Structure-Activity Study on Anticonvulsant (Thio) Hydantoins Using Molecular Connectivity **Indices**

Poonam Dang and A. K. Madan* College of Pharmacy, University of Delhi, Pushp Vihar, New Delhi - 110 017 India

Received April 18, 1994®

The relationship between molecular connectivity indices and anticonvulsant activity of a series of hydantoin/ thiohydantoin analogs has been investigated. The values of molecular connectivity index and valence molecular connectivity index of 82 compounds were computed and active ranges were identified. The activity assigned to each analog using these topological descriptors was subsequently compared with the reported activity against maximal electroshock convulsions. Predictions with high degree of accuracy were observed using these

INTRODUCTION

The finding that structure of a molecule had an important role to play in its biological activity coupled with the need for safer potent drugs to be developed with minimum expenditure, animal sacrifice and time loss led to the genesis of structureactivity relationship (SAR) studies. SAR studies have been given due recognition in medicinal chemistry and the pharmaceutical industry and is one of the sacred tool of the drug design.^{2,3} Structure-activity relationships refer simultaneously to two types of properties of chemical compounds: biological activity and either structural features or physicochemical properties. There are three types of structure-activity relationships: qualitative structure-activity relationships, structureactivity classifications, and quantitative structure-activity relationships (QSAR). A qualitative structure-activity relationship relates some structural feature or physicochemical property to the probability of presence or absence of a given biological property. A structure-activity classification relates structural features and physicochemical properties to certain levels of pharmacological activity or to a certain activity profile. Thus, a chemical compound may be classified as active, inactive, weakly active or strongly active depending on its structural features and physicochemical properties. QSAR is a mathematical equation which on the basis of numerically expressible structural or physicochemical properties, allows a more or less precise calculation of the potency of chemical compounds.73

Numerous mathematical and quantum chemical approaches have been propounded and the pioneering contributions in the field of SAR studies have been of Free-Wilson, 4 Hansch, 4-6 Camerman and Camerman.⁷ The basic requirement in SAR is the selection of an ideal property as a descriptor which correlates well with the physical and biological properties of the group of compounds being analyzed.8-10 The descriptor chosen as the mathematical tool constitutes the basis for SAR studies, may either be a physical or geometrical characteristic or determined by quantum mechanical computations. For implementation of SAR descriptors as predictive tools in preliminary research work it is necessary that the descriptor be highly specific and accurate.11 The need for simple and highly specific descriptors paved the way for translation of molecular structures into numerical descriptors 12,13 which are derived by assuming atoms to be vertices and connecting bonds

as edges, thereby representing molecular structures as molecular graphs. 10,17,18 One of the main advantages of using molecular graphs is that it allows for representation of a molecule by means of a single numerical index. 19,20 The topological indices have been recently used in SAR studies because of the ease and accuracy in their use and their wide range of applicability. 21-23 Use of topological indices in SAR seems to play an important role in situations where biological activity is determined predominantly by topological architecture of molecular structure, i.e., where simple connectivity among neighboring atoms, without considering the chemical nature of atoms or nature of chemical bonding, may be the major detriminant of the biological activity of a molecule.

TOPOLOGICAL INDICES

Topological indices, i.e., numerical descriptors of chemical graph theory, are based either on atom-atom connectivity or topological distances in a chemical graph G. The topological indices are derived either by using adjacency matrix (A),^{24,25} Wiener matrix, 74,75 or distance matrix (**D**) 24,25 of a molecular graph. Most commonly used topological indices based on atom-atom connectivity are Zagreb index,25 Z index,29 the comparability index,30 and the connectivity index,31,37 while those based on topological distances are Wiener's number, 38,39 Platt's number,²¹ Gordon Scantlebury's index,⁴⁰ the centric index,⁴¹ Altenburg's polynomial,⁴⁴ and the information content.26

In present investigations the molecular connectivity index and the valence molecular connectivity index were studied for possible correlation with anticonvulsant activity of hydantoins.

MOLECULAR CONNECTIVITY INDEX

This topological index was introduced by Randic.³¹ Numerous modifications have been affected since its presentation.^{37,51} The molecular connectivity index is the most widely used topological index which has been found to have a high degree of accuracy in prediction of activity. 45-48 The molecular connectivity index (χ) can be defined as the sum over all edges ij

$$\chi = \sum (\nu_i \nu_j)^{-0.5}$$

where v_i and v_i are degrees of a pair of vertices joined by the edges (i,j).

