

HAL
open science

Amine oxidases of the quinoproteins family: Their implication in the metabolic oxidation of xenobiotics

Martine LARGERON

► **To cite this version:**

Martine LARGERON. Amine oxidases of the quinoproteins family: Their implication in the metabolic oxidation of xenobiotics. *Annales Pharmaceutiques Françaises*, 2011, 69 (1), pp.53-61. 10.1016/j.pharma.2010.10.002 . hal-02384856

HAL Id: hal-02384856

<https://hal.science/hal-02384856>

Submitted on 5 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.

Manuscript Number: PHARMA-D-10-00031R1

Title: Amine oxidases of the quinoproteins family : their implication in the metabolic oxidation of xenobiotics

Article Type: Séance thématique / Thematic session

Keywords: Copper amine oxidase; oxidative metabolism; xenobiotics; toxicity; inhibitor; enzyme mimic.

Corresponding Author: Dr martine largeron, Ph.D.

Corresponding Author's Institution: UMR 8638 CNRS-Université Paris Descartes

First Author: martine largeron, Ph.D.

Order of Authors: martine largeron, Ph.D.

Manuscript Region of Origin: FRANCE

Abstract: Copper amine oxidases (CuAOs) are ubiquitous enzymes which play a vital role in the physiology and pathology of mammals in controlling the metabolism of various primary monoamines, diamines and polyamines of endogenous or xenobiotic origin. CuAOs, which belong to the quinoproteins family, possess two cofactors: tightly bound CuII and a quinone residue which catalyzes the oxidative deamination of primary amines with concomitant production of aldehyde, ammonia and hydrogen peroxide through a « ping pong » mechanism. Interest in human enzymes of the CuAOs class has increased in recent years driven by the discovery that the human vascular adhesion protein-1 (VAP-1), which regulates leucocyte trafficking and glucose transport, is a CuAO enzyme. The activities of CuAOs are increased in various human disorders, such as diabetes, Alzheimer's disease and many inflammation-associated diseases leading to the overproduction of toxic metabolites, especially hydrogen peroxide and aldehyde compounds. As most consequences are pathological, effective and selective inhibitors of CuAOs should be of great interest as therapeutic agents. Nevertheless, the utilization of CuAOs to generate enzymatic toxic products into cancer cells for selective in situ killing deserves to be considered in cancer therapy. This paper briefly highlights recent progress in the study of physiological, pathological and molecular aspects of CuAOs in mammals. Furthermore, a small molecule that mimics the metabolic activity of CuAOs toward endogenous and exogenous amines is described because it could be used as a surrogate of enzymes for a preliminary screening of potential inhibitors of CuAO enzymes.

Suggested Reviewers:

Opposed Reviewers:

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

**Amine oxidases of the quinoproteins family : their
implication in the metabolic oxidation of xenobiotics***

**Amine-oxydases appartenant à la famille des
quinoprotéines : leur implication dans l'oxydation
métabolique des xénobiotiques***

Martine Largeron

*UMR 8638 associée au CNRS et à l'Université Paris Descartes, Synthèse et
Structure de Molécules d'Intérêt Pharmacologique, Faculté des Sciences
Pharmaceutiques et Biologiques, 4 avenue de l'Observatoire, 75270 Paris cedex
06, France*

*Communication présentée à l'Académie nationale de Pharmacie lors de la séance
thématique du 19 mai 2010 « Importance de l'oxydation métabolique des
médicaments et autres xénobiotiques : développements récents »

Adresse e-mail : martine.largeron@parisdescartes.fr (M. Largeron) ; Tél : (+) 33 1
53 73 96 46 ; Fax : (+) 33 1 44 07 35 88.

Abstract

Copper amine oxidases (CuAOs) are ubiquitous enzymes which play a vital role in the physiology and pathology of mammals in controlling the metabolism of various primary monoamines, diamines and polyamines of endogenous or xenobiotic origin. CuAOs, which belong to the quinoproteins family, possess two cofactors: tightly bound Cu^{II} and a quinone residue which catalyzes the oxidative deamination of primary amines with concomitant production of aldehyde, ammonia and hydrogen peroxide through a « ping pong » mechanism. Interest in human enzymes of the CuAOs class has increased in recent years driven by the discovery that the human vascular adhesion protein-1 (VAP-1), which regulates leucocyte trafficking and glucose transport, is a CuAO enzyme. The activities of CuAOs are increased in various human disorders, such as diabetes, Alzheimer's disease and many inflammation-associated diseases leading to the overproduction of toxic metabolites, especially hydrogen peroxide and aldehyde compounds. As most consequences are pathological, effective and selective inhibitors of CuAOs should be of great interest as therapeutic agents. Nevertheless, the utilization of CuAOs to generate enzymatic toxic products into cancer cells for selective in situ killing deserves to be considered in cancer therapy. This paper briefly highlights recent progress in the study of physiological, pathological and molecular aspects of CuAOs in mammals. Furthermore, a small molecule that mimics the metabolic activity of CuAOs toward endogenous and exogenous amines is described because it could be used as a surrogate of enzymes for a preliminary screening of potential inhibitors of CuAO enzymes.

1 **Keywords**
2
3

4 Copper amine oxidase; oxidative metabolism; xenobiotics; toxicity; inhibitor;
5
6 enzyme mimic.
7
8
9

10
11 **Abbreviations**
12

13 CuAOs, copper amine oxidases; VAP-1, vascular adhesion protein-1; AOs, amine
14 oxidases; MAOs, monoamine oxidases; SSAOs, semicarbazide-sensitive amine
15 oxidases; PAOs, polyamine oxidases; FAD, flavine adenine dinucleotide; DAOs,
16 diamine oxidases; LOs, lysyl oxidases; TPQ, topaquinone; LTQ, lysine
17 tyrosylquinone, ROS, reactive oxygen species; PrAOs, primary amine oxidases;
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

