

Index

a

absorption 8
 acetaminophen (paracetamol) 61, 298, 299
 acetylcholine 271
 active metabolite (AM) 143–145, 147, 150, 173
 acute coronary syndrome 142, 150, 153, 157
 acute myelogenous leukemia (AML) 119, 125
 acute nociceptive pain models *See also* pain 312
 acute pain *See also* pain 297
 adenosine 5'-diphosphate (ADP) 142
 adenosine triphosphate (ATP) 152
 ADME (absorption, distribution, metabolism and excretion) 38, 39, 92, 104
 ADP-induced platelet aggregation 144, 145, 152
 afimoxifene 168, 171, 175
 agranulocytosis 12, 61, 65
 aldehyde oxidase (AO) 38, 46–48
 allodynia 297
 allopurinol 365, 367, 368
 almotriptan 48, 49
 alogliptin 8
 Ames test 54, 369
 AMG458 60
 aminodiquine 65–66
 amitriptyline 270, 271
 amoxapine 12, 13
 analogue-based drug discovery (ABDD) 12, 16, 21, 22, 25–27, 167, 176, 180, 288, 320
 analogue drug 3, 16, 22, 25
 anastrozole 24, 25
 angina pectoris 10
 angiotensin-converting enzyme (ACE) 6
 anovulation 170, 171
 antiandrogen effect 6
 anticancer therapy 116

anticholinergic effect 14
 anticoagulation and treatment 8, 244, 245, 258
 anticonvulsants 299, 300
 antidepressant drug 13, 299, 300
 antidiuretic hormone (ADH) 187
 antiepileptic drug 66
 antiestrogens 176
 antihypertensive therapy 4
 antimalarial agent 65
 antimetabolite 118
 antimigraine drugs 48, 49
 anti-obesity agent 31, 59, 66, 67
 antiplatelet agents 142, 144
 antithrombin (AT) 244
 apixaban 245
 aplastic anemia 61
 apparent intrinsic clearance ($CL_{int,app}$) 39, 40
 aquaretics 197, 203
 arachidonic acid 213, 299
 argatroban 8, 10, 245
 arginine vasopressin (AVP) 187, 188, 203
 ArimidexTM 24
 aromatase inhibitor (AI) 24, 25
 aromatic cyano group 272
 arrhythmias 10
 aspirin (ASA) 142, 149, 256, 298
 aspirin-induced asthma 232
 asthma 51, 212, 230
 atenolol 11
 atherosclerosis 258
 atherothrombosis 142
 atrial fibrillation 246, 258–260
 atypical antipsychotic agents 12
 5-azacytidine (5-azaC) 118, 119
 – clinical trials 119, 120
 – derivatives 121
 – mechanism of action 119, 120
 – prodrug 120
 – synthesis 120

