
CHAPTER THIRTY
New Chemical Entities Entering
Phase III Trials in 2011
Gregory T. Notte
Gilead Sciences Inc., San Mateo, California, USA

Contents
1.
Ann
ISS
http
Selection Criteria
ual Reports in Medicinal Chemistry, Volume 47 # 2012 Elsevier Inc.
N 0065-7743 All rights reserved.
://dx.doi.org/10.1016/B978-0-12-396492-2.00030-8
477

2.
 Facts and Figures
 478

3.
 NCE List
 479

References
 496
1. SELECTION CRITERIA
– The Phase III clinical trial must have been registered with ClinicalTrials.

gov in 2011 (or before) and scheduled to begin in 2011.

– This list was compiled using publically available information.1 It was

intended to give an overview of small molecule chemical matter entering

Phase III and may not be all-inclusive.

– The chemical structure must be available. References describing the me-

dicinal chemistry discovery effort were included if available. Otherwise, a

reference was chosen which describes clinical efficacy or pharmacokinet-

ics. Patent applications were cited only in the absence of alternative

references.

– It must be the first time that this compound has reached Phase III for any

indication as a single agent or in combination.

– The compoundmust be synthetic in origin. The following classes of drugs

were not included: biologics, inorganic or organometallic compounds,
477

http://dx.doi.org/10.1016/B978-0-12-396492-2.00030-8


478 Gregory T. Notte
ssRNA, endogenous substances, radiopharmaceuticals, natural polypep-

tides, or herbal extracts.

– New formulations or single enantiomers of a previously approved drug

were not included; novel prodrugs were included.

– Compounds meeting the criteria are shown as the free base except those

containing quaternary nitrogens.

2. FACTS AND FIGURES
– In 2011, there were 1537 Phase III trials registered at ClinicalTrials.gov

that were classified as having a “drug intervention.”

– Of the registered trials, 42 molecules (2.7%) met the selection criteria.

– For the molecules contained herein2:

• Average molecular weight¼542 (range¼228–1917)

• Average cLog P¼3.6 (range¼�6.2 to 7.3)

– The top three indications from all trials were as follows:

• Type 1 and 2 diabetes (94 trials)

• Hepatitis C (40 trials)

• Chronic obstructive pulmonary disorder (37 trials)


3. NCE LIST

1. Acolbifene (EM-652)

O

CH3

O

HO

OH

N

Sponsor Endoceutics

MW/cLog P 457.56/6.6

CAS# 182167-02-8

Start/end date October 2011–May 2012

Indication Vasomotor symptoms

Mechanism

of action

(MOA)

Selective estrogen receptor

modulator3

ClinicalTrials.

gov Identifier

NCT01452373

2. Alisporivir (DEB-025)

N

CH3

H
N

O

HO

O
CH3

N

CH3

H3C CH3

N

O

H3C
O CH3

CH3

N

CH3

H3C N

O
O

CH3

H3C

N

CH3

CH3

N
H

O

CH3

CH3

O

H3C

CH3

H
N

CH3

N

O

H3C CH3

O

CH3

N
H

CH3 O

H3C

CH3

H

Sponsor Novartis

MW/cLog P 1216.64/3.8

CAS# 254435-95-5

Start/end date March 2011–April 2013

Indication HCV infection

MOA Cyclophilin inhibitor4

ClinicalTrials.

gov Identifier

NCT01318694


3. Amitifadine (EB-1010)

HN Cl

Cl

H

Sponsor Euthymics Bioscience

MW/cLog P 228.12/2.4

CAS# 410074-73-6

Start/end date February 2011–March 2012

Indication Major depression

MOA Triple reuptake inhibitor of the

dopamine, norepinephrine, and

serotonin transporters5

ClinicalTrials.

gov Identifier

NCT01318434

4. Anamorelin (RC-1291)

N N

O

N

CH3

O

CH3

CH3

H
N

O

N
H

CH3H3C

H2N

Sponsor Helsinn Therapeutics

MW/cLog P 564.7/2.8

CAS# 249921-19-5

Start/end date July 2011–July 2013

Indication Non-small cell lung cancer

cachexia

MOA Growth hormone secretagogue

receptor agonist6

ClinicalTrials.

