(19) World Intellectual Property Organization International Bureau

(43) International Publication Date 19 December 2002 (19,12,2002)

PCT

C07D 487/04.

English

(10) International Publication Number

A61K 31/519, 31/517, 51/00, A61P 25/00, C07D 239/70, 401/04 // (C07D 487/04, 239:00, 209:00)

(21) International Application Number: PCT/GB02/02656

(22) International Filing Date: 11 June 2002 (11.06.2002)

(25) Filing Language:

(51) International Patent Classification7:

(26) Publication Language: English

(30) Priority Data: 0114343.7

0114343.7 12 June 2001 (12.06.2001) GB 0114349.4 12 June 2001 (12.06.2001) GB 0117399.6 17 July 2001 (17.07.2001) GB

(71) Applicant (for all designated States except US): GLAXO GROUP LIMITED [GB/GB]; Glaxo Wellcome House, Berkeley Avenue, Greenford, Middlesex UB6 0NN (GB).

(72) Inventors; and

(75) Inventors/Applicants for US only): DI FABIO, Romano [IIITI]: GlaxoSmithKiine SpA, Via Alessandro Henning 2, 1-37100 Verona (IT). MARCHIONIN, Chiara [IITIT]: GlaxoSmithKiine SpA, Via Alessandro Flemting 2, 1-37100 Verona (IT). MICHELI, Fabrizo [IITIT]: GlaxoSmithKiine SpA, Via Alessandro Flemting 2, 1-37100 Verona (IT). PASQUARELIO, Alessandro Flemting 2, 1-37100 Verona (IT). PERINI, Benedetta [IITIT]: GlaxoSmithKiine SpA, Via Alessandro Flemting 2, 1-37100 Verona (IT). ST-DENIS.

WO 02/100863 A1

Yves [CA/IT]; GlaxoSmithKline SpA, Via Alessandro

(74) Agent: GIDDINGS, Peter, John; GlaxoSmithKline, Corporate Intellectual Property (CN925.1), 980 Great West Road, Brentford, Middlesex TW8 9GS (GB).

Fleming 2, I-37100 Verona (II').

(81) Designated States inationall: AE, AG, AL, AM, AT, AU, AZ, BA, BB, GB, BR, BY, BZ, CA, CH, CN, CO, CR, CU, CZ, DE, DK, DM, DZ, EC, EE, ES, FI, GB, GD, GE, GH, GM, HR, HU, ID, IL, IN, IS, JP, KE, KG, KP, KR, KZ, LC, LK, LR, I.S, LT, LU, U, WA, MID, MG, MK, MN, MW, MX, NO, NZ, OM, PH, PL, PT, RO, RU, SD, SI, SG, SI, SK, SL, TJ, TM, TN, TR, TT, TZ, UA, UG, US, UZ, VN, YU, ZA, ZM, ZW.

(84) Designated States (regional): ARIPO patent (GH. GM, KE, I.S, MW, MZ, SD, SI, SZ, TZ, UG, ZM, ZW), Eurasian patent (AM, AZ, BY, KG, KZ, MD, RU, TJ, TM), European patent (AI, BE, CH, CY, DE, DK, ES, FI, FR, GB, GR, ET, TL, UJ, MC, NL, FT, SE, TR), OAPI patent (BF, BJ, CF, GG, CI, CM, GA, GN, GQ, GW, ML, MR, NL, SN, TD, TG).

Published:

with international search report

 before the expiration of the time limit for amending the claims and to be republished in the event of receipt of amendments

For two-letter codes and other abbreviations, refer to the "Guidance Notes on Codes and Abbreviations" appearing at the beginning of each regular issue of the PCT Gazette.

