
Chapman University
Chapman University Digital Commons

Pharmacy Faculty Articles and Research School of Pharmacy

2011

Substituted Coumarin Derivatives: Synthesis and
Evaluation of Antiproliferative and Src Kinase
Inhibitory Activities
Abha Kathuria
University of Delhi

Sarah Jalal
University of Delhi

Rakesh Tiwari
Chapman University, tiwari@chapman.edu

Amir Nasrolahi Shirazi
Chapman University, shirazi@chapman.edu

Shilpi Gupta
University of Delhi

See next page for additional authors

Follow this and additional works at: http://digitalcommons.chapman.edu/pharmacy_articles

Part of the Enzymes and Coenzymes Commons

This Article is brought to you for free and open access by the School of Pharmacy at Chapman University Digital Commons. It has been accepted for
inclusion in Pharmacy Faculty Articles and Research by an authorized administrator of Chapman University Digital Commons. For more information,
please contact laughtin@chapman.edu.

Recommended Citation
Kathuria, Abha, Sarah Jalal, Rakesh Tiwari, Amir Nasrolahi Shirazi, Shilpi Gupta, Shiv Kumar, Keykavous Parang, and Sunil K.
Sharma. "Substituted Coumarin Derivatives: Synthesis and Evaluation of Antiproliferative and Src Kinase Inhibitory Activities."
Chemistry & Biology Interface 1.2 (2011): 279-296.

http://digitalcommons.chapman.edu?utm_source=digitalcommons.chapman.edu%2Fpharmacy_articles%2F88&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/pharmacy_articles?utm_source=digitalcommons.chapman.edu%2Fpharmacy_articles%2F88&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/cusp?utm_source=digitalcommons.chapman.edu%2Fpharmacy_articles%2F88&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/pharmacy_articles?utm_source=digitalcommons.chapman.edu%2Fpharmacy_articles%2F88&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1009?utm_source=digitalcommons.chapman.edu%2Fpharmacy_articles%2F88&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:laughtin@chapman.edu

Substituted Coumarin Derivatives: Synthesis and Evaluation of
Antiproliferative and Src Kinase Inhibitory Activities

Comments
This article was originally published in Chemistry & Biology Interface, volume 1, issue 2, in 2011.

Copyright
Indian Society of Chemists and Biologists

Authors
Abha Kathuria, Sarah Jalal, Rakesh Tiwari, Amir Nasrolahi Shirazi, Shilpi Gupta, Shiv Kumar, Keykavous
Parang, and Sunil K. Sharma

This article is available at Chapman University Digital Commons: http://digitalcommons.chapman.edu/pharmacy_articles/88

http://www.cbijournal.com/index.php?option=com_content&view=article&id=13:september-october-2011-volume-1-no2&catid=4:archive&Itemid=8
http://digitalcommons.chapman.edu/pharmacy_articles/88?utm_source=digitalcommons.chapman.edu%2Fpharmacy_articles%2F88&utm_medium=PDF&utm_campaign=PDFCoverPages

279
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

Chemistry & Biology Interface

An official Journal of ISCB, Journal homepage; www.cbijournal.com

Research Article
Substituted coumarin derivatives: Synthesis and evaluation of antiproliferative and Src
kinase inhibitory activities

Abha Kathuria,a Sarah Jalal,a Rakesh Tiwari,b Amir Nasrolahi Shirazi,b Shilpi Gupta,a Shiv
Kumar,a Keykavous Parang,b,* Sunil K. Sharmaa,*

a Department of Chemistry, University of Delhi, Delhi 110007, India
bDepartment of Biomedical and Pharmaceutical Sciences, College of Pharmacy, University of Rhode Island, Kingston, RI
02881, USA,
Received 21 September 2011; Accepted 10 October 2011

Keywords: Anticancer, Carcinoma, Cell proliferation, Coumarins, Src kinase

Abstract: Six classes of coumarin derivatives (i.e. 3-alkyl-4-methylcoumarins, pyranocoumarins,
coumarin carboxamides, quaternary ammonium coumarins, 7-aminocoumarins, and 4-aminocoumarins)
were synthesized and evaluated for inhibition of cell proliferation of colon adenocarcinoma (HT-29),
breast carcinoma (MDA-MB-468 or MCF-7), and human ovarian adenocarcinoma (SK-OV-3) cells. C-
3-Alkyl substituted analogs of 4-methylcoumarins and pyranocoumarins, 5 and 6, inhibited the cell
proliferation of MDA-MB-468 and SK-OV-3 cells by 53-74%, while 3-decyl substituted
pyranocoumarin 10 and triethyl substituted quaternary ammonium coumarin derivative 29 inhibited the
cell proliferation of HT-29 and SK-OV-3 cells by 63-72% at a concentration of 50 µM. Among all the
compounds studied, C-3 decyl substituted quaternary ammonium coumarin derivative 25 exhibited the
highest Src kinase inhibition with an IC50 value of 21.6 µM.

Introduction

Cancer is the second leading cause of death
worldwide, following heart diseases. World
Health Organization has estimated over 11
million global deaths due to cancer in 2030
[1]. According to the American Cancer
Society, about 1.5 million new cancer cases
and more than 500,000 deaths have occurred
due to cancer in USA alone in 2009 [2].

The reduction in mortality and morbidity
--
*Corresponding author. Sunil K. Sharma, E-
mail:sk.sharma90@gmail.com; Fax: (+91-11)-2766 7206;
Tel: (+91-11) 27666646 Extn.-191. / Keykavous Parang, E-
mail: kparang@uri.edu; Fax: +1- 401-874-5787; Tel.: +1-
401-874-4471.

has been achieved among cancer patients
through use of current chemotherapeutic
agents. Most drugs currently available for
treatment of cancer are mechanistically
based on inhibition of cell proliferation and
induction of apoptosis. However, the
application of many antiproliferative drugs
is associated to high toxicity due to their
mechanisms of action and non-specific
targeting. For example, cardiovascular side
effects are common with antimetabolites
and the anti-angiogenic agents. Furthermore,
multi-drug resistance has become one of the
major challenges to encounter in cancer
chemotherapy. Statistically half of all cancer
patients either fail to respond or will relapse
from the initial response and ultimately die
from their metastatic disease [3]. Thus, the

280
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

continued commitment to the arduous tasks
involved in the discovery of new
antiproliferative agents with less toxicity,
higher efficacy, and better selectivity
remains critically important.

Extensive research during the past decade
has focused on targeting tumors at
molecular level and processes that are
prerequisites for tumor growth. For
example, angiogenesis has spurred an
intensive interest in the last decade of the
twentieth century. Metastasis is a closely
related process to angiogenesis, and thus has
also become a focus of contemporary cancer
drug discovery. Recent major advances in
cancer therapy have been seen in the area of
protein kinases, which represent one of the
largest protein families [4]. Phosphorylation
of many protein substrates occurs in the
presence of protein tyrosine kinases (PTKs)
that catalyze the transfer of γ-phosphate
group from ATP to specific tyrosine
residues. PTKs have critical roles in the
signal transduction pathways. Extensive
knowledge on PTKs has offered some of the
most important targets such as HER-2, Flk-
1/KDR (VEGFR-2), Bcr-Abl, EGFR, and
Src kinases for antiproliferative drug design
[4].

Src kinase (Src), a prototype member of the
Src family of kinases (SFKs) is over-
expressed in several types of human tumors
including colon, breast, ovary, prostate,
lung, and pancreas, and increased Src
activity is observed in metastatic tumors
[5,6]. Another key role of Src is the
regulation of specific angiogenic factors that
promote tumor progression. Studies
demonstrated that this tyrosine kinase
regulates both constitutive and growth
factor-induced VEGF and IL-8 expression
[7]. Recently our group studied the Src
kinase inhibitory and antiproliferative
activity of 3-phenylpyrazolopyrimidine-
1,2,3-triazole conjugates [8], 1-substituted
3-(N-alkyl-N-phenylamino)propane-2-ols
[9], and 4-aryl-4H-chromene-3-carbonitrile

derivatives [10]. Furthermore, owing to the
importance of Src kinase in cancer cell
invasion and metastasis, there is a greater
need to identify other small-molecules,
scaffolds, or pharmacophore fragments as
inhibitors.

Coumarins comprise a vast array of
biologically active compounds ubiquitous in
plants, many of which have been used in
traditional medicine since ancient times. The
antitumor activity of coumarin against
human tumor cell lines was first noted by
Weber et al. [11]. The selective tumor cell-
specific cytotoxicity of coumarins has been
well documented by Riveiro et al. [12].
However, the use of coumarin in cancer
chemotherapy was first established by the
successful application of Warfarin sodium
on V2 cancer cell, granulocytes,
lymphocytes and macrophages in different
animal models. Later, clinical trials
demonstrated activity of coumarins in many
different cancers, including prostate cancer,
malignant melanoma and metastatic renal
cell carcinoma [13]. In continuation of our
efforts to design new antiproliferative agents
[4,8-10,14-19], herein we report the
synthesis of an array of six classes of
coumarin derivatives (Figure 1) and
evaluation of antiproliferative activities for
establishing the structure-activity
relationships. Further, to decipher the
mechanism of antiproliferative activities of
the compounds, the Src kinase inhibitory
activities of the compounds were
investigated.

