

Index

a

A β peptide formation 478–480
 Abl inhibitor lapatinib 47
 acetazolamide 255
 acetylcholinesterase inhibitors (AChE) 256
 Acquired immune deficiency syndrome (AIDS) 15
 active pharmaceutical ingredients (APIs) 104–105
 activity-based protein profiling (ABPP) 317
 activity landscape modeling (ALM) 19, 166
 adenosine A_{2A} receptor and adenosine transporter 292–295
 adenylsuccinate lyase (ASL/ADSL) 317
 adverse drug reactions (ADRs) 8
 afatinib 48
 affinity purification-based MS (AP-MS) approach 317
 aldose reductase-related protein 2, 317
 allosteric SMKIs 47–48
 α -carbonic anhydrase (CA) 161, 255
 Alzheimer's disease 259
 amyloid cascade hypothesis 480–481
 amyloid plaques 478–480
 metal toxicity 481–483
 neurofibrillary tangles 481, 482
 neuroinflammation 481–483
 oxidative stress 481–483
 AMI-5 11

4-(aminoalkoxy)benzylamines 262
 aminobenzimidazoles 295–298
 2-(4-aminophenoxy)naphthalene-1,4-dione 140
 3-aminoquinazolinediones 7 core scaffold 438
 amoxapine 62–63
 amyloid cascade hypothesis 480
 amyloid plaques
 A β peptide formation 478–480
 aggregation 480
 amyloid precursor protein (APP) 183
 ANAVEX1–41 498
 ANAVEX2–73 498
 ANAVEX3–71 (AF710B) 501
 angiotensin converting enzyme (ACE) 262, 415
 angiotensin II (AII) 369
 angiotensin II type 1 (AT₁) receptor
 activity pathway 387–388
 antagonist/PPAR γ 377
 antagonists 372, 377 *see also* angiotensin receptor blockers (ARBs)
 (ARBs)
 antioxidant agents 384–386
 endothelins (ET) 372
 NO agents 382
 structure of 370–372
 angiotensin receptor blockers (ARBs) 369, 372
 antihypertensive effects of 382
 AT₁ receptor 370
 binding mode, AT₁ 372
 telmisartan 377

- angiotensin II receptor blockers (ARBs)
 PPAR γ agonists 415
 6-anilinouracils (6-AUs) 461
 animal-based screening 80
 antagonist *see* proliferator-activated receptor- γ (PPAR γ)
 AT₁ 377–382
 ET_A receptor 373
 antibacterial drugs 464–465
 antibody/protein drug conjugates
 brentuximab vedotin 219
 chances and challenges 218–219
 coltuximab ravtansine 222
 effective therapeutic options 223
 glembatumumab vedotin 221
 indatuximab ravtansine 222
 inotuzumab ozogamicin 221
 lorvotuzumab mertansine 222
 trastuzumab emtansine 220
 antidepressant drugs 340–347
 antinociceptive multitarget
 drugs 188
 antioxidant agents 384–386, 485
 antitarget receptors 10
 anti-trypanosomatid MTDL
 combined target/targeting approach 149–151
 drug targeting approach 146–149
 phenotypic approach 138–141
 target-based approach 141, 143, 146
 AP5346 (Pro-Lindac) 228
 approved kinase inhibitors 36, 43–45,
 48
 3-AQD scaffold 439
 arylboronic acids 301–304
 AT₁/ET_A receptor 374, 375
 automated patch clamping 318
 7-azaindole scaffold 165
- b**
- BACE1 inhibitors/metal chelators 497–498
 bacterial β -glucuronidase (GUS) enzyme 62
 bacterial topoisomerases inhibitors 435
 benextramine 491
 β -amyloid (A β) peptides 483
 11 β -hydroxysteroid dehydrogenase type 1 (11 β -HSD1) 423
 β -ketoacyl-acyl carrier protein (ACP) 454
 β -lactam antibiotic 434
 β -lactam-fluoroquinolone hybrid molecules 458
 bicyclic diamines 450
 Bio Assay Ontology (BAO) 248
 bioactivity data sources 248
 Bio-Plex Pro magnetic cell signaling assays 318
 blood–brain barrier (BBB) 60
 boronic acid-based
 penicillin-binding-protein inhibitors 452
 bradykinin B₁ and B₂ receptors 290–292
 breast cancer brain metastasis 59–62
 brentuximab vedotin 219
- c**
- cancer proteins 60
 cancer signaling bridge (CSB) 60
 caproctamine 491
 cardiovascular diseases 262–264
 catechol-O-methyltransferase (COMT)
 inhibitors 258
 cathepsin-L (CatL) inhibitor 254
 Cavbase 162
 celecoxib 162
 cell-based screening 80–81
 cell phenotypic assays
 high content imaging assays 323–324
 label-free cell phenotypic assays 324–326
 reporter gene assays 322
 cellular assays
 automated patch clamping 318
 chemogenomics-based assays 320–321
 chemoproteomics-based assays 315–317
 drug discovery 314–321
 high content imaging assays 323–324