(54) Title: CORTICOTROPIN RELEASING FACTOR ANTAGONISTS

(57) Abstract: The present invention provides compounds of formula (1) including sterosionners, prodrugs and pharmaceutically acceptable satis or solvates thereof, wherein R is any of neteroary and each of the above groups R may be substituted by 1 to 4 groups selected from: halogen, Cl-C6 allyl, Cl-C6 alkoxy, halo Cl-C6 alkyl, Cl-C6 alkeyn, L-C6 alkeyn, L-C6 alkyry, halo Cl-C6 alkyry, L-C6 a

The substituted by one or more groups selected from: halogen, C1-C6 alkyl, C1-C6 alkeyl, C2-C6 alkeyl, C2-C6 alkeyl, C3-C6 alkeyl, C4-C6 alkey

10

15

20

25

35

1

CORTICOTROPIN RELEASING FACTOR ANTAGONISTS

The present invention relates to bicyclic derivatives, to processes for their preparation, to pharmaceutical compositions containing them and to their use in therapy.

The first corticotropin-releasing factor (CRF) was isolated from ovine hypothalami and identified as a 41-amino acid peptide (Vale et al., Science 213: 1394-1397,1981).

CRF has been found to produce profound alterations in endocrine, nervous and immune system function. CRF is believed to be the major physiological regulator of the basal and stress-release of adrenocorticotropic hormone ("ACTH"), Bendorphin, and other propiomelanocortin ("POMC")-derived peptides from the anterior pituitary (Vale et al., Science 213: 1394-1397,1981).

In addition to its role in stimulating the production of ACTH and POMC, CRF appears to be one of the pivotal central nervous system neurotransmitters and plays a crucial role in integrating the body's overall response to stress.

Administration of CRF directly to the brain elicits behavioral, physiological, and endocrine responses identical to those observed for an animal exposed to a stressful environment.

Accordingly, clinical data suggests that CRF receptor antagonists may be useful in the treatment of the neuropsychiatric disorders manifesting hypersecretion of CRF, and, in particular, may represent novel antidepressant and/or anxiolytic drugs.

The first CRF receptor antagonists were peptides (see, e. g., Rivier et al., U. S. Patent No. 4,605,642; Rivier et al., Science 224: 889, 1984). While these peptides established that CRF receptor antagonists can attenuate the pharmacological responses to CRF, peptide CRF receptor antagonists suffer from the usual drawbacks of peptide therapeutics including lack of stability and limited oral activity. More recently, small molecule CRF receptor antagonists have been reported.

30 WO 95/10506 describes inter alia compounds of general formula A with general CRF antagonist activity

wherein Y may be CR29; V and Z may be nitrogen and carbon, R3 may correspond to an ether derivative and R4 may be taken together with R29 to form a 5-membered ring and is - CH(R28) when R29 is-CH(R30).

There is no disclosure related to compounds corresponding to the above definition.

WO 95/33750 also describes compounds of general formula B having CRF antagonistic activity.

in which A and Y may be nitrogen and carbon and B may correspond to an ether derivative.

There is no disclosure related to compounds corresponding to the above definition.

Due to the physiological significance of CRF, the development of biologically-active small molecules having significant CRF receptor binding activity and which are capable of antagonizing the CRF receptor remains a desirable goal. Such CRF receptor antagonists would be useful in the treatment of endocrine, psychiatric and neurologic conditions or illnesses, including stress-related disorders in general.

While significant strides have been made toward achieving CRF regulation through administration of CRF receptor antagonists, there remains a need in the art for effective small molecule CRF receptor antagonists. There is also a need for pharmaceutical compositions containing such CRF receptor antagonists, as well as methods relating to the use thereof to treat, for example, stress-related disorders. The present invention fulfills these needs, and provides other related advantages.

20 In particular the invention relates to novel compounds which are potent and specific antagonists of corticotropin-releasing factor (CRF) receptors.

