

New Insights on the Mechanism of Quinoline-based DNA Methyltransferase Inhibitors*

Received for publication, July 7, 2014, and in revised form, December 2, 2014. Published, JBC Papers in Press, December 18, 2014, DOI 10.1074/jbc.M114.594671

Christina Gros^{‡1}, Laurence Fleury^{‡1}, Virginie Nahoum^{§¶1}, Céline Faux[‡], Sergio Valente^{||}, Donatella Labella^{||}, Frédéric Cantagrel[‡], Elodie Rilova[‡], Mohamed Amine Bouhlel^{‡**}, Marie-Hélène David-Cordonnier^{**}, Isabelle Dufau[‡], Frédéric Ausseil[‡], Antonello Mai^{||††}, Lionel Mourey^{§¶}, Laurent Lacroix^{§§}, and Paola B. Arimondo^{‡2}

From the [‡]Unité de Service et de Recherche CNRS-Pierre Fabre 3388, ETaC, CRDPF, 31100 Toulouse, France, [§]Institut de Pharmacologie et de Biologie Structurale (IPBS) CNRS, Toulouse, 31077, France, [¶]Université de Toulouse, UPS, IPBS, Toulouse, 31077, France, ^{||}Sapienza University of Rome, Department of Chemistry and Technology of Drug, Sapienza University of Rome, I-00185 Roma, Italy, ^{**}INSERM UMR837-JPARC (Jean-Pierre Aubert Research Center), Team 4, IRCL, 59045 Lille, France, ^{††}Pasteur Institute-Cenci Bolognetti Foundation, Sapienza University of Rome, I-00185 Roma, Italy, and ^{§§}CNRS UMR 5099, LBME, 31062 Toulouse, France

Background: 4-Aminoquinoline SGI-1027 and analogs inhibit DNA methylation, which is deregulated in cancers.

Results: These compounds induce deviations from Michaelis-Menten equations in DNA competition experiments and interact with DNA.

Conclusion: They are competitive inhibitors for the DNA substrate of the DNA methyltransferase and non-competitive for the methyl group donor, S-adenosyl-L-methionine.

Significance: These findings suggest a mechanism of inhibition for these 4-aminoquinoline-based DNMT inhibitors.

Among the epigenetic marks, DNA methylation is one of the most studied. It is highly deregulated in numerous diseases, including cancer. Indeed, it has been shown that hypermethylation of tumor suppressor genes promoters is a common feature of cancer cells. Because DNA methylation is reversible, the DNA methyltransferases (DNMTs), responsible for this epigenetic mark, are considered promising therapeutic targets. Several molecules have been identified as DNMT inhibitors and, among the non-nucleoside inhibitors, 4-aminoquinoline-based inhibitors, such as SGI-1027 and its analogs, showed potent inhibitory activity. Here we characterized the *in vitro* mechanism of action of SGI-1027 and two analogs. Enzymatic competition studies with the DNA substrate and the methyl donor cofactor, S-adenosyl-L-methionine (AdoMet), displayed AdoMet non-competitive and DNA competitive behavior. In addition, deviations from the Michaelis-Menten model in DNA competition experiments suggested an interaction with DNA. Thus their ability to interact with DNA was established; although SGI-1027 was a weak DNA ligand, analog 5, the most potent inhibitor, strongly interacted with DNA. Finally, as 5 interacted with DNMT only when the DNA duplex was present, we hypothesize that this class of chemical compounds inhibit DNMTs by interacting with the DNA substrate.

Methylation of cytosine residues in DNA, occurring in humans at CpG sites, is an important epigenetic mark highly deregulated in cancer (1). Indeed, hypermethylation of tumor suppressor genes promoters is a common feature of cancer cells and leads to abnormal silencing of the targeted genes. Because it is a reversible phenomenon, DNA methyltransferases (DNMTs),³ which catalyze the transfer of a methyl group from S-adenosyl-L-methionine (AdoMet) to the C5-position of cytosine, are promising therapeutic targets (2).

DNMTs are divided into two categories: DNMT1, which is mainly involved in the maintenance of the methylation pattern and is active on hemimethylated DNA, and DNMT3s, which are active both on unmethylated and hemimethylated substrates, are responsible of *de novo* DNA methylation, and include DNMT3A, DNMT3B, and the catalytically inactive DNMT3L (3).

Several inhibitors of these enzymes have been described and reviewed in numerous publications (4–6). The nucleoside analogs azacitidine (Vidaza) and decitabine (Dacogen) have been approved by the Food and Drug Administration in 2004 and 2006, respectively, for hematological malignancies, whereas some other nucleoside-like analogs are currently in clinical trials in hematological diseases and solid tumors (5, 7, 8). However, their poor bioavailability, their chemical instability in physiological media, and their lack of selectivity reveal an urgent need for novel, more selective and non-nucleoside inhibitors. Among these, various inhibitors have been characterized, but most of them are nonspecific and/or do not induce DNA demethylation in cells (5, 6), except for SGI-1027, a quinoline derivative that was described by Datta *et al.* in 2009 (9) for its enzymatic and cellular DNMT inhibition.

* This work was supported by the CNRS (Action Thématique et Incitative sur Programme to P. B. A.) and Région Midi Pyrénées (Equipe d'Excellence and FEDER CNRS/Région Midi Pyrénées; to P. B. A.), by Grant FDT20130928249 from the Fondation pour la Recherche Médicale (to C. G.), by Ligue Nationale contre le Cancer Comité du Nord (to M.-H. D. C.), by FIRB RBF10ZJQT, IIT-Sapienza Project and FP7 Project BLUEPRINT/282510 (to A. M.), by Sapienza Ateneo Project 2012 (by S. V.), and a post-doctoral fellowship from Institut pour la Recherche sur le Cancer de Lille (to M. A. B.).

⌘ Author's Choice—Final version full access.

¹ Both authors contributed equally to this work.