- label-free cell phenotypic assays 324–326
 ligand binding assays 314–315
 miniaturization 313
 perspectives 326, 327
 protein–protein interaction assays 319
 protein trafficking assays 319–320
 reporter gene assays 322
 signaling assays 317–318
 3D organotypic culture 313
 cell viability assays 80
 cephalosporin-based hybrid molecules 457–459
 cephalosporin-fluoroquinolones hybrid molecules 457
 cerulenin 454
 Chagas' disease 137
 ChEMBL 248
 chemical proteomics approach 140
 chemogenomics 16–18
 chemogenomics-based assays 320–321
 chemoinformatics 83–84
 chemoproteomics-based assays 315–317
 chiral drugs 111
 8-(3-chlorostyryl) caffeine 259
 chronic myelogenous leukemia (CML) 112
 ciprofloxacin 437, 445, 460
 cleavable linkers 231
 cobimetinib 47
 coltuximab ravtansine 222
 combinations of drugs 12
 competent patient 116
 compound promiscuity 4
 computational and systematic drug repositioning 234
 methods based on genome-wide association study 66
 methods based on knowledge of side effects 64–65
 methods based on transcriptomics data 65–66
 Computational Conformer Selection (CSS) approach 84
 Connectivity Map (cMap) 88
 covalent inhibitors 48
 covalent SMKIs 49
 COX inhibitors 421–422
 COX-2/sEH dual inhibitors 269
 Critical Path initiative 107
 crystallography/SAR 166–168
 cyclic guanosine monophosphate (cGMP) 382
 cyclic nucleotide phosphodiesterases (PDEs) 163
 cyclooxygenase 2 (COX-2) 216
- d**
- dabrafenib 45
 Danish University Antidepressant Group (DUAG) 337
 dapoxetine 57–58
 dasatinib 59–62
 depression 261–262
 diabetes and related metabolic diseases 264–267
 1,4-disubstituted aromatic piperidines 172
 disulfide linked drug conjugates 232
 DNA-dependent protein kinase (DNA-PK) 173
 DNA gyrase 435
 DNA topoisomerase inhibitors 435
 DNA topoisomerase IV 435
 docking 82–83
 doctor and patient 115–116
 donecpride 486
 dopamine type 2 (D2) antagonist 249
 dopamine type 4 (D4) antagonist 249
 drug conjugates 217–223
 antibody/protein 217–223
 enhanced permeation and retention 234
 linker chemistry 229–233
 polymer 223–229
 preclinical and clinical development 208
 small molecule 209
 targeted delivery 209, 233
 therapeutic efficacy 233
 therapeutic opportunities 235