gov Identifier

NCT01387269


5. Arbaclofen placarbil (XP-19986)

O

OH

Cl

N
H

O

O

CH3H3C

O

O

H3C

CH3

Sponsor Xenoport

MW/cLog P 399.87/4.3

CAS# 847353-30-4

Start/end date May 2011–August 2013

Indication Multiple sclerosis

MOA GABA(B) agonist (prodrug of R-

baclofen)7

ClinicalTrials.

gov Identifier

NCT01359566

6. Avatrombopag (E-5501)

N

NS

S

N
H

Cl

N

O

N

Cl

N

HO

O

Sponsor Eisai

MW/cLog P 649.65/4.1

CAS# 570406-98-3

Start/end date December 2011–December

2012

Indication Idiopathic thrombocytopenic

purpura

MOA Thrombopoietin receptor (c-

Mpl) agonist8

ClinicalTrials.

gov Identifier

NCT01433978


7. Bardoxolone Methyl (RTA-402)

O

O

CH3

CH3

O

CH3H3C

CH3H3C

H3C CH3

O

N

H

Sponsor Abbott

MW/cLog P 505.69/6.1

CAS# 218600-53-4

Start/end date June 2011–June 2013

Indication Chronic kidney disease with type

II diabetes mellitus

MOA Nrf2 inducer9

ClinicalTrials.

gov Identifier

NCT01351675

8. Bedaquiline (TMC-207)

N

N O

CH3

H3C
H3C

Br

HO

Sponsor Tibotec

MW/cLog P 555.50/7.3

CAS# 843663-66-1

Start/end date November 2011–October 2014

Indication Tuberculosis

MOA ATP synthase inhibitor10

ClinicalTrials.

gov Identifier

NCT01464762


9. BI-201335

CH3
O

O

N

N

Br

S

H
N

O

H3C

N

NH

O

O

OH
ONH

O

O

CH3
H3C

H3C

CH3
Sponsor Boehringer Ingelheim

MW/cLog P 869.82/6.0

CAS# 801283-95-4

Start/end date April 2011–February 2014

Indication HCV infection

MOA NS3/4A protease inhibitor11

ClinicalTrials.

gov Identifier

NCT01343888

10. Brexpiprazole (OPC-34712)

HN

O
N

NS

O

Sponsor Otsuka Pharmaceutical

MW/cLog P 433.57/4.6

CAS# 913611-97-9

Start/end date June 2011–May 2013

Indication Major depressive disorder

MOA Dopamine D2 receptor partial

agonist12

ClinicalTrials.

gov Identifier

NCT01360632


11. Ceftolozane sulfate (CXA-201)

N

S

O

H
N

OHO

N
O

N
+

N

H3C

N

N

O

N
H

NH2S

H2N

H3C
H3C

N
H

O

OH

O

NH2

S OH

O

O

O

Sponsor Cubist

MW/cLog P 764.77/�6.2

CAS# 936111-69-2

Start/end date June 2011–December 2012

Indication Complicated urinary tract

infection (formulated in

combination with tazobactam)

MOA Cell wall biosynthesis inhibitor13

ClinicalTrials.

gov Identifier

NCT01345929

12. CF-101

NN

O

N

OH

NH

N

HO

N
H

O

H3C

I

Sponsor Can-Fite Biopharma

MW/cLog P 510.29/0.48

CAS# 152918-18-8

Start/end date July 2011–August 2012

Indication Dry eye

MOA Adenosine A3 agonist14

ClinicalTrials.

gov Identifier

NCT01235234


13. Dabrafenib (GSK-2118436)

O

S

O

F
H
N

N

S

N

N
F

CH3
H3C

H3C
F

NH2

Sponsor GlaxoSmithKline

MW/cLog P 519.56/4.6

CAS# 1195765-45-7

Start/end date January 2011–June 2012

Indication BRAF mutation positive

advanced or metastatic

melanoma

MOA Raf kinase B inhibitor15

ClinicalTrials.

gov Identifier

NCT01227889

14. Daclatasvir (BMS-790052)

N

H
N

O

N
H

N

H3C CH3

N
N
H

O

H
N

N

CH3H3C O

O
CH3

O

O

H3C

Sponsor Bristol-Myers Squibb

MW/cLog P 738.88/5.4

CAS# 1009119-64-5

Start/end date September 2011–October 2013

Indication HCV infection

MOA HCV NS5A inhibitor16

ClinicalTrials.