^{*} Abstract published in Advance ACS Abstracts, August 15, 1994.

Table 1. Various Substituents of Hydantoin Analogs

	R	R ¹	R ²	R³
compd no.				
1	CH₃	(CH ₃) ₃ C	H	H H
2 3	CH₃ c-C₃H₅	C ₆ H ₅ c-C₃H ₅	H H	n H
4	C ₂ H ₅	C ₆ H ₅	H	H
5	n-C ₃ H ₇	C ₆ H ₅	Н	Н
6	c-C ₃ H ₅	C ₆ H ₅	Н	Н
7	(CH ₃) ₂ CH	C ₆ H ₅	Н	Н
8	n-C ₄ H ₉	C ₆ H ₅	H	H
9	CH ₃ CH ₂ (CH)CH ₃	C ₆ H ₅	H	H
10 11	(CH ₃) ₂ CHCH ₂ (CH ₃) ₃ C	C ₆ H ₅ C ₆ H ₅	H H	H H
12	C ₆ H ₅	C ₆ H ₅	H	H
13	C ₆ H ₅	C ₆ H ₅ CH ₂	Ĥ	Н
14	C ₂ H ₅	C ₆ H ₅	Н	H
15	C ₂ H ₅	C ₆ H ₅	Н	CH₃
16	C₂H₅	C ₆ H ₅	H	C ₂ H ₅
17	C ₂ H ₅	C ₆ H ₅	H CH₃	CH≡CCH₂-
18 19	C ₂ H ₅ C ₂ H ₅	C ₆ H ₅ C ₆ H ₅	CH₃ CH≡CCH₂⁻	CH ₃ CH ₃
20	c-C₃H₅	C ₆ H ₅	H	CH ₃
21	C ₆ H ₅	C ₆ H ₅	H	CH ₃
22	C ₆ H ₅	C ₆ H ₅	H	CH≡CCH ₂ -
23	C ₆ H ₅	C ₆ H ₅	H	C ₆ H ₅ CH ₂ -
24	C ₆ H ₅	C ₆ H ₅	CH≡CCH ₂ -	CH≡CCH₂-
25 26	2-C₄H₃S	CH₃ CH₃	H H	HO₂CCH₂CH₂
26	CH ₃	CH ₃	n	o NCH₂—
27	2-C ₄ H ₃ S	c-C₃H₅	H	H
28	C ₆ H ₅	C ₆ H ₅	Н	NCH ₂ —
				<u> </u>
29	C ₆ H ₅	C ₆ H ₅	H	CH₃N NCH₂—
				\sim
30	C ₆ H ₅	C ₆ H ₅	Н	C ₆ H ₅ CHN NCH ₂ —
•		0.11	**	
31	C ₆ H ₅	C ₆ H ₅	H .	— CH3N 0
32	C ₆ H ₅	C ₆ H ₅	Н	— CH-C = CH-N O
33	C ₆ H ₅	C_6H_5	Н	$- CH_3 - N$
				C ₆ H ₆ CH ₃
34	C ₆ H ₅	C ₆ H ₅	Н	— CH2N NC6H4PCI
25	**	C II	T.T.	CH CH CH
35 36	H CH ₃	C ₆ H ₅ C ₆ H ₅	H H	-CH2CH2OH -CH2CH2OH
3 0 3 7	CH ₃	C ₆ H ₅	H	-CH ₂ OH
38	CH ₃	pBrC ₆ H ₄	H	-CH ₂ CH ₂ OH
39	C ₂ H ₅	C ₆ H ₅	H	-CH₂OH
40	C₂H₅	C ₆ H ₅	Н	-CH ₂ CH ₂ OH
41	C ₂ H ₅	p-BrC ₆ H ₄	H	-CH ₂ CH ₂ OH
42	C₂H₅	p-ClC ₆ H ₄	H	-CH ₂ CH ₂ OH
43	C ₂ H ₅	p-FC ₆ H ₄ p-ClC ₆ H ₄	H H	-CH ₂ CH ₂ OH -CH ₂ CH ₂ OH
44 45	CH ₃ CH ₃	p-ClC ₆ H ₄ p-FC ₆ H ₄	H	-CH ₂ CH ₂ OH -CH ₂ CH ₂ OH
46	C ₆ H ₅	C ₆ H ₅	H	-CH₂CH₂OH
47	C ₆ H ₅ CH ₂	o-OHC6H₄	Н	Н
48	$C_6H_5CH_2$	o-OH, pCH ₃ OC ₆ H ₃ H	H	Н
49	o-OHC ₆ H ₄	p-CH ₃ OC ₆ H ₄ CH ₂	H	H
50 51	<i>o</i> -OH; <i>p</i> -CH₃OC ₆ H₃ Н	p-CH ₃ OC ₆ H ₄ CH ₂ C ₆ H ₅	H H	H (C ₂ H ₅) ₂ NCH ₂ CH ₂ -
51 52	п CH₃	C ₆ H ₅	H H	$(C_2H_5)_2NCH_2CH_2^-$ $(C_2H_5)_2NCH_2CH_2^-$
53	СН₃	C ₆ H ₅	Н	(CH ₃) ₂ NCH ₂ CH ₂ -
54	C ₆ H ₅	C ₆ H ₅	Н	(CH ₃) ₂ NCH ₂ CH ₂ -
55	C ₂ H ₅	C ₆ H ₅	H	(CH ₃) ₂ NCH ₂ CH ₂ -
56 57	C ₆ H ₅	C ₆ H ₅	H H	(C ₂ H ₅) ₂ NCH ₂ ⁻ (C ₂ H ₅) ₂ NCH ₂ CH2 ⁻
57 58	C ₆ H ₅ C ₆ H ₅	C ₆ H ₅ C ₆ H ₅	л Н	$(C_2H_5)_2NCH_2C=CCH_2^-$
59	C36H ₅	C ₆ H ₅	Н	$(C_2H_5)_2NCH_2C = CCH_2$
60	C ₆ H ₅	C ₆ H ₅	Н	Н
61	C ₆ H ₅ CO	C ₆ H ₅	H	H
62	C ₆ H ₅ CO	C ₆ H ₅	CH ₃	Н

