

SYNTHESIS AND ANTITUMOR ACTIVITY EVALUATION OF N,N'-DIBENZOYL- N,N'-DIETHYLUREA AGAINST HUMAN BREAST CANCER CELL LINE (MCF-7)

by Juni Ekowati

Submission date: 20-Feb-2020 03:27PM (UTC+0800)

Submission ID: 1260718689

File name: N,N_DIETHYLUREA_AGAINST_HUMAN_BREAST_CANCER_CELL_LINE_MCF-7.pdf (215.79K)

Word count: 3485

Character count: 18350

SYNTHESIS AND ANTITUMOR ACTIVITY EVALUATION OF *N,N'*-DIBENZOYL-*N,N'*-DIETHYLUREA AGAINST HUMAN BREAST CANCER CELL LINE (MCF-7)

NUZUL WAHYUNING DIYAH*, JUNI EKOWATI*, SISWANDONO*

*Faculty of Pharmacy Airlangga University Jl. Dharmawangsa Dalam Surabaya 60286, Indonesia. Email : nuzul_wd@yahoo.com

Received: 14 Jan 2014, Revised and Accepted: 27 Feb 2014

ABSTRACT

Objective: To find new antitumor agents a serie of ring-substituted *N,N'*-Dibenzoyl-*N,N'*-Diethylureas (3a-d) were designed and synthesized. The study was conducted to synthesize *N,N'*-Dibenzoyl-*N,N'*-Diethylureas and examine their antitumor activity against human breast carcinoma cell line (MCF-7).

Methods: The compounds were synthesized from reaction of *N,N'*-diethylurea with ring-substitued-benzoylureas. The molecular structures were confirmed by FTIR, ¹H-NMR, ¹³C-NMR and MS spectroscopy. Their antitumor activities were tested *in vitro* against human breast carcinoma cell line (MCF-7) using MTT assay. *In silico* molecular modeling was carried out through docking the compounds into binding site of ERK2 (PDB. 1TVO).

Results: The tested compounds exhibited antitumor activity higher than reference drug hydroxyurea. One of them (3c) displayed the highest activity among the tested compounds with IC₅₀ 0.56 μM, twenty-fold more active than hydroxyurea (IC₅₀= 11.58 μM). This compound more fitting to the enzyme's binding site than hydroxyurea could explain its better inhibitory activity.

Conclusion: Four ring-substituted *N,N'*-Dibenzoyl-*N,N'*-Diethylurea derivatives had been synthesized and one of them is highly potential as antitumor agents against human breast carcinoma cell line (MCF-7).

Keywords: *N,N'*-Dibenzoyl-*N,N'*-Diethylurea, Antitumor, MCF-7 cell line, Docking, ERK2.

INTRODUCTION

Cancer is one of the major causes of death in developing countries and also in the worldwide. In Indonesia, the cancer became the third largest contributor to death after heart disease. Since 2007 breast cancer reached first ranks for in-patients in hospitals, followed by cervical cancer [1]. It is still ongoing efforts to find new anticancer drugs because long used drugs have gradually become less effective and there is a tendency of resistance [2]. Cancer chemotherapy has entered a new era of molecularly targeted therapeutic agents, which targeting mutant oncogenic Growth Factor Receptor and non-receptor tyrosine kinases involved in mitogenic or proliferative signal transduction pathways in cancer cells [3]. The mitogen activated protein (MAP) kinase family regulates biological processes including cell growth, proliferation, differentiation, and programmed cell death. The extracellular signal-regulated kinase (ERK 1/2) is one of the three main members of MAP kinases which are important mediators of cell proliferation [4]. Constitutive activation of the ERK proteins plays an important role in the proliferation of some human cancers including breast, ovarian, colon, and prostat [5]. MAP kinases may be promising targets of new cancer chemotherapy.

