

Inhibition of DNA Topoisomerase Type II alpha (TOP2A) by Mitoxantrone and Its Halogenated Derivatives: A Combined Density Functional and Molecular Docking Study

Md. Abu Saleh, Md. Solayman, Mohammad Mazharol Hoque, Mohammad A. K. Khan, Mohammed G. Sarwar, Mohammad Adul Halim

► To cite this version:

Md. Abu Saleh, Md. Solayman, Mohammad Mazharol Hoque, Mohammad A. K. Khan, Mohammed G. Sarwar, et al.. Inhibition of DNA Topoisomerase Type II alpha (TOP2A) by Mitoxantrone and Its Halogenated Derivatives: A Combined Density Functional and Molecular Docking Study. BioMed Research International , 2016, 2016, pp.6817502. 10.1155/2016/6817502 . hal-02304947

HAL Id: hal-02304947

<https://univ-lyon1.hal.science/hal-02304947>

Submitted on 10 Feb 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Research Article

Inhibition of DNA Topoisomerase Type II α (TOP2A) by Mitoxantrone and Its Halogenated Derivatives: A Combined Density Functional and Molecular Docking Study

Md. Abu Saleh,^{1,2} Md. Solayman,^{1,2} Mohammad Mazharol Hoque,¹
Mohammad A. K. Khan,³ Mohammed G. Sarwar,⁴ and Mohammad A. Halim^{1,5}

¹Bangladesh Institute of Computational Chemistry and Biochemistry, 38 Green Road West, Dhaka 1205, Bangladesh

²Department of Biochemistry and Molecular Biology, Jahangirnagar University, Dhaka 1342, Bangladesh

³Jubail University College, Department of General Studies, Jubail 31961, Saudi Arabia

⁴Department of Chemistry, The Scripps Research Institute, 10550 North Torrey Pines Road, MB26, La Jolla, CA 92037, USA

⁵Institut Lumière Matière, Université Lyon 1-CNRS, Université de Lyon, 69622 Villeurbanne Cedex, France

Correspondence should be addressed to Mohammad A. Halim; mohammad-abdul.halim@univ-lyon1.fr

Received 14 October 2015; Accepted 15 December 2015

Academic Editor: Antonello Merlino

Copyright © 2016 Md. Abu Saleh et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

In this study, mitoxantrone and its halogenated derivatives have been designed by density functional theory (DFT) to explore their structural and thermodynamical properties. The performance of these drugs was also evaluated to inhibit DNA topoisomerase type II α (TOP2A) by molecular docking calculation. Noncovalent interactions play significant role in improving the performance of halogenated drugs. The combined quantum and molecular mechanics calculations revealed that CF₃ containing drug shows better preference in inhibiting the TOP2A compared to other modified drugs.

1. Introduction

Cancer is one of the most devastating diseases and causes of million deaths, and it is predicted to continue to be catastrophic in the coming years [1]. Surgery and radiation therapies are limited to treating cancers that are confined to highly precise areas. Chemotherapy is advantageous over such treatments because of its ability to treat widespread or metastatic cancers. Chemotherapy, a key way to treat the malignant tumors, uses various chemical agents to destroy cancer cells [2]. The chemotherapy treatment has earned ample attention and a great deal of recent efforts have been concentrating on the design and development of varied anticancer drugs. Mitoxantrone (1,4-dihydroxy-5,8-bis({2-[(2-hydroxyethyl)amino]ethyl}amino)-9,10-dihydroanthracene-9,10-dione) is a potent synthetic anticancer drug which blocks DNA synthesis by inhibiting the function of DNA topoisomerase II [3–5]. The drug was selected amongst a series of anthracenedione derivatives that have structural

similarities to the anthracyclines. Due to the absence of amino-sugar moiety in mitoxantrone, it has less cardio-toxicity [6]. In several cardio-toxicity models, mitoxantrone appeared to have less toxicity than doxorubicin [7]. Currently, mitoxantrone has been used for treating different type of cancers including breast cancer, leukemia, lymphoma, and prostate cancer [8]. Moreover, this drug provides a new therapeutic option for patients with worsening relapsing-remitting and secondary progressive multiple sclerosis and hepatocellular carcinoma [9, 10].

The widely used target of existing anticancer drugs including mitoxantrone is DNA topoisomerase type II α (TOP2A) and the expression of this enzyme has been used as cancer cell marker because of its role in cell proliferation [11–13]. During DNA replication, TOP2A plays a key role and its main functions are chromosome segregation and chromosome condensation [14]. Humans express another isoform of topoisomerase II which is known as DNA topoisomerase II β (TOP2B) [15, 16]. The two isoforms of topoisomerase II are

68% [17] identical and their catalytic portion share ~78% similarity. ATP dependent type II topoisomerases [18–21] operate by a complex mechanism that involves the organized association and dissociation of subunit dimerization elements [22–25]. For this cleavage reaction, one segment of the DNA duplex (defined as “G-segment”) is bound and cleaved by the enzyme whereas a second double stranded DNA (defined as “T-segment”) is transported through the break. The assembly of topoisomerase and DNA is called the cleavage complex in which a pair of symmetrically related tyrosine residues (Tyr) is responsible for G-segment breakage [26, 27]. Eukaryotic TOP2A contains three regions known as the N-gate, DNA-gate, the C-gate, and the catalytic Tyr805, which is responsible for cleavage present in the DNA-gate [28, 29]. The clinically active anticancer agent, mitoxantrone, inhibits topoisomerase II by increasing its levels in TOP2-DNA complexes [30, 31]. In addition, antitopoisomerase agents that bind within the DNA-gate either impede or stabilize the cleavage and relegation events [32].

Nonbonding interactions between the drug and amino acid residues of the receptor play a crucial role in preventing/obstructing the active/enzymatic site(s), which are responsible for causing certain diseases. Various nonbonding interactions have been identified in drug-receptor complex including hydrogen bonding, halogen bonding, cation- π interactions, anion- π interactions, π -alkyl interaction, π - π stacking, and T-shape interactions [33–36]. Molecular level interpretation of these nonbonding interactions appeared as a key factor to design superior drug which can effectively inhibit the receptor protein.