² To whom correspondence should be addressed: Unité de Service et de Recherche, CNRS-Pierre Fabre 3388 ETaC, CRDPF, 3 Avenue H. Curien, F-31035 Toulouse cedex 01, France. Tel.: 33-5-34506492; Fax: 33-5-34503492; E-mail: paola.arimondo@etac.cnrs.fr.

³ The abbreviations used are: DNMT, DNA methyltransferase; AdoMet, S-adenosyl-L-methionine; AdoHcy, S-adenosyl-homocysteine.

Mechanism of Inhibition of SGI-1027 and Analogs

Initially synthesized as part of a minor-groove binders family of quinolinium bisquaternary salts, **SGI-1027** inhibits bacterial DNA methyltransferase *M.SssI*, human DNMT1, mouse Dnmt3A, and mouse Dnmt3B (9). It is currently the reference compound in several DNMT inhibition assays (10, 11) and structure-activity relationship studies (12). Therefore, there is an actual interest in elucidating its molecular mechanism of action.

Two groups performed competition studies on DNMT1 (9, 10) and concluded that **SGI-1027** was a AdoMet-competitive and DNA non-competitive inhibitor of DNMT1. Here, we studied the mechanism of inhibition of full-length human DNMT1 by **SGI-1027** and two analogs that we recently synthesized (compounds **5** and **31** in Fig. 1, described by Valente *et al.* (13) and Rilova *et al.* (14), respectively). In contrast to previously reported data (9, 10), our findings clearly support a behavior as DNA competitive and AdoMet non-competitive inhibitors. The ability of the compounds to interact with DNA and DNMT1 was investigated to further characterize the mechanism of action using compound **19** (Fig. 1) as a negative control as it did not succeed to inhibit either DNMT1 or human catalytic DNMT3A (DNMT3Acat) (14). Several hypotheses are described, and the differences with the literature are discussed.

EXPERIMENTAL PROCEDURES

General—All commercially available reagents and solvents were purchased from Sigma, and radioactive [methyl-³H]AdoMet was from PerkinElmer Life Sciences. **SGI-1027**, compounds **19** and **31**, and compound **5** were synthesized as described in Refs. 9, 14, and 13, respectively. 10 mM stock solutions were prepared in DMSO and aliquoted. The compounds were named according to the nomenclature of the respective articles.

Enzyme Production—Full-length histidine-tagged human DNMT1 (182 kDa) was produced and purified according to Lee *et al.* (15). Catalytic human DNMT3Acat (DNMT3Acat: residues 623–908 amino acids) was produced and purified according to Gros *et al.* (16).

DNMT Inhibition Assays—DNMT1 inhibition assay was developed and described in Gros *et al.* (16). DNMT3Acat inhibition was described in Rilova *et al.* (14).

DNMT1 Competition Assays—Competition assays on full-length DNMT1 were realized according to Gros *et al.* (16). Briefly, the tested compound, biotinylated duplex, [methyl-³H]AdoMet and DNMT1 were incubated for 2 h in 10 μ l at 37 °C. An aliquot of 8 μ l was then transferred in a FlashplateTM well containing 190 μ l of 20 μ M SAH solution in Tris-HCl. The FlashplateTM was agitated at room temperature for 1 h, washed 3 times with 200 μ l of 0.05% Tween[®] 20 in Tris-HCl, and read in 200 μ l of Tris-HCl on TopCount NXT.

In AdoMet competition assays, [methyl-³H]AdoMet was varied between 0.5 and 15 μ M at a fixed DNA duplex concentration of 0.6 μ M. For each AdoMet concentration the tested compound concentration was adjusted between its IC₁₀ and IC₈₀. For each compound concentration, the Michaelis-Menten model was fitted by non-linear regression to the data, and K_m^{app} and V_m^{app} were calculated according to this

model. For Lineweaver-Burk plots, a linear model was fitted by linear regression to the transformed data. Lineweaver-Burk or double-reciprocal plots were only used as a graphic representation to distinguish competitive, non-competitive, and uncompetitive inhibitor. Noteworthy, this graphic representation is known to distort and magnify the errors of the data.

In DNA-competition assays, the DNA duplex concentration was varied between 0.05 and 0.6 μ M, whereas [methyl-³H]AdoMet concentration was held at 15 μ M. For each DNA duplex concentration, the tested compound concentration was adjusted between its IC₁₀ and IC₈₀ values. For each compound concentration, the Copeland and Horiuchi (17) non-competitive, uncompetitive, and competitive models were fitted by non-linear regression to the data. For each molecule, the only convergent model at each concentration was the Copeland and Horiuchi (17) competitive model. In the Lineweaver-Burk plots, the double reciprocal of the Copeland and Horiuchi competitive model (17) was fitted by non-linear regression to the transformed data.

In both AdoMet and DNA competition assays, for each substrate concentration, the IC₅₀ of the tested compound was calculated by non-linear regression fitting with sigmoidal dose-response (variable slope) with constrained top and bottom at 100 and 0% of inhibition, respectively. All the non-linear and linear regressions were performed on GraphPad Prism 4.03 (GraphPad Software).

T_m Assay—DNA thermal denaturation experiments were conducted as described in Mergny and Lacroix (18). Hairpin DNA duplexes hp_2_CG (5'-TATATACGTACGGTGTT-TTCACCGTACGTATATA-3') containing 2 CpG sites, hp_1_CG (5'-TATATACGTACTGTGTTTTTCACAGTACGTATATA-3') containing 1 CpG site, and hp_0_CG (5'-TATATATGTACTGTGTTTTTCACAGTACATATATA-3') containing no CpG site were used at 2 μ M in the absence or presence of the inhibitor in the T_m assay buffer (100 mM NaCl, lithium cacodylate 20 mM, pH 7.2). The temperature at which 50% of the duplex is denatured, T_m , was calculated as previously described (18). Means of at least two experiments with the corresponding S.E. are reported.