Urea derivatives have been used as anticancer drugs, such as carmustine/BCNU (bis-chloroethylnitrosourea), ENU (*N*-ethyl-*N*-nitrosourea), and hydroxyurea. The presence of alkyl groups in could increase the hydrophobic character of the nitrosourea derivatives so that the compound can penetrate the blood-brain barrier [2]. Hydroxyurea could acted as antimetabolite that inhibit the ribonucleotide reductase and also targeted histone deacetylase and matrix metalloproteinase [6,7,8]. New urea derivatives have also been reported as a tyrosine kinase inhibitor and has become an important class of anticancer drugs [9]. Therefore it is still interesting to synthesis of urea derivatives as anticancer compounds. A serie of ring-substituted benzoylurea derivatives had synthesized and showed CNS depressant activity in mice [10]. Further reseach reported that those benzoylurea derivatives were more active than hydroxyurea according to Brine Shrimp Lethality Test so they were potential to develop as anticancer agent. Quantitative Structure Activity Relationship and *in silico* study of the benzoylureas using ribonucleotide reductase (3HNC) revealed that binding affinity of benzoylurea derivatives to the enzyme were better than hydroxyurea. Their cytotoxic activity was influenced by steric (MR) and hydrophobic (log P) factors and the presence of

aromatic ring in the structure of urea had increased its bioactivity [11]. In order to find more potent urea antitumor agents, we modified the urea structure by attached two ethyl groups and substituted aromatic ring on the two N atom generated some *N,N'*-dibenzoyl-*N,N'*-diethylurea derivatives. The antitumor activity of the new compounds were evaluated against human breast cancer cell line (MCF-7). The molecular interaction model for their cytotoxicities were performed by docking the molecules into the X-ray crystallographic structure of ERK2 in complex with an inhibitor [12] using Molegro Virtual Docker.

MATERIALS AND METHODS

Materials

The *N,N'*-Dibenzoyl-*N,N'*-Diethylureas (3a-d) were synthesized from the reaction of starting material *N,N'*-diethylurea (2) with several ring-substituted benzoyl chlorides (1) (Fig.1). The structure of synthesized compound were identified by IR, ¹H-NMR, ¹³C-NMR, and MS spectroscopy; whereas their purity were determined by melting point and TLC tests.

Fig. 1: Scheme of synthesis reaction of *N,N'*-dibenzoyl-*N,N'*-diethylurea

General Experimental

All reagents and solvents were purchased from standard commercial suppliers. Melting points were measured with an Electrothermal melting point apparatus without correction. IR spectra were recorded in KBr on Jasco FT-IR 5300 and major absorption was listed in cm⁻¹. ¹H-NMR and ¹³C-NMR spectra were taken at JEOL ECS-400 spectrometer (400MHz), and chemical shift were reported in ppm on the δ-scale from internal standard Me₄Si. MS spectra were measured with Agilent 6890N spectrometer using EI methods. TLC was carried out on aluminium plates coated with silica gel F₂₅₄ (E Merck) using UV lamp 254 nm to spot detection.

Synthesis of *N,N'*-Dibenzoyl-*N,N'*-Diethylureas

To *N,N'*-diethylurea in tetrahydrofuran (THF) and a few drops of pyridine, an equimolar of benzoyl chloride were added slowly at ice bath while stirring. Then the temperature was raised to 60 °C and the mixture were refluxed for 3 hours. Reflux was continued for 20 hours at room temperature. The mixture was concentrated by evaporating THF and the product was washed with water and saturated sodium bicarbonate respectively. The resulting solid was recrystallised from hot ethanol-water (1:1) to give *N,N'*-Dibenzoyl-*N,N'*-Diethylurea compounds **3a-d** (Fig.1).

Antitumor Activity

In vitro antitumor activity against MCF- 7 cancer cell lines was assayed by MTT method and expressed in IC₅₀ concentration of the compounds inducing a 50% inhibition of cell growth of treated cells compared to the growth of control cells. Hydroxyurea (HU) was used as the reference drug. Cancer cell lines were seeded at a density of 5x10³ cells/well in 96-well microplates. After 24 hours, exponentially growing cells were exposed to the test compounds in DMSO at final concentration ranging from 100 to 600 µg/mL. After 48 hours incubated in a 5 % CO₂ incubator at 37 °C, cell survival was determined by the addition of MTT solution (100 µL of 0.5 mg/ml MTT in PBS). Once formazan was formed, 100µL 10 % SDS in 0.1 N HCl was added and plates were incubated in the dark at 37 °C overnight. The absorbance was observed at 595 nm on ELISA-reader and survival ratio of living cells were expressed in percentages with respect to untreated cells. Each experiment was performed at least three times. The IC₅₀ value of test compounds were shown in Table 1.