- drug discovery
 anti-trypansomatid MTDL, *see*
 anti-trypansomatid MTDL
 concept of selectivity 151
 GPCRs 135
 neglected tropical diseases (NTDs)
 136–138, 143
 one-molecule-one-target paradigm
 136
 drug repositioning
 amoxapine 62–63
 computational and systematic
 64–68
 dapoxetine 57–58
 dasatinib 59–62
 duloxetine 58–59
 list of repositioned drug 56, 57
 perspective 68, 73
 sildenafil 58
 sunitinib 59–62
 thalidomide 59
 drug repurposing 11
 animal-based screening 80
 cell-based screening 80–81
 chemoinformatics 83–84
 docking 82–83
 drug-and protein-centric approach
 86
 mining of big data 88–89
 network pharmacology 86–88
 protein binding site 84–86
 target-based screening 81–82
 drug selectivity 113–114
 drug targeting 146–149
 druggable enzymes 434
 DrugMap Central 87
 DU-125530 351
 dual A_{2A} and MAO-B inhibitor 260
 dual acetylcholinesterase
 inhibitors-histamine H3 receptor
 antagonists 297–299
 dual AChE and MAO-B inhibitors 258
 dual AChEI and AChEI-induced
 beta-amyloid aggregation 257
 dual-action receptor antagonist
 (DARAs) 373, 375
 dual aromatase–STS inhibitor 252
 dual COX-2/LTA₄H inhibitor 268
 dual FMS/KIT kinase inhibitors 165
 dual GPR119 and DPP-IV MML 267
 dual H₃ and SERT modulator 263
 dual HDAC and IMPDH inhibitors
 253
 dual MMP-1/CatL inhibitors 254
 dual MMP-2/CA IX inhibitors 255
 dual NK₁ receptor antagonist 262
 dual pharmacophores
 cephalosporin-based hybrid
 molecules 457–459
 fluoroquinolizine-rifamycin hybrid
 drugs 462
 fluoroquinolone–aminouracil hybrid
 drugs 461–462
 fluoroquinolone–oxazolidinone
 hybrid drugs 459–461
 limitations and perspectives 463–464
 dual phosphoinositide 3-kinase (PI3K)/
 mammalian target of rapamycin
 (mTOR) inhibitor 43
 dual PI3K/Tyr kinase inhibitors 167
 dual SERT and 5-HT_{1A} modulator 261
 dual TS/DHFR inhibitors 179
 duloxetine 58–59
- e**
 EC0746 211
 electroconvulsive therapy (ECT) 337
 electronic health 115
 electronic medical records
 (EMRs) 82
 endothelial dysfunction 384
 endothelial growth factor (EGFR)
 inhibitor imatinib 46, 47
 endothelin-A receptor (ET_A)
 antagonists 264
 endothelin (ET) receptor 372
 AT₁ receptor 373
 Merck AII antagonist 372
 SHR 375
 DARAs 373, 374
 enzymatically cleavable linkers 232
 E-pharmacophore based virtual
 screening 299–301

- epigenetic relevant chemical space (ERCS) 14–15
- epigenetics 13–14
- erythema nodosum laprosum (ENL) 59
- eukaryotic SMKIs 38
- EZN-2208 228
- f**
- farnesoid X receptor (FXR) 299
- FDA-approved inhibitors 44
- flibanserin 347
- fluoroquinolizine–rifamycin hybrid drugs 462
- fluoroquinolone–aminouracil hybrid drugs 461–462
- fluoroquinolone–oxazolidinone hybrid drugs 459–461
- fluoxetine (Prozac) 58
- folate receptor (FR) positive cells 211
- form fits function 83
- forward pharmacology 79
- fragment-based drug design 250
- frequently used linkers 231
- g**
- γ -secretase and PPAR γ 496–497
- GAPDH 143
- gefitinib 46
- gene surgery 109
- gene therapy 108–110
- Generally Recognized as Safe (GRAS)
- compounds 14
 - molecules 14
- glembatumumab vedotin 221
- glufosfamide 214
- glycopeptide- β -lactam hybrid molecules 458
- glycosomal glyceraldehyde-3-phosphate dehydrogenase (*TbGAPDH*) 140
- glycosomal glycerol kinase (*TbGK*) 140
- G protein-coupled receptors (GPCRs) 135, 315, 349
- Gram-negative ParE 449
- green fluorescent protein (GFP) 319
- GSK2140944 444
- GyrA amino acids 443
- GyrA/ParC antibacterials 445
- GyrB/ParE inhibitors 446
- Gyrase/topoIV ATPase inhibition and antibacterial activity 447
- h**
- haptophore 147
- hCB₂R* ligands 295–297
- high confidence protein pathways (HCPP) 60
- high content imaging assays 323, 324
- high content screening (HCS) 323
- histamine H₃ receptor antagonists 262
- histone deacetylases (HDACs) 252
- HLA20 485
- HLA20A 485
- 5-HT_{1F} receptor 356
- 5-HT_{2A} receptors 345
- antagonist 349
 - inhibition 345
- 5-HT₆ receptor 356
- human acetylcholinesterase (hAChE) 485
- human African trypanosomiasis (HAT) 136
- human AT₁ receptor 370
- human butyrylcholinesterase (huBChE) 485
- human dihydrofolate reductase (hDHFR) 250
- human ether-a-go-go related gene (*hERG*) 349
- human immunodeficiency virus (HIV) 15
- human thymidylate synthase (hTS) 250
- hydrazone based linkers 231
- hydrophobic interactions 372
- hydroxyisoquinolone 437
- 3-hydroxyquinazoline-2,4-dione scaffold 438
- 5-hydroxytryptamine (5-HT) 339