gov Identifier

NCT01389323

15. Delamanid (OPC-67683)

N

N

O
O

N

O

O F

F
F

O2N

CH3

Sponsor Otsuka Pharmaceutical

MW/cLog P 534.48/5.3

CAS# 681492-22-8

Start/end date September 2011–August 2013

Indication Multidrug-resistant tuberculosis

MOA Cell wall biosynthesis inhibitor17

ClinicalTrials.

gov Identifier

NCT01424670


16. Dovitinib (TKI-258)

N
H

NNH2

N
H

O

F N N CH3Sponsor Novartis

MW/cLog P 392.43/2.6

CAS# 405169-16-6

Start/end date January 2011–January 2014

Indication Metastatic renal cell carcinoma

MOA Angiogenesis inhibitor (multiple

kinase targets)18

ClinicalTrials.

gov Identifier

NCT01223027

17. EC-145

N

N

HOCH3

OH

CH3

H
N

O

O

CH3

N
H

O
O

H3C

N

OH

CH3

H

H

S

S
ON

H

O

H
N

O

O

OH

N
H

O

H
N NH2

NH

HN

N N

N
N
H

N
H

O
OHO

H
N

O

O

H2N
O

OH

O

N
H

O

OH

O

H
N

O OH

Sponsor Endocyte

MW/cLog P 1917.04/2.1

CAS# 742092-03-1

Start/end date April 2011–June 2013

Indication Ovarian cancer

MOA Folate receptor antagonist19

ClinicalTrials.

gov Identifier

NCT01170650


18. Enobosarm (Ostarine)

OHH3C

N
H

F

F
F

N

O

O

N

Sponsor GTx

MW/cLog P 389.33/3.4

CAS# 841205-47-8

Start/end date July 2011–January 2012

Indication Muscle wasting

MOA Selective androgen receptor

modulators (SARM)20

ClinicalTrials.

gov Identifier

NCT01355484

19. Eprotirome (KB-2115)

O

Br

Br

N
H

HO

CH3

H3C O

OH

O
Sponsor Karo Bio

MW/cLog P 487.14/5.1

CAS# 355129-15-6

Start/end date July 2011–discontinued

Indication Heterozygous familial

hypercholesterolemia

MOA Thyroid hormone receptor beta

agonist21

ClinicalTrials.

gov Identifier

NCT01410383

20. Ganetespib (STA-9090) N NH

N O

H3C

HO

OH

CH3

N

H3C

Sponsor Synta

MW/cLog P 364.40/3.7

CAS# 888216-25-9

Start/end date May 2011–July 2012

Indication Non-small cell lung cancer

MOA Heat-shock protein 90 (hsp90)

inhibitor22

ClinicalTrials.

gov Identifier

NCT01348126


21. GS-7977 (PSI-7977)

HN

N

O

O

O
O

FHO

P
N
H

O

O

CH3

CH3

H3C

CH3

O

O

Sponsor Gilead

MW/cLog P 529.45/0.84

CAS# 1190307-88-0

Start/end date December 2011–January 2013

Indication HCV infection

MOA HCV NS5B polymerase

inhibitor (phosphoramidate

prodrug)23

ClinicalTrials.

gov Identifier

NCT01542788

22. Iferanserin (VEN-309)

N
H

O

N

CH3

Sponsor Ventrus Biosciences

MW/cLog P 348.48/4.5

CAS# 58754-46-4

Start/end date July 2011–April 2012

Indication Internal hemorrhoids

MOA 5-Hydroxytryptamine 2A

receptor24

ClinicalTrials.

gov Identifier

NCT01355874

23. Lenvatinib (E-7080)

N

O

O

H2N

O

H3C

Cl

H
N

H
N

O

Sponsor Eisai/Quintiles

MW/cLog P 426.85/3.4

CAS# 417716-92-8

Start/end date March 2011–July 2013

Indication Thyroid cancer

MOA KDR/Flk-1 tyrosine kinase

inhibitor25

ClinicalTrials.

