COPELAND

Contents

Foreword xi

Preface xiii

Acknowledgments xvii

1. Why Enzymes as Drug Targets? 1

- 1.1 Enzymes Are Essential for Life 2
- 1.2 Enzyme Structure and Catalysis 5
- 1.3 Permutations of Enzyme Structure during Catalysis 10
- 1.4 Other Reasons for Studying Enzymes 14
- 1.5 Summary 18
- References 19

2. Enzyme Reaction Mechanisms 21

- 2.1 Initial Binding of Substrate 21
- 2.2 Noncovalent Forces in Reversible Ligand Binding to Enzymes 23
 - 2.2.1 Electrostatic Forces 23
 - 2.2.2 Hydrogen Bonds 23
 - 2.2.3 Hydrophobic Forces 24
 - 2.2.4 van der Waals Forces 25
- 2.3 Transformations of the Bound Substrate 25
 - 2.3.1 Strategies for Transition State Stabilization 27
 - 2.3.2 Enzyme Active Sites Are Most Complementary to the Transition State Structure 32
- 2.4 Steady State Analysis of Enzyme Kinetics 34
 - 2.4.1 Factors Affecting the Steady State Kinetic Constants 37
- 2.5 Graphical Determination of k_{cat} and K_M 40
- 2.6 Reactions Involving Multiple Substrates 42
 - 2.6.1 Bisubstrate Reaction Mechanisms 42
- 2.7 Summary 46
- References 47

3. Reversible Modes of Inhibitor Interactions with Enzymes 48

- 3.1 Enzyme–Inhibitor Binding Equilibria 48
- 3.2 Competitive Inhibition 51
- 3.3 Noncompetitive Inhibition 56
 - 3.3.1 Mutual Exclusivity Studies 63

3.4	Uncompetitive Inhibition	67
3.5	Inhibition Modality in Bisubstrate Reactions	70
3.6	Value of Knowing Inhibitor Modality	72
3.6.1	Quantitative Comparisons of Inhibitor Affinity	72
3.6.2	Relating K_i to Binding Energy	73
3.6.3	Defining Target Selectivity by K_i Values	76
3.6.4	Potential Advantages and Disadvantages of Different Inhibition Modalities In Vivo	76
3.6.5	Knowing Inhibition Modality Is Important for Structure-Based Lead Optimization	79
3.7	Summary	80
	References	80

4. Assay Considerations for Compound Library Screening 82

4.1	Defining Inhibition, Signal Robustness, and Hit Criteria	83
4.2	Measuring Initial Velocity	86
4.2.1	End-Point and Kinetic Readouts	88
4.2.2	Effects of Enzyme Concentration	90
4.2.3	Other Factors Affecting Initial Velocity	92
4.3	Balanced Assay Conditions	94
4.3.1	Balancing Conditions for Multisubstrate Reactions	97
4.4	Order of Reagent Addition	98
4.5	Use of Natural Substrates and Enzymes	100
4.6	Coupled Enzyme Assays	104
4.7	Hit Validation and Progression	105
4.8	Summary	108
	References	109

5. Lead Optimization and Structure-Activity Relationships for Reversible Inhibitors 111

5.1	Concentration-Response Plots and IC_{50} Determination	113
5.1.1	The Hill Coefficient	117
5.1.2	Graphing and Reporting Concentration-Response Data	121
5.2	Testing for Reversibility	125
5.3	Determining Reversible Inhibition Modality and Dissociation Constant	128
5.4	Comparing Relative Affinity	131
5.4.1	Compound Selectivity	132
5.5	Associating Cellular Effects with Target Enzyme Inhibition	133
5.5.1	Cellular Phenotype Should Be Consistent with Genetic Knockout or Knockdown of the Target Enzyme	134
5.5.2	Cellular Activity Should Require a Certain Affinity for the Target Enzyme	134

