

HAL
open science

Comparative Assessment of Protein Kinase Inhibitors in Public Databases and in PKIDB

Colin Bournez, Fabrice Carles, Gautier Peyrat, Samia Aci-Seche, Stéphane Bourg, Christophe Meyer, Pascal Bonnet

► **To cite this version:**

Colin Bournez, Fabrice Carles, Gautier Peyrat, Samia Aci-Seche, Stéphane Bourg, et al.. Comparative Assessment of Protein Kinase Inhibitors in Public Databases and in PKIDB. *Molecules*, 2020, 25 (14), pp.3226. 10.3390/molecules25143226 . hal-02904776

HAL Id: hal-02904776

<https://hal.science/hal-02904776v1>

Submitted on 12 Nov 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.

1 Article

2 Comparative assessment of protein kinase inhibitors 3 in public databases and in PKIDB

4 Colin Bournez¹, Fabrice Carles¹, Gautier Peyrat¹, Samia Aci-Sèche¹, Stéphane Bourg¹, Christophe
5 Meyer² and Pascal Bonnet^{1,*}

6 1 Institut de Chimie Organique et Analytique (ICOA), UMR CNRS-Université d'Orléans 7311, Université
7 d'Orléans BP 6759, 45067, Orléans Cedex 2, France

8 2 Janssen-Cilag, Centre de Recherche Pharma, CS10615 - Chaussée du Vexin, 27106 Val-de-Reuil, France

9 * Correspondence: pascal.bonnet@univ-orleans.fr; Tel.: +33-238-417-254

10
11 Academic Editor:

12 Received: date; Accepted: date; Published: date

13 **Abstract:** Since the first approval of a protein kinase inhibitor (PKI) by the Food and Drug
14 Administration (FDA) in 2001, 55 new PKIs have reached the market and many inhibitors are
15 currently being evaluated in clinical trials. This is a clear indication that protein kinases still
16 represent major drug targets for the pharmaceutical industry. In a previous work, we have
17 introduced PKIDB, a publicly-available database gathering PKIs already approved (Phase 4) as
18 well as those currently in clinical trials (Phases 0 to 3). This database is updated frequently, and an
19 analysis of the new data is presented here. In addition, we compared the set of PKIs present in
20 PKIDB with the PKIs in early preclinical studies found in ChEMBL, the largest publicly available
21 chemical database. For each dataset, the distribution of physicochemical descriptors related to
22 drug-likeness is presented. From these results, updated guidelines to prioritize compounds for
23 targeting protein kinases are proposed. Results of a Principal Component Analysis (PCA) show
24 that the PKIDB dataset is fully encompassed within all PKIs found in the public database. This
25 observation is reinforced by a Principal Moments of Inertia (PMI) analysis of all molecules.
26 Interestingly, we notice that PKIs in clinical trials tend to explore new 3D chemical space. While a
27 great majority of PKIs is located on the area of “flatland”, we find few compounds exploring the 3D
28 structural space. Finally, a scaffold diversity analysis of the two datasets, based on frequency
29 counts was performed. The results give insight into the chemical space of PKIs and can guide
30 researchers to reach out new unexplored areas. PKIDB is freely accessible from the following
31 website: <http://www.icoa.fr/pkidb>.

32 **Keywords:** protein kinase inhibitors; clinical trials; approved drugs; database; chemometrics
33 analysis; kinome; molecular scaffolds; rings system.
34

35 1. Introduction

36 The reversible phosphorylation of proteins plays a preeminent role in cell cycle regulation. This
37 process, which consists in the transfer of a phosphoryl group PO_3^{2-} to the target substrate, is
38 catalyzed by enzymes pertaining to the protein kinase family. Protein kinases constitute one of the
39 largest protein families encoded by the human genome and counts 518 members (or 538 members
40 when atypical kinases are included) [1–3]. Numerous studies have shown that deregulation or
41 mutation of kinases is responsible for a variety of cancers [4] as well as for other diseases in the
42 immune or neurological area [5,6]. A majority of protein kinases, however, have not been fully
43 explored yet [7] and there is still a high potential of innovation for targeting the protein kinome for
44 the treatment of cancer. The Food and Drug Administration (FDA) has approved 55 small-molecule
45 protein kinase inhibitors (PKIs) to date, whereas Chinese and European regulatory authorities have
46 granted market access to five more compounds, namely anlotinib, apatinib, icotinib, fasudil and

47 tivozanib respectively (Figure 1). It is worth mentioning that higher molecular weight inhibitors like
48 macrocyclic lactones such as sirolimus and temsirolimus or kinase-targeted antibodies such as
49 cetuximab and trastuzumab have been approved against colorectal, head/neck and breast cancers
50 respectively [8–10]. These large molecules were excluded from this study which focuses on
51 small-molecule PKIs targeting the kinase domain. The first PKI approved by the FDA was imatinib
52 in 2001. Imatinib is a small-molecule type-II inhibitor containing a phenylamino-pyrimidine
53 scaffold. It targets the inactive conformation of ABL1 kinase and is used against chronic
54 myelogenous leukemia (CML) [11]. Since then, at least one new PKI reaches the market every year,
55 with a significant acceleration since 2011. 2002, 2008, 2010 and 2016 are exceptions to this rule with
56 no compound approved these years.

57
58 In addition to approved PKIs, many novel compounds are currently being evaluated in clinical
59 trials throughout the pharmaceutical industry. Taken collectively, these compounds show new
60 trends in terms of structures, physicochemical properties and biological activities that foreshadows
61 changes in the PKI landscape. To collect and organize this data as well as keep up-to-date with their
62 evolution, we developed PKIDB [16], a curated, annotated and updated database of PKIs in clinical
63 trials. In order to enter PKIDB, compounds should be currently in one development phase (from
64 Phase 0 to Phase 4), have a disclosed chemical structure as well as an International Nonproprietary
65 Name (INN) [12]. Each compound is provided with comprehensive descriptive data as well as with
66 links to external databases such as ChEMBL [13], PDB [14], PubChem [15] and others. The type of
67 binding mode specified in PKIDB has been manually entered and comply with Roskoski's
68 classification [16]. The database is freely accessible on a dedicated website
69 (<http://www.icoa.fr/pkidb>). As of 11th of December 2019, it contains 218 inhibitors, 60 approved and
70 158 in various stages of clinical trials (from Phase 0 to Phase 3).

