

 cancers-12-01631

cancers-12-01631

Cancers 2020, 12(6), 1631; doi:10.3390/cancers12061631

Article

Small Molecule Inhibitors Targeting Gαi2 Protein Attenuate Migration of Cancer Cells

Silvia Caggia 1[image: Orcid], Subhasish Tapadar 2, Bocheng Wu 2[image: Orcid], Smrruthi V. Venugopal 1,†, Autumn S. Garrett 1, Aditi Kumar 1, Janae S. Stiffend 1, John S. Davis 3, Adegboyega K. Oyelere 2,4,* and Shafiq A. Khan 1,*

1

Center for Cancer Research and Therapeutic Development, Clark Atlanta University, Atlanta, GA 30314, USA

2

School of Chemistry and Biochemistry, Georgia Institute of Technology, Atlanta, GA 30318, USA

3

Department of Obstetrics and Gynecology, College of Medicine, University of Nebraska Medical Center and VA Medical Center, Omaha, NE 68198, USA

4

Parker H. Petit Institute for Bioengineering and Bioscience, Georgia Institute of Technology, Atlanta, GA 30318, USA

*

Correspondence: aoyelere@gatech.edu (A.K.O.); skhan@cau.edu (S.A.K.); Tel.: +404-880-6795 (S.A.K.)

†

Present address: Department of Surgery, Cedar-Sinai Medical Center, Los Angeles, CA 90048, USA.

Received: 30 April 2020 / Accepted: 16 June 2020 / Published: 19 June 2020

Abstract

:

Heterotrimeric G-proteins are ubiquitously expressed in several cancers, and they transduce signals from activated G-protein coupled receptors. These proteins have numerous biological functions, and they are becoming interesting target molecules in cancer therapy. Previously, we have shown that heterotrimeric G-protein subunit alphai2 (Gαi2) has an essential role in the migration and invasion of prostate cancer cells. Using a structure-based approach, we have synthesized optimized small molecule inhibitors that are able to prevent specifically the activation of the Gαi2 subunit, keeping the protein in its inactive GDP-bound state. We observed that two of the compounds (13 and 14) at 10 μΜ significantly inhibited the migratory behavior of the PC3 and DU145 prostate cancer cell lines. Additionally, compound 14 at 10 μΜ blocked the activation of Gαi2 in oxytocin-stimulated prostate cancer PC3 cells, and inhibited the migratory capability of DU145 cells overexpressing the constitutively active form of Gαi2, under basal and EGF-stimulated conditions. We also observed that the knockdown or inhibition of Gαi2 negatively regulated migration of renal and ovarian cancer cell lines. Our results suggest that small molecule inhibitors of Gαi2 have potential as leads for discovering novel anti-metastatic agents for attenuating the capability of cancer cells to spread and invade to distant sites.

Keywords:

Gαi2; cell migration; small molecule inhibitors; cancer; invasion

1. Introduction

Metastasis is the leading cause of mortality of patients with cancer. Metastatic transformation is a complex process, driven by a cascade of biological events—collectively defined as the metastatic cascade—which starts from the escape of the epithelial cells from the primary tumors, invasion throughout the surrounding extracellular matrix (ECM) and stromal cell layers, intravasation into the blood vessels, survival in the circulation, arrival to distant organ sites, extravasation into the parenchyma of the distant organs, the initial formation of micrometastasis, and starting of the proliferation at the metastatic sites, with a subsequent generation of neoplastic growths, known as “metastatic colonization” [1,2]. Several are the mechanism involved during metastatic progression and formation. One of the first process by which the cancer cells gain migratory and invasive properties is the epithelial-to-mesenchymal transition (EMT). Normal epithelial cells, from which cancer cells develop, are very tightly close to each other, through a very complex architecture of proteins and junctions, such as adherens junctions, desmosomes and tight junctions [3]. The EMT program involves downregulation of the proteins involved in cell-to-cell and cell-to-matrix adhesion, dissolution of adherens and tight junctions and a loss of cell polarity, to become motile [2]. Some of the players which have crucial roles during this metastatic transformation are the integrins, which have important functions during the intra- and extravasation processes [4].

As we previously stated, the initiation of metastasis begins with dissemination of tumor cells from the primary tumor to local and distant sites by a process called tumor cell motility [5]. Tumor cell motility or cell migration is induced by the activation of several receptors, including receptor tyrosine kinases (RTKs) and G-protein coupled receptors (GPCRs) [6,7,8,9]. The activation of GPCRs by chemokines and prostaglandins leads to the activation of a variety of heterotrimeric G proteins [10,11,12].

Several studies have implicated the role of Gαi family members in cancer cell migration [13,14]. Previously, we have shown that Gαi2 plays a critical role in oxytocin (OXT) and EGF signaling, to induce the cell migration of prostate cancer cells [15]. We have also shown that Gαi2 acts at two distinct levels, to induce cell migration in prostate cancer cells. First, its activation through specific GPCRs is required to induce cell migration and invasion in response to several stimuli, such as chemokines, transforming growth factor β1 (TGFβ1) and OXT. These effects are, as expected, pertussis toxin (PT)-sensitive, and are upstream of the activation of PI3-kinase signaling pathway. Second, the activation of Gαi2 via GPCR is not required for cell migration induced by EGF, acting via its protein tyrosine kinase receptors. EGF induces migratory behavior in prostate cancer cells (PC3 and DU145), and these effects are not inhibited by pretreatment of the cells by PT [15,16]. However, knockdown and knockout of endogenous Gαi2 in prostate cancer cells induced an attenuation of EGF-dependent cell migration and invasion. Furthermore, these effects of Gαi2 are exerted down-stream of activation of PI3-kinase/AKT/mTOR/Rac1 pathway, and are required for formation of lamellipodia at the leading edge of migrating cells. This novel role of Gαi2 makes it an interesting therapeutic target to inhibit cell motility and metastasis [17,18,19].

The only commercially available inhibitor for the activation of Gαi/0 proteins is PT. PT catalyzes the ADP-ribosylation of the α subunits of the heterotrimeric Gi/o protein family, preventing the G proteins from interacting with their cognate G protein-coupled receptors [20]. However, as described above, it does not block the effects of Gαi2 on the lamellipodia formation and the induction of cell migration in response to stimuli, such as EGF, which do not act via GPCR. Therefore, there is a real urgency to develop small molecule inhibitors, which are useful for both pharmacological studies and the effective inhibition of monomeric subunits of Gαi2 protein.

Previously, it has been shown that small molecule inhibitors, targeting Gαi and Gαq subunits, act as guanine nucleotide dissociation inhibitors (GDI). These molecules were able to partially restore cyclic adenosine monophosphate (cAMP) levels in forskolin-stimulated cells [21]. These compounds are, however, weakly active, showing maximum inhibition of approximately 38% at 300 μM [21]. To demonstrate the feasibility of small molecule disruption of the function of Gαi2 protein as a strategy for mitigating cancer cell migration, we used one of the more synthetically tractable lead compounds, ketimine 9827 (referred to 12 in the following sections), as a template to develop more potent Gαi2 inhibitors. Subsequently, we screened compound 12 and the newly synthesized compounds for their effects on intracellular Gαi2 activity and migration of multiple cancer cell types. We observed that two of the new compounds, 13 and 14, are more potent than 12 in inhibiting cell migration and preventing Gαi2 activation. Additionally, compound 14 was able (i) to block the activation of Gαi2 in oxytocin-stimulated prostate cancer PC3 cells; (ii) to induce the phosphorylation of CREB protein, downstream effector of cAMP production; (iii) to negatively regulate the migration of the renal and ovarian cancer cell lines. Together, these data confirmed the essential role of Gαi2 protein in mediating tumor cell migration, suggesting its potential as a molecular target for developing novel small molecule anti-metastasis agents, a new frontier in cancer therapy.