DNase I Footprinting—DNase I footprinting experiments were performed essentially as described in Lemster *et al.* (19) and Racané *et al.* (20). Briefly, the 117- and 265-bp DNA fragments were obtained from EcoRI and PvuII double digestion of the pBS plasmid (Stratagene, La Jolla, CA). The generated DNA fragments was 3'-end-labeled for 30 min at 37 °C using 10 units of Klenow enzyme (New England BioLabs) and [α -³²P]dATP (3000Ci/mmol, PerkinElmer Life Sciences) before isolation on a 6% polyacrylamide gel under native conditions. The radiolabeled 117- and 265-bp DNA fragments were cut off from the gel, crushed, dialyzed overnight against 400 μ l of elution buffer (10 mM Tris-HCl, pH 8.0, 1 mM EDTA, 100 mM NaCl), and then separated from polyacrylamide gel by filtration through a Millipore 0.22- μ m membrane followed by ethanol precipitation. Appropriate concentrations of the various tested compounds were incubated with the 117- or 265-bp radiolabeled DNA fragments for 15 min at 37 °C to ensure equilibrium before the addition of 1 unit/ μ l of DNase I in appropriate buffer for 3 min

FIGURE 1. **Chemical structures and enzymatic activities of SGI-1027 and its analogs.** The IC_{50} against DNMT3Acat and DNMT1 are reported. For **19**, the percentages of inhibition of DNMT3Acat or DNMT1 are displayed. The means of two experiments with the corresponding S.E. are shown. The compounds were named accordingly to the nomenclature of the respective articles.

of digestion. The reaction was stopped by ethanol precipitation. The digested DNAs were subsequently dissolved in 4 μl of denaturing loading buffer (80% formamide solution containing tracking dyes), heated for 4 min at 90 $^{\circ}\text{C}$, and chilled 4 min on ice before electrophoresis for 90 min at 65 watts on a 8% denaturing polyacrylamide gel in Tris/borate/EDTA buffer. Finally, gels were soaked in 10% acetic acid, transferred to Whatman No. 3MM paper to be dried under vacuum at 80 $^{\circ}\text{C}$, and exposed overnight at room temperature on phosphor-imaging storage screens. The identity of the bases from each DNA fragment was established from comparison of the relative position of the bands to the guanine sequencing standard (G-track) classically obtained using dimethyl sulfate and piperidine treatment of the same DNA fragment.

Differential Scanning Fluorimetry Assay—Experiments were conducted using a CFX384TM Real-Time System (C1000 Thermal cycler, Bio-Rad CFX Manager 2.0 Software, Bio-Rad). The samples were heated at 0.1 $^{\circ}\text{C}/\text{s}$, from 10 to 80 $^{\circ}\text{C}$. The fluorescence intensity was plotted as a function of the temperature. $T_{1/2}$ was given by the inflection point of the fluorescence curve. $\Delta T_{1/2}$ was calculated by subtracting the $t_{1/2}$ in the absence of the compound to the $T_{1/2}$ in the presence of the compound in the same condition (*i.e.* in the presence of other partners DNA and/or AdoMet).

The protein was scanned to assess suitability of the method, and the lowest concentration of DNMT1 protein needed to generate a strong signal was determined to be 2.5 μM . Com-

pound concentrations varied between 5 and 200 μM . The DNA duplex used in the enzymatic assays was chosen and added at 5 μM . The AdoMet cofactor was added at a final concentration of 5 μM or not. The SYPRO orange dye (Invitrogen) was diluted to 1/400th in each sample. Each experiment was repeated for at least two times in duplicate. Means of at least two experiments are displayed with the corresponding S.E.

DNA Duplex and DNMT1 Gel Shift Assays—4 μl of compounds or 1% of DMSO, 0.5 μM 6-carboxyfluorescein 5'-labeled DNA duplex used in the DNMT1 enzymatic assay, and 5 μM AdoMet were added in each well and incubated for 30 min at 37 $^{\circ}\text{C}$ with or without 2.5 μM DNMT1. Samples were loaded on a 0.7% agarose gel and migrated for 50 min at 135 V in 1 \times Tris/borate/EDTA electrophoresis buffer. Gels were analyzed with the Typhoon trio[®] of GE Healthcare with appropriated filters.

RESULTS

SGI-1027 and Its Analogs Share DNA-competitive and AdoMet Non-competitive Behavior on DNMT1—We recently developed a new DNMT1 inhibition assay in homogenous phase that allows to study the mechanism of action of potent inhibitors of DNMT1 by carrying out enzymatic studies (16). We decided here to apply it to the study of 4-aminoquinoline **SGI-1027**, a well described inhibitor of DNMTs, and two analogs that we have recently synthesized, **31** and **5** (Fig. 1) (13, 14). Interestingly, the latter is a position isomer of **SGI-**

Mechanism of Inhibition of SGI-1027 and Analogs

TABLE 1

DNMT1 and DNMT3Acat inhibition activity of SGI-1027 and its analogs and differences in the T_m values of the duplexes in the presence and in the absence of the compounds (ΔT_m)

The concentrations (μM) at which 50% of the methylation activity is inhibited (IC_{50}) are reported for DNMT3Acat and DNMT1. For **19**, the percentages of inhibition are displayed. The difference in T_m (ΔT_m in $^{\circ}\text{C}$) in the presence of $10\ \mu\text{M}$ of inhibitors and in their absence is reported for each duplex. Means of at least two experiments with the corresponding standard errors are reported. The means of measured T_m are displayed in parentheses ($^{\circ}\text{C}$).