In this study, quantum mechanical calculations were carried out to model and explore the structural, thermodynamical, and molecular orbital properties of 10 halogenated mitoxantrone drugs. Moreover, the binding affinity and nonbonding interactions of these drugs with TOP2A are evaluated by molecular docking study.

2. Computational Methods

2.1. Drug Design by Quantum Mechanical Calculations. All electronic calculations were carried out using Gaussian 09 program package [37]. The initial geometry of 3D structure of mitoxantrone (D) was taken from PubChem Open Chemistry Database [38]. The structure of mitoxantrone was fully optimized by density functional theory employing Becke's (B3) [39, 40] exchange functional combining Lee, Yang, and Parr's (LYP) correlation functional [41]. For all modified drug molecules (D1–D10), Cramer and Truhlar's MidiX basis set was employed [42]. MidiX basis set is originally developed from the Huzinaga MidiX basis and applied to H, C-F, S-Cl, Br, and I atoms. The MidiX basis set is comparatively smaller than the popular 6-31G(d,p) and can provide excellent geometries and charge balances with reasonable computational time and accuracy [43].

After optimization, subsequent vibrational frequency calculation was performed in order to confirm that the stationary points correspond to minima on the potential energy surface. Electronic energies, enthalpies, Gibb's free

energies, dipole moments, and partial charge analysis were also explored for all optimized-energy geometries. Molecular orbital calculations were performed at the same level of theory. Hardness and softness of all drugs were also determined from the energies of frontier HOMO and LUMOs. Considering Parr and Pearson interpretation [43–45] of DFT and Koopmans theorem [46] on the correlation of ionization potential (I) and electron affinities (E) with HOMO and LUMO energies (ϵ), hardness (η) and softness (S) of the drugs were calculated according to the following equation:

$$\eta = \frac{[\epsilon_{\text{LUMO}} - \epsilon_{\text{HOMO}}]}{2},$$

$$S = \frac{1}{\eta}.$$
(1)

2.2. Preparation of Protein. The mitoxantrone and all modified drugs were subjected to molecular docking against human topoisomerase II α (TOP2A). The crystal structure of TOP2A was collected from the Protein Data Bank (PDB) database (PDB ID: 4FM9; Chain A) [32]. Since the crystal structure has some issues related to improper bond order, side chains geometry, and missing hydrogen atoms, the structure was checked and an energy minimization was performed with the Swiss-Pdb Viewer software packages (version 4.1.0) [47]. Prior to docking, all the heteroatoms and water molecules were removed from the crystal structure using PyMol (version 1.3) software packages [48]. Addition of nonpolar hydrogen atoms is performed by AutoDock Tools (ADT) of MGL software packages (version 1.5.6). Subsequently the fully optimized structures of the halogenated compounds were opened using ADT to add Gasteiger charges and to set TORSDOF followed by the conversion of all rotatable bonds into nonrotatable (rigid). Finally, both the proteins and ligand structures were saved in .pdbqt format as it is the only one supported file format that required by AutoDock Vina software (version 1.1.2, May 11, 2011) for docking analysis [49].

2.3. Binding Site and Docking. The active binding pocket of TOP2A is predicted by CastP [50] having the highest pocket area and volume that are 4390 Å² and 8674.2 Å³, respectively. The binding pocket and the amino acid residues are presented in Figure S1 (supporting information; see Supplementary Material available online at <http://dx.doi.org/10.1155/2016/6817502>). The binding site residues predicted by CastP for TOP2A were used for the generation of the grid box.

To dock the mitoxantrone and its halogenated derivatives against TOP2A, the center of the grid box was set at 33.5565, 41.4725, and 15.9145 Å and the box size was set at 25, 25, and 25 Å in x , y , and z directions, respectively. Autodock Vina docking protocol was employed to conduct the docking study. Next, the docked pose of lowest binding free energy conformer with the respective protein was analyzed using PyMOL Molecular Graphics System (version 1.3) [48], Accelrys Discovery Studio 4.1 [51], and LigPlot+ version v1.4.5 [52].

TABLE 1: The stoichiometry, electronic energy, enthalpy, and Gibbs free energy in Hartree and dipole moment (Debye) of mitoxantrone and its halogenated derivatives.

Name	Stoichiometry	Electronic energy	Enthalpy	Gibbs free energy	Dipole moment (Debye)
Mitoxantrone	C22H28N4O6	-1516.1835	-1516.1826	-1516.2838	1.5477
D1	C22H27FN4O6	-1614.8728	-1614.8719	-1614.9746	1.3831
D2	C22H27FN4O6	-1614.8711	-1614.8702	-1614.9731	2.2832
D3	C22H27ClN4O6	-1973.6278	-1973.6269	-1973.7305	2.1425
D4	C22H27ClN4O6	-1973.6169	-1973.6159	-1973.7201	5.5153
D5	C22H27BrN4O6	-4077.6078	-4077.6068	-4077.7124	1.3627
D6	C22H27BrN4O6	-4077.5965	-4077.5956	-4077.6995	4.8794
D7	C22H27IN4O6	-8405.7319	-8405.7309	-8405.8375	1.4454
D8	C22H27IN4O6	-8405.7210	-8405.7201	-8405.8257	5.3011
D9	C23H27F3N4O6	-1851.3391	-1851.3382	-1851.4476	1.6814
D10	C23H27F3N4O6	-1851.3296	-1851.3287	-1851.4370	4.5242

TABLE 2: Energy (atomic unit) of HOMO, LUMO, Gap, hardness, and softness of all drugs.