Materials and methods

Chemistry

The organic solvents were dried and
distilled prior to their use. Reactions were
monitored by precoated TLC plates (Merck
silica gel 60F254); the spots were visualized
either by UV light, or by spraying with 5%
alcoholic FeCl3 solution. Silica gel (100-200
mesh) was used for column
chromatography. All the chemicals and

281
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

reagents were procured from Spectrochem
Pvt. Ltd., India and Sigma-Aldrich
Chemicals Pvt. Ltd., USA. Melting points
were recorded in capillaries in suphuric acid
bath and are uncorrected. Infrared spectra
were recorded on Perkin-Elmer FT-IR
model 9 spectrophotometer. The 1H and 13C
NMR spectra were recorded on Jeol-400
(400 MHz, 100.6 MHz) NMR spectrometer
and Avance-300 (300 MHz, 75.5 MHz)
spectrometer using TMS as internal
standard. The chemical shift values are on δ
scale and the coupling constant values (J)
are in Hz. The HRMS data were recorded on
Agilent-6210 ES-TOF, JEOL JMX-SX-
102A and Waters LCT Micromass-KC455.

General procedure for the synthesis of 10-
hydroxy-4,8,8-trimethyl-3-alkyl-7,8-
dihydropyrano[3,2-g]chromen-2(6H)-
ones (6-10). A mixture of 7,8-dihydroxy-3-
alkyl-4-methylcoumarin (1.0 g), p-
toluenesulfonic acid monohydrate (1
equivalent), and 1.5 equivalents of 2-
methyl-3-buten-2-ol were taken in a round
bottom flask along with toluene as a solvent
and refluxed for 24 h. The progress of the
reaction was monitored using TLC. On
completion of the reaction, the solvent was
removed in vacuo and the solid obtained
was dissolved in chloroform (50 mL). The
chloroform layer was washed first with
sodium hydroxide solution (1N, 2 × 50 mL)
and then with brine solution (20 mL). The
organic layer was then dried over anhydrous
sodium sulfate. The solvent was removed in
vacuo in a rotary evaporator to give an oily
residue, which was then crystallized from
hexane.

3-Ethyl-10-hydroxy-4,8,8-trimethyl-7,8-
dihydro-6H-pyrano[3,2-g]chromen-2-one
(6). Melting point = 175-176 oC; UV
(acetonitrile) λmax: 261 and 318 nm; IR
(KBr) νmax: 3404 (OH), 1710 (CO) cm-1; 1H
NMR (CDCl3, 300 MHz): δ 1.10 (t, 3H, J =
7.3 Hz, -CH2CH3), 1.41 (s, 6H, 2 x H-1′),
1.87 (t, 2H, J = 6.4 Hz, H-6), 2.36 (s, 3H,
C-4 CH3), 2.66 (q, 2H, J = 7.3 Hz, -
CH2CH3), 2.85 (t, 2H, J = 6.4 Hz, H-7), 5.65

(brs, 1H, OH), 6.87 (s, 1H, H-5); 13C NMR
(CDCl3, 75.5 MHz): δ 13.26 (-CH2CH3),
14.66 (C-4 CH3), 20.96 (-CH2CH3), 22.22
(C-6), 26.91 and 27.18 (2 x C-1′), 32.78 (C-
7), 76.68 (C-8), 113.98 and 114.80 (C-5 and
C-12), 117.58 and 124.92 (C-3 and C-14),
131.87 and 138.87 (C-10 and C-11), 143.36
and 146.21 (C-4 and C-13), 161.39 (C-2);
HRMS: Calculated for C17H20O4 [M + H]+
289.1395, found 289.1524.

10-Hydroxy-4,8,8-trimethyl-3-propyl-7,8-
dihydro pyrano[3,2-g]chromen-2(6H)-one
(7). Melting point = 132-134 oC; UV
(MeOH) λmax: 264 and 328 nm; IR (KBr)
νmax: IR (KBr) νmax: 3388 (OH), 1690 (CO)
cm-1; 1H NMR (CDCl3, 300 MHz) : δ 0.98
(t, 3H, J = 7.4 Hz, -CH2CH2CH3), 1.41 (s,
6H, 2 x H-1′),1.49-1.62 (m, 2H, -
CH2CH2CH3), 1.87 (t, 2H, J = 6.6 Hz, H-6),
2.35 (s, 3H, C-4 CH3), 2.61 (t, 2H, J = 7.8
Hz, -CH2CH2CH3), 2.85 (t, 2H, J = 6.6 Hz,
H-7), 5.62 (brs, 1H, OH), 6.87 (s, 1H, H-5);
13C NMR (CDCl3, 75.5 MHz): δ 14.13 (-
CH2CH2CH3), 14.78 (C-4 CH3), 22.18 and
22.65 (-CH2CH2CH3 and C-6), 24.32 (-
CH2CH2CH3), 26.87 (2 x C-1′), 32.54 (C-7),
76.61 (C-8), 113.96 and 114.44 (C-5 and C-
12), 119.12 and 123.67 (C-3 and C-14),
131.77 and 138.82 (C-10 and C-11), 143.22
and 146.25 (C-4 and C-13), 161.40 (C-2);
HRMS: Calculated for C18H22O4 [M + H]+
303.1552, found 303.1812.

3-Hexyl-10-hydroxy-4,8,8-trimethyl-7,8-
dihydro-6H-pyrano[3,2-g]chromen-2-one
(8). Melting point = 140-141 oC; UV
(MeOH) λmax: 263 and 320 nm; IR (KBr)
νmax: 3436 (OH), 1672 (CO) cm-1; 1H NMR
(Acetone-d6, 500 MHz): δ 0.90 (t, 3H, J =
6.9 Hz, -CH2(CH2)4CH3), 1.32-1.52 (m,
14H, -CH2(CH2)4CH3 and 2 x H-1′), 1.88 (t,
2H, J = 6.6 Hz, H-6), 2.39 (s, 3H, C-4
CH3), 2.62 (t, 2H, J = 7.7 Hz, -
CH2(CH2)4CH3), 2.87 (t, 2H, J = 6.6 Hz, H-
7), 6.99 (s, 1H, H-5), 7.81 (brs, 1H, OH);
13C NMR (Acetone-d6, 125.7 MHz): δ 19.02
(-CH2(CH2)4CH3), 19.68 (C-4 CH3), 22.98
(C-6), 26.79 (2 x C-1′), 27.44, 31.68, 34.05,
34.21, 37.16 (-(CH2)5CH3), 38.05 (C-7),

282
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

81.04 (C-8), 119.60 and 120.42 (C-5 and C-
12), 123.04 and 128.72 (C-3 and C-14),
138.29 (C-10), 144.99, 149.48 and 151.74
(C-4, C-11 and C-13), 166.40 (C-2); HRMS:
Calculated for C21H28O4 [M + H]+ 345.1988,
found 345.2100.

3-Heptyl-10-hydroxy-4,8,8-trimethyl-7,8-
dihydro-6H-pyrano[3,2-g]chromen-2-one
(9). Melting point = 120-122 oC; UV
(MeOH) λmax: 264 and 328 nm; IR (KBr)
νmax: 3409 (OH), 1687 (CO) cm-1; 1H NMR
(CDCl3, 300 MHz): δ 0.87 (t, 3H, J = 6.3
Hz, -CH2(CH2)5CH3), 1.27-1.50 (m, 10H, -
CH2(CH2)5CH3), 1.41 (s, 6H, 2 x H-1′), 1.87
(t, 2H, J = 6.6 Hz, H-6), 2.34 (s, 3H, C-4
CH3), 2.62 (t, 2H, J = 7.2 Hz, -
CH2(CH2)5CH3), 2.85 (t, 2H, J = 6.6 Hz, H-
7), 5.64 (brs, 1H, OH), 6.87 (s, 1H, H-5);
13C NMR (CDCl3, 75.5 MHz): δ 14.13 (-
CH2(CH2)5CH3), 14.92 (C-4 CH3), 22.18
(C-6), 26.87 (2 x C-1′), 22.67 27.68, 28.92,
29.24, 29.69, 31.88 (-(CH2)6CH3), 33.74 (C-
7), 80.61 (C-8), 114.12 and 117.44 (C-5 and
C-12), 123.82 and 124.23 (C-3 and C-14),
131.77 (C-10), 138.82, 143.23 and 146.24
(C-4, C-11 and C-13), 161.40 (C-2); HRMS:
Calculated for C22H30O4 [M + H]+ 359.2144,
found 359.1708.

3-Decyl-10-hydroxy-4,8,8-trimethyl-7,8-
dihydro-6H-pyrano[3,2-g]chromen-2-one
(10)
Melting point = 147-148 oC; UV (MeOH)
λmax: 263 and 321 nm; IR (KBr) νmax: 3429
(OH), 1672 (CO) cm-1; 1H NMR (Acetone-
d6, 500 MHz): δ 0.87 (t, 3H, J = 7.2 Hz, -
CH2(CH2)8CH3), 1.30-1.54 (m, 22H, -
CH2(CH2)8CH3 and 2 x H-1′), 2.06 (t, 2H, J
= 6.6 Hz, H-6), 2.41 (s, 3H, C-4 CH3), 2.62-
2.64 (m, 4H, -CH2(CH2)8CH3 and H-7), 6.86
(brs, 1H, OH), 7.15 (s, 1H, H-5); 13C NMR
(Acetone-d6, 125.7 MHz): δ 13.83 (-
CH2(CH2)8CH3), 14.75 (C-4 CH3), 22.81
(C-6), 29.01 (2 x C-1′), 27.53, 28.58, 29.16,
29.32, 29.47, 29.54, 29.72, 29.78 and 29.82
(-(CH2)9CH3), 32.11 (C-7), 76.71 (C-8),
112.12 and 114.39 (C-5 and C-12), 115.89
and 122.87 (C-3 and C-14), 131.93 (C-10),
142.22, 147.07 and 147.98 (C-4, C-11 and

C-13), 161.05 (C-2); HRMS: Calculated for
C25H36O4 [M + H]+ 401.2647, found
401.2701.