gov Identifier

NCT01321554


24. Lesinurad (RDEA-594)

N

NN

S
OH

O

Br
Sponsor Ardea Biosciences

MW/cLog P 404.28/4.0

CAS# 878672-00-5

Start/end date December 2011–January 2013

Indication Gout

MOA Urate transporter 1 inhibitor26

ClinicalTrials.

gov Identifier

NCT01493531

25. Naloxegol (NKTR-118)

O

N

HO

OH

O

O
O

O
O

O
O

O
CH3

Sponsor AstraZeneca

MW/cLog P 651.78/0.44

CAS# 854601-70-0

Start/end date March 2011–August 2012

Indication Opioid-induced constipation

MOA Peripheral opioid antagonist

(pegylated naloxol)27

ClinicalTrials.

gov Identifier

NCT01309841

26. Netupitant (Ro-67-3189)

N

CH3

N

CH3

N
O

H3C CH3

N
CH3

F
F

F

FF
F

Sponsor Helsinn

MW/cLog P 578.59/6.5

CAS# 290297-26-6

Start/end date April 2011–July 2012

Indication Chemotherapy-induced nausea

MOA Tachykinin NK-1 antagonist28

ClinicalTrials.

gov Identifier

NCT01339260


27. Opicapone (BIA-9-1067)

N+

N

-

NO

NO2

HO

HO

O

Cl

Cl

CH3

CH3
Sponsor Bial

MW/cLog P 413.17/3.0

CAS# 923287-50-7

Start/end date March 2011–October 2012

Indication Parkinson’s disease

MOA Catechol-O-methyltransferase

(COMT) inhibitor29

ClinicalTrials.

gov Identifier

NCT01227655

28. Ozenoxacin (T-3912)

N

CH3

O

OH

O

N

H3C

N
H

H3C

Sponsor Ferrer

MW/cLog P 363.41/3.4

CAS# 245765-41-7

Start/end date October 2011–July 2012

Indication Impetigo (skin infection)

MOA DNA topoisomerase IV

inhibitor30

ClinicalTrials.

gov Identifier

NCT01397461

29. Perphenazine 4-aminobutyrate (BL-1020)

S

N

N

N
O

O

NH2

Cl

Sponsor BioLineRx

MW/cLog P 489.08/4.5

CAS# 751477-01-7

Start/end date May 2011–1H, 2013

Indication Schizophrenia

MOA Dopamine receptor antagonist

and GABA receptor agonist31

ClinicalTrials.

gov Identifier

NCT01363349


30. Sapacitabine (CS-682)

CH3

N

O

N

O

HO

HO

HN

O

N

11

Sponsor Cyclacel

MW/cLog P 490.64/5.6

CAS# 151823-14-2

Start/end date January 2011–September 2013

Indication Acute myeloid leukemia

MOA DNA synthesis inhibitor32

ClinicalTrials.

gov Identifier

NCT01303796

31. SAR-302503 (TG-101348)

N
H

N

N

H3C

NH

O

S

O

H
NH3C

CH3

H3C

O
N

Sponsor Sanofi

MW/cLog P 524.68/6.6

CAS# 936091-26-8

Start/end date October 2011–February 2013

Indication Hematopoietic neoplasm

MOA Janus kinase 2 (Jak2) inhibitor33

ClinicalTrials.

gov Identifier

NCT01437787

32. Setipiprant (ACT-129968)

N

N

O

OH

O

F

Sponsor Actelion

MW/cLog P 402.42/4.3

CAS# 866460-33-5

Start/end date December 2011–March 2012

Indication Seasonal allergic rhinitis

MOA CRTH2 antagonist34

ClinicalTrials.

gov Identifier

NCT01484119


33. TAK-438

N
S

N

OO

F

N
H

CH3

Sponsor Takeda

MW/cLog P 345.39/2.5

CAS# 881681-00-1

Start/end date September 2011–June 2013

Indication Gastric and duodenal ulcers

MOA Potassium-competitive acid

blockers via Hþ/Kþ ATPase

inhibition35

ClinicalTrials.

gov Identifier

NCT01452763

34. TAK-875 O

OH

OO

OS

O O

H3C
CH3

CH3

Sponsor Takeda

MW/cLog P 524.63/4.7

CAS# 1000413-72-8

Start/end date November 2011–July 2013

Indication Type 2 diabetes mellitus

MOA Free fatty acid receptor 1

agonist36

ClinicalTrials.