Molecules	$\epsilon_{\text{HOMO}-1}$	ϵ_{HOMO}	ϵ_{LUMO}	$\epsilon_{\text{LUMO}+1}$	Gap	H (hardness)	S (softness)
Mitoxantrone	-0.2027	-0.1576	-0.0753	-0.0092	0.0822	0.0411	24.3161
D1	-0.2066	-0.1600	-0.0774	-0.0143	0.0825	0.0412	24.2248
D2	-0.2047	-0.1608	-0.0769	-0.0124	0.0838	0.0419	23.8578
D3	-0.2117	-0.1635	-0.0828	-0.0179	0.0806	0.0403	24.7892
D4	-0.2123	-0.1720	-0.0872	-0.0225	0.0847	0.0423	23.5932
D5	-0.2078	-0.1612	-0.0802	-0.0149	0.0810	0.0405	24.6883
D6	-0.2138	-0.1767	-0.0887	-0.0259	0.0879	0.0439	22.7298
D7	-0.2080	-0.1614	-0.0806	-0.0455	0.0808	0.0404	24.7494
D8	-0.2149	-0.1791	-0.0903	-0.0308	0.0888	0.0444	22.5098
D9	-0.2109	-0.1630	-0.0830	-0.0217	0.0799	0.0399	25.0250
D10	-0.2132	-0.1734	-0.0887	-0.0266	0.0846	0.0423	23.6211

3. Results and Discussions

The optimized structures of mitoxantrone (D) and its halogenated derivatives (D1–D10) computed at the B3LYP/MidiX level of theory are presented in Figure 1. Partial charges and direction of the dipole moments of all drugs are illustrated in the supplementary Figure S2. The stoichiometry, electronic energy, enthalpy, Gibbs free energy, and dipole moment of all drugs are reported in Table 1. The HOMO and LUMO energies, HOMO-LUMO gap, hardness, and softness of all drugs are summarized in Table 2. The pictographical presentation of all frontier orbitals is displayed in supplementary Figure S3. The binding affinity and all nonbonding interactions of all drug-receptor complexes are summarized in Table 3 and Figure 2. Aromatic and hydrophobic surface of binding pocket are shown in supplementary information (Figures S4 and S5).

3.1. The Electronic Structure of Mitoxantrone and Its Halogenated Derivatives. Installation of F, Cl, Br, I, and CF₃ on mitoxantrone at positions 44 and 28 significantly influences the structural properties of these drugs in terms of energy, partial charge distribution, and dipole moment. The electronic energy, enthalpy, and Gibbs free energy appear to be more negative following halogenation which indicates

that structures become more stable after modification (Table 1). The highest Gibbs free energy is observed for D5. In D5, bromination at position 44, replacing the hydrogen atom, changes the free energy to -4077.7124 Hartree from -1516.2828 Hartree. The highest electronic energy and enthalpy are also detected for D5.

In general, the polar nature of the molecule provides a higher value of the dipole moment. This parameter is a good indicator for studying the drug-receptor interaction [53] and plays a significant role on the formation of hydrogen bonds in biological systems. Incorporation of F, Br, I, and CF₃ at position 44, replacing the hydrogen atom, decreases the dipole moment. To the contrary, increased values of the dipole moment are observed when F, Br, I, and CF₃ groups are installed at position 25 (Table 1). Moreover, Table 1 shows that the dipole moment of D9 is 1.6814 Debye which is closer to that of mitoxantrone (1.5477 Debye).

The two global chemical descriptors known as hardness and softness are also calculated for all drugs and presented in Table 2. It is observed that D9 has the highest softness and lowest hardness in comparison to mitoxantrone. Among all the modified drugs, the lowest HOMO-LUMO gap has been observed for D9. The lowest HOMO-LUMO gap indicates that the molecule is more chemically reactive [54]. Pearson

TABLE 3: Binding energy and nonbonding interaction of mitoxantrone and its derivatives.

Compound	Binding energy (kcal mol ⁻¹)	Docking against human topoisomerase II alpha (TOP2A)					
		H-bond		Halogen bond		Hydrophobic interaction	
		Amino acid-ligand atom	Distance (Å)	Amino acid-ligand atom	Distance (Å)	Amino acid-ligand atom	Electrostatic interaction Distance (Å)
Mitoxantrone (D)	-9.2	Lys723 [N-H...O]	2.2693				
		Ile856 [C-O...H]*	3.0872			Lys723 [alkyl-pi]	4.8912
		Asp710 [C-O...H]*	2.9119			Lys723 [alkyl-pi]	4.8521
		Ile856 [C-O...H]*	3.0135				
		Asp710 [C-O...H]*	2.2831				
D1	-9.5	Glu712 [C-O...H]	2.8309				
		Glu839 [C-O...H]*	2.4579				
		His1005 [C-O...H]*	2.8559				
		Val1006 [C-O...H]*	2.1817	Ile715 [C-O...F]	3.6260	Phe1003 [pi-pi stacked]	4.7087
		Glu839 [C-O...H]*	2.7366			Glu839 [anion-pi]	3.9962
		His1005 [C-O...H]*	2.7720				
		Glu712 [C-O...H]*	2.6202				
D2	-9.4	Lys723 [N-H...O]	2.2143			Lys723 [alkyl-pi]	4.8686
		Asp710 [C-H...O]*	2.9100			Lys723 [alkyl-pi]	4.8569
		Asp710 [C-H...O]*	2.2783				
D3	-9.8	Ser709 [C-H...N]*	2.3741				
		Ser756 [C-H...Cl]*	2.8450			Val836 [alkyl-Cl]	4.5719
		Asp545 [C-O...H]*	2.9559			Pro724 [alkyl-pi]	4.5000
		His759 [N...H]*	2.6541			Val836 [alkyl-pi]	5.2539
		Glu839 [C-O...H]*	2.1800			His758 [pi-Cl]	5.3149
		Gln544 [C-O...H]*	2.2268				
		Asn770 [N-H...O]	2.3508				
D4	-10.3	Asn779 [C-O...H-O]	2.4357			Lys723 [sigma-pi]	2.7069
		Ile856 [C-O...H]*	2.9606			Lys723 [alkyl-pi]	4.9847
		Ile856 [C-O...H]*	3.0344				
		Asp710 [C-O...H]*	2.5335				
		Ile856 [C-O...H]*	2.4966				
D5	-9.3	Lys723 [N-H...O]	2.0085				
		Ile856 [C-O...H]*	2.9432			Lys723 [alkyl-pi]	4.6518
		Asp710 [C-O...H]*	2.8721			Lys723 [alkyl-pi]	4.9056
		Ile856 [C-O...H]*	2.9262			Tyr757 [pi-Br]	4.8900
		Asp710 [C-O...H]*	2.3241				
D6	-9.9	Asn770 [C-O...H-N]	2.3828				
		Asn770 [O...H-N]	2.6450				
		Gly852 [C-O...H-O]	2.7306			Lys723 [sigma-pi]	2.6360
		Ile856 [C-O...H]*	2.8943			Lys723 [alkyl-pi]	5.1763
		Asn710 [C-O...H]*	2.4152				
		Ile856 [C-O...H]*	2.6609			Lys723 [cation-pi]	3.5014
						Lys723 [cation-pi]	2.9085

TABLE 3: Continued.