General procedure for the synthesis of
amino acid derivatives of coumarin-3-
carboxamide (14-17). To a stirred solution
of carboxy coumarin (1.0 g, 31 mmol) in
100 mL acetone, triethylamine (4.2 equiv.)
and ethyl chloroformate (4 equiv.) were
added at 0 oC in about 15 minutes. The
reaction mixture was stirred for 1 h and then
filtered. To the resulting filtrate, protected
amino acid (1.1 equiv.) was added and then
the reaction mixture was stirred for 24 h at
room temperature. The acetone was distilled
off and remaining mixture was dissolved in
ethyl acetate, washed with sodium
bicarbonate solution. The solvent was
distilled off and the resultant compound was
recrystallized with chloroform and ether.

Methyl 2-(2-oxo-2H-chromene-3-
carboxamido)-3-phenylpropanoate (14).
Melting point = 108-110 oC (Literature
value = 105-107 oC) [20]; UV (MeOH) λmax:
292 nm; IR (KBr) νmax: 3312 (NH), 2951,
2923, 2868, 1750 (COO), 1726 (CO), 1656
(CONH) cm-1; 1H NMR (CDCl3, 300 MHz):
δ 3.13-3.31 (m, 2H, -CH2Ph), 3.74 (s, 3H,
OCH3), 4.98 (q, 1H, J = 7.35 Hz, H-2),
7.22-7.34 (m, 5H, C6H5), 7.36-7.40 (m, 2H,
H-6' and H-8'), 7.63-7.68 (m, 2H, H-5' and
H-7'), 8.84 (s, 1H, H-4'), 9.23 (d, 1H, J = 7.2
Hz, NH); 13C NMR (CDCl3, 75.5 MHz): δ
37.79 (-CH2Ph), 52.29 (OCH3), 54.19 (C-2),
116.53 (C-8'), 117.79 and 118.35 (C-3' and
C-10'), 125.19 (C-7'), 127.08 (C6H5), 128.56
(C6H5), 129.14 (C6H5), 129.74 (C-6'),
134.14 (C-5'), 135.82 (C6H5), 148.48 (C-4'),
154.36 (C-9'), 160.97 and 161.20 (C-2' and
C-11'), 171.39 (C-1); HRMS: Calculated for
C20H17NO5 [M] + 351.1107, found 351.7543.

Methyl 2-(2-oxo-2H-chromene-3-
carboxamido)acetate (15). Melting point =
195 oC (Literature value = 193-195 oC) [20];
UV (MeOH) λmax: 292 nm; IR (KBr) νmax:
3326 (NH), 2936, 2739, 1748 (COO), 1709
(CO), 1654 (CONH) cm-1; 1H NMR

283
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

(DMSO-d6, 400 MHz): δ 3.68 (s, 3H,
OCH3), 4.15 (d, 2H, J = 4.5 Hz, H-2), 7.41-
7.47 (m, 1H, H-6'), 7.51 (d, 1H, J = 6.7 Hz,
H-8'), 7.77 (t, 1H, J = 6.2 Hz, H-7'), 7.96
(d, 1H, J = 6.3 Hz, H-5'), 8.91(s, 1H, H-4'),
9.08 (t, 1H, J = 4.1 Hz, NH); 13C NMR
(DMSO-d6, 100.6 MHz): δ 45.31 (OCH3),
51.91 (C-2), 116.19 (C-8'), 118.10 and
118.39 (C-3' and C-10'), 125.21 (C-7'),
130.45 (C-6'), 134.40 (C-5'), 148.24 (C-4'),
154.02 (C-9'), 160.31 and 161.46 (C-2' and
C-11'), 169.98 (C-1); HRMS: Calculated for
C13H11NO5 [M+H] + 262.0637, found
262.0307.

Methyl 4-methyl-2-(2-oxo-2H-chromen-3-
carboxamido)pentanoate (16). Melting
point = 124-126 oC (Literature value =120-
122 oC) [20]; UV (MeOH) λmax: 292 nm; IR
(KBr) νmax: 3353 (NH), 3052, 2928, 2854,
1734 (COO), 1705 (CO), 1652 (CONH) cm-

1; 1H NMR (DMSO-d6, 400 MHz): δ 0.91-
0.94 (m, 6H, -CH2CH(CH3)2), 1.66-1.76 (m,
3H, -CH2CH(CH3)2), 3.69 (s, 3H, OCH3),
4.58-4.62 (m, 1H, H-2), 7.44-7.47 (m, 1H,
H-6'), 7.52 (d, 1H, J = 6.7 Hz, H-8'), 7.69-
7.78 (m, 1H, H-7'), 7.99 (dd, 1H, J = 0.90
and 6.2 Hz, H-5'), 8.87 (s, 1H, H-4'), 8.98
(d, 1H, J = 6.1 Hz, NH); 13C NMR (DMSO-
d6, 100.6 MHz): δ 21.63 and 22.72 (-
CH2CH(CH3)2), 24.50 (-CH2CH(CH3)2),
40.33 (-CH2CH(CH3)2), 50.85 (OCH3),
52.23 (C-2), 116.27 (C-8'), 118.33 and
118.43 (C-3' and C-10'), 125.29 (C-7'),
130.44 (C-6'), 134.44 (C-5'), 148.13 (C-4'),
154.01 (C-9'), 160.58 and 161.21 (C-2' and
C-11'), 172.41 (C-1); HRMS: Calculated for
C17H19NO5 [M] + 317.1263, found 317.8474.

Methyl 3-(2-oxo-2H-chromen-3-
carboxamido)propanoate (17). Melting
point = 152-154 oC (Literature value =150-
152 oC) [20]; UV (MeOH) λmax: 290 nm; IR
(KBr) νmax: 3352 (NH), 3052, 2927, 1733
(COO), 1703 (CO), 1650 (CONH) cm-1; 1H
NMR (DMSO-d6, 400 MHz): δ 2.62 (t, 2H,
J = 5.2 Hz, H-2), 3.57 (q, 2H, J = 5.0 Hz, H-
3), 3.63 (s, 3H, OCH3), 7.44 (t, 1H, J = 6.0
Hz, H-6'), 7.49 (d, 1H, J = 6.6 Hz, H-8'),
7.75 (t, 1H, J = 6.0 Hz, H-7'), 7.98 (d, 1H, J

= 6.0 Hz, H-5'), 8.87 (brs, 2H, H-4' and
NH); 13C NMR (DMSO-d6, 100.6 MHz): δ
33.37 (C-2), 35.02 (C-3), 51.45 (OCH3),
116.08 (C-8'), 118.39 and 118.54 (C-3' and
C-10'), 125.09 (C-7'), 130.27 (C-6'), 134.11
(C-5'), 147.65 (C-4'), 153.85 (C-9'), 160.32
and 161.06 (C-2' and C-11'), 171.94 (C-1);
HRMS: Calculated for C14H13NO5 [M + H]+

276.0794, found 276.1454.

General procedure for the synthesis of
amino alkylamino derivatives of
coumarin-3-carboxamide (18-21). To a
solution of coumarin-3-carboxylic acids (1.0
g), BOP reagent (1.0 equivalent) in
acetonitrile (20 ml) was added 1.3
equivalents of triethylamine. This was
followed by the addition of a solution of t-
butyl aminoalkylcarbamates (1.0 equiv.)
dissolved in chloroform (15 ml). The
resulting mixture was stirred at room
temperature for 10-12 h. The progress of
reaction was monitored on TLC. On
completion of the reaction saturated brine
solution was added to quench the reaction
followed by extraction with ethyl acetate (3
x 20 ml). The ethyl acetate layer was then
successively washed with 4% citric acid,
water, 4% sodium bicarbonate solution, and
water. The organic layer was dried over
anhydrous sodium sulfate, and solvent was
removed in vacuo at 40 °C to provide crude
product. The crude product obtained was
crystallized in chloroform-petroleum ether
(1:10) to give Boc protected alkyl amino
coumarin carboxamides. Deprotection of the
Boc group was carried out by treating the
coumarin carbamate with a mixture of
TFA/DCM (1:1, 2 ml) at room temperature.
The progress of reaction was monitored on
TLC. On completion of the reaction the
solvent was evaporated under reduced
pressure. Further the residue was treated
with sodium hydroxide solution (1N) to
neutralize the excess of trifluoroacetic acid
and to generate a free amino group. This
was followed by extraction with
dichloromethane. The organic phase was
dried over anhydrous sodium sulfate and
evaporated under reduced pressure. The

284
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

obtained residue was crystallized in
methanol to give free amino analogs of
coumarin carboxamide.

