
Role of Indole Scaffolds as Pharmacophores in
the Development of Anti-Lung Cancer Agents

Item Type Article

Authors Dhuguru, Jyothi;Skouta, Rachid

DOI 10.3390/molecules25071615

Rights UMass Amherst Open Access Policy

Download date 2025-12-09 20:07:32

Item License http://creativecommons.org/licenses/by/4.0/

Link to Item https://hdl.handle.net/20.500.14394/4326

http://dx.doi.org/10.3390/molecules25071615
http://creativecommons.org/licenses/by/4.0/
https://hdl.handle.net/20.500.14394/4326

molecules

Review

Role of Indole Scaffolds as Pharmacophores in the
Development of Anti-Lung Cancer Agents

Jyothi Dhuguru and Rachid Skouta *

Department of Biology, University of Massachusetts, Amherst, MA 01003, USA; jyothi.dhuguru@gmail.com
* Correspondence: rskouta@umass.edu; Tel.: +1-413-577-4167

Received: 13 February 2020; Accepted: 30 March 2020; Published: 1 April 2020
����������
�������

Abstract: Lung cancer is the leading cause of death in men and women worldwide, affecting millions
of people. Between the two types of lung cancers, non-small cell lung cancer (NSCLC) is more
common than small cell lung cancer (SCLC). Besides surgery and radiotherapy, chemotherapy
is the most important method of treatment for lung cancer. Indole scaffold is considered one of
the most privileged scaffolds in heterocyclic chemistry. Indole may serve as an effective probe
for the development of new drug candidates against challenging diseases, including lung cancer.
In this review, we will focus on discussing the existing indole based pharmacophores in the clinical
and pre-clinical stages of development against lung cancer, along with the synthesis of some of
the selected anti-lung cancer drugs. Moreover, the basic mechanism of action underlying indole
based anti-lung cancer treatment, such as protein kinase inhibition, histone deacetylase inhibition,
DNA topoisomerase inhibition, and tubulin inhibition will also be discussed.

Keywords: lung cancer; indole; non-small cell lung cancer; kinase inhibition; apoptosis; DNA
topoisomerase, histone deacetylase inhibition

1. Introduction

Lung cancer remains the deadliest disease on record, with approximately 2.09 million new cases
reported each year. According to the World Health Organization, it is responsible for 1.7 million cancer
deaths worldwide per year [1]. There are two major types of lung cancer: small cell lung cancer (SCLC)
and non-small cell lung cancer (NSCLC). Among these two types of lung cancers, NSCLC is responsible
for approximately 80%–90% of cancerous tumors [2,3]. NSCLC is further divided into three major
histological subtypes: squamous-cell carcinoma, adenocarcinoma, and large-cell carcinoma. SCLC and
squamous-cell carcinoma are strongly linked to smoking, while adenocarcinoma is the most common
type of lung cancer in patients who have never smoked [4].

Treatment of lung cancer is commonly addressed by surgical removal of the affected area and
by chemotherapy, which applies a combination of one or more drugs in conjunction with radiation
therapy. However, multidrug resistance and the severe side effects associated with chemotherapy
persists as one of the major challenges in the treatment of lung cancer.

1.1. Indole and its Pharmacological Significance

Indole is a pervasive and naturally occurring heterocyclic compound, the structure of which
comprises of a six-membered benzene ring tethered to a five-membered pyrrole ring [5] (Figure 1).
With its 10 π-electrons, indole follows Huckel’s rule of aromaticity. It is more prone to electrophilic
substitution reactions similar to the benzene ring. Molecular orbital studies showed that the 3-position
of indole is more reactive towards the electrophilic substitution reactions. Indoles can undergo
N-substitution reactions under basic conditions owing to the slightly acidic nature of the—NH bond in

Molecules 2020, 25, 1615; doi:10.3390/molecules25071615 www.mdpi.com/journal/molecules

http://www.mdpi.com/journal/molecules
http://www.mdpi.com
https://orcid.org/0000-0003-3324-4362
http://www.mdpi.com/1420-3049/25/7/1615?type=check_update&version=1
http://dx.doi.org/10.3390/molecules25071615
http://www.mdpi.com/journal/molecules

Molecules 2020, 25, 1615 2 of 25

indole [6]. The first synthesis of indole was accomplished in 1866 by Adolf von Baeyer [7]. Due to the
diverse applications of the indole scaffold in both the biological and pharmacological fields, hundreds
of synthetic schemes were published. The most prominent and widely used ones are those reported by
Fisher [8], Bischler [9], Hemetsberger [10], Nenitzescu [11], Bartoli [12], and others [13,14].

Molecules 2019, 24, x FOR PEER REVIEW 2 of 26

[7]. Due to the diverse applications of the indole scaffold in both the biological and pharmacological
fields, hundreds of synthetic schemes were published. The most prominent and widely used ones are
those reported by Fisher [8], Bischler [9], Hemetsberger [10], Nenitzescu [11], Bartoli [12], and others
[13,14].

Owing to its bioavailability and pharmacological applications, indole is considered the most
privileged scaffold in heterocyclic chemistry with such widespread applications as antiviral,
antimicrobial, anti-inflammatory, anti-cancer, anti-hypertensive, anti-diabetic, and antioxidant [15–
17].

Figure 1. Structure of indole.

1.2. Natural Abundance of Indoles

Naturally occurring indole derivatives, such as glucobrassicin and indole-3-carbinol, are
commonly found in cruciferous vegetables like cabbage, broccoli, and sprouts [18]. Indole-3-carbinol
and its dimeric product 3,3’-diindolylmethane have been found to induce apoptosis in cancer cells
[18]. This is a property that has increasingly commanded the attention of researchers from around
the world. To get the greatest benefits, indole rich sources belonging to the Brassica family are
particularly recommended by the National Cancer Institute to reduce the risk of cancer [18].

Tryptophan containing indole is an essential amino acid found in many natural resources. It is
also a biosynthetic precursor for the tryptamine, 5-hydroxy-tryptophan, an immediate precursor of
serotonin (Figure 2).

Figure 2. Indole scaffold in biologically important compounds.

Serotonin (5-hydroxytryptamine) is an important neurotransmitter associated with the
transmission of nerve impulses. It further serves as a precursor to melatonin, a neuro-hormone
secreted by the pineal gland. Besides, melatonin is involved in several physiological processes
beyond the circadian rhythm [19,20]. Indole-3-acetic acid is the most common and widely studied
plant hormones of the auxin class (Figure 2) [21]. It is also the normal urinary tryptophan metabolite
observed to be elevated in patients with various forms of liver disease [22].

1.3. Significance of Indole Based Drugs

Delavirdine is an indole based anti-retroviral drug approved by the Food and Drug
Administration (FDA) in 1997 for the treatment of HIV patients (Figure 3). The drug acts as a non-
nucleoside reverse transcriptase inhibitor and an inhibitor of the cytochrome P450 enzyme CYP3A4
[23]. Reserpine is a known indole alkaloid derived from the Rauwolfia serpentina plant. It has been
utilized as an anti-psychotic and anti-hypertensive agent to treat high blood pressure [24].
Panobinostat is an oral histone deacetylase inhibitor developed by Novartis and approved to treat
multiple myeloma. The drug is currently in phase II trials to treat acute myeloid leukemia [25] and
phase I and II clinical trials for the treatment of AIDS [26]. Zafirlukast is the first orally active indole-
like leukotriene-receptor antagonist approved by the FDA to treat asthma (Figure 3) [27]. It is mostly

Figure 1. Structure of indole.

Owing to its bioavailability and pharmacological applications, indole is considered the most
privileged scaffold in heterocyclic chemistry with such widespread applications as antiviral,
antimicrobial, anti-inflammatory, anti-cancer, anti-hypertensive, anti-diabetic, and antioxidant [15–17].

1.2. Natural Abundance of Indoles

Naturally occurring indole derivatives, such as glucobrassicin and indole-3-carbinol, are commonly
found in cruciferous vegetables like cabbage, broccoli, and sprouts [18]. Indole-3-carbinol and its
dimeric product 3,3′-diindolylmethane have been found to induce apoptosis in cancer cells [18]. This is
a property that has increasingly commanded the attention of researchers from around the world. To get
the greatest benefits, indole rich sources belonging to the Brassica family are particularly recommended
by the National Cancer Institute to reduce the risk of cancer [18].

Tryptophan containing indole is an essential amino acid found in many natural resources. It is
also a biosynthetic precursor for the tryptamine, 5-hydroxy-tryptophan, an immediate precursor of
serotonin (Figure 2).

Molecules 2019, 24, x FOR PEER REVIEW 2 of 26

[7]. Due to the diverse applications of the indole scaffold in both the biological and pharmacological
fields, hundreds of synthetic schemes were published. The most prominent and widely used ones are
those reported by Fisher [8], Bischler [9], Hemetsberger [10], Nenitzescu [11], Bartoli [12], and others
[13,14].

Owing to its bioavailability and pharmacological applications, indole is considered the most
privileged scaffold in heterocyclic chemistry with such widespread applications as antiviral,
antimicrobial, anti-inflammatory, anti-cancer, anti-hypertensive, anti-diabetic, and antioxidant [15–
17].

Figure 1. Structure of indole.

1.2. Natural Abundance of Indoles

Naturally occurring indole derivatives, such as glucobrassicin and indole-3-carbinol, are
commonly found in cruciferous vegetables like cabbage, broccoli, and sprouts [18]. Indole-3-carbinol
and its dimeric product 3,3’-diindolylmethane have been found to induce apoptosis in cancer cells
[18]. This is a property that has increasingly commanded the attention of researchers from around
the world. To get the greatest benefits, indole rich sources belonging to the Brassica family are
particularly recommended by the National Cancer Institute to reduce the risk of cancer [18].

Tryptophan containing indole is an essential amino acid found in many natural resources. It is
also a biosynthetic precursor for the tryptamine, 5-hydroxy-tryptophan, an immediate precursor of
serotonin (Figure 2).

Figure 2. Indole scaffold in biologically important compounds.

Serotonin (5-hydroxytryptamine) is an important neurotransmitter associated with the
transmission of nerve impulses. It further serves as a precursor to melatonin, a neuro-hormone
secreted by the pineal gland. Besides, melatonin is involved in several physiological processes
beyond the circadian rhythm [19,20]. Indole-3-acetic acid is the most common and widely studied
plant hormones of the auxin class (Figure 2) [21]. It is also the normal urinary tryptophan metabolite
observed to be elevated in patients with various forms of liver disease [22].

1.3. Significance of Indole Based Drugs

Delavirdine is an indole based anti-retroviral drug approved by the Food and Drug
Administration (FDA) in 1997 for the treatment of HIV patients (Figure 3). The drug acts as a non-
nucleoside reverse transcriptase inhibitor and an inhibitor of the cytochrome P450 enzyme CYP3A4
[23]. Reserpine is a known indole alkaloid derived from the Rauwolfia serpentina plant. It has been
utilized as an anti-psychotic and anti-hypertensive agent to treat high blood pressure [24].
Panobinostat is an oral histone deacetylase inhibitor developed by Novartis and approved to treat
multiple myeloma. The drug is currently in phase II trials to treat acute myeloid leukemia [25] and
phase I and II clinical trials for the treatment of AIDS [26]. Zafirlukast is the first orally active indole-
like leukotriene-receptor antagonist approved by the FDA to treat asthma (Figure 3) [27]. It is mostly

Figure 2. Indole scaffold in biologically important compounds.

Serotonin (5-hydroxytryptamine) is an important neurotransmitter associated with the
transmission of nerve impulses. It further serves as a precursor to melatonin, a neuro-hormone
secreted by the pineal gland. Besides, melatonin is involved in several physiological processes beyond
the circadian rhythm [19,20]. Indole-3-acetic acid is the most common and widely studied plant
hormones of the auxin class (Figure 2) [21]. It is also the normal urinary tryptophan metabolite
observed to be elevated in patients with various forms of liver disease [22].

1.3. Significance of Indole Based Drugs

Delavirdine is an indole based anti-retroviral drug approved by the Food and Drug Administration
(FDA) in 1997 for the treatment of HIV patients (Figure 3). The drug acts as a non-nucleoside reverse
transcriptase inhibitor and an inhibitor of the cytochrome P450 enzyme CYP3A4 [23]. Reserpine
is a known indole alkaloid derived from the Rauwolfia serpentina plant. It has been utilized as an
anti-psychotic and anti-hypertensive agent to treat high blood pressure [24]. Panobinostat is an
oral histone deacetylase inhibitor developed by Novartis and approved to treat multiple myeloma.
The drug is currently in phase II trials to treat acute myeloid leukemia [25] and phase I and II clinical
trials for the treatment of AIDS [26]. Zafirlukast is the first orally active indole-like leukotriene-receptor

Molecules 2020, 25, 1615 3 of 25

antagonist approved by the FDA to treat asthma (Figure 3) [27]. It is mostly used in combination with
an inhaled steroid and/or long-acting bronchodilator. Tadalafil is another indole based drug approved
for the treatment of erectile dysfunction in men [28]. Pindolol is an antagonist of the serotonin 5-HT1A
receptor and it is used to treat hypertension and as an anti-depression agent [29,30]. Indomethacin is a
non-steroidal anti-inflammatory drug applied to the treatment of severe osteoarthritis, rheumatoid
arthritis, gouty arthritis, and ankylosing spondylitis [31] (Figure 3).

Molecules 2019, 24, x FOR PEER REVIEW 3 of 26

used in combination with an inhaled steroid and/or long-acting bronchodilator. Tadalafil is another
indole based drug approved for the treatment of erectile dysfunction in men [28]. Pindolol is an
antagonist of the serotonin 5-HT1A receptor and it is used to treat hypertension and as an anti-
depression agent [29,30]. Indomethacin is a non-steroidal anti-inflammatory drug applied to the
treatment of severe osteoarthritis, rheumatoid arthritis, gouty arthritis, and ankylosing spondylitis
[31] (Figure 3).

Figure 3. Indole scaffold in Food and Drug Administration (FDA) approved drugs.

1.4. Methodology for Bibliographic Search

We used the following databases to survey the literature reporting indole scaffold usages for
lung cancer in in vitro and in vivo models:

1. Scifinder website at https://scifinder.cas.org/.
2. PubMed website at https://www.ncbi.nlm.nih.gov/pubmed/.

In addition, we filtered the available articles based on the following criteria:
a. Articles must have chemical structures of indoles.
b. Articles must have biology data of indoles.
c. We included articles with bioactivity data of indoles specifically in lung cancer.
d. We excluded articles with bioactivity data of indoles other than lung cancer.

2. Indole Derivatives as Anti-Lung Cancer Agents

Indole based alkaloids share great historical popularity as anti-cancer drugs. The most
prominent among them have been vincristine, vinblastine, vinflunine, and vinorelbine derived from
the plant Catharanthus roseus [32] (Figure 4). With over 150 alkaloids, C. roseus is the most well-studied
medicinal plant. Vinorelbine is the most commonly used drug to treat lung cancer and vinblastine in
combination with cisplatin is used in the treatment of NSCLC [33]. The anti-cancer activity of these
derivatives was attributed to their ability to dissolve the mitotic spindles and cell division resulting
from the microtubule disruption [33].

HN

O
OH H

N

Pindolol

N

O
HO

O Cl

O

Indomethacin

N
H

N

N

O

O

O

O

H

Tadalafil

HN N
H O

H
N

OH

Panobinostat

N

H
NO

O

O

HN S
O

CH3

OO

CH3

Zafirlukast

N
HO

N

H

H

H

O
O O

O

O

O

O

O

Reserpine

N
H

SiH2

N

N

H
N

S
H3C

O

O

N

HN
CH3

CH3

.CH3SO3H

Delavirdine

Figure 3. Indole scaffold in Food and Drug Administration (FDA) approved drugs.

1.4. Methodology for Bibliographic Search

We used the following databases to survey the literature reporting indole scaffold usages for lung
cancer in in vitro and in vivo models:

1. Scifinder website at https://scifinder.cas.org/.
2. PubMed website at https://www.ncbi.nlm.nih.gov/pubmed/.
In addition, we filtered the available articles based on the following criteria:
a. Articles must have chemical structures of indoles.
b. Articles must have biology data of indoles.
c. We included articles with bioactivity data of indoles specifically in lung cancer.
d. We excluded articles with bioactivity data of indoles other than lung cancer.

2. Indole Derivatives as Anti-Lung Cancer Agents

Indole based alkaloids share great historical popularity as anti-cancer drugs. The most prominent
among them have been vincristine, vinblastine, vinflunine, and vinorelbine derived from the plant
Catharanthus roseus [32] (Figure 4). With over 150 alkaloids, C. roseus is the most well-studied medicinal
plant. Vinorelbine is the most commonly used drug to treat lung cancer and vinblastine in combination
with cisplatin is used in the treatment of NSCLC [33]. The anti-cancer activity of these derivatives
was attributed to their ability to dissolve the mitotic spindles and cell division resulting from the
microtubule disruption [33].

https://scifinder.cas.org/
https://www.ncbi.nlm.nih.gov/pubmed/

Molecules 2020, 25, 1615 4 of 25

Molecules 2019, 24, x FOR PEER REVIEW 4 of 26

Figure 4. Indole containing anti-lung cancer drugs in clinical and pre-clinical stages.

Alectinib is a popular indole based oral drug developed by AstraZeneca. FDA approved the
drug in 2015 for the treatment of crizotinib-resistant NSCLC [34]. Sunitinib is a multi-targeted
receptor tyrosine kinase inhibitor that was approved in the first-line treatment of advanced renal cell
carcinoma and gastrointestinal stromal tumors [35]. Osimertinib was also approved by the FDA in
2015 to treat metastatic EGFRT790M mutation-positive NSCLC patients [36]. Osimertinib and
sunitinib are the indole based drugs, marketed for the treatment of NSCLC, advanced renal cell
carcinoma, and gastrointestinal stromal tumors, respectively [36] (Figure 4). Mishra et al. recently
isolated seven indole-based alkaloids and studied the anti-proliferative activities of their isolated
compounds. They observed that aglycone indole based alkaloids, namely vallesiachotamine and iso-
vallesiachotamine, exhibit anti-tumor activity with The half maximal inhibitory concentration (IC50)
values of 4.24 μM and 3.79 μM, respectively, against H1299 human lung cancer cells (Figure 4) [37].
Anlotinib is a novel oral multi-target tyrosine kinase inhibitor, used for the third-line treatment of
advanced lung cancer [38].

The potency of indoles as anti-cancer agents is exemplified by (i) various indole derivatives, such
as indole-3-carbinol, indole-3-carboxaldehyde; (ii) functionalized indoles, such as diaryl-indoles,
indolyl chalcones, indolyl azoles, and (iii) bisindole derivatives [39]. Several studies cast light on the
anti-cancer efficacy of indole derivatives [40–43]. Besides, several reviews were submitted in recent
years exploring the biological and pharmacological applications of indole derivatives as anticancer
agents [39,44–47]. Though many comprehensive reviews were published, focusing on indole
derivatives as anti-cancer agents, so far to our knowledge, there are no reports specifically focused
on the efficacy of indole-based compounds in combatting lung cancer. Therefore, we are seeking to
fill this gap by presenting a brief review focused on the development of indole-based derivatives as
anti-lung cancer agents. In this paper, we included work between 2000 and 2019, of indole-based
derivatives in the clinical and subclinical stages of development to combat lung cancer. As it is not
possible to include the synthesis of all indole based anti-lung cancer agents, we are reporting herein
the synthesis of some of the selected derivatives. We apologize in advance for possible neglect of any
relevant work including synthesis on the subject. Basic mechanisms by which indole derivatives

N

N
N
H

O
O

O H

O
O

R

O
O

N

OH

R = CH3 Vinblastin

R = CHO Vincristine

N

N
N
H

O
O

O H

O
O

H3C

O
O

N

Vinorelbine

N

N

O
O

O H

O
O

Vinflunine O

N
HN

N

O

O
N

Alectinib

H
N

O

N

N NHO

N

N

N

Osimertinib

N
H

O

NH

O

NH

N

F

Sunitinib

N
H

N

R1
R2

CHO

CO2CH3

H
H

Vallesiachotamine: R1 = H; R2 = CH3
Iso-vallesiachotamine: R1 = CH3; R2 = H

N

O

O

NH2

H
N

O

F

Anlotinib

H
N

O
HO

O

NH

N

O

N
N

Nintedanib

O
N
H

N F

F

OH

H
OH OH

Figure 4. Indole containing anti-lung cancer drugs in clinical and pre-clinical stages.

Alectinib is a popular indole based oral drug developed by AstraZeneca. FDA approved the
drug in 2015 for the treatment of crizotinib-resistant NSCLC [34]. Sunitinib is a multi-targeted
receptor tyrosine kinase inhibitor that was approved in the first-line treatment of advanced renal
cell carcinoma and gastrointestinal stromal tumors [35]. Osimertinib was also approved by the FDA
in 2015 to treat metastatic EGFRT790M mutation-positive NSCLC patients [36]. Osimertinib and
sunitinib are the indole based drugs, marketed for the treatment of NSCLC, advanced renal cell
carcinoma, and gastrointestinal stromal tumors, respectively [36] (Figure 4). Mishra et al. recently
isolated seven indole-based alkaloids and studied the anti-proliferative activities of their isolated
compounds. They observed that aglycone indole based alkaloids, namely vallesiachotamine and
iso-vallesiachotamine, exhibit anti-tumor activity with The half maximal inhibitory concentration (IC50)
values of 4.24 µM and 3.79 µM, respectively, against H1299 human lung cancer cells (Figure 4) [37].
Anlotinib is a novel oral multi-target tyrosine kinase inhibitor, used for the third-line treatment of
advanced lung cancer [38].