2. Results

2.1. Gαi2 Inhibitors Design: Molecular Docking Analysis and Synthesis

Of the four Gαi selective inhibitors disclosed by Appleton et al. (Figure 1A) [21], ketamine 12 is the most synthetically tractable. To obtain structure-based information that may provide clues on how to further enhance the potency of 12, we analyzed its docked poses at the active site of Gαi1–GDP (PDB: 2OM2) using Autodock Vina [22]. We observed that 12 adopted a low energy conformation, in which its thiophene-hydoxyl group is inserted in a hydrophobic pocket, although it may engage in H-bond interaction with a nearby hydroxyl group of Thr48 that is ideally oriented to the H-bond with its imine moiety (Figure 1Bi). However, this placement of the thiophene-hydoxyl group in the hydrophobic pocket may be counterproductive to the binding affinity of 12, as it forces the benzothiophene sulfur group to be oriented in a pocket guarded by hydrophilic residues. So, we postulated that analogs of 12 having the thiophene-hydoxyl group deleted or replaced by small non-polar group could have enhanced binding affinity to Gαi. The other moiety of 12 that engages in productive interaction with the active site residues is its phenolic moiety, which interacts with the Mg2+ bound to GDP (Figure 1Bii). This may be the key interaction which stabilizes Gαi1–GDP, thereby preventing the exchange of GDP for GTP necessary for activation of Gαi. This observation suggests that modifications at the phenolic moiety of 12 may not be well tolerated.

To test our inferences from the docked poses of 12, we designed compounds 9a, 9b, 13 and 14. Compounds 13 and 14 are analogs of 12 lacking the thiophene OH-group and with thiol- to N-methyl amino-group substitution, respectively. Compounds 9a and 9b are derivatives of 14, designed to test the effect of modification to the phenolic group on Gαi2 inhibition activity. Analysis of the docked outputs of these compounds after molecular docking revealed interesting observations, which may corroborate several of our inferences. The methyl ether group in 9a and 9b essentially eliminates the possibility of their productive contact with the active site Mg2+, possibly depriving them of the interaction which stabilizes Gαi1–GDP (Figure 1C). Compound 13 and 14 adopt low energy docked orientations with their phenolic groups, occupying positions that are nearly identical to that occupied by the phenolic group of 12 (Figure 1Di). The deletion of the thiophene-hydoxyl group in 13 forces its benzothiophene to adopt an orientation, where its sulfur group is now placed in the hydrophobic pocket occupied by the thiophene-hydoxyl group of 12. Additionally, the N-methyl amino-group of the benzopyrrole moiety of 14 is similarly oriented as the benzothiophene sulfur 13, and presumably fits better into the hydrophobic pocket (Figure 1Dii, yellow for 14, orange for 13). The overlay of the docked outputs of 12, 13 and 14 revealed that the benzothiophene ring of 13 and the benzopyrrole ring of 14 adopt orientations where their sulfur and N-methyl amino groups, respectively, are placed in the hydrophobic pocket occupied by the thiophene-hydoxyl group of 12. Based on these docking results, we expect 13 and 14 to have similar or enhanced Gαi inhibition activities compared to 12, while 9a and 9b are expected to be considerably weaker.

To verify these in silico predictions, we synthesized lead compound 12 and compounds 9a, 9b, 13 and 14, following the reaction routes in Figure S1. Briefly, ketimines 9a, 9b, 10–11 were synthesized from the corresponding methylketones 1–4 and anisidine (6) or O-silyl-protected p-hydroxyaniline (5 and 7) using catalytic amount of p-TsOH and toluene as solvent [23]. The reactions were performed in Dean-Stark apparatus to remove water and resulting in the target compounds in low to moderate yields. Subsequently, CsF-mediated deprotection of the silyl protection groups of intermediates 8, 10 and 11 furnished the requisite compounds 12, 13 and 14 (details of the general procedures to prepare ketimines are in the Supplementary Materials section). A panel of the basic chemical structure of the lead compound and the newly synthesized small molecules is presented in Figure 2.

Compounds were then screened in assays to determine their effects on the intracellular Gαi2 activity and migration of selected cancer cell lines.

2.2. Inhibition of Gαi2 Activation Decreases the Migration and Invasion in Prostate Cancer Cells

Previously, we found that endogenous Gαi2 is essential for cell migration and invasion in prostate cancer cells in response to different stimuli, such as EGF, OXT, TGFβ1 and SDF-1α [15,17]. To determine the physiological effects of the newly synthesized small molecules, we performed transwell migration assays in PC3 cells, using the inhibitors at three different concentrations (10, 50 and 100 μM). The lead compound 12 only caused a reduction of the migratory capability of PC3 cells in the presence and absence of EGF stimulus at 50 and 100 μM, but no effect at 10 μM (Figure S2A). We also observed that compounds 9a and 9b slightly decreased the migratory capability of PC3 cells at 100 μM, but not at 50 or 10 μM (Figure S2B,C). Whereas, at the concentrations of 10, 50 and 100 μM, compounds 13 and 14 were able to reduce the migratory capability of PC3 cells in presence of EGF, compared with the control cells (Figure S2D,E). In addition, we also performed cell viability assays for all the tested compounds at several concentrations and compounds 12, 13 and 14 were cytotoxic at 50 μM and 100 μM, but had no effect on cell viability at 10 μM. Compounds 9a and 9b didn’t affect cell viability even at 100 μM.

Based on these results we used compounds 13 and 14 at 10 μM concentrations in all further experiments, and we used compound 9b as a negative control.

At 10 μM, compounds 9b and 12 had no effect on migration of PC3 cells in the presence of EGF (average cell number per insert ± Standard Error: 265.5 ± 9.66 and 357.25 ± 31.95, respectively. Control cells: 186.5 ± 21.68; EGF treated cells: 352.75 ± 39.4). However, compounds 13 and 14 significantly decreased EGF-induced migratory capability (211.25 ± 4.3 and 206.75 ± 23.73, respectively) (Figure 3A), an observation that is in agreement with our in silico docking prediction. To determine if these small molecules are also able to inhibit the invasive capability of PC3 cells, we performed invasion assays, using one of the most effective compound, 14. As shown in Figure 3B, the invasive capability of PC3 cells was significantly reduced in the presence of the compound in response to both EGF and FBS (586.75 ± 34.38 and 568.33 ± 61, respectively. Control cells: 654.5 ± 91.41; EGF treated cells: 1122.5 ± 153.8; 5%FBS treated cells: 1345.25 ± 91). Compounds 9b, 13 and 14 did not affect cell viability at the concentration of 10 μM (Figure 3C). We also tested the effects of these three inhibitors 9b, 13 and 14 on cell migration in DU145, an additional prostate cancer cell line. As shown in Figure 3D, compounds 13 and 14 caused inhibition of the migratory capability of EGF-induced DU145 cells (108 ± 24.17 and 91.8 ± 11.48, respectively. Control cells: 96.2 ± 18.37; EGF treated cells: 199.4 ± 31). On the other hand, compound 9b had no effect on EGF-induced cell migration (185 ± 39).