Compounds	IC_{50}		ΔT_m (measured T_m in $^{\circ}\text{C}$) at $10\ \mu\text{M}$		
	DNMT3Acat	DNMT1	hp_2_CG	hp_1_CG	hp_0_CG
SGI-1027	$0.8\ \mu\text{M} \pm 0.1\ \mu\text{M}$	$10\ \mu\text{M} \pm 1\ \mu\text{M}$	-0.5 ± 0.0 (74.0)	1.0 ± 0.0 (72.0)	0.5 ± 0.0 (68.5)
5	$0.7\ \mu\text{M} \pm 0.5\ \mu\text{M}$	$5.7\ \mu\text{M} \pm 0.2\ \mu\text{M}$	1.5 ± 0.0 (76.0)	3.0 ± 0.0 (74.0)	4.0 ± 0.0 (72.0)
31	$0.9\ \mu\text{M} \pm 0.2\ \mu\text{M}$	$15\ \mu\text{M} \pm 3\ \mu\text{M}$	0.3 ± 0.3 (74.8)	1.1 ± 0.2 (72.1)	1.6 ± 0.4 (69.6)
19	<10% of inhibition at $10\ \mu\text{M}$	<10% of inhibition at $10\ \mu\text{M}$	0.5 ± 0.0 (75.0)	0.5 ± 0.0 (71.5)	0.3 ± 0.3 (68.3)

1027, in which the aminopyrimidine and the phenyl group are attached in *meta* of the amide function and not in *para*, as in **SGI-1027** (Fig. 1). Derivative **31** contains a pyridine instead of the pyrimidine cycle and an inverted amide at the center. The three compounds are potent inhibitors of DNMT1 (IC_{50} of $10\ \mu\text{M}$ for **SGI-1027**, $15\ \mu\text{M}$ for **31**, and $5.7\ \mu\text{M}$ for **5**, Fig. 1 and Table 1) and of DNMT3Acat (IC_{50} of 0.8 , 0.9 , and $0.7\ \mu\text{M}$, respectively; Fig. 1 and Table 1) (14). The assay that we developed was particularly suitable to carry out competition experiments on DNMT1, which methylates DNA with higher yields than DNMT3Acat. In addition, we dispose of the full-length human DNMT1, containing all the important domains for the interaction of the enzyme with DNA and with the inhibitors (21), whereas we only disposed of the C-terminal domain of DNMT3A (DNMT3Acat). Therefore, full-length DNMT1 was chosen to perform all further competition experiments.

First, we studied the behavior of the inhibitors to compete with the DNA substrate of the enzyme in the DNMT1 enzymatic test. To analyze whether the compounds were DNA competitors or not, we performed non-linear regression with the three models (competitive, non-competitive, and uncompetitive inhibition) described by Copeland and Horiuchi (17). Interestingly, DNA competition studies displayed unexpected results (Fig. 2). Velocity plots against substrate concentration did not follow the Michaelis-Menten behavior and presented a sigmoidal character that was particularly significant at high inhibitor concentrations (Fig. 2, A–C). This phenomenon resulted in a deformation of the Lineweaver-Burk plots (Fig. 2, D–F). Indeed, at high inhibitor concentrations, points no longer displayed a linear behavior but rather an up-turning parabolic character that could be approximated with a quadratic function. Copeland and Horiuchi (17) explained these features as being characteristic of competitive inhibitors that might interact with DNA.

In agreement with these competitive behaviors (22), the measured IC_{50} of the compounds increased as the DNA concentration increased (data not shown). However, in the case of substrate-inhibitor interactions, the IC_{50} analysis is not sufficient to conclude whether **SGI-1027** and its analogs are DNA competitors or not (17). Thus, velocity plots, double-reciprocal plots, and IC_{50} against $[\text{DNA}]/K_m^{\text{DNA}}$ plots were analyzed; all suggested a DNA competitive inhibition of DNMT1 (Fig. 2 and data not shown). Moreover, concerning compound **5**, the sigmoid is so stretched to appear as aligned points (Fig. 2B). This is a mathematical limit of the Copeland

and Horiuchi (17) model that occurs when nearly all the inhibitor in solution is complexed to the substrate, in our case the DNA, leading to an apparent straight line. This suggested that compound **5** is a stronger DNA binder than **31** and **SGI-1027**.

In contrast, in AdoMet competition studies, each compound presented a Michaelis-Menten behavior with hyperbolic velocity plots against the substrate concentration (Fig. 3, A–C). Moreover, this was confirmed by the double-reciprocal plots (Fig. 3D–F). As the K_m^{app} remained constant and the $1/V_m^{\text{app}}$ increased with increasing inhibitor concentrations (data not shown), **SGI-1027** and its analogs resulted in AdoMet non-competitive inhibitors of DNMT1. In addition, the overall unchanged IC_{50} regardless of the AdoMet concentration confirmed this hypothesis (Fig. 3, G–I) (22).

Thus, our results showed that **SGI-1027** and its analogs display AdoMet non-competitive behaviors in agreement with the Michaelis-Menten model in experimental conditions in which the DNA concentration is constant. On the other hand, the three compounds seemed to be DNA competitors with deviations from the Michaelis-Menten equation at high inhibitor concentrations. As this phenomenon might be characteristic of the inhibitor interacting with the DNA, we next evaluated this feature by using parent compound **19** as a negative control as it inhibits neither DNMT1 nor DNMT3Acat.