5.5.3	Buildup of Substrate and/or Diminution of Product for the Target Enzyme Should Be Observed in Cells	136
5.5.4	Cellular Phenotype Should Be Reversed by Cell-Permeable Product or Downstream Metabolites of the Target Enzyme Activity	137
5.5.5	Mutation of the Target Enzyme Should Lead to Resistance or Hypersensitivity to Inhibitors	138
5.6	Summary	139
	References	139
6.	Slow Binding Inhibitors	141
6.1	Determining k_{obs} : The Rate Constant for Onset of Inhibition	141
6.2	Mechanisms of Slow Binding Inhibition	145
6.3	Determination of Mechanism and Assessment of True Affinity	147
6.3.1	Potential Clinical Advantages of Slow Off-rate Inhibitors	153
6.4	Determining Inhibition Modality for Slow Binding Inhibitors	153
6.5	SAR for Slow Binding Inhibitors	155
6.6	Some Examples of Pharmacologically Interesting Slow Binding Inhibitors	156
6.6.1	Examples of Scheme B: Inhibitors of Zinc Peptidases and Proteases	156
6.6.2	Example of Scheme C: Inhibition of Dihydrofolate Reductase by Methotrexate	162
6.6.3	Example of Scheme C: Inhibition of Calcineurin by FKBP-Inhibitor Complexes	165
6.6.4	Example of Scheme C When $K_1^* \ll K_i$: Aspartyl Protease Inhibitors	166
6.6.5	Example of Scheme C When k_6 Is Very Small: Selective COX2 Inhibitors	169
6.7	Summary	176
	References	177
7.	Tight Binding Inhibitors	178
7.1	Effects of Tight Binding Inhibition Concentration–Response Data	179
7.2	The IC_{50} Value Depends on K_1^{app} and $[E]_T$	180
7.3	Morrison's Quadratic Equation for Fitting Concentration–Response Data for Tight Binding Inhibitors	185
7.3.1	Optimizing Conditions for K_1^{app} Determination Using Morrison's Equation	187
7.3.2	Limits on K_1^{app} Determinations	188
7.3.3	Use of a Cubic Equation When Both Substrate and Inhibitor Are Tight Binding	189
7.4	Determining Modality for Tight Binding Enzyme Inhibitors	190
7.5	Tight Binding Inhibitors Often Display Slow Binding Behavior	192

7.6	Practical Approaches to Overcoming the Tight Binding Limit in Determining K_i	194
7.7	Enzyme-Reaction Intermediate Analogues as Examples of Tight Binding Inhibitors	197
7.7.1	Bisubstrate Analogues	202
7.7.2	Testing for Transition State Mimicry	203
7.8	Potential Clinical Advantages of Tight Binding Inhibitors	206
7.9	Determination of $[E]_T$ Using Tight Binding Inhibitors	209
7.10	Summary	211
	References	212

8. Irreversible Enzyme Inactivators 214

8.1	Kinetic Evaluation of Irreversible Enzyme Inactivators	215
8.2	Affinity Labels	219
8.2.1	Quiescent Affinity Labels	220
8.2.2	Potential Liabilities of Affinity Labels as Drugs	224
8.3	Mechanism-Based Inactivators	226
8.3.1	Distinguishing Features of Mechanism-Based Inactivation	228
8.3.2	Determination of the Partition Ratio	234
8.3.3	Potential Clinical Advantages of Mechanism-Based Inactivators	235
8.3.4	Examples of Mechanism-Based Inactivators as Drugs	236
8.4	Use of Affinity Labels as Mechanistic Tools	242
8.5	Summary	247
	References	247

Appendix 1. Kinetics of Biochemical Reactions 249

A1.1	The Law of Mass Action and Reaction Order	249
A1.2	First-Order Reaction Kinetics	252
A1.3	Second-Order Reaction Kinetics	255
A1.4	Pseudo-First-Order Reaction Conditions	256
A1.5	Approach to Equilibrium: An Example of the Kinetics of Reversible Reactions	257
	References	259

Appendix 2. Derivation of the Enzyme-Ligand Binding Isotherm Equation 260

References	263
------------	-----

Appendix 3. Serial Dilution Schemes 264