- 5-aza-2'-deoxycytidine (5-aza-dC) 118, 119
 – mechanism of action 121
 azumamide E 132
- b**
 baclofen 299
 bazedoxifene 168, 171, 179
 β adrenergic receptor antagonists 10
 β_1 - and β_2 adrenergic receptors 11
 β -adrenergic receptor agonists 212
 17β -estradiol 166, 167
 bioavailability 9, 99, 122, 179, 195, 223,
 224, 277
 bioisosteric replacement 64
 bivalirudin 8, 245
 bleeding liability 143, 144, 150, 156, 259,
 260, 300
 blood-brain barrier 314, 330
 blood coagulation cascade 243, 244
 blood pressure 188
 boceprevir (VictrelisTM) 343
 – backup research 352
 – *tert*-butyl urea analogue (boceprevir) 352
 – discovery 344–352, 358
 – hydrogen bonding network with the
 enzyme 357
 – macrocyclic lead molecule 349
 – optimization of the PK properties by
 analogues 350
 – truncated analogue of the lead molecule 346
 – undecapeptide lead molecule 344–345
 – X-ray studies 345, 346, 348
 breast cancer 24, 172, 175–178, 322
 – prevention 179
 bromodomain inhibitor 133
 bronchial asthma 11
 bronchoconstriction 213
 buprenorphine 298
 burimamide 5
 burkholdac B (thailandepsin A) 131
- c**
 cabazitaxel (JevtanaTM) 319, 322
 – chemical and physical properties 323
 – clinical studies 330–336
 – preclinical development 328–330
 – structure-activity relationships 323
 – synthesis 325–327
 cachexia 78
 caco-2 assay 97
 calcitonin gene-related peptide 298
 calcium channel blocker 41
 cancer chemotherapeutic drugs 320
 cangrelor 153, 154
- cannabinoid receptor 1 antagonists (CB₁
 antagonists) 28–32, 66, 67
 capecitabine 333
 captopril 6, 7
 carbamazepine 299
 celecoxib 45, 299
 CelexaTM *see* citalopram 272
 chemical named entity recognition (NER) 25
 chlorothiazide 4
 chlorotriamisene (TACE) 167
 chlorpromazine 12–14
 chromatine 114, 116, 117
Chromobacterium violaceum 128
 chromosome 114
 chronic constriction injury neuropathy pain
 (CCI) *See also* pain 313
 chronic heart failure 203
 chronic lower back pain *See also* pain 312
 chronic neuropathic pain models
See also pain 312
 chronic pain *See also* pain 297
 Churg-Strauss syndrome (CSS) 231
 cimetidine 5, 6
 CipralexTM *see* escitalopram
 CipramilTM *see* citalopram
 cisapride 79
 citalopram 14, 15, 269, 271, 288
 – binding of the enantiomers to the SERT 280
 – clinical efficacy 277
 – discovery 272–277
 – metabolism of the enantiomers 280
 – pharmacological profile 276
 – R-citalopram's inhibition of
 escitalopram 279, 280
 – synthesis 275
 clearance 45, 48, 58, 92, 94
 clogP 32, 89, 103
 clomiphene 167–171, 180
 clomipramine 284
 clonidine 299
 clopidogrel 143, 145, 149, 154
 clorgyline 48
 clozapine 12, 13, 62, 63
 cocaine 296
 codeine 298, 301
 colorectal distension-induced visceral pain
 model (rat) *See also* pain 313
 combinatorial chemistry 79
 competition 21, 22, 25, 26, 216
 conivaptan 199–201
 constipation 12, 78
 contraceptives *See* non-steroidal
 contraceptives 171, 172
 controlled-release formulations 314

Controlled Substances Act (CSA) 296
 coronary artery disease (CAD) 155
 corticosteroids 212
 corticotropin-releasing factor-1
 antagonists 62–64
 covalent adduct 123
 cyclic adenosine monophosphate (cAMP) 188
 CTP-347 56–58
 cutaneous T-cell lymphoma (CTCL) 133
 cyclooxygenases (COX-1 and COX-2) 299
 CYP1A2 48, 147, 314
 CYP3A 147
 CYP2B6 145, 147, 302
 CYP2C9 147, 314
 CYP2C19 145, 147, 150
 CYP2D6 46, 48, 56, 174, 302, 314
 CYP3A4 39–41, 45, 47, 48, 54, 58–60, 155, 302,
 314
 cysteinyl leukotrienes (CysLTs, LTC₄, LTD₄ and
 LTE₄) 213, 215
 – See also leukotrienes
 cysteinyl leukotriene 1 receptor (CysLT₁R)
 antagonists 211, 212, 217, 225, 229
 cytochrome P450 (CYP) enzymes 6, 38, 42, 46,
 174
 – mechanism-based inactivation 38
 – time-dependent inactivation 56, 58
 cytosine 114, 116, 117
 cytosine phosphate guanine dinucleotide
 (CpG) 116
 cytotoxicity 82, 121, 122

d

dabigatran etexilate 9, 10, 243, 246–264
 – clinical studies and indications 258
 – double prodrug 254
 – *in vitro* and *in vivo* activity 255
 – log P 252
 – preclinical pharmacology 254
 – selectivity profile 253
 10-deacetylbaicatin III (10-DAB) 321, 325
 deep venous thrombosis (DVT)
 prophylaxis 259
 delta opioid receptor (DOR) 311
 depression treatment 270
 desipramine 271, 284, 312
N-desmethyltamoxifen 174
O-desmethyltramadol 302
 deuterated paroxetine analogue 56, 57
 deuteration 58
 dextromethorphan 58
 diabetes, type 2 7
 diabetic gastroparesis 92
 diabetic neuropathy 298, 312