The potency of indoles as anti-cancer agents is exemplified by (i) various indole derivatives, such as
indole-3-carbinol, indole-3-carboxaldehyde; (ii) functionalized indoles, such as diaryl-indoles, indolyl
chalcones, indolyl azoles, and (iii) bisindole derivatives [39]. Several studies cast light on the anti-cancer
efficacy of indole derivatives [40–43]. Besides, several reviews were submitted in recent years exploring
the biological and pharmacological applications of indole derivatives as anticancer agents [39,44–47].
Though many comprehensive reviews were published, focusing on indole derivatives as anti-cancer
agents, so far to our knowledge, there are no reports specifically focused on the efficacy of indole-based
compounds in combatting lung cancer. Therefore, we are seeking to fill this gap by presenting a brief
review focused on the development of indole-based derivatives as anti-lung cancer agents. In this
paper, we included work between 2000 and 2019, of indole-based derivatives in the clinical and
subclinical stages of development to combat lung cancer. As it is not possible to include the synthesis
of all indole based anti-lung cancer agents, we are reporting herein the synthesis of some of the selected

Molecules 2020, 25, 1615 5 of 25

derivatives. We apologize in advance for possible neglect of any relevant work including synthesis on
the subject. Basic mechanisms by which indole derivatives exhibit anti-lung cancer properties involve
the induction of apoptosis, microtubule inhibition, protein kinase inhibition, histone deacetylase
inhibition, and DNA topoisomerase inhibition (Figure 5). In the following sections, we will discuss
several derivatives of indoles, developed and understudy for their prospective use against lung cancer,
along with their mechanism and synthesis of some of the selected derivatives.

Molecules 2019, 24, x FOR PEER REVIEW 5 of 26

exhibit anti-lung cancer properties involve the induction of apoptosis, microtubule inhibition, protein
kinase inhibition, histone deacetylase inhibition, and DNA topoisomerase inhibition (Figure 5). In the
following sections, we will discuss several derivatives of indoles, developed and understudy for their
prospective use against lung cancer, along with their mechanism and synthesis of some of the selected
derivatives.

Figure 5. Basic mechanism of action for indole containing anti-lung cancer drugs.

2.1. Indole Derivatives as Kinase Inhibitors

Protein tyrosine kinases are a large multi-gene family comprising key signaling molecules and,
therefore, are attractive drug targets. There are two types of tyrosine kinases: a) receptor kinases, b)
non-receptor kinases. Receptor kinases comprising transmembrane, an extracellular domain, and an
intracellular domain. Non-receptor kinases comprise only an intracellular domain with no
extracellular or transmembrane. Both kinases play critical roles in cellular signaling, cell growth, cell
division, cellular metabolism, and apoptosis. Studies have confirmed that any kind of upregulation
or overexpression of the receptors, or any mutation in these receptors, can lead to lung cancer [48–
50]. Therefore, indole based small molecule inhibitors targeting the kinase receptors have become a
promising option for drug discovery scientists in their attempt to battle lung cancer.

2.2. Targeting Akt Signaling Pathway

Nearly 51% of the NSCLC patient samples and 74% of the NSCLC cell lines show activation of
phosphatidylinositol 3-kinase/Akt/mTOR pathway [51,52]. Protein kinase B/Akt regulates several
key cellular processes such as cell division, cell proliferation, angiogenesis, and cell survival. It
activates signaling pathways downstream of tyrosine kinases and dysregulation of these signaling
pathways has been observed in several human cancers. Because of the biological roles of Akt
signaling pathways, several categories of inhibitors targeting these kinases were developed for
NSCLC treatment [53,54].

Nesi et al. designed and synthesized a novel set of 2-oxindole-derivatives ((6a–c), (OXIDs))
targeting serine/threonine kinases, 3-phosphoinositide-dependent protein kinase-1 and/or Akt
pathways [55]. They revealed the significance of the oxindole core along with the thiophene
substituent, in the 3rd position in exerting the antitumor activity. In their studies, they found that the
compounds 6a-c showed six-fold higher antitumor activity than Akt inhibitor perifosine and were
more potent than sunitinib with 2.5 to 10-fold higher anti-cancer activity. IC50 values ranged from
submicromolar to micromolar. These studies revealed the potential of oxindole core in the further
development of future therapeutic agents to treat NSCLC [55].

The synthesis of OXIDs is depicted in Scheme 1 [55]. Briefly, compound 2 (5-amino-2-oxindole)
was synthesized by the Palladium on carbon (Pd/C) catalyzed hydrogenation of compound 1,
followed by condensation with the 2-chloro-acetylchloride resulting in compound 3. The subsequent
reaction of intermediate 3 with compound 4 in the presence of potassium carbonate afforded
derivative 5, followed by the Knoevenagel reaction involving the corresponding heterocycles
resulting in the desired OXIDs compounds (6a–c).

N

R
R

H/R

DNA
Topoisomerase

Inhibtion

Tubulin
Inhibition

Protein Kinase
Inhibition

HDAC Inhibition

Figure 5. Basic mechanism of action for indole containing anti-lung cancer drugs.

2.1. Indole Derivatives as Kinase Inhibitors

Protein tyrosine kinases are a large multi-gene family comprising key signaling molecules and,
therefore, are attractive drug targets. There are two types of tyrosine kinases: (a) receptor kinases,
(b) non-receptor kinases. Receptor kinases comprising transmembrane, an extracellular domain,
and an intracellular domain. Non-receptor kinases comprise only an intracellular domain with no
extracellular or transmembrane. Both kinases play critical roles in cellular signaling, cell growth,
cell division, cellular metabolism, and apoptosis. Studies have confirmed that any kind of upregulation
or overexpression of the receptors, or any mutation in these receptors, can lead to lung cancer [48–50].
Therefore, indole based small molecule inhibitors targeting the kinase receptors have become a
promising option for drug discovery scientists in their attempt to battle lung cancer.

2.2. Targeting Akt Signaling Pathway

Nearly 51% of the NSCLC patient samples and 74% of the NSCLC cell lines show activation of
phosphatidylinositol 3-kinase/Akt/mTOR pathway [51,52]. Protein kinase B/Akt regulates several key
cellular processes such as cell division, cell proliferation, angiogenesis, and cell survival. It activates
signaling pathways downstream of tyrosine kinases and dysregulation of these signaling pathways
has been observed in several human cancers. Because of the biological roles of Akt signaling pathways,
several categories of inhibitors targeting these kinases were developed for NSCLC treatment [53,54].

Nesi et al. designed and synthesized a novel set of 2-oxindole-derivatives ((6a–c), (OXIDs))
targeting serine/threonine kinases, 3-phosphoinositide-dependent protein kinase-1 and/or Akt
pathways [55]. They revealed the significance of the oxindole core along with the thiophene substituent,
in the 3rd position in exerting the antitumor activity. In their studies, they found that the compounds
6a-c showed six-fold higher antitumor activity than Akt inhibitor perifosine and were more potent
than sunitinib with 2.5 to 10-fold higher anti-cancer activity. IC50 values ranged from submicromolar
to micromolar. These studies revealed the potential of oxindole core in the further development of
future therapeutic agents to treat NSCLC [55].

The synthesis of OXIDs is depicted in Scheme 1 [55]. Briefly, compound 2 (5-amino-2-oxindole)
was synthesized by the Palladium on carbon (Pd/C) catalyzed hydrogenation of compound 1, followed
by condensation with the 2-chloro-acetylchloride resulting in compound 3. The subsequent reaction
of intermediate 3 with compound 4 in the presence of potassium carbonate afforded derivative 5,
followed by the Knoevenagel reaction involving the corresponding heterocycles resulting in the desired
OXIDs compounds (6a–c).

Molecules 2020, 25, 1615 6 of 25
Molecules 2019, 24, x FOR PEER REVIEW 6 of 26

Scheme 1. Synthesis of 2-oxindole-derivatives (OXIDs) (6a–c) adapted from the reference [55].

2.3. Epidermal Growth Factor (EGFR) Inhibition

Osimertinib (AZD9291, 16a) is an FDA-approved drug to treat non-small lung cancer as an EGFR
inhibitor [36]. However, AZD9291 showed low specificity to EGFR along with severe side effects and
cardiotoxicity at high doses (Scheme 2). A structure-activity relationship study of AZD9291 reported
by Zhao et al. showed that the fluorinated analog (17, Figure 6) improved selectivity towards
EGFRT790M/L858R double mutants with IC50 as low as 8 nM and a 200-fold increase in the selectivity
towards wild type EGFR. It was theorized that the fluorinated indole (17) plays an important role in
enhancing the binding interaction with T790M active binding domain of EGFR and reducing the
demethylation ability of the indole ring, which in turn, can enhance the anti-metabolism ability of
AZD9291 derivatives. The fluorinated derivative of AZD9291 (17), however, resulted in the loss of
kinase activity. Next, the authors designed compound 16b by the aid of molecular docking studies to
obtain an optimized derivative without fluorine substitution. They showed that 16b can serve as a
potent EGFRT790M/L858R inhibitor [56]. The synthesis of compounds 16a and 16b is shown in Scheme 2
[56,57].

Scheme 2. Synthesis of compounds 16a and 16b adapted from the references [56] and [57].

The first step of the synthesis involved the methylation of indole (7) using methyl iodide and
sodium hydride to furnish the methylated indole (8). A mixture of the 2,4-dichloro-pyrimidine (9a)
or 2,4-dichloro-6-methyl-pyrimidine (9b) in dimethoxyethane and AlCl3 with 1-methylindole (8)
yielded compound 10a or 10b respectively. A nucleophilic aromatic substitution reaction between
the amino compound 11 and the chloro pyrimidine 10a/10b in generated the fluoro intermediate
(12a/12b). The reaction of the fluoro compounds (12a/12b) with N,N,N-trimethylethane-l,2-diamine
in diisopropylethylamine and dimethylacetamide gave the nitro intermediates 13a/13b, which was

Scheme 1. Synthesis of 2-oxindole-derivatives (OXIDs) (6a–c) adapted from the reference [55].

2.3. Epidermal Growth Factor (EGFR) Inhibition

Osimertinib (AZD9291, 16a) is an FDA-approved drug to treat non-small lung cancer as an EGFR
inhibitor [36]. However, AZD9291 showed low specificity to EGFR along with severe side effects
and cardiotoxicity at high doses (Scheme 2). A structure-activity relationship study of AZD9291
reported by Zhao et al. showed that the fluorinated analog (17, Figure 6) improved selectivity towards
EGFRT790M/L858R double mutants with IC50 as low as 8 nM and a 200-fold increase in the selectivity
towards wild type EGFR. It was theorized that the fluorinated indole (17) plays an important role
in enhancing the binding interaction with T790M active binding domain of EGFR and reducing the
demethylation ability of the indole ring, which in turn, can enhance the anti-metabolism ability of
AZD9291 derivatives. The fluorinated derivative of AZD9291 (17), however, resulted in the loss of
kinase activity. Next, the authors designed compound 16b by the aid of molecular docking studies
to obtain an optimized derivative without fluorine substitution. They showed that 16b can serve
as a potent EGFRT790M/L858R inhibitor [56]. The synthesis of compounds 16a and 16b is shown in
Scheme 2 [56,57].

Molecules 2019, 24, x FOR PEER REVIEW 6 of 26

Scheme 1. Synthesis of 2-oxindole-derivatives (OXIDs) (6a–c) adapted from the reference [55].

2.3. Epidermal Growth Factor (EGFR) Inhibition

Osimertinib (AZD9291, 16a) is an FDA-approved drug to treat non-small lung cancer as an EGFR
inhibitor [36]. However, AZD9291 showed low specificity to EGFR along with severe side effects and
cardiotoxicity at high doses (Scheme 2). A structure-activity relationship study of AZD9291 reported
by Zhao et al. showed that the fluorinated analog (17, Figure 6) improved selectivity towards
EGFRT790M/L858R double mutants with IC50 as low as 8 nM and a 200-fold increase in the selectivity
towards wild type EGFR. It was theorized that the fluorinated indole (17) plays an important role in
enhancing the binding interaction with T790M active binding domain of EGFR and reducing the
demethylation ability of the indole ring, which in turn, can enhance the anti-metabolism ability of
AZD9291 derivatives. The fluorinated derivative of AZD9291 (17), however, resulted in the loss of
kinase activity. Next, the authors designed compound 16b by the aid of molecular docking studies to
obtain an optimized derivative without fluorine substitution. They showed that 16b can serve as a
potent EGFRT790M/L858R inhibitor [56]. The synthesis of compounds 16a and 16b is shown in Scheme 2
[56,57].

Scheme 2. Synthesis of compounds 16a and 16b adapted from the references [56] and [57].

The first step of the synthesis involved the methylation of indole (7) using methyl iodide and
sodium hydride to furnish the methylated indole (8). A mixture of the 2,4-dichloro-pyrimidine (9a)
or 2,4-dichloro-6-methyl-pyrimidine (9b) in dimethoxyethane and AlCl3 with 1-methylindole (8)
yielded compound 10a or 10b respectively. A nucleophilic aromatic substitution reaction between
the amino compound 11 and the chloro pyrimidine 10a/10b in generated the fluoro intermediate
(12a/12b). The reaction of the fluoro compounds (12a/12b) with N,N,N-trimethylethane-l,2-diamine
in diisopropylethylamine and dimethylacetamide gave the nitro intermediates 13a/13b, which was

Scheme 2. Synthesis of compounds 16a and 16b adapted from the references [56,57].

The first step of the synthesis involved the methylation of indole (7) using methyl iodide and
sodium hydride to furnish the methylated indole (8). A mixture of the 2,4-dichloro-pyrimidine (9a)
or 2,4-dichloro-6-methyl-pyrimidine (9b) in dimethoxyethane and AlCl3 with 1-methylindole (8)
yielded compound 10a or 10b respectively. A nucleophilic aromatic substitution reaction between
the amino compound 11 and the chloro pyrimidine 10a/10b in generated the fluoro intermediate
(12a/12b). The reaction of the fluoro compounds (12a/12b) with N,N,N-trimethylethane-l,2-diamine

Molecules 2020, 25, 1615 7 of 25

in diisopropylethylamine and dimethylacetamide gave the nitro intermediates 13a/13b, which was
subsequently reduced to the amines 14a/14b. The latter amines were treated with acryloyl chloride to
afford the desired final products (16a/16b) (Scheme 2).

Molecules 2019, 24, x FOR PEER REVIEW 7 of 26

subsequently reduced to the amines 14a/14b. The latter amines were treated with acryloyl chloride
to afford the desired final products (16a/16b) (Scheme 2).

Figure 6. Structures of compounds 17 and AZD3463.

2.4. Anaplastic Lymphoma Kinase Inhibition

Anaplastic lymphoma kinase (ALK) belongs to the family of tyrosine kinases and is regarded as
a potential target for the treatment of neuroblastomas as ALK gene mutations and overexpression is
frequently observed in neuroblastoma patients. AZD3463 is an ALK inhibitor designed by
Astrazeneca to overcome the acquired resistance towards crizotinib (Figure 6). Crizotinib is an FDA-
approved drug for the treatment of NSCLC [58]. It is further known to be a potent second-generation
ALK (anaplastic lymphoma kinase) inhibitor, which proved effective against a broad spectrum of
ALK rearrangements and ALK mutations [59].

Alectinib, as mentioned earlier, is an FDA approved drug for the treatment of NSCLC (Scheme
3). It is a highly selective and potent ALK inhibitor. Synthesis of alectinib was accomplished in eight
steps, as shown in Scheme 3 [60,61].

Scheme 3. Synthesis of alectinib adapted from the references [60] and [61].

The bromination of compound 18 with N-bromosuccinimide, followed by the Fischer indole
synthesis, resulted in the regioisomeric mixture (1:1, 1-CN- and 3-CN-derivatives) of compound 20.
The desired isomer was isolated and the 2,3-Dichloro-5,6-dicyano-1,4-benzoquinone (DDQ)
oxidation was conducted, resulting in the ketone 21. Demethylation of compound 21 with pyridinium
hydrochloride generated the alcohol (22). The resulting alcohol (22) was then triflated and then
reacted with 4-morpholinopiperidine to provide the bromo compound (24). The bromo intermediate
(24) was then subjected to Sonogashira coupling with acetylene, followed by hydrogenation of the
terminal alkyne generated the desired compound (alectinib), as shown in Scheme 3.

2.5. Protein Kinase C Inhibition

O
H
N

NC

H
N

N
O

OMe O OMe

Br Br

OMe OMe

Br

H
N

N
O

OH

Br

H
N

N
O

OTf

Br

H
N

N
O

N

Br

N
N

O

H
N

N
O

N
N

N
O

H
N

N
O

N
N

N
O

NBS, ACN

rt
TFA, 100 °C

NC

NHNH2

DDQ, THF/H2O

0 °C

Pyridinium
hydrochloride

190 °C

Trifluoromethanesulfonic
anhydride

pyridine, rt;

4-Morpholinopiperidine

NMP, 120 °C

A) TIPS-acetylene
Pd(CH3CN)2Cl2,
X-Phos, Cs2CO3,
CH3CN, 80 °C,
B) TBAF, THF

rt

10%, Pd/C, H2

THF/MeOH, rt

Alectinib

18 19 20 21

22 23 24

25

92% yield 17% yield
in two steps

54% yield 64% yield 98% yield

56% yield

25% yield

Figure 6. Structures of compounds 17 and AZD3463.

2.4. Anaplastic Lymphoma Kinase Inhibition

Anaplastic lymphoma kinase (ALK) belongs to the family of tyrosine kinases and is regarded as a
potential target for the treatment of neuroblastomas as ALK gene mutations and overexpression is
frequently observed in neuroblastoma patients. AZD3463 is an ALK inhibitor designed by Astrazeneca
to overcome the acquired resistance towards crizotinib (Figure 6). Crizotinib is an FDA-approved drug
for the treatment of NSCLC [58]. It is further known to be a potent second-generation ALK (anaplastic
lymphoma kinase) inhibitor, which proved effective against a broad spectrum of ALK rearrangements
and ALK mutations [59].

Alectinib, as mentioned earlier, is an FDA approved drug for the treatment of NSCLC (Scheme 3).
It is a highly selective and potent ALK inhibitor. Synthesis of alectinib was accomplished in eight steps,
as shown in Scheme 3 [60,61].

Molecules 2019, 24, x FOR PEER REVIEW 7 of 26

subsequently reduced to the amines 14a/14b. The latter amines were treated with acryloyl chloride
to afford the desired final products (16a/16b) (Scheme 2).

Figure 6. Structures of compounds 17 and AZD3463.

2.4. Anaplastic Lymphoma Kinase Inhibition

Anaplastic lymphoma kinase (ALK) belongs to the family of tyrosine kinases and is regarded as
a potential target for the treatment of neuroblastomas as ALK gene mutations and overexpression is
frequently observed in neuroblastoma patients. AZD3463 is an ALK inhibitor designed by
Astrazeneca to overcome the acquired resistance towards crizotinib (Figure 6). Crizotinib is an FDA-
approved drug for the treatment of NSCLC [58]. It is further known to be a potent second-generation
ALK (anaplastic lymphoma kinase) inhibitor, which proved effective against a broad spectrum of
ALK rearrangements and ALK mutations [59].

Alectinib, as mentioned earlier, is an FDA approved drug for the treatment of NSCLC (Scheme
3). It is a highly selective and potent ALK inhibitor. Synthesis of alectinib was accomplished in eight
steps, as shown in Scheme 3 [60,61].

Scheme 3. Synthesis of alectinib adapted from the references [60] and [61].

The bromination of compound 18 with N-bromosuccinimide, followed by the Fischer indole
synthesis, resulted in the regioisomeric mixture (1:1, 1-CN- and 3-CN-derivatives) of compound 20.
The desired isomer was isolated and the 2,3-Dichloro-5,6-dicyano-1,4-benzoquinone (DDQ)
oxidation was conducted, resulting in the ketone 21. Demethylation of compound 21 with pyridinium
hydrochloride generated the alcohol (22). The resulting alcohol (22) was then triflated and then
reacted with 4-morpholinopiperidine to provide the bromo compound (24). The bromo intermediate
(24) was then subjected to Sonogashira coupling with acetylene, followed by hydrogenation of the
terminal alkyne generated the desired compound (alectinib), as shown in Scheme 3.

2.5. Protein Kinase C Inhibition

O
H
N

NC

H
N

N
O

OMe O OMe

Br Br

OMe OMe

Br

H
N

N
O

OH

Br

H
N

N
O

OTf

Br

H
N

N
O

N

Br

N
N

O

H
N

N
O

N
N

N
O

H
N

N
O

N
N

N
O

NBS, ACN

rt
TFA, 100 °C

NC

NHNH2

DDQ, THF/H2O

0 °C

Pyridinium
hydrochloride

190 °C

Trifluoromethanesulfonic
anhydride

pyridine, rt;

4-Morpholinopiperidine

NMP, 120 °C

A) TIPS-acetylene
Pd(CH3CN)2Cl2,
X-Phos, Cs2CO3,
CH3CN, 80 °C,
B) TBAF, THF

rt

10%, Pd/C, H2

THF/MeOH, rt

Alectinib

18 19 20 21

22 23 24

25

92% yield 17% yield
in two steps

54% yield 64% yield 98% yield

56% yield

25% yield

Scheme 3. Synthesis of alectinib adapted from the references [60,61].