Molecular Docking

Software and program

CS ChemBioDraw Ultra ver 11.0 (Cambridge Soft) was employed to built 3D structure of compounds and Molegro Virtual Docker (MVD) ver 5.0 (CLC Bio) was the docking program used in this research.

Docking Study

The structure of ERK2 (PDB ID = 1TV0, at 2,5 Å resolution) was obtained from the Protein Data Bank (www.pdb.org). Compound structures were built with ChemBioDraw Ultra 11.0 and their geometry optimization were performed using the MMFF94 method in the program and saved as Sybyl Mol2 format. In the molecular docking, the test compound were placed into binding site of 1TV0 (cavity-1) by align method to the reference ligand (FR180204). FR180204 is a selective inhibitor against ERK2 which complexed with this enzyme (13). The binding affinity between ligand and enzyme (docking score) was predicted using MolDock Score and post analysed as Rerank Score (RS). The highest-scoring pose (lowest energy) should represent the best-found binding mode. Evaluation of the interaction was based on the their RS which is the sum of ligand-protein interaction energy and internal ligand energy, including hydrogen bonds between ligands and protein. The validation of docking was carried out by redocking the FR180204 into cavity-1 of 1TV0.

A more negative binding affinity indicates stronger binding. The best docked structures have to follow these criteria : i) they have the lowest binding energy (highest-scoring pose); ii) geometrically, they must occupy the same cavity in the enzyme similar to FR180204. This can be observed visually by comparing the structure of docked molecule with crystal structure of FR180204 inside the binding site. The ligand-protein complexes of the top-scoring poses were used for further visual inspection (Fig. 2)

RESULTS AND DISCUSSION

Synthesis of *N,N'*-dibenzoyl-*N,N'*-diethylurea derivatives

Four *N,N'*-dibenzoyl-*N,N'*-diethylurea derivatives (**3a-d**) were synthesized from *N,N'*-diethylurea in one steps. All compounds are white solids and water insoluble substances. The structure of the synthesized compounds were identified by IR, ¹H-NMR, ¹³C-NMR, and MS spectroscopy as follows :

25

N,N'-carbonylbis(*N*-ethylbenzamide)=*N,N'*-dibenzoyl-*N,N'*-diethylurea (**3a**). Yield 30% as white crystal, m.p. 147 °C. ¹H-NMR (CDCl₃, 400 MHz) : 1,1 (6H, t, *J*=7.2 Hz, CH₃); 3,2 (4H, m, CH₂); 7,3 (10H, m). NMR-¹³C (CDCl₃, 400 MHz) : 13,47 (CH₃); 42,99 (CH₂); 127,65 (=C aril); 128,67 (=C-C); 132,21 (=C-C); 136,03 (=C-C); 159,03 (C=O); 170,96 (C=O aril). IR (KBr), ν maks (cm⁻¹) : 3087 (Csp₂-H), 2977 (C-H), 1717 (C=O ar), 1676 (C=O(-N-)), 1580 (C=C), 858 (C-H aril). MS m/z EI : 324(M⁺), Calculated Mass C₁₉H₂₀N₂O₃ 324.15.

