

UC San Diego

UC San Diego Previously Published Works

Title

Nilotinib, an approved leukemia drug, inhibits smoothed signaling in Hedgehog-dependent medulloblastoma

Permalink

<https://escholarship.org/uc/item/6634m167>

Journal

PLOS ONE, 14(9)

ISSN

1932-6203

Authors

Chahal, Kirti Kandhwal

Li, Jie

Kufareva, Irina

et al.

Publication Date

2019

DOI

10.1371/journal.pone.0214901

Copyright Information

This work is made available under the terms of a Creative Commons Attribution License, available at <https://creativecommons.org/licenses/by/4.0/>

Peer reviewed

RESEARCH ARTICLE

Nilotinib, an approved leukemia drug, inhibits smoothed signaling in Hedgehog-dependent medulloblastoma

Kirti Kandhwal Chahal^{1,2}, Jie Li³, Irina Kufareva¹, Milind Parle², Donald L. Durden⁴, Robert J. Wechsler-Reya⁵, Clark C. Chen^{3*}, Ruben Abagyan^{1*}

1 Skaggs School of Pharmacy and Pharmaceutical Sciences, University of California San Diego (UCSD), La Jolla, California, United States of America, **2** Department of Pharmaceutical Sciences, G.J. University of Science and Technology, Hisar, India, **3** Department of Neurosurgery, Minneapolis, Minnesota, United States of America, **4** Department of Pediatrics, Moores Cancer Center, School of Medicine, UCSD and Rady Children's Hospital, San Diego, La Jolla, California, United States of America, **5** Tumor Initiation and Maintenance Program, NCI-Designated Cancer Center, Sanford Burnham Prebys Medical Discovery Institute, La Jolla, California, United States of America

* ruben@ucsd.edu (RA); ccchen@umn.edu (CCC)

OPEN ACCESS

Citation: Chahal KK, Li J, Kufareva I, Parle M, Durden DL, Wechsler-Reya RJ, et al. (2019) Nilotinib, an approved leukemia drug, inhibits smoothed signaling in Hedgehog-dependent medulloblastoma. *PLoS ONE* 14(9): e0214901. <https://doi.org/10.1371/journal.pone.0214901>

Editor: Chandrabose Karthikeyan, Indira Gandhi National Tribal University, INDIA

Received: March 20, 2019

Accepted: September 4, 2019

Published: September 20, 2019

Copyright: © 2019 Chahal et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the manuscript and its Supporting Information files.

Funding: The project is partially funded by NIH grant R01 GM071872 (to R.A.) and 1R01NS097649-01, the Doris Duke Charitable Foundation Clinical Scientist Development Award, The Sontag Foundation Distinguished Scientist Award, the Kimmel Scholar Award, and BWF 1006774.01 (to C.C.C.). The part of the project was

Abstract

Dysregulation of the seven-transmembrane (7TM) receptor Smoothed (SMO) and other components of the Hedgehog (Hh) signaling pathway contributes to the development of cancers including basal cell carcinoma (BCC) and medulloblastoma (MB). However, SMO-specific antagonists produced mixed results in clinical trials, marked by limited efficacy and high rate of acquired resistance in tumors. Here we discovered that Nilotinib, an approved inhibitor of several kinases, possesses an anti-Hh activity, at clinically achievable concentrations, due to direct binding to SMO and inhibition of SMO signaling. Nilotinib was more efficacious than the SMO-specific antagonist Vismodegib in inhibiting growth of two Hh-dependent MB cell lines. It also reduced tumor growth in subcutaneous MB mouse xenograft model. These results indicate that in addition to its known activity against several tyrosine-kinase-mediated proliferative pathways, Nilotinib is a direct inhibitor of the Hh pathway. The newly discovered extension of Nilotinib's target profile holds promise for the treatment of Hh-dependent cancers.

Introduction

Smoothed (SMO) is a component of the Hedgehog (Hh) signaling pathway which plays a fundamental role in normal embryonic development and postembryonic tissue homeostasis in eukaryotes[1]. SMO is a seven transmembrane (7TM) receptor that belongs to the Frizzled family[2]. SMO is normally suppressed by a 12TM receptor called Patched (PTCH1) and the suppression is lifted by binding of Patched to a secreted protein ligand Sonic Hedgehog (Shh) [3]. Following release of suppression, SMO translocates from endosomes to the primary cilium where its extracellular cysteine-rich domain (CRD) becomes exposed to a yet unknown natural ligand, proposed to be cholesterol[4]. The activated SMO induces processing of Gli

also supported by NIH grant R01 AI118985 and R01 GM117424 (to I.K.).

Competing interests: The authors have read the journal's policy and have the following conflicts: RA has an equity interest in Molsoft, LLC. The terms of this arrangement have been reviewed and approved by the University of California, San Diego in accordance with its conflict of interest policies. This does not alter our adherence to all the PLOS ONE policies on sharing data and materials.

transcription factors into their active form, which subsequently promotes transcription of Gli target genes[1].

Aberrant Hh pathway activation, both Hh-dependent and independent, is found in several cancers that cumulatively account for about a quarter of all cancer deaths[5], including basal cell carcinoma (BCC)[6], medulloblastoma (MB)[7], myeloid leukemia[8], rhabdomyosarcoma[9], glioblastoma multiforme (GBM)[10] and other cancers. MB, a deadly cancer that accounts for 33% of all pediatric brain tumors, is driven by dysregulation of the Hh pathway in about one-third of the cases, and in *majority* of cases in children below the age of five[11]: this MB subtype is referred to as Hh-MB.

Hh pathway is also important in maintenance of cancer stem cells (CSCs), a subpopulation of cancer cells that enable tumor persistence, heterogeneity, and the capacity to self-renew[12]. CSCs are often resistant to chemo- and radio-therapy, which is one of the reasons for tumor resistance and recurrence[13,14]. Because the inhibition of the Hh pathway in CSCs may sensitize these cells to cytotoxic drugs and radiation[12], the therapeutic relevance of such inhibition may extend beyond those cancers that dysregulate SMO or other components of the pathway in bulk of the tumor.

Among tumors with dysregulated Hh pathway signaling, some are sensitive to SMO antagonists, making SMO a promising anti-cancer therapeutic target[15,16]. Cyclopamine, a naturally occurring teratogenic alkaloid, was identified as the first selective SMO antagonist using cyclopamine derivatives (¹²⁵I-labeled PA-cyclopamine and BODIPY-cyclopamine), and was shown to selectively inhibit Hh pathway activity[17]. Three SMO antagonists were recently approved by the US FDA, Vismodegib (Erivedge[®]) in 2012 for BCC, Sonidegib (Odomzo[®]) in 2015 for BCC and Glasdegib (Daurismo[™]) in 2018 for acute myeloid leukemia (AML). Several other SMO antagonists are in clinical trials for various types of cancers[16]. Vismodegib, Sonidegib and LY2940680 are currently being actively studied as targeted therapeutics against Hh-MB[18]. Despite the initial promise, the SMO-specific antagonists are often found to be ineffective or to become ineffective over the course of treatment[19]. Therapeutic failure may be caused by escape mutations in SMO[20] and other components of the Hh pathway[19], or compensatory changes in other pathways[21] and cross-talk between different pathways[22]. As a result, only a fraction of Hh-MB patients respond well to the SMO antagonists[23], and acquired drug resistance or cancer relapse rates are high[20]. Hence, new therapeutic approaches and ideas are urgently needed.

Recently, the cancer research community has increasingly recognized the value of simultaneous targeting of several cancer-related pathways[24,25]. Unfortunately, combination therapies are often poorly tolerated because of disproportional increase in toxicity when several drugs are co-administered[26]. Here we promote an alternative strategy: rather than combining two or more pathway-specific drugs, we propose to look for *useful multi-target profiles of individual drugs* matching a specific cancer subtype. Given the inherent variability of cancers and their escape pathways, this strategy holds the biggest promise when applied in a patient-specific manner[27]. In the context of this strategy, the discovery of realistic multi-target profiles of drugs is particularly important.

To apply this strategy to the Hh-dependent cancers, we searched for anti-SMO activities of existing approved or withdrawn drugs, with a specific focus on drugs with known activity against other cancer-related targets[28]. Using the crystal structures of the transmembrane (TM) domain of SMO[29], *in silico* structure-based molecular docking[30–32], and *in vitro* experiments, we identified and confirmed Nilotinib, an approved second generation protein tyrosine kinase inhibitor discovered in 2005[33], as a potent SMO antagonist. Consistent with this finding, Nilotinib inhibited viability of two Hh dependent MB cell lines (MB-PDX and DAOY) in neurosphere culture, both within clinically relevant concentration range. Nilotinib

also reduced tumor volume in a mouse MB xenograft model, and suppressed Gli-1 mRNA in both *in vivo* and *ex vivo* tumor cells. This finding extends the already diverse target profile of Nilotinib (including protein tyrosine kinases BCR-ABL, PGDFR, c-Kit, MK11 and many others)[28,34] and provides a rationale for using the drug in matching Hh-dependent cancers.

Results

In silico prediction of compound binding to SMO

As the first step, we set out to identify currently unknown anti-SMO activities of approved drugs using *in-silico* methods and primarily focusing on drugs with established activities against complementary cancer-related pathways. The Drugbank database of approved and withdrawn drugs (together 1699 drugs) was filtered by the logP and Polar Surface Area (PSA) properties to match those of existing SMO antagonists (13 compounds, S1 Fig) resulting in a dataset of 848 drugs (Fig 1a). Two types of three-dimensional (3D) docking models were employed for drug screening: ligand-based and pocket-based, focusing in both cases on the TM domain of the receptor[29,35] rather than on its extracellular CRD[4]. Ligand-based 3D atomic property field (APF) models[36], also referred as chemical field models, were prepared from characterized and co-crystallized ligands of SMO: Cyclopamine, ANTA XV, LY2940680, SAG and SANT-1 (Fig 1b). The pocket docking models for SMO were prepared from multiple Protein Data Bank (PDB) structures of the SMO TM domain (Fig 1c) described in Methods. The 848 drugs along with the 13 known SMO modulators were screened against the ligand-APF models and the pocket docking models to prioritize hits for experimental validation (Fig 1a). Table 1 shows the docking scores and percentile ranks of known SMO modulators and drugs chosen for experimental validation. Vismodegib was the top-scoring compound,

Fig 1. *In silico* screening pipeline for SMO binders. (a) Schematic representation of the procedure (b) Ligand-APF Models used for screening of the DrugBank Database. Aromatic and aliphatic features are represented by white and yellow, respectively; hydrogen bond donors and acceptors are blue and red, respectively; positive and negative charges are gray and pink, respectively. (c) Pocket Docking Models used for the docking procedure. Carbon, oxygen, nitrogen, and sulfur atoms in the pockets are colored white, red, blue, and yellow, respectively.

<https://doi.org/10.1371/journal.pone.0214901.g001>

Table 1. Pocket docking scores, and hit list percentile ranks for known SMO modulators and the selected screening candidates. For the known SMO modulators, literature-reported SMO inhibitory potency is given.

Known SMO modulators			
Name	Docking Score	Percentile	Gli-RE-luciferase assay IC ₅₀ ^a (nM)
Vismodegib	-43.40	0.23	1.5[83]
Taladegib (LY2940680)	-43.28	0.35	2.6[83]
ANTA XV	-39.90	0.92	2.7[84]
11f_AZ	-37.66	1.16	120[65]
SAG	-36.50	1.97	3.0 ^b [85]
MK_5710	-36.09	2.08	17[86]
Sonidegib (NVP-LDE225)	-35.65	2.31	2.5[87]
BMS_833923	-34.44	3.24	6–35[88]
23b_NV	-32.98	5.43	17[89]
SANT-1	-31.76	7.63	20[85]
Itraconazole	-28.69	15.95	800[90]
Cyclopamine	-23.90	44.74	484[83]
Saridegib	-21.32	65.20	9.0[91]
Drugs identified and tested in this study			
Name	Docking Score	Percentile	Selected based on
Nilotinib	-35.98	2.20	Docking score and cancer relevance
Imatinib	-33.88	4.16	Docking score and cancer relevance
Mebendazole	-28.56	16.42	Cancer relevance
Nimesulide	-24.66	39.54	Cancer relevance
Thalidomide	-24.31	41.85	Cancer relevance

^a: The IC₅₀ values were extracted from the specified literature references and were obtained through Gli dependent Luciferase functional assays performed in different types of cells.