71
72 In this study, we compared PKIDB to a large dataset of 76,504 PKIs retrieved from ChEMBL
73 (referred herein as "PKI_ChEMBL", see Material and Method section). The objective is to be able to
74 better select PKIs from public databases based on structural and physicochemical property
75 information of PKIs already in clinical trials. Firstly, we performed a Principal Component Analysis
76 (PCA) and compared the projection of both datasets in a common factorial space. We also assessed
77 the structural shape diversity of PKIs using a Principal Moments of Inertia (PMI) analysis. Secondly,
78 in addition to comparisons at the global molecular structure level, we performed a substructure
79 analysis based on PKI scaffolds. In medicinal chemistry, scaffolds are mostly used to represent core
80 structures of bioactive compounds. They are relevant for the medicinal and/or computational
81 chemists and have proved to be useful in the identification of "privileged substructures" [17] in
82 "scaffold hopping" [18] or in Structure–Activity Relationships (SAR) analyses [19]. The concept of
83 scaffold was first defined by Bemis and Murcko as frameworks consisting in rings and linkers from
84 which substituents are removed [20]. From these scaffolds, two levels of abstraction were derived:
85 the heteroatom framework and the graph representation. The heteroatom framework only takes into
86 account the atom type without considering bond types or aromaticity, whereas the graph
87 representation (also known as cyclic skeleton) turns every atom type to carbon and every bond type
88 to single bond, reducing the initial molecule to a simple graph [21]. Finally, the rings are obtained by
89 removing bonds between rings.

90
91 The balance between the molecular diversity of scaffolds and their frequency is an important
92 parameter in a chemical database. A high frequency associated to a small number of scaffolds
93 corresponds to a focused library composed of structurally-similar molecules bearing varying
94 substituents. On the opposite, a low frequency associated to a large number of scaffolds reflects a
95 high molecular diversity [16]. Thus, this criterion needs to be addressed when designing or selecting
96 a chemical library depending on its forecasted usage. We assessed scaffold diversity for the PKIDB
97 and PKI_ChEMBL datasets using the molecular Bemis and Murcko scaffolds and cyclic skeleton.
98 The most represented scaffolds (frequency) and the distribution difference (**distribution de quoi, à**
99 **lire plus loin**) between the two studied datasets are presented. Finally, an analysis of the rings of all

100 molecules was performed. We first considered all the rings devoid of substituent (first attached
 101 atoms were replaced by hydrogen atoms). Then, we encoded the rings while retaining the position
 102 and atom type of their original substituents. This scaffold diversity analysis reflects the chemical
 103 space of PKIs and can be useful for the medicinal chemistry community to reach out new
 104 unexplored areas.

105

106 **Figure 1.** Progression of FDA-approved protein kinase inhibitors (2001-2019) and their type of
 107 inhibition. As of 11th December 2019, 55 kinase inhibitors were approved by the FDA. Not shown
 108 here: tivozanib approved by EMA (European Medicines Agency) in 2017, anlotinib, apatinib and
 109 icotinib approved by CFDA (China Food and Drug Administration) in 2018, 2014 and 2011
 110 respectively and fasudil approved in China and in Japan in 1995.

111

112 2. Results

113 2.1. Update on PKIDB

114 The description and analysis of PKIDB have been reported in a previous study by Carles *et al.*
 115 [22]. Referencing 218 molecules the 11th December 2019, PKIDB contains 38 more inhibitors (from
 116 phase 0 to phase 4) than the first release (abivertinib, adavosertib, alvocidib, asciminib, avapritinib,
 117 bemcentinib, berzosertib, bimiralisib, capivasertib, ceralasertib, derazantinib, dezapelisib,
 118 enzastaurin, fasudil, lazertinib, leniolisib, mavelertinib, midostaurin, nazartinib, neflamapimod,
 119 nemiralisib, netarsudil, ningetinib, parsaclisib, pralsetinib, ravoxertinib, ripasudil, ripretinib,
 120 rivoceranib, rogaratinib, ruboxistaurin, samotolisib, sotrastaurin, tomivosertib, umbralisib,
 121 vactosertib, verosudil, zanubrutinib).

122 Among these 38 compounds 9 were FDA-approved in 2017, 8 in 2018 and 7 in 2019. Fasudil, a
 123 ROCK inhibitor, approved in China and in Japan in 1995 was therefore the first kinase inhibitor that
 124 reached the market but it is not FDA approved. Those compounds were automatically added to
 125 PKIDB database thanks to their name stem. Indeed, since the first release of PKIDB, the INN made
 126 an update on the stems that assign the molecules with the "aurin" and "udil" suffixes to the kinase
 127 inhibitor class. Moreover, the stem 'cidib' was also updated and has been replaced by 'ciclib' (see
 128 cumulative USAM stem list from AMA [23]). However, we also kept the stem 'cidib' to retrieve
 129 information on alvocidib, not yet referenced as alvociclib.

130 Besides those compounds, Table 1 gathers the 8 and 7 PKIs that reached phase 4 and were
 131 FDA-approved in 2018 and 2019, respectively. Among those 15 PKIs, all were previously in a phase
 132 lower than 4 in our database except zanubrutinib that was not in the first release. One should note
 133 that FDA recently approved avapritinib, a selective inhibitor of KIT and PDGFR α , after the updated
 134 version of PKIDB and so not considered in this study.

135 This brings to 60 the total number of approved drugs on the market referenced in our database.
 136 As described in PKIDB, most of the PKIs are targeting more than one protein kinases and since the
 137 first version of PKIDB, new targets emerged such as the Wee1-like protein kinase inhibited by
 138 adavosertib.

139

140 **Table 1.** PKIs approved in 2018 and 2019 with their respective targets extracted from DrugBank (Uniprot ID
 141 extracted from <https://www.uniprot.org/>.)