31 **Résumé**
32
33

34 Les enzymes amine-oxydase à cuivre (CuAOs) sont des enzymes ubiquitaires qui
35 jouent un rôle essentiel chez les mammifères, tant au plan physiologique que
36 pathologique, puisqu'elles contrôlent le métabolisme de diverses monoamines
37 primaires, diamines et polyamines, d'origine endogène ou exogène. Les CuAOs, qui
38 appartiennent à la famille des quinoprotéines, possèdent deux cofacteurs : un ion
39 cuivrique et un résidu quinonique qui catalyse la désamination oxydante des amines
40 primaires avec production concomitante d'aldéhydes, ammoniac et peroxyde
41 d'hydrogène au travers d'un mécanisme « ping pong ». Récemment, un intérêt
42 particulier a été porté à la famille des CuAOs humaines depuis la découverte de leur
43 identité avec la protéine d'adhésion vasculaire humaine (VAP-1), qui joue un rôle
44 régulateur dans la circulation des leucocytes et l'assimilation du glucose. Dans de
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 nombreuses pathologies tels que le diabète, la maladie d'Alzheimer et les maladies
2 inflammatoires, l'activité des CuAOs est accrue et conduit à une surproduction de
3 métabolites toxiques, en particulier de peroxyde d'hydrogène et d'aldéhydes.
4
5 Comme la plupart des conséquences sont pathologiques, la recherche d'inhibiteurs
6 efficaces et sélectifs de CuAOs présente un intérêt en thérapeutique. Néanmoins,
7 l'utilisation des CuAOs pour générer des produits toxiques, peroxyde d'hydrogène
8 et aldéhydes, à l'intérieur des cellules cancéreuses, ouvre de nouvelles perspectives
9 en thérapie anticancéreuse. Cet article décrit brièvement les progrès récemment
10 réalisés dans la connaissance de la physiologie, de la pathologie et des mécanismes
11 moléculaires des CuAOs chez les mammifères. De plus, une petite molécule qui
12 mime l'activité métabolique des CuAOs envers les amines primaires, endogènes et
13 exogènes, est présentée dans la mesure où elle pourrait être utilisée pour sélectionner
14 de nouveaux inhibiteurs d'enzymes CuAOs.
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

35 **Mots Clés**

36 Amine oxydase à cuivre; métabolisme oxydatif; xénobiotiques; toxicité; inhibiteur;
37
38 mime d'enzyme.
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Introduction

The implication of amine oxidases (AOs) in the oxidative metabolism of xenobiotic amines in humans has been largely neglected in the past [1], exclusive of studies concerning the metabolism of xenobiotics by mitochondrial monoamine oxidases (MAOs) A and B, since these enzymes have been considered for a long time as targets for inhibition [2]. Interestingly, when MAO A and MAO B activities were completely blocked by an irreversible inhibitor, an enzymatic activity able to selectively oxidize primary amines remained in mammalian tissues [3-5]. The sensitivity of these novel enzymes to inhibition by semicarbazide led to refer them as semicarbazide-sensitive amine oxidases (SSAOs). Then, the superfamily of AOs was divided into two main categories: one class, which encompasses MAOs (A and B) (EC 1.4.3.4) and polyamine oxidases (PAOs), is characterized by the presence of flavine adenine dinucleotide (FAD) as the redox cofactor (Fig. 1) [6,7]. The second class is represented by CuAOs enzymes which possess tightly bound Cu^{II} and a quinone residue as the redox cofactor [8,9]. This class, which belongs to the quinoproteins family, not only includes SSAOs, which are located in plasma membranes of various tissues and in blood plasma, but also intracellular diamine oxidases (DAOs) and lysyl oxidases (LOs). CuAOs (EC 1.4.3.6) use as redox cofactor the tyrosine-derived 2,4,5-trihydroxyphenylalanine quinone, also named topaquinone (TPQ) [10], at the exception of LOs (EC 1.4.3.13) whose active site has been identified as lysine tyrosylquinone (LTQ) (Fig. 1) [11].

CuAOs are ubiquitous enzymes isolated from mammals, many higher-order plants, fungi, yeasts and bacteria. Interest in human enzymes of the CuAOs class has increased in recent years driven by the discovery that the human vascular adhesion

1 protein-1 (VAP-1), which regulates leucocyte trafficking and glucose transport,
2
3 belongs to the CuAOs family [12].
4

5
6 This paper briefly highlights the progress recently achieved in understanding the
7
8 involvement of mammalian CuAOs in the metabolic oxidation of xenobiotics,
9
10 suggesting that the physiological role of CuAOs may be more diverse than expected.
11
12 As most consequences are pathological, it is also highly desirable to obtain
13
14 inhibitors with selectivity toward CuAOs over MAOs. In this respect, a potent orally
15
16 active and selective inhibitor of CuAOs activity (LJP 1586), which is currently
17
18 under investigation as a potential anti-inflammatory agent is presented. Furthermore,
19
20 we describe a small molecule that mimics the metabolic activity of CuAOs toward
21
22 endogenous and xenobiotic primary amines and that could be used as a surrogate of
23
24 enzymes for a preliminary screening of potential inhibitors of human enzymes.
25
26
27
28
29
30
31

32 **Amine substrates of mammalian CuAOs**

33
34
35 CuAOs metabolize various primary monoamines, diamines and polyamines of
36
37 endogenous or xenobiotic origin. However, some specificity is observed among the
38
39 enzymes of this group [13]. For example, SSAOs catalyze the oxidative deamination
40
41 of methylamine resulting from the metabolism of adrenaline and nicotine by MAO,
42
43 and also present in tobacco smoke. Aminoacetone, a threonine and glycine
44
45 catabolite, is also a specific substrate for SSAOs. DAOs preferably metabolize
46
47 short-chain diamines such as histamine present in fish, cheese or alcoholic drinks,
48
49 together with putrescine and cadaverine, both ubiquitous in food and also resulting
50
51 from enzymatic decarboxylation of ornithine and S-adenosyl-methionine, while LOs
52
53 oxidatively deaminates the ϵ -amino group of peptidyl-L-lysyl-peptide residues of
54
55
56
57
58
59
60
61
62
63
64
65

1 collagen. Although CuAOs markedly differ from MAOs, they share some overlap in
2
3 substrate specificity. For example, the non physiological benzylamine, which has
4
5 been commonly used as a model of primary amine substrate, is a good substrate for
6
7 both CuAOs and MAOs. Similarly, dopamine neurotransmitter, which can also be
8
9 found in fruits and some vegetables, as well as tyramine greatly present in cheese,
10
11 chicken liver and alcoholic drinks, are substrates for SSAOs, DAOs and MAOs.
12
13

14
15 To date, the involvement of CuAOs in the in vivo metabolism of marketed drug
16
17 amines has received little attention [14]. Nevertheless, the loss of the amino group
18
19 upon incubation of amlodipine, an antihypertensive agent, in dog and human
20
21 plasma, is compatible with the implication of SSAO in amlodipine metabolism
22
23 (Scheme 1) [15,16]. Similarly, the cytoprotective drug WR 1065 [2-(3-
24
25 aminopropylamino)ethanethiol)], administered as the thiophosphate derivative
26
27 amifostine and utilized to protect tissues against the damaging effects of
28
29 radiotherapy and chemotherapy, is converted by CuAOs to an aldehyde which
30
31 spontaneously decomposes into cysteamine and acrolein (Scheme 2) [14, 17].
32
33
34
35
36
37
38
39