The bromination of compound 18 with N-bromosuccinimide, followed by the Fischer indole
synthesis, resulted in the regioisomeric mixture (1:1, 1-CN- and 3-CN-derivatives) of compound
20. The desired isomer was isolated and the 2,3-Dichloro-5,6-dicyano-1,4-benzoquinone (DDQ)
oxidation was conducted, resulting in the ketone 21. Demethylation of compound 21 with pyridinium
hydrochloride generated the alcohol (22). The resulting alcohol (22) was then triflated and then reacted
with 4-morpholinopiperidine to provide the bromo compound (24). The bromo intermediate (24) was
then subjected to Sonogashira coupling with acetylene, followed by hydrogenation of the terminal
alkyne generated the desired compound (alectinib), as shown in Scheme 3.

Molecules 2020, 25, 1615 8 of 25

2.5. Protein Kinase C Inhibition

Protein kinase C (PKC) is a family of structurally related serine-threonine kinases that can be
activated by G-protein coupled receptors [62]. PKC is implicated in several cellular functions and the
regulation of survival signals in various cell types and, therefore, PKC has become a drug target for
the development of anti-cancer drugs. The activation of PKC by various oncogenes can lead to the
malignant transformation and abnormal expression of PKC isoforms, as detected in the head, neck,
and other types of cancers.

Enzastaurin is a popular anti-tumor agent, which showed promising results with T-cell and B-cell
lymphoma, multiple myeloma and other solid tumor malignancies (Scheme 4). Enzastaurin is a potent
inhibitor of PKC and PI3K/AKT pathway. It is found to effectively inhibit tumor cell growth in both
in vitro and mouse xenograft models [63]. Nakajima and his team showed that enzastaurin displayed
cell growth inhibition with IC50 of 3–10 µmol/L, as exhibited in a panel of both SCLC and NSCLC cell
lines [64,65]. Besides, they found that enzastaurin can suppress tumor-induced angiogenesis in A549
NSCLC xenografts [66]. The drug is undergoing clinical trials to evaluate its efficacy in the treatment
of NSCLC and several other types of cancers [67].

Molecules 2019, 24, x FOR PEER REVIEW 8 of 26

Protein kinase C (PKC) is a family of structurally related serine-threonine kinases that can be
activated by G-protein coupled receptors [62]. PKC is implicated in several cellular functions and the
regulation of survival signals in various cell types and, therefore, PKC has become a drug target for
the development of anti-cancer drugs. The activation of PKC by various oncogenes can lead to the
malignant transformation and abnormal expression of PKC isoforms, as detected in the head, neck,
and other types of cancers.

Enzastaurin is a popular anti-tumor agent, which showed promising results with T-cell and B-
cell lymphoma, multiple myeloma and other solid tumor malignancies (Scheme 4). Enzastaurin is a
potent inhibitor of PKC and PI3K/AKT pathway. It is found to effectively inhibit tumor cell growth
in both in vitro and mouse xenograft models [63]. Nakajima and his team showed that enzastaurin
displayed cell growth inhibition with IC50 of 3–10 μmol/L, as exhibited in a panel of both SCLC and
NSCLC cell lines [64,65]. Besides, they found that enzastaurin can suppress tumor-induced
angiogenesis in A549 NSCLC xenografts [66]. The drug is undergoing clinical trials to evaluate its
efficacy in the treatment of NSCLC and several other types of cancers [67].

Scheme 4. Synthesis of enzastaurin adapted from the reference [65].

The synthesis of enzastaurin is shown in Scheme 4 [65]. Briefly, the reduction of indole-3-
acetamide (26) with BH3.pyridine gave the indolin-3-acetamide (27) followed by reductive amination
with the ketone (28) resulted in the intermediate 29. Compound 30 was obtained by oxidation of
compound 29 using DDQ. On the other hand, the indole-3-glyoxylate ester (32) was synthesized from
1-methylindole (31) and oxalyl chloride. Finally, condensation of the amide intermediate (30) with
indole-3-glyoxylate ester (32) in the presence of a base generated enzastaurin [67] (Scheme 4).

2.6. GSK Inhibition

Tivantinib is an oral, selective indole based small molecule MET inhibitor, being evaluated in
advanced clinical trials for the treatment of NSCLC (Scheme 5). Early reports showed that tivantinib
is a potent and highly selective inhibitor of receptor tyrosine kinase (cMET). However, further
investigation led by Rix et al. revealed glycogen synthetase kinase (GSK)3α and GSK3β to be novel
tivantinib targets. In their detailed study of mechanism, they found that tivantinib acts by the
simultaneous inhibition of GSK3α and GSK3β leading to apoptosis in lung cancer cells [68]. Their
experiments demonstrated that (−)-tivantinib was more potent than (+)-tivantinib in the inhibition of
GSK3α and GSK3β. The latest investigation by Scagliotti et al. has shown that a combination of
tivantinib and erlotinib can enhance treatment efficacy in patients with previously treated, EGFR
mutant, non-squamous NSCLC, as compared to erlotinib alone [69].

Scheme 4. Synthesis of enzastaurin adapted from the reference [65].

The synthesis of enzastaurin is shown in Scheme 4 [65]. Briefly, the reduction of indole-3-acetamide
(26) with BH3.pyridine gave the indolin-3-acetamide (27) followed by reductive amination with the
ketone (28) resulted in the intermediate 29. Compound 30 was obtained by oxidation of compound 29
using DDQ. On the other hand, the indole-3-glyoxylate ester (32) was synthesized from 1-methylindole
(31) and oxalyl chloride. Finally, condensation of the amide intermediate (30) with indole-3-glyoxylate
ester (32) in the presence of a base generated enzastaurin [67] (Scheme 4).

2.6. GSK Inhibition

Tivantinib is an oral, selective indole based small molecule MET inhibitor, being evaluated in
advanced clinical trials for the treatment of NSCLC (Scheme 5). Early reports showed that tivantinib is a
potent and highly selective inhibitor of receptor tyrosine kinase (cMET). However, further investigation
led by Rix et al. revealed glycogen synthetase kinase (GSK)3α and GSK3β to be novel tivantinib
targets. In their detailed study of mechanism, they found that tivantinib acts by the simultaneous
inhibition of GSK3α and GSK3β leading to apoptosis in lung cancer cells [68]. Their experiments
demonstrated that (−)-tivantinib was more potent than (+)-tivantinib in the inhibition of GSK3α
and GSK3β. The latest investigation by Scagliotti et al. has shown that a combination of tivantinib
and erlotinib can enhance treatment efficacy in patients with previously treated, EGFR mutant,
non-squamous NSCLC, as compared to erlotinib alone [69].

Molecules 2020, 25, 1615 9 of 25
Molecules 2019, 24, x FOR PEER REVIEW 9 of 26

Scheme 5. Synthesis of tivantinib adapted from the references [69] and [70].

The synthesis of tivantinib is shown in Scheme 5 [69,70]. The reaction of the tetrahydroquinoline
(33) with the bromo-ethylpyruvate yielded the ketoester 34, which was transformed to the ester
indole 35 under anhydrous magnesium chloride treatment. Ester 35 was hydrolyzed to carboxylic
acid intermediate 36 followed by decarboxylation reaction using copper chromite and quinoline
afforded the indole 37, which was treated with oxalyl chloride and methanol to obtain the ketoester
38. Condensation of the ketoester 38 and indole-3-acetamide (26) generated the intermediate 39 as a
racemic mixture of tivantinib. Preparative chiral HPLC purification yielded two optically pure
diastereoisomers of (3R, 4R) (−)-tivantinib and (3S, 4S) (+)-tivantinib (Scheme 5).

2.7. Inhibition of Multiple Receptor Kinases

Anlotinib is a novel inhibitor targeting multiple receptor tyrosine kinases, namely vascular
endothelial growth factor receptor type 2 and 3 (VEGF 2 and 3), the platelet-derived growth factor b
(PDGFb), and the fibroblast growth factor 2 (FGF-2) [71] (Figure 4). Studies revealed that VEGF is a
critical growth factor in tumor angiogenesis. Along with PDGF and FGF-2, it stimulates proliferation,
migration, survival, and new vessel formation of endothelial cells in tumors. Studies showed that
inhibition of these angiogenic receptor tyrosine kinases can be very effective in the treatment of
tumors. Notably, the inhibitory effect of anlotinib was much more pronounced than with sunitinib,
sorafenib, and nintedanib suggesting it as a potent anti-lung cancer drug. Anlotinib has emerged as
a potential third-line treatment in advanced NSCLC patients [72].

Nintedanib is an oral, small molecule multiple kinase inhibitor (Figure 4). This drug in
combination with docetaxel was approved worldwide for the treatment of NSCLC [73]. It functions
as a tyrosine kinase inhibitor targeting three angiokinase inhibitors including VEGF (1–3), PDGF
receptors (α/β) and fibroblast growth factors (1–3). Both in vitro and in vivo studies in human NSCLC
xenografts have confirmed that by the inhibition of both AKT and mitogen-activated protein kinases
signaling pathways, nintedanib resulted in the inhibition of cell proliferation, apoptosis in endothelial
cells, and the cell types involved in angiogenesis [74].

2.8. Tubulin Inhibition

Tubulin is a globular protein comprising α and β-heterodimers, which polymerize to form the
biopolymers of microtubules. Being the third major component of the cytoskeleton, microtubules
play a critical role in cell division, in addition to aiding in both inter and intra-cellular movement and
maintaining cell shape [75]. As microtubules play a key role in cell division, they are attractive targets
for the development of anti-cancer agents.

Tubulin inhibitors interfere with the polymerization and depolymerization of the microtubules.
They are categorized as either tubulin stabilizing agents or destabilizing agents (Figure 7). While the
tubulin stabilizing agents ultimately lead to the polymerization of microtubules by inhibiting
depolymerization, the destabilizing agents function by inhibiting polymerization, thereby shortening

Scheme 5. Synthesis of tivantinib adapted from the references [69,70].

The synthesis of tivantinib is shown in Scheme 5 [69,70]. The reaction of the tetrahydroquinoline
(33) with the bromo-ethylpyruvate yielded the ketoester 34, which was transformed to the ester
indole 35 under anhydrous magnesium chloride treatment. Ester 35 was hydrolyzed to carboxylic
acid intermediate 36 followed by decarboxylation reaction using copper chromite and quinoline
afforded the indole 37, which was treated with oxalyl chloride and methanol to obtain the ketoester
38. Condensation of the ketoester 38 and indole-3-acetamide (26) generated the intermediate 39 as
a racemic mixture of tivantinib. Preparative chiral HPLC purification yielded two optically pure
diastereoisomers of (3R, 4R) (−)-tivantinib and (3S, 4S) (+)-tivantinib (Scheme 5).

2.7. Inhibition of Multiple Receptor Kinases

Anlotinib is a novel inhibitor targeting multiple receptor tyrosine kinases, namely vascular
endothelial growth factor receptor type 2 and 3 (VEGF 2 and 3), the platelet-derived growth factor b
(PDGFb), and the fibroblast growth factor 2 (FGF-2) [71] (Figure 4). Studies revealed that VEGF is a
critical growth factor in tumor angiogenesis. Along with PDGF and FGF-2, it stimulates proliferation,
migration, survival, and new vessel formation of endothelial cells in tumors. Studies showed that
inhibition of these angiogenic receptor tyrosine kinases can be very effective in the treatment of tumors.
Notably, the inhibitory effect of anlotinib was much more pronounced than with sunitinib, sorafenib,
and nintedanib suggesting it as a potent anti-lung cancer drug. Anlotinib has emerged as a potential
third-line treatment in advanced NSCLC patients [72].

Nintedanib is an oral, small molecule multiple kinase inhibitor (Figure 4). This drug in combination
with docetaxel was approved worldwide for the treatment of NSCLC [73]. It functions as a tyrosine
kinase inhibitor targeting three angiokinase inhibitors including VEGF (1–3), PDGF receptors (α/β)
and fibroblast growth factors (1–3). Both in vitro and in vivo studies in human NSCLC xenografts
have confirmed that by the inhibition of both AKT and mitogen-activated protein kinases signaling
pathways, nintedanib resulted in the inhibition of cell proliferation, apoptosis in endothelial cells, and
the cell types involved in angiogenesis [74].

2.8. Tubulin Inhibition

Tubulin is a globular protein comprising α and β-heterodimers, which polymerize to form the
biopolymers of microtubules. Being the third major component of the cytoskeleton, microtubules
play a critical role in cell division, in addition to aiding in both inter and intra-cellular movement and
maintaining cell shape [75]. As microtubules play a key role in cell division, they are attractive targets
for the development of anti-cancer agents.

Tubulin inhibitors interfere with the polymerization and depolymerization of the microtubules.
They are categorized as either tubulin stabilizing agents or destabilizing agents (Figure 7). While the
tubulin stabilizing agents ultimately lead to the polymerization of microtubules by inhibiting

Molecules 2020, 25, 1615 10 of 25

depolymerization, the destabilizing agents function by inhibiting polymerization, thereby shortening
the microtubules [76]. The indole based alkaloids and their derivatives, such as vincristine, vinblastine,
vinorelbine, vinflunine, vindesine belong to the class of polymerization inhibitors that bind to the
β-subunit of tubulin at a distinct region called as the vinca-binding site, as shown in Figure 7 [76].

Molecules 2019, 24, x FOR PEER REVIEW 10 of 26

the microtubules [76]. The indole based alkaloids and their derivatives, such as vincristine,
vinblastine, vinorelbine, vinflunine, vindesine belong to the class of polymerization inhibitors that
bind to the β-subunit of tubulin at a distinct region called as the vinca-binding site, as shown in Figure
7 [76].

Figure 7. Binding sites in tubulin.

Vinorelbine is a semi-synthetic indole based alkaloid extracted from C. roseus (Figure 7). It is a
known microtubule inhibitor with selectivity towards mitotic microtubules. It disrupts the mitotic
spindle formation and ultimately prevents cell division. Vinorelbine is used in combination
chemotherapy with cisplatin and cetuximab to treat NSCLC [77]. Besides vinorelbine, vinflunine was
also shown to have the potential to treat the NSCLC in the adjuvant chemotherapy with platinum-
based drugs (Figure 4) [78]. Among the other counterparts, such as vincristine, vinblastine, and
vinorelbine, vinflunine is found to have higher activities in vivo with low drug resistance. Therefore,
vinflunine has evolved to be a more potent drug in lung cancer treatment [33].

Cong et al. reported an indole-chalcone derivative (FC77, Scheme 6) that can arrest cancer cell
growth by binding to tubulin, exhibiting a similar mechanism of action as colchicine. FC77 exhibited
a potent growth inhibitor of a majority of NCI-60 human cancer cell lines with GI50 ~ 6 μM [79]. The
ability of FC77 to retain its cytotoxicity against multi-drug resistant cancer cell lines (with nanomolar
GI values) and low cytotoxicity levels towards normal mobilized peripheral blood cells revealed that
FC77 may be a potential therapeutic agent in treating multi-drug resistant cancers such as NSCLC.
Moreover, the direct interaction of FC77 with tubulin and inhibition of microtubule dynamics with
IC50 values of 3 nM compared to popular drugs such as paclitaxel and vincristine with IC50 values of
14 nM and 37 nM, respectively, makes it an attractive microtubule-targeting agent for the treatment
of multidrug-resistant cancers [79].

Scheme 6. Synthesis of FC77 adapted from the reference [79].

H3CO

H3CO
OCH3

O
H3CO

H3CO
OCH3

O

NH

FC77

O

N
H

40 41

Piperidine

EtOH, 95 ° C

8.2% yield

Figure 7. Binding sites in tubulin.

Vinorelbine is a semi-synthetic indole based alkaloid extracted from C. roseus (Figure 7). It is
a known microtubule inhibitor with selectivity towards mitotic microtubules. It disrupts the
mitotic spindle formation and ultimately prevents cell division. Vinorelbine is used in combination
chemotherapy with cisplatin and cetuximab to treat NSCLC [77]. Besides vinorelbine, vinflunine was
also shown to have the potential to treat the NSCLC in the adjuvant chemotherapy with platinum-based
drugs (Figure 4) [78]. Among the other counterparts, such as vincristine, vinblastine, and vinorelbine,
vinflunine is found to have higher activities in vivo with low drug resistance. Therefore, vinflunine
has evolved to be a more potent drug in lung cancer treatment [33].

Cong et al. reported an indole-chalcone derivative (FC77, Scheme 6) that can arrest cancer cell
growth by binding to tubulin, exhibiting a similar mechanism of action as colchicine. FC77 exhibited
a potent growth inhibitor of a majority of NCI-60 human cancer cell lines with GI50 ~ 6 µM [79].
The ability of FC77 to retain its cytotoxicity against multi-drug resistant cancer cell lines (with nanomolar
GI values) and low cytotoxicity levels towards normal mobilized peripheral blood cells revealed that
FC77 may be a potential therapeutic agent in treating multi-drug resistant cancers such as NSCLC.
Moreover, the direct interaction of FC77 with tubulin and inhibition of microtubule dynamics with
IC50 values of 3 nM compared to popular drugs such as paclitaxel and vincristine with IC50 values of
14 nM and 37 nM, respectively, makes it an attractive microtubule-targeting agent for the treatment of
multidrug-resistant cancers [79].

Molecules 2019, 24, x FOR PEER REVIEW 10 of 26

the microtubules [76]. The indole based alkaloids and their derivatives, such as vincristine,
vinblastine, vinorelbine, vinflunine, vindesine belong to the class of polymerization inhibitors that
bind to the β-subunit of tubulin at a distinct region called as the vinca-binding site, as shown in Figure
7 [76].

Figure 7. Binding sites in tubulin.

Vinorelbine is a semi-synthetic indole based alkaloid extracted from C. roseus (Figure 7). It is a
known microtubule inhibitor with selectivity towards mitotic microtubules. It disrupts the mitotic
spindle formation and ultimately prevents cell division. Vinorelbine is used in combination
chemotherapy with cisplatin and cetuximab to treat NSCLC [77]. Besides vinorelbine, vinflunine was
also shown to have the potential to treat the NSCLC in the adjuvant chemotherapy with platinum-
based drugs (Figure 4) [78]. Among the other counterparts, such as vincristine, vinblastine, and
vinorelbine, vinflunine is found to have higher activities in vivo with low drug resistance. Therefore,
vinflunine has evolved to be a more potent drug in lung cancer treatment [33].

Cong et al. reported an indole-chalcone derivative (FC77, Scheme 6) that can arrest cancer cell
growth by binding to tubulin, exhibiting a similar mechanism of action as colchicine. FC77 exhibited
a potent growth inhibitor of a majority of NCI-60 human cancer cell lines with GI50 ~ 6 μM [79]. The
ability of FC77 to retain its cytotoxicity against multi-drug resistant cancer cell lines (with nanomolar
GI values) and low cytotoxicity levels towards normal mobilized peripheral blood cells revealed that
FC77 may be a potential therapeutic agent in treating multi-drug resistant cancers such as NSCLC.
Moreover, the direct interaction of FC77 with tubulin and inhibition of microtubule dynamics with
IC50 values of 3 nM compared to popular drugs such as paclitaxel and vincristine with IC50 values of
14 nM and 37 nM, respectively, makes it an attractive microtubule-targeting agent for the treatment
of multidrug-resistant cancers [79].

Scheme 6. Synthesis of FC77 adapted from the reference [79].

H3CO

H3CO
OCH3

O
H3CO

H3CO
OCH3

O

NH

FC77

O

N
H

40 41

Piperidine

EtOH, 95 ° C

8.2% yield

Scheme 6. Synthesis of FC77 adapted from the reference [79].

Molecules 2020, 25, 1615 11 of 25

The synthesis of FC77 was accomplished in a single step, as shown in Scheme 6 [79].
The condensation reaction between the acetophenone derivative (40) with the indole-3-carboxaldehyde
(41) in the presence of piperidine afforded the target compound (FC77).

Das et al. recently synthesized a series of six bis(indolyl)-hydrazide−hydrazones (NMK-BH
compounds), in order to develop novel and efficient microtubule-targeting chemotherapeutic agents
against lung cancer. They achieved this by linking the two indole rings with an active pharmacophore
linker, as shown in Scheme 7. Cytotoxicity studies of these compounds against human lung
adenocarcinoma A-549 cells revealed that NMK-BH3 with the electron-donating 5-OMe group and
the indole rings tethered to the C-2 position of the indole-A was found to be more potent than other
combinations. The mechanism of action of NMK-BH3 in NSCLC (A549 cells) revealed the disruption
of the mitotic spindle and depolymerization of the interphase microtubule network ultimately led to
apoptotic cell death. This is signified by the overexpression of Bax, p53, caspase 3, and caspase 9 and
decrease in the Bcl-2 expression [80]. Their experiments revealed that NMK-BH3 was more sensitive
to human lung adenocarcinoma A549 cells with IC50 of ~2 µM, while highly resistant to normal human
lung fibroblasts (WI38) with IC50 of 48.5 µM (24 fold).

Molecules 2019, 24, x FOR PEER REVIEW 11 of 26

The synthesis of FC77 was accomplished in a single step, as shown in Scheme 6 [79]. The
condensation reaction between the acetophenone derivative (40) with the indole-3-carboxaldehyde
(41) in the presence of piperidine afforded the target compound (FC77).