2.3. Compound 14 Blocks Activation of Gαi2

Endogenous Gαi proteins inhibit cAMP synthesis and signaling, therefore we incubated PC3 cells with compound 14 (25 μM) for one hour, and then stimulated with dibutyryl-cAMP (dbcAMP), a cell-permeable cAMP analog, at 2.5 mM for ten min. Western blot analysis for phosphorylated cyclic AMP response element-binding protein (pCREB) was performed. We observed an increase in the amount of pCREB in PC3 cells treated with Gαi2 inhibitor, compared to the control (Figure 4A), suggesting reduced Gαi activity in these cells. Then, we incubated PC3 cells with compound 14 (10 μM) for 30 min and then we treated the cells with EGF (10 ng/mL) or OXT (200 nM) for additional 30 min. We performed immunoprecipitation using anti-active Gαi antibody, and we conducted Western blot analysis using a specific anti-Gαi2 antibody. We observed that, after treatments with OXT, the levels of active Gαi2 were increased, compared to the controls. Moreover, in the presence of compound 14, the levels of active Gαi2 were significantly reduced after stimulation with OXT, compared to the controls. We used PT treatments as positive controls, which caused a significant reduction in the levels of active Gαi2 in both control and OXT-stimulated cells, as shown in the quantitative analysis graph (Figure 4B, right panel).

Next, we overexpressed constitutively active form of Gαi2 (Gαi2-Q205L) in DU145 cells and determined the effects of the inhibitors on cell migration in these cells. As shown in Figure 4C, overexpression of Gαi2-Q205L in DU145 cells led to significant increase in cell migration, which was not further increased in the presence of EGF (Control Q205L cells: 153 ± 14; EGF treated Q205L cells: 160.4 ± 5.24), compared to the cells transfected with empty vectors (DU145-EV) (control EV cells: 93.4 ± 9.46; EGF treated EV cells: 260 ± 9.46). Treatments with inhibitor 14 (10 μM) resulted in the attenuation of basal and EGF-stimulated cell migration in DU145 cells overexpressing constitutively active Gαi2 (Gαi2-Q205L) (73 ± 7.6 and 93.2 ± 14.17, respectively) (Figure 4C).

2.4. Gαi2 Protein is Essential for Cell Migration in Renal and Ovarian Cancer Cells

Previously, we have shown the essential role of the Gαi2 protein in the migration of prostate cancer cell lines, including E006AA cells, which have recently been found to be renal cancer cells [15,17]. In E006AA cells, compounds 13 and 14 caused the inhibition of the migratory capability of EGF-induced cell migration at 10 μM (952.66 ± 62.75 and 844 ± 81.36, respectively. Control cells: 810 ± 115.6; EGF treated cells: 1443 ± 175.21). On the other hand, compound 9b at the same concentration had no effects on EGF-induced cell migration (1324.6 ± 168.2) (Figure 5A). To determine whether Gαi2 plays a similar role in other cancers, we performed migration assays using SKOV3, ovarian cancer cell lines. In SKOV3, the knock-down of Gαi2 protein resulted in significant reduction in the number of migrating cells in EGF treated cells, (SKOV3 treated with EGF: 490.25 ± 64.79) compared with the cells transfected with control siRNA (SKOV3 control cells: 177.5 ± 37.23) (Figure 5B). As expected, treatments with compound 14 (10 μM), also impaired the migratory capability of SKOV3 cell lines, in EGF stimulated cells (control cells: 202.5 ± 29.43; SKOV3 cells treated with EGF: 470 ± 54.12) (Figure 5C).

3. Discussion

Metastatic dissemination is one of the main causes of recurrence and death from cancer, and it is regulated by the activation of several mechanisms and pathways [6,25,26]. Treatments that inhibit the cell motility or proteins involved in the enhancement of cell migration represent an interesting and attractive approach for controlling metastatic dissemination. However, very few drugs able to inhibit cell migration, have been tested in clinical trials [27].

Recently, Appleton et al. identified small molecule GDIs which weakly inhibit Gα subunits at high micromolar concentrations while maintaining intact the stimulation of the Gβγ signaling [21]. In the present study, we have designed, synthesized and profiled the effects of four compounds (9a, 9b, 13 and 14) on the migration of selected cancer cell lines. These compounds were designed based on compound 12 (ketamine 9827), the more synthetically tractable compound, as disclosed by Appleton et al. [21]. At this time, there is no suitable crystal structure of Gαi2 that can be used for our purpose. Furthermore, according to Clustal 0 (1.2.4) (https://www.ebi.ac.uk/Tools/msa/clustalo/) multiple sequence alignment, Gαi1 and Gαi2 proteins have more than 90% amino acid sequence similarities and their GTP-binding sites are conserved (Figure S3). For all these reasons, to understand the structural basis of the interaction of compound 12 and the newly synthesized compounds with Gαi, we performed molecular docking studies, using the crystal structure of Gαi1-GDP (PDB: 2OM2), using Autodock Vina.

To determine the efficacy of the newly synthesized compounds, we screened the lead compound (ketamine 12) and compounds 9a, 9b, 13 and 14, using several cancer cell types. These compounds impair the activation of Gαi2 by inhibiting the conversion of GDP- to GTP-state of the Gαi2 subunit. A similar inhibition of GDP-GTP exchange by small molecules targeting Rho GTPases has been shown by others to impair cancer progression and invasion [28,29]. Among all the compounds that we investigated, 13 and 14, at the concentration of 10 µM, were able to significantly reduce the migratory capability of prostate cancer cells (Figure 3). The enhanced inhibition of cell migration displayed by compound 13 and 14 confirms their efficacy, matching the results from the docking studies, which showed that these two molecules are the most active (Figure 1). These results suggest that these new small molecule inhibitors are able to significantly reduce migration and invasion in prostate cancer models, and concur with our previous findings, where the knockdown of endogenous Gαi2 protein significantly decreased the migratory capability of prostate cancer cell lines [15,17].

Gαi proteins inhibit the stimulation of the adenylate cyclase, leading to a decrease of cAMP. The function of this second messenger is to activate PKA, which leads to an increase in the phosphorylation of cAMP response element binding protein (CREB). When Gαi is active, the levels of pCREB are decreased [30]. Indeed, after treatments of PC3 cells with compound 14, the levels of pCREB were increased after stimulation with dibutyryl-cAMP, a permeable analog of cAMP, compared to the control cells (Figure 4A). We also performed immunoprecipitation with active Gαi antibody, to evaluate the effects of compound 14. The results showed that the levels of active Gαi2 were reduced after stimulation with OXT in the presence of compound 14, compared to the controls (Figure 4B). We used OXT, because this hormone stimulates the activation of Gαi proteins and also, we previously found that OXT induces migration of prostate cancer cells by activating Gαi2 [17]. Finally, when we overexpressed constitutively active form of Gαi2 (Gαi2-Q205L) in DU145 cells, which significantly increased cell migration without exogenous stimulation, we observed that compound 14 significantly reduced migration in DU145-Gαi2-Q205L cells (Figure 4C). Compound 14 inhibits the activation of Gαi2 by competing with the GTP at its binding site at 10 μΜ. These results match other studies in which the small molecule inhibitor NSC23677, targeting the small GTPase Rac1, was able to reduce the migratory capability of PC3 prostate cancer cells overexpressing constitutively active form of Rac1 [31,32].

