

Mesucalophylloidin, a new isoprenylated 4phenylcoumarin from *Mesua calophylloides* (Ridl.) Kosterm

by Mulyadi Tanjung

Submission date: 08-May-2018 06:31PM (UTC+0800)

Submission ID: 960733382

File name: ated_4_phenylcoumarin_from_Mesua_calophylloides_Ridl_Kosterm.pdf (1M)

Word count: 2493

Character count: 12374

Mesucalophylloidin, a new isoprenylated 4-phenylcoumarin from *Mesua calophylloides* (Ridl.) Kosterm

Mulyadi Tanjung, Fida Rachmadiarti, Ratih Dewi Saputri & Tjitjik Srie Tjahjandarie

To cite this article: Mulyadi Tanjung, Fida Rachmadiarti, Ratih Dewi Saputri & Tjitjik Srie Tjahjandarie (2018) Mesucalophylloidin, a new isoprenylated 4-phenylcoumarin from *Mesua calophylloides* (Ridl.) Kosterm, *Natural Product Research*, 32:9, 1062-1067, DOI: [10.1080/14786419.2017.1378215](https://doi.org/10.1080/14786419.2017.1378215)

To link to this article: <https://doi.org/10.1080/14786419.2017.1378215>

 View supplementary material

 Published online: 26 Sep 2017.

 Submit your article to this journal

 Article views: 33

 View related articles

 View Crossmark data

Mesucalophylloidin, a new isoprenylated 4-phenylcoumarin from *Mesua calophylloides* (Ridl.) Kosterm

Mulyadi Tanjung^a, Fida Rachmadiarti^b, Ratih Dewi Saputri^a and Tjitjik Srie Tjahjandarie^a

^aNatural Products Chemistry Research Group, Organic Chemistry Division, Faculty of Science and Technology, Department of Chemistry, Universitas Airlangga, Surabaya, Indonesia; ^bFaculty of Mathematics and Natural Sciences, Department of Biology, Universitas Negeri Surabaya, Surabaya, Indonesia

ABSTRACT

A new isoprenylated 4-phenylcoumarin derivative, mesucalophylloidin (**1**) along with three known compounds, marmesin A/BA cyclo F (**2**), calolongic acid (**3**) and isocalolongic acid (**4**) were isolated from the stem bark of *Mesua calophylloides* (Ridl.) Kosterm. Structures of all the compounds were elucidated using extensive spectroscopic methods, including UV, IR, HRESIMS, 1D and 2D NMR. Compounds **1–4** were evaluated for their cytotoxicity against P-388 cells, showing that compound **1** gave moderate activity with IC₅₀ 6.26 µg/mL.

ARTICLE HISTORY

Received 1 July 2017
Accepted 22 August 2017

KEYWORDS

Mesucalophylloidin;
isoprenylated
4-phenylcoumarin; *Mesua calophylloides*; P-388 cell

1. Introduction

Mesua calophylloides (Ridl.) Kosterm, locally known ‘bitangur kunyit’ with a commercial name ironwood belongs to the Clusiaceae family. This species of *Mesua* is endemic in Kalimantan Island and East Malaysia. Based on ethnomedicinal, the decoction of stem bark or leaves this plant has been used in the Dayak people to treat some diseases (Heyne 1987). The phytochemical survey from this plant until now has been not reported. The *Mesua* genus has been shown to be prolific a number of secondary metabolites, particularly xanthenes (Singh et al. 1993; Karunakaran et al. 2016), coumarins (Awang et al. 2010; Rouger et al. 2015; Tanjung

CONTACT Mulyadi Tanjung mulyadi-t@fst.unair.ac.id

 Supplemental data for this article can be accessed at <https://doi.org/10.1080/14786419.2017.1378215>.

© 2017 Informa UK Limited, trading as Taylor & Francis Group

Figure 1. Compounds 1–4 isolated from the stem bark of *Mesua calophylloides*.

et al. 2016) and chromanone acids (Lim et al. 2015). In this article, we wish to report the isolation and structural elucidation of a new isoprenylated 4-phenylcoumarin, mesucalophylloidin (**1**) from the stem bark of *Mesua calophylloides*. The cytotoxic properties against murine leukaemia P-388 of isolated compounds from this plant are also reported.

2. Result and discussion

Phytochemical study on the ethyl acetate extract yielded two isoprenylated 4-phenylcoumarins, namely mesucalophylloidin (**1**), mamma A/BA cyclo F (**2**) (Awang et al. 2010), and two chromanone acids, namely calolongic acid (**3**) and isocalolongic acid (**4**) (Lim et al. 2015) were isolated from the stem bark of *M. calophylloides*.