SGI-1027 Interacts Weakly with DNA, and Compound 5 Binds Strongly to DNA—To study the interaction between the compounds and DNA, we followed thermal denaturation of short DNA duplexes by UV absorbance in the absence and in the presence of the compounds. Three hairpin duplexes were chosen containing no CpG site (hp_0_CG, $T_m = 68.0\ ^{\circ}\text{C}$), 1 CpG site (hp_1_CG, $T_m = 71.0\ ^{\circ}\text{C}$), and 2 CpG sites (hp_2_CG, $T_m = 74.5\ ^{\circ}\text{C}$). Fig. 4, A–C, and Table 1 report the differences observed in T_m (ΔT_m) for the DNA duplexes when in the presence of **19**, **SGI-1027**, **31**, and **5**. No significant increase in the T_m value was observed when the negative control **19** was incubated with any of the DNA duplexes, whereas **SGI-1027** showed a slight increase of the T_m value when incubated with hp_1_CG ($\Delta T_m = 1.0\ ^{\circ}\text{C}$). The data with compounds **31** showed a higher S.E. because the molecule was less soluble in DMSO. It showed a concentration effect on the T_m of the duplexes (data not shown), suggesting that the compound interacts weakly with DNA. Derivative **5** resulted to be a strong DNA ligand ($\Delta T_m = 4.0\ ^{\circ}\text{C}$, $3.0\ ^{\circ}\text{C}$, and $1.5\ ^{\circ}\text{C}$ for hp_0_CG, hp_1_CG, and hp_2_CG, respectively). The interaction of **5** with the three DNA duplexes

FIGURE 2. DNA-competition studies with SGI-1027 and its analogs in a DNMT1 enzymatic assay. A–C, initial velocity plots against DNA concentrations for different concentrations of SGI-1027 (A), 5 (B), and 31 (C). Squares represent points in the absence of the inhibitor. For SGI-1027 (A): triangles, circles, empty triangles, diamonds, and crosses represent 5.6, 10, 14.7, 21.5, and 32 μM , respectively. For 5 (B): triangles, circles, empty triangles, diamonds, and crosses represent 3.2, 4.2, 5.6, 7.5, and 10 μM , respectively. For 31 (C): triangles, circles, empty triangles, and diamonds represent 10, 25, 40, and 55 μM , respectively. Plain lines represent fittings with the Copeland and Horiuchi (17) competitive model. D–F, Lineweaver-Burk (or double reciprocal) plots for SGI-1027 (D), 5 (E), and 31 (F). For the corresponding concentrations, the same legend is applied as for A–C. Plain lines represent fittings with the double-reciprocal of Copeland and Horiuchi (17) competitive model. The means of two experiments are displayed with the corresponding S.E.

was also monitored at 375 nm, a wavelength at which the ligand absorbs, allowing the monitoring of specific changes related to the ligand (23). Inverted transitions were observed for the three duplexes with the same temperature dependence as that observed at 260 nm. This inverted transition for duplex hp_2 with compound 5 is shown in Fig. 4D and is representative of experiments with the other duplexes (data not shown). This transition was not observed with SGI-1027 and the other compounds (data not shown). This indicates that, upon duplex melting (as observed at 260 nm), the absorbance properties of 5 are concomitantly modified, strongly supporting that 5 interacts with DNA. Hence, the

most potent inhibitor of full-length DNMT1 is also the strongest DNA binder (Table 1).

Next, for compounds that interact with DNA, an interesting issue is the selectivity of the compounds toward the DNA sequence. This point could not be addressed upon use of the three hairpin duplexes because they melt at different temperatures. Thus we addressed it by DNase I footprinting analysis.

This technique can show where the compound binds on a DNA fragment of a known sequence. Two DNA sequences were analyzed: a 265-bp DNA fragment containing some AT-rich sites and two CpG sites and a 117-bp DNA fragment

Mechanism of Inhibition of SGI-1027 and Analogs

FIGURE 3. AdoMet competition studies of SGI-1027 and its analogs in a DNMT1 enzymatic assay. A–C, initial velocity plots against AdoMet concentrations for different concentrations of **SGI-1027** (A), **5** (B), and **31** (C). Squares represent points without inhibitor. For **SGI-1027** (A): triangles, circles, empty triangles, diamonds, and crosses represent 3.2, 5.6, 10, 14.7, and 21.5 μM, respectively. For **5** (B): triangles, circles, empty triangles, diamonds, and crosses represent 3.2, 4.2, 5.6, 7.5, and 10 μM, respectively. For **31** (C): triangles, circles, empty triangles, diamonds, and crosses represent 3.2, 5.6, 10, and 32 μM, respectively. Plain lines represent fittings with the Michaelis-Menten model. D–F, Lineweaver-Burk (double reciprocal) plots for **SGI-1027** (D), **5** (E), and **31** (F). For the corresponding concentrations, the same legend is applied as for A–C. Plain lines represent fittings with the linear model to the data. G–I, IC_{50} of **SGI-1027** (G), **5** (H), and **31** (I), respectively, as a function of $[AdoMet]/K_m^{AdoMet}$. As the fittings according to a linear model were not significantly different from zero ($p < 0.05$), they were not displayed. The means of two experiments are displayed with the corresponding 5 E.

with several CpG sites in a less AT-rich environment (Fig. 5).

Both DNase I footprinting gels and densitometric analyses confirmed that **SGI-1027** binds weakly to DNA showing some noise (as poor and nonspecific DNA binding) in the differential cleavage pattern, as does compound **19**. Compound **31** partially protected the DNA from DNase I digestion at concentrations up to 2.5 μM, with a preference for A/T stretches on the 265-bp DNA fragment (Fig. 5, A and C) but shifting to CpG binding (positions 37–38 and 50–51) on the 117-bp DNA fragment. However, the protection was weak. Noteworthy, for both **SGI-1027** and **31**, we could not test higher concentrations than the reported ones as it resulted in cleavage inhibition (smearing), which interfered with sequence selectivity analysis.

Compound **5** clearly showed much stronger footprints surrounded by huge cleavage enhancements as evidenced on the gels by strongly digested bands (Fig. 5, A and C) and on the densitometric analyses by positive differential cleavage calculated relatively to control lanes 0 in the absence of the

compounds (Fig. 5, B and D). Clearly, in agreement with the T_m analysis, **5** is the strongest DNA binder of the series showing binding to CpG dinucleotides (positions 37–38 and 50–51, Fig. 5D; position 88–89 evidenced at 10 μM, Fig. 5B). The strong DNase I cleavage enhancements observed may reflect some distortion of the DNA helix induced by the binding of **5** (24).