The epidermal growth factor (EGF) is one of the most common inducer of migration of normal and cancer cells [28,32,33]. We also know that cell migration elicited by tyrosine kinase receptors is not mediated by G-proteins. In our previous studies, however, we demonstrated that the absence of the Gαi2 protein impaired the migratory capability of several cancer types, when EGF was used as chemotactic inducer, revealing a novel mechanism that need to be evaluated. Additionally, we showed that the impaired migration caused by the absence of Gαi2 was independent of Rac1 activation. We concluded that Gαi2 protein was acting independent or downstream of PI3K/AKT/Rac1 signaling pathway [17]. For all these reasons, we used EGF to induce migration in the cellular models we investigated in this study.

The role of Gαi2 protein is essential in the cell migration and invasion of prostate cancer cells [15,17]. To determine if the Gαi2 protein is also required for migration in other cancer cell types, we silenced the Gαi2 expression in SKOV3 ovarian cancer cells, and we observed that, indeed, the migratory capability of these cells was also significantly reduced. Importantly, we also observed that compound 14 significantly reduced migration of aforementioned cell lines. These results lead us to conclude that Gαi2 is an important player in the regulation of cancer cell migration, and that is something that can be investigated to understand the mechanisms that regulate the process.

4. Materials and Methods

4.1. Chemicals and Reagents

Anhydrous solvents and other reagents were purchased from Sigma-Aldrich (St. Louis, MO, USA) and VWR International, (Radnor, PA, USA), and were used without further purification. Analtech silica gel plates (60 F254) were utilized for analytical thin-layer chromatography (TLC), and Analtech preparative TLC plates (UV254, 2000 μm) were used for purification. Silica gel (200–400 mesh) was used in column chromatography. TLC plates were visualized using UV light, anisaldehyde, and/or iodine stains. NMR spectra were obtained on a Varian-Gemini 400 MHz and Bruker Ascend™ 500 and 700 MHz magnetic resonance spectrometer. 1H NMR spectra were recorded in parts per million (ppm) relative to the residual peaks of CHCl3 (7.24 ppm) in CDCl3 or CHD2OD (4.78 ppm) in CD3OD or DMSO-d5 (2.49 ppm) in DMSO-d6. MestReNova (version 11.0) was used to process the original “fid” files. High-resolution mass spectra were gathered with the assistance of the Georgia Institute of Technology mass spectrometry facility (Atlanta, GA, USA).

Anti-α-tubulin and bovine serum albumin (BSA) were obtained from Sigma-Aldrich (St. Louis, MO, USA). Rat tail collagen, Matrigel and transwell inserts were obtained from BD Biosciences (San Jose, CA, USA). DAPI (4′,6-Diamidino-2-Phenylindole, Dilactate) was purchased from Invitrogen through Thermo Fisher Scientific (Eugene, OR, USA). Rabbit polyclonal anti-Gαi2 antibody (sc-7276), control and Gαi2 siRNAs, and transfection reagents (sc-295228) were purchased from Santa Cruz Biotechnology (Dallas, TX, USA). Rabbit polyclonal anti-CREB (phospho-Ser129) antibody (#11273) was purchased from Signalway Antibody LLC (College Park, MD, USA). The epidermal growth factor (EGF) was obtained from Life Technologies (Grand Island, NY, USA). The anti-active Gαi antibody was purchased from NewEast Biosciences (Malvern, PA, USA). The anti-rabbit and anti-mouse immunoglobulins coupled with horseradish peroxidase (IgG-HRP), were obtained from Promega (Madison, WI, USA). Cell culture reagents were obtained from Corning Life Sciences (Tewksbury, VA, USA). pcDNA3.1 control vector and vector encoding the constitutively active form of Gαi2 (pcDNA3.1-EV and pcDNA3.1-Gαi2-Q205L, respectively) were purchased from cDNA Resource Center (Bloomsburg, PA, USA).

4.2. Cell Culture

Human prostate cancer cell lines (DU145 and PC3) were obtained from American Type Culture Collection (ATCC) (Rockville, MD, USA). DU145 and PC3 are androgen independent cell lines, derived from brain and bone metastatic sites, respectively. They were maintained in Minimum Essential Medium, supplemented with 5% FBS, in a 5% CO2 environment at 37 °C, as previously described [15,17,34,35]. E006AA cells were kindly provided by Dr. Shahriar Koochekpour (Roswell Park Cancer Institute, Buffalo, NY, USA). These cells were maintained and cultured as described previously [36,37]. Human ovarian adenocarcinoma cell line SKOV3 was obtained from American Type Culture Collection (ATCC) (Rockville, MD, USA) and maintained in Dulbecco’s Modified Eagle Medium, supplemented with 5% FBS, in a 5% CO2 environment at 37 °C.

4.3. Small Molecules Preparation and Docking

Molecular docking was performed on crystal structure of Gαi1–GDP bound to the Goloco Motif of Rgs14 (PDB: 2OM2) [38] using Autodock Vina [22], run through PyRx to manage the workflow and PyMol to visualize the results, as described previously [39,40]. Prior to docking, the water molecules and RGS14 protein motif were removed. Ligands were prepared by generating an energy minimized 3D structure in ChemBioDraw3D (Ultra 13.0). This was followed by processing with Autodock Tools 1.5.4. Docking runs were performed within a 25–30 Å cubic search space surrounding the binding pocket in the presence and absence of active site Mg2+ ion through PyRx. To ensure the results are comparable, the docking results we chose are the models with the highest binding affinity and similar orientation as lead compound 12.

Details about compound synthesis and characterization are provided in the supplementary information. For biological assays, the compounds were dissolved in DMSO at a starting concentration of 0.05 M (compound 12) and 0.1 M (compounds 9a, 9b, 13 and 14), and then diluted in culture media to the final concentrations used for the assays. Dilutions of DMSO were used as controls.

4.4. Immunoprecipitation of Active Gαi

PC3 cells (3 × 106 cell/dish) were incubated with or without inhibitor 14 (10 μM) for 30 min and then treated with EGF (10 ng/mL) and OXT (200 nM) for additional 30 min. Cells were lysed in ice-cold cell lysis buffer (Cell Signaling Technology, Danvers, MA, USA), and snap-frozen in liquid nitrogen. Total cell lysates, containing approximately 1000 μg of proteins, were used for immunoprecipitation using procedures described previously [41]. Briefly, lysates were incubated with 1 μg of anti-active Gαi antibody, overnight at 4 °C. Immunocomplexes were collected by centrifugation after incubation with protein A/G-Sepharose beads for 48 h (Santa Cruz Biotechnology, Dallas, TX, USA), and were analyzed by Western blot analysis with specific anti-Gαi2 antibody (1:5000 dilution, ab157204, Abcam, Cambridge, MA, USA).

4.5. Transient Transfection with Constitutively Active Gαi2-Q205L Plasmid

DU145 cells were seeded in 6-well plates at a density of 2.0 × 105 cells per well and transfected with pcDNA3.1-EV and pcDNA3.1-Gαi2-Q205L, using ViaFect™ transfection reagent (Promega, Madison, WI, USA), according to the manufacturer’s protocol. Briefly, media with no antibiotics (200 µL/well) containing 2 µg of plasmids DNA were mixed with the transfection reagent (6 µL/well) and, after 20 min, the mixtures were added drop by drop on the cells, and the cells were cultured for 48 h. Then, the cells were harvested and used for different assays.

4.6. Western Blot Analysis

Western blot analyses were performed as described previously [15,17,34,36]. Briefly, protein samples (30–35 µg proteins) were separated on 10% SDS-PAGE gels and transferred to polyvinylidene difluoride (PVDF) membranes (Millipore Corp., Bedford, MA, USA). After blocking, the membranes were incubated with different primary antibodies, at appropriate dilutions (1:1000 for pCREB; 1:500 for Giα2; 1:3000 for α-tubulin) overnight at 4 °C. After washing, the blots were incubated with appropriate secondary antibodies and developed in ECL mixture, using Syngene PXi Imaging System, according to the manufacturer’s manual. α-tubulin was used as loading control (Figures S4–S7).