Table 1 (Continued)

compd no.	R	\mathbb{R}^1	R ²	R³
63	C ₆ H ₅ CO	C ₆ H ₅	CH ₃	CH ₃
64	C ₆ H ₅ CO	C ₆ H ₅	C ₆ H ₅	H
65	C ₆ H ₅ CO	C ₆ H ₅	CH ₃	CH ₃
66	C ₆ H ₅ CHOH	C ₆ H ₅	н	н
67	C ₆ H ₅ CHOH	C ₆ H ₅	CH ₃	Н
68	C ₆ H ₅ CHOH	C ₆ H ₅	CH ₃	CH ₁
69	C ₆ H ₅ CHOH	C ₆ H ₅	C ₆ H	н

Figure 1.

In order to overcome the influence of heteroatoms on the biological activity on a molecule, Kier and Hall³⁷ introduced a modified connectivity index termed as valence molecular connectivity index (χ^{ν}) , in which heteroatoms have been allowed for by assigning for non-halogen heteroatoms values according to the following formula

$$\delta = Z - N_{H}$$

 δ = difference between the number of valence electrons in heteroatom and the number of hydrogen atoms to which it is attached, Z = number of valence electrons, and N_H = number of attached hydrogen atoms.

ANTICONVULSANT HYDANTOINS

Hydantoins are the most widely used group of anticonvulsants. Diphenylhydantoin, the first anticonvulsant hydantoin was introduced in 1938 by Meritt and Putnam. Though introduced as the miracle drug to cure epilepsy, its limitation against petit mal seizures was soon realized. An ideal anticonvulsant should possess the following characteristics: (1) capability to limit the spread of seizure discharge and to increase seizure threshold of excitable neurons to be effective in all types of seizures (grand mal, petit mal, and jacksonian), (2) selectivity of action, particularly on neurohumoral mechanisms involving biogenic amines and other endogenous substances, and (3) nontoxicity largely on an empirical basis; a number of excellent drugs have been made available for treatment of epilepsy. Their therapeutic usefulness, however, is limited owing to their inherent toxicity. SARs of anticonvulsants have been extensively investigated during past few years. 32-35 Most of the studies have been confined to barbiturates,³⁶ 1,4-benzodiazepines³⁴ using topological indices. Hydantoins, however, have not been investigated using these indices. SAR of hydantoins using molecular connectivity index and valence molecular connectivity index has been investigated in the present study.

METHODOLOGY

A training set consisting of 82 active and inactive compounds was chosen at random. It comprised 69 hydantoin analogs whose basic structure is depicted by Figure 1 and whose substituents are listed in Table 1, and 13 thiohydantoins analogs whose basic structure is depicted by Figure 2 and whose substituents are listed in Table 2. Molecular connectivity index and valence molecular connectivity index values were computed and active, transitional, and inactive ranges identified for assigning anticonvulsant activity to compounds having molecular connectivity index values in ranges shown

Figure 2.