Compound	Binding energy (kcal mol ⁻¹)	Docking against human topoisomerase II alpha (TOP2A)					
		H-bond		Halogen bond		Hydrophobic interaction	
		Amino acid-ligand atom	Distance (Å)	Amino acid-ligand atom	Distance (Å)	Amino acid-ligand atom	Distance (Å)
D7	-9.5	Glu839 [C-O...H-N]	3.0102				
		Val1006 [C-O...H-N]	2.9825				
		Ser717 [O...H]	2.6782				
		Glu839 [C-O...H]*	2.7621				
		Val1006 [C-O...H]*	2.2233				
D8	-9.7	His1005 [C-O...H]*	3.0479				
		Asn770 [C-O...H-N]	2.3318				
		Asn770 [O...H-N]	2.3759				
		Gly852 [C-O...H]	2.8141				
		Ile856 [C-O...H]*	2.8758				
D9	-10.3	Asn710 [C-O...H]*	2.6189				
		Ile856 [C-O...H]*	2.4101				
		Lys723 [N-H...O-C]	2.0587				
		Ile856 [C-O...H]*	2.9275				
		Asp710 [C-O...H]*	2.9210				
D10	-10.0	Ile856 [C-O...H]*	2.8580				
		Asp710 [C-O...H]*	2.3996				
		Arg713 [N-H...O-C]	2.4985				
		Arg713 [N-H...O]	2.3481				
		Lys723 [N-H...F]	2.2497				
D10	-10.0	Ser763 [C-O...N]	2.4413				
		Arg929 [N-H...O]	2.9278				
		Arg929 [N-H...O]	2.8935				
		His759 [C-O...H]*	2.8837				

*Nonconventional hydrogen bond.

FIGURE 1: Continued.

FIGURE 1: Optimized structure of mitoxantrone (D) and its halogenated derivatives (D1, D2, D3, D4, D5, D6, D7, D8, D9, and D10) calculated at B3LYP/MidiX level of theory.

found that the HOMO-LUMO gap has a relation to the chemical hardness and softness of a molecule [55, 56].

The partial charges on the halogen atom of the modified drugs are changed due to their position. In modified drugs D1, D3, D5, and D7 the partial charges of F, Cl, Br, and I in the 44 position are -0.324 (a.u.), -0.218 (a.u.), -0.066 (a.u.), and $+0.125$ (a.u.), respectively. It is interesting to note that iodine bears partial positive charge. On the other hand, in D2, D4, D6, and D8 drugs, the partial charges are changed to -0.319 (a.u.), -0.208 (a.u.), -0.048 (a.u.), and $+0.133$ (a.u.), respectively. Several recent studies showed that halogen (particularly Br and I) atoms can form a halogen bond similar to a hydrogen bond and these noncovalent interactions can play remarkable roles in biological and chemical systems [57–62]. In halogen bonding, the X atom can act as an electron deficient Lewis acid and this acid is attracted by Lewis bases

that are electron rich (such as the carbonyl oxygen and amine nitrogen). In our study, we notice that the I atom of modified drugs D7 and D8 shows positive charge of $+0.125$ (a.u.) and $+0.133$ (a.u.), respectively.

3.2. Interaction and Binding Affinity of Mitoxantrone (D) and Modified Drug (D4) against TOP2A. The binding affinity of D and D4 against TOP2A is -9.2 and -10.3 kcal mol $^{-1}$, respectively. The surrounding residues (generated by Lig-Plot program) of TOP2A which interact with D and D4 are demonstrated in Figure 3. Both drugs have significant interaction with amino acid residues such as Ile, Lys, and Gly. Details of nonbonding interactions are examined by Discovery Studios Software. In the D-TOP2A complex, no halogen bond is detected. There are two pi-alkyl interactions (4.89 Å and 4.85 Å) observed between the aromatic ring of

FIGURE 2: Nonbonding interaction of D, D4, D9, and D10 with TOP2A.

D and Lys723. Frontier molecular orbital calculations revealed that the LUMO orbital of D contributes the second pi-alkyl interaction. Both conventional and nonconventional hydrogen bonds are observed in D-TOP2A complex. The C-H...O interaction, known as nonconventional hydrogen bond, slightly weaker than its classical O-H...O hydrogen bonding, is believed to be critical in a large number of biomacromolecules' crystal structures [63, 64]. Five hydrogen bonds are observed in which four hydrogen bonds are nonconventional (C-H...O) and these bonds are formed with Ile856 (3.09 Å), Asp710 (2.91 Å), Ile856 (3.01 Å), and Asp710 (2.28 Å) (Figure 2). This nonconventional hydrogen bond plays crucial role in biological systems.

The D4-TOP2A complex is stabilized by one electrostatic, two hydrophobic, and six hydrogen bonds. Strong pi-cation interaction is detected between N-H of Lys723 (2.80 Å) and benzene ring of D4. The Lys723 residue also participates in the hydrophobic interaction in which one is sigma-pi (2.71 Å) and another one is alkyl-pi (4.95 Å) interaction. In the D4-TOP2A complex, two strong C-H...O (distance of 2.96 Å and 2.50 Å) interactions and one relatively weak interaction with a distance of 3.03 Å has been detected with Ile856.