i

- ibrutinib 48
- idebenone 493
- idelalisib 48
- imatinib 46, 161
- imidazopyridone 379
- in vitro* receptor 346
- in vivo* testing 12–13
- indatuximab rvtansine 222
- individualized medicines 110–112
- inflammation and pain 267–269
- Innovative Medicines Initiative (IMI) 107
- inosine monophosphate dehydrogenase (IMPDH) inhibitors 252
- inotuzumab ozogamicin 221
- irinotecan (CPT-11) 62
- isoniazid 454
- isothiazoloquinolones (ITQs) 436, 437

k

- Kaplan–Meier survival analysis 60
- kinase inhibitors 8, 9
- kinase profiling 38–40

l

- label-free biosensor techniques 324
- label-free cell phenotypic assays 324–326
- ladostigil (TV-3,326) 495
- lapachol 139
- lapatinib 46
- leishmaniasis 137
- ligand-based approaches
 - fragment-based approach 180
 - fragment-based drug discovery strategy 170–171
 - machine learning 171–173
 - mining literature data 183–186
 - pharmacophore-based approach 176–180, 181
 - SAR around a lead 173–176
- ligand-based pharmacophore modelling 276–278
- ligand binding assays 314–315
- ligand binding domain (LBD) 378
- linezolid 460
- linked fluoroquinolone-flavonoid hybrids 285, 286
- linker chemistry
 - demands 229–231
 - types 231–233
- lipid kinase inhibitor 48
- lorvotuzumab mertansine 222
- lovastatin 323
- L-type calcium channel 387

m

- machine learning 171–173
- macrolide kinase inhibitors 33
- major depressive disorder (MDD) 337
- MANTRA 88
- MAO-B inhibitor rasagiline 258
- MAO inhibitors 486
- mass spectrometry-based proteomics techniques 316
- master key compound 5–8, 10
- matrix metalloproteases (MMPs) 254
- MC 1095, 486
- medium level innovation 114, 115
- melanin-concentrating hormone receptor 1 (MCH1 receptor) 162
- melarsoprol 137
- merged multiple-ligands (MMLs)
 - Alzheimer's disease 259
 - bioactivity data sources 248
 - cardiovascular diseases 262–264
 - depression 261–262
 - diabetes and related metabolic diseases 264–267
 - fragment-based drug design 250
 - inflammation and pain 267–269
 - network pharmacology 247
 - neurodegenerative diseases 255–256
 - oncology 251–255
 - Parkinson's disease 260
 - polypharmacology 248–249
 - protein crystal structures 250–251
 - QSAR models 249–250
 - rational design of 247
 - meta-chlorophenylpiperazine (m-CPP) 345
 - metal chelators 485–486
 - metal toxicity 481–483