^b: For SAG the presented values is EC₅₀ not IC₅₀ from the specified literature reference.

ANTA XV: 2-(6-(4-(4-benzylphthalazin-1-yl)piperazin-1-yl)pyridin-3-yl)propan-2-ol

11f_AZ: N-[5-(1H-imidazol-2-yl)-2-methylphenyl]-4-(pyridin-2-ylmethoxy)benzamide

23b_NV: 3-methyl-N-[(2R)-2-[(4-methyl-1,3-thiazol-2-yl)methylamino]-2,3-dihydro-1H-inden-5-yl]-2-[4-(trifluoromethyl)phenyl]benzamide

Compounds with sub-optimal docking scores are shown in grey.

<https://doi.org/10.1371/journal.pone.0214901.t001>

SAG and several other known SMO modulators scored well, while Cyclopamine and a closely related drug Saridegib scored poorly. The two poor scores might have resulted from a low resolution (3.2Å) and ambiguities of the available co-crystal structure of Cyclopamine with the TM domain of SMO, as difficulties of docking and scoring Cyclopamine and Saridegib to that site have been reported previously[37]. It has also been suggested that the primary binding site of cyclopamine is located outside of the TM domain, in the CRD of the receptor[4,38]. Overall, eight out of thirteen known SMO compounds were placed in the top 5% of the hit list ordered by the predicted docking scores. These data suggested that the *in silico* screening strategy used in this study is predictive of SMO binding capability of different compounds even though some compounds and modes of binding may be missed.

Nilotinib and Imatinib are predicted *in silico* to bind SMO

The ligand-based APF docking and pocket docking of the Drugbank database produced an ordered hit list. Following visual inspection of the binding poses of 50 top-scoring candidates (S1 Table) and considering the anti-cancer potential of the candidates, five drugs were selected for experimental validation. The top scoring candidates included Nilotinib and Imatinib, two

Fig 2. Crystallographic or predicted binding poses of selected SMO ligands (Cyclopamine, Vismodegib, SANT-1, Nilotinib, Imatinib and Mebendazole). The binding cavity of SMO can be tentatively separated into two subpockets—upper binding pocket and lower binding pocket. Cyclopamine (a), Vismodegib (b), and SAG (not shown) bind in the upper binding pocket, while SANT-1 (c) binds in the lower binding pocket. In their predicted binding poses, Nilotinib (d) and Imatinib (e) span both upper and lower binding sub-pockets and form hydrogen bonds with Y394, R400 / E518 and H470. By contrast, Mebendazole (f) is more similar to SANT-1 because it occupies the lower sub-pocket only. Receptor residues making contacts with the ligands are shown as sticks. Selected residues making the strongest contacts[82] are labeled and colored pink (upper binding sub-pocket) and purple (lower binding sub-pocket). Residues making hydrogen bonds with the ligand are labeled in bold print.

<https://doi.org/10.1371/journal.pone.0214901.g002>

protein kinase inhibitors used to treat chronic myelogenous leukemia[34]; their docking scores were comparable to those of the known SMO modulators Vismodegib and SAG. In addition, the following drugs were selected for testing: Mebendazole, a broad-spectrum antihelmintic also studied as a repurposing candidate for cancer[39,40], Thalidomide, an immunomodulatory drug used for the treatment of leprosy as well as multiple myeloma and other cancers[41], and Nimesulide, a COX-2 selective nonsteroidal anti-inflammatory drug, known to inhibit growth of various cancer cell lines[42]. The pocket docking scores of these drugs are given in Table 1, and the predicted binding poses of Nilotinib, Imatinib and Mebendazole are presented in Fig 2, along with the crystallographic poses of Cyclopamine and SANT-1, and the prospectively predicted pose of Vismodegib (this work was done prior to publication of the crystallographic structure of Vismodegib-bound SMO[43]).

Finding two related type-II protein kinase inhibitors, Nilotinib and Imatinib, at the top of the hit list was unexpected. Analysis of their predicted docking poses indicates that these drugs bind SMO in a similar manner (Fig 2d and 2e). In contrast to Cyclopamine or SANT-1 that

Fig 3. Similarity between SMO and ABL1 binding cavities. (a) Ribbon diagram of structure of the SMO bound to ANTA XV antagonist (PDB 4QIM) (b) Ribbon diagram of structure of ABL1 bound to Nilotinib (PDB 3CS9) (c) Molecular surface of the TM binding pocket of SMO with ANTA XV (d) Molecular surface of the binding pocket of ABL1 with Nilotinib.

<https://doi.org/10.1371/journal.pone.0214901.g003>

bind exclusively in the top or the bottom part of the elongated SMO binding cavity, respectively, Imatinib and Nilotinib span both sub-pockets. The pattern of hydrogen bonds formed by Nilotinib (Y394, E518 and H470) and Imatinib (Y394, R400 and H470) is similar to the pattern observed in co-crystallized ligands, or the pattern for Vismodegib (Y394 and R400) in its predicted binding pose (Fig 2b). Nilotinib has a more extensive list of residues participating in the binding as compared to Vismodegib, which may be beneficial.

We next analyzed whether the binding cavity of SMO bears any resemblance with the binding site of the primary target of Nilotinib and Imatinib, the protein kinase ABL1[34]. The analysis of two binding cavities (ANTA XV bound to SMO—PDB 4QIM and Nilotinib bound to ABL1—PDB 3CS9) indicated that the overall shape and composition of both pockets were similar (elongated narrow channels with a large number of polar features, Fig 3), but the geometric details and specific arrangement of functional groups within the two pockets were different. Furthermore, the predicted conformations of Nilotinib and Imatinib in the SMO binding pocket during docking studies (Fig 2d and 2e) were different from those crystallographically observed in the ABL1 binding pocket (Fig 3). Therefore, this predicted anti-SMO activity of the protein kinase inhibitors could not be explained by a trivial pocket similarity and instead resulted from the ability of flexible drugs to adopt diverse conformations matching dissimilar target pockets.

In contrast to Nilotinib and Imatinib (Fig 2d and 2e), Thalidomide and Nimesulide were predicted to bind to the middle part of SMO binding pocket (not shown). Mebendazole was predicted to bind to the lower sub-pocket of SMO (Fig 2f) and to form contacts with the same residues as SANT-1 (Fig 2c and 2f). Interestingly, Mebendazole was independently reported to inhibit the Hh pathway and to reduce growth of Hh-dependent MB cells in an orthotopic xenograft tumor model[44]. Finally, the recently identified experimental dual MET and SMO modulators[28] were out of scope of this study since we only included FDA approved/withdrawn drugs.

Nilotinib and Imatinib inhibit Hh-pathway activity

Nilotinib, Imatinib, Mebendazole, Thalidomide, and Nimesulide were tested in a functional Hh pathway activity assay using NIH 3T3 Gli-RE cells stably expressing firefly luciferase under the control of 8x Gli response element (8xGli-RE) and stimulated with the active soluble form of Shh (further referred to as ShhN). Cyclopamine, a previously characterized SMO antagonist [17], was used as a positive control. Vismodegib, an FDA approved SMO antagonist, was also tested along with other drugs and IC₅₀ of 4 nM was observed. In this assay, Nilotinib, Imatinib and Mebendazole inhibited ShhN-induced Hh signaling in a dose-dependent manner. The observed IC₅₀ of Cyclopamine was 189 nM, while Nilotinib had IC₅₀ of 374 nM (Fig 4 and Table 2). Mebendazole and Imatinib exhibited IC₅₀ values of 327 nM and 4.57 μM, respectively (Table 2). Thalidomide and Nimesulide were found inactive, which is consistent with their poor docking scores (Table 1). Neither control nor test compounds produced any effect in the absence of ShhN treatment, indicating that the observed inhibition was specific to the Hh pathway (S2 Fig). Compounds also had minimal to no effect on luciferase activity independent of SMO expression (S3 Fig).

The observed functional IC₅₀ of Nilotinib favorably compares to clinically achievable plasma concentration of the drug. The trough concentration (C_{min}) observed in human plasma in the course of standard dosing of 400 mg twice daily ranges from 1.65 to 2.38 μM[45] (4.4 to 6.4 times our measured anti-Hh IC₅₀). Another study quotes average Nilotinib C_{min} and C_{max} at 2.6 and 3.3 μM[46], respectively, corresponding to 7 and 8.8 times anti-Hh IC₅₀ of 374 nM. These concentrations translate into 81% to 90% inhibition of SMO during Nilotinib treatment. With anti-Hh IC₅₀ values of 188 nM and 327 nM (i.e. close to IC₅₀ of Nilotinib), Cyclopamine and Mebendazole were both shown to be efficacious in reducing brain tumor size in mice [44,47]. This suggests that Nilotinib may have a similar effect *in vivo*.

Nilotinib directly binds to SMO TM domain

As demonstrated by both crystallography and biochemistry, SAG and Cyclopamine can directly bind to the 7TM domain of SMO[43,48]. By doing so, they are believed to influence

Fig 4. Hedgehog pathway inhibition by Nilotinib, Imatinib and Mebendazole. The drugs were applied at different concentrations to the NIH 3T3 Gli-RE cells followed by stimulation of the cells with ShhN-conditioned media (n = 3). The data is presented as percent of the maximum luminescence in the absence of antagonists. Cyclopamine and Vismodegib were included as control antagonists. Nilotinib, Imatinib and Mebendazole, but not Nimesulide or Thalidomide, demonstrated dose-dependent inhibition of ShhN-induced Hh pathway activation. Reported clinically achievable therapeutic concentrations of Nilotinib are marked with a pink rectangle. Data represent the mean and standard deviation for at least three independent experiments.

<https://doi.org/10.1371/journal.pone.0214901.g004>

Table 2. IC₅₀ values of control and test compounds observed in various assays.

Name	Hh/SMO pathway inhibition IC ₅₀ (nM) ^a	SMO binding IC ₅₀ (nM) ^b	Cell viability assay IC ₅₀ (μM) ^c	
	NIH3T3 cells	HEK293T cells	MB-PDX cells	DAOY cells
Cyclopamine	189	123	^	^
Vismodegib	4	10	52	~
Nilotinib	374	3105	5	6
Imatinib	4567	5149	17	65

^a: IC₅₀ values were calculated from Gli-luciferase functional assay using NIH3T3 Gli-RE cells. (n = 3)

^b: IC₅₀ values were estimated from BODIPY-Cyclopamine competition binding assay using HEK293T cells transiently transfected with mSMO. (n = 2)

^c: IC₅₀ values were calculated from the alamarBlue™ Cell Viability assay. (n = 3)

^: Not evaluated

~: Data range not sufficient to derive IC₅₀ value

<https://doi.org/10.1371/journal.pone.0214901.t002>

the activation-associated conformational changes in the receptor thus activating or inhibiting the downstream Gli signaling. To check whether the tested compounds bind to SMO at the SAG/Cyclopamine 7TM binding site, competition binding and functional assays were performed. The competition binding was evaluated by flow cytometry in HEK293T cells transiently transfected with SMO, using BODIPY-Cyclopamine as a fluorescent probe. Nilotinib and Imatinib were found to displace BODIPY-Cyclopamine (supplemented at 5 nM) from SMO in a dose-dependent manner, whereas Mebendazole, Thalidomide and Nimesulide showed no effect on BODIPY-Cyclopamine binding (Fig 5b and Table 2). Fig 5a shows the distribution of cell fluorescent intensities of five representative samples stained or not with BODIPY-Cyclopamine with or without competitors. With the exception of Mebendazole, these results are in agreement with the results of the functional assay.