3.3. Interaction and Binding Affinity of Modified Drugs D1, D2, D3, D5, D6, D7, and D8 against TOP2A. The binding affinities of D1, D2, and D3 are -9.5, -9.4, and -9.8 kcal mol⁻¹, respectively (Table 3). The surrounding residues (generated by LigPlot program) of TOP2A which interact with D1-D3 and D5-D8 are demonstrated in Figure S6. In D1 and D2,

incorporation of fluorine at position 44 and 28 by replacing the hydrogen atom does not significantly change the binding affinity. An electrostatic interaction (anion-pi interaction) with a distance of 3.99 Å is found in the D1-TOP2A complex between CO of Glu839 and aromatic ring of D1. In the D1-TOP2A complex, Glu839, Phe1003, Ile715, Glu712, Glu839, His1005, and Val1006 are actively involved in the noncovalent interaction (Figure S7). Pi-pi stacked interaction between aromatic ring of Phe1003 and D1 plays a crucial role in the D1-TOP2A complex.

In the D2-TOP2A complex, only two amino acids (Lys723 and Asp710) participate in noncovalent interactions and no other interactions are detected (Figure S8). In D3-TOP2A complex, two unusual hydrophobic interactions are identified between Cl of D3 and CH2 of Val836 and another is formed by the imidazole ring of His758 with Cl of D3 (Figure S9). Hydrogen bonding plays a significant role on the binding affinity in which Ser709, Ser756, Asp545, His759, Glu839, and Gln544 residues are involved. Electrostatic interactions are also formed by Lys728 and Asp831.

The binding affinities of D5, D6, D7, and D8 against TOP2A are -9.3, -9.9, -9.5, and -9.7 kcal mol⁻¹, respectively. These binding energies are slightly higher than that of mitoxantrone. No halogen bond is detected for modified drugs D5-D8 (Figures S10-S13). A strong electrostatic interaction is observed in both modified drugs D6 (2.90 Å) and D8 (2.76 Å) which are formed by Lys723. Pi-alkyl interactions are common for drugs D5, D8, and D9 due to Lys723. In the D5-TOP2A complex, Lys723, Ile856, and Asp710 are responsible

FIGURE 3: D, D4, D9, and D10 interactions with surrounding residues of TOP2A generated by LigPlus.

for forming hydrogen bonds. However, in the D6-TOP2A complex, Asn770, Asn710, Gly852, and Ile856 residues are involved in hydrogen bonding (Figure S11). Hydrogen bonding plays a noticeable role on the binding affinity of D7 and D8 with TOP2A (Figures S12 and S13).

3.4. Interaction and Binding Affinity of Modified Drugs D9 and D10 against TOP2A. In modified drugs D9 and D10, the trifluoromethyl group (CF_3) has been added to carbon (position 38 and 25, resp.) by replacing hydrogen atom (Figure 1). Addition of CF_3 to organic molecules has wide application in polymers, pharmaceuticals products, material science, and agriculture [65–68]. Due to enhanced binding selectivity, increased lipophilicity, elevated electronegativity, and improved metabolic stability, this group has earned great attention in drug design [69].

The binding affinities of D9 and D10 against TOP2A are -10.3 and $-10.0 \text{ kcal mol}^{-1}$, respectively (Table 3). The D9-TOP2A complex is stabilized by five hydrogen bonds, three hydrophobic interaction, and three halogen bonds. Three fluorine bonds are formed between fluorine atoms of CF_3 and Gly725 (Table 3). Moreover, CF_3 formed one pi-alkyl interaction (5.17 \AA) with the aromatic ring of Tyr757. In the D9-TOP2A complex, there is only one conventional hydrogen bond in which the CO group of D9 acts as hydrogen bond acceptor and the NH of Lys723 acts as hydrogen bond donor. Moreover, the HOMO orbital of D1 on CO plays a remarkable role on the formation of this hydrogen bond (Figure S3). The CH_2 of Lys723 contributes two pi-alkyl interactions (Figure S4) with a distance of 4.74 \AA and 4.93 \AA . Moreover, Asp710 and Ile856 amino acids form two nonconventional hydrogen bonds ($\text{C-O} \cdots \text{H-C}$) separately with D9 (Figure 2).

Noncovalent interactions such as hydrogen bonding, halogen bonding, and hydrophobic interactions contributed more towards the binding affinity of TOP2A with modified drug D10. The LUMO region of 38O plays a significant role in the formation of the conventional hydrogen bond (2.50 \AA) between the CO of D10 and NH of Arg713. In addition, another hydrogen bond is formed between Arg713 and D10 with a distance of 2.35 \AA . In the D10-TOP2A complex, three pi-alkyl interactions are detected in which two are contributed by Lys723 (Table 3). One halogen bond is also observed with a distance of 3.37 \AA between CO of Arg713 and F of D10. Among all modified drugs, more conventional hydrogen bonds are found in the D10-TOP2A complex.

4. Conclusion

This study reveals that halogenated mitoxantrone drugs also interact with TOP2A. Density functional theory calculation demonstrated some interesting features related to charge distribution, dipole moment, enthalpy, free energy, and molecular orbital of the drug molecules. Halogenation made the modified drugs thermodynamically more stable, evident from the enthalpy and Gibbs free energies. The HOMO-LUMO gap of the modified drugs D3, D5, D7, and D9 is reasonably lower than that of mitoxantrone which indicates that these compounds are more chemically reactive than the unmodified one. The dipole moment of D9 is slightly

increased but close to mitoxantrone and the HOMO-LUMO gap is significantly lower than mitoxantrone. Modified drug D9 has the greatest softness amongst all drugs considered. The strongest binding affinity ($-10.3 \text{ kcal mol}^{-1}$) has been found for D4-TOP2A and D9-TOP2A which is higher than the parent drug. DFT and molecular docking results demonstrated that D4 and D9 show the better performance on inhibiting human topoisomerase 2 alpha. The details of non-bonding interactions detected between the modified drugs and TOP2A may help to develop new anticancer drug which can effectively target the TOP2A receptor.

Conflict of Interests

Authors declare that there is no conflict of interests regarding the publication of this paper.