N,N'-carbonylbis(4-*tert*-butyl-*N*-ethylbenzamide)=*N,N'*-di(4-*tert*-butylbenzoyl)-*N,N'*-diethylurea (**3b**). Yield 20% as white crystal, m.p. 151 °C. ¹H-NMR (CDCl₃, 400 MHz) : 1,2 (6H, t, *J* = 6,8, CH₃); 1,3 (18H, s, -CH₃ t-butyl); 3,4 (4H, m, CH₂); 7,3 (4H, m, =CH aril); 7,5 (4H, m, =CH aril). NMR-¹³C (CDCl₃, 400 MHz) : 13,47 (CH₃); 31,25 (-CH₃ t-butyl); 35,26 (CH₂); 43,04 (-C- t-butyl); 125,55 (=C aril); 127,76 (=C aril); 130,16 (=C aril); 155,76 (=C aril); 159,03 (C=O); 171,33 (C=O aril). IR (KBr), ν maks (cm⁻¹) : 3066 (Csp₂-H), 2968 (C-H), 1701 (C=O ar), 1683 (C=O(-N-)), 1605 (C=C), 856 (C-H aril). MS m/z EI : 436 (M⁺), Calculated Mass C₂₇H₃₆N₂O₃ 436.27

N,N'-carbonylbis(*N*-ethyl-4-methoxybenzamide)=*N,N'*-di(4-methoxybenzoyl)-*N,N'*-diethylurea (**3c**). Yield 22% as white waxy solid, m.p. 79 °C. ¹H-NMR (CDCl₃, 400 MHz) : 1,1 (6H, t, *J* = 6,8, CH₃); 3,8 (4H, m, -CH₂); 4,3 (6H, s, -O-CH₃); 6,9 (4H, m, =CH aril); 8,04 (4H, m, =CH aril). NMR-¹³C (CDCl₃, 400 MHz) : 15,22 (CH₃); 35,43 (-CH₃ on ar-O-CH₃); 42,37 (CH₂); 114,22 (=C aril); 121,36 (=C aril); 128,32 (=C aril); 132,92 (=C aril); 162,38 (C=O); 164,65 (C=O aril). IR (KBr), ν maks (cm⁻¹) : 3060 (Csp₂-H), 2979 (C-H), 1774 (C=O ar), 1711 (C=O(-N-)), 1609 (C=C), 838 (C-H aril). MS m/z EI : 352 (M⁺), Calculated Mass C₂₁H₂₄N₂O₃ 352.18.

N,N'-carbonylbis(4-chloro-*N*-ethylbenzamide)=*N,N'*-di(4-chlorobenzoyl)-*N,N'*-diethylurea (**3d**). Yield 28% as white crystal, m.p. 141 °C. ¹H-NMR (CDCl₃, 400 MHz) : 1,1 (6H, t, *J* = 6,8, CH₃); 3,4 (4H, m, -CH₂); 7,3 (8H, m, =CH aril). NMR-¹³C (CDCl₃, 400 MHz) : 13,55 (CH₃); 43,25 (CH₂); 129,06 (=C aril); 134,06 (=C aril); 138,76 (=C aril); 158,37 (C=O); 170,18 (C=O aril). IR (KBr), ν maks (cm⁻¹) : 3056 (Csp₂-H), 2974 (C-H), 1786, 1681 (C=O amida), 1588 (C=C), 860 (C-H aril). MS m/z EI : 352 (M⁺), Calculated Mass C₂₁H₂₄N₂O₃ 352.18.

The *N,N'*-dibenzoyl-*N,N'*-diethylureas were produced by nucleophilic acylation between benzoyl chlorides and *N,N'*-diethylurea, where the nucleophile was *N,N'*-diethylurea. The structural change of (**2**) to *N,N'*-dibenzoyl-*N,N'*-diethylureas was characterized by the conversion of -NH- moiety of diethylurea to -N-C=O(Ar). As there are two symmetric -NH- moiety, the new compounds bear two symmetric substituted-benzoyl moieties, each attach on their N atom. It could be observed in ¹H-NMR spectra which didn't showed proton peak at -NH region, supported by IR spectra without N-H bands.

Antitumor Activity

Intending to find antitumor agent for breast cancer, we examined antitumor activity of the compounds *in vitro* on human breast carcinoma cell line (MCF-7). The results were listed in Table 1.