Das et al. recently synthesized a series of six bis(indolyl)-hydrazide−hydrazones (NMK-BH
compounds), in order to develop novel and efficient microtubule-targeting chemotherapeutic agents
against lung cancer. They achieved this by linking the two indole rings with an active pharmacophore
linker, as shown in Scheme 7. Cytotoxicity studies of these compounds against human lung
adenocarcinoma A-549 cells revealed that NMK-BH3 with the electron-donating 5-OMe group and
the indole rings tethered to the C-2 position of the indole-A was found to be more potent than other
combinations. The mechanism of action of NMK-BH3 in NSCLC (A549 cells) revealed the disruption
of the mitotic spindle and depolymerization of the interphase microtubule network ultimately led to
apoptotic cell death. This is signified by the overexpression of Bax, p53, caspase 3, and caspase 9 and
decrease in the Bcl-2 expression [80]. Their experiments revealed that NMK-BH3 was more sensitive
to human lung adenocarcinoma A549 cells with IC50 of ~2 μM, while highly resistant to normal human
lung fibroblasts (WI38) with IC50 of 48.5 μM (24 fold).

Scheme 7. Synthesis of NMK-BH3 adapted from the reference [80].

The synthesis of NMK-BH3 was achieved as shown in Scheme 7 [80]. A solution of indole-2-
carboxylic acid (42) was refluxed in ethanol with a catalytic amount of dilute sulfuric acid, to obtain
the corresponding ethyl ester intermediate, which was treated with hydrazine hydrate to obtain the
intermediate 43. On the other hand, the preparation of the indole-3-carboxaldehyde 45, via treatment
of the methoxy indole 44 with phosphorous oxychloride and anhydrous DMF. Finally, condensation
of hydrazide intermediate 43 and indole-3-carboxaldehyde 45 in the presence of a catalytic amount
of glacial acetic acid, and the mixture was refluxed at 80 °C for 5 h. The resulting mixture was then
cooled to collect the desired target (NMK-BH3).

2.9. Inhibition of DNA-Topoisomerases

Owing to the drug resistance and acute toxicity associated with lung cancer treatment, the
combination of two or more pharmacophores has become an attractive strategy in drug discovery
and has evolved as an effective tool in treating lung cancer patients. To overcome the multi-drug
resistance in NSCLC patients, Chen et al. adapted the above strategy and developed hybrid molecules
to improve drug efficacy. They designed and synthesized a series of indolizino[6,7-b]indoles,
incorporating two pharmacophores: β-carboline group and a bis(hydroxymethyl)pyrrole group with
topoisomerase (Topo) I/II inhibition and DNA cross-linking abilities respectively [81,82] (Figure 8).
The hybrid derivative (BO-1978) was found to be effective in the suppression of lung adenocarcinoma
A549 cells through the inhibition of Topo I/II and the induction of DNA cross-links resulting in DNA
damage and a resulting cell cycle arrest. The hybrid derivative (BO-1978) was synthesized as shown
in Scheme 8 [81,82].

N
H O

H
N

N

N
H

OCH3

NMK-BH3

N
H

N
HCOOH

NHNH2

O

N
H

H3CO

N
H

H3CO H

O

a) dil. H2SO4,
EtOH, reflux

b) NH2NH2, H2O
EtOH, reflux

DMF, POCl3

AcOH, EtOH
reflux42 43

44 45

80−90% yield

85−90% yield

90-95% yield

80% yield

Scheme 7. Synthesis of NMK-BH3 adapted from the reference [80].

The synthesis of NMK-BH3 was achieved as shown in Scheme 7 [80]. A solution of indole-2-
carboxylic acid (42) was refluxed in ethanol with a catalytic amount of dilute sulfuric acid, to obtain
the corresponding ethyl ester intermediate, which was treated with hydrazine hydrate to obtain the
intermediate 43. On the other hand, the preparation of the indole-3-carboxaldehyde 45, via treatment
of the methoxy indole 44 with phosphorous oxychloride and anhydrous DMF. Finally, condensation
of hydrazide intermediate 43 and indole-3-carboxaldehyde 45 in the presence of a catalytic amount
of glacial acetic acid, and the mixture was refluxed at 80 ◦C for 5 h. The resulting mixture was then
cooled to collect the desired target (NMK-BH3).

2.9. Inhibition of DNA-Topoisomerases

Owing to the drug resistance and acute toxicity associated with lung cancer treatment,
the combination of two or more pharmacophores has become an attractive strategy in drug discovery
and has evolved as an effective tool in treating lung cancer patients. To overcome the multi-drug
resistance in NSCLC patients, Chen et al. adapted the above strategy and developed hybrid molecules to
improve drug efficacy. They designed and synthesized a series of indolizino[6,7-b]indoles, incorporating
two pharmacophores: β-carboline group and a bis(hydroxymethyl)pyrrole group with topoisomerase
(Topo) I/II inhibition and DNA cross-linking abilities respectively [81,82] (Figure 8). The hybrid
derivative (BO-1978) was found to be effective in the suppression of lung adenocarcinoma A549 cells
through the inhibition of Topo I/II and the induction of DNA cross-links resulting in DNA damage
and a resulting cell cycle arrest. The hybrid derivative (BO-1978) was synthesized as shown in
Scheme 8 [81,82].

Molecules 2020, 25, 1615 12 of 25

Molecules 2019, 24, x FOR PEER REVIEW 12 of 26

Scheme 8. Synthesis of BO-1978 adapted from the references [81] and [82].

The tetrahydro-β-carboline 44 was synthesized by adding formaldehyde to L-tryptophan methyl
ester hydrochloride (43). The reaction of compound 44 with propionyl chloride in triethylamine
provided the amide (45). The nitrogen of the indole intermediate (45) was methylated using sodium
hydride and methyl iodide to generate the compound 46. The reaction of 46 with dimethyl
acetylenedicarboxylate (DMAD) in acetic anhydride yielded the diester 47, which was further
reduced with lithium aluminum hydride to afford the desired compound (BO-1978) (Scheme 8).

The hybrid derivative compound (BO-1978) showed the synergistic effect of both the
pharmacophores, which incorporates the anti-proliferative activity and Topo I and Topo II inhibition
of β-carboline and the potent anti-tumor activity of bis-hydroxy-methylpyrrole, which is known to
induce the DNA cross-linking (Figure 8).

In the same front, Chang et al. developed a series of novel indolizino[8,7-b]indole hybrids
(Figure 9) [83].

Figure 8. Biological significance of bis(hydroxymethyl)pyrrole and β-carboline.

As shown in Figure 8, the substituent on the indole nitrogen is found to play a key role in
determining the activity of the hybrid molecule. The presence of –Me group (53) makes them potent
DNA cross-linking agents, whereas –NH derivatives (52) are potent TOPO-II inhibitors. The resulting
compounds were most sensitive to SCLC (H526) cells both in vitro and in vivo studies. One of the
compounds 52, was found to have potent Topo II inhibitory activity with significant tumor
suppression in nude mice bearing SCLC H526 xenografts (Scheme 9). Compound 52 was shown to
be more potent than cisplatin and etoposide and possessed the comparable potency of irinotecan [83].

N
H

CO2Me

NH2

N
H

CO2Me

NH
N
H

CO2Me

N
O

Et N

CO2Me

N
O

Et

N
N

MeO2C
CO2Me

Et
N

N

HOH2C
CH2OH

Et

Me Me

HCHO

MeOH

EtCOCl

TEA

NaH, MeI

THF

DMAD
Ac2O

60-75 °C

LiAlH4, Ether

DCM, 0 °C

43 44 45 46

47 BO-1978

Me63% yield 60% yield 67% yield

64% yield 67% yield

Figure 8. Biological significance of bis(hydroxymethyl)pyrrole and β-carboline.Molecules 2019, 24, x FOR PEER REVIEW 12 of 26

Scheme 8. Synthesis of BO-1978 adapted from the references [81] and [82].

The tetrahydro-β-carboline 44 was synthesized by adding formaldehyde to L-tryptophan methyl
ester hydrochloride (43). The reaction of compound 44 with propionyl chloride in triethylamine
provided the amide (45). The nitrogen of the indole intermediate (45) was methylated using sodium
hydride and methyl iodide to generate the compound 46. The reaction of 46 with dimethyl
acetylenedicarboxylate (DMAD) in acetic anhydride yielded the diester 47, which was further
reduced with lithium aluminum hydride to afford the desired compound (BO-1978) (Scheme 8).

The hybrid derivative compound (BO-1978) showed the synergistic effect of both the
pharmacophores, which incorporates the anti-proliferative activity and Topo I and Topo II inhibition
of β-carboline and the potent anti-tumor activity of bis-hydroxy-methylpyrrole, which is known to
induce the DNA cross-linking (Figure 8).

In the same front, Chang et al. developed a series of novel indolizino[8,7-b]indole hybrids
(Figure 9) [83].

Figure 8. Biological significance of bis(hydroxymethyl)pyrrole and β-carboline.

As shown in Figure 8, the substituent on the indole nitrogen is found to play a key role in
determining the activity of the hybrid molecule. The presence of –Me group (53) makes them potent
DNA cross-linking agents, whereas –NH derivatives (52) are potent TOPO-II inhibitors. The resulting
compounds were most sensitive to SCLC (H526) cells both in vitro and in vivo studies. One of the
compounds 52, was found to have potent Topo II inhibitory activity with significant tumor
suppression in nude mice bearing SCLC H526 xenografts (Scheme 9). Compound 52 was shown to
be more potent than cisplatin and etoposide and possessed the comparable potency of irinotecan [83].

N
H

CO2Me

NH2

N
H

CO2Me

NH
N
H

CO2Me

N
O

Et N

CO2Me

N
O

Et

N
N

MeO2C
CO2Me

Et
N

N

HOH2C
CH2OH

Et

Me Me

HCHO

MeOH

EtCOCl

TEA

NaH, MeI

THF

DMAD
Ac2O

60-75 °C

LiAlH4, Ether

DCM, 0 °C

43 44 45 46

47 BO-1978

Me63% yield 60% yield 67% yield

64% yield 67% yield

Scheme 8. Synthesis of BO-1978 adapted from the references [81,82].

The tetrahydro-β-carboline 44 was synthesized by adding formaldehyde to L-tryptophan methyl
ester hydrochloride (43). The reaction of compound 44 with propionyl chloride in triethylamine
provided the amide (45). The nitrogen of the indole intermediate (45) was methylated using
sodium hydride and methyl iodide to generate the compound 46. The reaction of 46 with dimethyl
acetylenedicarboxylate (DMAD) in acetic anhydride yielded the diester 47, which was further reduced
with lithium aluminum hydride to afford the desired compound (BO-1978) (Scheme 8).

The hybrid derivative compound (BO-1978) showed the synergistic effect of both the
pharmacophores, which incorporates the anti-proliferative activity and Topo I and Topo II inhibition
of β-carboline and the potent anti-tumor activity of bis-hydroxy-methylpyrrole, which is known to
induce the DNA cross-linking (Figure 8).

In the same front, Chang et al. developed a series of novel indolizino[8,7-b]indole hybrids
(Figure 9) [83].

Molecules 2019, 24, x FOR PEER REVIEW 13 of 26

Scheme 9. Synthesis of compounds 52 and 53, adapted from the reference [83].

The synthesis of compounds 52 and 53 is shown in Scheme 9 [83]. Briefly, the reaction of
tryptamine hydrochloride (48) with an aqueous solution of glyoxalic acid and potassium hydroxide
generated the tetrahydro-β-carboline intermediate (49). Compound 50 was prepared by the addition
of acetyl chloride to 49, then DMAD was added to compound 50 in acetic anhydride generated the
tetracyclic diesters (51). Finally, the reduction of 51 with lithium aluminum hydride afforded the
desired tetracyclic diol (52), while the treatment of intermediate 51 with sodium hydride and methyl
iodide resulted in desired N-methyl-tetracyclic diol (53).

Figure 9. Design of indolizino[6,7-b]indole and indolizino[8,7-b]indole derivatives.

In an attempt to develop effective Topo-II inhibitors as potent anti-cancer agents, Song et al.
synthesized a novel series of bisindolylalkanes analogs such as 3,3′-(thiochroman-4,4-diyl)bis(1H-
indole) and tested against a variety of human cancer cell lines (Scheme 10). Notable among them,
compounds 57(a-c) were found to be potent against A549 cells with IC50 values of ~9 μg/mL [84].

Scheme 10. Synthesis of compounds 57(a–c) adapted from reference [84].

N
H

N
Me

OH

OH

N
H

NH2

N
H

NH

HO

O N
H

N

HO

O

CH3

O
N
H

N
Me

OCH3

OCH3

O
O

glyoxylic acid
KOH, H2O

LiAlH4, ether

H3C Cl

O

NaOH
Acetone

Ac2O

DMAD

DCM, 0 °C

48 49 50 51

52

N

N
Me

OH

OH

53

NaH, MeI
DMF

Me

75% yield

71% yield
72% yield

90% yield 65% yield

Figure 9. Design of indolizino[6,7-b]indole and indolizino[8,7-b]indole derivatives.

As shown in Figure 8, the substituent on the indole nitrogen is found to play a key role in
determining the activity of the hybrid molecule. The presence of –Me group (53) makes them potent
DNA cross-linking agents, whereas –NH derivatives (52) are potent TOPO-II inhibitors. The resulting
compounds were most sensitive to SCLC (H526) cells both in vitro and in vivo studies. One of the
compounds 52, was found to have potent Topo II inhibitory activity with significant tumor suppression

Molecules 2020, 25, 1615 13 of 25

in nude mice bearing SCLC H526 xenografts (Scheme 9). Compound 52 was shown to be more potent
than cisplatin and etoposide and possessed the comparable potency of irinotecan [83].Molecules 2019, 24, x FOR PEER REVIEW 13 of 26

Scheme 9. Synthesis of compounds 52 and 53, adapted from the reference [83].

The synthesis of compounds 52 and 53 is shown in Scheme 9 [83]. Briefly, the reaction of
tryptamine hydrochloride (48) with an aqueous solution of glyoxalic acid and potassium hydroxide
generated the tetrahydro-β-carboline intermediate (49). Compound 50 was prepared by the addition
of acetyl chloride to 49, then DMAD was added to compound 50 in acetic anhydride generated the
tetracyclic diesters (51). Finally, the reduction of 51 with lithium aluminum hydride afforded the
desired tetracyclic diol (52), while the treatment of intermediate 51 with sodium hydride and methyl
iodide resulted in desired N-methyl-tetracyclic diol (53).

Figure 9. Design of indolizino[6,7-b]indole and indolizino[8,7-b]indole derivatives.

In an attempt to develop effective Topo-II inhibitors as potent anti-cancer agents, Song et al.
synthesized a novel series of bisindolylalkanes analogs such as 3,3′-(thiochroman-4,4-diyl)bis(1H-
indole) and tested against a variety of human cancer cell lines (Scheme 10). Notable among them,
compounds 57(a-c) were found to be potent against A549 cells with IC50 values of ~9 μg/mL [84].

Scheme 10. Synthesis of compounds 57(a–c) adapted from reference [84].

N
H

N
Me

OH

OH

N
H

NH2

N
H

NH

HO

O N
H

N

HO

O

CH3

O
N
H

N
Me

OCH3

OCH3

O
O

glyoxylic acid
KOH, H2O

LiAlH4, ether

H3C Cl

O

NaOH
Acetone

Ac2O

DMAD

DCM, 0 °C

48 49 50 51

52

N

N
Me

OH

OH

53

NaH, MeI
DMF

Me

75% yield

71% yield
72% yield

90% yield 65% yield

Scheme 9. Synthesis of compounds 52 and 53, adapted from the reference [83].

The synthesis of compounds 52 and 53 is shown in Scheme 9 [83]. Briefly, the reaction of
tryptamine hydrochloride (48) with an aqueous solution of glyoxalic acid and potassium hydroxide
generated the tetrahydro-β-carboline intermediate (49). Compound 50 was prepared by the addition
of acetyl chloride to 49, then DMAD was added to compound 50 in acetic anhydride generated the
tetracyclic diesters (51). Finally, the reduction of 51 with lithium aluminum hydride afforded the
desired tetracyclic diol (52), while the treatment of intermediate 51 with sodium hydride and methyl
iodide resulted in desired N-methyl-tetracyclic diol (53).

In an attempt to develop effective Topo-II inhibitors as potent anti-cancer agents, Song et al.
synthesized a novel series of bisindolylalkanes analogs such as 3,3′-(thiochroman-4,4-diyl)
bis(1H-indole) and tested against a variety of human cancer cell lines (Scheme 10). Notable among
them, compounds 57(a-c) were found to be potent against A549 cells with IC50 values of ~9 µg/mL [84].

Molecules 2019, 24, x FOR PEER REVIEW 13 of 26

Scheme 9. Synthesis of compounds 52 and 53, adapted from the reference [83].

The synthesis of compounds 52 and 53 is shown in Scheme 9 [83]. Briefly, the reaction of
tryptamine hydrochloride (48) with an aqueous solution of glyoxalic acid and potassium hydroxide
generated the tetrahydro-β-carboline intermediate (49). Compound 50 was prepared by the addition
of acetyl chloride to 49, then DMAD was added to compound 50 in acetic anhydride generated the
tetracyclic diesters (51). Finally, the reduction of 51 with lithium aluminum hydride afforded the
desired tetracyclic diol (52), while the treatment of intermediate 51 with sodium hydride and methyl
iodide resulted in desired N-methyl-tetracyclic diol (53).

Figure 9. Design of indolizino[6,7-b]indole and indolizino[8,7-b]indole derivatives.

In an attempt to develop effective Topo-II inhibitors as potent anti-cancer agents, Song et al.
synthesized a novel series of bisindolylalkanes analogs such as 3,3′-(thiochroman-4,4-diyl)bis(1H-
indole) and tested against a variety of human cancer cell lines (Scheme 10). Notable among them,
compounds 57(a-c) were found to be potent against A549 cells with IC50 values of ~9 μg/mL [84].

Scheme 10. Synthesis of compounds 57(a–c) adapted from reference [84].

N
H

N
Me

OH

OH

N
H

NH2

N
H

NH

HO

O N
H

N

HO

O

CH3

O
N
H

N
Me

OCH3

OCH3

O
O

glyoxylic acid
KOH, H2O

LiAlH4, ether

H3C Cl

O

NaOH
Acetone

Ac2O

DMAD

DCM, 0 °C

48 49 50 51

52

N

N
Me

OH

OH

53

NaH, MeI
DMF

Me

75% yield

71% yield
72% yield

90% yield 65% yield

Scheme 10. Synthesis of compounds 57(a–c) adapted from reference [84].

The synthetic scheme of compounds 57(a–c) was shown in Scheme 10 [84]. The first step
involved the condensation of substituted benzene thiols 54(a–c) with 3-chloropropanoic acid and
sodium hydroxide in water, followed by treatment of corresponding intermediate 55(a–c) with
concentrated sulfuric acid to obtain the intermediates 56(a–c). A mixture of indole (7) and substituted

Molecules 2020, 25, 1615 14 of 25

thiochroman-4-ones 56(a–c), in the presence of silicotungstic acid was refluxed in ethanol yielded the
desired compounds (57(a–c)).

Makaluvamine is an indole based alkaloid metabolite isolated from a marine sponge Zyzzya.
This compound showed significant cytotoxic activity and DNA topoisomerase II inhibition [85].
Nadkarni et al. synthesized a series of makaluvamine analogs and studied their biological activities
against various human lung cancer cell lines (Scheme 11). One of the compounds (60) was found
to be most potent against human lung cancer cell lines of both human adenocarcinoma (A549) and
carcinoma (H1299) cells with IC50 of 0.3 and 0.58 µM, respectively. Further studies revealed that the
compound induced both apoptosis and S-phase cell cycle arrest [86].

Molecules 2019, 24, x FOR PEER REVIEW 14 of 26

The synthetic scheme of compounds 57(a–c) was shown in Scheme 10 [84]. The first step
involved the condensation of substituted benzene thiols 54(a–c) with 3-chloropropanoic acid and
sodium hydroxide in water, followed by treatment of corresponding intermediate 55(a–c) with
concentrated sulfuric acid to obtain the intermediates 56(a–c). A mixture of indole (7) and substituted
thiochroman-4-ones 56(a–c), in the presence of silicotungstic acid was refluxed in ethanol yielded the
desired compounds (57(a–c)).

Makaluvamine is an indole based alkaloid metabolite isolated from a marine sponge Zyzzya.
This compound showed significant cytotoxic activity and DNA topoisomerase II inhibition [85].
Nadkarni et al. synthesized a series of makaluvamine analogs and studied their biological activities
against various human lung cancer cell lines (Scheme 11). One of the compounds (60) was found to
be most potent against human lung cancer cell lines of both human adenocarcinoma (A549) and
carcinoma (H1299) cells with IC50 of 0.3 and 0.58 μM, respectively. Further studies revealed that the
compound induced both apoptosis and S-phase cell cycle arrest [86].

Scheme 11. Synthesis of compound 60 adapted from reference [86].

The synthesis of makaluvamine 60 is represented in Scheme 11 [86]. Compound 60 was
synthesized in one-step synthesis from the tricyclic compound 58. Condensation of compound 58
with 4-chloro-benzylamine (59) in anhydrous methanol followed by treatment with trifluoroacetic
acid (TFA) afforded the desired makaluvamine compound (60).