gov Identifier

NCT01456195

35. Tasquinimod (ABR-215050)

N

OHO

CH3

H3C

O

N

O

CH3

F

F

F
Sponsor Active Biotech

MW/cLog P 406.36/2.5

CAS# 254964-60-8

Start/end date March 2011–January 2016

Indication Prostate cancer

MOA Vascular endothelial growth

factor (VEGF) inhibitor37

ClinicalTrials.

gov Identifier

NCT01234311


36. TH-302

N

N

CH3

O2N
O

P

O

N
H

NH

Br

Br

Sponsor Threshold

MW/cLog P 449.04/1.0

CAS# 918633-87-1

Start/end date September 2011–June 2014

Indication Soft-tissue sarcoma

MOA Hypoxia-activated DNA

synthesis inhibitor38

ClinicalTrials.

gov Identifier

NCT01440088

37. Tozadenant (SYN-115)

CH3

OH
S

N

O
CH3

N

O

NH

O

N

Sponsor Biotie Therapeutics

MW/cLog P 406.50/1.5

CAS# 870070-55-6

Start/end date March 2011–June 2013

Indication Parkinson’s disease

MOA Adenosine A2A receptor

antagonist39

ClinicalTrials.

gov Identifier

NCT01283594

38. Trelagliptin (SYR-472)

N

F

NN

O

O

CH3

N

NH2

Sponsor Takeda

MW/cLog P 357.38/1.1

CAS# 865759-25-7

Start/end date September 2011–July 2013

Indication: Type 2 diabetes mellitus

MOA Dipeptidyl peptidase IV

inhibitor40

ClinicalTrials.

gov Identifier

NCT01431807


39. Ulimorelin (TZP-101)

H3C

NH

O

N

CH3

H3C O

HN

F

O

HN

O

Sponsor Tranzyme

MW/cLog P 538.65/5.3

CAS# 842131-33-3

Start/end date January 2011–January 2012

Indication Postoperative ileus

MOA Ghrelin receptor agonist41

ClinicalTrials.

gov Identifier

NCT01285570

40. Umeclidinium Bromide (GSK-573719)

N

O

+
HO

Br-
Sponsor GlaxoSmithKline

MW/cLog P 508.49/1.6

CAS# 869113-09-7

Start/end date January 2011–July 2012

Indication Chronic obstructive pulmonary

disorder

MOA Muscarinic M3 antagonist42

ClinicalTrials.

gov Identifier

NCT01316887


41. Vaniprevir (MK-7009)

S
OO

O

O

NH

N
H
N

O

N
H

H3C

OCH3

H3C

O

N

O

O

H3C

H3C

H3C

Sponsor Merck

MW/cLog P 757.94/3.6

CAS# 923590-37-8

Start/end date June 2011–September 2013

Indication HCV infection

MOA NS3/4A protease inhibitor43

ClinicalTrials.

gov Identifier

NCT01370642

42. Zicronapine (Lu-31-130)

N

Cl

N

CH3

CH3

CH3

Sponsor Lundbeck

MW/cLog P 354.92/6.1

CAS# 170381-16-5

Start/end date April 2011–August 2012

Indication Schizophrenia

MOA D1/D2 and 5-HT2 antagonist44

ClinicalTrials.

gov Identifier

NCT01295372


496 Gregory T. Notte
REFERENCES
(1) The following two websites were used extensively in compiling the information con-

tained herein: http://www.clinicaltrials.gov/http://www.ama-assn.org/ama/pub/
physician-resources/medical-science/united-states-adopted-names-council.page. Any
additional information could be obtained via a thorough web-search or from the
Sponsor’s website.

(2) Calculated using ChemDraw 11 or ACD labs software if ChemDraw was unable to
produce a value.

(3) Labrie, F.; Labrie, C.; Bélanger, A.; Simard, J.; Giguère, V.; Tremblay, A.;
Tremblay, G.; Steroid, J. Biochem. Mol. Biol. 2001, 79, 213.