Table 1: IC₅₀ *in vitro* cytotoxicity of the tested compounds against human breast cancer cell (MCF-7) and their docking scores for ERK2 binding site

Compound	IC ₅₀ cytotoxicity (µM)	Rerank Score (RS)
3a	2,12	-69,157
3b	1,29	-90,857
3c	0,56	-81,665
3d	1,70	-77,189
HU	11,58	-38,297

Table 1 show that all tested compounds have IC₅₀ lower than anticancer drug hydroxyurea. Those indicated that all tested compounds had antitumor activity against MCF-7 cells higher than HU. It seems that benzoyl and ethyl group on the structure of urea may increase antitumor activity. HU that does not contain benzoyl group has low activity. Substituents on the benzene ring can also enhance the anticancer activity, depend on character of the

substituents. Compound without substituent on benzene ring (**3a**) show the lowest activity among the synthesized compounds. Compound with methyl substituents on the para-position (**3c**) exhibit the highest activity with IC_{50} of 0.56 μ M, about twenty-fold more active than HU with IC_{50} of 11.58 μ M. These results indicated that the *N,N'*-dibenzoyl-*N,N'*-diethylurea derivatives were potential as antitumor agents against breast carcinoma.

Docking Study

The capability of tested compounds to interact with target ERK2 was investigated by docking study, and the results were compared to HU (Table 2). Human breast cancer were known to overexpress in MAP kinase which is represented by ERK2 in this study, and HU could interacted with this enzyme [13]. Table 2 display better score (RS) for all *N,N'*-dibenzoyl-*N,N'*-diethylurea derivatives compared to the HU.

Fig. 2: Docked 3D conformation of best docked compound **3b** (Fig. 2A), reference drug HU (Fig. 2B), and most bioactive compound **3c** (Fig. 2C) showing hydrogen bonds with amino acid residues in ERK2 binding site (cavity-1). Pictures were created by Molegro version 5.5

The results indicate high predicted affinity of the new compounds to ERK2, with best values obtained for compound **3b**. The docking studies have shown more favorable interactions for the new dibenzoylurea derivatives with the target ERK2. Compound **3a** without substituent on benzene ring has the lowest affinity among the synthesized compound. It may explain that substituent on benzene ring contribute to their inhibitory activity. Interaction of molecules **3b**, **3c**, and HU with amino acid residues in binding site of ERK2 are shown in Figure 2.

Fig. 2A illustrate hydrogen bonding interaction between compound **3b** (best-docked molecule) and amino acid residue Lys 54, Fig. 2B show hydrogen bonding interactions of HU (reference drug) with Asp 106 and Met 108, and Fig. 2B display hydrogen bonds performed between compound **3c** (highest bioactivity) with Asn 154, Asp 167, Gln 105, and Lys 54. Hydrogen bonds performed by all synthesized compounds with amino acids in binding site of ERK2 were summarized in the Table 3.

Table 3: Hydrogen bonds performed by interaction between tested compounds and amino acids in binding site of ERK2

Amino acid	Compound			
	HU	3a	3b	3c
Asn 154	-	-	-	+
Asp 106	+	-	-	-
Asp 167	-	-	-	+
Cys 166	-	+	-	-
Gln 105	-	++	-	+
Lys 54	-	+	+	+
Met 108	+	-	-	-

+ = hydrogen bond; ++ = two hydrogen bonds

- = no hydrogen bond

In Table 3 there can be seen variation of amino acids bound to each compound, but all of these amino acids perform hydrogen bonds with N-CO-N moiety of urea in the same binding site (cavity-1). It

appears from the presence of substituted-benzoyl group in synthesized compounds which doesn't exist in HU. These interaction denoted the importance of nitrogen atom for binding and the subsequent inhibitory capacity. Besides hydrogen bonding, there are steric interactions (van der Waals) performed by compounds with amino acid residues as shown in Fig. 3.