40 **Recent changes in nomenclature of CuAOs (2009)**

41
42 The term SSAO obviously is a confusing name because DAOs and LOs are also
43
44 inhibited by semicarbazide, and it has often been used to refer specifically to AOs
45
46 that are active toward primary amines. However, this has never been universally
47
48 accepted and there are several publications on SSAOs that actually refer to DAOs
49
50 [13, 18]. To solve these problems, the Nomenclature Committee of the International
51
52 Union of Biochemistry and Molecular Biology (IUBMB) has recently proposed to
53
54 reclassify CuAOs (EC 1.4.3.6) as primary amine oxidases (PrAOs) (EC 1.4.3.21),
55
56
57
58
59
60
61
62
63
64
65

1 the enzymes oxidizing primary monoamines with little or no activity toward
2
3 diamines, and as diamine oxidases (DAOs) (EC 1.4.3.22), the enzymes oxidizing
4
5 diamines such as histamine and also some primary monoamines. Both enzymes are
6
7 inactive toward secondary and tertiary amines. These changes are now available at
8
9 <http://www.enzyme-database.org>.
10
11
12
13
14

15 **Metabolic role of CuAOs**

16
17
18 The role of CuAOs is to regulate levels of endogenous and xenobiotic primary
19
20 mono- and polyamines, by catalyzing their oxidative deamination with the
21
22 concomitant production of hydrogen peroxide, ammonia and aldehyde (Scheme 3).
23
24 Each of these products is potentially harmful, since hydrogen peroxide can act as a
25
26 source of reactive oxygen species (ROS) produced through the Fenton reaction,
27
28 while ammonia and aldehyde products are known to be toxic in a number of systems
29
30 [19-22]. Activities of **plasma** CuAOs are mostly increased in various human
31
32 disorders, including type 1 and type 2 diabetes, congestive heart failure,
33
34 atherosclerosis, liver cirrhosis, Alzheimer's disease and many inflammation-
35
36 associated diseases leading to the overproduction of toxic metabolites especially
37
38 hydrogen peroxide and aldehydes [23].
39
40
41
42
43
44
45
46
47

48 **Diabetes, Alzheimer's disease and CuAOs**

49
50
51 PrAOs catalyze the oxidative deamination of various endogenous substrates to
52
53 produce aldehydes capable of inducing protein cross-linkage. Especially, the
54
55 oxidative metabolism of methylamine and aminoacetone by PrAOs generate
56
57 formaldehyde (Scheme 4, equation a) and methylglyoxal (Scheme 4, equation b)
58
59
60
61
62
63
64
65

1 respectively as reactive metabolites which contribute to the formation of advanced-
2 glycation end products (AGEs), a phenomenon associated with vascular
3 complications of diabetes [24]. These aldehydes are also capable of inducing protein
4 cross-linking. Especially, they are able of enhancing the formation of β -amyloid
5 misfolding oligomers and protofibrils, but also of increasing the size of the
6 aggregates, two phenomena closely associated with Alzheimer's disease [25-28].
7
8
9

10 11 12 13 14 15 16 17 18 **Inflammatory diseases and CuAOs** 19

20
21 The fact that PrAO/VAP-1 exerts both enzymatic and adhesion activities, and the
22 strong correlation between its upregulation in many inflammatory conditions, make
23 it an interesting therapeutic target. This interdependence of the adhesive and
24 enzymatic functions of PrAO/VAP-1 provides the opportunity to develop enzyme
25 inhibitors where the anti-inflammatory effects potentially would result from both
26 blocking leucocytes migration and reducing the production of reactive metabolites.
27
28 Furthermore, it would be highly desirable to obtain inhibitors with notable
29 selectivity toward CuAOs over mitochondrial flavoproteins MAO A and MAO B. In
30 this respect, a potent and selective inhibitor of PrAO activity (LJP 1207), that
31 displayed anti-inflammatory activity in models of stroke, colitis and multiple
32 sclerosis, was described. However, LJP 1207 was a hydrazine derivative and this
33 class of compounds has potential for toxicity under prolonged administration [29-
34 31]. To avoid this problem, a structurally modified analog [LJP 1586, Z-3-fluoro-2-
35 (4-methoxybenzylallylamine)] with an amine functionality, is currently under
36 investigation as a potential anti-inflammatory agent [32]. As shown in Table 1, LJP
37 1586 exhibits good specificity for inhibition of PrAO over both copper-dependent
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 DAO and the FAD-dependent MAO A and MAO B. In addition, this orally active
2
3 small molecule has demonstrated a good therapeutic window in adsorption,
4
5 distribution, metabolism, excretion and toxicological studies performed to date.
6
7
8
9

10 **Cancer and CuAOs**

11
12 The natural polyamines such as spermidine or spermine, formed from the
13
14 decarboxylation products of ornithine and S-adenosyl-methionine, and ubiquitous in
15
16 food, are also substrates for CuAO enzymes [33]. In cancerous cells, they are
17
18 present at elevated levels as compared to normal tissues, because of enhanced
19
20 putrescine synthesis from ornithine by ornithine decarboxylase, but also due to
21
22 increased uptake of polyamines. Consequently, by delivering CuAOs [especially,
23
24 bovine serum amine oxidase (BSAO)] into cancerous cells, the cytotoxic products of
25
26 polyamines oxidation, hydrogen peroxide and aldehydes, could be produced in situ
27
28 for selective killing of the same cells. For example, the oxidative deamination of
29
30 spermidine produces an unstable aldehyde which spontaneously decomposes into
31
32 the highly toxic acrolein and putrescine products [34] (Scheme 5). Interestingly,
33
34 results obtained from the spermine oxidation by BSAO indicated that both hydrogen
35
36 peroxide and acrolein were responsible for most of the observed cytotoxic effects on
37
38 drug-sensitive and drug-resistant colon adenocarcinoma cells [35]. As drug-resistant
39
40 cells were much more sensitive to the toxic enzymatic metabolites than the wild
41
42 types, the utilization of CuAOs in anticancer therapy has been recently suggested as
43
44 a promising strategy to overcome multidrug resistance of cancer [36-39].
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Catalytic mechanism of CuAOs

Through the utilization of synthetic models of TPQ and LTQ cofactors and using benzylamine as the model substrate [40-44], it has been established that TPQ catalyzes the conversion of a primary amine into an aldehyde through a ping pong mechanism (Scheme 6) [45-47]. The reductive half reaction (ping), which involves amine oxidation into aldehyde, results in the reduction of TPQ_{ox} into an aminoquinol form TPQ_{red}. A general consensus has been reached on the mechanism for this first half-reaction. The oxidative half reaction (pong) corresponds to the reduction of dioxygen to hydrogen peroxide, with concomitant formation of TPQ_{imq}. The final step under single turnover conditions is the hydrolysis of TPQ_{imq} to regenerate TPQ_{ox} [45]. However, the rate of hydrolysis under single turnover conditions is too slow to be involved under the catalytic turnover conditions [48] and most likely TPQ_{imq} reacts directly with amine substrate through a transimination reaction leading to the Schiff base product bypassing TPQ_{ox}.