(4) Watashi, K. Curr. Opin. Investig. Drugs 2010, 11, 213.
(5) Epstein, J.W.; Brabander, H.J.; Fanshawe, W.J.; Hofmann, C.M.; McKenzie, T.C.;

Safir, S.R.; Osterberg, A.C.; Cosulich, D.B.; Lovell, F.M. J. Med. Chem. 1981, 24, 481.
(6) Paul, B.J.; Littler, B.J.; Jos, F.; Vogt, P.F. Org. Proc. Res. Dev. 2006, 10, 339.
(7) Xu, F.; Peng, G.; Phan, T.; Dilip, U.; Chen, J.L.; Chernov-Rogan, T.; Zhang, X.;

Grindstaff, K.; Annamalai, T.; Koller, K.; Gallop, M.A.; Wustrow, D.J. Bioorg. Med.
Chem. Lett. 2011, 21, 6582.

(8) Fukushima-Shintani, M.; Suzuki, K.; Iwatsuki, Y.; Abe, M.; Sugasawa, K.;
Hirayama, F.; Kawasaki, T.; Nakahata, T. Eur. J. Haematol. 2009, 82, 247.

(9) Honda, T.; Rounds, B.V.; Bore, L.; Finlay, H.J.; Favaloro, F.G., Jr.; Suh, N.;
Wang, Y.; Sporn, M.B.; Gribble, G.W. J. Med. Chem. 2000, 43, 4233.

(10) Andries, K.; Verhasselt, P.; Guillemont, J.; Göhlmann, H.W.H.; Neefs, J.; Winkler, H.;
Van Gestel, J.; Timmerman, P.; Zhu, M.; Lee, E.; Williams, P.; de Chaffoy, D.;
Huitric, E.; Hoffner, S.; Cambau, E.; Truffot-Pernot, C.; Lounis, N.; Jarlier, V. Science
2005, 307, 223.

(11) Llinás-Brunet, M.; Bailey, M.D.; Goudreau, N.; Bhardwaj, P.K.; Bordeleau, J.;
Bös, M.; Bousquet, Y.; Cordingley, M.G.; Duan, J.; Forgione, P.; Garneau, M.;
Ghiro, E.; Gorys, V.; Goulet, S.; Halmos, T.; Kawai, S.H.; Naud, J.; Poupart, M.;
White, P.W. J. Med. Chem. 2010, 53, 6466.

(12) Yamashita, H.; Matsubara, J.; Oshima, K.; Kuroda, H.; Ito, N.; Miyamura, S.; Shimizu,
S.; Tanaka, T.; Oshiro, Y.; Shimada, J.; Maeda, K.; Tadori, Y.; Amada, N.; Akazawa,
H.; Yamashita, J.; Mori, A.; Uwahodo, Y.; Masumoto, T.; Kikuchi, T.; Hashimoto, K.;
Takahashi, H. Patent Application WO 2006/112464-A1, 2006.

(13) Toda, A.; Ohki, H.; Yamanaka, T.; Murano, K.; Okuda, S.; Kawabata, K.; Hatano, K.;
Matsuda, K.; Misumi, K.; Itoh, K.; Satoh, K.; Inoue, S. Bioorg. Med. Chem. Lett. 2008,
18, 4849.

(14) Baraldi, P.G.; Cacciari, B.; Pinea de las Infantas, M.J.; Romagnoli, R.; Spalluto, G.;
Volpini, R.; Costanzi, S.; Vittori, S.; Cristalli, G.; Melman, N.; Park, K.; Ji, X.;
Jacobson, K.A. J. Med. Chem. 1998, 41, 3174.

(15) Zambona, A.; Niculescu-Duvaza, I.; Niculescu-Duvaza, D.; Maraisb, R.;
Springer, C.J. Bioorg. Med. Chem. Lett. 2012, 22, 789.

(16) Romine, J.L.; St. Laurent, D.R.; Leet, J.E.; Martin, S.W.; Serrano-Wu, M.H.;
Yang, F.; Gao, M.; O’Boyle II, D.R.; Lemm, J.A.; Sun, J.; Nower, P.T.;
Huang, X.; Deshpande, M.S.; Meanwell, N.A.; Snyder, L.B. ACS Med. Chem. Lett.
2011, 2, 224.

(17) Sasaki, H.; Haraguchi, Y.; Itotani, M.; Kuroda, H.; Hashizume, H.; Tomishige, T.;
Kawasaki, M.; Matsumoto, M.; Komatsu, M.; Tsubouchi, H. J. Med. Chem. 2006,
49, 7854.