- mianserin 346
 miltefosine 137
 mining literature data 183–186
 mirtazapine 346, 347
 mitogen-activated protein kinase 2 (MAP4K2) 304–306
 M2 muscarinic receptor inhibitors 491–492
 molecular docking 167–169
 monoamine oxidase (MAO) inhibitors 256
 monoamine oxidase inhibitors (MAOIs) 337
 moxifloxacin 435, 436
 multi-drug resistance (MDR) proteins 215
 multi-inhibitors 40
 multiple ligands 283–285
 multiple myeloma 59
 multiplicity of action 433
 multitarget antiinflammatory drugs 169
 multi-target directed ligands (MTDLs) 138, 478
 acetylcholinesterase (AChE) inhibition 485
 catalytic active site 483
 complex pharmacological profile 492–496
 MAO inhibitors 486
 metal chelators 485–486
 M2 muscarinic receptor inhibitors 491–492
 NP-61 483
 peripheral anionic site 483
 serotonin 5-HT₄ receptor agonist 486–491
 treatment of AD
 BACE1 inhibitors/metal chelators 497–498
 γ-secretase and PPARγ 496–497
 muscarinic and σ1 receptors 498–501
 multi-target *vs.* target-specific drugs master key compound 5–8, 10 safety panels 8–10
- multitarget drug design advanced clinical trials 190 crystallography/SAR 166–168 ligand-based approaches, *see* ligand-based approaches fragment-based approach 163–166 molecular docking 167–169 phenotypic assays 186–189 multitarget 5-HT_{1A}/SERT inhibitors 182 multitarget MCH-1 antagonist/DPP-IV inhibitors 181 MurD and MurE ligases 453 Mur ligase inhibitors 453 muscarinic and σ1 receptors 498–501 mycophenolic acid (MPA) 252
- n**
- N-acetylglucosamine poly-ethylene glycol 227 N-linked aminopiperidine inhibitors 444 N-phenylquinazolin-4-amine hybrids 286–287 N¹,N⁸-bisglutathionylspermidine 144 NAD(P)H:quinone oxidoreductase 162 NanoLuc luciferase 315 naphthoquinones 139 naphtoquinone-and anthraquinone-derived library 140 Natural Language Processing (NLP) techniques 89 NBTI 5463, 445 neglected tropical diseases (NTDs) 136–138 neprilysin *see* neutral endopeptidase (NEP) 387 network pharmacology 86–88 neurodegenerative diseases 255–256 neurofibrillary tangles 481, 482 neuroinflammation 481–483 neurokinin-1 292, 293 neurokinin NK-1 receptor antagonists 261 neutral endopeptidase (NEP) 262, 387 new chemical entities (NCEs) 348–349 new molecular entities (NMEs) 82

- nifurtimox 137
 nilotinib 161
 99m Tc based conjugate 214
 nitric oxide (NO) agents
 AT₁ receptor 382–384
 cGMP 382, 383
 vasorelaxing effects 383
 non-benzodiazepine alternative 345
 non-cleavable linkers 233
 non-covalent type I and type II SMKIs
 42, 45–47
 (non-fluoroquinolone) dual inhibitors
 439–445
 non-selective cytochrome P450
 inhibitor 345
 non-serotonin transporter (non-SERT)
 338
 non-SERT, phase 2/3 355–356
 non-steroidal anti-inflammatory drugs
 (NSAIDs) 421
 norepinephrine transporter (NET) 340
 norfloxacin 216
 novobiocin 446
- O**
 obsessive compulsive disorder (OCD)
 345
 omapatrilat 263
 oncology 251–255
 one-molecule-one-target paradigm 136
 osimertinib 48
 oxazolidinone–fluoroquinolone hybrid
 molecules 461
 oxidative stress 384, 481–483
- P**
 paclitaxel poliglumex 226
 pan assay interference compounds
 (PAINS) 4
 pan-inhibitors 40
 Parkinson's disease 260, 501–502
 pathological chaperone 256
 penicillin-binding proteins (PBPs) 451,
 457
 peptidoglycan biosynthesis 451–454
 peripheral dopa decarboxylase
 inhibitors 258
- peroxisome proliferator-activated
 receptors (PPARs) 377
 activities 415
 approved drugs 415, 416
 ARBs 415
 11 β -HSD1 423
 COX inhibitors 421
 dual agonists 404–414
 nuclear receptor 397
 PPAR α 399
 PPAR δ 400
 PPAR γ 400
 PTP1B 423
 subtypes 399, 404, 405
 personalized medicine
 APIs 104–105
 competent patient 116
 doctor and patient 115–116
 drug selectivity 113–114
 electronic health 115
 gene therapy 108–110
 individualized medicines 110–112
 medium level innovation 114, 115
 patient in the focus of research 107
 personalized therapy 107–108
 regenerative medicine 110
 roots of 103
 stratified medicines 112–113
 systems pharmacology 105–106
 personalized therapy 107–108
 pharmacophore
 adenosine A_{2A} receptor and
 adenosine transporter
 292–295
 aminobenzimidazoles 295–298
 arylboronic acids 301–304
 basic framework 276
 bradykinin B₁ and B₂ receptors,
 290–292
 computational chemistry 275
 definition 275
de novo design 280–281
 discovery of multiple ligands
 283–285
 dual acetylcholinesterase inhibitors–
 histamine H3 receptor
 antagonists 297–299