Mesucalophylloidin (**1**) was isolated as yellow solid with a molecular formula of $C_{30}H_{33}O_5$ which was observed through HRESIMS $[M - H]^-$ ion at m/z 473.2339 (calcd. 473.2328). The UV maximum absorption at λ_{maks} 236 (3.70), 296 (3.82) and 390 (3.90) nm supported the unusual type 4-phenylcoumarin chromophore (Karunakaran et al. 2016). The IR spectrum indicated absorptions for hydroxyl (3442 cm^{-1}), carbonyl (1728 and 1658 cm^{-1}) and aromatic (1606 and 1461 cm^{-1}) respectively.

The ^1H NMR spectrum showed the presence of singlet proton signal at δ_{H} 6.12 and two regions of multiplets phenyl group at δ_{H} 7.42 (3H) and δ_{H} 7.22 (2H) suggest that compound **1** is a typical for a 4-phenylcoumarin (Awang et al. 2010; Rouger et al. 2015). The proton

signals at δ_{H} 2.86 (4H, d, $J = 6.9$ Hz, H-1''a/1''b), 4.78 (2H, tm, $J = 7.2$ Hz, H-2''a/2''b), 1.56 (6H, s, H-4''a/4''b) and 1.55 (6H, s, H-4'''a/4'''b) indicated the presence of isoprenyl (3-methyl-2-butenyl) groups attached in the same carbon. Furthermore, the ^1H NMR spectrum also showed a 3-methylbutanoyl group at δ_{H} 2.90 (2H, d, $J = 7.8$ Hz, H-2'''), 2.07 (1H, m, H-3'''), 0.91 (6H, d, $J = 6.8$ Hz, H-4'''/5''') and a chelated hydroxyl group at δ_{H} 18.49 (Rouger et al. 2015).

The ^{13}C NMR spectrum of **1** showed signals of a modified coumarin nucleus (δ_{C} 203.2, 194.5, 169.0, 159.5, 156.3, 113.4, 115.2, 115.0, 54.2), a monosubstituted phenyl ring (δ_{C} 137.3, 129.0, 128.2, 127.0), two isoprenyl chains (δ_{C} 136.6, 116.6, 37.2, 26.0, 18.0; each 2C) and a 3-methyl-1-butanone chain (δ_{C} 205.6, 48.5, 26.3, 22.7). The COSY spectrum showed correlation between vinyl proton signal of isoprenyl group at 4.78 (H-2''a/2''b) with a methylene proton signal (δ_{H} 2.86; H-1''a/1''b) and two methyl proton signals (δ_{H} 1.56; H-4''a/4''b, δ_{H} 1.55; H-5''a/5''b). The COSY spectrum also showed correlation methine proton signal at 2.07 (H-3''') of 3-methylbutanoyl group with two methyl proton (δ_{H} 0.91; H-4'''/5'''). The placement of isoprenyl, 3-methylbutanoyl, carbonyl and hydroxy groups in 4-phenylcoumarin skeleton was established by HMQC and HMBC spectra. Long-range correlation was observed in HMBC spectrum of **1** between the proton signal at δ_{H} 6.12 (H-3) with an α -pirone carbonyl carbon [δ_{C} 159.5 (C-2)] and two quaternary carbons [δ_{C} 137.3 (C-1'), 115.2 (C-4a)]. The methyne proton signal of phenyl at 7.22 (H-2'/6') showed correlations with a quaternary carbon (δ_{C} 156.3; C-4) and a methine carbon (δ_{C} 128.2; C-3'/5'). The methylene proton signal of isoprenyl group at 2.86 (H-1''a/1''b) showed long-range correlations with four quaternary carbons [δ_{C} 203.2 (C-5), 194.5 (C-7), 136.6 (C-3''a/3''b), 54.2 (C-6)] and a methine carbon [δ_{C} 116.6 (C-2''a/2''b)] showed that two isoprenyl attached at C-6. The presence of long-range correlations between the proton signal of a chelated hydroxyl group (δ_{H} 18.49, 7-OH) was correlated with four quaternary carbons [δ_{C} 205.6 (C-1'''); 194.5 (C-7), 113.4 (C-8); 54.2 (C-5)]. The presence of long-range correlations between the methylene proton signal (δ_{H} 2.90, H-2''') was correlated with four quaternary carbons [δ_{C} 205.6 (C-1'''); 194.5 (C-7), 113.4 (C-8); 54.2 (C-5)]. Furthermore, the proton signal of methylene (δ_{H} 2.90, H-2''') has correlation with a quaternary carbon [δ_{C} 205.6 (C-1''')], a methine carbon (δ_{C} 26.3, C-3''') and a gem dimethyl carbon (δ_{C} 22.7, C-4'''/C-5''') which showed that 3-methylbutanoyl group attached at C-8. Therefore, compound **1** was identified as 7-hydroxy-6,6-bis(3-methyl-2-butenyl)-8-(3-methylbutanoyl)-4-phenyl-chromene-2,5-dione and given the trivial name mesucalophylloidin.