Both DNA duplex thermal denaturation and DNase I footprints showed that **19** does not interact with DNA and that **SGI-1027** and **31** display weak interaction. In contrast, **5** is clearly the strongest DNA ligand and the most potent inhibitor of DNMT1. Next, we investigated whether the compounds directly interact with DNMT1 by using thermal shift analysis of the protein unfolding temperature.

Compound 5 Interacts with DNMT1 Only When the DNA Is Present—In the fluorescence-based thermal shift assay (differential scanning fluorimetry), the ability of a molecule to stabilize or destabilize the protein during its thermal unfolding is quantified by its thermal shift ($\Delta T_{1/2}$): the difference in the pro-

FIGURE 4. ΔT_m value for the hairpin duplexes in the presence of SGI-1027, compound 19, 31 and 5. A–C, each duplex (hp_0_CG, panel A; hp_1_CG, panel B; hp_2_CG, panel C) was incubated with $10 \mu\text{M}$ 19 (vertically striped bars), SGI-1027 (white bars), 31 (horizontally striped bars), and 5 (gray bars). The mean of at least two experiments is reported with the corresponding S.E. D, the absorbance of the bases at 260 nm (white circles) and of compound 5 at 375 nm (black diamonds) is recorded for the duplex in the presence of compound 5 as a function of the temperature ($^{\circ}\text{C}$).

tein unfolding temperature in the presence and absence of the ligand.

The DNMT1 unfolding temperature was determined to be $46.8 \pm 0.1 \text{ }^{\circ}\text{C}$ in absence of any ligand. No variation or $\Delta T_{1/2}$ of $3.4 \pm 0.2 \text{ }^{\circ}\text{C}$ was observed when DNMT1 was incubated with $5 \mu\text{M}$ AdoMet or $5 \mu\text{M}$ DNA, respectively (data not shown). Finally, in the presence of both DNA and AdoMet, the $\Delta T_{1/2}$ was $6.1 \pm 0.4 \text{ }^{\circ}\text{C}$ suggesting a cooperation between the two ligands (data not shown). In the presence of $200 \mu\text{M}$ inhibitor 5 (Fig. 6A) no variation was measured in the absence of DNA and AdoMet; in contrast a strong destabilization was observed when the DNA and AdoMet were present in the solution ($\Delta T_{1/2} = -6.6 \pm 0.2 \text{ }^{\circ}\text{C}$). Thus compound 5 did not directly interact with DNMT1 but needed the formation of the DNMT1-AdoMet-DNA enzymatic complex. This observation was confirmed when each substrate was added separately (Fig. 6B). In fact, a variation in the $T_{1/2}$ of DNMT1 was only observed when the DNA duplex was present in addition to compound 5. Noteworthy, the destabilization was strongest when AdoMet was also present. In addition, a dose-response curve was obtained for the $\Delta T_{1/2}$ of the enzymatic complex with the increase in compound 5 concentration (Fig. 6C). Similar results were obtained on DNMT3Acat (data not shown).

The other compounds interacted weakly with DNMT1 alone or in the presence of its two substrates (DNA and AdoMet), with the exception of SGI-1027, which showed a strong destabilization in the presence of the ternary complex ($\Delta T_{1/2} = -7.1 \pm 0.2 \text{ }^{\circ}\text{C}$, Fig. 6A). Compounds 19 and SGI-

1027 presented a weak destabilizing effect on DNMT1 alone (Fig. 6A) that could be observed also on the ternary complex.

Noteworthy, in agreement with the AdoMet non-competitive behavior observed in the enzymatic studies for SGI-1027, the destabilization of the DNMT1 and of the DNMT1-AdoMet-DNA complexes was little dependent on the AdoMet concentration (Fig. 6D). The slight effect observed mainly arises from the stabilizing effect of increasing concentration of AdoMet on the DNMT1-DNA complex (data not shown).

Compound 5 Destabilizes the DNMT1-DNA Complex—To further explore the destabilization of the enzymatic complex by the compounds, DNMT1 was complexed on a fluorescein-labeled DNA duplex in the absence or in the presence of the different compounds and migrated on an agarose gel (Fig. 7A). Only compound 5 destabilized the DNMT1-DNA complex with the appearance of the free duplex as the concentration of the compound increased. In addition, heat denaturing experiments at $40 \text{ }^{\circ}\text{C}$ showed that the DNMT1-DNA complex is dissociated faster in the presence of compound 5 (Fig. 7B).

DISCUSSION

Our data indicate that SGI-1027 and its two analogs, 5 and 31, are inhibitors of DNMT3Acat and DNMT1. Compound 5 is the most potent inhibitor of DNMT1 among the three. These compounds behaved as AdoMet non-competi-

Mechanism of Inhibition of SGI-1027 and Analogs

FIGURE 5. **DNase I footprinting analysis.** 265 bp (A and B) or 117 bp (C and D) radiolabeled DNA were incubated with increasing concentration (μM) of the indicated compounds before DNase I digestion and separation of the digested fragments on a denaturing gel (A–C) for further densitometric analysis (B–D). Gray lanes and gray boxes localize footprints and CpG dinucleotides, respectively.

tive inhibitors of DNMT1 and, rather, displayed non-Michaelis-Menten behaviors in DNA competition studies on DNMT1, which is characteristic of DNA competitive inhibition with DNA-inhibitor interactions (17). These results are in disagreement with previous reports describing an AdoMet competitor behavior for **SGI-1027** (9, 10). Datta *et al.* (9) analyzed only parts of the velocity plots against AdoMet concentration; a plateau was not reached in their experimental conditions rendering the interpretation more difficult. Fagan *et al.* (10) conducted competition experiments on a truncated form of DNMT1 (residues: 621–1600 amino acids) missing the replication focus targeting sequence (RFTS) domain. Importantly, this domain was previously described to be an endogenous DNA competitive inhibitor of DNMT1 (25) and to bind to the DNA binding pocket of DNMT1 (26). Thus, it is not surprising that DNA competition studies on truncated DNMT1 are different from ours carried out on the full-length enzyme. Regarding the deviations from the