- E-pharmacophore based virtual screening 299
 ligand-based method 275–278
 limitations 282–283
 linked fluoroquinolone-flavonoid hybrids 285, 286
 mitogen-activated protein kinase 2 (MAP4K2) 304–306
N-phenylquinazolin-4-amine hybrids 286–287
 neurokinin-1 292, 293
 phospholipase A2 and human leuco-triene A4 hydrolase 287–290
 structure-based method 275, 278–279
 TGF β -activated kinase 1, 304–306
 virtual screening 84, 279–280
- pharmacophore-based approach 176–181
 phenotypic assays 186–189
 2-phenoxy-1,4-naphtoquinone 139
 phosphodiesterase-5 (PDE5) inhibitor 58
 phosphoinositide-3-kinase(PI3K)/tyrosine kinases dual inhibitors 166
 phospholipase A2 and human leuco-triene A4 hydrolase 287–290
 photosensitizers 216
 PI103 175
 PI3K/mTOR dual inhibitors 175
 PI3Kinase-related kinase (PIKK) 173
 pimavanserin 355
 platelet-derived growth factor receptor (PDGFR) 38
 platencin 454
 platenimycin 456
 Plexxikon kinase inhibitors 165
 poly-L-glutamate camptothecin 227
 polymer-drug conjugates
 chances and challenges 223–225
 examples 226–229
 polypharmacology 248, 249, 315
 charting the epigenetic relevant chemical space 14–15
 chemical wilderness 4
 chemogenomics 16–18
 combinations of drugs 12
 compound promiscuity 4
 data mining 20
 description 3
 drug repurposing 11, 20
 dual-face 5
 epigenetics 13–14
 fingerprints 21
 HIV-infections 15
 in vivo testing 12–13
 PAINS 4
 polypharmacy 4
 promiscuity 4
 proteochemometric modeling 19
 structure multiple-activity relationships 17–19
 systems pharmacology 21
 target fishing 19–20
 polypharmacy 4
 polysomnographic (PSG) effects 347
 post-biotech pharma 112
 PPAR α 399, 401
 PPAR δ 400
 PPAR δ/β 400
 PPAR γ 400, 401
 prokaryotic kinase inhibitors 38
 proliferator-activated receptor- γ (PPAR γ)
 antagonism 377
 AT₁ antagonist 378
 AT₁ receptor 377
 crystal structure of 379
 imidazopyridone 379
 LBD 378
 ZDF 379
 promiscuity 4
 promiscuous inhibitors 40
 prostate specific membrane antigen (PSMA) 214
 protein binding site 84–86
 protein crystal structures 250–251
 protein data bank (PDB) 248
 protein–protein interactions (PPIs) 88, 319
 protein traffic disorders 319
 protein trafficking assays 319–320
 protein translocation 320