The cytotoxic activity of compounds **1–4** were evaluated for their cytotoxicity using cell viability in murine leukaemia P-388 by MTT assay. These compounds exhibited IC_{50} values of 6.26 ± 0.4 , 59.10 ± 1.2 , 12.15 ± 0.6 and 10.45 ± 0.4 $\mu\text{g}/\text{mL}$, respectively. Those cytotoxic data suggested that compound **1** have moderate activity and compounds **2–4** were inactive. The cytotoxicity activity of isoprenylated 4-phenyl coumarin, compound **1** more than active compound **2**. Modification of coumarin structure of **1** in the ring B enhances activity. For chromanone acid, compound **4** slightly more than active compound **3**.

3. Experimental

3.1. General

UV spectra were recorded in MeOH on a Shimadzu series 1800 UV-vis spectrophotometer (Kyoto, Japan). NMR spectra were measured on a JEOL JNM-ECA 400 MHz FTNMR

spectrophotometer (Tokyo, Japan) in CDCl_3 with TMS as the internal standard. Mass spectra were measured on an ESI-TOF Waters LCT Premier XE producing pseudo-molecular ions, $[\text{M}-\text{H}]^-$ negative ion mode (Santa Clara, CA, USA). Column chromatography and radial chromatography were carried out using silica gel 60 and silica gel 60 PF₂₅₄ (Merck, Darmstadt, Germany).

3.2. Plant material

The stem bark of *M. calophylloides* was collected in Sungai Mendawak, anak Sungai Kapuas, District Kubu Raya, Kalimantan, Indonesia on April 2015. The plant material was identified by Mr Ismail Rachman from the Herbarium Bogoriense, Bogor. A voucher specimen (PL 65795) was deposited in Herbarium Bogoriense, Center of Biological Research and Development, National Institute of Science, Bogor, Indonesia.

3.3. Extraction and isolation

The air-dried stem bark of *M. calophylloides* (2.0 kg) was successively twice (each for 48 h) by maceration in methanol, and then evaporated under reduced pressure to give a dark brown residue (150 g). The extract was redissolved in MeOH-water (9:1) and partitioned with *n*-hexane (101 g) and ethyl acetate (32 g) fractions. A part of ethyl acetate fraction (30 g) was subjected to vacuum liquid chromatography over silica gel and eluted with *n*-hexane-ethyl acetate (from 9:1 to 3:7) to give fractions A-D. Fraction A was then subjected to column chromatography and eluted with *n*-hexane-ethyl acetate (from 9:1 to 1:1) to produce subfractions A₁-A₃. Subfraction A₂ was purified by planar radial chromatography using *n*-hexane-acetone (from 9:1 to 4:1) to yielded compound **1** (8 mg). Fraction B was refractionated using column chromatography and eluted *n*-hexane-chloroform (from 8:2 to 3:7) to give **3** (30 mg) and **4** (24 mg).

Fraction D was separated by column chromatography and eluted with *n*-hexane-ethyl acetate (from 4:1 to 1:1) to produce subfractions D₁-D₂. Subfraction D₁ was purified by planar radial chromatography using *n*-hexane-acetone (from 9:1 to 1:1) to yielded compound **2** (12 mg).