The *in silico* study indicated that different substituents on the aromatic ring could result in variations of hydrogen bonds and steric interactions. Such steric interactions supported the better score (RS) for compound **3b** compared to the HU (Table 2) although **3b** performed only one hydrogen bond. The methoxy substituent in compound **3c** performing additional hydrogen bonds with Asn 154 and Asp 167 (Fig. 3C) may contribute to its high bioactivity. The comparative docking study of the *N,N'*-dibenzoyl-*N,N'*-diethylurea derivatives with anticancer drug hydroxyurea supports the molecular design of this series of compounds.

Fig. 3: 2D pictures showing hydrogen bonds (blue dashed-line) and steric interaction (red dashed-line) of best-docked compound **3b** (Fig. 3A), reference drug HU (Fig. 3B), and most potent compound **3c** (Fig. 3C) with amino acid residues in ERK2 binding site. Images were obtained from Molegro version 5.5.

CONCLUSION

The research concluded that four derivatives of *N,N'*-dibenzoyl-*N,N'*-diethylurea showed *in vitro* antitumor activity against human breast cancer cell line (MCF-7) higher than anticancer drug hydroxyurea. One of them (compound **3b**) displayed the highest activity among the tested compounds with IC_{50} 0.22 μ M, twenty-fold higher than hydroxyurea (IC_{50} = 11.58 μ M). *In silico* study could explained that their better inhibitory activity related to their higher affinity with ERK2 binding site. The presence of substituents on the aromatic ring increased the binding affinity and their bioactivity.

ACKNOWLEDGEMENT

We are thankful to our Professor, Mr. Siswandono, for guiding the use of docking program and to The Indonesian Higher Education Directorate for financial support (PUPT/Prime Research Grant for University in 2013).

REFERENCES

- Public Communication Center, General Secretary for Ministry of Health Republic of Indonesia. Statistik Penderita Kanker di Indonesia. www.puskom.depkes.go.id. Cited in March 12, 2013.
- Kar A. Medicinal Chemistry. 4th ed. New Delhi: New Age International Publishers Ltd; 2007.
- Lv PC, Zhou CF, Chen J, Liu PG, Wang KR, Mao WJ, et al. Design, synthesis and biological evaluation of thiazolidinone derivatives as potential EGFR and HER-2 kinase inhibitors. *Bioorganic & Medicinal Chemistry* 2010; 18: 314-319.
- Chen F, Hancock CN, Macias AT, Joh J, Still K, Zhong S, et al. Characterization of ATP-independent ERK inhibitors identified through in silico analysis of the active ERK2 structure. *Bioorganic & Medicinal Chemistry Letters* 2006; 16: 6281-6287.

5. Abouzid K, Shouman S. Design, synthesis and in vitro antitumor activity of 4-aminoquinoline and 4-aminoquinazoline derivatives targeting EGFR tyrosine kinase. *Bioorganic & Medicinal Chemistry* 2008; 16: 7543-7551.
6. Saban N, Bujak M. Hydroxyurea Hydroxamic Acids and Derivatives as Antitumor Drugs. *Cancer Chemother Pharmacol* 2009; 64: 213-221.
7. Kurose A, Tanaka T, Huang X, Traganos F, Dai Wei, Darzynkiewicz Z. Effects of hydroxyurea and aphidicolin on phosphorylation of ataxia telangiectasia mutated on Ser 1981 and histone H2AX on Ser 139 in relation to cell cycle phase and induction of apoptosis. *Cytometry* 2006; Part A 69A: 212-221.
8. Campestre C, Agamennone M, Tortorella P, Preziuso S, Biasone A, Gavuzzo E, et al. *N*-Hydroxyurea as zinc binding group in matrix metalloproteinase inhibition: Mode of binding in a complex with MMP-8. *Bioorganic & Medicinal Chemistry Letters* 2006; 16: 20-24.
9. Jin C, Liang YJ, He H, Fu L. Synthesis and antitumor activity of ureas containing pyrimidinyl group. *European Journal of Medicinal Chemistry* 2011; 46: 429-432.
10. Siswandono. The Synthesis of Benzoylurea and the Activity Test of Central Nervous System Depressant in *Mus Musculus*. *J Biosains Pascasarjana* 2003; 5, 1: 10-16.
11. Diyah NW, Siswandono, Hardjono S, Purwanto BT. Molecular modeling and QSAR of ring-substituted benzoylurea derivatives as potential antineoplastic agents. *Proceeding of Makassar Second International Symposium of Pharmaceutical Science* 2013: 46-48.
12. Ohori M, Kinoshita T, Okuba M, Sato K, Yamazaki A, Arakawa H, et al. Identification of a selective ERK inhibitor and structural determination of the inhibitor-ERK2 complex. *Biochem Biophys Res Commun* 2005; 336: 357-363.
13. Wei F, Xie Y, He L, Tao L, Tang D. ERK1 and ERK2 kinases activate hydroxyurea-induced S-phase checkpoint in MCF7 cells by mediating ATR activation. *Cellular Signalling* 2011; 23: 259-268.