N-(2-Aminoethyl)-2-oxo-2H-1-
benzopyran-3-carboxamide (18). Melting
point = 320 oC [21]; UV (acetonitrile) λmax:
298 and 332 nm; IR (KBr) νmax: 3328 (NH),
1694 (CO), 1654 (CONH) cm-1; 1H NMR
(CDCl3, 400 MHz): δ 3.14 (brm, 2H, H-2″),
3.74 (t, 2H, J = 6.6 Hz, H-1″), 7.36-7.41 (m,
2H, H-6 and H-8), 7.64-7.71 (m, 2H, H-5
and H-7), 8.92 (brs, 1H, NHCO), 9.07 (s,
1H, H-4); 13C NMR (CDCl3, 100.6 MHz):
δC 29.79 (C-2″), 37.58 (C-1″), 116.73,
118.55 and 118.73 (C-3, C-8 and C-10),
125.33, 129.84 and 134.03 (C-5, C-6 and C-
7), 148.39 (C-4), 154.50 (C-9), 161.50 and
162.02 (C-1′ and C-2); HRMS: Calculated
for C12H12N2O3 [M] +. 232.0848, found
232.7881.

N-(4-Aminobutyl)-2-oxo-2H-1-
benzopyran-3-carboxamide (19). Melting
point = 249 oC; UV (acetonitrile) λmax: 292
and 326 nm; IR (KBr) νmax: 3313 (NH),
1722 (CO), 1658 (CONH) cm-1; 1H NMR
(DMSO-d6, 300 MHz): δ 1.62 (brs, 2H, H-
3″), 3.24 (brs, 4H, H-2″ and H-4″), 3.39
(brs, 2H, H-1″), 7.43-7.49 (m, 2H, H-6 and
H-8), 7.73 (t, 1H, J = 6.0 Hz, H-7), 7.95 (d,
1H, J = 6.9 Hz, H-5), 8.66 (brs, 1H,
NHCO), 8.82 (s, 1H, H-4); 13C NMR
(CDCl3, 100.6 MHz): δ 29.52 (C-3″), 30.20
(C-2″), 32.02 (C-4″), 37.31 (C-1″), 112.92,
115.43 and 119.32 (C-3, C-8 and C-10),
120.99 and 124.88 (C-5 and C-6), 146.85,
148.14 and 148.52 (C-4, C-7 and C-9),
160.89 and 162.13 (C-1′ and C-2); HRMS:
Calculated for C14H16N2O3 [M] +. 260.1161,
found 260.6169.

N-(2-Aminoethyl)-8-methoxy-2-oxo-2H-1-
benzopyran-3-carboxamide (20). Melting
point = > 320 oC; UV (acetonitrile) λmax:
311 nm; IR (KBr) νmax: 3332 (NH), 1715
(CO), 1657 (CONH) cm-1; 1H NMR (CDCl3,
400 MHz): δ 3.18 (t, 2H, J = 5.5 Hz, H-2″),
3.71 (t, 2H, J = 5.5 Hz, H-1″), 3.96 (s, 3H,
OCH3), 7.34-7.40 (m, 3H, H-5, H-6 and H-

7), 8.83 (s, 1H, H-4); 13C NMR (CDCl3,
100.6 MHz): δ 38.56 (C-2″), 40.86 (C-1″),
56.92 (OCH3), 117.35, 118.41 and 119.22
(C-3, C-5 and C-7), 122.17 and 126.48 (C-6
and C-10), 145.29, 148.37 and 150.01 (C-4,
C-8 and C-9), 162.19 and 165.08 (C-1′ and
C-2); HRMS: Calculated for C13H14N2O4

[M] +. 262.0954, found 262.4382.

N-(4-Aminobutyl)-8-methoxy-2-oxo-2H-1-
benzopyran-3-carboxamide (21). Melting
point = 304 oC; UV (acetonitrile) λmax: 310
nm; IR (KBr) νmax: 3422 (NH), 2932, 1706
(CO), 1658 (CONH) cm-1; 1H NMR (CDCl3,
300 MHz): δ 1.60 (brs, 2H, H-3″), 3.35-3.36
(m, 4H, H-2″ and H-4″), 3.83 (brs, 2H, H-
1″), 3.92 (s, 3H, OCH3), 7.31-7.41 (m, 2H,
H-6 and H-7), 7.47 (d, 1H, J = 7.5 Hz, H-5),
8.64 (brs, 1H, NHCO), 8.76 (s, 1H, H-4);
13C NMR (CDCl3, 100.6 MHz): δ 25.92 (C-
3″), 27.35 (C-2″), 35.34 (C-4″), 38.81 (C-
1″), 56.82 (OCH3), 116.08, 117.24 and
121.20 (C-3, C-5 and C-7), 122.17 and
126.24 (C-6 and C-10), 144.46, 148.42 and
149.59 (C-4, C-8 and C-9), 162.22 and
163.87 (C-1′ and C-2); HRMS: Calculated
for C15H18N2O4 [M] +. 290.1267, found
290.9057.

General procedure for the synthesis of 7-
aminocoumarins (30-34). Ethyl
chloroformate (10.0 g, 92 mmol) was added
in one portion to a stirred suspension of m-
aminophenol (10.0 g, 92 mmol) in 400 mL
of anhydrous diethyl ether. A white
precipitate (amine hydrochloride) formed
immediately. The reaction mixture was
stirred for additional 2 h at room
temperature. The hydrochloride was
removed by filtration. The filtrate was then
evaporated to give grey colored solid.
Further crystallization from petroleum ether
(200 mL) gave upon cooling (0 oC) 3-
hydroxyphenylurethane as white solid. A
solution of 3-hydroxyphenylurethane (7.0 g)
and substituted ethyl acetoacetate (1.2
equivalent) suspended in 88 mL of 70%
ethanolic H2SO4 was stirred at room
temperature for 4-6 h. On completion of the
reaction the clear yellow solution was

285
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

poured into 400 mL of ice cold water,
giving a voluminous brown crystalline
precipitate. The solid was filtered and then
crystallized from ethanol to give
carbethoxy/urethane protected
aminocoumarin. The protected
aminocoumarin (5.0 g) were refluxed for 4 h
in a mixture of concentrated H2SO4 and
glacial acetic acid (1:1, 10 ml). On cooling a
yellow precipitate was deposited. The
mixture was poured over 100 mL of ice cold
water and allowed to stand overnight. The
resulting suspension was made slightly
alkaline with 50% aqueous NaOH under
cold conditions. The brown precipitate
formed was then filtered and washed with
ice cold water (3 × 50 mL). Crystallization
from ethanol yielded light brown colored
crystals to give 7-amino coumarin (30-34).

7-Amino-3-hexyl-4-methylcoumarin (32).
Melting point = 198-200 oC; UV
(acetonitrile) λmax: 348 nm; IR (KBr) νmax:
3447.78, 3356.61 (NH2), 1678.16 (COO)
cm-1; 1H NMR (DMSO-d6, 400 MHz): δ
0.81 (brs, 3H, -CH2(CH2)4CH3), 1.23-1.34
(m, 8H, -CH2(CH2)4CH3), 2.24 (s, 3H, C-4
CH3), 2.42 (brs, 2H, -CH2(CH2)4CH3), 5.90
(brs, 2H, NH2), 6.34 (s, 1H, H-8), 6.51 (d,
1H, J = 8.4 Hz, H-6), 7.36 (d, 1H, J = 8.4
Hz, H-5); 13C NMR (DMSO-d6, 100.6
MHz): δ 14.49 and 14.88 (-CH2(CH2)4CH3
and C-4 CH3), 22.62, 27.19, 28.97, 29.21,
31.69 (-(CH2)5CH3), 98.94 (C-8), 109.96
and 111.75 (C-6 and C-10), 119.34 (C-3),
126.51 (C-5), 147.80 (C-4), 152.45 and
154.32 (C-7 and C-9), 161.90 (C-2); HRMS:
Calculated for C16H21NO2 [M + H]+
260.1572, found 260.1652.

7-Amino-3-decyl-4-methylcoumarin (33).
Melting point = 172-174 oC; UV
(acetonitrile) λmax: 339 nm; IR (KBr) νmax:
3451.51, 3358.51 (NH2), 1676.82 (COO)
cm-1; 1H NMR (DMSO-d6, 300 MHz): δ
0.85 (brs, 3H, -CH2(CH2)8CH3), 1.23-1.39
(m, 16H, -CH2(CH2)8CH3), 2.28 (s, 3H, C-4
CH3), 2.45-2.47 (m, 2H, -CH2(CH2)8CH3),
5.93 (brs, 2H, NH2), 6.39 (s, 1H, H-8), 6.56
(d, 1H, J = 8.4 Hz, H-6), 7.40 (d, 1H, J = 8.4

Hz, H-5); 13C NMR (DMSO-d6, 75.5 MHz):
δ 13.86 and 14.27 (-CH2(CH2)8CH3 and C-4
CH3), 22.02, 22.02, 26.58, 28.37, 28.63,
28.84, 28.92, 28.92, 31.22 (-(CH2)9CH3),
98.39 (C-8), 109.41 and 111.17 (C-6 and C-
10), 118.80 (C-3), 126.89 (C-5), 147.17 (C-
4), 151.85 and 153.74 (C-7 and C-9), 161.37
(C-2); HRMS: Calculated for C20H29NO2 [M
+ Na]+ 338.2096, found 338.2071.

