

HAL
open science

Identification of odorant molecules as novel CB1 receptor ligands through in silico approach

Karine Audouze, Olivier Taboureau, Søren Brunak, Kathryn Burton,
Christine Belloir, Anne-Marie Le Bon, Elisabeth Guichard, Anne Tromelin

► **To cite this version:**

Karine Audouze, Olivier Taboureau, Søren Brunak, Kathryn Burton, Christine Belloir, et al.. Identification of odorant molecules as novel CB1 receptor ligands through in silico approach. SFCI2013 - 6e journées de la Société Française de Chemoinformatique, Oct 2013, Nancy, France. 1 p. hal-01578867

HAL Id: hal-01578867

<https://hal.science/hal-01578867v1>

Submitted on 6 Jun 2020

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.

Identification of odorant molecules as novel CB1 receptor ligands through *in silico* approach

Karine Audouze¹, Olivier Taboureau^{1,2}, Søren Brunak¹, Kathryn Burton³, Christine Belloir³, Anne-Marie Le Bon³, Elisabeth Guichard³, Anne Tromelin³

¹ Center for Biological Sequence Analysis, Department of Systems Biology, Technical University of Denmark, DK-2800 Lyngby, Denmark
² UMR-S973, MTI, University Paris Diderot, F-75013 Paris, France.
³ Centre des Sciences du Goût et de l'Alimentation, UMR6265 CNRS, UMR1324 INRA, Université de Bourgogne

karine@cbs.dtu.dk

Anne.Tromelin@dijon.inra.fr

INTRODUCTION

✓ The CB1 endocannabinoid system is one of the main systems involved in the regulation of dietary intake^{1,2}

Ligands of the CB1 receptor : **CB1 agonists** induce food intake
CB1 antagonists decrease food intake and suppress appetite

✓ CB1 receptor expression: the CB1 receptor is expressed in the brain and in a number of peripheral tissues in mammals; a CB1-like receptor has also been localized in the olfactory epithelium of *Xenopus laevis* tadpoles³

✓ Aroma perception has recently been shown to be implicated in the process of satiety⁴

These findings led us to hypothesize that odorant molecules could have an impact on food intake through interactions with the endocannabinoid system

Aims of the study

to identify odorant molecules that could interact with the CB1 receptor using *in silico* and *in vitro* approaches

Chemogenomic study

Using around 3000 odorant molecules described in the Flavor-Base (Leffingwell & Assoc. <http://www.leffingwell.com/>)

Network pharmacology

Mapping the odorant pharmacological space: odor-drug associations

- Structural fingerprints
- Similarity searches vs the ChemProt database^{5,6}

Protein target prediction for odorants

3D-QSAR pharmacophore approach

In silico screening

Mapping on agonist and antagonist Catalyst/HypGen (Accelrys) models obtained on the basis of literature data^{7,8}

Agonist model

2 HY, 2 HYAL, 1 RA, correl.=0.99, cost=47, fixed cost=44.5, null cost=237, config=15

Antagonist model

2 HY, 2 HYAL, 1 HBD, correl.=0.98, cost=75, fixed cost=67, null cost=243, config=15

- small sphere corresponds to the center of Hydrogen Bond Donor
- large sphere is the projection sphere corresponding to a Hydrogen Bond Donor on the receptor site

Chemical structures of molecules predicted to be CB1 ligands

In vitro assays

Human HEK293 cells were cotransfected with a plasmid encoding the mouse CB1 receptor cDNA and with a plasmid encoding an engineered cAMP sensitive luciferase (Promega). After incubation with the substrate of luciferase, forskolin (FSK, 1 μM), then the odorant molecules were injected and the luminescence was recorded for 30 min on a bioluminescence plate reader.

three molecules are inverse agonists of the CB1 receptor *in vitro*
 best activity obtained with Tributyl Acetylacrylate

Alignment of Tributyl Acetylacrylate on CB1 antagonist model

2 HY, 2 HYAL, 1 HBD, correl.=0.98, cost=75, fixed cost=67, null cost=243, config=15

Conclusion and perspectives

- On the basis of these findings, interactions between the endocannabinoid system and odorant molecules could be proposed as a mechanism involved in the establishment of satiety
- Three odorant molecules act as CB1 inverse agonists *in vitro*, supporting the possible pharmacological relevance of the newly identified odorant-target relationships

References:

- Farrimond J.A., Mercier M.S. *et al.* *Phytother. Res.* 25, 170-188 (2011)
- Rinaldi-Carmona M., Barth F. *et al.* *Life Sci.* 56, 1941-1947 (1995)
- Czesnik D., Schild D. *et al.* *Proc. Natl. Acad. Sci. U. S. A.* 104, 2967-2972 (2007)
- Ruijschop R., Boelrijk A.E.M. *et al.* *Chem. Senses* 35, 91-100 (2010)
- Kjaerulf S.K., Wich L. *et al.* *Nucleic Acids Res.* 41, D464-D469 (2013)
- Taboureau O., Nielsen S.K. *et al.* *Nucleic Acids Res.* 39, D367-D372 (2011)
- Chen J.Z., Han X.W. *et al.* *J. Med. Chem.* 49, 625-636 (2006)
- Padgett, L.W. *Life Sci.* 77, 1767-1798 (2005)