PKI	Unitprot ID	Gene name
Alpelisib	P42336	PI3KCA
Binimetinib	Q02750	MAP2K1
Dacomitinib	P00533	EGFR
Duvelisib	O00329	PI3KCD
	P48736	PI3KCG
Encorafenib	P15056	BRAF
Entrectinib	P04629	NTRK1
	Q16620	NTRK2
	Q16288	NTRK3
	P08922	ROS1
	Q9UM73	ALK
Erdafitinib	P11362	FGFR1
Fedratinib	O60674	JAK2
	P36888	FLT3
	O60885	BRD4
Fostamatinib	P43405	SYK
Gilteritinib	P36888	FLT3
	P30530	AXL
	Q9UM73	ALK
Larotrectinib	P04629	NTRK1
	Q16620	NTRK2
	Q16288	NTRK3
Lorlatinib	Q9UM73	ALK
	P08922	ROS1
Pexidartinib	P36888	FLT3
	P10721	KIT
	P07333	CSF1R
Upadacitinib	P23458	JAK1
Zanubrutini	Q06187	BTK

b

142

143 2.2. *Physicochemical analysis of PKI datasets*

144 2.2.1. Distribution of physicochemical properties of PKIs

145 To describe a molecule, it is common to compute its physicochemical properties to obtain
 146 information on the size, the lipophilicity, the atomic composition, etc. Some descriptors, as described
 147 by Lipinski or Veber, are still widely used to evaluate the potential oral bioavailability of a
 148 compound [24,25]. During the search of a lead compound in a virtual screening campaign, such
 149 descriptors may serve as a filter to discard molecules and therefore decrease the size of the chemical
 150 library since virtual library can be large. The distribution of these descriptors calculated from
 151 inhibitors extracted from PKIDB is shown in Figure 2.

152

153 **Figure 2.** Distribution of physicochemical properties of PKIs: (a) Number of hydrogen bond
 154 acceptors (HBA); (b) Number of hydrogen bond donors (HBD); (c) ClogP (RDKit); (d) Molecular
 155 weight (MW); (e) Number of heavy atoms (NHA); (f) Number of rotatable bonds (NRB); (g)
 156 Topological polar surface area (TPSA); (h) Number of aromatic rings (NAR); (i) Number of chiral
 157 atoms (NCA). Pink areas represent values outside two standard deviation from the mean (95.4%
 158 confidence interval).

159 In a previous study [22], we analyzed the ‘rule of five’ descriptors detailed by Lipinski [24] for
 160 inhibitors in clinical trials and approved. Here, we updated the statistical analysis with new PKIs
 161 included in PKIDB and we compared them to the ChEMBL dataset (Table 2).

162 **Table 2.** Comparison of Lipinski's rules violation between PKIs approved, in clinical trials and in
 163 ChEMBL.

¹	0 Ro5 violation	1 Ro5 violation	2 Ro5 violations	> 2 Ro5 violations
PKIs approved	33/60 (55.0%)	20/60 (33.0%)	7/60 (12.0%)	0/53 (0%)
PKIs in clinical trials	101/158 (64.0%)	41/158 (26.0%)	16/158 (10.0%)	0/156 (0%)
All PKIs	134/218 (61.5%)	61/218 (28.0%)	23/218 (10.5%)	0/209 (0%)
PKIs ChEMBL	51,858/76,504 (67.8%)	18,601/76,504 (24.3%)	5,876/76,504 (7.7%)	169/76,504 (0.2%)

164

¹ RDKit was used to calculate all descriptors including ClogP.

165

166 We found that 62% and 68% of PKIs in PKIDB and in ChEMBL respectively do not violate any
 167 Lipinski's rule. One single violation occurs in 28% and 24% of the PKIs for PKIDB and ChEMBL
 168 respectively and two violations occur for about 10% of the PKIs in the two datasets. Finally, few PKIs
 169 in ChEMBL dataset violates more than two rules (0.2%) and none for the PKIs in PKIDB. These
 170 results may vary depending on how the LogP is calculated. Here, we used Wildman-Crippen
 171 approach [26]. Compared to the initial study, we removed the counter ion during the
 172 standardisation of the molecules such as the bromide ion in tarloxotinib. Despite the large different
 173 number of compounds in both datasets (76,504 molecules in ChEMBL and 218 in PKIDB) we reveal
 174 that the two datasets exhibit similar rule of five violation profiles.

175 The ratio of PKIs having descriptors out of the Lipinski's or Veber's rule are given in Table 3.
 176 Here again, we found that there is no significant difference between the two kinase subsets over all
 177 the descriptors. Molecular weight (MW) and CLogP are the most discriminant descriptors.
 178 Interestingly, less than 5% of the PKIs have descriptors out of Veber's boundaries.

179

Table 3. Number of PKIs violating at least one Lipinski's or Veber's rule.

¹	MW > 500 Da	ClogP > 5	HBA > 10	HBD > 5	TPSA > 140 Å ²	NRB > 10
PKIs approved	20/60 (33.3%)	12/60 (20.0%)	2/60 (3.3%)	0/60 (0%)	2/60 (3.3%)	2/60 (3.3%)
PKIs in clinical trials	46/158 (29.1%)	26/158 (16.5%)	1/158 (0.6%)	0/158 (0%)	4/158 (2.5%)	6/158 (3.8%)
All PKIs	66/218 (30.3%)	38/218 (17.4%)	3/218 (1.4%)	0/218 (0%)	6/218 (2.8%)	8/218 (3.7%)
PKIs ChEMBL	18,892/76,504 (24.7%)	10,897/76,504 (14.2%)	924/76,504 (1.2%)	208/76,504 (0.2%)	3695/76,504 (4.8%)	2,051/76,504 (2.7%)

180

¹ RDKit was used to calculate all descriptors including ClogP.

181

182 From these calculations, we propose a range of descriptors to guide the design of kinase
 183 inhibitors. The proposed ranges do not consider the property values beyond two standard
 184 deviations from the mean (95.4% confidence interval). Thus, the upper and lower limits of molecular
 185 descriptors better represent the current chemical space of kinase inhibitors, either approved or in
 186 clinical trials.

187 One can notice that despite new PKIs in PKIDB, these guidelines have not changed much compared
 188 to the ones presented in our first study. This shows that the define PKI chemical space seems well
 189 defined.

190

191 Considering all PKIs from PKIDB, the guidelines for prioritization are:

192

- 193 • A molecular weight (MW) between 314 and 613 Da (average of 463.4 Da)
- 194 • A ClogP (calculated with RDKit) between 0.7 and 6.3 (average of 3.5)
- 195 • Between 0 and 4 hydrogen bond donors (HBD) (average of 2.2)
- 196 • Between 3 and 10 hydrogen bond acceptors (HBA) (average of 6.4)
- 197 • A topological polar surface area (TPSA) comprised between 55 and 138 Å² (average of 96.6 Å²)
- 198 • Between 1 and 11 rotatable bonds (NRB) (average of 6.0)
- 199 • Number of aromatic rings (NAR) between 1 and 5 (average of 3.4)
- 200 • Number of chiral atoms (NCA) between 0 and 2 (average of 0.5)

201 2.2.2. Statistical analysis of protein kinase inhibitors

202 To compare the chemical space of the kinase inhibitors from PKIDB and from ChEMBL
 203 (PKI_ChEMBL), we performed a Principal Component Analysis (PCA). Each molecule was

204 described using 11 classical physicochemical descriptors (See Materials and Methods) well suited to
205 characterize chemical structures. The goal here is to compare PKI_ChEMBL to PKIDB.