2.10. Histone Deacetylase (HDAC) Inhibitors

HDAC enzymes are involved in a variety of cellular processes such as cell proliferation, cell
differentiation, and apoptosis [87]. Research studies show that the dysregulation of HDAC can lead
to several types of tumor malignancies. HDAC inhibitors have, thus, evolved as a new class of anti-
cancer agents because of their efficacy to arrest cell growth, cell differentiation, and cell death by
apoptosis [88,89]. In this direction, Han et al. investigated the anti-cancer activity of A549 and H441
lung cancer cells using two novel cyclic amide-bearing hydroxamic acid-based HDAC inhibitors
SL142 and SL325. Their studies revealed that both derivatives showed more potent cell growth
inhibition and cell death than the hydroxamic acid-based HDAC inhibitor suberoylanilide
hydroxamic acid (SAHA) (Figure 10). Besides, these compounds can also induce significant caspase
activity and subG0/G1 population in human epithelial (H441) and adenocarcinoma (A549) lung cancer
cells, thereby demonstrating that they are more effective than SAHA [90,91].

Figure 10. Structure of compounds suberoylanilide hydroxamic acid (SAHA), SL142, SL325, and 61.

N
H

O

O

N
H

OH

SAHA

N
N
H

O
OH

N

O

N
N
H

O
OH

N

O

SL142 SL325

N
O2S

HOHN

O

61

Scheme 11. Synthesis of compound 60 adapted from reference [86].

The synthesis of makaluvamine 60 is represented in Scheme 11 [86]. Compound 60 was
synthesized in one-step synthesis from the tricyclic compound 58. Condensation of compound
58 with 4-chloro-benzylamine (59) in anhydrous methanol followed by treatment with trifluoroacetic
acid (TFA) afforded the desired makaluvamine compound (60).

2.10. Histone Deacetylase (HDAC) Inhibitors

HDAC enzymes are involved in a variety of cellular processes such as cell proliferation, cell
differentiation, and apoptosis [87]. Research studies show that the dysregulation of HDAC can lead
to several types of tumor malignancies. HDAC inhibitors have, thus, evolved as a new class of
anti-cancer agents because of their efficacy to arrest cell growth, cell differentiation, and cell death
by apoptosis [88,89]. In this direction, Han et al. investigated the anti-cancer activity of A549 and
H441 lung cancer cells using two novel cyclic amide-bearing hydroxamic acid-based HDAC inhibitors
SL142 and SL325. Their studies revealed that both derivatives showed more potent cell growth
inhibition and cell death than the hydroxamic acid-based HDAC inhibitor suberoylanilide hydroxamic
acid (SAHA) (Figure 10). Besides, these compounds can also induce significant caspase activity and
subG0/G1 population in human epithelial (H441) and adenocarcinoma (A549) lung cancer cells, thereby
demonstrating that they are more effective than SAHA [90,91].

Molecules 2019, 24, x FOR PEER REVIEW 14 of 26

The synthetic scheme of compounds 57(a–c) was shown in Scheme 10 [84]. The first step
involved the condensation of substituted benzene thiols 54(a–c) with 3-chloropropanoic acid and
sodium hydroxide in water, followed by treatment of corresponding intermediate 55(a–c) with
concentrated sulfuric acid to obtain the intermediates 56(a–c). A mixture of indole (7) and substituted
thiochroman-4-ones 56(a–c), in the presence of silicotungstic acid was refluxed in ethanol yielded the
desired compounds (57(a–c)).

Makaluvamine is an indole based alkaloid metabolite isolated from a marine sponge Zyzzya.
This compound showed significant cytotoxic activity and DNA topoisomerase II inhibition [85].
Nadkarni et al. synthesized a series of makaluvamine analogs and studied their biological activities
against various human lung cancer cell lines (Scheme 11). One of the compounds (60) was found to
be most potent against human lung cancer cell lines of both human adenocarcinoma (A549) and
carcinoma (H1299) cells with IC50 of 0.3 and 0.58 μM, respectively. Further studies revealed that the
compound induced both apoptosis and S-phase cell cycle arrest [86].

Scheme 11. Synthesis of compound 60 adapted from reference [86].

The synthesis of makaluvamine 60 is represented in Scheme 11 [86]. Compound 60 was
synthesized in one-step synthesis from the tricyclic compound 58. Condensation of compound 58
with 4-chloro-benzylamine (59) in anhydrous methanol followed by treatment with trifluoroacetic
acid (TFA) afforded the desired makaluvamine compound (60).

2.10. Histone Deacetylase (HDAC) Inhibitors

HDAC enzymes are involved in a variety of cellular processes such as cell proliferation, cell
differentiation, and apoptosis [87]. Research studies show that the dysregulation of HDAC can lead
to several types of tumor malignancies. HDAC inhibitors have, thus, evolved as a new class of anti-
cancer agents because of their efficacy to arrest cell growth, cell differentiation, and cell death by
apoptosis [88,89]. In this direction, Han et al. investigated the anti-cancer activity of A549 and H441
lung cancer cells using two novel cyclic amide-bearing hydroxamic acid-based HDAC inhibitors
SL142 and SL325. Their studies revealed that both derivatives showed more potent cell growth
inhibition and cell death than the hydroxamic acid-based HDAC inhibitor suberoylanilide
hydroxamic acid (SAHA) (Figure 10). Besides, these compounds can also induce significant caspase
activity and subG0/G1 population in human epithelial (H441) and adenocarcinoma (A549) lung cancer
cells, thereby demonstrating that they are more effective than SAHA [90,91].

Figure 10. Structure of compounds suberoylanilide hydroxamic acid (SAHA), SL142, SL325, and 61.

N
H

O

O

N
H

OH

SAHA

N
N
H

O
OH

N

O

N
N
H

O
OH

N

O

SL142 SL325

N
O2S

HOHN

O

61

Figure 10. Structure of compounds suberoylanilide hydroxamic acid (SAHA), SL142, SL325, and 61.

A new class of 1-arylsulfonyl-5-N-hydroxyacrylamide indoles was reported by Lai et al., as potent
histone deacetylase inhibitors. Further investigation revealed that the lead compound 61 demonstrated
GI50 of 1 µM against the A549 cell lines. They demonstrated that the N-hydroxyacrylamide group
located at the C-5 position of indole ring was more potent than other derivatives. When the group

Molecules 2020, 25, 1615 15 of 25

tested the efficacy of the compounds on a human xenograft model in nude mice bearing A549 lung
cancer cell lines, compound 61 was found to be more effective than SAHA (Figure 10). The authors
found that there was a 47% tumor growth delay (32% tumor growth inhibition) by oral administration
with compound 61 daily at 200 mg/ kg showing its efficacy as a potential anti-lung cancer agent [92].

Dacinostat (NVPLAQ824) is an HDAC inhibitor introduced by Novartis in 2003 and is used as an
anti-cancer agent (Scheme 12) [93]. Dacinostat was found to inhibit an HDAC enzyme isolated from
H129 cell lysates with a potency of 32 nM and human lung cancer cells (H1299) with a potency of
150 nM, respectively. Besides, it was also found to be potent in the in vivo studies, in subject mice,
against human lung carcinoma (A549 and HCT116) sub-cutaneous xenografts. Detailed studies of the
mechanism of action showed that dacinostat acts on the A549 and HCT116 cells by G2-M arrest with a
significant sub-G1 population, showing that the cells were subjected to apoptosis [94–97].

Molecules 2019, 24, x FOR PEER REVIEW 15 of 26

A new class of 1-arylsulfonyl-5-N-hydroxyacrylamide indoles was reported by Lai et al., as
potent histone deacetylase inhibitors. Further investigation revealed that the lead compound 61
demonstrated GI50 of 1 μM against the A549 cell lines. They demonstrated that the N-
hydroxyacrylamide group located at the C-5 position of indole ring was more potent than other
derivatives. When the group tested the efficacy of the compounds on a human xenograft model in
nude mice bearing A549 lung cancer cell lines, compound 61 was found to be more effective than
SAHA (Figure 10). The authors found that there was a 47% tumor growth delay (32% tumor growth
inhibition) by oral administration with compound 61 daily at 200 mg/ kg showing its efficacy as a
potential anti-lung cancer agent [92].

Dacinostat (NVPLAQ824) is an HDAC inhibitor introduced by Novartis in 2003 and is used as
an anti-cancer agent (Scheme 12) [93]. Dacinostat was found to inhibit an HDAC enzyme isolated
from H129 cell lysates with a potency of 32 nM and human lung cancer cells (H1299) with a potency
of 150 nM, respectively. Besides, it was also found to be potent in the in vivo studies, in subject mice,
against human lung carcinoma (A549 and HCT116) sub-cutaneous xenografts. Detailed studies of the
mechanism of action showed that dacinostat acts on the A549 and HCT116 cells by G2-M arrest with
a significant sub-G1 population, showing that the cells were subjected to apoptosis [94–97].

Scheme 12. Synthesis of dacinostat adapted from the reference [98].

The synthesis of dacinostat is shown in the Scheme 12 [98]. Briefly, esterification of 4-formyl-
cinnamic acid followed by reductive amination with tryptamine 48, generated the condensed indole
64. The resulting intermediate 64 was alkylated with 2-(tert-butyldimethylsilyloxy-ethylbromide (65)
afforded the tertiary amine 66. The methyl ester of 66 was transformed to hydroxamic acid 67,
followed by deprotection yielded the desired dacinostat (Scheme 12).

2.11. Miscellaneous Indole Derivatives in Anti-Lung Cancer Treatment

Lv et al. designed and synthesized a series of novel 1-(3-dimethyl-aminopropyl)indolin-2-one
derivatives. Here the most active derivative was found to be more potent than sunitinib against
NSCLC (A549) cells. These compounds were tested for their antiproliferative activity against lung
adenocarcinoma (A549) cells and they found that all the compounds showed potent activity. Among
all generated compounds, compound 77 (Scheme 13) proved to be most potent with IC50 of 1.10–1.47
μM, which is 1.8–6 fold higher than sunitinib [99].

Scheme 12. Synthesis of dacinostat adapted from the reference [98].

The synthesis of dacinostat is shown in the Scheme 12 [98]. Briefly, esterification of
4-formyl-cinnamic acid followed by reductive amination with tryptamine 48, generated the condensed
indole 64. The resulting intermediate 64 was alkylated with 2-(tert-butyldimethylsilyloxy-ethylbromide
(65) afforded the tertiary amine 66. The methyl ester of 66 was transformed to hydroxamic acid 67,
followed by deprotection yielded the desired dacinostat (Scheme 12).

2.11. Miscellaneous Indole Derivatives in Anti-Lung Cancer Treatment

Lv et al. designed and synthesized a series of novel 1-(3-dimethyl-aminopropyl)indolin-2-one
derivatives. Here the most active derivative was found to be more potent than sunitinib against
NSCLC (A549) cells. These compounds were tested for their antiproliferative activity against lung
adenocarcinoma (A549) cells and they found that all the compounds showed potent activity. Among all
generated compounds, compound 77 (Scheme 13) proved to be most potent with IC50 of 1.10–1.47 µM,
which is 1.8–6 fold higher than sunitinib [99].

A representation of the synthesis of the most potent compound 77 is shown in Scheme 13 [99,100].
Briefly, the reaction of tert-butyl acetoacetate 68 with sodium nitrite in acetic acid generated the oxime
69. The resulting oxime (69) was reacted with ethyl acetoacetate and zinc powder in acetic acid yielded
the pyrrole diesters (70). Ester hydrolysis of 70, followed by monodecarboxylation reaction in the
presence of conc. HCl and ethanol yielded the ethyl ester 71. Then subsequent treatment of 71 with
phosphorus oxychloride yielded the aldehyde 72. The resulting intermediate (72) was hydrolyzed,
followed by amide bond formation in the presence of morpholine and coupling reagents (EDC/HOBt)
yielded compound 74. On the other hand, compound 76 was obtained through the treatment of
intermediate 75 with 3-chloro-N,N-dimethyl-propan-1-amine in the presence of KF-alumina. Finally,
Knoevenagel condensation of the intermediates 76 and 74, followed by HCl treatment generated the
HCl salt of the desired target (77) (Scheme 13).

Molecules 2020, 25, 1615 16 of 25
Molecules 2019, 24, x FOR PEER REVIEW 16 of 26

Scheme 13. Synthesis of compound 77 adapted from references [99] and [100].

A representation of the synthesis of the most potent compound 77 is shown in Scheme 13
[99,100]. Briefly, the reaction of tert-butyl acetoacetate 68 with sodium nitrite in acetic acid generated
the oxime 69. The resulting oxime (69) was reacted with ethyl acetoacetate and zinc powder in acetic
acid yielded the pyrrole diesters (70). Ester hydrolysis of 70, followed by monodecarboxylation
reaction in the presence of conc. HCl and ethanol yielded the ethyl ester 71. Then subsequent
treatment of 71 with phosphorus oxychloride yielded the aldehyde 72. The resulting intermediate
(72) was hydrolyzed, followed by amide bond formation in the presence of morpholine and coupling
reagents (EDC/HOBt) yielded compound 74. On the other hand, compound 76 was obtained through
the treatment of intermediate 75 with 3-chloro-N,N-dimethyl-propan-1-amine in the presence of KF-
alumina. Finally, Knoevenagel condensation of the intermediates 76 and 74, followed by HCl
treatment generated the HCl salt of the desired target (77) (Scheme 13).

Dragmacidin is a cytotoxic bisalkaloid, isolated from a marine sponge Dragmacidin sp. This
compound proved to be a potent antitumor agent. It showed IC50 value of 1–10 μg/mL against human
lung cell lines (A549) in the in vitro studies (Figure 11) [101].

Figure 11. Structures of dragmacidin, compounds 78, and 79(a–c).

Recently, Zhao et al. reported a series of indolyl chalcones that can inhibit lung cancer cell
growth. Of all the derivatives tested, they found compound 78 (Figure 11) to be effective in the
induction of tumor apoptosis. It inhibited the growth of A549 cells by increasing the reactive oxygen
species (ROS) levels and by activation of the The nuclear factor erythroid 2–related factor 2 (Nrf-2)
pathway [102]. In the in vivo studies, compound 78 exhibited anti-growth activity of the tumor in an
avian embryo model, showing the potential of the compound as the Nrf-2 activator in cancer therapy.

Scheme 13. Synthesis of compound 77 adapted from references [99,100].

Dragmacidin is a cytotoxic bisalkaloid, isolated from a marine sponge Dragmacidin sp.
This compound proved to be a potent antitumor agent. It showed IC50 value of 1–10 µg/mL against
human lung cell lines (A549) in the in vitro studies (Figure 11) [101].

Molecules 2019, 24, x FOR PEER REVIEW 16 of 26

Scheme 13. Synthesis of compound 77 adapted from references [99] and [100].

A representation of the synthesis of the most potent compound 77 is shown in Scheme 13
[99,100]. Briefly, the reaction of tert-butyl acetoacetate 68 with sodium nitrite in acetic acid generated
the oxime 69. The resulting oxime (69) was reacted with ethyl acetoacetate and zinc powder in acetic
acid yielded the pyrrole diesters (70). Ester hydrolysis of 70, followed by monodecarboxylation
reaction in the presence of conc. HCl and ethanol yielded the ethyl ester 71. Then subsequent
treatment of 71 with phosphorus oxychloride yielded the aldehyde 72. The resulting intermediate
(72) was hydrolyzed, followed by amide bond formation in the presence of morpholine and coupling
reagents (EDC/HOBt) yielded compound 74. On the other hand, compound 76 was obtained through
the treatment of intermediate 75 with 3-chloro-N,N-dimethyl-propan-1-amine in the presence of KF-
alumina. Finally, Knoevenagel condensation of the intermediates 76 and 74, followed by HCl
treatment generated the HCl salt of the desired target (77) (Scheme 13).

Dragmacidin is a cytotoxic bisalkaloid, isolated from a marine sponge Dragmacidin sp. This
compound proved to be a potent antitumor agent. It showed IC50 value of 1–10 μg/mL against human
lung cell lines (A549) in the in vitro studies (Figure 11) [101].

Figure 11. Structures of dragmacidin, compounds 78, and 79(a–c).

Recently, Zhao et al. reported a series of indolyl chalcones that can inhibit lung cancer cell
growth. Of all the derivatives tested, they found compound 78 (Figure 11) to be effective in the
induction of tumor apoptosis. It inhibited the growth of A549 cells by increasing the reactive oxygen
species (ROS) levels and by activation of the The nuclear factor erythroid 2–related factor 2 (Nrf-2)
pathway [102]. In the in vivo studies, compound 78 exhibited anti-growth activity of the tumor in an
avian embryo model, showing the potential of the compound as the Nrf-2 activator in cancer therapy.

Figure 11. Structures of dragmacidin, compounds 78, and 79(a–c).

Recently, Zhao et al. reported a series of indolyl chalcones that can inhibit lung cancer cell growth.
Of all the derivatives tested, they found compound 78 (Figure 11) to be effective in the induction of
tumor apoptosis. It inhibited the growth of A549 cells by increasing the reactive oxygen species (ROS)
levels and by activation of the The nuclear factor erythroid 2–related factor 2 (Nrf-2) pathway [102].
In the in vivo studies, compound 78 exhibited anti-growth activity of the tumor in an avian embryo
model, showing the potential of the compound as the Nrf-2 activator in cancer therapy.

Hu et al. synthesized a series of indole derivatives with varying substituents at 2 and 5 positions.
The resulting compounds exhibited excellent anti-proliferative activity on lung cancer cell lines (H460
and A549) (Figure 11). Notably, compound 79a exhibited a high level of potency against A549 cells,
with the IC50 value of 0.50 ± 0.06 µM, while compounds 79b and 79c exhibited IC50 values of 0.16
± 0.05 µM and 0.48 ± 0.05 µM, respectively. Further detailed studies revealed that the compounds
induced apoptosis by the inhibition of phosphorylation of Ser2 of the carboxyl-terminal domain of
RNA polymerase II, where RNA polymerase II is essential for messenger RNA (mRNA) synthesis [103].

Huang et al. further identified a novel indole derivative, SK228 that can effectively inhibit lung
cancer cell lines by ROS production and induce cell death by apoptosis. To evaluate the potency of
SK228 against various human cancer cell lines, the authors treated the cells with varying concentrations

Molecules 2020, 25, 1615 17 of 25

of SK228 for 48 h. The resulting IC50 values were found to be 3.4 and 0.3 µM for A549 and H1299
cells respectively [104,105]. Further investigation of the mechanism of action showed that SK228
enhanced mitochondrial ROS production and inflicted DNA damage on cancer cells, ultimately leading
to intrinsic mitochondria-dependent mitosis.

SK228 was synthesized in a single step, as shown in Scheme 14 [105]. A mixture of
terephthalaldehyde (80) and 5-hydroxy-indole (81) in the presence of iodine afforded the desired
tetraindoles product (SK228).

Molecules 2019, 24, x FOR PEER REVIEW 17 of 26

Hu et al. synthesized a series of indole derivatives with varying substituents at 2 and 5 positions.
The resulting compounds exhibited excellent anti-proliferative activity on lung cancer cell lines (H460
and A549) (Figure 11). Notably, compound 79a exhibited a high level of potency against A549 cells,
with the IC50 value of 0.50 ± 0.06 μM, while compounds 79b and 79c exhibited IC50 values of 0.16 ±
0.05 μM and 0.48 ± 0.05 μM, respectively. Further detailed studies revealed that the compounds
induced apoptosis by the inhibition of phosphorylation of Ser2 of the carboxyl-terminal domain of
RNA polymerase II, where RNA polymerase II is essential for messenger RNA (mRNA) synthesis
[103].

Huang et al. further identified a novel indole derivative, SK228 that can effectively inhibit lung
cancer cell lines by ROS production and induce cell death by apoptosis. To evaluate the potency of
SK228 against various human cancer cell lines, the authors treated the cells with varying
concentrations of SK228 for 48 h. The resulting IC50 values were found to be 3.4 and 0.3 μM for A549
and H1299 cells respectively [104,105]. Further investigation of the mechanism of action showed that
SK228 enhanced mitochondrial ROS production and inflicted DNA damage on cancer cells,
ultimately leading to intrinsic mitochondria-dependent mitosis.

SK228 was synthesized in a single step, as shown in Scheme 14 [105]. A mixture of
terephthalaldehyde (80) and 5-hydroxy-indole (81) in the presence of iodine afforded the desired
tetraindoles product (SK228).

Scheme 14. Synthesis of SK228 adapted from the reference [105].

Kim et al. synthesized a novel indirubin-3’-oxime derivative AGM130 with excellent anti-tumor
activity and inhibition of cancer growth in A549 cells (Figure 12). Further investigation of the activity
on A549 cells demonstrated that AGM130 induced caspase-dependent apoptosis via the
mitochondria-mediated intrinsic pathway [106].

Liu et al. reported a novel indolyl quinoline moiety 3-((7- ethyl-1H-indol-3-yl)-methyl)-2-
methyl-quinoline (EMMQ) that can arrest cell-growth in NSCLC (A549 and H460) cells (Figure 12).
Cell growth inhibition studies after 48 h of dose-dependent treatment indicated EMMQ IC50 values
of 8 μM in both the A549 and H460 cell lines. This process involved the disruption of the
mitochondrial membrane potential, DNA damage and ultimately apoptotic cell death [107].

Figure 12. Structures of AGM130, EMMQ and tambjamine derivatives.

Scheme 14. Synthesis of SK228 adapted from the reference [105].

Kim et al. synthesized a novel indirubin-3′-oxime derivative AGM130 with excellent anti-tumor
activity and inhibition of cancer growth in A549 cells (Figure 12). Further investigation of the
activity on A549 cells demonstrated that AGM130 induced caspase-dependent apoptosis via the
mitochondria-mediated intrinsic pathway [106].