SYNTHESIS AND ANTITUMOR ACTIVITY EVALUATION OF N,N'-DIBENZOYL-N,N'DIETHYLUREA AGAINST HUMAN BREAST CANCER CELL LINE (MCF-7)

ORIGINALITY REPORT

17%

SIMILARITY INDEX

9%

INTERNET SOURCES

15%

PUBLICATIONS

0%

STUDENT PAPERS

PRIMARY SOURCES

- 1** Peng-Cheng Lv, Chang-Fang Zhou, Jin Chen, Peng-Gang Liu et al. "Design, synthesis and biological evaluation of thiazolidinone derivatives as potential EGFR and HER-2 kinase inhibitors", *Bioorganic & Medicinal Chemistry*, 2010
Publication 2%
- 2** www.ncbi.nlm.nih.gov
Internet Source 1%
- 3** Yamauchi, T.. "Synthesis of C²-symmetrical chiral diamines: diastereoselective addition to bis(1,3-oxazolidinyl)alkanes with Grignard reagents", *Tetrahedron: Asymmetry*, 20000728
Publication 1%
- 4** link.springer.com
Internet Source 1%
- 5** He, Junbo, Xiaoguo Wang, Xiaoqin Zhao, YongJu Liang, Hongwu He, and Liwu Fu. 1%

"Synthesis and antitumor activity of novel quinazoline derivatives containing thiosemicarbazide moiety", European Journal of Medicinal Chemistry, 2012.

Publication

6

Chen, F.. "Characterization of ATP-independent ERK inhibitors identified through in silico analysis of the active ERK2 structure", Bioorganic & Medicinal Chemistry Letters, 20061215

Publication

7

Ivana Biljan, Tina Medančić, Marko Kralj, Tea Mišić Radić, Vesna Svetličić, Hrvoj Vančik. "Nitrosoarene Dimerization on Two- and Three-dimensional Gold Surfaces", Croatica Chemica Acta, 2013

Publication

8

openaccess.hacettepe.edu.tr:8080

Internet Source

9

Hai-Hong Wang, Ke-Ming Qiu, Hong-En Cui, Yu-Shun Yang, Yin-Luo, Man Xing, Xiao-Yang Qiu, Li-Fei Bai, Hai-Liang Zhu. "Synthesis, molecular docking and evaluation of thiazolyl-pyrazoline derivatives containing benzodioxole as potential anticancer agents", Bioorganic & Medicinal Chemistry, 2013

Publication

1%

1%

1%

1%

10

Takahashi, N.. "Antioxidant and anticancer activities of novel p-alkylaminophenols and p-acylaminophenols (aminophenol analogues)", *Bioorganic & Medicinal Chemistry*, 20060901

Publication

1%

11

Qingshan Li, M. Fátima C. Guedes da Silva, Zhao Jinghua, Armando J.L. Pombeiro. "Diorganotin(IV) derivatives of arylhydroxamic acids: synthesis, properties and antitumor activity", *Journal of Organometallic Chemistry*, 2004

Publication

<1%

12

Hidayat Hussain, Ahmed Al-Harrasi, Ahmed Al-Rawahi, Ivan R. Green, Simon Gibbons. "Fruitful Decade for Antileishmanial Compounds from 2002 to Late 2011", *Chemical Reviews*, 2014