Table 2. Various Substituents of Thiohydantoin Analogs

compd no.	R	R1	R ²
70	Н	Н	C ₆ H ₅
71	H	o-CH ₃	p-BrC ₆ H ₄
72	o-CH₃	p-CH ₃	C ₆ H ₅
73	o-CH ₃	p-CH ₃	p-CH ₃ C ₆ H ₄
74	m-CH ₃	p-CH ₃	p-CH ₃ C ₆ H ₄
75	o-CH ₃	p-CH ₃	p-BrC ₆ H ₄
76	m -CH $_3$	p-CH ₃	p-BrC ₆ H ₄
77	Н	o-CH₃O	p-Brc ₆ H ₄
78	Н	m-CH ₃ O	p-BrC ₆ H ₄
79	H	p-CH₃O	p-BrC ₆ H₄
80	o-CH₃O	p-CH ₃ O	p-BrC ₆ H ₄
81	o-CH ₃ O	m-CH ₃ O	p-BrC ₆ H ₄
82	m-CH ₃ O	p-CH₃O	p-BrC ₆ H ₄

in Table 4 (parts A and B), against maximal electroshock (MES).

RESULTS AND DISCUSSIONS

Various molecular topological indices have been employed in the past for correlations with biological activities of diverse nature. In the present study, molecular connectivity index and valence molecular connectivity index were employed to investigate possible correlation with anticonvulsant activity of hydantoins and thiohydantoins. Though hydantoin/ thiohydantoin analogs contained a broad spectrum of substituents, interesting results were obtained with regard to the relationship between the values of molecular connectivity indices and anticonvulsant activity. Analysis of data pertaining to the values of molecular connectivity indices facilitated rapid categorization into active, inactive, and transitional ranges. Rapid identification of active range allowed prediction of biological activity of each analog involved in the training set. Data pertaining to predicted and reported activities of each analog have been compiled in Table 3. A retrofit analysis of data presented in tables led to the following conclusions: (1) The valence molecular connectivity index had a lower number of degenerate sets as compared to the molecular connectivity index. The predictive powers of χ^{ν} and χ were found to be 85.5 and 85.10%, respectively. (2) Anticonvulsant activity changed gradually from active range to inactive range leading to transitional ranges of 6.21-7.25 and 9.61-10.60 for χ^{ν} and χ , respectively. Relative proportions of inactive and active compounds in these transitional ranges were almost the same. This can be compared with the fact that $\sim 94\%$ of the compounds in the active range exhibited anticonvulsant activity for both indices. (3) Though the ranges with values lower than 4.0 and 6.5 for χ^{ν} and χ , respectively, have been categorized as inactive ranges, their possibility of being transitional ranges cannot be ruled out owing to the fact that there are only two compounds (both being inactive) in the

Table 3. Relationship between Anticonvulsant Activities and Molecular Connectivity Indices of Various Hydantoin/Thiohydantoin Analogs^a