4.7. Cell Viability Assay

Cell viability assays were performed using CellTiter 96® AQueous One Solution Cell Proliferation Assay (MTS) from Promega (Madison, WI, USA), according to the manufacturer’s protocol. Briefly, 5.0 × 104 cells/well were plated in a 96 well plates and incubated in a 5% CO2 environment at 37 °C overnight. After 24 h, the medium was replaced with fresh medium, containing different compounds at the appropriate concentrations. Diluted DMSO was used as a control. MTS assays were performed after 24 h and the absorbance read at 490 nm, using a spectrophotometer.

4.8. Cell Migration and Invasion Assays

In vitro cell migration and invasion assays were conducted using 24-well transwell inserts (8 μm), as described previously [15,17,34,36]. Briefly, transwell inserts were coated with rat tail collagen (50 mg/mL), for migration assays, and with 50 μL of a 1:4 Matrigel/coating buffer solution, for invasion assays. Cells were suspended at the appropriate density in appropriate media, and treated with the different inhibitors, at specific concentrations. For migration assays, EGF was used as chemoattractant (10 ng/mL) for PC3, DU145, E006AA and SKOV3 cells. The plates were incubated at 37 °C for 5 h (DU145, PC3 and SKOV3), and 24 h (E006AA) for migration assays, and 48 h for invasion assays. The nonmigratory cells were then removed using a cotton swab, and the outer cells were fixed and stained with 3 ng/mL of DAPI. Images of five non-overlapping fields of each insert were captured using Axiovert 200 M, Carl Zeiss (Thornwood, NY, USA) microscope, with a 10× magnification objective, and the number of stained nuclei were determined with automatic counting, using image analysis software (ZEN 2012; Carl Zeiss, https://www.zeiss.com/microscopy/int/downloads.html). Results were expressed as migration or invasion index defined as the average number of cells per field for test substance/the average number of cells per field for the medium control.

4.9. Statistical Analysis

All experiments were repeated at least three times using different cell preparations. The results are presented as mean ± SEM of at least three independent experiments and images from a single representative experiment are presented. One-way and two-way ANOVA analyses were employed, to assess the significance of differences among various treatment groups (p < 0.05), represented by asterisks: one asterisk represents that the data are significant against the controls, double asterisks represent the data are significant against the control and various treatment groups.

5. Conclusions

In conclusion, we disclosed new small molecules which target Gαi2, resulting in the inhibition of the migratory behavior of several cancer types. Of the compounds synthesized, 13 and 14 are the most effective at reducing motility of prostate, renal, and ovarian cancer cell lines. These compounds may be considered as potential leads for the development of new therapeutic modality for highly metastatic cancers.

Based on several studies, there are not consistent results regarding the expression of Gαi2 in primary and metastatic tumors. However, our findings indicate that targeting Gαi2 may be an effective therapy for many metastatic cancers, findings that will be further confirmed using these molecules in in vivo Xenograft metastatic models.

Supplementary Materials

The following are available online at https://www.mdpi.com/2072-6694/12/6/1631/s1, Figure S1: Synthesis of ketimines 9a, 9b, 12, 13 and 14; Figure S2: Optimization of the dosage of the small molecule inhibitors, using PC3 cell lines; Figure S3: Alignment of Gαi1 and Gαi2 proteins, using Clustal Omega; Figure S4: Full Western blot images, related to the representative data of the Immunoprecipitation experiments; Figure S5: Full Western blot images, related to the representative data of the levels of p-CREB (A) and α-tubulin (B), after treatments with compound 14, in presence of db-cAMP; Figure S6: Full Western blot images, related to the representative data of the overexpression and knockdown of Gαi2 protein experiments in DU145 (Gαi2-Q205L) and SKOV3; Figure S7: Densitometric analysis of Western blot images.

Author Contributions

S.C. contributed to the design of the study, performed the experiments and data analysis. S.T. and B.W. contributed to the design and synthesis of the small molecule inhibitors. S.V.V., A.S.G., A.K. and J.S.S. contributed to the experiments. J.S.D. provided SKOV3 cell lines. A.K.O. and S.A.K. conceived and designed the study and supervised the work. All authors have read and agreed to the published version of the manuscript.

Funding

This research received no external funding.

Acknowledgments

This work was supported by NIH (NIMHD/RCMI G12MD007590 and NIMHD/P20MD002285) and Georgia Research Alliance (SAK) and by the Vasser-Woolley Fellowship (AKO).

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Fidler, I.J. The pathogenesis of cancer metastasis: The ‘seed and soil’ hypothesis revisited. Nat. Rev. Cancer 2003, 3, 453–458. [Google Scholar] [CrossRef]

	

Valastyan, S.; Weinberg, R.A. Tumor metastasis: Molecular insights and evolving paradigms. Cell 2011, 147, 275–292. [Google Scholar] [CrossRef]

	

Thiery, J.P.; Acloque, H.; Huang, R.Y.; Nieto, M.A. Epithelial-mesenchymal transitions in development and disease. Cell 2009, 139, 871–890. [Google Scholar] [CrossRef]

	

Sokeland, G.; Schumacher, U. The functional role of integrins during intra- and extravasation within the metastatic cascade. Mol. Cancer 2019, 18, 12. [Google Scholar] [CrossRef]

	

Gupta, G.P.; Massague, J. Cancer metastasis: Building a framework. Cell 2006, 127, 679–695. [Google Scholar] [CrossRef]

	

Appert-Collin, A.; Hubert, P.; Cremel, G.; Bennasroune, A. Role of ErbB Receptors in Cancer Cell Migration and Invasion. Front. Pharmacol. 2015, 6, 283. [Google Scholar] [CrossRef]

	

Wang, J.; Knaut, H. Chemokine signaling in development and disease. Development 2014, 141, 4199–4205. [Google Scholar] [CrossRef]

	

Tao, J.; Wu, D.; Xu, B.; Qian, W.; Li, P.; Lu, Q.; Yin, C.; Zhang, W. microRNA-133 inhibits cell proliferation, migration and invasion in prostate cancer cells by targeting the epidermal growth factor receptor. Oncol. Rep. 2012, 27, 1967–1975. [Google Scholar] [CrossRef]

	

Meirson, T.; Gil-Henn, H. Targeting invadopodia for blocking breast cancer metastasis. Drug Resist. Updates 2018, 39, 1–17. [Google Scholar] [CrossRef]

	

Bar-Shavit, R.; Maoz, M.; Kancharla, A.; Nag, J.K.; Agranovich, D.; Grisaru-Granovsky, S.; Uziely, B. G Protein-Coupled Receptors in Cancer. Int. J. Mol. Sci. 2016, 17, 1320. [Google Scholar] [CrossRef]

	

Decaillot, F.M.; Kazmi, M.A.; Lin, Y.; Ray-Saha, S.; Sakmar, T.P.; Sachdev, P. CXCR7/CXCR4 heterodimer constitutively recruits beta-arrestin to enhance cell migration. J. Biol. Chem. 2011, 286, 32188–32197. [Google Scholar] [CrossRef] [PubMed]

	

Duc, N.M.; Kim, H.R.; Chung, K.Y. Recent Progress in Understanding the Conformational Mechanism of Heterotrimeric G Protein Activation. Biomol. Ther. (Seoul) 2017, 25, 4–11. [Google Scholar] [CrossRef] [PubMed]