diabetic polyneuropathy pain model (rat) 313
 diazepam 6
 diclofenac 299
 diethylstilbestrol (DES) 167
 dihydro-5-azacytidine 122
 diltiazem 41
 dipeptidyl peptidase IV (DPP IV) inhibitor 7
 diphenhydramine 14, 15
 direct-acting P2Y₁₂ antagonists 152
 direct analogue 4
 direct thrombin inhibitors *See also* thrombin 8,
 9, 245
 – bivalent 8
 – univalent 8
 DMPK (distribution, metabolism, and
 pharmacokinetics) 230, 277
 DNA 52, 114
 DNA methyltransferases (DNMTs) 116, 117
 DNMT inhibitors 118, 121–124
 docetaxel (Taxotere™) 321, 322
 DOPA decarboxylase 4
 dopamine 78, 311
 dopamine transporter (DAT) inhibition 272
 double prodrug *See also* prodrug 9, 253
 drug class 3, 16, 22
 drug-drug interactions (DDIs) 51, 54, 56, 58,
 59, 61, 99, 245, 277, 314, 333
 “drug-like” molecules 38, 79, 103
 drug metabolizing enzymes (DMEs) 38
 drug types 3
 dual-acting drugs 10, 11, 301, 311, 315
 dual antiplatelet therapy 142, 145
 duloxetine 287, 299
 duration of action 41
 dyspnea 154, 156, 158

e

early-phase analogues 8, 16
 edoxaban 245
 electrophilic compounds 60
 eletriptan 48, 49
 elinogrel 157
 enalapril 7
 enclomiphene 169
 endogenous estrogen 167
 endorphins 299, 300
 endoxifen 173
 enkephalins 299
 enoxaparin 259
 eosinophilia 231
 epigallocatechin gallate 123
 epigenetic code 115
 epigenetic modulation 116
 epigenetics 114, 133

- epigenome 114, 115
 epothilone 320
 eraser enzymes 115
 escitalopram (CipralexTM, LexaproTM) 15, 269, 271, 288
 – allosteric binding site at SERT 273, 274, 280, 282, 284–286
 – anxiolytic-like activity 280
 – clinical efficacy 287
 – derivatives 284
 – pharmacological profile 279, 281–285
 – positron emission tomography (PET) 282
 – synthesis 278
 estrogen receptor (ER) 166
 ethamoxymtriphetol (MER-26) 167
 – antifertility action in animals 167
 etoricoxib 299
 euchromatin 114
 eukaryots 114
 extended-release formulation 296
 extrapyramidal side effects (EPS) 12
 ezetimibe 44, 45
- f**
 factor Xa (FXa) 244, 245
 fadrozole 24
 famotidine 6
 fazarabine 122
 febuxostat 365
 – discovery 369–373
 – lead optimization 369, 370
 – mixed-type inhibition 371
 – 2-phenyl-4-methyl-5-thiazolecarboxylic (lead compound) 369
 – selectivity 372
 – use in patients with renal impairment 372
 – X-ray of febuxostat-bound bovine XOR 370
 felbamate 66, 67
 FemaraTM 24
 fentanyl 296, 298, 300
 fibrin 244, 258
 fibrinogen 244, 258
 fibromyalgia 301
 FK228 (romidepsin, IstodaxTM) 129
 – bacterial fermentation 129
 – total synthesis 130
 flavin-containing monooxygenase (FMO) 174
 fluorine substitution 42–44
 fluorofelbamate 67
 5-fluoro-2'-deoxycytidine 122
 5-fluorouracil 118
 fluoxetine 14, 15, 276, 283
 focal adhesion kinase inhibitors 58
 formalin model 313
- FPL-55712 212, 213, 215, 219, 220, 228
 frovatriptan 48, 49
 Fukuyama-Mitsunobu reaction 81
 fulvestrant 166, 167, 171
 functional dyspepsia 78
- g**
 gabapentin 299
 gastric cancer 322
 gastric hyperacidity 5
 gastrointestinal (GI) motility 77–79, 100
 gastroparesis 78
 gene expression 114, 116
 gene mutation 114
 genetic polymorphism 147, 156, 174
 genome 114, 124
 genotoxicity 38, 51, 52, 54, 61
 genotype 114
 GERD (gastroesophageal reflux disease) 79
 ghrelin 77, 78
 ghrelin agonists 77
 ghrelin receptor (GRLN) 82
 GI (gastrointestinal) prokinetic agent 79
 glucuronidation 50, 51
 glutamate 298
 glutathione (GSH) 51, 52, 58, 60–67, 77, 78
 gonadotropin releasing hormone (GnRH) 169
 gout 365, 371–373
 G-protein-coupled receptors (GPCRs) 25, 26, 187
 granulocytopenia 5
 green tea 123
 growth hormone (GH) 77
 growth hormone secretagogues (GHS) 77, 78
 guinea-pig ileum strips 216
 guinea-pig labored abdominal breathing model 222
 guinea-pig tracheal spirals 216
 gynecomastia 6
- h**
 half-life 8, 45, 46, 48, 51, 92, 94, 179, 277, 302, 314
 haloperidol 12
 HCV NS3 protease inhibitors 344–359
 head cancer 322
 heat shock protein (HSP) 166, 178
 heparin 244, 259
 – *See also* low molecular weight heparin
 heparin-induced thrombocytopenia 245
 hepatic side effects 9
 – alanine aminotransferase 9
 – bilirubin 9