General procedure of synthesis of 4-N-
aminoalkylamino-2H-1-benzopyran-2-
ones (35-40). 4-Chlorocoumarin (1.0 g) and
t-butyl aminoalkylcarbamate (1 equivalent)
were taken in a round bottom flask along
with 20 ml of ethanol. The mixture was
refluxed for 4 hrs and the progress of
reaction was monitored on TLC (5%
methanol-chloroform). On completion of the
reaction the solvent was evaporated under
reduced pressure. Water (50 ml) was added
to the crude mixture followed by extraction
with methylene chloride. The organic layer
was then dried over anhydrous sodium
sulfate and evaporated under reduced
pressure. The residue obtained was
crystallized in chloroform-petroleum ether
(1:10) to give Boc protected 4-N-
alkylaminocoumarin. Deprotection of the
Boc group was carried out by treating the
coumarin carbamate with a mixture of
TFA/DCM (1:1, 2 ml) at room temperature.
The progress of the reaction was monitored
on TLC (10% methanol-chloroform). On
completion of deprotection the solvent was
evaporated under reduced pressure. Further
the residue was treated with sodium
hydroxide solution (1N) to neutralize the
excess of trifluoroacetic acid and to generate
a free amino group. This was followed by
extraction with dichloromethane. The
organic phase was dried over anhydrous
sodium sulfate and evaporated under
reduced pressure. The residue obtained was
crystallized in methanol to give the
corresponding unprotected analogs of 4-N-
alkylaminobenzopyran-2-one.

4-(2-Amino-ethylamino)-2H-1-
benzopyran-2-one (35). Melting point =

286
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

223 oC; UV (acetonitrile) λmax: 290 and 308
nm; IR (KBr) νmax: 3347, 3291 (NH), 1694
(CO) cm-1; 1H NMR (DMSO-d6, 300 MHz):
δ 2.06 (brs, 2H, NH2), 2.48 (brs, 2H, H-2′),
2.77-2.79 (m, 2H, H-1′), 5.17 (s, 1H, H-3),
7.26-7.29 (m, 2H, H-6 and H-8), 7.56 (t, 1H,
J = 7.0 Hz, H-7), 8.05 (d, 1H, J = 7.5 Hz, H-
5); 13C NMR (DMSO-d6, 75.5 MHz): δ
40.26 and 45.68 (C-1′ and C-2′), 81.22 (C-
3), 114.43 and 116.89 (C-8 and C-10),
122.47 and 123.20 (C-5 and C-6), 131.82
(C-7), 153.01 and 153.33 (C-4 and C-9),
161.61 (C-2); HRMS: Calculated for
C11H12N2O2 [M + H]+ 205.0932, found
205.1016.

4-(4-Amino-butylamino)-2H-1-
benzopyran-2-one (36). Melting point =
156 oC; UV (acetonitrile) λmax: 288 and 310
nm; IR (KBr) νmax: 3383, 3346 (NH), 1671
(CO) cm-1; 1H NMR (DMSO-d6, 300 MHz):
δ 1.65 (brm, 4H, H-2′ and H-3′), 3.00-3.04
(m, 2H, H-4′), 3.28-3.30 (m, 2H, H-1′), 5.20
(s, 1H, H-3), 7.30-7.35 (m, 2H, H-6 and H-
8), 7.59 (t, 1H, J = 7.4 Hz, H-7), 7.71-7.73
(brm, 3H, NH and NH2), 8.05 (d, 1H, J =
8.1 Hz, H-5); 13C NMR (DMSO-d6, 75.5
MHz): δ 24.06 and 24.72 (C-2′ and C-3′),
38.60 and 41.61 (C-1′ and C-4′), 81.42 (C-
3), 114.48 and 116.98 (C-8 and C-10),
122.45 and 123.28 (C-5 and C-6), 131.91
(C-7), 153.12 and 158.61 (C-4 and C-9),
161.62 (C-2); HRMS: Calculated for
C13H16N2O2 [M] +. 232.1212, found
232.1290.

4-(2-Amino-ethylamino)-6-methyl-2H-1-
benzopyran-2-one (37). Melting point =
212 oC at atmospheric pressure. (Literature
value = 192-194 oC at 0.5 torr) [22]; UV
(acetonitrile) λmax: 291, 312 and 322; IR
(KBr) νmax: 3364, 3325 (NH), 1675 (CO)
cm-1; 1H NMR (DMSO-d6, 300 MHz): δ
1.89 (brm, 2H, H-2′), 2.36 (s, 3H, CH3),
2.91 (brm, 2H, H-1′), 5.20 (s, 1H, H-3), 7.20
(d, 1H, J = 8.1 Hz, H-8), 7.40 (d, 1H, J = 7.8
Hz, H-7), 7.66 (brs, 1H, NH), 7.83 (brs, 3H,
H-5 and NH2);

13C NMR (DMSO-d6, 100.6
MHz): δ 20.95 (CH3), 38.70 and 41.10 (C-1′
and C-2′), 83.23 (C-3), 115.26 and 118.14

(C-8 and H-10), 122.95 (C-7), 134.43 and
135.24 (C-5 and C-6), 152.66 and 156.04
(C-4 and C-9), 166.32 (C-2); HRMS:
Calculated for C12H14N2O2 [M] +. 218.2518,
found 218.2734.

4-(4-Amino-butylamino)-6-methyl-2H-1-
benzopyran-2-one (38), Melting point =
175 oC; UV (acetonitrile) λmax: 292, 308 and
322 nm; IR (KBr) νmax: 3348, 3310 (NH),
1671 (CO) cm-1; 1H NMR (DMSO-d6, 300
MHz): δ 1.66 (brm, 4H, H-2′ and H-3′), 2.35
(s, 3H, CH3), 2.84 (brm, 2H, H-4′), 3.26
(brm, 2H, H-1′), 5.14 (s, 1H, H-3), 7.17 (d,
1H, J = 7.5 Hz, H-8), 7.38 (d, 1H, J = 7.2
Hz, H-7), 7.66 (brs, 1H, NH), 7.88 (brs,
3H, H-5 and NH2);

13C NMR (DMSO-d6,
100.6 MHz): δ 25.54 (CH3), 26.02 and
27.17 (C-2′ and C-3′), 40.41 and 43.16 (C-1′
and C-4′), 81.98 (C-3), 115.79 and 118.47
(C-8 and C-10), 122.99 and 125.16 (C-5 and
C-7), 133.39 (C-6), 154.60 and 156.10 (C-4
and C-9), 166.42 (C-2); HRMS: Calculated
for C14H18N2O2 [M - H] + 245.1368, found
245.1410.

General procedure for the synthesis of 4-
(3-(N3,N3-dialkylamino)propylamino)-2H-
1-benzopyran-2-ones (39-40). 4-Chloro-
2H-1-benzopyran-2-one (1.0 g, 5 mmol) and
N3, N3-dialkylpropane-1,3-diamine were
mixed in 1:2 ratio in a round bottom flask
along with 20 ml of ethanol. The mixture
was refluxed for 4 h and the progress of
reaction was monitored on TLC. On
completion of the reaction the solvent was
evaporated under reduced pressure. Water
(15 ml) was added to the crude mixture
followed by extraction with
dichloromethane (3 x 10 ml). Then, the
organic layer was dried over anhydrous
sodium sulfate and evaporated under
reduced pressure. The residue obtained was
crystallized in chloroform-petroleum ether
(1:10) to give the 4-N,N-
dialkylaminobenzopyran-2-one (39−40).

4-(3-(N3,N3-Dimethylamino) propylamino)-
2H-1-benzopyran-2-one (39). Melting point =
84-85 oC.; UV (acetonitrile) λmax: 293 and

287
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

308 nm; IR (KBr) νmax: 3343 (NH), 2926,
2827, 1669 (CO) cm-1; 1H NMR (DMSO-d6,
300 MHz): δ 1.72-1.76 (m, 2H, H-2′), 2.14
(s, 6H, 2 x CH3), 2.30 (t, 2H, J = 6.5 Hz, H-
3′), 3.24-3.28 (m, 2H, H-1′), 5.12 (s, 1H, H-
3), 7.27-7.32 (m, 2H, H-6 and H-8), 7.54-
7.56 (m, 1H, H-7), 7.93 (brs, 1H, NH), 7.94
(d, 1H, J = 7.5 Hz, H-5); 13C NMR (DMSO-
d6, 75.5 MHz): δ 23.60 (C-2′), 44.23 (C-3′),
45.35 (2 x CH3), 59.46 (C-1′), 82.25 (C-3),
115.11 and 117.77 (C-8 and C-10), 120.72
and 123.31 (C-5 and C-6), 131.36 (C-7),
153.71 and 153.71 (C-4 and C-9), 163.51
(C-2); HRMS: Calculated for C14H18N2O2

[M] +. 246.1368, found 246.2602.