In the case of Mebendazole, the discrepancy between the binding and the functional assay results can be explained by the fact that Mebendazole was predicted to bind exclusively in the lower sub-pocket of SMO, whereas Cyclopamine occupies either the upper sub-pocket of the TM domain or even the CRD[4,48]. Therefore, it is conceivable that the two compounds can bind non-competitively and may even form a ternary complex (Fig 2f). In the case of Nilotinib and Imatinib, the assay confirmed their direct binding to SMO; however, the observed binding assay IC₅₀ was significantly higher than the functional assay IC₅₀ (Table 2). Discrepancies between functional and binding IC₅₀ have been observed previously for SMO antagonists and attributed to overlapping but distinct binding sites for the compounds and probes[49]. In particular, for cyclopamine, two distinct binding sites have been demonstrated both biochemically[4] and crystallographically[4,38,43,48].

To further explore the mechanism of inhibition of SMO by Nilotinib and Imatinib, we tested it in a competitive functional inhibition assay against SAG, a known small molecule agonist of SMO that binds in the same part of the 7TM pocket[29] as predicted for Nilotinib. In NIH 3T3 Gli-RE cells, SAG caused robust dose-dependent increase in luminescence with the EC₅₀ of 79 nM. When the assay was repeated in the presence of increasing concentrations of Nilotinib, the maximum signaling level induced by SAG was not affected, but its EC₅₀ was shifted, indicating competitive inhibition (Fig 5c). Vismodegib, which binds in the same sub-pocket as SAG, was used as a positive control and exhibited similar competitive behavior. Imatinib failed to shift EC₅₀ of SAG significantly at the tested concentration, which can be explained by its weak potency. These results further support the predicted binding mode of Nilotinib to SMO in its TM domain pocket.

Fig 5. Nilotinib binds to SMO and competes with Cyclopamine and SAG. (a) Representative distributions of cell fluorescence intensities measured by flow cytometry and demonstrating competitive displacement of BODIPY-Cyclopamine by Vismodegib, Nilotinib and Imatinib at 10 μ M concentration. (b) Concentration response curve for flow cytometry based competitive binding assay in HEK293T cells transiently transfected with mSMO: positive controls (Cyclopamine and Vismodegib) and test compounds—Nilotinib and Imatinib displaced BODIPY-Cyclopamine from SMO in a dose-dependent manner. Mebendazole did not demonstrate any appreciable displacement of BODIPY-Cyclopamine in this assay. Data represent the mean and standard deviation for two independent experiments, max GMFI: Maximum Geometric Mean Fluorescence Intensity; UT: Untransfected HEK293T cells (c) Concentration response curve of SAG in the Gli-Luciferase functional assay in the absence or presence of inhibitors: Nilotinib or Vismodegib shifted EC₅₀ of SAG to the right without decrease in maximal response, suggesting a competitive relationship. Imatinib did not shift EC₅₀ of SAG possibly due to its low potency as observed in the functional assay. Data represent the mean and standard deviation for three independent experiments.

<https://doi.org/10.1371/journal.pone.0214901.g005>

Nilotinib reduces nuclear Gli-1 and viability of MB cell lines

To study downstream effects of the Hh pathway inhibition by Nilotinib and other identified drugs, we evaluated their effects on viability and neurosphere (NS) formation capacity of two Hh-dependent MB cell lines: one a patient-derived MB-PDX line[50] and another an established DAOY line[51,52]. Both MB cell lines are heterogeneous and contain a small sub-population of neural (cerebellar) cancer stem cells among other, differentiated cells. The neural stem cells are capable of forming neurospheres from single cells when seeded sparsely and cultured in non-adherent conditions in serum-free medium supplemented with growth factors. The NS formation assay is commonly used to study the effect of potential therapeutic agents on neural cancer stem cells[53,54].

To distinguish the effect of drugs on neural cancer stem cells from non-specific cell toxicity, the cell viability measurements were performed side-by-side in the NS favoring conditions (in which only CSCs survive and grow), and in adherent cell culture conditions (in which all cells can grow). Vismodegib was used as a positive control and Erlotinib, an FDA-approved multi-kinase inhibitor[55] was used as a negative control. When the cells were cultured in adherent conditions in the presence of serum, treatment with drugs did not significantly affect cell viability. By contrast, exposure of cells cultured under NS conditions to Nilotinib significantly reduced both cell viability and neurosphere formation capacity in a dose-dependent manner (Fig 6a–6d). Nilotinib was found to be more potent than Imatinib, in agreement with their respective potencies measured in the functional reporter assay. As expected, Erlotinib did not

Fig 6. Nilotinib inhibits cell viability and neurosphere formation in medulloblastoma cells (MB-PDX and DAOY). (a) Representative bright field images of MB-PDX cells cultured in Neurosphere (NS) and Adherent (Adh) conditions with vehicle and Nilotinib (5 and 20 μM) (magnification 10×). Concentration response curve for cell viability in low serum (NS-formation) conditions (n = 3) in MB-PDX cells (b) and (c) Concentration response curve for cell viability in low serum (NS-formation) conditions (MB-PDX cells–b and DAOY cells–c); n = 3. The IC₅₀ values for cell viability assay observed in MB-PDX and DAOY cells are also provided next to panel (c) under the heading “IC₅₀ in NS Culture Conditions”. (d) Concentration response curves for inhibition of cell viability in adherent conditions (n = 3). Drugs did not affect viability of cells grown in adherent conditions. (e) Neurosphere formation assay performed three times in presence of 10 μM concentration of drugs in MB-PDX and DAOY cells. Nilotinib was observed to be most potent in inhibiting the formation of NS from single cells. (f) A representative Western blot for quantitation of nuclear Gli-1 in MB-PDX and DAOY cells shows a decrease in Gli-1 protein after treatment with 5 μM Nilotinib for 24 hours. Tata Binding Protein (TBP) was used as loading control for nuclear fractions. For positive controls (mSMO-transfected HEK293T cell lysate), a reduced amount of cell lysate was loaded to avoid oversteining of the blot: this explains disproportional loading controls one sample in each blot. (g) Quantification of nuclear Gli-1 in MB-PDX and DAOY cells treated or not with drugs. Fig. 6 b-e,f: Image represents the mean and standard deviation of at least three experiments performed on different days. Asterisks represent p-values: *, p < 0.05; **, p < 0.005; ***, p < 0.0005.

<https://doi.org/10.1371/journal.pone.0214901.g006>

affect cell viability under any condition. Vismodegib did have an effect on cell viability in neurosphere culture conditions, but only at a much higher concentration. The IC_{50} of Nilotinib, Imatinib and Vismodegib were determined to be 5 μM , 17 μM and 52 μM , respectively (Fig 6b, Table 2) in MB-PDX cells. The viability DAOY cells in NS conditions was also affected by Nilotinib: the IC_{50} of Nilotinib and Imatinib were determined to be 6 μM and 65 μM , respectively (Fig 6c, Table 2). The Vismodegib data range was not sufficient to derive the IC_{50} value. The results show that unlike Vismodegib or Erlotinib, Nilotinib can inhibit growth of MB cells significantly at clinically achievable concentrations (trough concentration, C_{min} , ranges from 1.6 to 2.6 μM [45,46]).

In addition to studying cell viability, we also quantified formation of NSs in the sparsely seeded MB-PDX and DAOY cell cultures. Cells were plated at 1–2 cells per well in non-adherent plate and cultured in serum-free medium with growth factors for at least 7 days, in the absence or presence of drugs. Vismodegib and Erlotinib were used as positive and negative controls, respectively. At the concentration of 10 μM , Nilotinib inhibited both MB-PDX and DAOY NS formation in more than 90% of wells (Fig 6e). Imatinib was less potent, and Vismodegib and Erlotinib appeared ineffective (Fig 6e) in this assay.

The fact that Vismodegib appeared much less potent and efficacious than Nilotinib in both cell viability assays and NS formation assays, may be attributed to the differences in mechanisms of action of the two drugs. Vismodegib is a specific inhibitor of SMO, whereas Nilotinib is also capable of inhibiting multiple kinases and related pathways that may be important for cancer cell growth and maintenance[34]. The CNS-expression-weighted map of Nilotinib targets was generated[56] and is provided as S5 Fig. The proteomic and transcriptomic based analysis of DAOY cells (published by Higdon et al., 2017[57]) shows that in these cells the Hh pathway components are over-expressed along with several Nilotinib targets expressed in CNS, including DDR1/2, ABL1, MAPK8, MAPK14, NQO2, RAF1, SRC, CSF1, PGF, LYN etc. (expression levels for Nilotinib targets and Hh pathway components[57] provided in S4 Table). The overexpression of SMO and several Nilotinib targets in DAOY cells supports the hypothesis that SMO and kinase inhibition synergy (observed in cell viability and NS formation assays) is important for reducing cell viability effectively. Imatinib shares some features of the multi-target profile of Nilotinib but it is a less potent SMO antagonist. Furthermore, to test the SMO and kinase inhibition synergy hypothesis, we performed cell viability assays for Nilotinib (a potent inhibitor of SMO) and Imatinib (a weak inhibitor of SMO) with and without 0.5 μM Vismodegib in MB-PDX and DAOY cells. The results of the assay show improvement in efficacy of Imatinib, but not Nilotinib, in the presence of Vismodegib. The results are presented as S6 Fig. The results of all cell viability assays performed (Fig 6b and 6c, S6 Fig) clearly indicated that inhibition of SMO alone or kinases alone was not sufficient for inhibition of the growth of DAOY and MB-PDX cells. It is a combination of anti-SMO and anti-kinase activity that appears to be beneficial to achieve the desired biological effect.

Next, we examined the effects of Vismodegib and Nilotinib on the nuclear expression of Gli-1, the canonical transcription factor activated downstream of SMO, in MB-PDX and DAOY cells cultured in NS conditions. Nuclear Gli-1 was quantified by Western blotting, and HEK293T cells transiently transfected with Gli-1 were used as a positive control. In MB-PDX cells, 24-hour treatment with Vismodegib and Nilotinib reduced mean values of nuclear Gli-1 to 67% and 41% of untreated samples, respectively. Similarly, Vismodegib and Nilotinib reduced mean values of nuclear Gli-1 in DAOY cells to 75% and 46% of untreated samples. Fig 6g shows a representative blot for each of the two cells lines and a cumulative quantitative summary of three independent experiments. The uncropped blots are provided as S4 Fig. This Western blot analysis confirmed the direct effect of Nilotinib on the Hedgehog pathway through the reduction of nuclear Gli-1, which is similar to or exceeding the reduction caused

Fig 7. Nilotinib reduces tumor growth and Gli-1 mRNA expression *in-vivo*. (a) Nilotinib treatment (40 mg/kg/day) led to significant reduction in tumor volume as compared to vehicle treated group in the MB-PDX xenograft model ($n = 2$). (b) Gli-1 mRNA expression is reduced in Nilotinib (10 μ M) treated tumors as compared to vehicle treated tumors of MB-PDX xenograft model ($n = 3$). (c) Gli-1 mRNA expression is decreased in the MB (Math1-Cre; ptch1-flox/flox) cells propagated in mice and treated *ex-vivo* with Nilotinib (10 μ M) in ultra-low attachment plates for 24 hours ($n = 3$). Data represent the mean and standard deviation for repeat experiments, and asterisks represent p-values as follows: *, $p < 0.05$; **, $p < 0.005$.

<https://doi.org/10.1371/journal.pone.0214901.g007>

by Vismodegib. These results are also consistent with the observed superior inhibitory effect of Nilotinib in the cell viability and NS formation assays.

Nilotinib reduces Gli-1 mRNA and MB-PDX tumor growth *in vivo*

To assess the effects of Nilotinib on tumor growth *in vivo*, human MB-PDX cells [50] were injected subcutaneously in NSG mice. Two independent experiments were conducted, encompassing the total of 12 tumors in three mice in the control group and 24 tumors in six mice in the Nilotinib-treated group. Nilotinib was administered at 40 mg/kg daily starting from day seven post-grafting. Tumor volumes were monitored three times a week in the course of treatment. After 42 days, all mice were sacrificed, tumors were extracted, measured, and subjected to qRT-PCR.