Although there is no question regarding the crucial role of Cu^{II} ion in the biogenesis of TPQ from the autocatalytic post-translational oxidation of a tyrosine residue [9,49,50], contrastingly, there is no consensus as to whether Cu^{II} plays a redox role in catalysis, in other words whether the semiquinone TPQ_{sq} is on the reaction pathway [51-57]. The role of Cu^{II} in the oxidative half reaction has been partially clarified by studying copper-free and metal-substituted forms of CuAOs [58-60]. While the evidence from bacteria and plant amine oxidases supports transient reduction of copper, with TPQ_{sq} being the species that preferentially reacts with dioxygen (see brackets in scheme 6) [59,61,62], in the oxidative half reaction of mammalian amine oxidases, the electron transfer occurs directly between the

1 aminoquinol form TPQ_{red} and dioxygen, without change in the redox state of copper
2
3 and without TPQ_{sq} on the reaction pathway [60]. Nevertheless, copper could play a
4
5 role in orienting the TPQ ring correctly in the active site.
6
7

8 9 10 **A small molecule that replicates the metabolic activity of CuAOs**

11 A few years ago, we described a small molecule **1_{ox}** (Scheme 7) which behaves as an
12
13 effective biomimetic catalyst for the oxidation of primary aliphatic monoamines,
14
15 under metal- free conditions [63]. Note the structural analogy of **1_{ox}** with the active
16
17 form TPQ_{imq} (Scheme 6). As **1_{ox}** is an unstable *o*-iminoquinone species, it is
18
19 generated in situ through an electrochemical oxidation process. The catalytic cycle
20
21 produced the reduced catalyst **1_{red}** and *N*-alkylidenealkylamine as the product of
22
23 amine oxidation. This process is the analog of the ping pong mechanism above
24
25 described for the CuAO enzymes, but *N*-alkylidenealkylamine was evidenced
26
27 instead of aldehyde, because methanol was used as the solvent in place of aqueous
28
29 solution. Consequently, no hydrolysis into aldehyde took place during the catalytic
30
31 process.
32
33
34
35
36
37
38
39

40 This biomimetic electrocatalytic system displayed two features that are most
41
42 often associated with enzymatic systems: (a) the reaction was enhanced through the
43
44 participation of 1-acetyl and 2-hydroxyl substituents as they prevented the
45
46 competing formation of Michael adducts; (b) the presence of the active 2-hydroxyl
47
48 group, which was engaged in an intramolecular hydrogen bond with the imine
49
50 nitrogen to form a highly reactive Schiff base cyclic transition state **1'_{ox}**, constituted
51
52 a prerequisite to the development of the catalytic process (Scheme 7) [64].
53
54
55
56
57
58
59
60
61
62
63
64
65

1 Using diverse endogenous and xenobiotic primary amines, we found that **1_{ox}**
2
3 presented the chemoselectivity observed for the CuAOs enzymes, that is high
4
5 reactivity with unbranched primary amines and with the primary amino group of
6
7 diamines and polyamines (Table 2). Overall, the electrocatalytic system **1_{ox}** mimics
8
9 not only the metabolic activity of PrAO enzymes, as high catalytic performances
10
11 have been observed with primary monoamines (benzylamine, aminoacetone,
12
13 propylamine and methylamine) and the terminal primary amino group of
14
15 spermidine, but also that of DAOs as shown by the data obtained with putrescine,
16
17 and to a lesser extent histamine [65]. Contrary to FAD-dependent amine oxidases,
18
19 no activity was observed with secondary and tertiary amines (Table 3). Finally, a
20
21 last question emerges whether selective CuAOs inhibitors such as LJP 1586 can also
22
23 prevent the activity of the electrocatalyst **1_{ox}**. This study is currently envisioned in
24
25 our laboratory because, in the affirmative, this small molecule might be used for a
26
27 preliminary screening of potential inhibitors of CuAO enzymes.
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Conclusions

Interest in CuAOs has greatly increased in recent years, especially since the discovery that vascular adhesion protein 1 belongs to the CuAOs family. Thus, it has been established that CuAOs play a vital role in the physiology and pathology of mammals in controlling the metabolism of various primary monoamines, diamines and polyamines of endogenous or xenobiotic origin. As most consequences are pathological, effective inhibitors of CuAOs are of current interest because of their desired applications as therapeutic agents. We can now expect clinical study results that show whether control of CuAOs activity may serve as a new tool for treating various diseases. In this respect, the same toxic metabolites, formaldehyde and methylglyoxal, derived from CuAOs-mediated deamination of methylamine and aminoacetone respectively, cause proteins to aggregate and to crosslink, modifications which originate Alzheimer's disease and diabetes. This is consistent with recent studies providing strong evidence that Alzheimer's disease represents a form of diabetes that selectively involves the brain, hence the designation of Alzheimer's disease as "type 3 diabetes" [66,67]. Finally, CuAOs may be a potential target for the treatment of Alzheimer's disease and diabetes and no doubt the future of CuAOs research appears very promising.

Conflict of interest

None.

References

- [1] For a recent review see: Strolin Benedetti M, Tipton KF, Whomsley R. Amine oxidases and monooxygenases in the in vivo metabolism of xenobiotic amines in humans: has the involvement of amine oxidases been neglected? *Fondam Clin Pharmacol* 2007; 21: 467-479.
- [2] Dostert P, Strolin Benedetti M, Tipton KF. Interactions of monoamine oxidase with substrates and inhibitors. *Med Res Rev* 1989; 9: 45-89.
- [3] Lyles GA, Callingham BA. Evidence for a clorgyline-resistant monoamine metabolizing activity in the rat heart. *J Pharm Pharmacol* 1975; 27: 682-691.
- [4] Roth JA, Gillis CN. Multiple forms of amine oxidase in perfused rabbit lung. *J Pharmacol* 1975;194:537-584.
- [5] Lewinsohn R, Böhm KH, Glover V, Sandler M. A benzylamine oxidase distinct from monoamine oxidase B : widespread distribution in man and rat. *Biochem Pharmacol* 1978; 27: 1857-1863.
- [6] Kalgutkar AS, Dalvie DK, Castagnoli N, Taylor TJ. Interactions of nitrogen-containing xenobiotics with monoamine oxidase (MAO) isozymes A and B: SAR studies on MAO substrates and inhibitors. *Chem Res Toxicol* 2001; 14: 1139-1162.
- [7] Fitzpatrick PF. Oxidation of amines by flavoproteins. *Arch Biochem Biophys* 2010; 493: 13-25.
- [8] Klinman JP. The multi-functional topaquinone copper amine oxidases. *Biochim Biophys Acta* 2003; 1647: 131-137.
- [9] Suzuki S, Okajima T, Tanizawa K, Mure M. Cofactors of amine oxidases. Copper ion and its substitution and the 2,4,5-trihydroxyphenylalanine

1 quinone. In Floris G, Mondovi B, eds. Copper Amine Oxidases. Structures,
2
3 Catalytic Mechanisms, and Role in Pathophysiology. New York: CRC Press;
4
5
6 2009. p. 19-38.