The present invention provides compounds of formula (I) including stereoisomers, prodrugs and pharmaceutically acceptable salts or solvates thereof

25

35

5

10

15

wherein

R is aryl or heteroaryl and each of the above groups R may be substituted by 30 l to 4 groups selected from:

halogen, C1-C6 alkyl, C1-C6 alkoxy, halo C1-C6 alkyl, C2-C6 alkenyl, C2-C6 alkynyl, halo C1-C6 alkoxy, -COR $_4$, nitro, -NR $_3$ R $_4$ cyano, or a group R $_4$;

 R_1 is hydrogen, C1-C6 alkyl, C2-C6 alkenyl, C2-C6 alkynyl, halo C1-C6 alkyl, halo C1-C6 alkoxy, halogen, NR₃R₄ or cyano;

R₂ corresponds to a group CHR₆R₇;

3

is hydrogen, C1-C6 alkyl; R3 R۵ independently from R3, has the same meanings; R۶ is C3-C7 cycloalkyl, which may contain one or more double bonds; aryl;

or a 5-6 membered heterocycle:

5 wherein each of the above groups R5 may be substituted by one or more groups selected from: halogen, C1-C6 alkyl, C1-C6 alkoxy, halo C1-C6 alkyl, C2-C6 alkenyl, C2-C6 alkynyl, halo C1-C6 alkoxy, C1-C6

dialkylamino, nitro or cyano; is hydrogen, C6-C6 alkenyl or C1-C6 alkyl, wherein each of the above

groups Re may be substituted by one or more groups selected from: C1-C6 alkoxy and hydroxy;

 R_6

 R_7 independently from R6 has the same meanings;

X is carbon or nitrogen.

15 Acid addition salts of the free base amino compounds of the present invention may be prepared by methods well known in the art, and may be formed from organic and inorganic acids. Suitable organic acids include maleic, malic, fumaric, benzoic, ascorbic, succinic, methanesulfonic, p-toluensulfonic, acetic, oxalic, propionic, tartaric, salicylic, citric, gluconic, lactic, mandelic, cinnamic, aspartic, stearic, palmitic, glycolic, glutamic, and 20 benzenesulfonic acids. Suitable inorganic acids include hydrochloric, hydrobromic, sulfuric, phosphoric, and nitric acids. Thus, the term "pharmaceutically acceptable salt" of structure (I) is intended to encompass any and all acceptable salt forms.

The solvates may, for example, be hydrates.

25

10

References hereinafter to a compound according to the invention include both compounds of formula (I) and their pharmaceutically acceptable acid addition salts together with pharmaceutically acceptable solvates.

30 In addition, prodrugs are also included within the context of this invention. Prodrugs are any covalently bonded carriers that release a compound of structure (I) in vivo when such prodrug is administered to a patient. Prodrugs are generally prepared by modifying functional groups in a way such that the modification is cleaved, either by routine manipulation or in vivo, yielding the parent compound. Prodrugs include, for example, compounds of this 35 invention wherein hydroxy, amine or sulfhydryl groups are bonded to any group that, when administered to a patient, cleaves to form the hydroxy, amine or sulfhydryl groups. Thus, representative examples of prodrugs include (but are not limited to) acetate, formate and benzoate derivatives of alcohol, sulfhydryl and amine functional groups of the compounds of structure (I). Further, in the case of a carboxylic acid (-COOH), esters may be employed, 40 such as methyl esters, ethyl esters, and the like.

With regard to stereoisomers, the compounds of structure (I) may have chiral centers and may occur as racemates, racemic mixtures and as individual enantiomers or diastereomers.

35

40

WO 02/100863 PCT/GB02/02656

4

All such isomeric forms are included within the present invention, including mixtures thereof. Furthermore, some of the crystalline forms of the compounds of structure (I) may exist as polymorphs, which are included in the present invention.

5 The term C1-C6 alkyl as used herein as a group or a part of the group refers to a linear or branched alkyl group containing from 1 to 6 carbon atoms; examples of such groups include methyl, ethyl, propyl, isopropyl, n-butyl, isobutyl, tert butyl, pentyl or hexyl.

The term C3-C7 cycloalkyl group means a non aromatic monocyclic hydrocarbon ring of 3 to 10 7 carbon atom such as, for example, cyclopropyl, cyclobutyl, cyclopentyl, cyclohexyl or cycloheptyl; while unsaturated cycloalkyls include cyclopentenyl and cyclohexenyl, and the like.

The term halogen refers to a fluorine, chlorine, bromine or iodine atom.

