

From Cheminformatics to Systems/Synthetic Biology

Prof. Sergey Shityakov

Systems biology

Systems biology

Death factors (e.g. FasL, Tnf)

ITsMOre than a UNIVERSITY

Atrial fibrillation

Clinical effect of drug compounds

Ablation catheter

Clinical effect of drug compounds

Clinical effect of drug compounds

• Drug selectivity towards a single target is more often the exception than the rule

Many effective drugs act via modulation of multiple targets

• Some drugs may have yet unknown therapeutic applications(drug repurposing)

Many adverse drug reactions are due to activity towards multiple targets

Sildenafil (a.k.a Viagra, Vitamin V, the Blue Pill, etc)

- Potent inhibitor of **cGMP-specific phosphodiesterase type 5** (PDE5), an enzyme that regulates blood flow
- Initially developed to treat **pulmonary hypertension** (market name: Revatio)
- Sales account for 90% of the global market for erectile dysfunction
- Recently discovered uses include alleviation of altitude sickness and jetlag

- Cisapride: serotonin receptor agonist
 - Relief of gastrointestinal symptoms

- Astemizole: histamin receptor antagonist
 - Antihistamine

BOTH WITHDRAWN DUE TO INHIBITION OF THE hERG CARDIAC ION CHANNEL

** Adverse Drug Reactions

Many different studies demonstrate a link between depression, schizophrenia and diabetes.

But what is the link?

Suspicions that antipsychotic drugs interfere with pathways involved to insulin resistance

Systems Chemical Biology

Systems chemical biology

Oprea et al. Nature Chem Biol (2007) 3, 447-450

Tudor I Oprea, Alexander Tropsha, Jean-Loup Faulon & Mark D Rintoul

The increasing availability of data related to genes, proteins and their modulation by small molecules has provided a vast amount of biological information leading to the emergence of systems biology and the broad use of simulation tools for data analysis. However, there is a critical need to develop cheminformatics tools that can integrate chemical knowledge with these biological databases and simulation approaches, with the goal of creating systems chemical biology.

Small compounds

Structural information Bioactivity information

Human body

Biological pathways
Protein-protein interactions
Gene expression data
Disease phenotypes
Side effect data,
etc... etc...

POLYPHARMACOLOGY
CHEMOGENOMICS
NETWORK
PHARMACOLOGY
SYSTEMS
PHARMACOLOGY

Systems Chemical Biology

Systems biology is the computational and mathematical analysis and modeling of complex biological systems. It is a biology-based interdisciplinary field of study that focuses on complex interactions within biological systems, using a holistic approach (holism instead of the more traditional reductionism) to

Open-Source Databases

Table 1 Public resources for SCB^a

Entrez gene: http://www.ncbi.nlm.nih.gov/sites/entrez?db=gene

Proteins

Genes

SwissProt: http://expasy.org/sprot/

Structures of biological macromolecules

PDB: http://www.rcsb.org/pdb/home/home.do

Structural genomics consortium: http://www.sgc.utoronto.ca/

Pathways

KEGG: http://www.genome.jp/kegg/

MetaCyc: http://metacyc.org/

BioCarta: http://www.biocarta.com/genes/index.asp

Reactome: http://www.reactome.org/

Receptors

GPCRdb: http://www.gpcr.org/7tm/

NHRs: http://www.nursa.org/

Ion channels: http://www.iuphar-db.org/iuphar-ic/index.html

Biochemical pathway reaction kinetics

SABIORK: http://sabio.villa-bosch.de/SABIORK/

BRENDA: http://www.brenda.uni-koeln.de/

Annotated biological models

http://www.ebi.ac.uk/biomodels/

Other MLI initiatives

NIH Roadmap: http://nihroadmap.nih.gov/

^aNon-exhaustive list

Network visualization

Network visualization

Bipartite network

Unipartite networks

Montanez et al., BioEssays, 2010, 32:246-256

Drug-Disease Network (bipartite)

Drug-Drug Network (unipartite)

Disease-Disease Network (unipartite)

Drug-Drug Networks

- new druggable targets
- drug repurposing
- side effects, toxicity

Dasatinib:

- tyrosine kinase inhibitor
- treatment of chronic mylogenous leukemia

S. Berger and R. Iyengar, Bioinformatics, 2009, 25(19), 2466-72

suprofen naproxen

valdecoxib

tolmetin

etodolad

fenoprofen

rofecoxib

meclofenamic

acid

ketoprofen

gefitinib rituximab anagrelide

procarbazine

porfimer

asparaginase

altretamine

(matinib

cetuximab

panitumumab

aminolevulinic

mitotane

oxaliplatin

Berger and R. Iyengar, Bioinformatics, 2009, 25(19), 2466-72

ITsMOre than a UNIVERSITY

Chemical-biological triplets (drug-target-pathway)

Figure 6 Illustration of polypharmacology in pathways. The compound is active against two proteins that are located in the two branches of the pathway that is associated with one disease. Targeting either node C or node D is not able to block the whole pathway.

Dimerization and inhibition of retroviral proteases

Kruskal-Wallis test (p-value = 0.0086)

^{*:}p-value = 0.04

^{**:}p-value = 0.03

Dimerization and inhibition of retroviral proteases

-10-

-11-

-12

20

24

28

32

 $D_{COM}\left(\mathring{A}\right)$

36

40

: nsSNPs in DEFB1 gene reveal impact on protein-ligand binding sites

nsSNPs in DEFB1 gene reveal impact on protein-ligand binding sites

8.0

1.00

0.6

Poly-Phen score

100

0.0

0.2

0.6

Poly-Phen score

0.8

50

10

20

1.00

-14

0.0

0.2

nsSNPs in DEFB1 gene reveal impact on protein-ligand binding sites

Fareed et al., Comp. Biol .Chem., 2022

- Network approaches allow researchers to rapidly organize and extrapolate available knowledge by integrating different types of large datasets.
- ♦ Application of such methods in drug research allow:
 - ♦Systems level description of drug action
 - ♦ Explanation of side effects
 - ♦Drug repurposing
 - ♦Identification of novel drug targets and therapeutic strategies
 - ♦Prediction of effective drug combinations
 - ♦Better understanding of complex diseases

Thank you for your attention