	

Li, H.; Yang, L.; Fu, H.; Yan, J.; Wang, Y.; Guo, H.; Hao, X.; Xu, X.; Jin, T.; Zhang, N. Association between Galphai2 and ELMO1/Dock180 connects chemokine signalling with Rac activation and metastasis. Nat. Commun. 2013, 4, 1706. [Google Scholar] [CrossRef] [PubMed]

	

Ghosh, P.; Garcia-Marcos, M.; Bornheimer, S.J.; Farquhar, M.G. Activation of Galphai3 triggers cell migration via regulation of GIV. J. Cell Biol. 2008, 182, 381–393. [Google Scholar] [CrossRef] [PubMed]

	

Zhong, M.; Clarke, S.; Vo, B.T.; Khan, S.A. The essential role of Gialpha2 in prostate cancer cell migration. Mol. Cancer Res. 2012, 10, 1380–1388. [Google Scholar] [CrossRef]

	

Zhong, M.; Boseman, M.L.; Millena, A.C.; Khan, S.A. Oxytocin induces the migration of prostate cancer cells: Involvement of the Gi-coupled signaling pathway. Mol. Cancer Res. 2010, 8, 1164–1172. [Google Scholar] [CrossRef]

	

Caggia, S.; Chunduri, H.; Millena, A.C.; Perkins, J.N.; Venugopal, S.V.; Vo, B.T.; Li, C.; Tu, Y.; Khan, S.A. Novel role of Gialpha2 in cell migration: Downstream of PI3-kinase-AKT and Rac1 in prostate cancer cells. J. Cell. Physiol. 2018, 234, 802–815. [Google Scholar] [CrossRef]

	

Banon-Rodriguez, I.; Saez de Guinoa, J.; Bernardini, A.; Ragazzini, C.; Fernandez, E.; Carrasco, Y.R.; Jones, G.E.; Wandosell, F.; Anton, I.M. WIP regulates persistence of cell migration and ruffle formation in both mesenchymal and amoeboid modes of motility. PLoS ONE 2013, 8, e70364. [Google Scholar] [CrossRef]

	

Xie, Y.; Abel, P.W.; Kirui, J.K.; Deng, C.; Sharma, P.; Wolff, D.W.; Toews, M.L.; Tu, Y. Identification of upregulated phosphoinositide 3-kinase gamma as a target to suppress breast cancer cell migration and invasion. Biochem. Pharmacol. 2013, 85, 1454–1462. [Google Scholar] [CrossRef]

	

Burns, D.L. Subunit structure and enzymic activity of pertussis toxin. Microbiol. Sci. 1988, 5, 285–287. [Google Scholar]

	

Appleton, K.M.; Bigham, K.J.; Lindsey, C.C.; Hazard, S.; Lirjoni, J.; Parnham, S.; Hennig, M.; Peterson, Y.K. Development of inhibitors of heterotrimeric Gα(i) subunits. Bioorg. Med. Chem. 2014, 22, 3423–3434. [Google Scholar] [CrossRef]

	

Trott, O.; Olson, A.J. AutoDock Vina: Improving the speed and accuracy of docking with a new scoring function, efficient optimization, and multithreading. J. Comput. Chem. 2010, 31, 455–461. [Google Scholar] [CrossRef] [PubMed]

	

Malkov, A.V.; Vrankova, K.; Stoncius, S.; Kocovsky, P. Asymmetric reduction of imines with trichlorosilane, catalyzed by sigamide, an amino acid-derived formamide: Scope and limitations. J. Org. Chem. 2009, 74, 5839–5849. [Google Scholar] [CrossRef] [PubMed]

	

Schneider, C.A.; Rasband, W.S.; Eliceiri, K.W. NIH Image to ImageJ: 25 years of image analysis. Nat. Methods 2012, 9, 671–675. [Google Scholar] [CrossRef] [PubMed]

	

Yu, S.; Sun, L.; Jiao, Y.; Lee, L.T.O. The Role of G Protein-coupled Receptor Kinases in Cancer. Int. J. Biol. Sci. 2018, 14, 189–203. [Google Scholar] [CrossRef] [PubMed]

	

Schäfer, B.; Gschwind, A.; Ullrich, A. Multiple G-protein-coupled receptor signals converge on the epidermal growth factor receptor to promote migration and invasion. Oncogene 2003, 23, 991. [Google Scholar] [CrossRef]

	

Jiang, W.G.; Sanders, A.J.; Katoh, M.; Ungefroren, H.; Gieseler, F.; Prince, M.; Thompson, S.K.; Zollo, M.; Spano, D.; Dhawan, P.; et al. Tissue invasion and metastasis: Molecular, biological and clinical perspectives. Semin. Cancer Biol. 2015, 35, S244–S275. [Google Scholar] [CrossRef]

	

Arnst, J.L.; Hein, A.L.; Taylor, M.A.; Palermo, N.Y.; Contreras, J.I.; Sonawane, Y.A.; Wahl, A.O.; Ouellette, M.M.; Natarajan, A.; Yan, Y. Discovery and characterization of small molecule Rac1 inhibitors. Oncotarget 2017, 8, 34586–34600. [Google Scholar] [CrossRef]

	

Lin, Y.; Zheng, Y. Approaches of targeting Rho GTPases in cancer drug discovery. Expert Opin. Drug Discov. 2015, 10, 991–1010. [Google Scholar] [CrossRef]

	

Entschladen, F.; Zanker, K.S.; Powe, D.G. Heterotrimeric G protein signaling in cancer cells with regard to metastasis formation. Cell Cycle 2011, 10, 1086–1091. [Google Scholar] [CrossRef]

	

Hoelder, S.; Clarke, P.A.; Workman, P. Discovery of small molecule cancer drugs: Successes, challenges and opportunities. Mol. Oncol. 2012, 6, 155–176. [Google Scholar] [CrossRef] [PubMed]

	

Venugopal, S.V.; Caggia, S.; Gambrell-Sanders, D.; Khan, S.A. Differential roles and activation of mammalian target of rapamycin complexes 1 and 2 during cell migration in prostate cancer cells. Prostate 2020, 80, 412–423. [Google Scholar] [CrossRef] [PubMed]

	

Wang, F.; Fu, X.; Chen, P.; Wu, P.; Fan, X.; Li, N.; Zhu, H.; Jia, T.T.; Ji, H.; Wang, Z.; et al. SPSB1-mediated HnRNP A1 ubiquitylation regulates alternative splicing and cell migration in EGF signaling. Cell Res. 2017, 27, 540–558. [Google Scholar] [CrossRef] [PubMed]

	

Vo, B.T.; Morton, D., Jr.; Komaragiri, S.; Millena, A.C.; Leath, C.; Khan, S.A. TGF-beta effects on prostate cancer cell migration and invasion are mediated by PGE2 through activation of PI3K/AKT/mTOR pathway. Endocrinology 2013, 154, 1768–1779. [Google Scholar] [CrossRef] [PubMed]

	

Vo, B.T.; Khan, S.A. Expression of nodal and nodal receptors in prostate stem cells and prostate cancer cells: Autocrine effects on cell proliferation and migration. Prostate 2011, 71, 1084–1096. [Google Scholar] [CrossRef]

	

Elliott, B.; Zackery, D.L.; Eaton, V.A.; Jones, R.T.; Abebe, F.; Ragin, C.C.; Khan, S.A. Ethnic Differences in TGFbeta Signaling Pathway May Contribute to Prostate Cancer Health Disparity. Carcinogenesis 2018. [Google Scholar] [CrossRef]