			activity	predicted						activity	predicted		
compd no.	χ	χ ^ν	х	χř	activity reported	ref	compd no.	χ	χ,	χ	χ,	activity reported	rei
1	5.26	3.91	_	_	_	54	42	9.05	6.86	+	+	+	70
2	6.62	4.32	+	+	+	55	43	9.05	6.14	+	+	+	70
3	6.23	4.87	-	+	_	53	44	8.49	5.31	+	+	+	70
4	7.19	4.88	+	+	+	56	45	8.49	4.59	+	+	+	70
5	7.69	5.38	+	+	+	53	46	10.7	7.07	+	±	+	70
6	7.73	5.43	+	+	+	54	47	9.13	6.92	+	±	-	57
7	7.57	5.26	+	+	+	54	48	10.23	6.71	±	±	-	51
8	8.19	5.88	+	+	+	54	49	10.51	7.27	±	-	-	57
9	8.11	6.1	+	+	+	54	50	11.04	7.51	_	- '	-	57
10	8.05	5.73	+	+	+	54	51	9.66	7.04	±	±	+	69
11	7.87	5.57	+	+	+	54	52	10.02	6.29	±	±	+	69
12	8.88	5.99	+	+	+	56	53	8.95	7.44	+	-	+	69
13	9.71	6.45	±	±	_	57	54	11.56	7.55	-	-	+	70
14	7.27	5.28	+	+	_	71	56	10.59	6.59	±	±	+	66
15	7.62	5.28	+	+	+	72	56	12.12	8.3		-	-	66
16	6.52	5.86	+	+	+	71	57	12.92	8.48	-	-	+	69
17	8.65	6.5	+	±	+	63	58	13.62	9.07	-	-	-	63
18	8.05	5.66	+	+	+	71	59	12.56	7.48	-	-	-	63
19	9.08	6.17	+	+	+	63	60	16.56	7.82	_	-	-	64
20	8.18	5.83	+	+	+	53	61	10.14	6.43	±	±	-	6:
21	9.66	6.38	±	±	+	56	62	10.58	6.83	±	±	+	6
22	10.40	6.89	±	±	+	63	63	11.0	7.23	-	±	+	61
23	12.71	8.51	-	-	_	64	64	13.15	8.51	_	-	_	6
24	12.16	7.38	_	-	-	64	65	13.24	8.91	-	-	-	61
25	8.04	5.36	+	+	+	65	66	10.14	6.57	±	±	_	61
26	7.96	5.45	+	+	_	66	67	10.58	6.97	±	±	+	61
27	7.23	4.92	+	+	+	53	68	11.0	7.37	_	_	-	61
28	12.71	9.2	-	-	_	66	69	13.15	8.65	_	_	-	61
29	13.11	9.29	-	-	+	67	70	9.75	6.23	±	±	-	61
30	16.16	10.4	-	-	+	68	71	10.56	7.33	±	-	_	61
31	12.71	8.77	-	_	+	66	72	10.58	7.06	±	±	-	58
32	14.21	6.54	-	±	_	63	73	10.96	7.5	_	-	_	59
33	16.11	10.09	-	-	_	67	74	10.96	7.47	-	-	-	60
34	15.07	11.9	-	_	_	68	75	10.96	7.96	_		_	60
35	7.59	5.01	+	+	+	69	76	10.96	7.96	_	-	-	59
36	80.9	5.40	+	+	+	69	77	11.08	7.65	_	-	_	59
37	7.59	4.90	+	+	+	69	78	11.08	7.95	_	-	_	59
38	8.49	5.7	+	+	+	70	79	11.08	7.65	_	-	-	59
39	8.15	5.46	+	+	+	70	80	12.03	8.19	_	_	-	59
40	8.65	5.96	+	±	+	70	81	12.03	8.19	_	_	_	62
41	9.05	7.25	+	•	+	70	82	12.03	8.19	_	-	_	62

^{4+,} compounds possessing anticonvulsant activity against MES; -, compounds devoid of activity against MES; ±, transitional range where activity could not be specifically assigned.

Table 4. Relative Distribution of Molecular Connectivity Index Values of Test Compounds in Various Ranges

	•		•		
value of χ	type of range	total no. of compds in this range	no. of compds predicted correctly	accuracy of prediction (%)	
6.5 or less	inactive	2	2	100	
6.51-9.60	active	33	31	94	
9.61-10.60	transitional	15	naª	na ^a	
10.61 or more	inactive	32	24	75	

Relative Distribution of Valence Molecular Connectivity Index Values of Test Compounds in Various Ranges

value of χ ^ν	type of range	total no. of compds in this range	no. of compds predicted correctly	accuracy of prediction (%)	
4 or less	inactive	1	1	100	
4-6.20	active	30	28	93.33	
6.21-7.25	transitional	20	naª	naª	
7.26 or more	inactive	31	24	77.77	

a Not applicable is represented by the abbreviation na.

entire training set which fall in this range. (4) The active range was identical for analogs based upon hydantoin as well as thiohydantoin core rings. Moreover, this active range is also not influenced by substituents of diverse nature in a training set comprising of 82 analogs. Excellent correlation has been obtained between molecular connectivity indices and anticonvulsant activity of hydantoin/thiohydantoin analogs; this relationship can be exploited for designing a suitable anticonvulsant.