15

The term halo C1-C6 alkyl means an alkyl group having one or more carbon atoms and wherein at least one hydrogen atom is replaced with halogen such as for example a trifluoromethyl and the like.

- 20 The term C2-C6 alkenyl defines straight or branched chain hydrocarbon radicals containing one or more double bond and having from 2 to 6 carbon atoms such as, for example, ethenyl, 2-propertyl, 3-butenyl, 2-butenyl, 2-pentenyl, 3-pentenyl, 3-methyl-2-butenyl or 3-hexenyl and the like.
- The term C1-C6 alkoxy group may be a linear or a branched chain alkoxy group, for example 25 methoxy, ethoxy, propoxy, prop-2-oxy, butoxy, but-2-oxy or methylprop-2-oxy and the like.

The term halo C1-C6 alkoxy group may be a C1-C6 alkoxy group as defined before substituted with at least one halogen, preferably fluorine, such as difluoromethoxy, or trifluoromethoxy.

The term C2-C6 alkynyl defines straight or branched chain hydrocarbon radicals containing one or more triple bond and having from 2 to 6 carbon atoms including acetylenyl, propynyl, 1-butynyl, 1-pentynyl, 3-methyl-1-butynyl and the like.

The term and means an aromatic carbocyclic moiety such as phenyl, biphenyl or naphthyl.

The term heteroaryl means an aromatic heterocycle ring of 5-to 10 members and having at least one heteroatom selected from nitrogen, oxygen and sulfur, and containing at least 1 carbon atom, including both mono-and bicyclic ring systems.

Representative heteroaryls include (but are not limited to) furyl, benzofuranyl, thiophenyl, benzothiophenyl, pyrrolyl, indolyl, isoindolyl, azaindolyl, pyridyl, quinolinyl, isoquinolinyl, oxazolyl, isooxazolyl, benzoxazolyl, pyrazolyl, imidazolyl, benzimidazolyl, thiazolyl, benzothiazolyl, isothiazolyl, pyridazinyl, pyrimidinyl, pyrazinyl, triazinyl, cinnolinyl, phthalazinyl, triazolyl, tetrazolyl, and quinazolinyl.

The term 5-6 membered heterocycle means, according to the above definition, a monocyclic heterocyclic ring which is either saturated, unsaturated or aromatic, and which contains from 1 to 4 heteroatoms independently selected from nitrogen, oxygen and sulfur, and wherein the nitrogen and sulfur heteroatoms may be optionally oxidized, and the nitrogen heteroatom may be optionally quaternized. The heterocycle may be attached via any heteroatom or carbon atom. Thus, the term include (but are not limited to) morpholinyl, pyrolidinoyl, pyrolidinyl, hydantoinyl, valerolactamyl, oxiranyl, oxetanyl, tetrahydrofuranyl, tetrahydropyrinyl, tetrahydropyrinyl, tetrahydropyrinyl, tetrahydropyrinyl, tetrahydropyrinyl, tetrahydropyrinyl, tetrahydropyrinyl, and the like.

15

Thus, representative compounds of this invention include the following structure (Ia) and (Ib), depending upon the meaning of X according to the definition of compounds (I) given above, and in which R, R, and R₂ are defined as before:

20

25

30

35

Compounds of formula (Ia) are particularly preferred.

Even more preferred embodiments of the invention include, but are not limited to, compounds of the formula (I), (Ia), and (Ib):
wherein:

- · R, is C1-C3 alkyl or halo C1-C3 alkyl, preferably methyl or trifluoromethyl;
- R is an arvl group selected from: 2,4-dichlorophenyl, 2-chloro-4-methylphenyl, 2chloro-4-trifluoromethyl, 2-chloro-4-methoxyphenyl, 2,4-dimethylphenyl, 2-methyl-4-methoxyphenyl, 2-methyl-4-chlorophenyl, 2-methyl-4-trifluoromethyl, dimethoxyphenyl, 2-methoxy-4-trifluoromethylphenyl, 2-methoxy-4-chlorophenyl, 3methoxy-4-chlorophenyl, 2,5-dimethoxy-4-chlorophenyl, isopropylphenyl, 2-methoxy-4-trifluoromethylphenyl, 2-methoxy-4-isopropylphenyl, 2-methoxy-4-methylphenyl, 2-trifluoromethyl-4-chlorophenyl, 2.4trifluoromethylphenyl, 2-trifluoromethyl-4-methylphenyl, 2-trifluoromethyl-4methoxyphenyl, 2-bromo-4-isopropylphenyl, 4-methyl-6-dimethylaminopyridin-3-yl, 4-dimethylamino-6-methylpyridin-3-yl, 6-dimethylamino-pyridin-3-yl dimethylaminopyridin-3-vl.