Nilotinib-treated group developed significantly smaller tumors than the vehicle-treated group (Fig 7a). Moreover, the qRT-PCR analysis of tumors showed a significant reduction in the Gli-1 mRNA expression levels in Nilotinib-treated group in comparison to vehicle treated group (Fig 7b). These data suggest that Nilotinib can inhibit the growth of MB tumor *in vivo* and this effect is accompanied by simultaneous reduction in Gli-1 mRNA expression, which is a direct measure of Hh pathway activity.

The qRT-PCR data encouraged us to investigate the effect of Nilotinib on Gli-1 mRNA expression in other cell types. We used genetically modified mouse cell in which PTCH1 is removed (Math1-Cre; ptch1-flox/flox cells, referred as PTCH^{-/-}) resulting in constitutively active SMO and Hh pathway and hence pronounced medulloblastoma phenotype [58]. Treatment of these cells with Nilotinib (10 μ M) *ex vivo* for 24 hours resulted in significant reduction in Gli-1 mRNA expression as compared to the vehicle treated cells. The results from three independent replicates were used for quantitative analysis and are represented in Fig 7c. Furthermore, mRNA expression levels of other Gli-target genes (GLI1, GLI2, SUFU, NMYC,

HHIP1 and BCL2) were evaluated using a qRT-PCR analysis of MB-PDX cells following ShhN conditioned media (10%) or Nilotinib (10 μ M) treatment *in-vitro* for 24 hours. The treatment with the ShhN conditioned media increased expression of GLI1, NMYC, HHIP, SUFU and BCL2 genes, while Nilotinib decreased expression of GLI1, NMYC, HHIP and BCL2 genes in MB-PDX cells (S7 Fig). These data strongly supported the contribution of the Hh pathway inhibition by Nilotinib in suppressing the growth of medulloblastoma cells and warranted its further testing in Hh-MB patients.

Discussion

The critical role of the Hh pathway in several cancers, combined with the limited success of SMO-specific antagonists in MB and other Hh-dependent cancers[19], motivated us to search for Hh pathway modulators with a different target profile. The desired profile would include SMO *along with* other cancer-related targets because of two considerations: (i) fast emergence of drug resistance with the use of a single specifically targeted drug[59,60]; and (ii) likely increase of toxicity and unfavorable drug-drug interactions with the use of drug combinations [26]. We relied on three assumptions: (i) most approved drugs possess multi-target and multiple pathway modulation at therapeutic concentrations, and these targets are not fully characterized, (ii) some of the yet undiscovered targets of approved drugs may cover complementary relevant pathways, and (iii) the search for the yet unknown targets can be assisted with computational methods.

Discovered primarily as high-affinity specific inhibitors of BCR-ABL fusion protein, Imatinib and Nilotinib have been since shown to have extensive multi-target pharmacological profiles[34]. In addition to their primary target ABL1, both Imatinib and Nilotinib inhibit tyrosine kinases PDGFR α/β and c-Kit[34]. Importantly, both PDGFR α and c-Kit are upregulated in medulloblastoma[61], and PDGFR β was shown to be critical for migration and invasion of medulloblastoma cells[62]. Imatinib also inhibits protein kinases DDR1/2, CSF1 and others[63,64], a total of 12 targets with K_d or K_i better than 100 nM (a complete list is given in S2 Table). By comparison, Nilotinib has 18 additional documented targets with K_d or K_i below 100nM, including protein kinases ABL2, DDR1/2, MK11, MLTK, EPHA8, FRK, LCK, LYN, and several carbonic anhydrases[63,64] (S3 Table). Some of these Nilotinib targets are also prominently expressed in DAOY cells[57] (S4 Table). Our study demonstrated that in addition to this target list, Nilotinib inhibits Hh signaling with potency and efficacy similar to that of Cyclopamine, and well within the clinically achievable concentration range (Fig 4). Imatinib also inhibited Hh signaling but was substantially weaker than Nilotinib, making its anti-Hh activity clinically irrelevant. Using a competition binding assay, we confirmed the direct binding of Nilotinib and Imatinib to SMO. The results of Western blot analysis and qRT-PCR analysis for Gli-1 protein and mRNA expression, respectively, in MB cells further confirmed that Hh pathway inhibition by Nilotinib is a result of SMO antagonism/inhibition.

Interestingly, this is not the first time when type-II protein kinase inhibitors are found to have specific secondary activity at SMO. In 2012, Yang et al. reported repurposing and optimization of an experimental p38 α inhibitor for SMO, although in that case, the optimization led to loss of anti-p38 α activity of the compound[65]. Furthermore, a recent report identified Glesatinib and Foretinib (experimental type-II MET tyrosine kinase inhibitors) as negative modulators of SMO using *in-silico* repurposing approach[28]. Taken together, these findings support the concept of the type-II protein kinase inhibitor chemotype being broadly compatible with SMO antagonism and suggest the robustness of concurrent inhibition of several cancer related pathways in SMO-dependent cancers.

Fig 8. Multi-pathway pharmacology of Nilotinib vs SMO-specific drugs for Hh-dependent cancers. Targets of Nilotinib include the Hh-pathway (identified in this study) and several other pathways that are either already known to be dysregulated in Hh-dependent cancers or may serve as escape pathways and are implicated in other cancers. The ability of Nilotinib to inhibit multiple targets simultaneously in Hh-dependent cancers makes it suitable candidate for personalized medicine as compared to specific SMO inhibitors like Vismodegib. Target type is shown by color. RTK stands for receptor tyrosine kinase and nRTK stands for non-receptor tyrosine kinase.

<https://doi.org/10.1371/journal.pone.0214901.g008>

The ability to simultaneously inhibit SMO and the specified protein kinases makes Nilotinib a multi-pathway inhibitor with a diverse target profile that includes the Hh pathway (Fig 8). This multi-pathway inhibition profile may make Nilotinib a superior agent to the SMO-specific antagonists in suppressing the growth of Hh-dependent MB cells. Corroborating this hypothesis, Nilotinib was observed to be more potent than Vismodegib in reducing cell viability, inhibiting NS formation and nuclear Gli-1 expression in Hh-dependent MB-PDX and DAOY cells. The combination of Imatinib (a weaker SMO inhibitor) with Vismodegib achieves a comparable effect on cell growth (S6 Fig). The results of our Western blot and qRT-PCR analysis strongly suggest a direct effect of Nilotinib on the Hh pathway and Gli-1 target gene expression. However, the properties of CSCs self-renewal and survival are controlled by various embryonic signaling pathways including but not limited to the Hh pathway [66]; therefore, the multi-pathway inhibition profile of Nilotinib might have contributed to its cell growth inhibition efficacy. Imatinib was found to be less potent than Nilotinib in these assays, in accordance with the *in vitro* functional and binding experiments.

Because the CSC population is thought to drive cancer relapse and resistance to drugs [12,67] in patients, the anti-CSC activity of Nilotinib may help overcome these issues. Also, Nilotinib is highly active and safe in Imatinib-resistant patients with chronic myeloid leukemia in chronic phase (CML-CP)[68]. The effectiveness of Nilotinib in CML-CP patients can also

be attributed, in part, to its anti-SMO activity reported here and its ability to inhibit CSC growth. In fact, a recent study[69] demonstrated alterations of Hh pathway gene expression in a subpopulation of CML-CP patients: the negative modulators *GLI3* and *SUFU* genes were down-regulated and the Hh target genes *CCNB2*, *STIL*, *FOXM1* and *GLI1* genes were up-regulated.

Nilotinib is an FDA-approved drug with well-characterized pharmacokinetics and safety profile. It is well tolerated by patients even in the course of long-term treatment[68]. The newly discovered anti-Hh activity of Nilotinib compares favorably with clinically achievable plasma concentrations of the drug in patients, which, given its low toxicity, makes Nilotinib an attractive therapeutic candidate against Hh-dependent cancers, alone or in conjunction with surgery, radiotherapy, and chemotherapy[70,71]. Moreover, despite the initial reports of poor penetration of the blood brain barrier (BBB)[72], Nilotinib was later shown to be detectable in mouse brains upon oral and intraperitoneal administration[73,74] and to exhibit pronounced CNS efficacy with long-lasting responses in pre-clinical models of Parkinson's disease[73] and in BCR-ABL+ CNS relapse CML patients[72]. These findings suggest that Nilotinib can be used in neurological cancers as well.

To our knowledge Nilotinib has not been specifically studied in the context of Hh-dependent cancers. However, both Nilotinib and Imatinib are being studied for brain cancers that in a fraction of cases are driven by dysregulation of the Hh pathway, e.g. for GBM[10]. In preclinical studies, Nilotinib decreased cell viability and tumorigenicity in GBM cell lines [47]. Its effects in GBM are currently being investigated in a phase II trial[75]. Imatinib has been tried in GBM patients without much effect on proliferation of cancer but with pronounced effect on biochemical profile of cancer tissue[76]. Finally, pretreatment of a human GBM cell line with Imatinib significantly enhanced cytotoxic effect of ionizing radiation[77]. Taken together with the above considerations, the newly discovered anti-SMO activity of Nilotinib makes it a strong candidate for repurposing to Hh-dependent MB and other Hh-dependent cancers, as well as cancers where the Hh pathway was shown to be activated upon treatment, and warrants its further studies in specific cohorts of Hh-dependent cancer patients.

Discovering new essential targets of existing drugs and matching their real pharmacology with the subtypes of the patients' tumors, appears especially promising in the context of personalized medicine.

Materials and methods

Software

Ligand preparation, preparation of the ligand-based chemical fields, docking, and analyses were carried with ICM versions 3.7–4 and 3.7–6 (Molsoft L.L.C., La Jolla, CA)[78,79].

Preparation of SMO complexes

Crystal structures of SMO complexes with LY2940680, SANT-1, Cyclopamine, ANTA XV and SAG (the latter an agonist) were downloaded from the Protein Data Bank (PDB) (<http://www.rcsb.org/pdb/home/home.do>), with accession codes 4JKV, 4N4W, 4O9R, 4QIM and 4QIN, respectively[29,35]. Tightly bound water molecules were retained and the remaining water molecules were removed. Hydrogen atoms, as well as heavy atoms of missing or disordered residue side chains were rebuilt and optimized. Formal charges were assigned to the ligand molecules at pH 7.4 using the pKa prediction model. The protonation states of D473 and E518 were assigned to neutral to optimize buried polar network in the pocket. After that, the complexes were subjected to restrained conformational minimization (ligands, water molecules,

and amino-acid residue side chains only) to eliminate minor clashes and optimize polar interactions between the receptor and the ligands.

Collection and preparation of chemical dataset

The set of approved and withdrawn drugs from the DrugBank database [<http://www.drugbank.ca>] was used for screening. Specifically, FDA-approved (1510 as of Nov 2014) and withdrawn (189 as of Nov 2014) small molecule drugs (1699 in total) were downloaded from DrugBank database website. Duplicate compounds, chemical mixtures, polymers, inorganic, and organometallic compounds were removed. Two-dimensional (2D) structures of DrugBank dataset were standardized by removing salts and explicit hydrogens, standardizing chemical group topology, enumerating stereoisomers of racemic compounds, and assigning formal charges at pH 7.4 using the pKa prediction model in ICM. Compounds were converted from 2D to 3D using ICM.

A list of 13 known SMO modulators (one agonist and 12 antagonists, [S1 Fig](#)) was prepared based on literature reports until 2016 and used to estimate the preferred range for logP (1 to 8) and polar surface area (PSA, less than 140). The DrugBank compounds were filtered according to these criteria yielding a set of 720 approved drugs and 128 withdrawn drugs.

Construction of chemical fields and database screening

The five complexes of SMO with various ligands were superimposed by the vicinity of their binding pockets. The five unique co-crystallized ligands were extracted and used for construction of Ligand-APF (chemical fields) models as described earlier[36]. The co-crystallized ligands occupy two distinct sub-pockets within the binding cavity of SMO, and belong to different chemotypes, and one of the structures (the one with cyclopamine) had a lower resolution of 3.2Å. Hence, separate chemical field models were prepared. The drug database compounds were screened against the chemical field models. For the best compound pose, the chemical field, or APF, score was calculated as a sum of the scores in the seven potential grid maps representing different pharmacophore features as described before[36].