7
8 [10] Janes SM, Mu D, Wemmer D, Smith AJ, Kaur S, Maltby D, Burlingame AL,
9
10
11 Klinman JP. A new redox cofactor in eukaryotic enzymes : 6-hydroxydopa at
12
13 the active site of bovine serum amine oxidase. Science 1990; 248: 981-987.

14
15 [11] Wang SX, Mure M, Medzihradsky KF, Burlingame AL, Brown DE, Dooley
16
17
18 DM, Smith AJ, Kagan HM, Klinman JP. A crosslinked cofactor in lysyl
19
20
21 oxidase: redox function for amino acid side chains. Science 1996; 273: 1078-
22
23 1084.

24
25 [12] Jaakkola K, Jalkanen S, Kaunismäki K, Vääntinen E, Saukko P, Alanen K,
26
27
28 Kallajoki M, Voipio-Pulkki LM, Salmi M. Vascular adhesion protein-1,
29
30
31 intercellular adhesion molecule-1 and P-selectin mediate leukocyte binding
32
33 to ischemic heart in humans. J Am Coll Cardiol 2000; 36: 122-129.

34
35 [13] Boyce S, Tipton, KF, O'Sullivan MI, Davey, GP, Motherway Gildea M,
36
37
38 McDonald AG, et al. Nomenclature and potential functions of copper amine
39
40
41 oxidases. In Floris G, Mondovi B, eds. Copper Amine Oxidases. Structures,
42
43 Catalytic Mechanisms, and Role in Pathophysiology. New York: CRC Press;
44
45 2009. p. 5-17.

46
47 [14] Tipton KF, Strolin Benedetti M. Amine oxidases and the metabolism of
48
49
50 xenobiotics. In Ioannides C, ed. Enzyme systems that metabolize drug and
51
52
53 other xenobiotics. John Wiley & Sons Ltd; 2002. p. 95-146.

54
55 [15] Beresford AP, Macrae PV, Stopher DA. Metabolism of amlodipine in the rat
56
57
58 and the dog: a species difference. Xenobiotica 1988; 18: 169-182.

- 1 [16] Beresford AP, McGiney D, Humphrey MJ, Macrae PV, Stopher DA.
2
3 Metabolism and kinetics of amlodipine in man. *Xenobiotica* 1988; 18: 245-
4
5 254.
6
7
- 8 [17] Meier T, Issels RD. Degradation of 2-(3-aminopropylamino)-ethanethiol
9
10 (WR 1065) by Cu-dependent amine oxidases and influence on glutathione
11
12 status of Chinese hamster ovary cells. *Biochem Pharmacol* 1995; 50: 489-
13
14 496.
15
16
- 17 [18] Boobis A, Watelet JB, Whomsley B, Strolin Benedetti M, Demoly P, Tipton
18
19 KF. Drug interactions. *Drug Metab Rev* 2009; 41: 486-527.
20
21
- 22 [19] Lyles GA. Mammalian plasma and tissue-bound semicarbazide-sensitive
23
24 amine oxidases: biochemical, pharmacological and toxicological aspects. *Int.*
25
26 *J Biochem Cell Biol* 1996; 28: 259-274.
27
28
- 29 [20] Yu PH, Wright S, Fan EH, Lun ZR, Gubisne-Harberle D. Physiological and
30
31 pathological implications of semicarbazide-sensitive amine oxidase. *Biochim*
32
33 *Biophys Acta* 2003; 1647: 193-199.
34
35
- 36 [21] Matyus P, Dajka-Halasz B, Földi A, Haider N, Barlocco D, Magyar K.
37
38 Semicarbazide-sensitive amine oxidase: current status and perspectives. *Curr*
39
40 *Med Chem* 2004; 11: 1285-1298.
41
42
- 43 [22] O'Sullivan J, Unzeta M, Healy J, O'Sullivan M, Davey G, Tipton KF.
44
45 Semicarbazide-sensitive amine oxidases: enzymes with quite a lot to do.
46
47 *NeuroToxicology* 2004; 25: 303-315.
48
49
- 50 [23] Boomsma F, Bhaggoe UM, Van der Houwen AMB, Van den Meiracker AH.
51
52 Plasma semicarbazide-sensitive amine oxidase in human (patho)physiology.
53
54 *Biochim Biophys Acta* 2003; 1647: 48-54.
55
56
57
58
59
60
61
62
63
64
65

- 1 [24] Obata T. Diabetes and semicarbazide-sensitive amine oxidase (SSAO)
2 activity: a review. *Life Sci* 2006; 79: 417-422 and references therein.
3
4
5
6 [25] Yu PH. Involvement of cerebrovascular semicarbazide-sensitive amine
7 oxidase in the pathogenesis of Alzheimer's disease and vascular dementia.
8 *Med Hypothesis* 2001; 57: 175-179.
9
10
11
12 [26] Hernandez M, Esteban M, Szabo P, Boada M, Unzeta M. Human plasma
13 semicarbazide sensitive amine oxidase (SSAO), β -amyloid protein and
14 aging. *Neuroscience Lett* 2005; 384: 183-187.
15
16
17
18 [27] Chen K, Maley J, Yu PH. Potential implications of endogenous aldehydes in
19 β -amyloid misfolding, oligomerization and fibrillogenesis. *J Neurochem*
20 2006; 99: 1413-1424.
21
22
23
24 [28] Jiang ZJ, Richardson JS, Yu PH. The contribution of cerebral vascular
25 semicarbazide-sensitive amine oxidase to cerebral amyloid angiopathy in
26 Alzheimer's disease. *Neuropathol Appl Neurobiol* 2008; 34: 194-204.
27
28
29 [29] Salter-Cid L, Wang E, O'Rourke A, Miller A, Gao H, Huang L et al. Anti-
30 inflammatory effects of a small molecule antagonist of SSAO/VAP-1. *J*
31 *Pharmacol Exp Ther* 2005; 315: 553-562.
32
33
34 [30] Wang EY, Gao H, Salter-Cid L, Zhang J, Huang L, Podar EM, et al. Design,
35 synthesis, and biological evaluation of semicarbazide-sensitive amine
36 oxidase (SSAO) inhibitors with anti-inflammatory activity. *J Med Chem*
37 2006; 49: 2166-2173.
38
39
40
41 [31] O'Rourke A, Wang EY, Salter-Cid L, Huang L, Miller A, Podar EM, et al.
42 Benefit of inhibiting SSAO in relapsing experimental autoimmune
43 encephalomyelitis. *J Neural Transm* 2007; 114: 8456849.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