206 The PCA plot (Figure 3) illustrates the chemical space of PKIs in a 2D reference frame
207 represented by the two first principal components (PC1 and PC2).
208

209

210 **Figure 3. (a)** PCA of PKIs from ChEMBL and PKIDB containing 76,504 and 209 compounds
211 respectively. Black, yellow and red ellipses encompass 95% of the individuals from class
212 “PKI_ChEMBL”, “Clinical_PKI” and “Approved_PKI” respectively; **(b)** Correlation circle.

213 The two first principal components explain 35.6% and 20.0 % of the total variance respectively.
214 PC3, not shown here, encompasses 13.2%. Thus, the 2D scatterplot of the factorial space illustrated
215 here represents around 56% of the total variance (Figure 3).

216 Each dot on the graph (Figure 3a) represents a molecule. Few compounds from PKI_ChEMBL
217 are projected in the upper right quadrant but none belongs to PKIDB. Most of the PKIDB
218 compounds are centered in the PCA plot. Approved (red dots) and in clinical trials (yellow dots)
219 PKIs are projected in the same chemical space. The graphical representation of normalized variables
220 is shown in the correlation circle (Figure 3b). The angle between two vectors indicates the correlation
221 between the two corresponding variables. A value close to 0° or 180° indicates positively or
222 negatively correlated variables respectively. A value close near 90° indicate that the variables are not
223 correlated. On the correlation circle (Figure 3b), one can see that the first factorial axis (PC1) is highly
224 correlated with TPSA, NRB and MW. These three variables contribute to PC1 at 20.6%, 17.1% and
225 16.1%. The variables CLogP and NAR do not contribute to this axis and are negatively correlated
226 with the second factorial axis (PC2). Their contribution to PC2 are 32.6% and 34.0% respectively. To a
227 lesser extent, this axis is also positively correlated with FCSP3 and HBD (contributions of 11.8% and
228 5.8% respectively). A weak angle between NAR and CLogP vectors is consistent with the fact that
229 CLogP increases with the number of aromatic rings.

230 In view of these results, PCA confirms our preliminary observations that there are few outliers
231 in PKI_ChEMBL dataset (dots on the upper right quadrant). It appears that these compounds
232 correspond to either small-modified peptides or macrocyclic lactones with high TPSA values. These
233 molecules, such as everolimus, were removed from PKIDB since they do not inhibit protein kinases
234 directly, however the macrocycles in PKI_ChEMBL are active on protein kinases and thus were not
235 removed from the dataset. Regarding compounds in PKIDB, semaxanib, has the lowest MW (yellow
236 dot bottom-left). The two dots outside the circle and on the middle right of the quadrant corresponds
237 to barasertib (Clinical_PKI in yellow) and fostamatinib (Approved_PKI in red). Both of these
238 molecules contain phosphate group, increasing their TPSA and so explaining their position on the
239 PCA map.

240 2.2.3. Principal Moments of Inertia

241 Until now, we only analyzed the molecules using 2D descriptors; therefore, to evaluate the
242 shape diversity, we represented the molecules on a Principal Moments of Inertia (PMI) plot [27]. In a
243 triangular PMI map, the three corners represent distinctive shapes: rod (represented by diacetylene),
244 disk (benzene) and sphere (adamantane). Note that such a plot only describes molecular shapes,
245 without any consideration of other properties. In order to escape from the flatland, compounds
246 should get closer to the sphere [28].

247 The PMI plot (Figure 4) reveals a vast majority of kinase inhibitors are located along the
248 rod-disc axis, indicating a preponderance of flat molecules explained by the fact that all these
249 molecules target a similar ATP active site. **Indeed, most of the compounds in PKIDB are targeting**
250 **the ATP site** thus present a similar shape. Some of the MEK inhibitors are targeting an allosteric site
251 adjacent to the ATP site. The three molecules from PKIDB closest to the extreme vertices are
252 mubritinib near the rod, mavelertinib near the disc and galunisertib near the sphere. They are all in
253 clinical trials, in phase 1, 0 and 2 respectively. Unlike approved PKI, a few compounds in
254 development tend to adopt a disc shape that explores a new molecular space in PKIs. We also
255 observe some compounds from PKI_ChEMBL dataset getting closer to the sphere vertex, showing
256 that some spherical molecules could also inhibit protein kinases. These ones could open the way to
257 the exploration of a potential novel chemical space.

258 Here again, there is a great resemblance between the two datasets, PKIDB being well
259 encompassed in PKI_ChEMBL regarding shape diversity.

260

261 **Figure 4.** Principal Moments of Inertia (PMI) plot of PKIs in clinical trials (yellow), approved (red)
262 and from ChEMBL database (light blue).

263

264 2.3. Scaffold diversity assessment

265 2.3.1. Analysis of molecular scaffolds

266 To get a deeper insight on the molecular diversity of PKIs, we focused on scaffolds and ring
267 systems of these compounds. The results of scaffold analysis are summarized in Table 4. First, we
268 looked for the presence of macrocyclic molecules (rings > 12 atoms). In PKIDB, there are four
269 macrocycles. Two of them are approved drugs: icotinib, approved by CFDA and lorlatinib, and two
270 are in phase 3: pacritinib and ruboxistaurin. This class of molecules might not be fully explored since

271 the percentage of macrocycles found in PKI_ChEMBL is very weak (< 1%). As mentioned above, it is
272 important to note that we excluded from PKIDB macrocycles containing the stem 'imus'. However,
273 these compounds do not directly target a kinase binding site but rather an upstream protein, causing
274 a complex formation that inhibits the kinase [29].

275 The different types of molecular scaffolds are shown in Figure 5. For this study we used two
276 types of scaffolds: Bemis and Murcko (BM) and graph framework issued from BM. As a reminder,
277 Bemis and Murcko scaffold corresponds to the core of a molecule after removing side chains [20].
278 The graph framework corresponds to BM scaffold where each heteroatom was substituted by a
279 carbon and each multiple bond by a single one. Therefore, such frameworks cover topologically
280 equivalent BM scaffolds differentiated by heteroatom substitutions and bond types.