4-(3-(N3,N3-Diethylamino)propylamino)-
2H-1-benzopyran-2-one (40). Melting
point = 99-100 oC; UV (acetonitrile) λmax:
293 and 308 nm; IR (KBr) νmax: 3326 (NH),
1702 (CO) cm-1; 1H NMR (DMSO-d6, 300
MHz): δ 0.96 (t, 6H, J = 7.0 Hz, 2 x
CH2CH3), 1.72-1.77 (m, 2H, H-2′), 2.45-
2.52 (m, 6H, H-3′ and 2 x CH2CH3), 3.26-
3.28 (m, 2H, H-1′), 5.14 (s, 1H, H-3), 7.29-
7.34 (m, 2H, H-6 and H-8), 7.56-7.58 (m,
1H, H-7), 7.88 (brs, 1H, NH), 7.95 (d, 1H,
J = 8.1 Hz, H-5); 13C NMR (DMSO-d6, 75.5
MHz): δ 11.36 (2 x CH2CH3), 23.55 (C-2′),
44.66 (C-3′), 46.99 (2 x CH2CH3), 53.49 (C-
1′), 82.23 (C-3), 115.02 and 117.80 (C-8 and
C-10), 121.10 and 122.98 (C-5 and C-6),
131.35 (C-7), 153.58 and 153.70 (C-4 and
C-9), 163.49 (C-2); HRMS: Calculated for
C16H22N2O2 [M + H]+ 275.1715, found
275.1691.
Pharmacology

Cell culture. Human ovarian
adenocarcinoma cell line SKOV3 (ATCC
no. HTB-77), human breast carcinoma
MCF-7 (ATCC no. HTB-22), human breast
carcinomaMDA-MB-468 (ATCC no. HTB-
27), and human colon adenocarcinoma HT-
29 (ATCC no. HTB-38) were obtained from
American Type Culture Collection. The
cells were grown on 75 cm2 cell culture
flasks with EMEM (Eagle’s minimum
essential medium), supplemented with 10%
fetal bovine serum, and 1%

penicillin/streptomycin solution (10,000
units of penicillin and 10 mg of
streptomycin in 0.9% NaCl) in a humidified
atmosphere of 5% CO2, 95% air at 37 ºC.

Cell proliferation assay. Cell proliferation
assay was carried out using Cell Titer 96
aqueous one solution cell proliferation assay
kit (Promega, USA) as described previously
[8,9]. Briefly, upon reaching about 75-80%
confluency, 5000 cells/well were plated in
96-well microplate in 100 µL media. After
seeding for 72 h, the cells were treated with
50 µM compound in triplicate. Doxorubicin
(10 µM) was used as the positive control. At
the end of the sample exposure period (72
h), 20 µL Cell Titer 96 aqueous solution was
added. The plate was returned to the
incubator for 1 h in a humidified atmosphere
at 37 °c. The absorbance of the formazan
product was measured at 490 nm using a
microplate reader. The blank control was
recorded by measuring the absorbance at
490 nm with wells containing medium
mixed with Cell Titer 96 aqueous solution
but no cells. Results were expressed as the
percentage of the control (without
compound set at 100%).

c-Src kinase activity assay. The effect of
synthesized compounds on the activity of c-
Src kinase was assessed by Transcreener®
ADP2 FI Assay, from Bell Brook Labs,
Madison, WI, (catalogue no. 3013-1K)
according to manufacturer’s protocol as
described previously [8,9,19]. 384-well Low
volume Black non-binding surface round
bottom microplate was purchased from
Corning (#3676). In summary, the kinase
reaction was started in 384-well low volume
black microplate with the incubation of the
2.5 µL of the reaction cocktail (0.7 nM of
His6-Src kinase domain in kinase buffer)
with 2.5 µL of prediluted compounds
(dissolved in 10% DMSO, 4X target
concentration) for 10 min at room
temperature using microplate shaker. The
reaction cocktail was made using the kinase
buffer HEPES (200 mM, pH 7.5), MgCl2

288
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

(16 mM), EGTA (8 mM), DMSO (4%),
Brij-35 (0.04%), and 2-mercaptoethanol (43
mM). Kinase reaction was started by adding
5 µL of ATP/substrate (40 µM/600µM)
cocktail and incubated for 30 min at room
temperature on microplate shaker. Src
optimal peptide (AEEEIYGEFEAKKKK)
was used as the substrate for the kinase
reaction. The kinase reaction was stopped
by adding 10 µL of the 1X ADP Detection
Mixture to the enzyme reaction mixture and
mixed using a plate shaker. The mixture was
incubated at room temperature for 1 h, and
the fluorescence intensity was measured.
The 1X ADP Detection Mixture was
prepared by adding ADP2 Antibody-
IRDyeR QC-1 (10 µg/mL) and ADP
Alexa594 Tracer (8 nM) to Stop and Detect
Buffer B(1X). Fluorescence Intensity
measurements were performed using
fluorescence intensity optical module using
the excitation of 580 nm and emission of
630 nm with band widths of 10 nm by
Optima, BMG Labtech microplate reader.
IC50 of the compounds were calculated
using ORIGIN 6.0 (origin lab) software.
IC50 is the concentration of the compound
that inhibited enzyme activity by 50%. All
the experiments were carried out in
triplicate.

Results and Discussion

Chemistry

Six classes of coumarin derivatives (i.e. C-3
alkylated-4-methylcoumarins,
pyranocoumarins, coumarin carboxamides,
quaternary ammonium coumarins, 7-
aminocoumarins, and 4-aminocoumarins)
were synthesized.

Synthesis of C-3 alkyl-4-methylcoumarins
Scheme 1 shows the synthesis of C-3 alkyl-
4-methylcoumarins (Class I). 7-Hydroxy-4-
methylcoumarins (1 and 2) and 7,8-
dihydroxy-4-methylcoumarins (3-5) were
synthesized in quantitative yields by
Pechmann condensation of resorcinol or

pyrogallol with alkylated ethyl acetoacetates
in the presence of sulphuric acid. Synthesis
of alkylated β-ketoester in turn was carried
out according to the earlier published
procedure from our group [23,24].

Synthesis of pyranocoumarins

The synthesis of pyranocoumarins (Class II)
is shown in Scheme 2. Nuclear prenylation
of 3-alkyl-7,8-dihydroxy-4-
methylcoumarins was carried out using 2-
methyl-3-buten-2-ol in the presence of p-
toluene sulfonic acid monohydrate
(PTSA.H2O) in toluene, which undergoes in
situ cyclization to afford corresponding
pyranocoumarin in a moderate yield (35%)
(Scheme 2).

Synthesis of coumarin carboxamides

Coumarin carboxamides (Class III) were
synthesized starting from 3-substituted
carboxycoumarins (11,12), which were in
turn prepared from salicylaldehydes and
Meldrum’s acid via Knovaenegel reaction
[25]. However, 3-carboxy-4-
methylcoumarin 13 was synthesized
according to the previously reported
procedure [26].

Coumarin-3-carboxamides (14−−−−17) were
obtained via coupling of 3-carboxycoumarin
with methyl 2-amino alkanoates in the
presence of ethyl chloroformate and
triethlyamine in acetone (Scheme 3). Methyl
2-amino alkanoates were in turn synthesized
by esterification of various amino acids
using thionyl chloride and methanol [27,28].
In another route, coumarin carboxamides
(18-21) having diamino alkyl groups were
synthesized by amidation of 3-
carboxycoumarins with mono-Boc protected
diamino alkanes using BOP as a coupling
agent. Finally, deprotection of the Boc
group using a mixture of trifluoroacetic acid
(TFA)/dichloromethane (DCM) gave the
corresponding coumarin carboxamides
(18−−−−21, Scheme 3). The mono-Boc

289
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

protected diamino alkanes were synthesized
by the reaction of the corresponding daimio
alkane with di-tertbutyl dicarbonate
((Boc)2O) (0.12 equivalent) [29-31].

Synthesis of quaternary ammonium
coumarin derivatives

The quaternary ammonium ester (22-25)
and ether (26-29) derivatives of coumarins
(Class IV) were synthesized as shown in
Schemes 4 and 5. The physical and spectral
data (1H, 13C NMR, UV, IR, HRMS) for this
class of compounds have already been
reported [32].

Synthesis of 7-aminocoumarins

7-Aminocoumarins, the Class V compounds
i.e. C-3 unsubstituted/C-3 alkyl substituted
7-amino-4-methylcoumarins (30-33) and 7-
amino-4-trifluoromethylcoumarin (34) were
synthesized as per literature method [33]
and characterized completely. First, the
urethane protected m-aminophenol (3-
hydroxyphenylurethane) was prepared to
react with alkylated ethyl acetoacetate or
4,4,4-trifluoro ethyl acetoacetate in the
presence of 70% H2SO4-C2H5OH to obtain
3-alkyl-7-carbethoxy-4-methyl/
trifluoromethyl coumarin quantitatively via
Pechmann condensation. The deprotection
of corresponding 7-carbethoxy-4-methyl/
trifluoromethyl coumarins was then carried
out with a mixture of sulphuric acid and
acetic acid (1:1) to yield 3-alkyl-7-
aminocoumarins (30-34, Scheme 6).

Synthesis of 4-aminocoumarin derivatives

The synthesis of 4-aminocoumarin
derivatives (35−−−−40, Class VI) is outlined in
Scheme 7. They were synthesized in two
steps i.e. first the 4-chlorocoumarins were
treated with mono-Boc protected diamino
alkanes in ethanol. In the next step,
deprotection of the Boc group using a
mixture of TFA / DCM gave the
corresponding 4-N-alkylaminocoumarins

(35-40, Scheme 7). The 4-N,N-
dialkylaminocoumarins (39-40, Scheme 7),
on the other hand were synthesized by
coupling of 4-chlorocoumarin with N,N-
dialkylpropane-1,3-diamine.