Molecules 2019, 24, x FOR PEER REVIEW 17 of 26

Hu et al. synthesized a series of indole derivatives with varying substituents at 2 and 5 positions.
The resulting compounds exhibited excellent anti-proliferative activity on lung cancer cell lines (H460
and A549) (Figure 11). Notably, compound 79a exhibited a high level of potency against A549 cells,
with the IC50 value of 0.50 ± 0.06 μM, while compounds 79b and 79c exhibited IC50 values of 0.16 ±
0.05 μM and 0.48 ± 0.05 μM, respectively. Further detailed studies revealed that the compounds
induced apoptosis by the inhibition of phosphorylation of Ser2 of the carboxyl-terminal domain of
RNA polymerase II, where RNA polymerase II is essential for messenger RNA (mRNA) synthesis
[103].

Huang et al. further identified a novel indole derivative, SK228 that can effectively inhibit lung
cancer cell lines by ROS production and induce cell death by apoptosis. To evaluate the potency of
SK228 against various human cancer cell lines, the authors treated the cells with varying
concentrations of SK228 for 48 h. The resulting IC50 values were found to be 3.4 and 0.3 μM for A549
and H1299 cells respectively [104,105]. Further investigation of the mechanism of action showed that
SK228 enhanced mitochondrial ROS production and inflicted DNA damage on cancer cells,
ultimately leading to intrinsic mitochondria-dependent mitosis.

SK228 was synthesized in a single step, as shown in Scheme 14 [105]. A mixture of
terephthalaldehyde (80) and 5-hydroxy-indole (81) in the presence of iodine afforded the desired
tetraindoles product (SK228).

Scheme 14. Synthesis of SK228 adapted from the reference [105].

Kim et al. synthesized a novel indirubin-3’-oxime derivative AGM130 with excellent anti-tumor
activity and inhibition of cancer growth in A549 cells (Figure 12). Further investigation of the activity
on A549 cells demonstrated that AGM130 induced caspase-dependent apoptosis via the
mitochondria-mediated intrinsic pathway [106].

Liu et al. reported a novel indolyl quinoline moiety 3-((7- ethyl-1H-indol-3-yl)-methyl)-2-
methyl-quinoline (EMMQ) that can arrest cell-growth in NSCLC (A549 and H460) cells (Figure 12).
Cell growth inhibition studies after 48 h of dose-dependent treatment indicated EMMQ IC50 values
of 8 μM in both the A549 and H460 cell lines. This process involved the disruption of the
mitochondrial membrane potential, DNA damage and ultimately apoptotic cell death [107].

Figure 12. Structures of AGM130, EMMQ and tambjamine derivatives. Figure 12. Structures of AGM130, EMMQ and tambjamine derivatives.

Liu et al. reported a novel indolyl quinoline moiety 3-((7- ethyl-1H-indol-3-yl)-
methyl)-2-methyl-quinoline (EMMQ) that can arrest cell-growth in NSCLC (A549 and H460) cells
(Figure 12). Cell growth inhibition studies after 48 h of dose-dependent treatment indicated EMMQ
IC50 values of 8 µM in both the A549 and H460 cell lines. This process involved the disruption of the
mitochondrial membrane potential, DNA damage and ultimately apoptotic cell death [107].

To note, tambjamines are indole based marine alkaloids, known to be highly efficient
transmembrane anion transporters in the model liposomes. They have widespread pharmacological
applications (Figure 12). Studies have shown that these alkaloids can induce apoptosis in several
cancer cell lines, rendering IC50 values in the micromolar range. Manresa et al. reported highly active
indole based tambjamine derivatives, investigating their molecular mechanism of action. The results
revealed that compounds 82 and 83 can induce apoptosis in lung cancer cells, in both in vitro and
in vivo studies. Cytotoxicity is induced by the ROS activated stress kinase pathway. This occurs
through the activation of P38 mitogen-activated protein kinase [108,109].

Evodiamine is an indole-containing alkaloid, isolated from a Chinese medicinal herb Evodia
rutaecarpa (Wu-Chu-Yu). It has numerous pharmacological applications such as anti-inflammatory,

Molecules 2020, 25, 1615 18 of 25

anti-obesity, anti-viral, anti-tumor, and anti-nociceptive effects (Scheme 15). Studies have shown that
evodiamine is capable of strong anti-tumor and cytotoxic activity against various human cancer cell
lines (gastric, colon, liver, lung, and breast). Detailed mechanistic studies by Zou et al. revealed that
evodiamine can exert the anti-tumor activity by the inhibition of Metadherin, which was identified
as a novel oncogene that is overexpressed in many tumor malignancies [110]. Zou and his team
demonstrated that the treatment of NSCLC cells (A549) with evodiamine results in an increased level of
Bax expression. This is followed by a decrease of Bcl-2 and MTDH, which substantiated the apoptotic
mechanism of action [111–113].

Molecules 2019, 24, x FOR PEER REVIEW 18 of 26

To note, tambjamines are indole based marine alkaloids, known to be highly efficient
transmembrane anion transporters in the model liposomes. They have widespread pharmacological
applications (Figure 12). Studies have shown that these alkaloids can induce apoptosis in several
cancer cell lines, rendering IC50 values in the micromolar range. Manresa et al. reported highly active
indole based tambjamine derivatives, investigating their molecular mechanism of action. The results
revealed that compounds 82 and 83 can induce apoptosis in lung cancer cells, in both in vitro and in
vivo studies. Cytotoxicity is induced by the ROS activated stress kinase pathway. This occurs through
the activation of P38 mitogen-activated protein kinase [108,109].

Evodiamine is an indole-containing alkaloid, isolated from a Chinese medicinal herb Evodia
rutaecarpa (Wu-Chu-Yu). It has numerous pharmacological applications such as anti-inflammatory,
anti-obesity, anti-viral, anti-tumor, and anti-nociceptive effects (Scheme 15). Studies have shown that
evodiamine is capable of strong anti-tumor and cytotoxic activity against various human cancer cell
lines (gastric, colon, liver, lung, and breast). Detailed mechanistic studies by Zou et al. revealed that
evodiamine can exert the anti-tumor activity by the inhibition of Metadherin, which was identified
as a novel oncogene that is overexpressed in many tumor malignancies [110]. Zou and his team
demonstrated that the treatment of NSCLC cells (A549) with evodiamine results in an increased level
of Bax expression. This is followed by a decrease of Bcl-2 and MTDH, which substantiated the
apoptotic mechanism of action [111–113].

Scheme 15. Synthesis of evodiamine adapted from the reference [114].

Evodiamine was synthesized as shown in Scheme 15 [114]. The reaction of tryptamine (48) with
N-methylisatoic anhydride (84) in the presence of trifluoroacetic anhydride, 1,4-diazabicyclo[2.2.
2]octane (DABCO), triethoxymethane, and dimethylacetamide afforded the desired product of
evodiamine (Scheme 15).

An indole based alkaloid, Eudistomin K isolated from the Caribbean ascidian Eudistoma
olivaceum was found to be potent against human lung cancer (A-549) cell lines. It is reported to inhibit
the P-388 tumor cell line with IC50 of 0.01 μg/mL (Figure 13) [115].

Bisindolylalkanes comprise two monomeric indole alkaloid units, derived from several natural
terrestrial and marine sources. They are known for their biological, pharmacological, and medicinal
properties. Villalstonine is derived from the Alstonia species, which is commonly found in the
tropical and subtropical regions. It was evaluated for its anti-cancer activity against human NSCLC
cell lines, adenocarcinoma (MOR-P), and large cell carcinoma (COR-L23) cell lines. Villalstonine was
demonstrated to be potent in cytotoxic activity with IC50 of 5 μM and 2.5 μM in MOR-P and COR-
L23 cells, respectively (Figure 13) [116].

Figure 13. Structures of eudistomin K, villalstonine, compounds 85, 86 and 87.

N
H

NH2

N

O

O

O

N
H

N

N

O

H3C

Evodiamine

TFAA, DABCO

Triethoxymethane
DMA, 100 °C, 5 h

CH3

48 84
71% yield

Scheme 15. Synthesis of evodiamine adapted from the reference [114].

Evodiamine was synthesized as shown in Scheme 15 [114]. The reaction of tryptamine (48) with
N-methylisatoic anhydride (84) in the presence of trifluoroacetic anhydride, 1,4-diazabicyclo[2.2.
2]octane (DABCO), triethoxymethane, and dimethylacetamide afforded the desired product of
evodiamine (Scheme 15).

An indole based alkaloid, Eudistomin K isolated from the Caribbean ascidian Eudistoma olivaceum
was found to be potent against human lung cancer (A-549) cell lines. It is reported to inhibit the P-388
tumor cell line with IC50 of 0.01 µg/mL (Figure 13) [115].

Molecules 2019, 24, x FOR PEER REVIEW 18 of 26

To note, tambjamines are indole based marine alkaloids, known to be highly efficient
transmembrane anion transporters in the model liposomes. They have widespread pharmacological
applications (Figure 12). Studies have shown that these alkaloids can induce apoptosis in several
cancer cell lines, rendering IC50 values in the micromolar range. Manresa et al. reported highly active
indole based tambjamine derivatives, investigating their molecular mechanism of action. The results
revealed that compounds 82 and 83 can induce apoptosis in lung cancer cells, in both in vitro and in
vivo studies. Cytotoxicity is induced by the ROS activated stress kinase pathway. This occurs through
the activation of P38 mitogen-activated protein kinase [108,109].

Evodiamine is an indole-containing alkaloid, isolated from a Chinese medicinal herb Evodia
rutaecarpa (Wu-Chu-Yu). It has numerous pharmacological applications such as anti-inflammatory,
anti-obesity, anti-viral, anti-tumor, and anti-nociceptive effects (Scheme 15). Studies have shown that
evodiamine is capable of strong anti-tumor and cytotoxic activity against various human cancer cell
lines (gastric, colon, liver, lung, and breast). Detailed mechanistic studies by Zou et al. revealed that
evodiamine can exert the anti-tumor activity by the inhibition of Metadherin, which was identified
as a novel oncogene that is overexpressed in many tumor malignancies [110]. Zou and his team
demonstrated that the treatment of NSCLC cells (A549) with evodiamine results in an increased level
of Bax expression. This is followed by a decrease of Bcl-2 and MTDH, which substantiated the
apoptotic mechanism of action [111–113].

Scheme 15. Synthesis of evodiamine adapted from the reference [114].

Evodiamine was synthesized as shown in Scheme 15 [114]. The reaction of tryptamine (48) with
N-methylisatoic anhydride (84) in the presence of trifluoroacetic anhydride, 1,4-diazabicyclo[2.2.
2]octane (DABCO), triethoxymethane, and dimethylacetamide afforded the desired product of
evodiamine (Scheme 15).

An indole based alkaloid, Eudistomin K isolated from the Caribbean ascidian Eudistoma
olivaceum was found to be potent against human lung cancer (A-549) cell lines. It is reported to inhibit
the P-388 tumor cell line with IC50 of 0.01 μg/mL (Figure 13) [115].

Bisindolylalkanes comprise two monomeric indole alkaloid units, derived from several natural
terrestrial and marine sources. They are known for their biological, pharmacological, and medicinal
properties. Villalstonine is derived from the Alstonia species, which is commonly found in the
tropical and subtropical regions. It was evaluated for its anti-cancer activity against human NSCLC
cell lines, adenocarcinoma (MOR-P), and large cell carcinoma (COR-L23) cell lines. Villalstonine was
demonstrated to be potent in cytotoxic activity with IC50 of 5 μM and 2.5 μM in MOR-P and COR-
L23 cells, respectively (Figure 13) [116].

Figure 13. Structures of eudistomin K, villalstonine, compounds 85, 86 and 87.

N
H

NH2

N

O

O

O

N
H

N

N

O

H3C

Evodiamine

TFAA, DABCO

Triethoxymethane
DMA, 100 °C, 5 h

CH3

48 84
71% yield

Figure 13. Structures of eudistomin K, villalstonine, compounds 85, 86 and 87.

Bisindolylalkanes comprise two monomeric indole alkaloid units, derived from several natural
terrestrial and marine sources. They are known for their biological, pharmacological, and medicinal
properties. Villalstonine is derived from the Alstonia species, which is commonly found in the tropical
and subtropical regions. It was evaluated for its anti-cancer activity against human NSCLC cell
lines, adenocarcinoma (MOR-P), and large cell carcinoma (COR-L23) cell lines. Villalstonine was
demonstrated to be potent in cytotoxic activity with IC50 of 5 µM and 2.5 µM in MOR-P and COR-L23
cells, respectively (Figure 13) [116].

Ji et al. reported a novel class of indole-2-carboxylate derivatives, evaluating their anti-cancer
activity. They found that some compounds exhibited excellent anti-proliferative activity against
HepG2, A549, and MCF7 cells. Most importantly, compounds 85 and 86 showed more potency than
etoposide and pyrroloquinoline quinone drugs with IC50 ranging from 3.4 to 24 µM (Figure 13).
When compounds 85 and 86 were subjected to a Western blot analysis of poly ADP ribose polymerase
(PARP), both compounds triggered ROS production and induced PARP cleavage in A549 cells.
This study was done in a dose-dependent manner, indicating the induction of apoptosis. The results
showed that these substances can be promising lead compounds for the development of anti-lung
cancer drugs [117].

Molecules 2020, 25, 1615 19 of 25

Skouta et al. designed and synthesized a series of tetrahydro-β-carbolines derivatives.
These compounds were tested for their efficacy against a variety of human cancer cell lines, including
the lung cancer cells (H1299). They found that derivatives of tetrahydro-ß-carboline and barbituric
acid moieties with no spacer showed modest activity with LC50 of 32.8 µM in the H1299 cell lines.
Those analogs with a carbon spacer were either weakly active or non-selective. Compound 87 was
found to be the most potent than any of the derivatives. It was observed to induce caspase-independent
cell death selectively in cancerous cells [118].

3. Conclusions

Overall, indole based compounds have emerged as a powerful probe for scientists in the ongoing
battle against such life-threatening diseases, such as lung cancer. Significant advances in this area
are evidenced in the number of indole-based compounds entering the pre-clinical and clinical stages.
More advances are expected to meet the challenges associated with the accompanying chemotherapy.
With a better understanding of the drug resistance mechanism in lung cancer patients, coupled with
the multi-drug therapy advances offered by the indole-based derivatives, better and more promising
strategies for combatting lung cancer can be expected in the near future.

Author Contributions: Conceptualization, J.D. and R.S.; Methodology, n/a; Software, n/a.; Validation, n/a.; Formal
Analysis, n/a; Investigation, n/a; Resources, n/a.; Data Curation, n/a.; Writing-Original Draft Preparation, J.D.;
Writing-Review & Editing, J.D. and R.S.; Visualization, J.D. and R.S.; Supervision, R.S.; Project Administration,
n/a.; Funding Acquisition, R.S. All authors have read and agreed to the published version of the manuscript.

Funding: This specific review received no external funding.

Acknowledgments: The authors thank: (i) Lung Cancer Research Foundation, (ii) the Department of Chemistry,
and (iii) the Department Biology at the University of Massachusetts (UMASS) for financial support.

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

References

1. Bray, F.; Ferlay, J.; Soerjomataram, I. Global. GLOBOCAN Estimates of Incidence and Mortality Worldwide
for 36 Cancers in 185 Countries, CA. Cancer J. Clin. 2018, 68, 394–424. [CrossRef] [PubMed]

2. Goldstraw, P.; Chansky, K.; Crowley, J.; Rami-Porta, R.; Asamura, H.; Eberhardt, W.E.E.; Nicholson, A.G.;
Groome, P.; Mitchell, A.; Bolejack, V.; et al. The IASLC Lung Cancer Staging Project: Proposals for Revision
of the TNM Stage Groupings in the Forthcoming (Eighth) Edition of the TNM Classification for Lung Cancer.
J. Thorac. Oncol. 2016, 11, 39–51. [CrossRef] [PubMed]

3. Jones, G.S.; Baldwin, D.R. Recent Advances in the Management of Lung Cancer. Clin. Med. Lond. Engl. 2018,
18, s41–s46. [CrossRef]

4. Hakim, M.; Broza, Y.Y.; Barash, O.; Peled, N.; Phillips, M.; Amann, A.; Haick, H. Volatile Organic Compounds
of Lung Cancer and Possible Biochemical Pathways. Chem. Rev. 2012, 112, 5949–5966. [CrossRef] [PubMed]

5. Mohammadi Ziarani, G.; Moradi, R.; Ahmadi, T.; Lashgari, N. Recent Advances in the Application of Indoles
in Multicomponent Reactions. RSC Adv. 2018, 8, 12069–12103. [CrossRef]

6. Sundberg, R.J. Electrophilic Substitution Reactions of Indoles. In Heterocyclic Scaffolds II: Reactions and
Applications of Indoles; Gribble, G.W., Ed.; Springer: Berlin/Heidelberg, Germany, 2010; pp. 47–115. [CrossRef]

7. Baeyer, A.; Emmerling, A. Synthese des Indols. Berichte Dtsch. Chem. Ges. 1869, 2, 679–682. [CrossRef]
8. Fischer, E.; Hess, O. Synthese von Indolderivaten. Berichte Dtsch. Chem. Ges. 1884, 17, 559–568. [CrossRef]
9. Bischler, A.; Napieralski, B. Zur Kenntniss einer neuen Isochinolinsynthese. Berichte Dtsch. Chem. Ges. 1893,

26, 1903–1908. [CrossRef]
10. Hemetsberger, H.; Knittel, D. Synthese und Thermolyse von α-Azidoacrylestern. Mon. Fur Chem. 1972, 103,

194–204. [CrossRef]
11. Nenitzescu, C.D. Derivatives of 2-Methyl-5-Hydroxyindole. Bull. Soc. Chim. Rom. 1929, 11, 37–43.
12. Bartoli, G.; Palmieri, G.; Bosco, M.; Dalpozzo, R. The Reaction of Vinyl Grignard Reagents with 2-Substituted

Nitroarenes: A New Approach to the Synthesis of 7-Substituted Indoles. Tetrahedron Lett. 1989, 30, 2129–2132.
[CrossRef]

http://dx.doi.org/10.3322/caac.21492
http://www.ncbi.nlm.nih.gov/pubmed/30207593
http://dx.doi.org/10.1016/j.jtho.2015.09.009
http://www.ncbi.nlm.nih.gov/pubmed/26762738
http://dx.doi.org/10.7861/clinmedicine.18-2-s41
http://dx.doi.org/10.1021/cr300174a
http://www.ncbi.nlm.nih.gov/pubmed/22991938
http://dx.doi.org/10.1039/C7RA13321A
http://dx.doi.org/10.1007/7081_2010_52
http://dx.doi.org/10.1002/cber.186900201268
http://dx.doi.org/10.1002/cber.188401701155
http://dx.doi.org/10.1002/cber.189302602143
http://dx.doi.org/10.1007/BF00912944
http://dx.doi.org/10.1016/S0040-4039(01)93730-X

Molecules 2020, 25, 1615 20 of 25

13. Yamagishi, M.; Nishigai, K.; Ishii, A.; Hata, T.; Urabe, H. Facile Preparation of Indoles and
1,2-Benzothiazine 1,1-Dioxides: Nucleophilic Addition of Sulfonamides to Bromoacetylenes and Subsequent
Palladium-Catalyzed Cyclization. Angew. Chem. Int. Ed. 2012, 51, 6471–6474. [CrossRef] [PubMed]

14. Tan, Y.; Hartwig, J.F. Palladium-Catalyzed Amination of Aromatic C−H Bonds with Oxime Esters. J. Am.
Chem. Soc. 2010, 132, 3676–3677. [CrossRef] [PubMed]

15. Li Petri, G.; Cascioferro, S.; El Hassouni, B.; Carbone, D.; Parrino, B.; Cirrincione, G.; Peters, G.J.; Diana, P.;
Giovannetti, E. Biological Evaluation of the Antiproliferative and Anti-Migratory Activity of a Series of
3-(6-Phenylimidazo[2,1-b][1,3,4]Thiadiazol-2-Yl)-1 H -Indole Derivatives Against Pancreatic Cancer Cells.
Anticancer Res. 2019, 39, 3615–3620. [CrossRef]

16. Cascioferro, S.; Attanzio, A.; Di Sarno, V.; Musella, S.; Tesoriere, L.; Cirrincione, G.; Diana, P.; Parrino, B. New
1,2,4-Oxadiazole Nortopsentin Derivatives with Cytotoxic Activity. Mar. Drugs 2019, 17, 35. [CrossRef]

17. Carbone, A.; Parrino, B.; Cusimano, M.; Spanò, V.; Montalbano, A.; Barraja, P.; Schillaci, D.; Cirrincione, G.;
Diana, P.; Cascioferro, S. New Thiazole Nortopsentin Analogues Inhibit Bacterial Biofilm Formation.
Mar. Drugs 2018, 16, 274. [CrossRef]

18. Higdon, J.; Delage, B.; Williams, D.; Dashwood, R. Cruciferous Vegetables and Human Cancer Risk:
Epidemiologic Evidence and Mechanistic Basis. Pharmacol. Res. 2007, 55, 224–236. [CrossRef]

19. Hornedo-Ortega, R.; Da Costa, G.; Cerezo, A.B.; Troncoso, A.M.; Richard, T.; Garcia-Parrilla, M.C. In Vitro
Effects of Serotonin, Melatonin, and Other Related Indole Compounds on Amyloid-β Kinetics and
Neuroprotection. Mol. Nutr. Food Res. 2018, 62, 1700383. [CrossRef]

20. Palmieri, A.; Petrini, M. Tryptophol and Derivatives: Natural Occurrence and Applications to the Synthesis
of Bioactive Compounds. Nat. Prod. Rep. 2019, 36, 490–530. [CrossRef]

21. Fu, S.-F.; Wei, J.-Y.; Chen, H.-W.; Liu, Y.-Y.; Lu, H.-Y.; Chou, J.-Y. Indole-3-Acetic Acid: A Widespread
Physiological Code in Interactions of Fungi with Other Organisms. Plant Signal. Behav. 2015, 10, e1048052.
[CrossRef]

22. Sun, H.; Sun, W.; Zhang, A.; Wang, X. Metabolite Profiling and Biomarkers Analysis of Jaundice
Syndrome-Related Animal Models. In Chinmedomics; Elsevier: Boston, MA, USA, 2015; pp. 109–145.
[CrossRef]

23. Delavirdine Gets FDA Approval. Food and Drug Administration. AIDS Alert 1997, 12, 70.
24. Lobay, D. Rauwolfia in the Treatment of Hypertension. Integr. Med. Encinitas Calif. 2015, 14, 40–46.
25. Yee, A.J.; Raje, N.S. Panobinostat and Multiple Myeloma in 2018. Oncologist 2018, 23, 516–517. [CrossRef]

[PubMed]
26. Rasmussen, T.A.; Tolstrup, M.; Brinkmann, C.R.; Olesen, R.; Erikstrup, C.; Solomon, A.; Winckelmann, A.;

Palmer, S.; Dinarello, C.; Buzon, M.; et al. Panobinostat, a Histone Deacetylase Inhibitor, for Latent-Virus
Reactivation in HIV-Infected Patients on Suppressive Antiretroviral Therapy: A Phase 1/2, Single Group,
Clinical Trial. Lancet HIV 2014, 1, e13–e21. [CrossRef]

27. Kelloway, J.S. Zafirlukast: The First Leukotreene-Receptor Antagonist Approved for the Treatment of Asthma.
Ann. Pharmacother. 1997, 31, 1012–1021. [CrossRef] [PubMed]

28. Frajese, G.V.; Pozzi, F.; Frajese, G. Tadalafil in the Treatment of Erectile Dysfunction; an Overview of the
Clinical Evidence. Clin. Interv. Aging 2006, 1, 439–449. [CrossRef] [PubMed]

29. Liu, Y.; Zhou, X.; Zhu, D.; Chen, J.; Qin, B.; Zhang, Y.; Wang, X.; Yang, D.; Meng, H.; Luo, Q.; et al.
Is Pindolol Augmentation Effective in Depressed Patients Resistant to Selective Serotonin Reuptake
Inhibitors? A Systematic Review and Meta-Analysis: PINDOLOL IN SSRI-RESISTANT DEPRESSION.
Hum. Psychopharmacol. Clin. Exp. 2015, 30, 132–142. [CrossRef] [PubMed]

30. Blier, P.; Bergeron, R. The Use of Pindolol to Potentiate Antidepressant Medication. J. Clin. Psychiatry 1998,
59, 16–23, discussion 24-5.