281 In PKIDB dataset, among 218 molecules, 207 present a unique BM scaffold and 195 a unique
282 graph framework (GF). Whereas for the 76,504 PKIs present in ChEMBL, only 28,732 and 13,331 BM
283 scaffolds and GF respectively are found (Table 4). In other words, in PKIDB almost each compound
284 has a unique scaffold (218/207). The pairwise molecular similarity mean between PKIDB and
285 PKI_ChEMBL, calculated with MACCS keys indicates that both datasets are diverse with mean of
286 Tanimoto similarity of about 0.5 (Table 4). However, in the PKI_ChEMBL dataset, the scaffold
287 diversity corresponding to the total number of molecules over the total number of BM scaffolds, is
288 much lower with about a BM scaffold for about 2.7 molecules in average. Regarding the graph
289 frameworks, their number tends to decrease compared to BM scaffolds i.e. one GF for 1.1 and 5.7
290 molecules in PKIDB and PKI_ChEMBL respectively.

291 The most represented BM scaffold in PKIDB, the indolinone derivative (Figure 6), is retrieved in
292 3 inhibitors and differs from the one in PKI_ChEMBL, which is found 644 times. This scaffold is
293 prominent compared to others in PKI_ChEMBL: the second most retrieved scaffold, the quinazoline
294 derivative, is only found 239 times. It shows the importance of that scaffold in PKIs which is found
295 only in erlotinib in PKIDB. The search for molecules containing PKIDB's highest occurrence of BM
296 scaffold in PKI_ChEMBL only returns 10 compounds, revealing a major difference between the two
297 datasets.

298 Then, for each unique BM scaffold in PKIDB, we checked how many PKIs are obtained in
299 PKI_ChEMBL. From the 207 unique BM scaffolds available in PKIDB, only 107 are present in
300 PKI_ChEMBL which represent 2,423 molecules out of a total of 76,504 (3.2%). This result is
301 surprising. Firstly, we might expect that many analogues would be systematically provided for each
302 PKI and thus would be available in a public database. Secondly, because PKIDB covers similar
303 chemical space to PKI_ChEMBL according to PCA and PMI comparisons. Finally, using all unique
304 graph frameworks from PKIDB, we were able to match 7,686 compounds (10.0%) in PKI_ChEMBL.

305 **Table 4.** Data obtained for the Bemis and Murcko scaffolds for the two datasets.

	No. abbreviation molecules	No. macrocycles	No. BM scaffolds	No. graph frameworks	Molecular Similarity Mean^a (SD)
PKIDB	218	4 (1.8%)	207 (95.0%)	195 (89.5%)	0.51 (0.11)
PKI_ChEMBL	76,504	487 (0.64%)	28,732 (37.6%)	13,331 (17.4%)	0.49 (0.11)

306 ^a Calculated with MACCS keys (166 bits) and the Tanimoto coefficient.

307

308

309

310

Figure 5. Representation of a molecular decomposition into scaffolds according to Bemis and Murcko (BM) and in graph framework.

311

312

313

314

315

Figure 6. Most retrieved Bemis and Murcko scaffolds in PKIDB dataset (a): (3Z)-3-(1H-pyrrol-2-ylmethylene)indolin-2-one and in PKI_ChEMBL dataset (b): N-phenylquinazolin-4-amine.

316

2.3.2. Ring analysis

317

318

319

320

321

322

323

324

In PKIs, rings are making hydrogen bonds, van der Waals or π -stacking interactions with residues of the active site. As example, an heterocycle may form hydrogen bonds as does adenine in ATP with protein kinase [30]. We applied a molecular decomposition method using RDKit to fragment molecules and retain only rings (Figure 7). After collecting all rings for both datasets, we searched for the most represented ones by gathering them using their smiles representation. We focused on fused heteroaromatic rings since such fragments are present as a main scaffold in most kinase inhibitors. Moreover, fused rings offer favorable interactions (van der Waals and hydrogen bonds) into the ATP binding site compared to non-fused rings [31].

325

326

327

328

329

330

331

In both datasets, we found bicycles in around 65% of the molecules, demonstrating their importance as a core during hit to lead or lead optimization steps. In PKIDB, we found 56 unique bicyclic scaffolds among the total of 172. More surprising, 31 out of these 53 bicycles are singletons, i.e. the bicyclic scaffold is found only once in the dataset. For the PKI_ChEMBL dataset, there are 918 unique bicycles for a total of 57,438. However, among those 918 unique bicycles, only 26 are singletons. Since the PKI_ChEMBL dataset contains more analogues of chemical series compared to PKIDB, this could explain the lowest ratio of unique fused rings.

332

333

334

335

336

337

338

339

340

341

The number and the frequency of the top 10 most retrieved bicycles are illustrated in Figure 8. In both datasets, the quinazoline scaffold is the most represented bicycle, it remains an important core and its substituted analogues such as the 4-anilinoquinazoline have been extensively studied [32]. Example of PKIs containing quinazoline scaffold are gefitinib, lapatinib, erlotinib, afatinib and more recently canertinib. Kinase inhibitors bearing this scaffold have mainly been designed to target EGFR. The second most represented bicyclic scaffold is the quinolone, another fused six-membered aromatic ring. It is worth noting that depending on the choice of the tautomeric form or the attached substituents, RDKit may have some issues in finding the aromaticity in the bicyclic scaffold and could return the indoline scaffold instead of the indole, as shown in Figure 8. Most of the bicycles contain at least one heteroatom such as the nitrogen. This heteroatom allows H-bond interaction

342 (acceptor or donor), with the hinge region of the kinase. Interestingly, the PKIDB and the
 343 PKI_ChEMBL datasets contain almost the same top ten bicyclic scaffolds. Curiously, unlike BM
 344 scaffolds where more than half scaffolds from PKIDB were not retrieved in PKI_ChEMBL, here only
 345 three bicycles (not shown) are not found in PKI_ChEMBL dataset. We also performed an analysis of
 346 the bicyclic scaffolds by considering the attached atom position and atom type (

347 Figure 9). Atoms involved in a double bond linked to the scaffold were not modified. However,
 348 all atoms were replaced by a dummy atom labelled differently according to the atom type (

349 Figure 9). In this case, the 3-substituted (4,6,7) quinazoline is the most retrieved core in both
 350 datasets. Such a scaffold is found in twelve inhibitors in PKIDB, and an ether group (often a
 351 methoxy) is always attached on the 7 position. The second most retrieved bicycle is the
 352 4,6,7-tris-quinoline in PKIDB and this is the third most represented scaffold in PKI_ChEMBL. Here
 353 again, the substituent in 7 position is always an ether. Interestingly, the second most retrieved
 354 substituted bicycle in PKI_ChEMBL is not found in top tenth of PKIDB. As shown in

355 Figure 9, the great majority of bicycles are polysubstituted confirming their use as core scaffolds
 356 to link substituents. By considering the substituents during the analysis, the frequency of the
 357 bicycles shows a different distribution in both datasets and the top ten bicyclic scaffolds are
 358 different.