Construction of pocket-based models and database screening

The five optimized receptors were converted into potential grid maps representing (i) Van der Waals interaction (calculated as Lennard-Jones potential with hydrogen, carbon, and large-atom probes) (ii) electrostatic potential, (iii) hydrogen bonding potential combining donors and acceptors, and (iv) polar surface energy. The potentials were calculated on a 0.5 Å grid in a box surrounding all crystallographic ligands[80], with a margin of 2.5 Å on each side. The selected compounds were docked into each of the five sets of maps (representing five different receptor conformations). Prior to sampling, multiple starting poses of each ligand were generated by exhaustively sampling the ligand *in vacuo* and overlaying each of the resulting conformations onto the binding pocket in four principal orientations. The sampling phase was performed using biased probability Monte Carlo optimization of rotational, translational, and torsional variables of the ligand in an attempt to achieve the global minimum of the objective energy function. This energy function is a combination of ligand interactions with the receptor grid potentials and the explicit (full-atom) interactions within the ligand itself (ligand strain).

The five co-crystallized compounds and other SMO ligands ([Table 1](#)) were included in the docking procedure as positive controls and to determine the docking score cutoff. The docking scores with larger absolute value represent increased binding affinity. Based on this analysis, drugs with predicted docking scores of less than -20 were considered for further experimental testing. Predicted binding poses of selected compounds were visually inspected and literature

was consulted for properties and mechanism of action. Fifty (50) top-scoring compounds were inspected visually and checked against literature (S1 Table). Five drugs were selected for experimental testing in laboratory. Other molecules with favorable docking scores are being further evaluated and will be presented in other publications.

Chemicals and reagents

Cyclopamine was purchased from Cayman Chemical Company. Imatinib and Nimesulide were purchased from Sigma Life Science. Nilotinib, SAG, Vismodegib and Erlotinib were purchased from SelleckChem. Mebendazole was purchased from Tokyo Chemical Industry (TCI). Thalidomide was purchased from MP Biomedicals. BODIPY-Cyclopamine was purchased from Biovision.

For the assays, test compounds were prepared at 10-fold the final well concentrations in assay media, across six concentrations, using 1:10 or 1:5 serial dilutions from the highest concentration (usually 10 mM). All stock solutions were stored at -20°C .

B27 supplement was purchased from Invitrogen. Human recombinant bFGF and EGF were purchased from Invitrogen/Gibco. Alamar Blue was purchased from Invitrogen. Anti-bacterial-antimycotic Solution (AAS) was purchased from Gibco.

Cells and plasmids

HEK293T cells were obtained from ATCC. NIH 3T3 Gli-RE cells (NIH 3T3 stably transfected with firefly luciferase under transcriptional control of $8\times$ Gli response element) were obtained from BPS Bioscience, San Diego, CA. Medulloblastoma Patient Derived Xenograft (MB-PDX) cells were generated by the Durden Laboratory as previously described[50]. Genetic profiling of MB-PDX cells indicates that they originated from the Hh-dependent MB subtype[50]. Math1-Cre; ptch1-flox/flox cells (PTCH $-/-$ cells) were generated by Wechsler-Reya's lab[58] and were propagated in NSG mice by orthotopic tumor model. DAOY cells were purchased from ATCC (ATCC[®] HTB-186[™]).

The mSMO and ShhN (Shh N-terminal domain) plasmids purchased from Addgene (#37673 and #37680). All vectors were propagated in XL10 Gold competent cells, purified with NucleoBond Xtra Midi kit (Clontech), and sequenced (Genewiz).

HEK293T cells were cultured in DMEM supplemented with 10% of FBS at 37°C in an atmosphere with 5% CO_2 . NIH 3T3 Gli-RE cells were cultured DMEM supplemented with 10% of BCS and Geneticin. MB-PDX and DAOY cells were cultured in NS culture media [50% DMEM + 50% F12 + $1\times$ B27 supplement + 10 ng/ml bFGF + 10 ng/ml EGF + $1\times$ AAS] or adherent culture media (DMEM + 10% FBS + $1\times$ AAS) in ultralow bind or tissue culture treated flasks, respectively at 37°C in an atmosphere with 5% CO_2 . PTCH1 $-/-$ cells were propagated in *in vivo* conditions (in mouse brain after injecting 1×10^6 cells per injection/4 μL).

For production of ShhN conditioned media and for the BODIPY-Cyclopamine competition binding assay, HEK293T cells were seeded at the density of 1.5×10^6 in a 6 cm dish, allowed to grow overnight and then transfected with either ShhN or mSMO plasmid DNA (6 μg DNA per 6 cm dish) using TransIT transfection reagent (Mirus Bio LLC) according to the manufacturer's instructions. Prior to transfection, cell culture media was replaced with DMEM + 10% FBS for mSMO transfection and with DMEM + 10%BCS for ShhN transfection. The transfected dish was incubated for approximately 24 hours at 37°C . For the production of ShhN conditioned medium, the culture medium from ShhN-transfected HEK293T cells was collected, aliquoted in single use 1.5 mL Eppendorf tubes and either used fresh or stored at -20°C . For BODIPY-Cyclopamine competition binding assay, HEK293T cells transfected with

mSMO plasmid were lifted with trypsin (0.25%), re-plated in 96 well adherent plates and incubated for additional 24 hours before the experiment.

Gli-Luciferase functional assay

NIH 3T3 Gli-RE cell were plated at 1.2×10^4 cells per well in 100 μ L of DMEM+10%BCS media in 96 well tissue culture treated plate (Falcon, 353219). After 24 hours, when the cells reached confluency, the culture medium was replaced with 80 μ L per well of assay medium [Opti-mem \pm 10 mM HEPES \pm 1 mM Sodium Pyruvate + 1 \times MEM NEAA]. Serial dilutions of test compounds (10x of final concentrations) were prepared in assay media. 10 μ L of diluted compounds (10x the final concentration) or control media were added to the plate after which the plate was incubated for 15 to 30 minutes at 37°C. Then the cells were stimulated by addition of either ShhN-conditioned media or control media (DMEM \pm 10%BCS) at a final concentration of 10%. Following incubation of the plate for at least 28 hours at 37°C, the cells were simultaneously lysed and supplemented with a luciferase substrate by addition of equal volume of Steady-Glo reagent (Promega, E2520) directly to the assay media. Plates were mixed by pipetting, centrifuged to eliminate foam, incubated for 10 minutes, and analyzed using Perkin Elmer Viktor X luminescence plate reader. The results were analyzed using a non-linear regression (Prism 6, GraphPad Software, La Jolla, CA). Data were normalized to the maximal response observed for ShhN-stimulated cells in the same experiment. A sigmoidal-dose response curve was used as a model for data analysis and IC₅₀ value calculation.

BODIPY-Cyclopamine competition binding assay

HEK293T cells transiently transfected with mSMO were lifted with trypsin (0.25%) and replated at 6×10^4 cells in 80 μ L DMEM + 10%FBS per well in a 96 well tissue-culture treated plate (Falcon, 353219). The plate was incubated at 37°C for 24 hours. Serial dilutions of test compounds (10x final concentrations) were prepared in culture media. 10 μ L of diluted compounds or control media were added to the plate after which the plate was incubated at 37°C for 10 min. Next, BODIPY-Cyclopamine was added to each well at the final concentration of 5 nM, except for control wells that were left unstained. Following at least 1.5 hours incubation at 37°C in 5% CO₂, cells were lifted by vigorous pipetting, transferred to conical bottom 96-well plates, and centrifuged at $400 \times g$ for 5 min at 4°C. Supernatant was discarded, cells were re-suspended in 300 μ L of PBS + 0.5% BSA (freshly prepared), and the plate was analyzed with Guava benchtop flow cytometer. The results were interpreted with FlowJo software (version v10.1). Dose response curves were constructed in Prism 6 (GraphPad Software, La Jolla, CA).

Cell viability assay

MB-PDX or DAOY cells were cultured in NS culture media [50% DMEM + 50% F12 + 1 \times B27 supplement + 10 ng/ml human recombinant bFGF + 10 ng/ml EGF + 1 \times AAS] or adherent culture media (DMEM+10% FBS + 1 \times AAS) in ultra-low attachment (Corning, 3814) or tissue culture treated (Corning, 430641U) flasks, respectively. The cells were plated at 1000 cells per well in 90 μ L of respective media in ultralow attachment (Corning, 3474) or tissue culture treated (Falcon, 353219) 96-well plates, and incubated for at least 24 hours. Cells were exposed to test compounds at different serially diluted concentrations (10 μ L of 10 \times final concentration) and again incubated for at least 72 hours. After the incubation period, 5 μ L of Alamar blue dye (Invitrogen, DAL1100) was added to each well, the cells were incubated for 2–4 hours, and then analyzed using SpectraMax fluorescence reader using excitation and emission

wavelengths of 544 nm and 590 nm, respectively. The results were analyzed using a non-linear regression (Prism 6, GraphPad Software, La Jolla, CA).

Neurosphere formation assay

MB-PDX or DAOY cells were cultured in NS culture media in ultralow attachment flasks (Corning, 3814). The cells were plated at the density of 1 to 2 cells per well in 100 μ L of NS culture media with DMSO or test compounds in ultralow attachment 96 well plate (Corning, 3474). The final concentration of test compounds in the wells was 10 μ M. Cells were incubated at 37 °C for at least seven days. After incubation percent of wells positive with neural stem cell-derived sphere colonies were calculated for each test condition and compared.

Western blot analysis

Nuclear fractions were prepared from cell pellets according to the method of Schreiber *et al.* [81] with minor modifications. The MB-PDX or DAOY cells were plated in ultra-low attachment 6-well plates (Costar, 3471) (1×10^6 cells per treatment condition) in NS formation culture media in the presence of either vehicle or test drugs (10 μ M). After 24 hours, cells were lifted from the wells by pipetting, transferred to 1.5 mL Eppendorf tubes, centrifuged at 10,000 \times g for 1 minutes at 4 °C, and washed once in PBS. Following supernatant removal by vacuum, cells were lysed using a plasma membrane lysis buffer [10 mM HEPES; pH 7.5, 10 mM KCl, 0.1 mM EDTA, 1 mM dithiothreitol (DTT), 0.5% Nonidet P-40 and 0.5 mM PMSF along with 1 \times protease inhibitor cocktail (Sigma)] and allowed to swell on ice for 15-20 min with intermittent mixing. Next, tubes were vortexed to disrupt cell membranes and then centrifuged at 12,000 \times g at 4 °C for 10 min. This treatment resulted in separation of cell nuclei as the insoluble fraction. The pelleted nuclei were washed with the plasma membrane lysis buffer and re-suspended in the nuclear extraction buffer [20 mM HEPES (pH 7.5), 400 mM NaCl, 1 mM EDTA, 1 mM DTT, 1 mM PMSF with 1 \times protease inhibitor cocktail] and incubated on ice for 30 min. The tubes were centrifuged at 12,000 \times g for 25 min at 4 °C and the supernatant (now containing the soluble fraction of the cell nuclei) was collected. Total protein concentrations were determined using the Bio-Rad Protein Assay (Bio-Rad, Hercules, CA). Nuclear extracts containing the total of 40 μ g protein were separated on a 10% Tris-SDS PAGE gel (Bio-Rad Mini-PROTEAN[®] TGX). Gels were transferred on nitrocellulose membranes using Bio-Rad TransBlot system, after which the membranes were blocked in the blocking buffer [5% nonfat dry milk in 1 \times Tris Buffer Saline + 0.1% Tween 20 (TBST)] for 2 hours at room temperature. Following blocking, the membranes were washed four times with TBST (5 minutes gentle rocking per wash) and incubated overnight with primary antibody Rabbit anti-Gli-1 (Cell signaling, #C68H3); 1:250 dilution in TBST-Milk at 4 °C with gentle rocking. Membranes were washed three times with TBST for 5 min each. The membranes are incubated with Mouse anti-TBP antibody (BioLegend, #668306), 1:5000 dilution in TBST-milk at room temp. for two hours and then washed three times with TBST for 5 min each. Then membranes were incubated with secondary antibodies (LI-COR Goat anti-Rabbit IRDye-680 and LI_COR Donkey anti-Mouse IRDye-800; 1:10,000 dilution in TBST + 1% BSA) for 1 hour at room temperature. Membranes were again washed three times in TBST and finally transferred into milli-Q water. Membranes were imaged using the Odyssey IR imaging system (LI-COR Bioscience). The intensity of Gli-1 bands was estimated by Image Studio[™] Lite (LI-COR Biosciences).