- 1 [32] O'Rourke A, Wang EY, Miller A, Podar EM, Scheyhing K, Huang L, et al.
2
3 Anti-inflammatory effects of LJP 1586 [Z-3-fluoro-2-(4-
4 methoxybenzyl)allylamine hydrochloride], an amine-based inhibitor of
5
6 semicarbazide-sensitive amine oxidase activity. *J Pharmacol Exp Ther* 2008;
7
8 324: 865-875.
9
10
11
12 [33] Agostinelli E, Arancia G, Dalla Vedova L, Belli F, Marra M, Salvi M et al.
13
14 The biological functions of polyamine oxidation products by amine oxidases:
15
16 perspectives of clinical applications. *Amino acids* 2004; 27: 347-358.
17
18
19 [34] Lee Y, Sayre L. Reaffirmation that metabolism of polyamines by bovine
20
21 plasma amine oxidase occurs strictly at the primary amino termini. *J Biol*
22
23 *Chem* 1998; 273: 19490-19494.
24
25
26 [35] Calcabrini A, Arancia G, Marra M, Crateri P, Martone A, Agostinelli E.
27
28 Enzymatic oxidation products of spermine induce greater cytotoxic effects
29
30 on human multidrug-resistant colon carcinoma cells (LoVo) than on their
31
32 wild-type counterparts. *Int J Cancer* 2002; 99: 43-52.
33
34
35 [36] Boomsma F, van der Meiracker AH, Toninello A. Plasma amine oxidases in
36
37 various clinical conditions and in apoptosis. In Floris G, Mondovi B, eds.
38
39 *Copper Amine Oxidases. Structures, Catalytic Mechanisms, and Role in*
40
41 *Pathophysiology*. New York: CRC Press; 2009. p. 143-158.
42
43
44 [37] Toninello A, Pietrangeli P, De Marchi U, Salvi M, Mondovi B. Amine
45
46 oxidases in apoptosis and cancer. *Biochim Biophys Acta* 2006; 1765: 1-13.
47
48
49 [38] Agostinelli E, Tempera G, Molinari A, Salvi M, Battaglia V, Toninello A, et
50
51 al. The physiological role of biogenic amines redox reactions in
52
53
54
55
56
57
58
59
60
61
62
63
64
65

- 1 mitochondria. New perspectives in cancer therapy. *Amino acids* 2007;
2
3 33:175-187.
4
5
6 [39] Agostinelli E, Tempera G, Viceconte N, Saccoccio S, Battaglia V, Grancara,
7
8 S, et al. Potential anticancer application of polyamine oxidation products
9
10 formed by amine oxidase: a new therapeutic approach. *Amino acids* 2010;
11
12 38: 353-368.
13
14
15 [40] Rinaldi AC, Rescigno A, Rinaldi A, Sanjust E. Modeling novel
16
17 quinocofactors: an overview. *Bioorg Chem* 1999; 27: 253-288.
18
19
20 [41] Mure M, Klinman J.P, Model studies of topaquinone-dependent amine
21
22 oxidases. 2. Characterization of reaction intermediates and mechanism. *J Am*
23
24 *Chem Soc* 1995; 117: 8707-8718.
25
26
27 [42] Lee Y, Sayre LM. Model studies on the quinone-containing copper amine
28
29 oxidases. Unambiguous demonstration of a transamination mechanism. *J Am*
30
31 *Chem Soc* 1995; 117: 8707-8718.
32
33
34 [43] Ling KQ, Kim J, Sayre LM. Catalytic turnover of benzylamine by a model
35
36 for the lysine tyrosylquinone (LTQ) cofactor of lysyl oxidase. *J Am Chem*
37
38 *Soc* 2001; 123: 9606-9611.
39
40
41 [44] Mure M, Wang SX, Klinman JP. Synthesis and characterization of models
42
43 compounds of the lysine tyrosyl quinone cofactor of lysyl oxidase. *J Am*
44
45 *Chem Soc* 2003; 125: 6113-6125.
46
47
48 [45] Mure M, Mills SA, Klinman JP. Catalytic mechanism of the topaquinone
49
50 containing copper amine oxidases. *Biochemistry* 2002; 41: 9269-9278.
51
52
53 [46] Mure M. Tyrosine-derived quinone cofactors. *Acc Chem Res* 2004; 37: 131-
54
55 139.
56
57
58
59
60
61
62
63
64
65

- 1 [47] Dubois JL, Klinman JP. Mechanism of post-translational quinone formation
2
3 in copper amine oxidases and its relationship to the catalytic turnover. Arch
4
5 Biochem Biophys 2005; 433: 255-265.
6
7
- 8 [48] Hirota S, Iwamoto T, Kishishita S, Okajima T, Yamauchi O, Tanizawa K.
9
10 Spectroscopic observation of intermediates formed during the oxidative half-
11
12 reaction of copper/topaquinone containing phenylethylamine oxidase.
13
14 Biochemistry 2001; 40: 15789-15796.
15
16
- 17 [49] Brazeau BJ, Johnson BJ, Wilmot CM. Copper-containing amine oxidases.
18
19 Biogenesis and catalysis; a structural perspective. Arch Biochem Biophys
20
21 2004; 428:22-31.
22
23
- 24 [50] Kim M, Okajima T, Kishishita S, Yoshimura M, Kawamori A, Tanizawa K,
25
26 Yamaguchi H. X-ray snapshots of quinone cofactor biogenesis in bacterial
27
28 copper amine oxidase. Nat Struct Biol 2002; 9: 591-596.
29
30
- 31 [51] Dooley DM, Mcguirl MA, Brown DE, Turowski PN, Mcintire WS, Knowles
32
33 PF. A Cu(I)-Semiquinone state in substrate-reduced amine oxidases. Nature
34
35 1991; 349: 262-264.
36
37
- 38 [52] Padiglia A, Medda R, Bellelli A, Agostinelli E, Morpurgo L, Mondovi B et
39
40 al. The reductive and oxidative half-reactions and the role of copper ions in
41
42 plant and mammalian copper-amine oxidases. Eur J Inorg Chem 2001; 35-
43
44 42.
45
46
- 47 [53] Pietrangeli P, Nocera S, Mondovi B, Morpugo L. Is the catalytic mechanism
48
49 of bacteria, plant and mammal copper TPQ amine oxidases identical?
50
51 Biochem Biophys Acta 2003; 1647: 152-156.
52
53
54
55
56
57
58
59
60
61
62
63
64
65