Michaelis-Menten model observed in our DNA competition experiments, they can also result from other causes than substrate-inhibitor interactions. For example, they can be the consequences of tight binding or time-dependent inhibition. We cannot exclude these other hypotheses. However, we experimentally observed that the compounds interact with DNA and in particular compound **5**, supporting this inhibition mechanism. Indeed compound **5**, the most potent inhibitor (Table 1) on DNMT1, is a strong DNA binder (Table 1 and Fig. 4), whereas **SGI-1027** and **31** interact only weakly. These derivatives present a preference for A/T stretches, G/C-rich stretches, and certain CpG sites in the 117-bp DNA fragment studied here (Fig. 5). Interestingly, the change from the *para* to the *meta* bonds from **SGI-1027** to **5** increased the DNA binding properties, suggesting a better fitting in the DNA groove (27). Finally, for compound **5**, we were able to establish that this molecule only interacts with DNMT1 when the DNA is present (Fig. 6) and induces a destabilization of the DNMT1-AdoMet-

FIGURE 6. Thermal shifts analysis of SGI-1027 and its analogs in complex with human DNMT1. *A*, effect of **5**, **19**, **31**, and **SGI-1027** incubated at $200 \mu\text{M}$ with $2.5 \mu\text{M}$ DNMT1 alone (white bars) or in the presence of $5 \mu\text{M}$ AdoMet and of DNA (black bars). *B*, effect of the AdoMet and DNA substrates. For each condition, DNMT1 was incubated at $2.5 \mu\text{M}$ with $200 \mu\text{M}$ compound **5**, and $5 \mu\text{M}$ AdoMet and/or $5 \mu\text{M}$ DNA duplex. *C*, concentration effect of **5** (5 – $200 \mu\text{M}$). DNMT1 alone at $2.5 \mu\text{M}$ (white bars) or in the presence of $5 \mu\text{M}$ AdoMet and DNA (black bars) was incubated with increasing concentrations of compound **5**. *D*, effect of increasing concentrations of AdoMet (from 2.5 to $25 \mu\text{M}$) on $2.5 \mu\text{M}$ DNMT1 alone (white bars) and in the presence of $5 \mu\text{M}$ DNA (black bars) incubated with $200 \mu\text{M}$ **SGI-1027**. The means of at least two experiments are displayed with the corresponding S.E.

FIGURE 7. Electrophoresis gel shift assay of DNMT1 complexed to DNA. *A*, effect of the addition of increasing concentrations of **5**, **19**, **31**, and **SGI-1027** (from 10 to $100 \mu\text{M}$) to $2.5 \mu\text{M}$ DNMT1 in the presence of $5 \mu\text{M}$ AdoMet and $0.5 \mu\text{M}$ fluorescein-labeled DNA duplex. *B*, time course experiment upon heat denaturation at $40 \text{ }^\circ\text{C}$ of the complex formed between $2.5 \mu\text{M}$ DNMT1 and $0.5 \mu\text{M}$ fluorescent DNA duplex with $5 \mu\text{M}$ AdoMet in the absence and in the presence of $100 \mu\text{M}$ compound **5**.

DNA complex (Fig. 7). **SGI-1027** was also shown to be able to destabilize the DNMT1 in the presence of DNA and AdoMet by differential scanning fluorimetry (Fig. 6).

In conclusion, both enzymatic assays and biophysical studies indicate that the most potent inhibitor of DNMT1, compound **5**, inhibits DNMT by interacting with DNA and destabilizing the enzymatic complex.

Acknowledgment—We thank Olivier Saurel of the Integrated Screening Platform of Toulouse (PICT, IBISA) for exploring the feasibility of STD NMR experiments.

REFERENCES

- Esteller, M. (2007) Cancer epigenomics: DNA methylomes and histone-modification maps. *Nat. Rev. Genet.* **8**, 286–298
- Azad, N., Zahnow, C. A., Rudin, C. M., and Baylin, S. B. (2013) The future of epigenetic therapy in solid tumours: lessons from the past. *Nat. Rev. Clin. Oncol.* **10**, 256–266
- Jurkowska, R. Z., Jurkowski, T. P., and Jeltsch, A. (2011) Structure and function of mammalian DNA methyltransferases. *ChemBiochem* **12**, 206–222
- Fahy, J., Jeltsch, A., and Arimondo, P. B. (2012) DNA methyltransferase inhibitors in cancer: a chemical and therapeutic patent overview and selected clinical studies. *Expert Opin. Ther. Pat.* **22**, 1427–1442
- Gros, C., Fahy, J., Halby, L., Dufau, I., Erdmann, A., Gregoire, J. M., Ausseil, F., Vispé, S., and Arimondo, P. B. (2012) DNA methylation inhibitors in cancer: recent and future approaches. *Biochimie* **94**, 2280–2296
- Singh, V., Sharma, P., and Capalash, N. (2013) DNA methyltransferase-1 inhibitors as epigenetic therapy for cancer. *Curr. Cancer Drug Targets* **13**, 379–399
- Juergens, R. A., Wrangle, J., Vendetti, F. P., Murphy, S. C., Zhao, M., Coleman, B., Sebree, R., Rodgers, K., Hooker, C. M., Franco, N., Lee, B., Tsai, S., Delgado, I. E., Rudek, M. A., Belinsky, S. A., Herman, J. G., Baylin, S. B., Brock, M. V., and Rudin, C. M. (2011) Combination epigenetic therapy has efficacy in patients with refractory advanced non-small cell lung cancer. *Cancer Discov.* **1**, 598–607
- Yang, X., Lay, F., Han, H., and Jones, P. A. (2010) Targeting DNA methylation for epigenetic therapy. *Trends Pharmacol. Sci.* **31**, 536–546