Subcutaneous patient-derived medulloblastoma xenograft model

All animal studies were performed in accordance with the Animal Care and Use Rules at the University of California San Diego (UCSD). The protocol (#S11253) was approved by

Institutional Animal Care and Use Committee (IACUC) of UCSD. NSG mice, 4–6 weeks old, were injected subcutaneously at shoulders and flanks with 1×10^6 viable MB-PDX cells in 1:1 HBSS and gelatinous protein mixture Matrigel. After seven days, vehicle or Nilotinib (40 mg per Kg) treatment was started and given daily intraperitoneally. The tumor size was measured three times a week with a caliper, and tumor volumes were calculated according to the formula (length \times width \times width \times 0.5). At day 42 post-grafting, all mice were euthanized by isoflurane inhalation and cervical dislocation. Tumors were harvested and stored for qRT-PCR analysis.

Intracranial injection and tumor preparation

An *in vivo* medulloblastoma model was established as described before[58]. Briefly, 6–7 weeks old NOD-scid IL-2Rg null (NSG) mice (the Jackson Laboratory) were anesthetized with xylazine-ketamine, and right carotid artery was exposed. Dissociated Math1-Cre; ptch1-flox/flox cells (1×10^6 cells in 4 μ L HBSS)[58] were injected into the mouse brains using murine stereotaxic system (Stoelting Co). The coordinates were: 1.8mm to the right of bregma and 3mm deep from the dura. To disassociate the orthotopic tumor into the single cells for the serial implantation or the *ex-vivo* experiment, the tumor was dissected from the cerebellum, followed by digestion using Papain (10 U per mL), DNase (250 U) and L-cystein (2 mg) at 37°C for 30 min.

Real-time PCR

Both post-vivo MB-PDX cells and Math1-Cre; ptch1-flox/flox cells were analyzed for Gli-1 mRNA expression. For that, total RNA was extracted from dissociated single cells using QIA-GEN RNease Mini Kit and cDNA was prepared using 1 μ g RNA with iScript cDNA Synthesis Kit (Bio-Rad). SYBR green-based QPCR was performed using murine primers listed as below (GLI1, Forward 5' – CCAAGCCAACCTTTATGTCAGGG–3', Reverse 5' – AGCCCGCTTCTTTGTTAATTTGA–3', GAPDH Forward 5' –ACCCAGAAGACTGTGGATGG–3', Reverse 5' –TTCTAGACGGCAGGTCAGGT–3'). mRNA levels were normalized to GAPDH (dCt = Ct gene of interest–Ct GAPDH) and reported as relative mRNA expression ($ddCt = 2^{-(dCt_{\text{sample}} - dCt_{\text{control}})}$) in fold change.

Statistical analysis

Data were expressed as mean \pm standard deviation for all experiments. Quantitative analysis of band intensities was performed with ImageStudio, and the data were transferred to GraphPad Prism 7.0 for analysis. Statistical analyses were performed using Welch's test (an adaptation of student's t-test) for comparing two groups using GraphPad Prism 7.0.

Supporting information

S1 Fig. Calculated properties of SMO modulators and drugs selected for experimental validation.

(DOCX)

S2 Fig. Effect of test drugs on Hh pathway activity with and without ShhN.

(DOCX)

S3 Fig. Nilotinib, Imatinib, and Vismodegib inhibit luciferase reporter activity in an Hh-dependent manner.

(DOCX)

S4 Fig. Original Western Blot images presented as Fig 6(f) in the manuscript for quantitation of Gli-1 (MW= 150) after treatment with DMSO or 5 μ M Nilotinib/Vismodegib for 24 hours in MB-PDX and DAOY cells using Odyssey IR imaging system.

(DOCX)

S5 Fig. CNS-expression-weighted map of all Nilotinib targets.

(DOCX)

S6 Fig. Cell viability in medulloblastoma cells (MB-PDX and DAOY).

(DOCX)

S7 Fig. Effect of ShhN (Hh pathway activator) and Nilotinib (SMO antagonist) on mRNA expression of Gli target genes in MB-PDX cells (*in-vitro*).

(DOCX)

S1 Table. List of top scoring molecules in SMO docking.

(PDF)

S2 Table. List of imatinib targets and the Kd/Ki values.

(DOCX)

S3 Table. List of Nilotinib targets and the Kd/Ki values.

(DOCX)

S4 Table. Transcript levels of Hh Pathway components and Nilotinib targets in DAOY cells (RPKM values).

(DOCX)

Acknowledgments

Authors would like to thank Alok Singh and Muamera Zulcic (Durden Lab, UCSD Moores Cancer Center) for useful discussions and for providing insights for experiments involving MB-PDX cell line, Handel's lab (UCSD Skaggs School of Pharmacy) for generously providing access to lab equipment, Andrey Ilatovskiy (UCSD Skaggs School of Pharmacy) for helping with the Pocketome tools and pocket comparison, Siamak Amirfakhri (UCSD Moores Cancer Center) for helping in handling of animals, Arash Garossian (UCSD Skaggs School of Pharmacy) for stimulating discussions at the early stages of the project, John R. Crawford (UCSD Department of Neurosciences) for useful discussions.

Author Contributions

Conceptualization: Kirti Kandhwal Chahal, Ruben Abagyan.

Data curation: Kirti Kandhwal Chahal, Jie Li.

Formal analysis: Kirti Kandhwal Chahal, Jie Li, Irina Kufareva.

Funding acquisition: Irina Kufareva, Clark C. Chen, Ruben Abagyan.

Investigation: Irina Kufareva, Clark C. Chen, Ruben Abagyan.

Methodology: Kirti Kandhwal Chahal, Jie Li, Irina Kufareva, Donald L. Durden, Robert J. Wechsler-Reya, Ruben Abagyan.

Project administration: Milind Parle, Clark C. Chen, Ruben Abagyan.

Resources: Irina Kufareva, Milind Parle, Donald L. Durden, Robert J. Wechsler-Reya, Clark C. Chen, Ruben Abagyan.

Software: Irina Kufareva, Ruben Abagyan.

Supervision: Irina Kufareva, Milind Parle, Clark C. Chen, Ruben Abagyan.

Validation: Kirti Kandhwal Chahal, Irina Kufareva.

Visualization: Kirti Kandhwal Chahal.

Writing – original draft: Kirti Kandhwal Chahal, Jie Li, Irina Kufareva, Milind Parle, Robert J. Wechsler-Reya, Clark C. Chen, Ruben Abagyan.

Writing – review & editing: Kirti Kandhwal Chahal, Irina Kufareva, Milind Parle, Donald L. Durden, Robert J. Wechsler-Reya, Clark C. Chen, Ruben Abagyan.

References

1. Robbins DJ, Fei DL, Riobo NA. The Hedgehog signal transduction network. *Sci Signal*. 2012 Oct 16; 5(246):re6. <https://doi.org/10.1126/scisignal.2002906> PMID: 23074268
2. Huang H-C, Klein PS, Adler P, Wang Y, Macke J, Abella B, et al. The Frizzled family: receptors for multiple signal transduction pathways. *Genome Biol*. 2004; 5(7):234. <https://doi.org/10.1186/gb-2004-5-7-234> PMID: 15239825
3. Carpenter D, Stone DM, Brush J, Ryan A, Armanini M, Frantz G, et al. Characterization of two patched receptors for the vertebrate hedgehog protein family. *Proc Natl Acad Sci U S A*. 1998 Nov 10; 95(23):13630–4. <https://doi.org/10.1073/pnas.95.23.13630> PMID: 9811851
4. Huang P, Nedelcu D, Watanabe M, Jao C, Kim Y, Liu J, et al. Cellular Cholesterol Directly Activates Smoothed in Hedgehog Signaling. *Cell*. 2016; 166(5):1176–1187.e14. <https://doi.org/10.1016/j.cell.2016.08.003> PMID: 27545348
5. Lum L, Beachy PA. The Hedgehog response network: sensors, switches, and routers. *Science*. 2004 Jun 18; 304(5678):1755–9. <https://doi.org/10.1126/science.1098020> PMID: 15205520
6. Caro I, Low JA. The role of the hedgehog signaling pathway in the development of basal cell carcinoma and opportunities for treatment. *Clin Cancer Res Off J Am Assoc Cancer Res*. 2010 Jul 1; 16(13):3335–9.
7. Romer J, Curran T. Targeting medulloblastoma: small-molecule inhibitors of the Sonic Hedgehog pathway as potential cancer therapeutics. *Cancer Res*. 2005 Jun 15; 65(12):4975–8. <https://doi.org/10.1158/0008-5472.CAN-05-0481> PMID: 15958535
8. Zhao C, Chen A, Jamieson CH, Fereshteh M, Abrahamsson A, Blum J, et al. Hedgehog signalling is essential for maintenance of cancer stem cells in myeloid leukaemia. *Nature*. 2009 Apr 9; 458(7239):776–9. <https://doi.org/10.1038/nature07737> PMID: 19169242
9. Jones S, Zhang X, Parsons DW, Lin JC-H, Leary RJ, Angenendt P, et al. Core signaling pathways in human pancreatic cancers revealed by global genomic analyses. *Science*. 2008 Sep 26; 321(5897):1801–6. <https://doi.org/10.1126/science.1164368> PMID: 18772397
10. Clement V, Sanchez P, de Tribolet N, Radovanovic I, Ruiz i Altaba A. HEDGEHOG-GLI1 signaling regulates human glioma growth, cancer stem cell self-renewal, and tumorigenicity. *Curr Biol CB*. 2007 Jan 23; 17(2):165–72. <https://doi.org/10.1016/j.cub.2006.11.033> PMID: 17196391
11. Smoll NR, Drummond KJ. The incidence of medulloblastomas and primitive neuroectodermal tumours in adults and children. *J Clin Neurosci Off J Neurosurg Soc Australas*. 2012 Nov; 19(11):1541–4.
12. Cochrane CR, Szczepny A, Watkins DN, Cain JE. Hedgehog Signaling in the Maintenance of Cancer Stem Cells. *Cancers*. 2015; 7(3):1554–85. <https://doi.org/10.3390/cancers7030851> PMID: 26270676
13. Emmenegger BA, Wechsler-Reya RJ. Stem cells and the origin and propagation of brain tumors. *J Child Neurol*. 2008 Oct; 23(10):1172–8. <https://doi.org/10.1177/0883073808321062> PMID: 18952583
14. Bao S, Wu Q, McLendon RE, Hao Y, Shi Q, Hjelmeland AB, et al. Glioma stem cells promote radioresistance by preferential activation of the DNA damage response. *Nature*. 2006 Dec 7; 444(7120):756–60. <https://doi.org/10.1038/nature05236> PMID: 17051156
15. Justilien V, Fields AP. Molecular pathways: novel approaches for improved therapeutic targeting of Hedgehog signaling in cancer stem cells. *Clin Cancer Res Off J Am Assoc Cancer Res*. 2015 Feb 1; 21(3):505–13.