REFERENCES AND NOTES

- (1) Martin, Y. C. Quantitative Drug Design; Dekker Press: New York,
- (2) Purcell, W. P.; Bass, G. E.; Clayton, J. M. Strategy of Drug Design; John Wiley & Sons: New York, 1973.
- (3) Martin, Y. C. A Practitioner's perspective of the role of quantitative structure activity analysis in medicinal chemistry. J. Med. Chem. 1981, 24, 229-240.
- (4) Free, S. M., Jr.; McGonigal, M. A mathematical contribution to structure activity studies. J. Med. Chem. 1964, 7, 395-399.
- (5) Hansch, C. On the structure of medicinal chemistry. J. Med. Chem. 1976, 19, 1-6.
- (6) Hansch, C. Drug Design: Ariens, E. J., Ed.; Academic Press: New York, 1971; pp 37-45.
- (7) Camerman, A.; Camerman, N. On the crystallography and stereochemistry of antiepileptic drugs. Acta Crystallogr. 1981, 13(37), 1766-1699.
- (8) Kier, L. B. Molecular Orbital Theory in Drug Research; Academic Press: New York, 1971.
- (9) Fujita, T. Biological Correlations-The Hansch Approach; Gould, B. F., Ed.; Advances in Chemistry Series 114, American Chemical Society: Washington, DC, 1972.
- (10) Hansch, C. Correlation Analysis in Chemistry; Chapman, N. B., Shorter, J., Eds.; Plenum Press: New York, 1987.

- (11) Topliss, J. G.; Edwards, R. P. Chance factors in studies of quantitative structure-activity relationships. J. Med. Chem. 1979, 22, 1239-1241.
- (12) Jurs, P. C.; Stupes, A. J.; Brugger, W. E. Computer Assisted Studies of Chemical Structures and Biological Function; John Wiley & Sons: New York, 1979.
- (13) Klopman, G. Artificial intelligence approach to structure activity studies. Computer automated structure evaluation of biological activity of organic molecules. J. Am. Chem. Soc. 1984, 106, 7135-7321
- (14) Kier, L. B.; Hall, L. H. Molecular Connectivity in Chemistry and Drug Research; Academic Press: New York, 1976; p 14.
- (15) Carhart, R. E.; Smith, D. H.; Venkatragahavan, R. Atom pairs as molecular features in structure activity studies: Definition and ap-
- plications. J. Chem. Inf. Comput. Sci. 1985, 25, 65-72.

 (16) Wilkins, C. L.; Randic, M.; Schuster, S. M.; Markin, R. S.; Steiner, S.; Dorgan, L. A. Graph theoretical approach to quantitative structure activity studies. *Anal. Chem. Acta* 1981, 133, 337-645.
- (17) Randic, M.; Wilkins, C. L. Graph theoretical ordering of structures as a basis for systemic searches for regularities in molecular data. J. Phys. Chem. 1979, 83, 1525-1540.
- (18) Klopman, G.; Gonigal, M. C. Computer simulation of physical-chemical properties of organic molecules. I. Molecular system identification. J. Chem. Inf. Comput. Sci. 1981, 21, 48-53.