hepatitis C virus (HCV) 343

– bloodborne pathogen 344

– epidemic 343

– viral life cycle 343

hepatocellular carcinoma 343

hepatocytes 51

hepatotoxicity 61, 62, 65, 66, 232, 245

heterochromatin 114

hexamethylene bisacetamide 125, 126

high-throughput screening (HTS) 82

hirudin 8

histamine 212, 271

histamine H₁-receptor antagonist 14

histamine H₂-receptor antagonist 5

histone deacetylase (HDAC) 124

– catalytic reaction mechanism 125

– selectivity 125

– X-ray structure 124

– zinc-dependent and inhibitors 124–132

histone proteins 114, 115

HIV-1 protease inhibitor 41

hormone refractory metastatic prostate

cancer (mHRPC) 323, 336

hormone replacement therapy (HRT) 180

hot plate model (mouse) 313

HPLC (high-pressure liquid

chromatography) 278

human carboxyl esterases (hCEs) 147, 150

human immunodeficiency virus (HIV) 40

human liver cytosol 47, 51

human liver microsomes (HLMs) 37–40, 42,

58, 64, 97

hydralazine 123

hydrochlorothiazide 4

5-hydroxyindoleacetic acid (5-HIAA) 277

5-hydroxytryptamine 2C receptor agonist 52

hyperalgesia 297

hypertension 10

hyperuricemia 157, 372, 373

hyponatremia 198, 201

i

ibuprofen 299, 312

ICI 198615 223

ICI 198707 223

idiosyncratic toxicity 38, 56, 61, 63

idoxifene 175

imipramine 13–15, 270, 271

immature rat uterotrophic assay 176

immediate-release formulation 296, 301

indinavir 40

indoleacetic acid metabolite 48

inhalers 214

intracranial glioblastomas 336

intraocular pressure (IOP) 23

intravenous (i.v.) administration 92

iproniazid 270

irritable bowel syndrome (IBS) 78, 79

j

Jevtana™ *see* cabazitaxel

k

Kaposi's sarcoma 322

kappa opioid receptor (KOR) 311

ketobemidone 298

l

L-648051 225, 230

L-649923 225

L-695499 226

largazole 131

larotaxel 322

lasofoxifene 168, 171

latanoprost 23

lead compound 14, 15, 24, 50, 125, 225, 227,

249, 369

lead optimization 197, 344, 345, 369

letrozole 24, 25

leukotrienes *See also* cysteinyl

leukotrienes 213, 215, 216

levodopa 3

levomethadone 298

Lexapro™ *see* escitalopram

ligand efficiency 304, 345, 350

linagliptin 8

lipophilicity 39, 48

5-lipoxygenase (5-LO) 50, 51, 213, 214

5-lipoxygenase activating protein (FLAP) 215

liver cirrhosis 343

liver transplantation 343

lixivaptan 201

loop diuretics 199

loperamide 298, 300

loxapine 62, 63

low molecular weight heparin (LMWH) 244,

246, 259

LTD₄ binding assays 217

LTD₄-derived compounds 220

LTD₄ molecular modeling 219

lung cancer 322

LY-171883 223, 227, 230

m

macrocycles in drug design 77, 79, 80

major depressive disorder 277, 287

MAO-A 48, 49

MAO-B 48

- matrix metalloproteinases 124
 mechanism-based CYP inactivation 38
 melagatran 9
 melanocortin-4 receptor 59, 60
 melitracen 270, 271
 meloxicam 62, 63
 mercaptopurine 118
 metabolic soft spots 44
 metabolic stability 97, 345
 metabolism sites 43
 metamizol (dipyrone) 299
 metastatic breast cancer 333, 336
 metastatic castration-resistant prostate cancer (mCRPC) 323, 336
 methamphetamine 296
N-methylacetamide 125, 126
 methyldopa 3, 4
 methylphenidate 296
 metiamide 5
 metoclopramide 79
 5-methylcytosine 114, 118
 methyl binding domains (MBDs) 116
 MI complex (metabolite-intermediate complex) 56, 59
 mibepradil 54
 Michael addition 122, 123
 microdialysis 280
 microtubules 320
 midazolam 58
 mitoxantrone 323, 334, 336
 MK-0571 226, 230
 MK-0679 231
 mode of action (MoA) 22, 23, 142, 152
 – dual mode of action 296
 MOE (molecular operating environment) drug discovery software 192, 194
 molecular weight (MW) 103
 molibdopterin 368
 monoamine oxidases (MAO) *See also* MAO-A and MAO-II 38, 46, 48
 monoamine oxidase inhibitor (MAOI) 270
 monotarget drugs 5
 montelukast sodium (MK-0476) 211, 212, 214, 229, 232
 – discovery 224–227
 morphine 11, 296, 297, 300, 301, 311, 312, 314
 mosavaptan (OPC-31260, PhysulineTM) 197
 mucous secretion 213
 multitarget drugs 12
 mu (μ) opioid receptor (MOP) agonists 11, 296, 300, 301, 315
 mustard oil visceral pain model (rat)
See also pain 313
- mutagenicity 51, 369
 myelodysplastic syndromes (MDS) 119–121, 125
- n**
- nafoxidine 168
 naloxone 301
 nanaomycin A 123
 NAPAP and analogues 246–248
 NAPQI (*N*-acetyl-*p*-benzoquinone imine) 62
 naratriptan 48, 49
 narlaprevir 343
 – boceprevir analogues 352
 – discovery of narleprevir 355–359
 – improving cellular activities of analogues 353
 – X-ray studies 353, 356
 natural products 119, 123, 126, 131, 132, 320
 nebulizers 214
 neck cancer 322
 nelivaptan (SSR 149415) 199
 neuropathic lower back pain 314
 neuropathic pain 297, 298, 300
 neutropenia 144, 332, 334
 neutrophils 51
 nisoxetine 283
 nociceptive pain *see also* pain 297, 298
 nonsteroidal anti-inflammatory drugs (NSAIDs) 299, 300, 312, 314
 nonsteroidal contraceptives 171, 172
 nonsteroidal estrogen 167
 norepinephrine (NE) 271, 299, 311
 norepinephrine transporter (NET) inhibition 272
 norepinephrine reuptake inhibitor 296, 301, 311, 315
 nortriptyline 270, 271
 nucleosome 114
 nutraceuticals 133
- o**
- obsessive compulsive disorder 277, 287
 olanzapine 12
 onset time 314
 OPC-18549 189
 OPC-21268 192
 ophena 168
 opioid drugs 11, 299, 300
 opioid receptors 311
 oral bioavailability 92, 122
 ORL1 (NOP, nociceptinreceptor) receptor 311
 ormeloxifene 168, 171
 orthopedic surgery 245, 246, 259
 ospemifene 171, 175