31. Ferreira, S.H.; Moncada, S.; Vane, J.R. Indomethacin and Aspirin Abolish Prostaglandin Release from the
Spleen. Nat. New Biol. 1971, 231, 237–239. [CrossRef]

32. Heijden, R.; Jacobs, D.; Snoeijer, W.; Hallard, D.; Verpoorte, R. The Catharanthus Alkaloids:Pharmacognosy
and Biotechnology. Curr. Med. Chem. 2004, 11, 607–628. [CrossRef]

33. Zhang, Y.; Yang, S.-H.; Guo, X.-L. New Insights into Vinca Alkaloids Resistance Mechanism and
Circumvention in Lung Cancer. Biomed. Pharm. Biomed. Pharm. 2017, 96, 659–666. [CrossRef] [PubMed]

http://dx.doi.org/10.1002/anie.201201024
http://www.ncbi.nlm.nih.gov/pubmed/22581582
http://dx.doi.org/10.1021/ja100676r
http://www.ncbi.nlm.nih.gov/pubmed/20187645
http://dx.doi.org/10.21873/anticanres.13509
http://dx.doi.org/10.3390/md17010035
http://dx.doi.org/10.3390/md16080274
http://dx.doi.org/10.1016/j.phrs.2007.01.009
http://dx.doi.org/10.1002/mnfr.201700383
http://dx.doi.org/10.1039/C8NP00032H
http://dx.doi.org/10.1080/15592324.2015.1048052
http://dx.doi.org/10.1016/B978-0-12-803117-9.00008-1
http://dx.doi.org/10.1634/theoncologist.2017-0644
http://www.ncbi.nlm.nih.gov/pubmed/29445026
http://dx.doi.org/10.1016/S2352-3018(14)70014-1
http://dx.doi.org/10.1177/106002809703100912
http://www.ncbi.nlm.nih.gov/pubmed/9296243
http://dx.doi.org/10.2147/ciia.2006.1.4.439
http://www.ncbi.nlm.nih.gov/pubmed/18046921
http://dx.doi.org/10.1002/hup.2465
http://www.ncbi.nlm.nih.gov/pubmed/25689398
http://dx.doi.org/10.1038/newbio231237a0
http://dx.doi.org/10.2174/0929867043455846
http://dx.doi.org/10.1016/j.biopha.2017.10.041
http://www.ncbi.nlm.nih.gov/pubmed/29035832

Molecules 2020, 25, 1615 21 of 25

34. Tomasini, P.; Egea, J.; Souquet-Bressand, M.; Greillier, L.; Barlesi, F. Alectinib in the Treatment of ALK-Positive
Metastatic Non-Small Cell Lung Cancer: Clinical Trial Evidence and Experience with a Focus on Brain
Metastases. Ther. Adv. Respir. Dis. 2019, 13. [CrossRef] [PubMed]

35. Le Tourneau, C.; Raymond, E.; Faivre, S. Sunitinib: A Novel Tyrosine Kinase Inhibitor. A Brief Review of Its
Therapeutic Potential in the Treatment of Renal Carcinoma and Gastrointestinal Stromal Tumors (GIST).
Ther. Clin. Risk Manag. 2007, 3, 341–348. [CrossRef]

36. Greig, S.L. Osimertinib: First Global Approval. Drugs 2016, 76, 263–273. [CrossRef] [PubMed]
37. Mishra, D.P.; Khan, M.A.; Yadav, D.K.; Rawat, A.K.; Singh, R.K.; Ahamad, T.; Hussain, M.K.; Saquib, M.;

Khan, M.F. Monoterpene Indole Alkaloids from Anthocephalus Cadamba Fruits Exhibiting Anticancer Activity
in Human Lung Cancer Cell Line H1299. Chem. Sel. 2018, 3, 8468–8472. [CrossRef]

38. Shao, L.; Wang, W.; Song, Z.; Zhang, Y. The Efficacy and Safety of Anlotinib Treatment for Advanced Lung
Cancer. Onco Targets Ther. 2019, 12, 6549–6554. [CrossRef]

39. Dadashpour, S.; Emami, S. Indole in the Target-Based Design of Anticancer Agents: A Versatile Scaffold with
Diverse Mechanisms. Eur. J. Med. Chem. 2018, 150, 9–29. [CrossRef]

40. Leoni, A.; Locatelli, A.; Morigi, R.; Rambaldi, M. 2-Indolinone a Versatile Scaffold for Treatment of Cancer:
A Patent Review (2008–2014). Expert Opin. Ther. Pat. 2016, 26, 149–173. [CrossRef]

41. Kumar, N.M.; Kumar, D. Recent Developments on Synthetic Indoles as Potent Anticancer Agents. Chem. Biol.
Interface 2013, 3, 276–303.

42. De Sa Alves, F.; Barreiro, E.; Manssour Fraga, C. From nature to drug discovery: The indole scaffold as a
‘privileged structure. Mini-Rev. Med. Chem. 2009, 9, 782–793. [CrossRef]

43. Sravanthi, T.V.; Manju, S.L. Indoles—A Promising Scaffold for Drug Development. Eur. J. Pharm. Sci. 2016,
91, 1–10. [CrossRef] [PubMed]

44. Kaushik, N.; Kaushik, N.; Attri, P.; Kumar, N.; Kim, C.; Verma, A.; Choi, E. Biomedical Importance of Indoles.
Molecules 2013, 18, 6620–6662. [CrossRef] [PubMed]

45. Sunil, D.; Kamath, P. Multi-Target Directed Indole Based Hybrid Molecules in Cancer Therapy: An Up-To-Date
Evidence-Based Review. Curr. Top. Med. Chem. 2017, 17, 959–985. [CrossRef] [PubMed]

46. Chadha, N.; Silakari, O. Indoles as Therapeutics of Interest in Medicinal Chemistry: Bird’s Eye View. Eur. J.
Med. Chem. 2017, 134, 159–184. [CrossRef] [PubMed]

47. El-sayed, M.T.; Hamdy, N.A.; Osman, D.A.; Ahmed, K.M. Indoles as Anticancer Agents. Adv. Mod. Oncol.
Res. 2015, 1, 20. [CrossRef]

48. Nicholson, R.I.; Gee, J.M.W.; Harper, M.E. EGFR and Cancer Prognosis. Eur. J. Cancer 2001, 37, 9–15.
[CrossRef]

49. Engelman, J.A. The Role of Phosphoinositide 3-Kinase Pathway Inhibitors in the Treatment of Lung Cancer.
Clin. Cancer Res. 2007, 13, 4637s–4640s. [CrossRef]

50. Brognard, J.; Clark, A.S.; Ni, Y.; Dennis, P.A. Akt/Protein Kinase B Is Constitutively Active in Non-Small
Cell Lung Cancer Cells and Promotes Cellular Survival and Resistance to Chemotherapy and Radiation.
Cancer Res. 2001, 61, 3986–3997.

51. Hemmings, B.A.; Restuccia, D.F. PI3K-PKB/Akt Pathway. Cold Spring Harb. Perspect. Biol. 2012, 4, a011189.
[CrossRef]

52. Altomare, D.A.; Testa, J.R. Perturbations of the AKT Signaling Pathway in Human Cancer. Oncogene 2005,
24, 7455–7464. [CrossRef]

53. Cheng, H.; Shcherba, M.; Pendurti, G.; Liang, Y.; Piperdi, B.; Perez-Soler, R. Targeting the PI3K/AKT/MTOR
Pathway: Potential for Lung Cancer Treatment. Lung Cancer Manag. 2014, 3, 67–75. [CrossRef] [PubMed]

54. Guo, Y.; Du, J.; Kwiatkowski, D.J. Molecular Dissection of AKT Activation in Lung Cancer Cell Lines.
Mol. Cancer Res. 2013, 11, 282–293. [CrossRef] [PubMed]

55. Nesi, G.; Sestito, S.; Mey, V.; Ricciardi, S.; Falasca, M.; Danesi, R.; Lapucci, A.; Breschi, M.C.; Fogli, S.;
Rapposelli, S. Synthesis of Novel 3,5-Disubstituted-2-Oxindole Derivatives As Antitumor Agents against
Human Nonsmall Cell Lung Cancer. ACS Med. Chem. Lett. 2013, 4, 1137–1141. [CrossRef] [PubMed]

56. Zhao, B.; Xiao, Z.; Qi, J.; Luo, R.; Lan, Z.; Zhang, Y.; Hu, X.; Tang, Q.; Zheng, P.; Xu, S.; et al. Design, Synthesis
and Biological Evaluation of AZD9291 Derivatives as Selective and Potent EGFRL858R/T790M Inhibitors.
Eur. J. Med. Chem. 2019, 163, 367–380. [CrossRef]

http://dx.doi.org/10.1177/1753466619831906
http://www.ncbi.nlm.nih.gov/pubmed/30786826
http://dx.doi.org/10.2147/tcrm.2007.3.2.341
http://dx.doi.org/10.1007/s40265-015-0533-4
http://www.ncbi.nlm.nih.gov/pubmed/26729184
http://dx.doi.org/10.1002/slct.201801475
http://dx.doi.org/10.2147/OTT.S205674
http://dx.doi.org/10.1016/j.ejmech.2018.02.065
http://dx.doi.org/10.1517/13543776.2016.1118059
http://dx.doi.org/10.2174/138955709788452649
http://dx.doi.org/10.1016/j.ejps.2016.05.025
http://www.ncbi.nlm.nih.gov/pubmed/27237590
http://dx.doi.org/10.3390/molecules18066620
http://www.ncbi.nlm.nih.gov/pubmed/23743888
http://dx.doi.org/10.2174/1568026616666160927150839
http://www.ncbi.nlm.nih.gov/pubmed/27697057
http://dx.doi.org/10.1016/j.ejmech.2017.04.003
http://www.ncbi.nlm.nih.gov/pubmed/28412530
http://dx.doi.org/10.18282/amor.v1.i1.12
http://dx.doi.org/10.1016/S0959-8049(01)00231-3
http://dx.doi.org/10.1158/1078-0432.CCR-07-0653
http://dx.doi.org/10.1101/cshperspect.a011189
http://dx.doi.org/10.1038/sj.onc.1209085
http://dx.doi.org/10.2217/lmt.13.72
http://www.ncbi.nlm.nih.gov/pubmed/25342981
http://dx.doi.org/10.1158/1541-7786.MCR-12-0558
http://www.ncbi.nlm.nih.gov/pubmed/23319332
http://dx.doi.org/10.1021/ml400162g
http://www.ncbi.nlm.nih.gov/pubmed/24900620
http://dx.doi.org/10.1016/j.ejmech.2018.11.069

Molecules 2020, 25, 1615 22 of 25

57. Sam, B.; Maurice, R.V.F.; Richard, A.W.; Vasantha, K.K.; Reddy, C.C.; Andiappan, M.; Heather, M.R.
2-(2,4,5-Substituted Anilino)Pyrimidine Derivatives as EGFR Modulators Useful for Treating Cancer.
WO2013014448A1, 31 January 2013.

58. Wang, Y.; Wang, L.; Guan, S.; Cao, W.; Wang, H.; Chen, Z.; Zhao, Y.; Yu, Y.; Zhang, H.; Pang, J.C.; et al. Novel
ALK Inhibitor AZD3463 Inhibits Neuroblastoma Growth by Overcoming Crizotinib Resistance and Inducing
Apoptosis. Sci. Rep. 2016, 6, 19423. [CrossRef]

59. Soda, M.; Choi, Y.L.; Enomoto, M.; Takada, S.; Yamashita, Y.; Ishikawa, S.; Fujiwara, S.; Watanabe, H.;
Kurashina, K.; Hatanaka, H.; et al. Identification of the Transforming EML4–ALK Fusion Gene in
Non-Small-Cell Lung Cancer. Nature 2007, 448, 561–566. [CrossRef]

60. Kinoshita, K.; Asoh, K.; Furuichi, N.; Ito, T.; Kawada, H.; Hara, S.; Ohwada, J.; Miyagi, T.; Kobayashi, T.;
Takanashi, K.; et al. Design and Synthesis of a Highly Selective, Orally Active and Potent Anaplastic
Lymphoma Kinase Inhibitor (CH5424802). Bioorg. Med. Chem. 2012, 20, 1271–1280. [CrossRef]

61. Kinoshita, K.; Kobayashi, T.; Asoh, K.; Furuichi, N.; Ito, T.; Kawada, H.; Hara, S.; Ohwada, J.; Hattori, K.;
Miyagi, T.; et al. 9-Substituted 6,6-Dimethyl-11-Oxo-6,11-Dihydro-5 H -Benzo[b]Carbazoles as Highly
Selective and Potent Anaplastic Lymphoma Kinase Inhibitors. J. Med. Chem. 2011, 54, 6286–6294. [CrossRef]

62. Newton, A.C. Protein Kinase C: Structure, Function, and Regulation. J. Biol. Chem. 1995, 270, 28495–28498.
[CrossRef]

63. Herbst, R.S.; Oh, Y.; Wagle, A.; Lahn, M. Enzastaurin, a Protein Kinase C Selective Inhibitor, and Its Potential
Application as an Anticancer Agent in Lung Cancer. Clin. Cancer Res. 2007, 13, 4641s–4646s. [CrossRef]

64. Ann, M.M.; Bruce, W.K.; Rebecca, L.L.; Donald, T.; Larry, D.; Bruce, C.; Julia, H.C.; Jeremy, R.G. Enzastaurin
(LY317615.HCl) Suppresses Signaling through the PKC and AKT Pathways, Inducing Apoptosis, Suppressing
Tumor-Induced Angiogenesis and Reducing Growth of Human Cancer Xenografts. Cancer Res. 2006,
66, 314–315.

65. Nakajima, E.; Helfrich, B.; Chan, D.; Zhang, Z.; Hirsch, F.R.; Chen, V.; Ma, D.; Bunn, P.A. Enzastaurin a
Protein Kinase Cbeta-Selective Inhibitor, Inhibits the Growth of SCLC and NSCLC Cell Lines. J. Clin. Oncol.
2006, 24, 13138. [CrossRef]

66. Crump, M.; Leppä, S.; Fayad, L.; Lee, J.J.; Di Rocco, A.; Ogura, M.; Hagberg, H.; Schnell, F.; Rifkin, R.;
Mackensen, A.; et al. Randomized, Double-Blind, Phase III Trial of Enzastaurin Versus Placebo in Patients
Achieving Remission After First-Line Therapy for High-Risk Diffuse Large B-Cell Lymphoma. J. Clin. Oncol.
2016, 34, 2484–2492. [CrossRef] [PubMed]

67. Wang, M.; Xu, L.; Gao, M.; Miller, K.D.; Sledge, G.W.; Zheng, Q.-H. [11C]Enzastaurin, the First Design and
Radiosynthesis of a New Potential PET Agent for Imaging of Protein Kinase, C. Bioorg. Med. Chem. Lett.
2011, 21, 1649–1653. [CrossRef]

68. Remsing Rix, L.L.; Kuenzi, B.M.; Luo, Y.; Remily-Wood, E.; Kinose, F.; Wright, G.; Li, J.; Koomen, J.M.;
Haura, E.B.; Lawrence, H.R.; et al. GSK3 Alpha and Beta Are New Functionally Relevant Targets of Tivantinib
in Lung Cancer Cells. ACS Chem. Biol. 2014, 9, 353–358. [CrossRef]

69. Scagliotti, G.V.; Shuster, D.; Orlov, S.; von Pawel, J.; Shepherd, F.A.; Ross, J.S.; Wang, Q.; Schwartz, B.;
Akerley, W. Tivantinib in Combination with Erlotinib versus Erlotinib Alone for EGFR-Mutant NSCLC: An
Exploratory Analysis of the Phase 3 MARQUEE Study. J. Thorac. Oncol. 2018, 13, 849–854. [CrossRef]

70. Li, C.J.; Ashwell, M.A.; Hill, J.; Moussa, M.M.; Munshi, N. Maleimide Derivatives, Pharmaceutical
Compositions and Methods for Treatment of Cancer. EP1846406B9, 11 January 2012.