	

Koochekpour, S.; Maresh, G.A.; Katner, A.; Parker-Johnson, K.; Lee, T.J.; Hebert, F.E.; Kao, Y.S.; Skinner, J.; Rayford, W. Correction: Establishment and characterization of a primary androgen-responsive African-American prostate cancer cell line, E006AA. Prostate 2019, 79, 815. [Google Scholar] [CrossRef]

	

Sammond, D.W.; Eletr, Z.M.; Purbeck, C.; Kimple, R.J.; Siderovski, D.P.; Kuhlman, B. Structure-based protocol for identifying mutations that enhance protein-protein binding affinities. J. Mol. Biol. 2007, 371, 1392–1404. [Google Scholar] [CrossRef]

	

Gryder, B.E.; Rood, M.K.; Johnson, K.A.; Patil, V.; Raftery, E.D.; Yao, L.P.; Rice, M.; Azizi, B.; Doyle, D.F.; Oyelere, A.K. Histone deacetylase inhibitors equipped with estrogen receptor modulation activity. J. Med. Chem. 2013, 56, 5782–5796. [Google Scholar] [CrossRef]

	

Raji, I.; Yadudu, F.; Janeira, E.; Fathi, S.; Szymczak, L.; Kornacki, J.R.; Komatsu, K.; Li, J.D.; Mrksich, M.; Oyelere, A.K. Bifunctional conjugates with potent inhibitory activity towards cyclooxygenase and histone deacetylase. Bioorg. Med. Chem. 2017, 25, 1202–1218. [Google Scholar] [CrossRef]

	

Vo, B.T.; Cody, B.; Cao, Y.; Khan, S.A. Differential role of Sloan-Kettering Institute (Ski) protein in Nodal and transforming growth factor-beta (TGF-beta)-induced Smad signaling in prostate cancer cells. Carcinogenesis 2012, 33, 2054–2064. [Google Scholar] [CrossRef] [PubMed]

[image: Cancers 12 01631 g001 550]

Figure 1. Structure-based design of Gαi2 Inhibitors. (A) Representative examples of Gαi1 Inhibitors. (Bi) Docked output of compound 9827 (12) at the active site of Gαi1–GDP, showing the placement of the thiophene-hydroxyl and benzothiophene sulfur groups. (Bii) Overlay of docked orientations of 12 in the presence (cyan) or absence (yellow) of Mg2+ ion. (C) Overlay of docked orientations of 12 (cyan) and 9a (teal) (Ci), and 12 (cyan) and 9b (grey) (Cii). (Di) Overlay of the docked outputs of 12 (cyan) and 13 (orange). (Dii) Overlay of the docked outputs of 12 (cyan), 13 (orange) and 14 (brown).

Figure 1. Structure-based design of Gαi2 Inhibitors. (A) Representative examples of Gαi1 Inhibitors. (Bi) Docked output of compound 9827 (12) at the active site of Gαi1–GDP, showing the placement of the thiophene-hydroxyl and benzothiophene sulfur groups. (Bii) Overlay of docked orientations of 12 in the presence (cyan) or absence (yellow) of Mg2+ ion. (C) Overlay of docked orientations of 12 (cyan) and 9a (teal) (Ci), and 12 (cyan) and 9b (grey) (Cii). (Di) Overlay of the docked outputs of 12 (cyan) and 13 (orange). (Dii) Overlay of the docked outputs of 12 (cyan), 13 (orange) and 14 (brown).

[image: Cancers 12 01631 g001]

[image: Cancers 12 01631 g002 550]

Figure 2. Chemical structure of the Gαi2 Inhibitors. Compounds 13 and 14 are analogs of ketamine 12 lacking the thiophene OH-group and with thiol- to N-methyl amino-group substitution, respectively. Compounds 9a and 9b are derivatives of 14, designed to test the effect of modification to the phenolic group on Gαi2 inhibition activity.

Figure 2. Chemical structure of the Gαi2 Inhibitors. Compounds 13 and 14 are analogs of ketamine 12 lacking the thiophene OH-group and with thiol- to N-methyl amino-group substitution, respectively. Compounds 9a and 9b are derivatives of 14, designed to test the effect of modification to the phenolic group on Gαi2 inhibition activity.

[image: Cancers 12 01631 g002]

[image: Cancers 12 01631 g003 550]

Figure 3. Migratory and invasive capability of prostate cancer cells is differently modulated by the new Gαi2 small molecules inhibitors. (A) PC3 cells were incubated with or without the lead compound and three different inhibitors (9b, 13 and 14) at the final concentration of 10 μM, and then subjected to transwell migration assays in the presence (+) or absence (−) of the epidermal growth factor (EGF) (10 ng/mL). The results are expressed as migration index. Each bar represents mean ± SEM. (B) The invasive behavior of PC3 cells treated with or without compound 14 at the final concentration of 10 μM in the presence (+) or absence (−) of EGF (10 ng/mL). The results are expressed as invasion index. Each bar represents mean ± SEM. 5% FBS was used as positive control. (C) PC3 cells were treated with the inhibitors, at a final concentration of 10 μM. MTS assays were conducted, and the results were expressed as % of viable treated cells against the control cells. Each bar represents mean ± SEM. (D) DU145 cells were incubated with or without the three inhibitors (9b, 13 and 14) at the final concentration of 10 μM, and then subjected to transwell migration assay in the presence (+) or absence (−) of EGF (10 ng/mL). Results are expressed as migration index. Each bar represents mean ± SEM (* p ≤ 0.05; ** p ≤ 0.01).

Figure 3. Migratory and invasive capability of prostate cancer cells is differently modulated by the new Gαi2 small molecules inhibitors. (A) PC3 cells were incubated with or without the lead compound and three different inhibitors (9b, 13 and 14) at the final concentration of 10 μM, and then subjected to transwell migration assays in the presence (+) or absence (−) of the epidermal growth factor (EGF) (10 ng/mL). The results are expressed as migration index. Each bar represents mean ± SEM. (B) The invasive behavior of PC3 cells treated with or without compound 14 at the final concentration of 10 μM in the presence (+) or absence (−) of EGF (10 ng/mL). The results are expressed as invasion index. Each bar represents mean ± SEM. 5% FBS was used as positive control. (C) PC3 cells were treated with the inhibitors, at a final concentration of 10 μM. MTS assays were conducted, and the results were expressed as % of viable treated cells against the control cells. Each bar represents mean ± SEM. (D) DU145 cells were incubated with or without the three inhibitors (9b, 13 and 14) at the final concentration of 10 μM, and then subjected to transwell migration assay in the presence (+) or absence (−) of EGF (10 ng/mL). Results are expressed as migration index. Each bar represents mean ± SEM (* p ≤ 0.05; ** p ≤ 0.01).

[image: Cancers 12 01631 g003]

[image: Cancers 12 01631 g004 550]

Figure 4. The inhibitors blocked the activation of Gαi2. (A) PC3 cells were pre-treated with (+) or without (−) compound 14 at 25 μM and then stimulated with (+) or without (−) dibutyryl-cAMP (dbcAMP) at 2.5 mM. Total cell lysates were subjected to Western blot analysis, using the pCREB (Ser129) antibody. Independent experiments were conducted at least three times, and representative images of immunoblots are shown. Densitometr analysis was performed using ImageJ [24]. (B) Total cell lysates from different treatments were immunoprecipitated using anti-active Gαi antibody, and the immunoprecipitates were immunoblotted with anti-Gαi2 antibody. Independent experiments were conducted three times, and representative images of immunoblots are shown. Densitometric analysis was performed using ImageJ [24]. (C) Cell migrations in parental DU145-EV and DU145-Gαi2-Q205L cells were performed after incubation with (+) or without (−) compound 14 at 10 μM, in presence (+) or absence (−) of EGF (10 ng/mL). Results are expressed as migration index. Each bar represents mean ± SEM (* p ≤ 0.05; ** p ≤ 0.01).