osteoarthritis 297

osteoporosis 45, 58, 175

ovarian cancer 58, 322

ovulation induction 169

oxipurinol 367, 372

2-oxo-clopidogrel 146, 147

2-oxo-ticlodipine 145

oxycodone 12, 296, 298, 312, 313

oxytocin 188

p

paclitaxel (TaxolTM) 320–322

pain 11, 296, 297, 299, 300

– acute noninceptive pain models 312

– acute pain 297

– chronic constriction injury neuropathic pain (CCI) 313

– chronic lower back pain 312

– chronic pain 297

– colorectal distension-induced visceral pain model (rat) 313

– mustard oil visceral pain model (rat) 313

– visceral pain model 312

panic disorders 277, 287

paracetamol *see* acetaminophen

Parkinson's disease 42

paroxetine 56, 57, 276, 283, 287

patents 21

peg-interferon 343

peptic ulcer 5

percutaneous coronary artery intervention (PCI) 144, 150, 153, 157

peroxisome proliferator-activated receptor-γ (PPAR-γ) 49

“personalized medicine” 216

pethidine 298

PF-562271 58

permeability glycoprotein (P-gp) 32, 97, 129

– inhibitor 259

– overexpression 322

pharmacological analogue 6, 215, 229, 230

phenotype 114

phenylquinone-induced writhing model 313

phenytoin 299

pioglitazone 49, 50

pioneer drug 3, 4, 6, 8, 10, 13, 16, 21, 22, 25

piroxicam 299

plasma protein binding *see* PPB

platelet 142

polar surface area (PSA) 103

polycystic ovarian syndrome (PCOS) 170

polypharmacia 300

postoperative ileus (POI) 78

poststroke depression 277

poststroke pain 298

posttranslational modifications 115

post-traumatic stress disorder 277

PPB (plasma protein binding) 230, 250, 277, 314

pranlukast (ONO-1078) 211, 212, 214

– discovery 227–229

prasugrel 143, 145, 147–149, 152

prednisolone 323, 333

prednisone 323, 333

procainamide 123

prodrug 24, 123, 131, 143, 172, 174, 252

– *See also* double prodrug

profertility drugs 169

proinflammatory prostaglandins 299

pronethalol 10

propranolol 6, 10, 11

prostaglandin F_{2α} (PGF_{2α}) 23, 24

prostate cancer 322

protease-activated receptors (PARs) 244

protein kinases 25, 286

prothrombin 244

purinergic receptors (P2Y₁ and P2Y₁₂) 142, 143

P2Y₁₂ receptor antagonists 142

q

quetiapine 12, 13, 62, 63

r

raloxifene (keoxifene, EvistaTM) 168, 171, 175–180

ranitidine 6

rat arteriovenous shunt thrombosis model 148

reactive metabolite (RM) 38, 51, 52, 54, 60, 62, 64–68

reactive oxygen species 368

reader enzymes 115

regulatory agencies 52

relcovaptan (SR 49059) 199

reperfusion injury 368

ResculaTM 23

respiratory depression 12

restless legs syndrome 301

REV-5901 225

reversible inhibitor 8

RG108 123

rhinitis 232

ribavirin 343

rimonabant 28–32

rivaroxaban 245

rizatriptan 48, 49

RNA methyltransferases 117

romidepsin *see* FK228

- rosiglitazone 49, 50
 rotable bond count 103
 rule breaker 89
 “rule of 5” 230, 231