(18) Renhowe, P.A.; Pecchi, S.; Shafer, C.M.; Machajewski, T.D.; Jazan, E.M.; Taylor, C.;
Antonios-McCrea, W.; McBride, C.M.; Frazier, K.; Wiesmann, M.; Lapointe, G.R.;
Feucht, P.H.; Warne, R.L.; Heise, C.C.; Menezes, D.; Aardalen, K.; Ye, H.; He, M.;

http://www.ama-assn.org/ama/pub/physician-resources/medical-science/united-states-adopted-names-council.page
http://www.ama-assn.org/ama/pub/physician-resources/medical-science/united-states-adopted-names-council.page


497New Chemical Entities Entering Phase III Trials in 2011
Le, V.; Vora, J.; Jansen, J.M.; Wernette-Hammond, M.E.; Harris, A.L. J. Med. Chem.
2009, 52, 278.

(19) Vlahov, I.R.; Krishna, H.; Santhapuram, R.; Kleindl, P.J.; Howard, S.J.;
Stanford, K.M.; Leamon, C.P. Bioorg. Med. Chem. Lett. 2006, 16, 5093.

(20) Duke III, C.B.; Jones, A.; Bohl, C.E.; Dalton, J.T.; Miller, D.D. J. Med. Chem. 2011, 54,
3973.

(21) Ladenson, P.W.; Kristensen, J.D.; Ridgway, E.C.; Olsson, A.G.; Carlsson, B.; Klein, I.;
Baxter, J.D.; Angelin, B. N. Engl. J. Med. 2010, 362, 906.

(22) Proia, D.A.; Foley, K.P.; Korbut, T.; Sang, J.; Smith, D.; Bates, R.C.; Liu, Y.;
Rosenberg, A.F.; Zhou, D.; Koya, K.; Barsoum, J.; Blackman, R.K. PLoS One
2011, 6, e18552.

(23) Sofia, M.J.; Bao, D.; Chang, W.; Du, J.; Nagarathnam, D.; Rachakonda, S.;
Reddy, P.G.; Ross, B.S.; Wang, P.; Zhang, H.; Bansal, S.; Espiritu, C.;
Keilman, M.; Lam, A.M.; Steuer, H.M.M.; Niu, C.; Otto, M.J.; Furman, P.A.
J. Med. Chem. 2010, 53, 7202.

(24) Herold, A.; Dietrich, J.; Aitchison, R. Clin. Ther. 2012, 34, 329.
(25) Matsui, J.; Funahashi, Y.; Uenaka, T.; Watanabe, T.; Tsuruoka, A.; Asada, M. Clin.

Cancer Res. 2008, 14, 5459.
(26) Pema, K.M. Drugs Future 2011, 36, 875.
(27) Diego, L.; Atayee, R.; Helmons, P.; Hsiao, G.; von Gunten, C.F. Expert Opin. Investig.

Drugs 2011, 20, 1047.
(28) Hoffmann, T.; Boes, M.; Stadler, H.; Schnider, P.; Hunkeler, W.; Godel, T.;

Galley, G.; Ballard, T.M.; Higgins, G.A.; Poli, S.M.; Sleight, A.J. Bioorg. Med. Chem.
Lett. 2006, 16, 1362.

(29) Kiss, L.E.; Ferreira, H.S.; Torrão, L.; Bonifácio, M.J.; Palma, P.N.; Soares-da-Silva, P.;
Learmonth, D.A. J. Med. Chem. 2010, 53, 3396.

(30) Yamakawa, T.; Nishimura, S. J. Control. Release 2003, 86, 101.
(31) Nudelman, A.; Gil-Ad, I.; Shpaisman, N.; Terasenko, I.; Ron, H.; Savitsky, K.;

Geffen, Y.; Weizman, A.; Rephaeli, A. J. Med. Chem. 2008, 51, 2858.
(32) Kantarjian, H.; Garcia-Manero, G.; O’Brien, S.; Faderl, S.; Ravandi, F.;

Westwood, R.; Green, S.R.; Chiao, J.H.; Boone, P.A.; Cortes, J.; Plunkett, W. J. Clin.
Oncol. 2010, 28, 285.