Acknowledgments

The authors are grateful to their donors who helped build a computational platform in Bangladesh; http://computchem-biochem.com/1.8_Donate.html. The authors are also thankful to Professor Raymond Poirier, Department of Chemistry, Memorial University, Canada, and the Atlantic Computational Excellence Network (ACENET) for allocating computational resource for some calculations. The authors like to thank Dr. Steven Daly, Institut Lumière Matière, CNRS et Université Lyon 1, Villeurbanne, France, for reading this paper.

References

- [1] J. B. Gibbs, "Mechanism-based target identification and drug discovery in cancer research," *Science*, vol. 287, no. 5460, pp. 1969–1973, 2000.
- [2] D. K. Yadav and F. Khan, "QSAR, docking and ADMET studies of camptothecin derivatives as inhibitors of DNA topoisomerase-I," *Journal of Chemometrics*, vol. 27, no. 1-2, pp. 21–33, 2013.
- [3] M. F. Braña, M. Cacho, A. Gradillas, B. De Pascual-Teresa, and A. Ramos, "Intercalators as anticancer drugs," *Current Pharmaceutical Design*, vol. 7, no. 17, pp. 1745–1780, 2001.
- [4] C. P. Burns, B. N. Haugstad, and J. A. North, "Membrane transport of mitoxantrone by L1210 leukemia cells," *Biochemical Pharmacology*, vol. 36, no. 6, pp. 857–860, 1987.
- [5] S. Christmann-Franck, H.-O. Bertrand, A. Goupil-Lamy et al., "Structure-based virtual screening: an application to human topoisomerase II α ," *Journal of Medicinal Chemistry*, vol. 47, no. 27, pp. 6840–6853, 2004.
- [6] L. E. Posner, G. Dukart, J. Goldberg, T. Bernstein, and K. Cartwright, "Mitoxantrone: an overview of safety and toxicity," *Investigational New Drugs*, vol. 3, no. 2, pp. 123–132, 1985.
- [7] B. M. Henderson, W. J. Dougherty, and V. C. James, "Safety assessment of a new anticancer compound, mitoxantrone, in beagle dogs: comparison with doxorubicin. I. Clinical observations," *Cancer Treatment Reports*, vol. 66, no. 5, pp. 1129–1143, 1982.
- [8] K. Seiter, "Toxicity of the topoisomerase II inhibitors," *Expert Opinion on Drug Safety*, vol. 4, no. 2, pp. 219–234, 2005.
- [9] A. A. Dunk, S. C. Scott, P. J. Johnson, and W. Melia, "Mitoxantrone as single agent therapy in hepatocellular carcinoma:

- a phase II study," *Journal of Hepatology*, vol. 1, no. 4, pp. 395–404, 1985.
- [10] H.-P. Hartung, R. Gonsette, N. König et al., "Mitoxantrone in progressive multiple sclerosis: a placebo-controlled, double-blind, randomised, multicentre trial," *The Lancet*, vol. 360, no. 9350, pp. 2018–2025, 2002.
 - [11] A.-M. C. Dingemans, H. M. Pinedo, and G. Giaccone, "Clinical resistance to topoisomerase-targeted drugs," *Biochimica et Biophysica Acta (BBA)—Gene Structure and Expression*, vol. 1400, no. 1–3, pp. 275–288, 1998.
 - [12] A. M. Fry, C. M. Chresta, S. M. Davies et al., "Relationship between topoisomerase II level and chemosensitivity in human tumor cell lines," *Cancer Research*, vol. 51, no. 24, pp. 6592–6595, 1991.
 - [13] F. Boege, A. Andersen, S. Jensen, R. Zeidler, and H. Kreipe, "Proliferation-associated nuclear antigen Ki-S1 is identical with topoisomerase II α : delineation of a carboxy-terminal epitope with peptide antibodies," *American Journal of Pathology*, vol. 146, no. 6, pp. 1302–1308, 1995.
 - [14] P. M. Watt and I. D. Hickson, "Structure and function of type II DNA topoisomerases," *Biochemical Journal*, vol. 303, no. 3, pp. 681–695, 1994.
 - [15] T. D. Y. Chung, F. H. Drake, K. B. Tan, S. R. Per, S. T. Croke, and C. K. Mirabelli, "Characterization and immunological identification of cDNA clones encoding two human DNA topoisomerase II isozymes," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 86, no. 23, pp. 9431–9435, 1989.
 - [16] C. A. Austin and L. M. Fisher, "Isolation and characterization of a human cDNA clone encoding a novel DNA topoisomerase II homologue from HeLa cells," *FEBS Letters*, vol. 266, no. 1–2, pp. 115–117, 1990.
 - [17] C. A. Austin, J.-H. Sng, S. Patel, and L. M. Fisher, "Novel HeLa topoisomerase II is the II β isoform: complete coding sequence and homology with other type II topoisomerases," *Biochimica et Biophysica Acta (BBA)—Gene Structure and Expression*, vol. 1172, no. 3, pp. 283–291, 1993.
 - [18] T. Goto and J. C. Wang, "Yeast DNA topoisomerase II. An ATP-dependent type II topoisomerase that catalyzes the catenation, decatenation, unknotting, and relaxation of double-stranded DNA rings," *The Journal of Biological Chemistry*, vol. 257, no. 10, pp. 5866–5872, 1982.
 - [19] M. I. Baldi, P. Benedetti, E. Mattoccia, and G. P. Tocchini-Valentini, "In vitro catenation and decatenation of DNA and a novel eucaryotic ATP-dependent topoisomerase," *Cell*, vol. 20, no. 2, pp. 461–467, 1980.
 - [20] L. F. Liu, C. C. Liu, and B. M. Alberts, "T4 DNA topoisomerase: a new ATP-dependent enzyme essential for initiation of T4 bacteriophage DNA replication," *Nature*, vol. 281, no. 5731, pp. 456–461, 1979.
 - [21] M. Gellert, K. Mizuuchi, M. H. O'Dea, and H. A. Nash, "DNA gyrase: an enzyme that introduces superhelical turns into DNA," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 73, no. 11, pp. 3872–3876, 1976.
 - [22] J. Roca and J. C. Wang, "The capture of a DNA double helix by an ATP-dependent protein clamp: a key step in DNA transport by type II DNA topoisomerases," *Cell*, vol. 71, no. 5, pp. 833–840, 1992.
 - [23] J. Roca and J. C. Wang, "DNA transport by a type II DNA topoisomerase: evidence in favor of a two-gate mechanism," *Cell*, vol. 77, no. 4, pp. 609–616, 1994.
 - [24] J. Roca, J. M. Berger, S. C. Harrison, and J. C. Wang, "DNA transport by a type II topoisomerase: direct evidence for a two-gate mechanism," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 93, no. 9, pp. 4057–4062, 1996.
 - [25] D. B. Wigley, G. J. Davies, E. J. Dodson, A. Maxwell, and G. Dodson, "Crystal structure of an N-terminal fragment of the DNA gyrase B protein," *Nature*, vol. 351, no. 6328, pp. 624–629, 1991.
 - [26] A. Morrison and N. R. Cozzarelli, "Site-specific cleavage of DNA by *E. coli* DNA gyrase," *Cell*, vol. 17, no. 1, pp. 175–184, 1979.
 - [27] Y. C. Tse, K. Kirkegaard, and J. C. Wang, "Covalent bonds between protein and DNA. Formation of phosphotyrosine linkage between certain DNA topoisomerases and DNA," *Journal of Biological Chemistry*, vol. 255, no. 12, pp. 5560–5565, 1980.
 - [28] A. J. Schoeffler and J. M. Berger, "DNA topoisomerases: harnessing and constraining energy to govern chromosome topology," *Quarterly Reviews of Biophysics*, vol. 41, no. 1, pp. 41–101, 2008.
 - [29] A. D. Bates, J. M. Berger, and A. Maxwell, "The ancestral role of ATP hydrolysis in type II topoisomerases: prevention of DNA double-strand breaks," *Nucleic Acids Research*, vol. 39, no. 15, pp. 6327–6339, 2011.
 - [30] J. V. Walker and J. L. Nitiss, "DNA topoisomerase II as a target for cancer chemotherapy," *Cancer Investigation*, vol. 20, no. 4, pp. 570–589, 2002.
 - [31] J. L. Nitiss and W. T. Beck, "Antitopoisomerase drug action and resistance," *European Journal of Cancer*, vol. 32, no. 6, pp. 958–966, 1996.
 - [32] T. J. Wendorff, B. H. Schmidt, P. Heslop, C. A. Austin, and J. M. Berger, "The structure of DNA-bound human topoisomerase II α : conformational mechanisms for coordinating inter-subunit interactions with DNA cleavage," *Journal of Molecular Biology*, vol. 424, no. 3–4, pp. 109–124, 2012.
 - [33] P. de Hoog, P. Gamez, I. Mutikainen, U. Turpeinen, and J. Reedijk, "An aromatic anion receptor: anion- π interactions do exist," *Angewandte Chemie—International Edition*, vol. 43, no. 43, pp. 5815–5817, 2004.
 - [34] P. Metrangolo, H. Neukirch, T. Pilati, and G. Resnati, "Halogen bonding based recognition processes: a world parallel to hydrogen bonding," *Accounts of Chemical Research*, vol. 38, no. 5, pp. 386–395, 2005.
 - [35] M. M. Slutsky and E. N. G. Marsh, "Cation- π interactions studied in a model coiled-coil peptide," *Protein Science*, vol. 13, no. 8, pp. 2244–2251, 2004.
 - [36] Y. Umezawa and M. Nishio, "Ch/ π interactions as demonstrated in the crystal structure of guanine- nucleotide binding proteins, src homology-2 domains and human growth hormone in complex with their specific ligands," *Bioorganic and Medicinal Chemistry*, vol. 6, no. 4, pp. 493–504, 1998.
 - [37] M. Frisch, G. Trucks, and H. Schlegel, *Gaussian 09, Revision D. 01*, Gaussian, Wallingford, Conn, USA, 2009.
 - [38] J. Wang, J. Xiao, T. O. Suzek, J. Zhang, J. Wang, and S. H. Bryant, "PubChem: a public information system for analyzing bioactivities of small molecules," *Nucleic Acids Research*, vol. 37, no. 2, pp. W623–W633, 2009.
 - [39] A. D. Becke, "Density-functional exchange-energy approximation with correct asymptotic behavior," *Physical Review A*, vol. 38, no. 6, pp. 3098–3100, 1988.
 - [40] A. D. Becke, "A new mixing of Hartree-Fock and local density-functional theories," *The Journal of Chemical Physics*, vol. 98, no. 2, pp. 1372–1377, 1993.