359

360 **Figure 7.** Application of the ring-system ensemble classification. Ring-system ensembles are obtained

361 by removing substituents on acyclic bonds and by keeping attachment point (R1). The ring system

362 unpositioned ensembles do not keep information on the attachment point. Rings are shown in bold.

363

364

365

366

Figure 8. Top ten bicycles retrieved in PKIDB dataset (a) and in PKI_ChEMBL (b) with their occurrence and their frequency in brackets. In PKIDB there are 172 bicycles (56 unique) and in PKI_ChEMBL, there are 57,439 bicycles (697 unique).

- 368 1* = connected to an atom not double bonded, not aromatic, not in a cycle and not halogen
 369 2* = connected to non aromatic ring
 370 3* = connected to aromatic atom
 371 4* = connected to an halogen

371 **Figure 9.** Top ten most retrieved bicyclic structures in PKIDB dataset (a) and in
 372 PKI_ChEMBL (b) with their occurrence and their frequency in brackets. In PKIDB there are 172
 373 bicyclics (129 unique) and in PKI_ChEMBL, there are 57,439 bicyclics (4,480 unique).

374

375 3. Conclusion

376 PKIDB is a freely available database containing all kinase inhibitors on the market or in clinical
 377 trials gathered using their international nonproprietary name (INN). This database, regularly
 378 updated, contains information on the structure of the kinase inhibitors, their physicochemical
 379 properties, their protein kinase targets as well as their therapeutic indications. It also contains links
 380 to various external databases. We analyzed this dataset and compared it to active PKIs found in the
 381 ChEMBL database. Classical physicochemical descriptors such as Lipinski's or Veber's showed that
 382 a significant part of protein kinase inhibitors, either approved or in clinical trials, does not follow the
 383 recommended drug-like thresholds, especially regarding molecular weight and calculated LogP.
 384 Moreover, all PKI present in PKIDB violate a maximum of only two Lipinski's rules. Therefore, for this
 385 typical class of compounds, we propose new boundaries to better characterize the chemical space of

386 kinase inhibitors. Moreover, all PKIS in PKIDB have a maximum of two chiral centers and five
387 aromatic rings.

388 The projection of the chemical space resulting from a principal component analysis shows that
389 most of the inhibitors shared the same chemical space. However, the PKIs available in ChEMBL fill a
390 larger chemical space in the PCA plot compared to PKIs in PKIDB. The distribution of the
391 physicochemical descriptors for both datasets do not present major differences. This suggests that
392 most active PKIs available in the ChEMBL have drug-like properties.

393 Concerning the molecular shape of the PKIs, the PMI plot reveals that PKIs from ChEMBL
394 exhibit a larger shape diversity compared to the ones in PKIDB. However, the majority of PKIs
395 remain clustered around the rod-disc axis because they target a common ATP binding site in the
396 kinase domain, which is highly conserved in this protein family. Yet, PKIs under development tend
397 to explore wider topology, particularly near the disc edge. More frequent macrocyclic structures
398 could contribute to this specific molecular shape. Moreover, moving to new chemical space will help
399 medicinal chemists to escape from a crowded intellectual property (IP) space. Regarding PKIs in
400 ChEMBL, we also found some compounds escaping from this rod-disc axis and get closer to the
401 spherical form. This information could be used to design new chemically-diverse kinase inhibitors.

402 Concerning molecular scaffold analysis of the two datasets, it appears that PKIs in PKIDB
403 exhibit a great molecular scaffold diversity compared to the ones in ChEMBL. More than 100
404 scaffolds from PKIDB are not present in the ChEMBL. Each molecule present in PKIDB and more
405 particularly the corresponding scaffold, was patented preventing the design of analogues. Thus,
406 each molecule present in PKIDB is in fact a representative of a chemical series, but only one new
407 molecular entity (NME) was selected to continue its development in clinical phases. Most
408 pharmaceutical companies will not unveil all chemical analogues of the selected NMEs limiting
409 information on the chemical series. On the opposite, in a public database such as ChEMBL, there are
410 often lots of available analogues for a specific scaffold. The ring analysis performed on the two
411 datasets indicates a similar number of bicycle singletons despite the large size difference in the two
412 datasets, 218 vs 76,504 molecules for PKIDB and PKI_ChEMBL respectively. By considering the
413 position and the type of the substituents, a significant part of the scaffolds in PKIDB are absent in
414 ChEMBL because most of the structures of pharmaceutical companies are protected by patents.

415 The PKIDB database is regularly updated and is accessible from this website:
416 <http://www.icoa.fr/pkidb>. We hope that this resource will assist researchers in their quest for novel
417 kinase inhibitors.

418 **4. Materials and Methods**

419 For the creation and maintenance of PKIDB please refer to our previous study [22]. All
420 experiments and calculations have been performed with Python 3.6. Molecular descriptors used for
421 PCA (Table 5) and PMI were calculated with RDKit (version '2018-09-01'). Scaffolds analysis and
422 clustering were performed with RDKIT and with Butina algorithm [33] using Tanimoto similarity
423 and Morgan Fingerprint with a radius of two (equivalent of FCPF4). The PCA was calculated with
424 an in house library derived from Prince [34] and Scikit-learn [35] packages. For PMI analysis, 3D
425 conformations were generated using ETKDG method [36] followed with an energy minimization
426 using the MMFF94 forcefield [37]. To delimit the dots of the PMI triangle, three compounds
427 (diacetylene, benzene and adamantane) were considered and added to the dataset. All the figures
428 are made using matplotlib [38] and seaborn [39] packages. Molecules were drawn with Biovia Draw
429 2018.