 (19) Barysz, M.; Jashari, R. S.; Lall, V. K.; Srivastava, V. K. Chemical
- Applications of Topology and Graph theory; King, R. B., Ed.; Elsevier: Amsterdam, 1983.
- (20) Trinajstic, N.; Sabijic, A. Quantitative structure activity relationship: The role of topological indices. Acta Pharm. Jugosl. 1981, 31, 429-
- (21) Klopman, G. Artificial intelligence approach to structure-activity studies. Computer automated structure evaluation of biological activity of organic molecules. J. Am. Chem. Soc. 1984, 106, 7315-7321.
- (22) Harary, F. Graph Theory: Addison Wesley: Reading, MA, 1971.
 (23) Ruscic, G. B.; Trinajstic, N.; Wilcox, C. F., Jr. Graph theory and molecular orbitals XII. Acyclic polyenes. J. Chem. Phys. 1975, 62, 3399-3406.
- (24) Bonchev, D.; Trinajstic, N. Information theory, distance matrix, and molecular branching J. Chem. Phys. 1977, 67, 4517-4533.
- (25) Klopman, G.; Raychaudhury, C. A novel approach to the use of graph theory in structure-activity relationship studies. Applications to the qualitative evaluation of mutagencity in a series of non fused ring aromatic compounds. J. Comput. Chem. 1988, 9, 232-243.
- (26) Schultz, H. P. Topological organic chemistry I. Graph theory and topological indices of alkanes. J. Chem. Inf. Comput. Sci. 1989, 29,
- (27) Hosoya, H. Topological index as a sorting device for coding chemical structures. J. Chem. Doc. 1972, 12(3), 181-3.
- (28) Gutman, I.; Randic, M. Algebraic characterization of skeletal branching. Chem. Phys. Lett. 1977, 47, 15-19.
- (29) Randic, M. On characterization of molecular branching. J. Am. Chem. Soc. 1975, 97, 6609-6615.
- (30) Kennward, O.; Jones, P. G. Common stereochemical features in antiepleptic drugs. A reinvestigation. J. Pharm. Pharmacol. 1978, 30, 815-817.
- (31) Porpaert, J. H.; Vandervarst, D.; Guiot, P.; Moustafa, M. M. M.; Dumont, P. Structure-activity relationships of phenytoin like anticonvulsant drugs. J. Med. Chem. 1984, 27, 76-78.
- (32) Klopman, G.; Contrearas R. Use of artificial intelligence in structure activity correlations of anticonvulsant drugs. Mol. Pharmacol. 1984, 27, 86-93.
- (33) Brouillitte, W. J.; Brown, G. B.; Delorey, J. M.; Liang, Gang. Sodium channel binding and anticonvulsant activities of hydantoins containing conformationally constrained 5-phenyl substituents. J. Pharm. Sci. 1979, 79, 871-874.
- (34) Klopman, G.; Raychaudhury, C. Vertex indices of molecular graphs in structure-activity relationship: A study of convulsant and anticonvulsant activity of baribiturates and the carcinogenicity of the unsaturated polycyclic hydrocarbons. J. Chem. Inf. Comput. Sci. 1990, 30, 13-19.
- (35) Kier, L. B.; Hall, L. H. Molecular connectivity VII: Specific treatment of heteroatoms. J. Pharm. Sci. 1976, 65, 1806-1809
- (36) Wiener, H. Correlation of heat of isomerization and difference in heat of vaporization of isomers among paraffin hydrocarbons. J. Am. Chem. Soc. **1947**, 69, 2636.
- (37) Wiener, H. Influence of interatomic forces on paraffin properties. J. Chem. Phys. 1947, 15, 766.
- (38) Gordon, M.; Scantleberry, G. R. Non random polycondensation: Statistical theory of the substitution effect. Trans. Faraday Soc. 1964,
- (39) Balaban, A. T. Chemical graphs XXXIV: Five new topological indices for the branching of tree like graphs. Theor. Chim. Acta 1979, 53, 355.
- (40) Bonchev, D. On topological characterization of molecular branching. Int. J. Quantum Chem. Symp. 1978, 12, 293.
- Bonchev, D. Theoretic Information Indices For Characterization of Chemical Structure. Wiley Research Studies: Chichester, England,
- (42) Altenburg, K. Note on Randic's molecular connectivity index. J. Phys. Chem. 1980, 261, 389.
- (43) Kier, L. B.; Hall, L. H. Molecular connectivity study of muscarnic receptor affinity of acetylcholine antagonists. J. Pharm. Sci. 1978, 67, 1408-1412.