Mechanism of Inhibition of SGI-1027 and Analogs

- Datta, J., Ghoshal, K., Denny, W. A., Gamage, S. A., Brooke, D. G., Phiasivongsa, P., Redkar, S., and Jacob, S. T. (2009) A new class of quinoline-based DNA hypomethylating agents reactivates tumor suppressor genes by blocking DNA methyltransferase 1 activity and inducing its degradation. *Cancer Res.* **69**, 4277–4285
- Fagan, R. L., Cryderman, D. E., Kopelovich, L., Wallrath, L. L., and Brenner, C. (2013) Laccaic acid A is a direct, DNA-competitive inhibitor of DNA methyltransferase 1. *J. Biol. Chem.* **288**, 23858–23867
- Yoo, J., and Medina-Franco, J. L. (2012) Towards the chemoinformatic-based identification of DNA methyltransferase inhibitors: 2D- and 3D-similarity profile of screening libraries. *Curr. Comput Aided Drug. Des.* **8**, 317–329
- Gamage, S. A., Brooke, D. G., Redkar, S., Datta, J., Jacob, S. T., and Denny, W. A. (2013) Structure-activity relationships for 4-anilinoquinoline derivatives as inhibitors of the DNA methyltransferase enzyme DNMT1. *Bioorg Med. Chem.* **21**, 3147–3153
- Valente, S., Liu, Y., Schnekenburger, M., Zwergel, C., Cosconati, S., Gros, C., Tardugno, M., Labella, D., Florean, C., Minden, S., Hashimoto, H., Chang, Y., Zhang, X., Kirsch, G., Novellino, E., Arimondo, P. B., Miele, E., Ferretti, E., Gulino, A., Diederich, M., Cheng, X., and Mai, A. (2014) Selective non-nucleoside inhibitors of human DNA methyltransferases active in cancer including in cancer stem cells. *J. Med. Chem.* **57**, 701–713
- Rilova, E., Erdmann, A., Gros, C., Masson, V., Aussagues, Y., Poughon-Cassabois, V., Rajavelu, A., Jeltsch, A., Menon, Y., Novosad, N., Gregoire, J. M., Vispé, S., Schambel, P., Ausseil, F., Sautel, F., Arimondo, P. B., and Cantagrel, F. (2014) Design, synthesis, and biological evaluation of 4-amino-*N*-(4-aminophenyl)benzamide analogues of quinoline-based SGI-1027 as inhibitors of DNA methylation. *ChemMedChem* **9**, 590–601
- Lee, B. H., Yegnasubramanian, S., Lin, X., and Nelson, W. G. (2005) Procainamide is a specific inhibitor of DNA methyltransferase 1. *J. Biol. Chem.* **280**, 40749–40756
- Gros, C., Chauvigné, L., Poulet, A., Menon, Y., Ausseil, F., Dufau, I., and Arimondo, P. B. (2013) Development of a universal radioactive DNA methyltransferase inhibition test for high-throughput screening and mechanistic studies. *Nucleic Acids Res.* **41**, e185
- Copeland, R. A., and Horiuchi, K. Y. (1998) Kinetic effects due to nonspecific substrate-inhibitor interactions in enzymatic reactions. *Biochem. Pharmacol.* **55**, 1785–1790
- Mergny, J. L., and Lacroix, L. (2003) Analysis of thermal melting curves. *Oligonucleotides* **13**, 515–537
- Lemster, T., Pindur, U., Lenglet, G., Depauw, S., Dassi, C., and David-Cordonnier, M. H. (2009) Photochemical electrocyclisation of 3-vinylindoles to pyrido[2,3-*a*]-, pyrido[4,3-*a*]-, and thieno[2,3-*a*]-carbazoles: design, synthesis, DNA binding and antitumor cell cytotoxicity. *Eur. J. Med. Chem.* **44**, 3235–3252
- Racané, L., Pavelić, S. K., Nhili, R., Depauw, S., Paul-Constant, C., Ratkaj, I., David-Cordonnier, M. H., Pavelić, K., Tralić-Kulenović, V., and Karminski-Zamola, G. (2013) New anticancer active and selective phenylenebisbenzothiazoles: synthesis, antiproliferative evaluation and DNA binding. *Eur. J. Med. Chem.* **63**, 882–891
- Song, L. X., Xu, L., Li, X., Chang, C. K., Zhang, Y., Wu, L. Y., He, Q., and Zhang, Q. X. (2012) Clinical outcome of treatment with a combined regimen of decitabine and aclacinomycin/cytarabine for patients with refractory acute myeloid leukemia. *Ann. Hematol.* **91**, 1879–1886
- Copeland, R. A. (2003) Mechanistic considerations in high-throughput screening. *Anal. Biochem.* **320**, 1–12
- Lacroix, L., and Mergny, J. L. (2000) Chemical modification of pyrimidine TFOs: effect on i-motif and triple helix formation. *Arch. Biochem. Biophys.* **381**, 153–163
- Fox, K. R., and Kentebe, E. (1990) Footprinting studies on the effect of echinomycin on the structure of a bent DNA fragment. *Biochem. J.* **269**, 217–221
- Syeda, F., Fagan, R. L., Wean, M., Avvakumov, G. V., Walker, J. R., Xue, S., Dhe-Paganon, S., and Brenner, C. (2011) The replication focus targeting sequence (RFTS) domain is a DNA-competitive inhibitor of Dnmt1. *J. Biol. Chem.* **286**, 15344–15351
- Takeshita, K., Suetake, I., Yamashita, E., Suga, M., Narita, H., Nakagawa, A., and Tajima, S. (2011) Structural insight into maintenance methylation by mouse DNA methyltransferase 1 (Dnmt1). *Proc. Natl. Acad. Sci. U.S.A.* **108**, 9055–9059
- Dervan, P. B., and Bürli, R. W. (1999) Sequence-specific DNA recognition by polyamides. *Curr. Opin. Chem. Biol.* **3**, 688–693