16. Rimkus TK, Carpenter RL, Qasem S, Chan M, Lo HW. Targeting the sonic hedgehog signaling pathway: Review of smoothed and GLI inhibitors. Vol. 8, *Cancers*. 2016.
17. Chen JK, Taipale J, Cooper MK, Beachy PA. Inhibition of Hedgehog signaling by direct binding of cyclopamine to Smoothed. *Genes Dev*. 2002 Nov 1; 16(21):2743–8. <https://doi.org/10.1101/gad.1025302> PMID: 12414725
18. Kieran MW. Targeted treatment for sonic hedgehog-dependent medulloblastoma. *Neuro-Oncol*. 2014 Aug; 16(8):1037–47. <https://doi.org/10.1093/neuonc/nou109> PMID: 24951114
19. Metcalfe C, de Sauvage FJ. Hedgehog Fights Back: Mechanisms of Acquired Resistance against Smoothed Antagonists. *Cancer Res*. 2011 Aug 1; 71(15):5057–61. <https://doi.org/10.1158/0008-5472.CAN-11-0923> PMID: 21771911
20. Yauch RL, Dijkgraaf GJP, Alicke B, Januario T, Ahn CP, Holcomb T, et al. Smoothed mutation confers resistance to a Hedgehog pathway inhibitor in medulloblastoma. *Science*. 2009 Oct 23; 326(5952):572–4. <https://doi.org/10.1126/science.1179386> PMID: 19726788
21. Gonda TJ, Ramsay RG. Directly targeting transcriptional dysregulation in cancer. *Nat Rev Cancer*. 2015 Oct 23; 15(11):686–94. <https://doi.org/10.1038/nrc4018> PMID: 26493648
22. Chahal KK, Parle M, Abagyan R. Hedgehog pathway and smoothed inhibitors in cancer therapies: Anticancer Drugs. 2018 Jun; 29(5):387–401. <https://doi.org/10.1097/CAD.0000000000000609> PMID: 29537987
23. Kool M, Jones DTW, Jäger N, Northcott PA, Pugh TJ, Hovestadt V, et al. Genome sequencing of SHH medulloblastoma predicts genotype-related response to smoothed inhibition. *Cancer Cell*. 2014 Mar 17; 25(3):393–405. <https://doi.org/10.1016/j.ccr.2014.02.004> PMID: 24651015
24. Bozic I, Reiter JG, Allen B, Antal T, Chatterjee K, Shah P, et al. Evolutionary dynamics of cancer in response to targeted combination therapy. *eLife*. 2013 Jan; 2:e00747. <https://doi.org/10.7554/eLife.00747> PMID: 23805382
25. Komarova NL, Katouli AA, Wodarz D. Combination of Two but Not Three Current Targeted Drugs Can Improve Therapy of Chronic Myeloid Leukemia. Seoighe C, editor. *PLoS ONE*. 2009 Feb 10; 4(2): e4423. <https://doi.org/10.1371/journal.pone.0004423> PMID: 19204794
26. Soria J-C, Massard C, Izzedine H. From Theoretical Synergy to Clinical Supra-Additive Toxicity. *J Clin Oncol*. 2009 Mar; 27(9):1359–1361. <https://doi.org/10.1200/JCO.2008.20.8595> PMID: 19224836
27. Ogino S, Nishihara R, VanderWeele TJ, Wang M, Nishi A, Lochhead P, et al. Review Article: The Role of Molecular Pathological Epidemiology in the Study of Neoplastic and Non-neoplastic Diseases in the Era of Precision Medicine. *Epidemiol Camb Mass*. 2016 Jul; 27(4):602–11.
28. Morgillo F, Amendola G, Della Corte CM, Giacomelli C, Botta L, Di Maro S, et al. Dual MET and SMO Negative Modulators Overcome Resistance to EGFR Inhibitors in Human Non-small Cell Lung Cancer. *J Med Chem*. 2017 Sep 14; 60(17):7447–58. <https://doi.org/10.1021/acs.jmedchem.7b00794> PMID: 28787156
29. Wang C, Wu H, Evron T, Vardy E, Han GW, Huang X-P, et al. Structural basis for Smoothed receptor modulation and chemoresistance to anticancer drugs. *Nat Commun*. 2014 Jan; 5:4355. <https://doi.org/10.1038/ncomms5355> PMID: 25008467
30. Totrov M, Abagyan R. Flexible protein-ligand docking by global energy optimization in internal coordinates. *Proteins*. 1997;Suppl 1:215–20.
31. Kufareva I, Chen Y-C, Ilatovskiy A V, Abagyan R. Compound activity prediction using models of binding pockets or ligand properties in 3D. *Curr Top Med Chem*. 2012 Jan; 12(17):1869–82. <https://doi.org/10.2174/156802612804547335> PMID: 23116466
32. Chen Y-C, Totrov M, Abagyan R. Docking to multiple pockets or ligand fields for screening, activity prediction and scaffold hopping. *Future Med Chem*. 2014 Jan; 6(16):1741–55. <https://doi.org/10.4155/fmc.14.113> PMID: 25407367
33. Manley PW, Cowan-Jacob SW, Mestan J. Advances in the structural biology, design and clinical development of Bcr-Abl kinase inhibitors for the treatment of chronic myeloid leukaemia. *Biochim Biophys Acta BBA—Proteins Proteomics*. 2005; 1754(1):3–13.
34. Hantschel O, Rix U, Superti-Furga G. Target spectrum of the BCR-ABL inhibitors imatinib, nilotinib and dasatinib. *Leuk Lymphoma*. 2008 Apr 1; 49(4):615–9. <https://doi.org/10.1080/10428190801896103> PMID: 18398720
35. Wang C, Wu H, Katritch V, Han GW, Huang X-P, Liu W, et al. Structure of the human smoothed receptor bound to an antitumour agent. *Nature*. 2013 May 16; 497(7449):338–43. <https://doi.org/10.1038/nature12167> PMID: 23636324
36. Totrov M. Atomic property fields: generalized 3D pharmacophoric potential for automated ligand superposition, pharmacophore elucidation and 3D QSAR. *Chem Biol Drug Des*. 2008 Jan; 71(1):15–27. <https://doi.org/10.1111/j.1747-0285.2007.00605.x> PMID: 18069986

37. Akare UR, Bandaru S, Shaheen U, Singh PK, Tiwari G, Singare P, et al. Molecular docking approaches in identification of High affinity inhibitors of Human SMO receptor. *Bioinformation*. 2014; 10(12):737–42. <https://doi.org/10.6026/97320630010737> PMID: 25670876
38. Huang P, Zheng S, Wierbowski BM, Kim Y, Nedelcu D, Aravena L, et al. Structural Basis of Smoothened Activation in Hedgehog Signaling. *Cell* [Internet]. 2018 May [cited 2018 Jun 19]; <http://linkinghub.elsevier.com/retrieve/pii/S0092867418305221>
39. Martarelli D, Pompei P, Baldi C, Mazzoni G. Mebendazole inhibits growth of human adrenocortical carcinoma cell lines implanted in nude mice. *Cancer Chemother Pharmacol*. 2008 Apr 21; 61(5):809–17. <https://doi.org/10.1007/s00280-007-0538-0> PMID: 17581752
40. Nygren P, Fryknäs M, Agerup B, Larsson R. Repositioning of the anthelmintic drug mebendazole for the treatment for colon cancer. *J Cancer Res Clin Oncol*. 2013 Dec; 139(12):2133–40. <https://doi.org/10.1007/s00432-013-1539-5> PMID: 24135855
41. Eleutherakis-Papaikovou V, Bamias A, Dimopoulos MA. Thalidomide in cancer medicine. *Ann Oncol*. 2004 Aug 1; 15(8):1151–60. <https://doi.org/10.1093/annonc/mdh300> PMID: 15277253
42. Su B, Chen S. Lead optimization of COX-2 inhibitor nimesulide analogs to overcome aromatase inhibitor resistance in breast cancer cells. *Bioorg Med Chem Lett*. 2009 Dec 1; 19(23):6733–5. <https://doi.org/10.1016/j.bmcl.2009.09.109> PMID: 19854050
43. Byrne EFX, Sircar R, Miller PS, Hedger G, Luchetti G, Nachtergaele S, et al. Structural basis of Smoothened regulation by its extracellular domains. *Nature*. 2016 Jul 20; 535(7613):517–22. <https://doi.org/10.1038/nature18934> PMID: 27437577
44. Larsen AR, Bai R-Y, Chung JH, Borodovsky A, Rudin CM, Riggins GJ, et al. Repurposing the antihelmintic mebendazole as a hedgehog inhibitor. *Mol Cancer Ther*. 2015; 14(1):3–13. <https://doi.org/10.1158/1535-7163.MCT-14-0755-T> PMID: 25376612
45. Giles FJ, Yin OQP, Sallas WM, Le Coutre PD, Woodman RC, Ottmann OG, et al. Nilotinib population pharmacokinetics and exposure-response analysis in patients with imatinib-resistant or -intolerant chronic myeloid leukemia. *Eur J Clin Pharmacol*. 2013; 69(4):813–23. <https://doi.org/10.1007/s00228-012-1385-4> PMID: 23052406
46. Therapeutic Goods Administration. Australian Public Assessment Report for Nilotinib. 2011.
47. Bar EE, Chaudhry A, Lin A, Fan X, Schreck K, Matsui W, et al. Cycloamine-mediated hedgehog pathway inhibition depletes stem-like cancer cells in glioblastoma. *Stem Cells Dayt Ohio*. 2007 Oct; 25(10):2524–33.
48. Weierstall U, James D, Wang C, White TA, Wang D, Liu W, et al. Lipidic cubic phase injector facilitates membrane protein serial femtosecond crystallography. *Nat Commun*. 2014 Feb 14; 5:1119–26.
49. Tao H, Jin Q, Koo D-I, Liao X, Englund NP, Wang Y, et al. Small Molecule Antagonists in Distinct Binding Modes Inhibit Drug-Resistant Mutant of Smoothened. Vol. 18, *Chemistry & Biology*. 2011.
50. Singh AR, Joshi S, Zulcic M, Alcaraz M, Garlich JR, Morales GA, et al. PI-3K Inhibitors Preferentially Target CD15+ Cancer Stem Cell Population in SHH Driven Medulloblastoma. Castresana JS, editor. *PLOS ONE*. 2016 Mar 3; 11(3):e0150836. <https://doi.org/10.1371/journal.pone.0150836> PMID: 26938241
51. Jacobsen PF, Jenkyn DJ, Papadimitriou JM. Establishment of a Human Medulloblastoma Cell Line and Its Heterotransplantation into Nude Mice: *J Neuropathol Exp Neurol*. 1985 Sep; 44(5):472–85. <https://doi.org/10.1097/00005072-198509000-00003> PMID: 2993532
52. Götschel F, Berg D, Gruber W, Bender C, Eberl M, Friedel M, et al. Synergism between Hedgehog-GLI and EGFR Signaling in Hedgehog-Responsive Human Medulloblastoma Cells Induces Downregulation of Canonical Hedgehog-Target Genes and Stabilized Expression of GLI1. Uversky VN, editor. *PLoS ONE*. 2013 Jun 10; 8(6):e65403. <https://doi.org/10.1371/journal.pone.0065403> PMID: 23762360
53. Lee J, Kotliarova S, Kotliarov Y, Li A, Su Q, Donin NM, et al. Tumor stem cells derived from glioblastomas cultured in bFGF and EGF more closely mirror the phenotype and genotype of primary tumors than do serum-cultured cell lines. *Cancer Cell*. 2006 May 1; 9(5):391–403. <https://doi.org/10.1016/j.ccr.2006.03.030> PMID: 16697959
54. Singh SK, Hawkins C, Clarke ID, Squire JA, Bayani J, Hide T, et al. Identification of human brain tumour initiating cells. *Nature*. 2004 Nov 18; 432(7015):396–401. <https://doi.org/10.1038/nature03128> PMID: 15549107
55. Conradt L, Godl K, Schaab C, Tebbe A, Eser S, Diersch S, et al. Disclosure of erlotinib as a multikinase inhibitor in pancreatic ductal adenocarcinoma. *Neoplasia N Y N*. 2011 Nov; 13(11):1026–34.
56. Shi D, Khan F, Abagyan R. Extended Multitarget Pharmacology of Anticancer Drugs. *J Chem Inf Model*. 2019 Jun 24; 59(6):3006–17. <https://doi.org/10.1021/acs.jcim.9b00031> PMID: 31025863
57. Higdon R, Kala J, Wilkins D, Yan J, Sethi M, Lin L, et al. Integrated Proteomic and Transcriptomic-Based Approaches to Identifying Signature Biomarkers and Pathways for Elucidation of Daoy and UW228 Subtypes. *Proteomes*. 2017 Feb 3; 5(4):5.