- (44) Kier, L. B.; Hall, L. H.; Murray, W. J.; Randic, M. Molecular connectivity I: Relationship to nonspecific local anesthesia. J. Pharm. Sci. 1975, 64, 1971-1974.
- (45) Kier, L. B.; Hall, L. H.; Murray, W. J. Molecular connectivity II: Relationship to water solubility and boiling point J. Pharm. Sci. 1975,
- (46) Murray, W. J.; Hall, L. H.; Kier, L. B. Molecular connectivity III: Relationship to partition coefficients. J. Pharm. Sci. 1975, 64, 1978-
- (47) Wiener, H. Vapour pressure temperature relations among the branched paraffin hydrocarbons. J. Chem. Phys. 1948, 52, 425-30.
- (48) Wiener, H. Relationship of physical properties of isomeric alkanes to molecular structure, surface tension, specific dispersion and critical solution temperature in aniline. J. Phys. Colloidal Chem. 1948, 52, 1082 - 9.
- (49) Rouvray, H. The prediction of biological activity using molecular connectivity indices. Acta Pharm. Jugosl. 1986, 36, 239-252.
- (50) Vida, J. A. Anticonvulsants; Academic Press: New York, 1977.
- (51) Pons A.; Robba, M.; Laurent, P. Innothera. Anticonvulsant derivative of 5-cyclopropylhydantoin. French Patent M 1067, 1962.
- (52) Heymors, A.; Persch, W. Riedel-de Haen Akt-Ges. Br. Patent 823, 517, 1959.
- (53) Arnod, H.; Kuchas, E.; Brock, N. Aste-Werke A. G. Chem Fabrik. Anticonvulsive agents-Spirohydantoins. German Patent 1135,915, 1962.
- (54) Nakamura, K.; O'Hashi, K.; Nakatsuji, K.; Hirooka, T.; Fujimoto, K.; Ose, S. The anticonvulsant activity of 3-(ethoxycarbonyl)-5,5-diphenylhydantoin in animals. Arch. Intern. Pharmacodyn. 1965, 156, 261-
- (55) Eneback, C.; Alberty, J. E. Pharmacological screening of a series of substituted hydantoin derivatives. I. Arnzneim. Forsch. 1965, 15, 221.
- (56) Gavrilyuk, A. A.; Zapadnyuk, V. G. New preparations possessing anticonvulsive properties—Derivatives of thiohydantoins. Farm. Zh. 1959, 3, 24.
- (57) Kleinrok, Z.; Malec, D.; Kruszewska, A. Pharmacological properties of new benzylidene derivatives of 3-(p-bromophenyl)-2-thiohydantoin. Diss. Pharm. Pharmacol. 1972, 24, 467.
- (58) Musial, L.; Korohoda, M. J. 3- and 5-substituted thiohydantoin derivatives as potential anticonvulsants. Roczniki. Chem. 1966, 40, 997-1003.
- (59) Crooks, P. A.; Derks, T.; DeSimone, F. Synthesis of 5-benzoyl-5-phenyland 5-(phenylhydroxymethyl)-5-phenylhydantoins as potential anticonvulsants. J. Heterocycl. Chem. 1989, 26, 113.
- (60) Musial, L.; Korohoda, M. J. 2-thiohydantoins substituted in positions 3 and 5 as new anticonvulsive compounds. Roczniki Chem. 1967, 26,
- (61) Danielsson, B.; Johansson, S.; Paalzow, L. Some new substituted hydantoins. Acta Pharm. Suecica. 1965, 2, 155-66.
- (62) Vida, J. A.; O'Dea, M. H.; Samour, C. M.; Reinhard, J. F. Anticonvulsant-V. Derivatives of 5-ethyl-5-phenyllhydantoin, and 5,5-diphenylhydantoin. J. Med. Chem. 1975, 18, 383.
- (63) Shaffer, J. W.; Steinberg, E.; Krimsley, V.; Winstead, M. B. Substitution in the hydantoin ring VII. N-3-propionic acid and its ethyl ester and N-3-(2-cyanoethyl) derivatives. J. Med. Chem. 1968, 11, 462.
- (64) Malec, D. Pharmacologic properties of new derivatives of anticonvulsant drugs. I. Screening studies of derivatives of hydantoins and thiohydantions and oxazolidinediones. Diss. Pharm. Pharmacol. 1966, 18, 337-43.
- (65) Malec, D. Pharmacologic properties of new derivatives of anticonvulsant drugs. II. Central action of bishydantoinyl and bisoxazolidine dionyl derivatives. Diss. Pharm. Pharmacol. 1967, 19, 479-89.
- (66) Przegalinski, E. Pharmacological properties of some new hydantoin and thiohydantoin derivatives. Diss. Pharm. Pharmacol. 1970, 21, 113-
- (67) Schoegi, K.; Wessely, F.; Kraupp, O.; Stormann, H. Synthesis and pharmacology of a number of 3,5-di- and trisubstituted hydantoins. J. Med. Pharm. Chem. 1961, 4, 231.
- (68) Blaha, L.; Weichet, J. 5-Methyl-5-(phenoxymethyl)hydantoins. Czech Patent 151744, 1971.
- (69) Wolf, H. H.; Swinard, E. A.; Goodman, L. S. Anticonvulsant properties of some N substituted hydantoins. J. Pharm. Sci. 1962, 51, 74.
- (70) Achari, G.; Sinha, S. P. Anticonvulsant properties of new hydantoin derivatives. J. Indian Med. Assoc. 1965, 49, 115.
- (71) Austel, V.; Kutter, E. In Drug Design; Arien, E. J., Ed.; Academic Press: New York, 1980; Vol. 10, Chapter 10, 14.
- (72) Randic, M.; Guo, Xiaofeng; Oxley, T.; Krishnapriyan, H. Wiener Matrix: Source of novel graph invariants. J. Chem. Inf. Comput. Sci. 1993, 33, 709-716.
- (73) Randic, M.; Guo, X.; Oxley, T.; Krishnapriyan, H.; Naylor, L. Wiener Matrix Invariants. J. Chem. Inf. Comput. Sci. 1994, 34, 361-367.