430 The PKI_ChEMBL dataset results from ChEMBL (version 'ChEMBL_24'). To be included in this
431 dataset a compound must have at least one recorded activity, either IC₅₀, Ki or Kd, on a protein
432 kinase with a pchembl value > 6 (< 1000 nM). We then removed duplicates, empty SMILES and
433 molecules from PKIDB. It is composed of 76,504 molecules. Both datasets (PKIDB and
434 PKI_ChEMBL) have been prepared and standardized with VSPrep [40] and for each compound we
435 kept the best tautomer as defined in VSPrep.

436

Table 5. Descriptors used for PCA.

Name Variable	Descriptor
MW	Molecular weight
LogP	Wildman-Crippen LogP value
TPSA	Topological polar surface area
HBA	Number of Hydrogen Bond Acceptors
HBD	Number of Hydrogen Bond Donors
NRB	Number of Rotatable Bonds
NAR	Number of aromatic rings
FCSP3	Fraction of C atoms that are SP3 hybridized
MQN8	Molecular Quantum Numbers
MQN10	Molecular Quantum Numbers

438

439 **Acknowledgments:** The authors wish to thank the Région Centre Val de Loire and Janssen for financial
 440 support. Authors also thank ChemAxon for providing academic license free of charge. F.C, S.B. and P.B. are
 441 supported by LABEX SynOrg (ANR-11-LABX-0029). The authors also thank Laurent Robin for maintaining the
 442 website PKIDB.

443 **Author Contributions:** C.B, F.C. and P.B. conceived and designed the experiments; C.B., G.P., S.B and F.C.
 444 performed the experiments; C.B, F.C., S.B., S.A.-S., C.M. and P.B. analyzed the data and wrote the paper.

445 **Conflicts of Interest:** The authors declare no conflict of interest.

446 References

- 447 1. Manning, G.; Whyte, D.B.; Martinez, R.; Hunter, T.; Sudarsanam, S. The Protein Kinase
 448 Complement of the Human Genome. *Science* **2002**, *298*, 1912–1934.
- 449 2. Bhullar, K.S.; Lagarón, N.O.; McGowan, E.M.; Parmar, I.; Jha, A.; Hubbard, B.P.; Rupasinghe,
 450 H.P.V. Kinase-targeted cancer therapies: progress, challenges and future directions. *Mol. Cancer*
 451 **2018**, *17*, 48.
- 452 3. Fabbro, D.; Cowan-Jacob, S.W.; Moebitz, H. Ten things you should know about protein kinases:
 453 IUPHAR Review 14. *Br. J. Pharmacol.* **2015**, *172*, 2675–2700.
- 454 4. Giamas, G.; Stebbing, J.; Vorgias, C.E.; Knippschild, U. Protein kinases as targets for cancer
 455 treatment. *Pharmacogenomics* **2007**, *8*, 1005–1016.
- 456 5. Mueller, B.K.; Mack, H.; Teusch, N. Rho kinase, a promising drug target for neurological
 457 disorders. *Nat. Rev. Drug Discov.* **2005**, *4*, 387–398.
- 458 6. Cohen, P. Immune diseases caused by mutations in kinases and components of the ubiquitin
 459 system. *Nat. Immunol.* **2014**, *15*, 521–529.
- 460 7. Fedorov, O.; Müller, S.; Knapp, S. The (un)targeted cancer kinome. *Nat. Chem. Biol.* **2010**, *6*,
 461 166–169.
- 462 8. Roskoski, R. Properties of FDA-approved small molecule protein kinase inhibitors. *Pharmacol.*
 463 *Res.* **2019**.
- 464 9. Van Cutsem, E.; Köhne, C.-H.; Hitre, E.; Zaluski, J.; Chang Chien, C.-R.; Makhson, A.; D’Haens,
 465 G.; Pintér, T.; Lim, R.; Bodoky, G.; et al. Cetuximab and Chemotherapy as Initial Treatment for
 466 Metastatic Colorectal Cancer. *N. Engl. J. Med.* **2009**, *360*, 1408–1417.
- 467 10. Maximiano, S.; Magalhães, P.; Guerreiro, M.P.; Morgado, M. Trastuzumab in the Treatment of
 468 Breast Cancer. *BioDrugs* **2016**, *30*, 75–86.