- s**
 S-adenosyl-methionine (SAM) 116–118
 salicylates 299
Salmonella reverse mutation assay 52
 satavaptan (SR 121463) 199
 saxagliptin 8
 sedative effect 14
 selective estrogen receptor modulator (SERM) 166, 167
 selective norepinephrine reuptake inhibitor (SNRI) 271, 287
 selective serotonin reuptake inhibitors (SSRI) 13, 14, 56, 271, 272
 serendipity 12, 13, 288, 303
 serotonin (5-hydroxytryptamine, 5-HT) 78, 270, 271, 299, 311
 serotonin reuptake inhibitor 301
 serotonin transporter (SERT) 276
 sertraline 276
 SGI-1027 123
 simulated moving bed (SMB) technology 278
 sirtuins (SIRTs) 124
 sitagliptin 7, 8
 SK&F 102922 226
 skin rashes 61
 slow onset time 245
 social anxiety disorder 287
 social phobia 277
 solid-phase synthesis 83
 solid tumors 332
 solution-phase synthesis 87
 spinal cord injury 298
 spinal nerve ligation neuropathic pain model (rat) 313
 SRS-A 212, 213, 215, 217
 stability 122
 stand-alone drug 4
 steady-state platelet inhibition 144
 stent placement 144
Streptoverticillium ladakanus 119
 streptozotocin (STZ) – induced heat hyperalgesia 312
 stroke prevention 144, 246, 259, 260
 structure-activity relationship (SAR) 38, 44, 46, 50, 58, 68, 83–92, 144, 167, 190, 193, 194, 219, 250, 251, 272, 273–69, 303, 304, 323, 351
 structure-based drug design 343, 344
 – limitations 357, 358
- suberoylanilide hydroxamic acid (SAHA) 125, 126
 substance P 298
 substrate analogue 7, 118
 sudoxicam 62, 63
 sulfotransferases (SULTs) 49
 sumatriptan 48, 49
 sustained-release formulations 301
 syndrome of inappropriate antidiuretic hormone (SIADH) 197
 synergistic analgesic effect 302
- t**
 tadalafil 132
 tail flick model (rat, mouse, dog) 313
 talopram 14, 15, 271
 talsupram (Lu 05-003) 271
 tamoxifen 168, 171, 172–175, 178, 180
 – metabolic pathways 173
 tapentadol (PalexiaTM) 11, 12, 295, 297
 – chemical structure 296
 – discovery 296–318
 – pharmacokinetics and drug-drug interactions 314
 – preclinical and clinical profile 310–314
 – reduced gastrointestinal (GI) side effects 313
 – synergistic dual mechanism of action 311
 – synthesis 306–310
 taranabant 66, 67
 tardive dyskinesia 79
 taxoids 320
 TaxolTM see paclitaxel
Taxus baccata (European yew) 322
Taxus brevifolia (Pacific yee tree) 321
 tegaserod 79
 telaprevir (IncivekTM) 343
 tetrodotoxin 6, 7
 tesetaxel 321, 322
 “tether” 80, 92, 93
 theophylline 6
 thienopyridines 143
 thrombin 243–245
 – X-ray crystal structure of thrombin-dabigatran-complex 252–253
 – X-ray crystal structure of thrombin-NAPAP-complex 246
 thrombin inhibitors 8, 43
 thrombopoietin receptor agonists 64
 thrombosis 8, 243
 thrombosis prevention 246
 thrombotic thrombocytopenic purpura 144
 thromboxane A₂ (TXA₂) 142
 ticagrelor 154–157
 ticlopidine 143, 144, 149