Figure 4. The inhibitors blocked the activation of Gαi2. (A) PC3 cells were pre-treated with (+) or without (−) compound 14 at 25 μM and then stimulated with (+) or without (−) dibutyryl-cAMP (dbcAMP) at 2.5 mM. Total cell lysates were subjected to Western blot analysis, using the pCREB (Ser129) antibody. Independent experiments were conducted at least three times, and representative images of immunoblots are shown. Densitometr analysis was performed using ImageJ [24]. (B) Total cell lysates from different treatments were immunoprecipitated using anti-active Gαi antibody, and the immunoprecipitates were immunoblotted with anti-Gαi2 antibody. Independent experiments were conducted three times, and representative images of immunoblots are shown. Densitometric analysis was performed using ImageJ [24]. (C) Cell migrations in parental DU145-EV and DU145-Gαi2-Q205L cells were performed after incubation with (+) or without (−) compound 14 at 10 μM, in presence (+) or absence (−) of EGF (10 ng/mL). Results are expressed as migration index. Each bar represents mean ± SEM (* p ≤ 0.05; ** p ≤ 0.01).

[image: Cancers 12 01631 g004]

[image: Cancers 12 01631 g005 550]

Figure 5. Inhibition of Gαi2 decreased migratory capability of renal, breast and ovarian cancer cells. (A) E006AA cells were subjected to transwell migration assay, incubated with or without the three inhibitors (9b, 13 and 14) at the final concentration of 10 μM, in the presence (+) or absence (−) of EGF (10 ng/mL). The results are expressed as migration index. Each bar represents mean ± SEM. (B) SKOV3 cells were transfected with control and Gαi2 siRNAs and then subjected to transwell migration assays in the presence (+) or absence (−) of EGF (10 ng/mL). Results are expressed as migration index. Each bar represents mean ± SEM. (C) SKOV3 cells were incubated with or without compound 14 at 10 μM, and then subjected to transwell migration assay in the presence (+) or absence (−) of EGF (10 ng/mL). The results are expressed as migration index. Each bar represents mean ± SEM (* p ≤ 0.05; ** p ≤ 0.01).

Figure 5. Inhibition of Gαi2 decreased migratory capability of renal, breast and ovarian cancer cells. (A) E006AA cells were subjected to transwell migration assay, incubated with or without the three inhibitors (9b, 13 and 14) at the final concentration of 10 μM, in the presence (+) or absence (−) of EGF (10 ng/mL). The results are expressed as migration index. Each bar represents mean ± SEM. (B) SKOV3 cells were transfected with control and Gαi2 siRNAs and then subjected to transwell migration assays in the presence (+) or absence (−) of EGF (10 ng/mL). Results are expressed as migration index. Each bar represents mean ± SEM. (C) SKOV3 cells were incubated with or without compound 14 at 10 μM, and then subjected to transwell migration assay in the presence (+) or absence (−) of EGF (10 ng/mL). The results are expressed as migration index. Each bar represents mean ± SEM (* p ≤ 0.05; ** p ≤ 0.01).

[image: Cancers 12 01631 g005]

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
S
O
H

Lead compound 12

y y

Compound 9a Compound 9b

O o OO

Compound 13 Compound 14

nav.xhtml

 cancers-12-01631

 		
 cancers-12-01631

media/file2.png
“1) 4630
5
¢ |

9827 (12

T, .

=~
HN N

T

L/
N H
T

~N

0990

media/file5.jpg
Migration index

Invasion index

.

25

20;

05

0

2,

!

vy

B o ©
Bl “m
=13 9
¥ .
&
.
.
oMso 1413 %
T
o
e e
oues m=ouso
S0
—0150 =3t
Siom * =t
T g e T e

media/file3.jpg
S,

_@_ml
it

Lead compound 12

/

Compound 9a Compound 9b

g o

Compound 13 Compound 14

media/file1.jpg

media/file7.jpg
A pores

avcanp 250

12

1M

3on
2u
o2
o G 2 5o
B
Praties gp @ @9 @9 0 @
o . - 5
]
G - .
cin
2
et |
v —— o
c ot cor s oq]
TR KO S0l LML s T
ot W BN
€% aman oW
ol mamn -y Vocior

o q 3 =G tongimt

media/file10.png
Migration Index

Migration index

Gai2

2.5~

s = o-tubulin
+ Goai2 siRNA
*

EOOGAA

O
=
n
O

O = =
TWwWh
—m) e e—

SKOV3

m Ctrl siRNA
= Gai2 siRNA

Isln

Migration index
—_— —_— !\J
o

O
3

0.

+ EGF 10ng/mi

T
7
g
2

3
Il

o

0-

+ EGF 10ng/ml

mm DMSO
=14 10 uM

+ EGF 10ng/ml

media/file9.jpg
Migration Index

H

c

Ga2 SKOV3. 25,
- i

™ Gaz i .

—ctisiRnA £
SGussRNA ¢ 15

H
10
I E05
00,

+ EGF tongiml

*x

+ EGF tongim!

sKovs.

—=DNSO
=1410uM

1

+ EGF ongimi

media/file0.png

media/file8.png
A pCREB - -
o-tubulin «es - = -

+

+

- + - db-cAMP 2.5mM
. & + 14 25 uM
Tl
I
1.2 e
10
-] *
o 0.8,
< 08.
04 .
0.2
0.0.
+ db-cAMP 2.5mM
+ + 14 25 uM
B
IP: active Ga, e P
i & ap == -
WB: Ga2 - = Uiy
3
19
o~
Gu2 e s Gin S @5 - Total cell &
. lysates &
o-tUDULN - . A . &
o)
: IP £
o-fubulin - . . . B 2 sk i
7]
-
C OXT C OXT C OXT g = =

Notreatments 14 10 uM PT 200 nM - C OXT C OXT C OXT
No treatments 14 10 uM PT 200 nM

C 391 mm Gu2 DU145
3.0+ EQ-zBﬂC_HUbu“n mmm Empty Vector
3 Ga2-Q205L
3 2.5+ %
©
c 20- l *
2)
o
=
1.0 -
0.5
0.0
- E - + EGF 10ng/ml

- -+ 4+ - - 4+ +1410pM

media/file6.png
>

Migration index

oo

Invasion index

3.0

2.5+

2.0+

1.54

0.5+

0.0-

2.9+

2.0 -

PC3

PC3

*%

* %

)

MSO

ad Compound 12 10 uM
10 uM
10uM
10 uM

-

e
4
3
b

*

-+ -+ EGF 10ng/ml

mmm DMSO
=14 10 uM

{illls

- EGF 10ng/ml
- + 5%FBS

C
1204 PC3
3100. S— - —
S 804
O
< 60
o
< 40
20
DMSO 14 13 9b
10 uM
D
2.5+
DU145 mm DMSO
=1410 M %
3 2.0 2213 10 uM
o 910 uM L
_5 1.5
©
2 -
S 1.0
0.5
0.0-

+ EGF 10ng/ml