- 1 [54] Agostinelli E, Belli F, Dalla Vedova L, Longu S, Mura A, Floris G.
2
3 Catalytic properties and the role of copper in bovine and lentil seedling
4
5 copper/quinone-containing amine oxidases: controversial opinions. Eur J
6
7 Inorg Chem 2005; 1635-1641.
8
9
- 10 [55] Juda GA, Shepard EM, Elmore BO, Dooley DM. A comparative study of the
11
12 binding and inhibition of four copper-containing amine oxidases by azide:
13
14 implications for the role of copper during the oxidative half-reaction.
15
16 Biochemistry 2006; 45: 8788-8800.
17
18
- 19 [56] Shepard EM, Dooley DM. Intramolecular electron transfer rate between
20
21 active-site copper and TPQ in *Arthrobacter globiformis* amine oxidase. J
22
23 Biol Inorg Chem 2006, 11, 1039-1048.
24
25
- 26 [57] Welford RWD, Lam A, Mirica LM, Klinman JP. Partial conversion of
27
28 *hansenula polymorpha* amine oxidase into a “plant” amine oxidase:
29
30 implication for copper chemistry and mechanism. Biochemistry 2007; 46:
31
32 10817-10827.
33
34
- 35 [58] Mills SA, Goto Y, Su Q, Plastino J, Klinman JP. Mechanistic comparison of
36
37 the cobalt-substituted and wild-type copper-amine oxidase from *Hansenula*
38
39 *polymorpha*. Biochemistry 2002; 41: 10577-10584.
40
41
- 42 [59] Kishishita S, Okajima T, Kim M, Yamaguchi H, Hirota S, Suzuki S et al.
43
44 Role of copper ion in bacteria copper amine oxidase: spectroscopic and
45
46 crystallographic studies of metal-substituted enzymes. J Am Chem Soc 2003;
47
48 125: 1041-1055.
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

- 1 [60] Mura A, Padiglia A, Medda R, Pintus F, Finazzi Agro A, Floris G. Properties
2 of copper-free pig kidney amine oxidase: role of **topa quinone**. FEBS Lett
3
4 2006; 580: 4315-4324.
5
6
7
8 [61] Mukerjee A, Smirnov VV, Lanci MP, Brown DE, Shepard EM, Dooley DM
9 et al. Inner-sphere mechanism for molecular oxygen reduction catalyzed by
10 copper amine oxidases. J. Am. Chem. Soc. 2008; 130: 9459-9473.
11
12
13 [62] Shepard EM, Okonski KM, Dooley DM. Kinetics and spectroscopic evidence
14 that the Cu(I) semiquinone intermediate reduces molecular oxygen in the
15 oxidative half-reaction of *Arthrobacter globiformis* amine oxidase.
16 Biochemistry 2008; 47: 13907-13920.
17
18
19 [63] Largeron M, Neudörffer A, Fleury MB. Oxidation of unactivated primary
20 aliphatic amines catalyzed by an electrogenerated 3,4-azaquinone species: a
21 small-molecule mimic of amine oxidases. Angew Chem Int Ed 2003; 42:
22 1026-1029.
23
24
25 [64] Largeron M, Chiaroni A, Fleury MB. Environmentally friendly
26 chemoselective oxidation of primary aliphatic amines by using a biomimetic
27 electrocatalytic system. Chemistry–Eur J 2008; 14: 996-1003.
28
29
30 [65] Largeron M, Fleury MB, Strolin Benedetti M. A small molecule that mimics
31 the metabolic activity of copper-containing amine oxidases (CuAOs) toward
32 physiological mono- and polyamines. Org Biomol Chem 2010; 8: 3796-
33 3800.
34
35
36 [66] de la Monte SM, Wands JRW. Alzheimer's disease is type 3 diabetes–
37 evidence reviewed. J Diabetes Sci Technol 2008; 2:1101-1113.
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 [67] Rovner SL. Alzheimer's scary link to diabetes. Disruptions of insulin
2
3 signalling and glucose regulation contribute to development of Alzheimer's
4
5 disease. Chem. & Engin. News 2009; 87(20): 42-46.
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3 **Table 1** Selective inhibition of LJP 1586 for PrAOs
4 *Inhibition sélective de LJP 1586 pour les PrAOs*
5
6

14
15
16
17
18
19

Human Enzyme	UC PrAO	CHO PrAO	DAO	MAO A	MAO B
IC ₅₀ (μM)	0.027	0.043	96	98	2.2

20 UC : umbilical cord

21 CHO : lysates of human PrAO-expressing CHO cells
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Table 2 I_{ox} -mediated oxidation of CuAOs mono- and polyamine substrates
Oxydation de mono- et polyamines substrats des CuAOs catalysée par I_{ox}

Amine substrate	Catalytic efficiency (%) ^a
benzylamine	100
methylamine	50 ^b
propylamine	70
aminoacetone	94
histamine	20 ^c
putrescine	88 ^c
spermidine	94 ^c

(I_{red}) = 0.4 mM, (amine substrate) = 20 mM, MeOH, rt, Pt anode (E = + 0.6 V vs SCE). ^a imine was isolated by converting to the 2,4-dinitrophenylhydrazone obtained after workup of the oxidized solution with 2,4-dinitrophenylhydrazine under aqueous acidic conditions. ^b Volatile reaction products were partly lost during the anodic electrolysis. ^c The Pt anode was replaced by a Hg anode (E = 0.0 V vs SCE) because polyamines spontaneously attached to the Pt electrode surface.

Table 3 Substrate specificity for amine oxidase enzymes in comparison with mimic **1_{ox}**
Comparaison de la spécificité de substrats des enzymes amine oxydases à celle du mime 1_{ox}

Substrate	MAO A and B FAD	PAO FAD	CuAO TPQ	Mimic 1_{ox}
Primary amine (unbranched)	×	–	×	×
Secondary amine	×	–	–	–
Tertiary amine	×	–	–	–
Diamine	–	–	×	×
Polyamine (<i>primary amino group</i>)	–	–	×	×
Polyamine (<i>secondary amino group</i>)	–	×	–	–

(×) catalytic activity; (–) no catalytic activity

1 **Figure and Scheme Captions**

2
3
4 **Figure 1.** Chemical structures of flavine adenine dinucleotide (FAD), topaquinone
5 (TPQ) and lysine tyrosylquinone (LTQ) redox cofactors.