- [41] C. Lee, W. Yang, and R. G. Parr, "Development of the Colle-Salvetti correlation-energy formula into a functional of the electron density," *Physical Review B*, vol. 37, no. 2, pp. 785–789, 1988.
- [42] R. E. Easton, D. J. Giesen, A. Welch, C. J. Cramer, and D. G. Truhlar, "The MIDI! basis set for quantum mechanical calculations of molecular geometries and partial charges," *Theoretical Chemistry Accounts*, vol. 93, no. 5, pp. 281–301, 1996.
- [43] J. Li, C. J. Cramer, and D. G. Truhlar, "MIDI! basis set for silicon, bromine, and iodine," *Theoretical Chemistry Accounts*, vol. 99, no. 3, pp. 192–196, 1998.
- [44] R. Parr and W. Yang, *Density-Functional Theory of Atoms and Molecules*, Oxford University Press, 1989.
- [45] R. G. Pearson, "The HSAB principle—more quantitative aspects," *Inorganica Chimica Acta*, vol. 240, no. 1–2, pp. 93–98, 1995.
- [46] R. G. Pearson, "Absolute electronegativity and hardness correlated with molecular orbital theory," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 83, no. 22, pp. 8440–8441, 1986.
- [47] N. Guex and M. C. Peitsch, "SWISS-MODEL and the Swiss-PdbViewer: an environment for comparative protein modeling," *Electrophoresis*, vol. 18, no. 15, pp. 2714–2723, 1997.
- [48] W. DeLano, *The PyMOL Molecular Graphics System*, 2002.
- [49] O. Trott and A. J. Olson, "Software news and update: autodock vina: improving the speed and accuracy of docking with a new scoring function, efficient optimization, and multithreading," *Journal of Computational Chemistry*, vol. 31, no. 2, pp. 455–461, 2010.
- [50] J. Dundas, Z. Ouyang, J. Tseng, A. Binkowski, Y. Turpaz, and J. Liang, "CASTp: computed atlas of surface topography of proteins with structural and topographical mapping of functionally annotated residues," *Nucleic Acids Research*, vol. 34, pp. W116–W118, 2006.
- [51] Accelrys Software Inc, *Discovery Studio Modeling Environment, Release 4.0*, Accelrys Software Inc, San Diego, Calif, USA, 2013.
- [52] R. A. Laskowski and M. B. Swindells, "LigPlot+: multiple ligand-protein interaction diagrams for drug discovery," *Journal of Chemical Information and Modeling*, vol. 51, no. 10, pp. 2778–2786, 2011.
- [53] E. J. Lien, Z. R. Guo, R. Li, and C. T. Su, "Use of dipole moment as a parameter in drug-receptor interaction and quantitative structure-activity relationship studies," *Journal of Pharmaceutical Sciences*, vol. 71, no. 6, pp. 641–655, 1982.
- [54] M. M. Hoque, M. A. Halim, M. G. Sarwar, and M. W. Khan, "Palladium-catalyzed cyclization of 2-alkynyl-N-ethanoyl anilines to indoles: synthesis, structural, spectroscopic, and mechanistic study," *Journal of Physical Organic Chemistry*, vol. 28, no. 12, pp. 732–742, 2015.
- [55] R. G. Parr and Z. Zhou, "Absolute hardness: unifying concept for identifying shells and subshells in nuclei, atoms, molecules, and metallic clusters," *Accounts of Chemical Research*, vol. 26, no. 5, pp. 256–258, 1993.
- [56] P. W. Ayers, R. G. Parr, and R. G. Pearson, "Elucidating the hard/soft acid/base principle: a perspective based on half-reactions," *Journal of Chemical Physics*, vol. 124, no. 19, Article ID 194107, 2006.
- [57] M. G. Sarwar, D. Ajami, G. Theodorakopoulos, I. D. Petsalakis, and J. Rebek Jr., "Amplified halogen bonding in a small space," *Journal of the American Chemical Society*, vol. 135, no. 37, pp. 13672–13675, 2013.
- [58] M. G. Sarwar, B. Dragisic, L. J. Salsberg, C. Gouliaras, and M. S. Taylor, "Thermodynamics of halogen bonding in solution: Substituent, structural, and solvent effects," *Journal of the American Chemical Society*, vol. 132, no. 5, pp. 1646–1653, 2010.
- [59] M. G. Sarwar, B. Dragisic, S. Sagoo, and M. S. Taylor, "A tridentate halogen-bonding receptor for tight binding of halide anions," *Angewandte Chemie—International Edition*, vol. 49, no. 9, pp. 1674–1677, 2010.
- [60] M. M. Hoque, M. A. Halim, M. M. Rahman, M. I. Hossain, and M. W. Khan, "Synthesis and structural insights of substituted 2-iodoacetanilides and 2-iodoanilines," *Journal of Molecular Structure*, vol. 1054–1055, pp. 367–374, 2013.
- [61] T. M. Beale, M. G. Chudzinski, M. G. Sarwar, and M. S. Taylor, "Halogen bonding in solution: thermodynamics and applications," *Chemical Society Reviews*, vol. 42, no. 4, pp. 1667–1680, 2013.
- [62] M. G. Sarwar, B. Dragisic, E. Dimitrijević, and M. S. Taylor, "Halogen bonding between anions and iodoperfluoroorganics: solution-phase thermodynamics and multidentate-receptor design," *Chemistry—A European Journal*, vol. 19, no. 6, pp. 2050–2058, 2013.
- [63] S. Kuduva and D. Craig, "Cubane-carboxylic acids. Crystal engineering considerations and the role of C–H···O hydrogen bonds in determining O–H···O networks," *Journal of the American Chemical Society*, vol. 121, no. 9, pp. 1936–1944, 1999.
- [64] E. S. Meadows, S. L. De Wall, L. J. Barbour, F. R. Fronczek, M.-S. Kim, and G. W. Gokel, "Structural and dynamic evidence for C–H···O hydrogen bonding in lariat ethers: implications for protein structure," *Journal of the American Chemical Society*, vol. 122, no. 14, pp. 3325–3335, 2000.
- [65] J.-A. Ma and D. Cahard, "Strategies for nucleophilic, electrophilic, and radical trifluoromethylations," *Journal of Fluorine Chemistry*, vol. 128, no. 9, pp. 975–996, 2007.
- [66] M. A. McClinton and D. A. McClinton, "Trifluoromethylations and related reactions in organic chemistry," *Tetrahedron*, vol. 48, no. 32, pp. 6555–6666, 1992.
- [67] T. Furuya, A. S. Kamlet, and T. Ritter, "Catalysis for fluorination and trifluoromethylation," *Nature*, vol. 473, no. 7348, pp. 470–477, 2011.
- [68] Y. Ji, T. Brueckl, R. D. Baxter et al., "Innate C-H trifluoromethylation of heterocycles," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 108, no. 35, pp. 14411–14415, 2011.
- [69] A. Lishchynskiy, M. A. Novikov, E. Martin, E. C. Escudero-Adán, P. Novák, and V. V. Grushin, "Trifluoromethylation of aryl and heteroaryl halides with fluoroform-derived CuCF_3 : scope, limitations, and mechanistic features," *Journal of Organic Chemistry*, vol. 78, no. 22, pp. 11126–11146, 2013.

Hindawi

Submit your manuscripts at
<http://www.hindawi.com>