- protein tyrosine phosphatase 1B (PTP1B) 423
- protochemometric (PCM) modeling 19
- PSN-602 267
- PubChem BioAssay 248
- Pyrazolopyridine 380
- pyrimidoindoles 451
- pyrrolopyrimidines 449
- q**
- quantitative structure activity relationships (QSAR) models 249–250
- quercetin 174
- quinolones 435
- quinolyl propyl piperidine (QPP) scaffold 439, 440
- quinone-coumarin hybrids 146
- r**
- radioisotope-labeled ATP 40
- receptor antagonists 372
- reduced folate carrier (RFC) 211
- regenerative medicine 110
- renal antihypertensive rats (RHR) 376
- renin-angiotensin-aldosterone system (RAAS) 369
- renin/angiotensin system (RAS) 415
- reporter gene assays 322
- representative GSK NBTIs 442
- rhinovirus (RV) coat protein 85
- rifamycin 462
- Ribalzotan 261, 351
- ruxolitinib 47
- s**
- safety panels 8–10
- Sartans 415
- selective MAO-B inhibitors 258
- selective optimization of side activities (SOSA) 162
- selective serotonin reuptake inhibitors (SSRIs) 337–339
- DUAG comparisons of clomipramine 338
- selumetinib 43
- serotonergic antidepressants
- clinical experiments
- 5-HT transporter-based multiple ligands 337
- SSRIs and 5-HT_{1A} agonists/antagonists 350–352
- SSRIs and 5-HT_{2A} receptor 352–355
- multiple serotonergic mechanisms
- trazodone 343
- vilazodone 343
- vortioxetine 343
- NET 340
- non-SERT, phase 2/3 355–356
- serotonergic compounds 347–348
- SERT 339–340
- SSRI improvement 338–339
- serotonin antagonist-reuptake inhibitor (SARI) 343
- serotonin 5-HT₄ receptor agonist 486–491
- serotonin-reuptake inhibitor (SSRI) 57
- serotonin transporter (SERT) *see* selective serotonin reuptake inhibitors (SSRIs)
- signaling assays 317–318
- sildenafil 58
- similarity ensemble approach (SEA) 249
- single pharmacophore molecules
- bacterial DNA gyrase and topoisomerase IV 434–451
- peptidoglycan biosynthesis 451–454
- type II fatty acid synthases 454–456
- small molecule drug conjugates
- chances and challenges 209–210
- examples 210–217
- small-molecule kinase inhibitors (SMKIs)
- approved, 36, 43–45 48
- definition and quantification of selectivity levels, 40–43
- kinase profiling, 38–40
- macrolide 33
- prokaryotic 38

- selective 40
 unexplored chemical spaces 49
 small molecule STAT-3 SH2 inhibitors
 162
 soluble Epoxide Hydrolase (sEH) 250
 sorafenib 170
S. pneumoniae ParC 439
S. pneumoniae topoIV 438
 spontaneously hypertensive rat (SHR)
 model 375
 staurosporine 41, 43
 steroid sulfatase (STS) enzyme 251
 STI-571 165
 3D stochastic optical reconstruction
 microscopy (3D STORM) 319
 stratified medicines 112–113
 stress urinary incontinence (SUI)
 58–59
 structure-activity similarity (SAS) maps
 19
 structure-based pharmacophore
 modelling 278–279
 sunitinib 59–62
 synthetic flavone LY294002 173
 systems pharmacology 21, 105–106
- t**
- Takeda G-protein coupled receptor-5
 (TGR-5) 299
 target-based screening 81–82
 targeted drugs 138
 target fishing 19–20
 TCA clomipramine 340
 T-cell lymphoma. Topoisomerase I
 (Topol) 252
 telmisartan 377, 415
 tetrahydropyran (THP)-based dual
 topoisomerase inhibitors 442
 TGF β -activated kinase 1 (TAK1)
 304–306
 thalidomide 59
 thiolutomycin 454
 thymidylate synthase (TS)/dihydrofolate
 reductase (DHFR) dual
 inhibitors 177
 tofacitinib 47
 toxophores 147
- trametinib 47
 trastuzumab emtansine 220
 trazodone 343
 triclosan 454
 tricyclic antidepressants (TCAs) 337,
 340
- TriTryp genome** 142
- trivalent drug conjugate EC0225 211
- TROLOXTM 485
- Trypanosomatidae* 147
- trypanosomatid enzymes 142
- type II fatty acid synthases 454–456
- type II inhibitor gefitinib 45
- type II inhibitor imatinib 45
- type III allosteric mitogen-activated
 protein kinase
 (MAPK)/extracellular
 signal-regulated kinase (ERK)
 kinase 43
- tyrosine kinase inhibitors (TKIs) 112,
 161
- u**
- UDP-MurNAc 452
- UDP-*N*-acetylmuramoyl
 (UDP-MurNAc)-pentapeptide
 (Park's nucleotide) 452
- United States Food and Drug
 Administration (FDA) 337
- v**
- vancomycin 458
- vandetanib 186
- vemurafenib 45, 165
- vilazodone 343
- Vintafolide 211
- virtual screening 279–280
- VisANT 87
- vortioxetine 343
- w**
- whole-cell patch-clamp
 electrophysiology 318
- z**
- Zucker diabetic fatty rat (ZDF) model
 379