3.4. Spectral data

Mesucalophylloidin (**1**): yellow solid, m.p. 177–179 °C. UV/Vis (MeOH) λ_{maks} (nm) (log ϵ): 234 (3.94), 297 (3.90), and 334 (3.95). IR (KBr) ν_{max} (cm⁻¹): 3442, 2960, 2929, 2871, 1728, 1658, 1606, 1461 and 1286. ¹H NMR (400 MHz, CDCl_3) δ_{H} ppm: 6.12 (1H, s, H-3), 18.49 (1H, s, 7-OH), 7.42 (3H, m, H-3'/4'/5'), 7.22 (2H, m, H-2'/6'), 4.78 (1H, tm, $J = 7.2$ Hz, H-2''a/H-2''b), 2.86 (4H, d, 6.9 Hz, H-1''a/H-1''b), 1.56 (6H, s, H-4''a/H-4''b), 1.55 (6H, s, H-5''a/H-5''b), 2.90 (2H, d, 7.8 Hz, H-2'''), 2.07 (1H, m, H-3'''), 0.91 (6H, d, $J = 6.8$ Hz, H-4'''/5'''). ¹³C NMR (100 MHz, CDCl_3) δ_{C} ppm: 159.5 (C-2), 115.0 (C-3), 156.3 (C-4), 115.2 (C-4a), 203.2 (C-5), 54.2 (C-6), 194.5 (C-7), 113.4 (C-8), 169.0 (C-8a), 137.3 (C-1'), 127.0 (C-2'/6'), 128.2 (C-3'/5'), 129.0 (C-4'), 37.2 (C-1''a/C-1''b), 116.6 (C-2''a/C-2''b), 136.6 (C-3''a/C-3''b), 26.0 (C-4''a/C-4''b), 18.0 (C-5''a/C-5''b), 205.6 (C-1'''), 48.5 (C-2'''), 26.3 (C-3'''), 22.7 (C-4'''/5'''). HRESIMS: m/z $[\text{M}-\text{H}]^-$ calcd. for $\text{C}_{30}\text{H}_{33}\text{O}_5$ 473.2328, found 473.2339.

Mammea A/BA cyclo F (**2**): yellow solid. The ^1H and ^{13}C NMR spectral data are consistent with publish data (Awang et al. 2010).

Calolongic acid (**3**): yellow solid. The ^1H and ^{13}C NMR spectral data are consistent with publish data (Lim et al. 2015).

Isocalolongic acid (**4**): yellow solid. The ^1H and ^{13}C NMR spectral data are consistent with publish data (Lim et al. 2015).

3.5. Cytotoxic assay

Cytotoxic properties of the isolated compounds **1–4** against murine leukaemia P-388 cells was evaluated according to the MTT method as previously described (Tanjung et al. 2010; 2017). Artonin E was used as the positive control.

4. Conclusions

The phytochemical constituents of the stem bark of *Mesua calophylloides* (Ridl.) Kosterm. gave one new compound 4-phenylcoumarin, mesucalophylloidin (**1**) together with three known compounds, mammea A/BA cyclo F (**2**), calolongic acid (**3**) and isocalolongic acid (**4**). Compound **1** showed moderate activity against murine leukaemia P-388

Supplementary material

HRESIMS, ^1H NMR, ^{13}C NMR, COSY, HMQC and HMBC spectra are reported in the supplementary materials as Figure S1–S7 and related to the following articles is available online.

Disclosure statement

No potential conflict of interest was reported by the authors.

Funding

This research was supported by Directorate of Higher Education, Ministry of National Education, Republic of Indonesia (Penelitian Hibah Mandat, Universitas Airlangga, 2017).

References

- Awang K, Chan G, Litaudon M, Ismail NH, Martin MT, Gueritte F. 2010. 4-Phenylcoumarins from *Mesua elegans* with acetylcholinesterase inhibitory activity. *Bioorg Med Chem*. 18:7873–7877.
- Heyne K. 1987. *The useful Indonesian plants*. Jakarta: Research and Development Agency. Ministry of Forestry.
- Karunakaran T, Ee GCL, Tee KH, Ismail IS, Zamakshshari H, Peter WM. 2016. Cytotoxic prenylated xanthone and coumarin derivatives from Malaysian *Mesua beccariana*. *Phytochem Lett*. 17:131–134.
- Lim CK, Subramaniam H, Say YH, Jong VYM, Khaledi H, Chee CF. 2015. A new chromanone acid from the stem bark of *Mesua teysmannii*. *Nat Prod Res*. 29:1970–1977.
- Rouger C, Derbré S, Charreau B, Pabois A, Cauchy T, Litaudon M, Awang K, Richomme P. 2015. Lepidotol A from *Mesua lepidota* inhibits inflammatory and immune mediators in human endothelial cells. *J Nat Prod*. 78:2187–2197.
- Singh S, Gray AI, Waterman PG. 1993. Mesuabixanthone-A and mesuabixanthone-b: novel bis-xanthenes from the stem bark of *Mesua ferrea* (Guttiferae). *Nat Prod Lett*. 3:53–58.