6
7 *Structure chimique des cofacteurs redox, flavine adenine dinucléotide (FAD),*
8 *topaquine (TPQ) et lysine tyrosylquinone (LTQ).*
9

10
11
12
13 **Scheme 1.** Postulated metabolism of the antihypertensive agent amlodipine by
14 SSAOs: the conversion of the amine function present in the amino side chain into an
15 aldehyde group is compatible with the implication of SSAOs in amlodipine
16 metabolism.
17

18
19
20 *Métabolisme supposé de l'antihypertenseur amlodipine par les SSAOs : la*
21 *conversion de la fonction amine présente sur la chaîne latérale aminée, en*
22 *groupement aldéhyde, est compatible avec l'implication des SSAOs dans le*
23 *métabolisme de l'amlodipine.*
24
25
26

27
28
29 **Scheme 2.** Postulated metabolism of the cytoprotective drug amifostine (WR 1065).
30 The primary amine function of WR 1065 is converted by CuAOs to an aldehyde
31 which spontaneously decomposes into cysteamine and acrolein.
32

33
34 *Métabolisme supposé du médicament cytoprotecteur amifostine (WR 1065). La*
35 *fonction amine primaire du WR 1065 est convertie par les CuAOs en aldéhyde qui*
36 *se décompose spontanément en cystéamine et acroléine.*
37
38
39
40

41
42 **Scheme 3.** Metabolic role of CuAOs : they regulate levels of endogenous and
43 xenobiotic primary mono- and polyamines, by catalyzing their oxidative
44 deamination with the concomitant production of hydrogen peroxide (H₂O₂),
45 ammonia (NH₃) and aldehyde (CHO). Furthermore, H₂O₂ can act as a source of
46 hydroxide radicals (HO[•]) produced through the Fenton reaction.
47

48
49
50 *Rôle métabolique des CuAOs : elles régulent les niveaux des mono- et polyamines*
51 *primaires, endogènes et xénobiotiques, en catalysant leur désamination oxydante*
52 *avec production concomitante de peroxyde d'hydrogène (H₂O₂), ammoniac (NH₃) et*
53
54
55
56
57
58
59
60
61
62
63
64
65

1 aldéhyde (CHO). De plus, H_2O_2 peut agir comme source de radicaux hydroxyle
2
3 (HO \cdot) produits via la réaction de Fenton.
4
5
6

7 **Scheme 4.** oxidative metabolism of methylamine into formaldehyde (a) and
8
9 aminoacetone into methylglyoxal (b) by PrAOs

10 *Métabolisme oxydant de la méthylamine en formaldéhyde (a) et de l'aminocétone*
11
12 *en méthylglyoxal (b) par les PrAOs*
13
14
15

16 **Scheme 5.** oxidative metabolism of spermidine by PrAOs : the oxidative
17
18 deamination of spermidine produces an unstable aldehyde which spontaneously
19
20 decomposes into the highly toxic acrolein and putrescine products.

21 *Métabolisme oxydant de la spermidine par les PrAOs : la désamination oxydante de*
22
23 *la spermidine produit un aldéhyde instable qui se décompose spontanément en*
24
25 *acroléine, hautement toxique, et en putrescine.*
26
27
28

29 **Scheme 6.** Proposed reaction mechanisms of CuAOs [9]: The reductive half reaction
30
31 (ping), which involves amine oxidation into aldehyde, results in the reduction of
32
33 TPQ_{ox} into an aminoquinol form TPQ_{red}. The oxidative half reaction (pong)
34
35 corresponds to the reduction of dioxygen to hydrogen peroxide, with concomitant
36
37 formation of TPQ_{imq}. Most likely TPQ_{imq} reacts directly with amine substrate
38
39 through a transamination reaction leading to the Schiff base product bypassing
40
41 TPQ_{ox}.
42
43
44
45

46 *Mécanisme réactionnel proposé pour les CuAOs [9] : La demi-réaction de*
47
48 *réduction (ping), qui implique l'oxydation de l'amine en aldéhyde, entraîne la*
49
50 *réduction de TPQ_{ox} en une forme aminoquinol TPQ_{red}. La demi-réaction*
51
52 *d'oxydation (pong) correspond à la réduction de l'oxygène moléculaire en peroxyde*
53
54 *d'hydrogène, avec formation simultanée de TPQ_{imq}. Très vraisemblablement,*
55
56 *TPQ_{imq} réagit directement avec l'amine substrat selon une réaction de*
57
58 *transamination pour donner la base de Schiff produit sans repasser par TPQ_{ox}.*
59
60
61
62
63
64
65

1 **Scheme 7.** I_{ox} -mediated catalytic oxidation of primary aliphatic amines into imines: the
2
3 catalyst I_{ox} is generated in situ through an electrochemical oxidation at a platinum
4
5 anode, in methanol. The catalytic cycle produces the reduced catalyst I_{red} and *N*-
6
7 alkylidenealkylamine as the product of amine oxidation.
8
9

10 *Oxydation d'amines aliphatiques primaires en imines catalysée par I_{ox} : le*
11 *catalyseur I_{ox} est généré in situ par oxydation électrochimique, à une anode de*
12 *platine, dans le méthanol. Le cycle catalytique produit la forme réduite du*
13 *catalyseur I_{red} et une *N*-alkylidènealkylamine comme produit d'oxydation de*
14 *l'amine.*
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure 1

Figure 1

Scheme 1

Scheme 1

Scheme 2

Scheme 2

Scheme 3

Scheme 3

Scheme 4

Scheme 4

Scheme 5

Scheme 5

sq: semiquinone; imq: iminoquinone

Scheme 6

Scheme 7

Scheme 7

Response to reviewer 1

Modifications are indicated in yellow in the manuscript

Point 1. Detailed descriptions of figure and schemes are now included.

Point 2. Physiological observations that the activities of CuAOs are increased in some human diseases have been made **in plasma**. So, plasma is now indicated in the manuscript page 8.

Réponse aux commentaires du rapporteur 2

Les modifications sont indiquées en jaune dans le manuscrit

Point 1. Les abréviations demandées ont été insérées.

Point 2. Le schéma 1 a été corrigé

Point 3. La légende du tableau a été modifiée comme suit :

Selective inhibition of LJP 1586 for PrAOs

Inhibition sélective de LJP 1586 pour les PrAOs

Point 4. Les références 50, 51, 60 et 67 ont été corrigées.