58. Yang Z-J, Ellis T, Markant SL, Read T-A, Kessler JD, Bourbonoulas M, et al. Medulloblastoma can be initiated by deletion of Patched in lineage-restricted progenitors or stem cells. *Cancer Cell*. 2008 Aug; 14(2):135–45. <https://doi.org/10.1016/j.ccr.2008.07.003> PMID: 18691548
59. Blagosklonny M V. STI-571 must select for drug-resistant cells but “no cell breathes fire out of its nostrils like a dragon”. *Leukemia*. 2002 Apr; 16(4):570–2. <https://doi.org/10.1038/sj.leu.2402409> PMID: 11960334
60. Komarova NL, Wodarz D. Drug resistance in cancer: principles of emergence and prevention. *Proc Natl Acad Sci U S A*. 2005 Jul 5; 102(27):9714–9. <https://doi.org/10.1073/pnas.0501870102> PMID: 15980154
61. Chilton-Macneill S, Ho M, Hawkins C, Gassas A, Zielenska M, Baruchel S. C-kit expression and mutational analysis in medulloblastoma. *Pediatr Dev Pathol Off J Soc Pediatr Pathol Paediatr Pathol Soc*. 2004 Jan; 7(5):493–8.
62. Abouantoun TJ, MacDonald TJ. Imatinib blocks migration and invasion of medulloblastoma cells by concurrently inhibiting activation of platelet-derived growth factor receptor and transactivation of epidermal growth factor receptor. *Mol Cancer Ther*. 2009; 8(5):1137–47. <https://doi.org/10.1158/1535-7163.MCT-08-0889> PMID: 19417143
63. Parkkila S, Innocenti A, Kallio H, Hilvo M, Scozzafava A, Supuran CT. The protein tyrosine kinase inhibitors imatinib and nilotinib strongly inhibit several mammalian α -carbonic anhydrase isoforms. Vol. 19, *Bioorganic & Medicinal Chemistry Letters*. 2009.
64. Davis MI, Hunt JP, Herrgard S, Ciceri P, Wodicka LM, Pallares G, et al. Comprehensive analysis of kinase inhibitor selectivity. *Nat Biotechnol*. 2011; 29.
65. Yang B, Hird AW, Russell DJ, Fauber BP, Dakin LA, Zheng X, et al. Discovery of novel hedgehog antagonists from cell-based screening: Isosteric modification of p38 bisamides as potent inhibitors of SMO. Vol. 22, *Bioorganic & Medicinal Chemistry Letters*. 2012.
66. Zon LI. Intrinsic and extrinsic control of haematopoietic stem-cell self-renewal. *Nature*. 2008 May 15; 453(7193):306–13. <https://doi.org/10.1038/nature07038> PMID: 18480811
67. Campbell V, Copland M. Hedgehog signaling in cancer stem cells: a focus on hematological cancers. *Stem Cells Cloning*. 2015; 8:27–38. <https://doi.org/10.2147/SCTAA.S58613> PMID: 25691811
68. Kantarjian HM, Giles F, Gattermann N, Bhalla K, Alimena G, Palandri F, et al. Nilotinib (formerly AMN107), a highly selective BCR-ABL tyrosine kinase inhibitor, is effective in patients with Philadelphia chromosome-positive chronic myelogenous leukemia in chronic phase following imatinib resistance and intolerance. *Blood*. 2007 Nov 15; 110(10):3540–6. <https://doi.org/10.1182/blood-2007-03-080689> PMID: 17715389
69. Irvine DA, Zhang B, Kinstrie R, Tarafdar A, Morrison H, Campbell VL, et al. Deregulated hedgehog pathway signaling is inhibited by the smoothened antagonist LDE225 (Sonidegib) in chronic phase chronic myeloid leukaemia. *Sci Rep*. 2016; 6:25476. <https://doi.org/10.1038/srep25476> PMID: 27157927
70. Heikens J, Michiels EMC, Behrendt H, Ender E, Bakker PJM, Fliers E. Long-term neuro-endocrine sequelae after treatment for childhood medulloblastoma. *Eur J Cancer*. 1998 Sep 1; 34(10):1592–7. [https://doi.org/10.1016/s0959-8049\(98\)00212-3](https://doi.org/10.1016/s0959-8049(98)00212-3) PMID: 9893634
71. Fossati P, Ricardi U, Orecchia R. Pediatric medulloblastoma: toxicity of current treatment and potential role of protontherapy. *Cancer Treat Rev*. 2009 Feb; 35(1):79–96. <https://doi.org/10.1016/j.ctrv.2008.09.002> PMID: 18976866
72. Reinwald M, Schleyer E, Kiewe P, Blau IW, Burmeister T, Pursche S, et al. Efficacy and pharmacologic data of second-generation tyrosine kinase inhibitor nilotinib in BCR-ABL-positive leukemia patients with central nervous system relapse after allogeneic stem cell transplantation. *BioMed Res Int*. 2014; 2014:15–20.
73. Karuppagounder SS, Brahmachari S, Lee Y, Dawson VL, Dawson TM, Ko HS. The c-Abl inhibitor, nilotinib, protects dopaminergic neurons in a preclinical animal model of Parkinson’s disease. *Sci Rep*. 2014 Jan; 4:4874. <https://doi.org/10.1038/srep04874> PMID: 24786396
74. Hebron ML, Lonskaya I, Moussa CE-H. Nilotinib reverses loss of dopamine neurons and improves motor behavior via autophagic degradation of α -synuclein in Parkinson’s disease models. *Hum Mol Genet*. 2013 Aug 15; 22(16):3315–28. <https://doi.org/10.1093/hmg/ddt192> PMID: 23666528
75. Au K, Singh SK, Burrell K, Sabha N, Hawkins C, Huang A, et al. A preclinical study demonstrating the efficacy of nilotinib in inhibiting the growth of pediatric high-grade glioma. *J Neurooncol*. 2015 May; 122(3):471–80. <https://doi.org/10.1007/s11060-015-1744-y> PMID: 25732621
76. Razis E, Selviaridis P, Labropoulos S, Norris JL, Zhu M-J, Song DD, et al. Phase II Study of Neoadjuvant Imatinib in Glioblastoma: Evaluation of Clinical and Molecular Effects of the Treatment. *Clin Cancer Res*. 2009 Oct 1; 15(19):6258–66. <https://doi.org/10.1158/1078-0432.CCR-08-1867> PMID: 19789313

77. Holdhoff M, Kreuzer K-A, Appelt C, Scholz R, Na I-K, Hildebrandt B, et al. Imatinib mesylate radiosensitizes human glioblastoma cells through inhibition of platelet-derived growth factor receptor. *Blood Cells Mol Dis.* 2005 Mar; 34(2):181–5. <https://doi.org/10.1016/j.bcmd.2004.11.006> PMID: 15727903
78. Abagyan R, Totrov M, Kuznetsov D. ICM-A new method for protein modeling and design: Applications to docking and structure prediction from the distorted native conformation. *J Comput Chem.* 1994 May; 15(5):488–506.
79. Abagyan R, Totrov M. Biased probability Monte Carlo conformational searches and electrostatic calculations for peptides and proteins. *J Mol Biol.* 1994 Jan 21; 235(3):983–1002. <https://doi.org/10.1006/jmbi.1994.1052> PMID: 8289329
80. Totrov M, Abagyan R, editors. Protein-Ligand Docking as an Energy Optimization Problem. In: Drug-Receptor Thermodynamics: Introduction and Applications. John Wiley & Sons Ltd.; 2001. p. 603–24.
81. Schreiber E, Harshman K, Kemler I, Malipiero U, Schaffner W, Fontana A. Astrocytes and glioblastoma cells express novel octamer-DNA binding proteins distinct from the ubiquitous Oct-1 and B cell type Oct-2 proteins. *Nucleic Acids Res.* 1990 Sep 25; 18(18):5495–503. <https://doi.org/10.1093/nar/18.18.5495> PMID: 2216722
82. Kufareva I, Katritch V, Participants of GPCR Dock 2013, Stevens RC, Abagyan R. Advances in GPCR modeling evaluated by the GPCR Dock 2013 assessment: meeting new challenges. *Struct Lond Engl* 1993. 2014 Aug 5; 22(8):1120–39.
83. Wang J, Mook RA, Lu J, Gooden DM, Ribeiro A, Guo A, et al. Identification of a novel Smoothened antagonist that potently suppresses Hedgehog signaling. *Bioorg Med Chem.* 2012 Nov 15; 20(22):6751–7. <https://doi.org/10.1016/j.bmc.2012.09.030> PMID: 23063522
84. Miller-Moslin K, Peukert S, Jain RK, McEwan MA, Karki R, Llamas L, et al. 1-Amino-4-benzylphthalazines as orally bioavailable smoothened antagonists with antitumor activity. *J Med Chem.* 2009; 52(13):3954–3968. <https://doi.org/10.1021/jm900309j> PMID: 19469545
85. Chen JK, Taipale J, Young KE, Maiti T, Beachy PA. Small molecule modulation of Smoothened activity. *Proc Natl Acad Sci U S A.* 2002 Oct 29; 99(22):14071–6. <https://doi.org/10.1073/pnas.182542899> PMID: 12391318
86. Malancona S, Altamura S, Filocamo G, Kinzel O, Hernando JIM, Rowley M, et al. Identification of MK-5710 ((8aS)-8a-methyl-1,3-dioxo-2-[(1S,2R)-2-phenylcyclopropyl]-N-(1-phenyl-1H-pyrazol-5-yl)hexahydroimidazo[1,5-a]pyrazine-7(1H)-carboxamide), a potent smoothened antagonist for use in Hedgehog pathway dependent malignancies, Part. *Bioorg Med Chem Lett.* 2011; 21(15):4422–8. <https://doi.org/10.1016/j.bmcl.2011.06.024> PMID: 21737272
87. Pan S, Wu X, Jiang J, Gao W, Wan Y, Cheng D, et al. Discovery of NVP-LDE225, a Potent and Selective Smoothened Antagonist. *ACS Med Chem Lett.* 2010 Jun 10; 1(3):130–4. <https://doi.org/10.1021/ml1000307> PMID: 24900187
88. Gendreau SB, Hawkins D, Ho C-P, Lewin A, Lin T, Merchant A, et al. Abstract B192: Preclinical characterization of BMS-833923 (XL139), a hedgehog (HH) pathway inhibitor in early clinical development. *Mol Cancer Ther.* 2009 Dec 10; 8(Supplement 1):B192–B192.
89. Peukert S, Jain RK, Geisser A, Sun Y, Zhang R, Bourret A, et al. Identification and structure–activity relationships of ortho-biphenyl carboxamides as potent Smoothened antagonists inhibiting the Hedgehog signaling pathway. Vol. 19, *Bioorganic & Medicinal Chemistry Letters.* 2009.
90. Kim JJ, Tang JY, Gong R, Kim JJ, Lee JJ, Clemons KV., et al. Itraconazole, a Commonly Used Antifungal that Inhibits Hedgehog Pathway Activity and Cancer Growth. *Cancer Cell.* 2010 Apr 13; 17(4):388–99. <https://doi.org/10.1016/j.ccr.2010.02.027> PMID: 20385363
91. Lee MJ, Hatton BA, Villavicencio EH, Khanna PC, Friedman SD, Ditzler S, et al. Hedgehog pathway inhibitor saridegib (IPI-926) increases lifespan in a mouse medulloblastoma model. *Proc Natl Acad Sci U S A.* 2012 May 15; 109(20):7859–64. <https://doi.org/10.1073/pnas.1114718109> PMID: 22550175