- Tanjung M, Fitriati FF, Saputri DS, Tjahjandarie TS. 2016. Antimalarial and antioxidant of isoprenylated coumarins from the stem bark of *Mesua borneensis* L. *J Biol Active Prod from Nature*. 6:95–100.
- Tanjung M, Hakim EH, Syah YM. 2017. Prenylated dihydrostilbenes from *Macaranga rubiginosa*. *Chem Nat Compd*. 53:215–218.
- Tanjung M, Mujahidin D, Hakim EH, Darmawan A, Syah YM. 2010. Geranylated flavonols from *Macaranga rhizinoides*. *Nat Prod Commun*. 5:1209–1211.

Mesucalophylloidin, a new isoprenylated 4phenylcoumarin from *Mesua calophylloides* (Ridl.) Kosterm

ORIGINALITY REPORT

24%

SIMILARITY INDEX

12%

INTERNET SOURCES

21%

PUBLICATIONS

1%

STUDENT PAPERS

PRIMARY SOURCES

- 1 Thiruventhan Karunakaran, Gwendoline C.L. Ee, Keng H. Tee, Intan S. Ismail, Nor H. Zamakshshari, Waziri M. Peter. "Cytotoxic prenylated xanthone and coumarin derivatives from Malaysian *Mesua beccariana*", *Phytochemistry Letters*, 2016
Publication 3%
- 2 Hongquan Duan, Yoshihisa Takaishi, Hiroshi Momota, Yasukazu Ohmoto, Takao Taki, Yongfeng Jia, Duan Li. " Immunosuppressive Diterpenoids from ", *Journal of Natural Products*, 1999
Publication 2%
- 3 Ya-Dan Wang, Xiu-Qi Bao, Song Xu, Wen-Wen Yu, Sheng-Nan Cao, Jin-Ping Hu, Yan Li, Xiao-Liang Wang, Dan Zhang, Shi-Shan Yu. "A Novel Parkinson's Disease Drug Candidate with Potent Anti-neuroinflammatory Effects through the Src Signaling Pathway", *Journal of Medicinal Chemistry*, 2016
Publication 2%

Ahn, E.M.. "Prenylated flavonoids from

4	Moghania philippinensis", Phytochemistry, 200312 Publication	1%
5	www.tsijournals.com Internet Source	1%
6	prer.hec.gov.pk Internet Source	1%
7	Mawardi Rahmaniz, Kwan Wai Leng, Hazar Bebe Mohd Ismail, Taufiq-Yap Yun Hin, Mohd Aspollah Sukari, Abd Manaf Ali, Julius Kulip. "A new flavonoid and Sulphur-containing amides from ", Natural Product Research, 2004 Publication	1%
8	banglajol.info Internet Source	1%
9	Lydia P.P. Liew, Jessica M. Fleming, Arlette Longeon, Elisabeth Mouray et al. "Synthesis of 1-indolyl substituted β -carboline natural products and discovery of antimalarial and cytotoxic activities", Tetrahedron, 2014 Publication	1%
10	Lim, Chan Kiang, Subramaniam Hemaroopini, Shu Ying Gan, Siew Mian Loo, Jo Ring Low, Vivien Yi Mian Jong, Hsien Chuen Soo, Chee Onn Leong, Chun Wai Mai, and Chin Fei Chee. "In vitro cytotoxic activity of isolated compounds from Malaysian Calophyllum	1%

species", Medicinal Chemistry Research, 2016.

Publication

- 11 Li, Baokun, Yi Cao, Qiuju Zhang, and Zhen Huang. "Position-singularity analysis of a special class of the Stewart parallel mechanisms with two dissimilar semi-symmetrical hexagons", Robotica, 2013. 1%
- Publication
-

- 12 Arif Lodhi, Muhammad, Azhar-ul-Haq, M. Iqbal Choudhary, Abdul Malik, and Saeed Ahmad. " α -Chymotrypsin inhibition studies on the lignans from Vitex negundo Linn : SHORT COMMUNICATION", Journal of Enzyme Inhibition and Medicinal Chemistry, 2008. 1%
- Publication
-

- 13 Submitted to iGroup 1%
- Student Paper
-

- 14 Tran, Minh Hoi, Van The Pham, Ngoc Dai Do, Thanh Tra Nguyen, Thi Cham Ba, Thi Tu Anh Le, Van Tuyen Nguyen, Dinh Thang Tran, Ajani Ogunw Isiaka, and e. "Antimicrobial, antioxidant activities and cytotoxicity evaluation of Artocarpus nigrifolius C. Y. Wu from Vietnam", African Journal of Microbiology Research, 2013. 1%
- Publication
-