Biological Activity

Antiproliferative activities

The effect of forty diversely substituted
coumarins from six classes was evaluated on
the cell proliferation of cancer cells, colon
adenocarcinoma (HT-29), breast carcinoma
(MDA-MB-468/MCF-7), and human
ovarian adenocarcinoma (SK-OV-3) cells, at
the concentration of 50 µM (Figure 2).
Compounds 10 and 29 showed modest
antiproliferative activity (63-72%) against
HT-29 and SK-OV-3 cells. Furthermore,
compounds 5 and 6 inhibited the cell
proliferation of MDA-MB-468 and SK-OV-
3 cells by 53-74%.

On further analyzing the effect of these
compounds on proliferation of cancer cells,
it was observed that the proliferation activity
gets reduced by incorporating the chroman
ring, i.e. the pyranocoumarins 7 and 9 were
generally less active than their hydroxyl-
substituted precursors 3 and 4. However, in
chromano coumarins the substitutions of
smaller (C2) and larger (C9/C10) alkyl chains
at C-3 position exhibited better cell
proliferation inhibitory activity as compared
to compounds having intermediate size alkyl
chains.

The substitution of C-3 alkyl group by
carboxylic group in coumarins 11 and 13
drastically reduced the activity. The C-3
carboxy coumarin 13 containing a methyl
group at the C-4 position was less active
than the C-3 alkyl 4-methylcoumarins (1-5).
However, the conversion of carboxylic to
amidic linkage in compounds 14 and 16
slightly improved the antiproliferative
activity against HT-29 cells in comparison
with compounds 11 and 13. The amino acid
conjugates (14, 16, and 17) also exhibited

290
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

better activity as compared to amides
formed from diamino alkanes (18-21)
against HT-29 and MDA-MB-468/MCF
cells. A comparison of quaternary amino
acyloxy (22-25) and alkoxy (28 and 29)
coumarin derivatives revealed that the latter
are more active against all cells and the
activity enhances with increase in
hydrophobicity of compounds. Among the
aminocoumarin derivatives, 7-amino-4-
methylcoumarins (31 and 32) showed
slightly better activity in comparison to the
4-aminocoumarin derivatives 35-40 against
HT-29 and SK-OV-3 cells.

Src kinase inhibitory activities

The mechanism of antiproliferative
activities of these compounds is currently
under investigation. HT-29, SK-OV-3, and
MDA-MB-468 cell lines express highly
activated Src [34,35]. Thus, preliminary
studies were carried out to investigate the
inhibitory activities of forty diversely
substituted coumarins from six classes
against Src kinase. Table 1 shows the
inhibitory potency of the synthesized
compounds compared to a general protein
kinase inhibitor, staurosporine, and a Src
kinase inhibitor, PP2. In general, most of the
coumarin derivatives were weak Src kinase
inhibitors (IC50 > 150 µM). The data suggest
that among all the coumarin derivatives the
C-3 alkyl-substituted coumarins showed
improved activity in comparison to the
unsubstituted analogs. Also it has been
observed that among all the compounds, the
quaternary ammonium derivatives
substituted at C-3 position with hexyl or
decyl chains (24 and 25), exhibited higher
Src inhibitory activity (IC50 = 21.6-36.0
µM). 7-Aminocoumarins 33 and 34 also
showed modest Src kinase inhibition (IC50 =
30.9-73.9 µM).

From the enzyme inhibition studies, it can
be inferred that there was poor correlation
between Src kinase inhibitory potency and
the growth inhibition of cancer cells.
Compounds 10 and 29 showed modest

antiproliferative activity (63-72%) against
HT-29 and SK-OV-3 cells. Furthermore,
compounds 5 and 6 inhibited the cell
proliferation of MDA-MB-468 and SK-OV-
3 cells by 53-74%. However, these
compounds did not exhibit any significant
Src kinase inhibition. On the other hand,
compounds with modest Src kinase
inhibitory activities, such as 25,
demonstrated weak antiproliferative
activities. The data suggest that other
mechanisms may be involved in the
relatively modest antiproliferative activities
of these compounds. Various substituted 4-
aryl-4H-chromen-3-carbonitrile have
previously reported to exhibit
antiproliferative activities through
apoptosis-inducing effect [36-38]. It remains
to be investigated whether the active
compounds in these six classes of coumarin
derivatives have any apoptosis effect.

Conclusions

In summary, six classes of coumarin
derivatives including fourteen novel
compounds (6-10, 19-21, 32-33, 35-36, 38
and 40) were synthesized and fully
characterized by 1H, 13C NMR, UV, IR, and
high resolution mass spectroscopy (HRMS).
The spectral data for all the novel
compounds and those that are not previously
reported (14-18, 37 and 39) is given as
supplementary material.

The coumarin derivatives were evaluated for
Src kinase inhibitory and antiproliferative
activities. To the best of our knowledge, this
is the first report of the evaluation of these
six classes of coumarin derivatives as Src
kinase inhibitors. Structure-activity
relationships revealed that a number of C-3
alkyl-substituted quaternary ammonium (24
and 25) and 7-aminocoumarins (33 and 34)
showed modest Src kinase inhibitor
activities. Among all compounds, C-3 alkyl-
substituted pyranocoumarins 6 and 10
exhibited 63-74% antiproliferative activity
in SK-OV-3 cells. A structure activity
relationship for coumarin derivatives in

291
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

terms of Src kinase inhibitory and
antiproliferative activities has been reported.
Further studies are underway for structural
optimization of C-3 alkyl-substituted
coumarin derivatives to generate compounds
with more potential antiproliferative
activities.

Acknowledgements

Financial support from the University of
Delhi, Delhi, Departments of Science and
Technology (DST) and Biotechnology
(DBT), and American Cancer Society Grant
RSG-07-290-01-CDD, USA is gratefully
acknowledged. We are also thankful to the
Council of Scientific and Industrial
Research (CSIR), New Delhi for awarding
SRF to A. Kathuria and S. Gupta.

 Chemical structures of six classes of synthesized coumarin derivatives: I: C-3 alkylated-4-
methylcoumarins; II: pyranocoumarins; III: coumarin carboxamides; IV: quaternary ammonium
coumarins; V: 7-aminocoumarins; and VI: 4-aminocoumarin derivatives.

Figure 1.

Scheme 1. Synthesis of C-3 alkylated-4-methylcoumarins: i. NaH, RBr, THF; ii.
resorcinol/pyrogallol, H2SO4.

292
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

Scheme 2. Synthesis of pyranocoumarins. i. 2-methyl-3-buten-2-ol, P-TSA.H2O, toluene, reflux.

Scheme 3. Synthesis of coumarin carboxamides: i. Ethyl chloroformate, Et3N,
NH2CH(R″)COOMe, acetone, 37 °C; ii. Ethyl chloroformate, Et3N, NH2(CH2)2COOMe, acetone,
37 °C; iii. BocNHCH2(CH2)nNH2, BOP reagent, CH3CN, Et3N, DCM, 37 °C; iv. TFA-DCM (1:1),
37 °C.

Scheme 4. Synthesis of quaternary ammonium coumarin derivatives: i. Br(CH2)10COCl, Et3N (1
equiv.), CH3CN, 37 °C; ii. Et3N (5 equivalent), CH3CN, 60 °C, 96 h.

293
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

Scheme 5. Synthesis of quaternary ammonium derivatives: i. XCH2(CH2)mCH2X, K2CO3, acetone;
ii. Et3N/Bu3N (5 equivalent), CH3CN, 60 °C.

Scheme 6. Synthesis of 7-aminocoumarins: i. C2H5OCOCl, Et2O, 37 oC; ii. R'COCHRCOOC2H5,
H2SO4-C2H5OH (7:3), 37 oC; iii. H2SO4-CH3COOH (1:1), reflux.

Scheme 7. Synthesis of 4-aminocoumarin derivatives: i. BocNHCH2(CH2)nNH2, ethanol; ii. TFA-
DCM (1:1), 25 °C; iii. R'2NCH2CH2CH2NH2, ethanol.

294
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

0

20

40

60

80

100

120

140

160

HT-29

MDA-MB-468/MCF-7*

SK-OV-3

Compound No.

C
el

l P
ro

lif
er

at
io

n
(%

)

*Compound (8, 10-11, 13-17, 21-29, 34, 37, and 39) were tested against breast carcinoma MCF-7

cell line.

Figure 2. Cell proliferation of HT-29, MDA-MB-468/ MCF-7*, and SK-OV-3 cell lines by

coumarin derivatives.

295
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

Table 1. Src kinase inhibitory activity of coumarin derivatives (1-40).

Compound IC50 (µM)a Compound IC50 (µM)a

1 > 300 23 > 300

2 > 300 24 36.0

3 90.4 25 21.6

4 > 300 26 > 300

5 > 300 27 > 300

6 > 300 28 > 300

7 > 300 29 > 300

8 87.8 30 78.5

9 > 300 31 > 300

10 > 150 32 > 300

11 > 300 33 73.9

13 > 150 34 30.9

14 > 300 35 > 300

15 > 300 36 > 300

16 > 300 37 > 300

17 > 300 38 > 300

18 > 300 39 > 300

19 > 300 40 > 250

20 > 300 Staurosporine 0.6

21 > 300 PP2 0.5

22 62.6

aThe concentration at which the enzyme activity is inhibited by 50%.