- 469 11. Cohen, M.H.; Williams, G.; Johnson, J.R.; Duan, J.; Gobburu, J.; Rahman, A.; Benson, K.;
470 Leighton, J.; Kim, S.K.; Wood, R.; et al. Approval Summary for Imatinib Mesylate Capsules in
471 the Treatment of Chronic Myelogenous Leukemia. *Clin. Cancer Res.* **2002**, *8*, 935–942.
- 472 12. WHO | INN stems Available online: <http://www.who.int/medicines/services/inn/stembook/en/>
473 (accessed on Mar 20, 2019).
- 474 13. Gaulton, A.; Hersey, A.; Nowotka, M.; Bento, A.P.; Chambers, J.; Mendez, D.; Mutowo, P.;
475 Atkinson, F.; Bellis, L.J.; Cibrián-Uhalte, E.; et al. The ChEMBL database in 2017. *Nucleic Acids*
476 *Res.* **2017**, *45*, D945–D954.
- 477 14. Berman, H.M.; Westbrook, J.; Feng, Z.; Gilliland, G.; Bhat, T.N.; Weissig, H.; Shindyalov, I.N.;
478 Bourne, P.E. The Protein Data Bank. *Nucleic Acids Res.* **2000**, *28*, 235–242.
- 479 15. Kim, S.; Chen, J.; Cheng, T.; Gindulyte, A.; He, J.; He, S.; Li, Q.; Shoemaker, B.A.; Thiessen, P.A.;
480 Yu, B.; et al. PubChem 2019 update: improved access to chemical data. *Nucleic Acids Res.* **2019**,
481 *47*, D1102–D1109.
- 482 16. Roskoski, R. Classification of small molecule protein kinase inhibitors based upon the structures
483 of their drug-enzyme complexes. *Pharmacol. Res.* **2016**, *103*, 26–48.
- 484 17. Schneider, P.; Schneider, G. Privileged Structures Revisited. *Angew. Chem. Int. Ed.* **2017**, *56*,
485 7971–7974.
- 486 18. *Scaffold hopping in medicinal chemistry*; Brown, N., Ed.; Methods and principles in medicinal
487 chemistry; Wiley-VCH-Verl: Weinheim, 2014; ISBN 978-3-527-33364-6.
- 488 19. Dimova, D.; Stumpfe, D.; Bajorath, J. Computational design of new molecular scaffolds for
489 medicinal chemistry, part II: generalization of analog series-based scaffolds. *Future Sci. OA* **2017**,
490 *4*.
- 491 20. Bemis, G.W.; Murcko, M.A. The Properties of Known Drugs. 1. Molecular Frameworks. *J. Med.*
492 *Chem.* **1996**, *39*, 2887–2893.
- 493 21. Schuffenhauer, A.; Varin, T. Rule-Based Classification of Chemical Structures by Scaffold. *Mol.*
494 *Inform.* **2011**, *30*, 646–664.
- 495 22. Carles, F.; Bourg, S.; Meyer, C.; Bonnet, P. PKIDB: A Curated, Annotated and Updated Database
496 of Protein Kinase Inhibitors in Clinical Trials. *Molecules* **2018**, *23*, 908.
- 497 23. United States Adopted Names approved stems Available online:
498 [https://www.ama-assn.org/about/united-states-adopted-names/united-states-adopted-names-a-](https://www.ama-assn.org/about/united-states-adopted-names/united-states-adopted-names-a-approved-stems)
499 [approved-stems](https://www.ama-assn.org/about/united-states-adopted-names/united-states-adopted-names-a-approved-stems) (accessed on Jun 26, 2019).
- 500 24. Lipinski, C.A.; Lombardo, F.; Dominy, B.W.; Feeney, P.J. Experimental and computational
501 approaches to estimate solubility and permeability in drug discovery and development settings.
502 *Adv. Drug Deliv. Rev.* **2001**, *46*, 3–26.
- 503 25. Veber, D.F.; Johnson, S.R.; Cheng, H.-Y.; Smith, B.R.; Ward, K.W.; Kopple, K.D. Molecular
504 Properties That Influence the Oral Bioavailability of Drug Candidates. *J. Med. Chem.* **2002**, *45*,
505 2615–2623.
- 506 26. Wildman, S.A.; Crippen, G.M. Prediction of Physicochemical Parameters by Atomic
507 Contributions. *J. Chem. Inf. Comput. Sci.* **1999**, *39*, 868–873.
- 508 27. Sauer, W.H.B.; Schwarz, M.K. Molecular Shape Diversity of Combinatorial Libraries: A
509 Prerequisite for Broad Bioactivity. *J. Chem. Inf. Comput. Sci.* **2003**, *43*, 987–1003.
- 510 28. Lovering, F.; Bikker, J.; Humblet, C. Escape from Flatland: Increasing Saturation as an Approach
511 to Improving Clinical Success. *J. Med. Chem.* **2009**, *52*, 6752–6756.

- 512 29. Dowling, R.J.O.; Topisirovic, I.; Fonseca, B.D.; Sonenberg, N. Dissecting the role of mTOR:
513 Lessons from mTOR inhibitors. *Biochim. Biophys. Acta BBA - Proteins Proteomics* **2010**, *1804*,
514 433–439.
- 515 30. Zhang, J.; Yang, P.L.; Gray, N.S. Targeting cancer with small molecule kinase inhibitors. *Nat.*
516 *Rev. Cancer* **2009**, *9*, 28–39.
- 517 31. Zhao, H.; Caflish, A. Current kinase inhibitors cover a tiny fraction of fragment space. *Bioorg.*
518 *Med. Chem. Lett.* **2015**, *25*, 2372–2376.
- 519 32. Conconi, M.T.; Marzaro, G.; Urbani, L.; Zanusso, I.; Di Liddo, R.; Castagliuolo, I.; Brun, P.;
520 Tonus, F.; Ferrarese, A.; Guiotto, A.; et al. Quinazoline-based multi-tyrosine kinase inhibitors:
521 Synthesis, modeling, antitumor and antiangiogenic properties. *Eur. J. Med. Chem.* **2013**, *67*,
522 373–383.
- 523 33. Butina, D. Unsupervised Data Base Clustering Based on Daylight's Fingerprint and Tanimoto
524 Similarity: A Fast and Automated Way To Cluster Small and Large Data Sets. *J. Chem. Inf.*
525 *Comput. Sci.* **1999**, *39*, 747–750.
- 526 34. Halford, M. :crown: *Python factor analysis library (PCA, CA, MCA, MFA, FAMD):*
527 *MaxHalford/prince*; 2019;
- 528 35. Pedregosa, F.; Varoquaux, G.; Gramfort, A.; Michel, V.; Thirion, B.; Grisel, O.; Blondel, M.;
529 Prettenhofer, P.; Weiss, R.; Dubourg, V.; et al. Scikit-learn: Machine Learning in Python. *J. Mach.*
530 *Learn. Res.* **2011**, *12*, 2825–2830.
- 531 36. Riniker, S.; Landrum, G.A. Better Informed Distance Geometry: Using What We Know To
532 Improve Conformation Generation. *J. Chem. Inf. Model.* **2015**, *55*, 2562–2574.
- 533 37. Halgren, T.A. Merck molecular force field. I. Basis, form, scope, parameterization, and
534 performance of MMFF94. *J. Comput. Chem.* **1996**, *17*, 490–519.
- 535 38. Thomas A Caswell; Michael Droettboom; John Hunter; Eric Firing; Antony Lee; David Stansby;
536 Elliott Sales de Andrade; Jens Hedegaard Nielsen; Jody Klymak; Nelle Varoquaux; et al.
537 *matplotlib/matplotlib v3.0.1*; Zenodo, 2018;
- 538 39. Michael Waskom; Olga Botvinnik; Drew O'Kane; Paul Hobson; Joel Ostblom; Saulius
539 Lukauskas; David C Gempert; Tom Augspurger; Yaroslav Halchenko; John B. Cole; et al.
540 *mwaskom/seaborn: v0.9.0 (July 2018)*; Zenodo, 2018;
- 541 40. Gally José-Manuel; Bourg Stéphane; Do Quoc-Tuan; Aci-Sèche Samia; Bonnet Pascal VSPrep: A
542 General KNIME Workflow for the Preparation of Molecules for Virtual Screening. *Mol. Inform.*
543 **2017**, *36*, 1700023.

544

545 **Sample Availability:** Not available.

546 © 2019 by the authors. Submitted for possible open access publication under the
547 terms and conditions of the Creative Commons Attribution (CC BY) license
548 (<http://creativecommons.org/licenses/by/4.0/>).