(33) Pardanani, A.; Gotlib, J.R.; Jamieson, C.; Cortes, J.E.; Talpaz, M.; Stone, R.M.;
Silverman, M.H.; Gilliland, D.G.; Shorr, J.; Tefferi, A. J. Clin. Oncol. 2011, 29, 789.

(34) Pettipher, R.; Whittaker, M. J. Med. Chem. 2012, 55, 2915.
(35) Shin, J.M.; Inatomi, N.; Munson, K.; Strugatsky, D.; Tokhtaeva, E.; Vagin, O.;

Sachs, G. J. Pharmacol. Exp. Ther. 2011, 339, 412.
(36) Negoro, N.; Sasaki, S.; Mikami, S.; Ito, M.; Suzuki, M.; Tsujihata, Y.; Ito, R.;

Harada, A.; Takeuchi, K.; Suzuki, N.; Miyazaki, J.; Santou, T.; Odani, T.;
Kanzaki, N.; Funami, M.; Tanaka, T.; Kogame, A.; Matsunaga, S.; Yasuma, T.;
Momose, Y. ACS Med. Chem. Lett. 2010, 1, 290.

(37) Isaacs, J.T.; Pili, R.; Qian, D.Z.; Dalrymple, S.L.; Garrison, J.B.; Kyprianou, N.;
Björk, A.; Olsson, A.; Leanderson, T. Prostate 2006, 66, 1768.

(38) Duan, J.X.; Jiao, H.; Kaizerman, J.; Stanton, T.; Evans, J.W.; Lan, L.; Lorente, G.;
Banica, M.; Jung, D.; Wang, J.; Ma, H.; Li, X.; Yang, Z.; Hoffman, R.M.;
Ammons, W.S.; Hart, C.P.; Matteucci, M. J. Med. Chem. 2008, 51, 2412.

(39) Black, K.J.; Koller, J.M.; Campbell, M.C.; Gusnard, D.A.; Bandak, S.I. J. Neurosci.
2010, 30, 16284.

(40) Zhang, Z.; Wallace, M.B.; Feng, J.; Stafford, J.A.; Skene, R.J.; Shi, L.; Lee, B.;
Aertgeerts, K.; Jennings, A.; Xu, R.; Kassel, D.B.; Kaldor, S.W.; Navre, M.;
Webb, D.R.; Gwaltney, S.L. J. Med. Chem. 2011, 54, 510.


498 Gregory T. Notte
(41) Hoveyda, H.R.; Marsault, E.; Gagnon, R.; Mathieu, A.P.; Vezina, M.; Landry, A.;
Wang, Z.; Benakli, K.; Beaubien, S.; Saint-Louis, C.; Brassard, M.; Pinault, J.;
Ouellet, L.; Bhat, S.; Ramaseshan, M.; Peng, X.; Foucher, L.; Beauchemin, S.;
Bherer, P.; Veber, D.F.; Peterson, M.L.; Fraser, G.L. J. Med. Chem. 2011, 54, 8305.

(42) Lainé, D.I.; McCleland, B.; Thomas, S.; Neipp, C.; Underwood, B.; Dufour, J.;
Widdowson, K.L.; Palovich, M.R.; Blaney, F.E.; Foley, J.J.; Webb, E.F.;
Luttmann, M.A.; Burman, M.; Belmonte, K.; Salmon, M. J. Med. Chem. 2009, 52,
2493.

(43) McCauley, J.A.; McIntyre, C.J.; Rudd, M.T.; Nguyen, K.T.; Romano, J.J.;
Butcher, J.W.; Gilbert, K.F.; Bush, K.J.; Holloway, M.K.; Swestock, J.; Wan, B.;
Carroll, S.S.; DiMuzio, J.M.; Graham, D.J.; Ludmerer, S.W.; Mao, S.;
Stahlhut, M.W.; Fandozzi, C.M.; Trainor, N.; Olsen, D.B.; Vacca, J.P.;
Liverton, N.J. J. Med. Chem. 2010, 53, 2443.

(44) Bogeso, K.P.; Arnt, J.; Frederiksen, K.; Hansen, H.O.; Hyttel, J.; Pedersen, H. J. Med.
Chem. 1995, 38, 4380.


	New Chemical Entities Entering Phase III Trials in 2011
	Selection Criteria
	Facts and Figures
	NCE List
	References