Publication

<1%

13

Abdel-Sattar S. Hamad Elgazwy, Mastoura M. Edrees, Nasser S. M. Ismail. "Molecular modeling study bioactive natural product of khellin analogues as a novel potential pharmacophore of EGFR inhibitors", *Journal of Enzyme Inhibition and Medicinal Chemistry*, 2012

Publication

<1%

14

paperity.org

Internet Source

<1%

15

www.jove.com

Internet Source

<1%

16

scialert.net

Internet Source

<1%

17

P. Sharma, R. Sharma, T. Tyagi. "Receptor Tryosine Kinase Inhibitors as Potent Weapons in War Against Cancers", *Current Pharmaceutical Design*, 2009

Publication

<1%

18

Steven J. Chadwell, Simon J. Coles, Peter G. Edwards, Michael B. Hursthouse, Ahmed Imran. "Synthesis and characterization of group 10 metal complexes with a new trifunctional ether phosphine. The X-ray crystal structures of bis[bis(2-ethoxyethyl)benzylphosphine] dichloronickel(II) and bis[bis(2-ethoxyethyl)benzylphosphine]chlorophenylnickel(II)", *Polyhedron*, 1995

Publication

<1%

19

Daniël C. de Geus. "Characterization of a diagnostic Fab fragment binding trimeric Lewis X", *Proteins Structure Function and Bioinformatics*, 08/01/2009

Publication

<1%

20

eprints.whiterose.ac.uk

Internet Source

<1%

- 21 Jia Ke, Qi Lu, Xin Wang, Rui Sun, Zhe Jin, Xiaoyi Zhan, Jianshu Hu, David Wan, Chun Hu. "Discovery of 4,5-Dihydro-1H-thieno[2',3':2,3]thiepino [4,5-c]pyrazole-3-carboxamide Derivatives as the Potential Epidermal Growth Factor Receptors for Tyrosine Kinase Inhibitors", *Molecules*, 2018
Publication <1%
-
- 22 www.thieme-connect.com
Internet Source <1%
-
- 23 David L. Hughes, Robert A. Reamer. "The Effect of Acid Strength on the Mitsunobu Esterification Reaction: Carboxyl vs Hydroxyl Reactivity", *The Journal of Organic Chemistry*, 1996
Publication <1%
-
- 24 www.tandfonline.com
Internet Source <1%
-
- 25 Ankit Jain, Poonam Piplani. "Exploring the Chemistry and Therapeutic Potential of Triazoles: A Comprehensive Literature Review", *Mini-Reviews in Medicinal Chemistry*, 2019
Publication <1%
-
- 26 S. Kobayashi. "Ferroelectric Liquid Crystals with Chiral Groups on Each Side of the Core", *Molecular Crystals and Liquid Crystals*, 9/1/1992
Publication <1%

27

Basoglu, Serap, Serdar Ulker, Sengul Alpay-Karaoglu, and Neslihan Demirbas. "Microwave-assisted synthesis of some hybrid molecules containing penicillanic acid or cephalosporanic acid moieties and investigation of their biological activities", Medicinal Chemistry Research, 2013.

Publication

<1%

28

Kari Callaway, Olga Abramczyk, Lance Martin, Kevin N. Dalby. " The Anti-Apoptotic Protein PEA-15 Is a Tight Binding Inhibitor of ERK1 and ERK2, Which Blocks Docking Interactions at the D-Recruitment Site ", Biochemistry, 2007

Publication

<1%

Exclude quotes Off

Exclude matches Off

Exclude bibliography On

SYNTHESIS AND ANTITUMOR ACTIVITY EVALUATION OF N,N'-DIBENZOYL-N,N'DIETHYLUREA AGAINST HUMAN BREAST CANCER CELL LINE (MCF-7)

GRADEMARK REPORT

FINAL GRADE

/0

GENERAL COMMENTS

Instructor

PAGE 1

PAGE 2

PAGE 3

PAGE 4