71. Lin, B.; Song, X.; Yang, D.; Bai, D.; Yao, Y.; Lu, N. Anlotinib Inhibits Angiogenesis via Suppressing the
Activation of VEGFR2, PDGFRβ and FGFR1. Gene 2018, 654, 77–86. [CrossRef]

72. Cheng, Y.; Wang, Q.; Li, K.; Shi, J.; Liu, Y.; Wu, L.; Han, B.; Chen, G.; He, J.; Wang, J.; et al. 1738OOverall
Survival (OS) Update in ALTER 1202: Anlotinib as Third-Line or Further-Line Treatment in Relapsed
Small-Cell Lung Cancer (SCLC). Ann. Oncol. 2019, 30. [CrossRef]

73. Reck, M.; Mellemgaard, A.; Novello, S.; Postmus, P.E.; Gaschler-Markefski, B.; Kaiser, R.; Buchner, H. Change
in Non-Small-Cell Lung Cancer Tumor Size in Patients Treated with Nintedanib plus Docetaxel: Analyses
from the Phase III LUME-Lung 1 Study. OncoTargets Ther. 2018, 11, 4573–4582. [CrossRef]

74. Corrales, L.; Nogueira, A.; Passiglia, F.; Listi, A.; Caglevic, C.; Giallombardo, M.; Raez, L.; Santos, E.; Rolfo, C.
Second-Line Treatment of Non-Small Cell Lung Cancer: Clinical, Pathological, and Molecular Aspects of
Nintedanib. Front. Med. 2017, 4. [CrossRef]

75. Fletcher, D.A.; Mullins, R.D. Cell Mechanics and the Cytoskeleton. Nature 2010, 463, 485–492. [CrossRef]

http://dx.doi.org/10.1038/srep19423
http://dx.doi.org/10.1038/nature05945
http://dx.doi.org/10.1016/j.bmc.2011.12.021
http://dx.doi.org/10.1021/jm200652u
http://dx.doi.org/10.1074/jbc.270.48.28495
http://dx.doi.org/10.1158/1078-0432.CCR-07-0538
http://dx.doi.org/10.1200/jco.2006.24.18_suppl.13138
http://dx.doi.org/10.1200/JCO.2015.65.7171
http://www.ncbi.nlm.nih.gov/pubmed/27217449
http://dx.doi.org/10.1016/j.bmcl.2011.01.100
http://dx.doi.org/10.1021/cb400660a
http://dx.doi.org/10.1016/j.jtho.2017.12.009
http://dx.doi.org/10.1016/j.gene.2018.02.026
http://dx.doi.org/10.1093/annonc/mdz264.002
http://dx.doi.org/10.2147/OTT.S170722
http://dx.doi.org/10.3389/fmed.2017.00013
http://dx.doi.org/10.1038/nature08908

Molecules 2020, 25, 1615 23 of 25

76. Naaz, F.; Haider, M.R.; Shafi, S.; Yar, M.S. Anti-Tubulin Agents of Natural Origin: Targeting Taxol, Vinca, and
Colchicine Binding Domains. Eur. J. Med. Chem. 2019, 171, 310–331. [CrossRef] [PubMed]

77. Adam, Z.; Coupková, H.; Kolek, V.; Kucera, M.; Loffelmann, L.; Martinez, A.; Nováková, M.; Průsa, P.;
Reiterer, P.; Skalová, B. Vinorelbine and Cisplatin in the Treatment of Advanced Non-Small Cell Lung Cancer:
Results of a Multicenter Czech Study. Acta Med. Austriaca 1995, 22, 120–124. [PubMed]

78. Genova, C.; Alama, A.; Coco, S.; Rijavec, E.; Dal Bello, M.G.; Vanni, I.; Biello, F.; Barletta, G.; Rossi, G.;
Grossi, F. Vinflunine for the Treatment of Non-Small Cell Lung Cancer. Expert Opin. Investig. Drugs 2016, 25,
1447–1455. [CrossRef] [PubMed]

79. Cong, H.; Zhao, X.; Castle, B.T.; Pomeroy, E.J.; Zhou, B.; Lee, J.; Wang, Y.; Bian, T.; Miao, Z.; Zhang, W.;
et al. An Indole–Chalcone Inhibits Multidrug-Resistant Cancer Cell Growth by Targeting Microtubules.
Mol. Pharm. 2018, 15, 3892–3900. [CrossRef] [PubMed]

80. Das Mukherjee, D.; Kumar, N.M.; Tantak, M.P.; Das, A.; Ganguli, A.; Datta, S.; Kumar, D.; Chakrabarti, G.
Development of Novel Bis(Indolyl)-Hydrazide–Hydrazone Derivatives as Potent Microtubule-Targeting
Cytotoxic Agents against A549 Lung Cancer Cells. Biochemistry 2016, 55, 3020–3035. [CrossRef] [PubMed]

81. Chaniyara, R.; Tala, S.; Chen, C.-W.; Zang, X.; Kakadiya, R.; Lin, L.-F.; Chen, C.-H.; Chien, S.-I.; Chou, T.-C.;
Tsai, T.-H.; et al. Novel Antitumor Indolizino[6,7- b]Indoles with Multiple Modes of Action: DNA
Cross-Linking and Topoisomerase I and II Inhibition. J. Med. Chem. 2013, 56, 1544–1563. [CrossRef]
[PubMed]

82. Chen, C.-W.; Wu, M.-H.; Chen, Y.-F.; Yen, T.-Y.; Lin, Y.-W.; Chao, S.-H.; Tala, S.; Tsai, T.-H.; Su, T.-L.; Lee, T.-C.
A Potent Derivative of Indolizino[6,7-b]Indole for Treatment of Human Non–Small Cell Lung Cancer Cells.
Neoplasia 2016, 18, 199–212. [CrossRef]

83. Chang, S.-M.; Christian, W.; Wu, M.-H.; Chen, T.-L.; Lin, Y.-W.; Suen, C.-S.; Pidugu, H.B.; Detroja, D.;
Shah, A.; Hwang, M.-J.; et al. Novel Indolizino[8,7-b]Indole Hybrids as Anti-Small Cell Lung Cancer
Agents: Regioselective Modulation of Topoisomerase II Inhibitory and DNA Crosslinking Activities. Eur. J.
Med. Chem. 2017, 127, 235–249. [CrossRef]

84. Song, Y.-L.; Dong, Y.-F.; Yang, T.; Zhang, C.-C.; Su, L.-M.; Huang, X.; Zhang, D.-N.; Yang, G.-L.; Liu, Y.-X.
Synthesis and Pharmacological Evaluation of Novel Bisindolylalkanes Analogues. Bioorg. Med. Chem. 2013,
21, 7624–7627. [CrossRef]

85. Barrows, L.R.; Radisky, D.C.; Copp, B.R.; Swaffar, D.S.; Kramer, R.A.; Warters, R.L.; Ireland, C.M.
Makaluvamines, Marine Natural Products, Are Active Anti-Cancer Agents and DNA Topo II Inhibitors.
Anticancer Drug Des. 1993, 8, 333–347. [PubMed]

86. Nadkarni, D.; Wang, F.; Wang, W.; Rayburn, E.; Ezell, S.; Murugesan, S.; Velu, S.; Zhang, R. Synthesis and
In Vitro Anti-Lung Cancer Activity of Novel 1, 3, 4, 8- Tetrahydropyrrolo [4, 3, 2-de]Quinolin-8(1H)-o Ne
Alkaloid Analogs. Med. Chem. 2009, 5, 227–236. [CrossRef] [PubMed]

87. Lane, A.A.; Chabner, B.A. Histone Deacetylase Inhibitors in Cancer Therapy. J. Clin. Oncol. 2009, 27,
5459–5468. [CrossRef] [PubMed]

88. Richon, V.M.; O’Brien, J.P. Histone Deacetylase Inhibitors: A New Class of Potential Therapeutic Agents for
Cancer Treatment. Clin. Cancer Res. Off. J. Am. Assoc. Cancer Res. 2002, 8, 662–664.

89. Johnstone, R.W. Histone-Deacetylase Inhibitors: Novel Drugs for the Treatment of Cancer. Nat. Rev.
Drug Discov. 2002, 1, 287–299. [CrossRef]

90. Shinji, C.; Maeda, S.; Imai, K.; Yoshida, M.; Hashimoto, Y.; Miyachi, H. Design, Synthesis, and Evaluation of
Cyclic Amide/Imide-Bearing Hydroxamic Acid Derivatives as Class-Selective Histone Deacetylase (HDAC)
Inhibitors. Bioorg. Med. Chem. 2006, 14, 7625–7651. [CrossRef]

91. Han, S.; Fukazawa, T.; Yamatsuji, T.; Matsuoka, J.; Miyachi, H.; Maeda, Y.; Durbin, M.; Naomoto, Y.
Anti-Tumor Effect in Human Lung Cancer by a Combination Treatment of Novel Histone Deacetylase
Inhibitors: SL142 or SL325 and Retinoic Acids. PLoS ONE 2010, 5, e13834. [CrossRef]

92. Lai, M.-J.; Huang, H.-L.; Pan, S.-L.; Liu, Y.-M.; Peng, C.-Y.; Lee, H.-Y.; Yeh, T.-K.; Huang, P.-H.; Teng, C.-M.;
Chen, C.-S.; et al. Synthesis and Biological Evaluation of 1-Arylsulfonyl-5-(N-Hydroxyacrylamide)Indoles as
Potent Histone Deacetylase Inhibitors with Antitumor Activity in Vivo. J. Med. Chem. 2012, 55, 3777–3791.
[CrossRef]

http://dx.doi.org/10.1016/j.ejmech.2019.03.025
http://www.ncbi.nlm.nih.gov/pubmed/30953881
http://www.ncbi.nlm.nih.gov/pubmed/8651041
http://dx.doi.org/10.1080/13543784.2016.1252331
http://www.ncbi.nlm.nih.gov/pubmed/27771969
http://dx.doi.org/10.1021/acs.molpharmaceut.8b00359
http://www.ncbi.nlm.nih.gov/pubmed/30048137
http://dx.doi.org/10.1021/acs.biochem.5b01127
http://www.ncbi.nlm.nih.gov/pubmed/27110637
http://dx.doi.org/10.1021/jm301788a
http://www.ncbi.nlm.nih.gov/pubmed/23360284
http://dx.doi.org/10.1016/j.neo.2016.02.005
http://dx.doi.org/10.1016/j.ejmech.2016.12.046
http://dx.doi.org/10.1016/j.bmc.2013.10.034
http://www.ncbi.nlm.nih.gov/pubmed/8251041
http://dx.doi.org/10.2174/157340609788185873
http://www.ncbi.nlm.nih.gov/pubmed/19442212
http://dx.doi.org/10.1200/JCO.2009.22.1291
http://www.ncbi.nlm.nih.gov/pubmed/19826124
http://dx.doi.org/10.1038/nrd772
http://dx.doi.org/10.1016/j.bmc.2006.07.008
http://dx.doi.org/10.1371/journal.pone.0013834
http://dx.doi.org/10.1021/jm300197a

Molecules 2020, 25, 1615 24 of 25

93. Remiszewski, S.W.; Sambucetti, L.C.; Bair, K.W.; Bontempo, J.; Cesarz, D.; Chandramouli, N.;
Chen, R.; Cheung, M.; Cornell-Kennon, S.; Dean, K.; et al. N -Hydroxy-3-Phenyl-2-Propenamides
as Novel Inhibitors of Human Histone Deacetylase with in Vivo Antitumor Activity: Discovery of (2
E)- N -Hydroxy-3-[4-[[(2-Hydroxyethyl)[2-(1 H -Indol-3-Yl)Ethyl]Amino]Methyl]Phenyl]-2-Propenamide
(NVP-LAQ824). J. Med. Chem. 2003, 46, 4609–4624. [CrossRef]

94. Catley, L.; Weisberg, E.; Tai, Y.-T.; Atadja, P.; Remiszewski, S.; Hideshima, T.; Mitsiades, N.; Shringarpure, R.;
LeBlanc, R.; Chauhan, D.; et al. NVP-LAQ824 Is a Potent Novel Histone Deacetylase Inhibitor with Significant
Activity against Multiple Myeloma. Blood 2003, 102, 2615–2622. [CrossRef]

95. Atadja, P.; Gao, L.; Kwon, P.; Trogani, N.; Walker, H.; Hsu, M.; Yeleswarapu, L.; Chandramouli, N.; Perez, L.;
Versace, R.; et al. Selective Growth Inhibition of Tumor Cells by a Novel Histone Deacetylase Inhibitor,
NVP-LAQ824. Cancer Res. 2004, 64, 689–695. [CrossRef]

96. Cuneo, K.C.; Fu, A.; Osusky, K.; Huamani, J.; Hallahan, D.E.; Geng, L. Histone Deacetylase Inhibitor
NVP-LAQ824 Sensitizes Human Nonsmall Cell Lung Cancer to the Cytotoxic Effects of Ionizing Radiation:
Anticancer. Drugs 2007, 18, 793–800. [CrossRef] [PubMed]

97. Ellis, L.; Bots, M.; Lindemann, R.K.; Bolden, J.E.; Newbold, A.; Cluse, L.A.; Scott, C.L.; Strasser, A.; Atadja, P.;
Lowe, S.W.; et al. The Histone Deacetylase Inhibitors LAQ824 and LBH589 Do Not Require Death Receptor
Signaling or a Functional Apoptosome to Mediate Tumor Cell Death or Therapeutic Efficacy. Blood 2009, 114,
380–393. [CrossRef] [PubMed]

98. Remiszewski, S.W. The Discovery of NVP-LAQ824: From Concept to Clinic. Curr. Med. Chem. 2003, 10,
2393–2402. [CrossRef] [PubMed]

99. Lv, K.; Wang, L.-L.; Zhou, X.-B.; Liu, M.-L.; Liu, H.-Y.; Zheng, Z.-B.; Li, S. Synthesis and in Vitro Antitumor
Activity of 1-(3-Dimethylamino)Propyl Indolin-2-One Derivatives. Med. Chem. Res. 2013, 22, 1723–1729.
[CrossRef]

100. Lv, K.; Wang, L.-L.; Liu, M.-L.; Zhou, X.-B.; Fan, S.-Y.; Liu, H.-Y.; Zheng, Z.-B.; Li, S. Synthesis and
Antitumor Activity of 5-[1-(3-(Dimethylamino)Propyl)-5-Halogenated-2-Oxoindolin-(3Z)-Ylidenemethyl]-
2,4-Dimethyl-1H-Pyrrole-3-Carboxamides. Bioorg. Med. Chem. Lett. 2011, 21, 3062–3065. [CrossRef]
[PubMed]

101. Kohmoto, S.; Kashman, Y.; McConnell, O.J.; Rinehart, K.L.; Wright, A.; Koehn, F. Dragmacidin, a New
Cytotoxic Bis(Indole) Alkaloid from a Deep Water Marine Sponge, Dragmacidon sp. J. Org. Chem. 1988, 53,
3116–3118. [CrossRef]

102. Zhao, X.; Dong, W.; Gao, Y.; Shin, D.-S.; Ye, Q.; Su, L.; Jiang, F.; Zhao, B.; Miao, J. Novel Indolyl-Chalcone
Derivatives Inhibit A549 Lung Cancer Cell Growth through Activating Nrf-2/HO-1 and Inducing Apoptosis
in Vitro and in Vivo. Sci. Rep. 2017, 7, 3919. [CrossRef]

103. Hu, H.; Wu, J.; Ao, M.; Wang, H.; Zhou, T.; Xue, Y.; Qiu, Y.; Fang, M.; Wu, Z. Synthesis, Structure-Activity
Relationship Studies and Biological Evaluation of Novel 2,5-Disubstituted Indole Derivatives as Anticancer
Agents. Chem. Biol. Drug Des. 2016, 88, 766–778. [CrossRef]

104. Huang, S.-M.; Hsu, P.-C.; Chen, M.-Y.; Li, W.-S.; More, S.V.; Lu, K.-T.; Wang, Y.-C. The Novel Indole Compound
SK228 Induces Apoptosis and FAK/Paxillin Disruption in Tumor Cell Lines and Inhibits Growth of Tumor
Graft in the Nude Mouse. Int. J. Cancer 2012, 131, 722–732. [CrossRef]

105. Li, W.-S.; Wang, C.-H.; Ko, S.; Chang, T.T.; Jen, Y.C.; Yao, C.-F.; More, S.V.; Jao, S.-C. Synthesis and Evaluation
of the Cytotoxicities of Tetraindoles: Observation That the 5-Hydroxy Tetraindole (SK228) Induces G 2 Arrest
and Apoptosis in Human Breast Cancer Cells. J. Med. Chem. 2012, 55, 1583–1592. [CrossRef] [PubMed]

106. Ahn, M.-Y.; Kim, T.-H.; Kwon, S.-M.; Yoon, H.-E.; Kim, H.-S.; Kim, J.-I.; Kim, Y.-C.; Kang, K.-W.; Ahn, S.-G.;
Yoon, J.-H. 5-Nitro-5′-Hydroxy-Indirubin-3′-Oxime (AGM130), an Indirubin-3′-Oxime Derivative, Inhibits
Tumor Growth by Inducing Apoptosis against Non-Small Cell Lung Cancer in Vitro and in Vivo. Eur. J.
Pharm. Sci. 2015, 79, 122–131. [CrossRef] [PubMed]

107. Liu, C.-Y.; Wu, P.-T.; Wang, J.-P.; Fan, P.-W.; Hsieh, C.-H.; Su, C.-L.; Chiu, C.-C.; Yao, C.-F.; Fang, K. An
Indolylquinoline Derivative Promotes Apoptosis in Human Lung Cancer Cells by Impairing Mitochondrial
Functions. Apoptosis 2015, 20, 1471–1482. [CrossRef] [PubMed]

108. Manuel-Manresa, P.; Korrodi-Gregório, L.; Hernando, E.; Villanueva, A.; Martínez-García, D.; Rodilla, A.M.;
Ramos, R.; Fardilha, M.; Moya, J.; Quesada, R.; et al. Novel Indole-Based Tambjamine-Analogues Induce
Apoptotic Lung Cancer Cell Death through P38 Mitogen-Activated Protein Kinase Activation. Mol. Cancer
Ther. 2017, 16, 1224–1235. [CrossRef]

http://dx.doi.org/10.1021/jm030235w
http://dx.doi.org/10.1182/blood-2003-01-0233
http://dx.doi.org/10.1158/0008-5472.CAN-03-2043
http://dx.doi.org/10.1097/CAD.0b013e3280b10d57
http://www.ncbi.nlm.nih.gov/pubmed/17581301
http://dx.doi.org/10.1182/blood-2008-10-182758
http://www.ncbi.nlm.nih.gov/pubmed/19383971
http://dx.doi.org/10.2174/0929867033456675
http://www.ncbi.nlm.nih.gov/pubmed/14529481
http://dx.doi.org/10.1007/s00044-012-0170-3
http://dx.doi.org/10.1016/j.bmcl.2011.03.031
http://www.ncbi.nlm.nih.gov/pubmed/21450463
http://dx.doi.org/10.1021/jo00248a040
http://dx.doi.org/10.1038/s41598-017-04411-3
http://dx.doi.org/10.1111/cbdd.12808
http://dx.doi.org/10.1002/ijc.26401
http://dx.doi.org/10.1021/jm2013425
http://www.ncbi.nlm.nih.gov/pubmed/22277074
http://dx.doi.org/10.1016/j.ejps.2015.08.015
http://www.ncbi.nlm.nih.gov/pubmed/26342773
http://dx.doi.org/10.1007/s10495-015-1165-6
http://www.ncbi.nlm.nih.gov/pubmed/26349782
http://dx.doi.org/10.1158/1535-7163.MCT-16-0752

Molecules 2020, 25, 1615 25 of 25

109. Hernando, E.; Soto-Cerrato, V.; Cortés-Arroyo, S.; Pérez-Tomás, R.; Quesada, R. Transmembrane Anion
Transport and Cytotoxicity of Synthetic Tambjamine Analogs. Org. Biomol. Chem. 2014, 12, 1771–1778.
[CrossRef]

110. Yu, C.; Liu, Y.; Qin, Z. Metadherin Contributes to Epithelial-Mesenchymal Transition and Paclitaxel Resistance
Induced by Acidic Extracellular PH in Nasopharyngeal Carcinoma. Oncol. Lett. 2018, 3, 3858–3863. [CrossRef]

111. Zou, Y.; Qin, X.; Xiong, H.; Zhu, F.; Chen, T.; Wu, H. Apoptosis of Human Non-Small-Cell Lung Cancer
A549 Cells Triggered by Evodiamine through MTDH-Dependent Signaling Pathway. Tumor Biol. 2015, 36,
5187–5193. [CrossRef]

112. Kan, S.-F.; Yu, C.-H.; Pu, H.-F.; Hsu, J.-M.; Chen, M.-J.; Wang, P.S. Anti-Proliferative Effects of Evodiamine on
Human Prostate Cancer Cell Lines DU145 and PC3. J. Cell. Biochem. 2007, 101, 44–56. [CrossRef]

113. Jiang, J.; Hu, C. Evodiamine: A Novel Anti-Cancer Alkaloid from Evodia Rutaecarpa. Molecules 2009, 14,
1852–1859. [CrossRef]

114. Wang, Z.-X.; Xiang, J.-C.; Wang, M.; Ma, J.-T.; Wu, Y.-D.; Wu, A.-X. One-Pot Total Synthesis of Evodiamine
and Its Analogues through a Continuous Biscyclization Reaction. Org. Lett. 2018, 20, 6380–6383. [CrossRef]

115. Menna, M.; Fattorusso, E.; Imperatore, C. Alkaloids from Marine Ascidians. Molecules 2011, 16, 8694–8732.
[CrossRef]

116. Keawprdub, N.; Houghton, P.; Eno-Amooquaye, E.; Burke, P. Activity of Extracts and Alkaloids of Thai
Alstonia Species Against Human Lung Cancer Cell Lines. Planta Med. 1997, 63, 97–101. [CrossRef] [PubMed]

117. Ji, X.; Xue, S.; Zhan, Y.; Shen, J.; Wu, L.; Jin, J.; Wang, Z.; Li, Z. Design, Synthesis and Antiproliferative Activity
of a Novel Class of Indole-2-Carboxylate Derivatives. Eur. J. Med. Chem. 2014, 83, 409–418. [CrossRef]
[PubMed]

118. Skouta, R.; Hayano, M.; Shimada, K.; Stockwell, B.R. Design and Synthesis of Pictet–Spengler Condensation
Products That Exhibit Oncogenic-RAS Synthetic Lethality and Induce Non-Apoptotic Cell Death. Bioorg. Med.
Chem. Lett. 2012, 22, 5707–5713. [CrossRef] [PubMed]

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access
article distributed under the terms and conditions of the Creative Commons Attribution
(CC BY) license (http://creativecommons.org/licenses/by/4.0/).

http://dx.doi.org/10.1039/C3OB42341G
http://dx.doi.org/10.3892/ol.2018.7760
http://dx.doi.org/10.1007/s13277-015-3174-z
http://dx.doi.org/10.1002/jcb.21036
http://dx.doi.org/10.3390/molecules14051852
http://dx.doi.org/10.1021/acs.orglett.8b02667
http://dx.doi.org/10.3390/molecules16108694
http://dx.doi.org/10.1055/s-2006-957621
http://www.ncbi.nlm.nih.gov/pubmed/9140219
http://dx.doi.org/10.1016/j.ejmech.2014.05.043
http://www.ncbi.nlm.nih.gov/pubmed/24996136
http://dx.doi.org/10.1016/j.bmcl.2012.06.077
http://www.ncbi.nlm.nih.gov/pubmed/22832321
http://creativecommons.org/
http://creativecommons.org/licenses/by/4.0/.

	Introduction
	Indole and its Pharmacological Significance
	Natural Abundance of Indoles
	Significance of Indole Based Drugs
	Methodology for Bibliographic Search

	Indole Derivatives as Anti-Lung Cancer Agents
	Indole Derivatives as Kinase Inhibitors
	Targeting Akt Signaling Pathway
	Epidermal Growth Factor (EGFR) Inhibition
	Anaplastic Lymphoma Kinase Inhibition
	Protein Kinase C Inhibition

	Conclusions
	References