296
ISSN: 2249 –4820

Chemistry & Biology Interface, 2011, 1, 2, 279-296

References

[1] World health organization webpage.
http://www.who.int/mediacentre/factsheets/fs297/en/index.ht
ml.
[2] A. Jemal, R. Siegel, E. Ward, Y. Hao, J. Xu and M. J.
Thun, CA Cancer J. Clin., 2009, 59, 225-249.
[3] T. Eschenhagen, T. Force, M.S. Ewer, G.W. de
Keulenaer, T.M. Suter, S.D. Anker, M. Avkiran, E. de
Azambuja, J.–L. Balligand, D.L. Brutsaert, G. Condorelli, A.
Hansen, S. Heymans, J.A. Hill, E. Hirsch, D. Hilfiker-
Kleiner, S. Janssens, S. de Jong, G. Neubauer, B. Pieske, P.
Ponikowski, M. Pirmohamed, M. Rauchhaus, D. Sawyer,
P.H. Sugden, J. Wojta, F. Zannad and A.M. Shah, Eur. J.
Heart Failure, 2011, 13, 1-10.
[4] N.-H. Nam, G. Ye, G. Sun and K. Parang, J. Med.
Chem., 2004, 47, 3131-3141.
[5] J.M. Summy, G.E. Gallick, Clin. Cancer Res., 2006, 12,
1398-1401.
[6] K. Fizazi, Ann. Oncol., 2007, 18, 1765-1773.
[7] J.G. Trevino, J.M. Summy, D.P. Lesslie, N.U. Parikh,
D.S. Hong, F.Y. Lee, N.J. Donato, J.L. Abbruzzese, C. H.
Baker, G.E. Gallick, Am. J. Pathol., 2006, 168, 962-972.
[8] A. Kumar, I. Ahmad, B.S. Chhikara, R. Tiwari, D.
Mandal, K. Parang, Bioorg. Med. Chem. Lett., 2011, 21,
1342-1346.
[9] D. Sharma, R.K. Sharma, S. Bhatia, R. Tiwari, D.
Mandal, J. Lehmann, K. Parang, C.E. Olsen, V.S. Parmar,
A.K. Prasad, Biochimie, 2010, 92, 1164-1172.
[10] A. Fallah-Tafti, R. Tiwari, A.N. Shirazi, T.
Akbarzadeh, D. Mandal, A. Shafiee, K. Parang, A.
Foroumadi, Med. Chem., 2011, 7, 466-472.
[11] U.S. Weber, B. Steffen, C.P. Siegers, Res. Commun.
Mol. Pathol. Pharmacol., 1998, 99, 193-206.
[12] M.E. Riveiro, N. De Kimpe, A. Moglioni, R. Vázquez,
F. Monczor, C. Shayo, C. Davio, Current Med. Chem., 2010,
17, 1325-1338.
[13] L. Wu, X. Wang, W. Xu, F. Farzaneh, R. Xu, Current
Med. Chem., 2009, 16, 4236-4260.
[14] A. Fallah-Tafti, A. Foroumadi, R. Tiwari, A.N. Shirazi,
D.G. Hangauer, Y. Bu, T. Akbarzadeh, K. Parang, A.
Shafiee, Eur. J. Med. Chem., 2011, 46, 4853-4858.
[15] A. Kumar, Y. Wang, X. Lin, G. Sun, K. Parang,
ChemMedChem, 2007, 2, 1346-1360.
[16] D. Kumar, V.B. Reddy, Kumar, A., D. Mandal, R.
Tiwari, K. Parang, Bioorg. Med. Chem. Lett., 2011, 21, 449-
452.
[17] R. Tiwari, A. Brown, S. Narramaneni, G. Sun, K.
Parang, Biochimie, 2010, 92, 1153-1163.
[18] A. Kumar, G. Ye, Y. Wang, X. Lin, G. Sun, K. Parang,
J. Med. Chem., 2006, 49, 3395-3401.
[19] V.K. Rao, B.S. Chhikara, A.N. Shirazi, R. Tiwari, K.
Parang, A. Kumar, Bioorg. Med. Chem. Lett., 2011, 21,
3511-3514.
[20] A.M. El-Naggar, M.H.A. Elgamal, B.A.H. El-Tawil,
F.S. Ahmed, Ind. J. Chem., 1975, 13, 424.

[21] B.C. Roy, R. Peterson, S. Mallik, A.D. Campiglia, J.
Org. Chem., 2000, 65, 3644-3651.
[22] T. Ghosh, R.S. Kumar, C. Bandyopadhyay, J. Chem.
Res., 2006, 10, 651-654.
[23] A. Kathuria, A. Gupta, N. Priya, P. Singh, H.G. Raj,
A.K. Prasad, V.S. Parmar, S.K. Sharma, Bioorg. Med.
Chem., 2009, 17, 1550-1556.
[24] S. Jalal, ”Design and synthesis of novel pyridones and
benzopyran-2-ones as potential bioactive compounds and
synthesis of glycerol based mixed esters and dendrimer
building blocks”, Ph.D. Dissertation, University of Delhi,
Delhi, India, 2011.
[25] R. Maggi, F. Bigi, S. Carloni, A. Mazzacani, G. Sartori,
Green Chem., 2011, 3, 173-174.
[26] A. Song, X. Wang, K.S. Lam, Tet. Lett., 2003, 44,
1755-1758.
[27] L. Gros, S.O. Lorente, C.J. Jimenez, V. Yardley, K. de
Luca-Fradley, S.L. Croft, L.M. Ruiz-Perez, D.G.
Pacanowskab, I.H. Gilbert, J. Med. Chem., 2006, 49, 6094-
6103.
[28] B.D. White, J. Mallen, K.A. Arnold, F.R. Fronczek,
R.D. Gandour, L.M.B. Gehrig, G.W. Gokel, J. Org. Chem.,
1989, 54, 937-947.
[29] E. Kawabata, K. Kikuchi, Y. Urano, H. Kojima, A.
Odani, T. Nagano, J. Am. Chem. Soc., 2005, 127, 818-819.
[30] J. Chadwick, M. Jones, A.E. Mercer, P.A. Stocks, S.A.
Ward, B.K. Park, P.M. O’Neill, Bioorg. Med. Chem., 2010,
18, 2586-2597.
[31] D. Oves-Costales, N. Kadi, M.J. Fogg, L. Song, K.S.
Wilson, G.L. Challis, J. Am. Chem. Soc., 2007, 129, 8416-
8417.
[32] S. Gupta, S. Singh, A. Kathuria, M. Kumar, S. Sharma,
R. Kumar, V.S. Parmar, B. Singh, A. Gupta, E. Van der
Eycken, G.L. Sharma, S.K. Sharma, J. Chem. Sci., 2011 In
press.
[33] R.L. Atkins, D.E. Bliss, J. Org. Chem., 1978, 43, 1975-
1980.
[34] A.P. Belches-Jablonski, J.S. Biscardi, D.R. Peavy, D.A.
Tice, D.A. Romney, S.J. Parsons, Oncogene, 2001, 20, 1465-
1475.
[35] R.J. Budde, S. Ke, V.A. Levin, Cancer Biochem.
Biophys., 1994, 14, 171-175.
[36] W. Kemnitzer, S. Kasibhatla, S. Jiang, H. Zhang, Y.
Wang, J. Zhao, S. Jia, J. Herich, D. Labreque, R. Storer, K.
Meerovitch, D. Bouard, R. Rej, R. Denis, C. Blais, S.
Lamothe, G. Attardo, H. Gourdeau, B. Tseng, J. Drewe,
S.X. Cai, J. Med. Chem., 2004, 47, 6299-6310.
[37] W. Kemnitzer, S. Kasibhatla, S. Jiang, H. Zhang, J.
Zhao, S. Jia, L. Xu, C. Crogan-Grundy, R. Denis, N.
Barriault, L. Vaillancourt, S. Charron, J. Dodd, G. Attardo,
D. Labreque, S. Lamothe, H. Gourdeau, B. Tseng, J. Drewe,
S.X. Cai, Bioorg. Med. Chem. Lett., 2005, 15, 4745-4751.
[38] M. Mahmoodi, A. Aliabadi, S. Emami, M. Safavi, S.
Rajabalian, M.A. Mohagheghi, A. Khoshzaban, A.
Samzadeh-Kermani, N. Lamei, A. Shafiee, A. Foroumadi,
Arch. Pharm. Chem. Life Sci., 2010, 343, 411-416.

	Chapman University
	Chapman University Digital Commons
	2011

	Substituted Coumarin Derivatives: Synthesis and Evaluation of Antiproliferative and Src Kinase Inhibitory Activities
	Abha Kathuria
	Sarah Jalal
	Rakesh Tiwari
	Amir Nasrolahi Shirazi
	Shilpi Gupta
	See next page for additional authors
	Recommended Citation

	Substituted Coumarin Derivatives: Synthesis and Evaluation of Antiproliferative and Src Kinase Inhibitory Activities
	Comments
	Copyright
	Authors

	Microsoft Word - Research-Paper-11