- tilidine 298
 tolvaptan (SamscaTM) 198
 tomoxetine 283
 tooth pulp stimulation (rabbit) 313
 toremifene 168, 171, 175
 tramadol 11, 296, 297, 300–303
 transcription 114, 116
 trichostatin A 126
 tricyclic antidepressant (TCA) 270, 277, 284
 triptan class 48, 49
 troglizzone 49, 50
 tumor resistance 322
 TZP-102 92
- u**
 U19052 220, 221
 ulimorelin 77, 93, 94
 – C¹⁴-labeled 98
 – clinical investigations 101–103
 – conformational rigidity 95
 – gastric emptying data 100
 – human cytochrome P450 profile 99, 100
 – intramolecular H-bond 95
 – NMR spectroscopy 95
 – pharmacokinetic data 99
 – protein binding 98
 – synthesis 96
 – X-ray crystallography 95
 ultrasonic vocalization model 280
 unoprostone 23
 uric acid 365
 uridine glucuronosyl transferases (UGTs) 38, 49
- v**
 validated hits 82
 van der Waals interaction 250, 346, 347, 351
 vascular endothelial growth factor-2 receptor 50
 vasopressin V_{1a} receptor binding affinities 190–193
 vasopressin V_{1a} receptor cloning 192
 vasopressin V₂ receptor antagonists 187, 188, 193–203
 venlafaxine 287
 venous thromboembolism (VTE) 244, 259
 verapamil 259
 verlukast (MK-0679) 226
 vildagliptin 7, 8
 vincristine polyneuropathy model (rat) 313
 visceral pain model *See also* pain 312
 vitamin K antagonist (VKA) 245, 258
 vorinostat (SAHA, ZolinzaTM) 127
 – analogues 127, 128
 – synthesis 127
- w**
 warfarin 6, 245, 246, 259, 260
 writer enzymes 115
- x**
 XalatanTM 23
 xanthines 212
 xanthine dehydrogenase (XDH) 368
 xanthine oxidase (XO) 368
 xanthine oxidoreductase (XOR) 365
 xenobiotics 51, 54, 147
 ximelagatran 9, 10, 245
- y**
 YM-17690 229
 yeast model (rat) 313
 yew tree species (*Taxus* spp.) 320
- z**
 zafirlukast (ICI 204219) 211, 212, 214, 231, 232
 – discovery 218–224, 229, 230
 zeburaline 122
 zileuton 51, 232
 zimelidine 14, 15
 zolmitriptan 48, 49
 zuclomiphene 169