- 15 Cholpisut Tantapakul, Wisanu Maneerat, Tawanun Sripisut, Thunwadee Ritthiwigrom et 1%

al. " New Benzophenones and Xanthenes from ssp. and Their Antibacterial and Antioxidant Activities ", Journal of Agricultural and Food Chemistry, 2016

Publication

16

"Ethnobotanical and Phytopharmacological attributes of *Mesua ferrea*: A mini review", Journal of Applied Pharmaceutical Science, 2017

Publication

1 %

17

psasir.upm.edu.my

Internet Source

<1 %

18

data.epo.org

Internet Source

<1 %

19

Tawnya C. McKee, Conni D. Covington, Richard W. Fuller, Heidi R. Bokesch et al. " Pyranocoumarins from Tropical Species of the Genus : A Chemotaxonomic Study of Extracts in the National Cancer Institute Collection ", Journal of Natural Products, 1998

Publication

<1 %

20

Rao, S.A.. "Isolation, characterization and chemobiological quantification of @a-glucosidase enzyme inhibitory and free radical scavenging constituents from *Derris scandens* Benth", Journal of Chromatography B, 20070815

Publication

<1 %

21 Montenegro, Héctor, José González, Eduardo Ortega-Barria, and Luis Cubilla-Rios. <1 %
"Antiprotozoal Activity of Flavonoid Glycosides Isolated from Clidemia sericea. and Mosquitoxylon jamaicense.", Pharmaceutical Biology, 2007.
Publication

22 www.faqs.org <1 %
Internet Source

23 lrd.yahooapis.com <1 %
Internet Source

24 linknovate.com <1 %
Internet Source

25 fus-stag.literatumonline.com <1 %
Internet Source

26 Hartmann, S.. "EPC syntheses and structure-activity relationships of hypoglycaemic semicyclic amidines", European Journal of Medicinal Chemistry, 200004 <1 %
Publication

27 Hongquan Duan, Yoshihisa Takaishi, Yasuhiro Imakura, Yongfong Jia, Duan Li, L. Mark Cosentino, Kuo-Hsiung Lee. " Sesquiterpene Alkaloids from and : A New Class of Potent Anti-HIV Agents ", Journal of Natural Products, 2000 <1 %
Publication

28

Hanapi Usman. "2',4'-Dihydroxy-5',6'-dimethoxychalcone", Acta Crystallographica Section E Structure Reports Online, 12/14/2005

Publication

<1 %

29

Hyun Woo Kim, Junha Park, Kyo Bin Kang, Tae Bum Kim, Won Keun Oh, Jinwoong Kim, Sang Hyun Sung. " Acylphloroglucinolated Catechin and Phenylethyl Isocoumarin Derivatives from ", Journal of Natural Products, 2016

Publication

<1 %

30

rangiroa.essi.fr

Internet Source

<1 %

31

kato.powerweb.ne.jp

Internet Source

<1 %

32

umexpert.um.edu.my

Internet Source

<1 %

33

Buckingham, John, and V Munasinghe. "Name Index", Dictionary of Flavonoids with CD-ROM, 2015.

Publication

<1 %

34

Takashi Tanaka. "Regioselectivity in benzotropolone formation between catechins and proanthocyanidins", Natural Product Research, 12/1/2005

Publication

<1 %

LONC, ZBIGNIEW, and MIROSLAW

35

TRUSZCZYNSKI. "Computing minimal models, stable models and answer sets", Theory and Practice of Logic Programming, 2006.

Publication

<1%

36

Fossen, Torgils, and Øyvind Andersen. "Spectroscopic Techniques Applied to Flavonoids", Flavonoids Chemistry Biochemistry and Applications, 2005.

Publication

<1%

37

Pei-Lan Ding. "Three new isoprenylated flavonoids from the roots of Sophora flavescens", Journal of Asian Natural Products Research, 6/1/2005

Publication

<1%

Exclude quotes Off

Exclude matches Off

Exclude bibliography On

Mesucalophylloidin, a new isoprenylated 4phenylcoumarin from Mesua calophylloides (Ridl.) Kosterm

GRADEMARK REPORT

FINAL GRADE

/0

GENERAL COMMENTS

Instructor

PAGE 1

PAGE 2

PAGE 3

PAGE 4

PAGE 5

PAGE 6

PAGE 7