35

Preferred compounds according to the invention are:

- 7-(2,4-dichlorophenyl)-4-(1-ethyl-propoxy)-2-methyl-6,7-dihydro-5H-pyrrolo[2,3-d]-pyrimidine (1-1);
- 5 7-(2,4-dichlorophenyl)-4-(1-isopropyl-2-methyl-propoxy)-2-methyl-6,7-dihydro-5H-pyrrolo-[2,3-d]pyrimidine (1-2);
 - 7-(2,4-dichlorophenyl)-4-(1-isopropyl-3-methyl-butoxy)-2-methyl-6,7-dihydro-5*H*-pytrolo-[2,3-*d*]pyrimidine (1-3);
 - 7-(2,4-dichlorophenyl)-4-(2-methoxy-1-methoxymethyl-ethoxy)-2-methyl-6,7-dihydro-5*H*-pyrrolo[2,3-*d*]pyrimidine (1-1-4);
 - 7-(2,4-dichlorophenyl)-4-(2-ethyl-butoxy)-2-methyl-6,7-dihydro-5*H*-pyrrolo[2,3-*d*]-pyrimidine (1-5):
 - 7-(2,4-dichlorophenyl)-4-(2-ethoxy-1-ethoxymethyl-ethoxy)-2-methyl-6,7-dihydro-5*H*-pyrrolo[2,3-*d*]pyrimidine (1-6);
- 15 7-(2,4-bis-trifluoromethyl-phenyl)-4-(1-ethyl-propoxy)-2-methyl-6,7-dihydro-5*H*-pyrrolo[2,3-d]pyrimidine (1-7);
 - 7-(2,4-dichlorophenyl)-4-(1-ethyl-2-methyl-allyloxy)-2-methyl-6,7-dihydro-5*H*-pyrrolo[2,3-*d*]pyrimidine (1-8);
- 7-(2,4-dichlorophenyl)-4-(1-methoxymethyl-propoxy)-2-methyl-6,7-dihydro-5*H*-pyrrolo[2,3-20 *d*]pyrimidine (1-9);
 - 2-[7-(2,4-dichlorophenyl)-2-methyl-6,7-dihydro-5*H*-pyrrolo[2,3-*d*]pyrimidin-4-yloxy]butan-
 - 7-(2,4-bis-trifluoromethyl-phenyl)-4-(1-methoxymethyl-propoxy)-2-methyl-6,7-dihydro-5*H*-pyrrolo[2,3-*d*]pyrimidine (1-12);
- 25 4-[4-(1-ethyl-propoxy)-2-methyl-5,6-dihydro-pyrrolo[2,3-d]pyrimidin-7-yl]-3trifluoromethyl-benzamide (1-13);
 - 4-(1-ethyl-propoxy)-7-[2-(1-ethyl-propoxy)-6-trifluoromethyl-pyridin-3-yl]-2-methyl-6,7-dihydro-5*H*-pyrrolo[2,3-*d*]pyrimidine (1-14);
 - 2-[4-(1-ethyl-propoxy)-2-methyl-5,6-dihydro-pyrrolo[2,3-d]pyrimidin-7-yl]-5-
- 30 trifluoromethyl-benzonitrile (1-15).

In general, the compounds of structure (I) may be made according to the organic synthesis techniques known to those skilled in this field, as well as by the representative methods set forth in the Examples.

Compounds of formula (I), and salts and solvates thereof, may be prepared by the general methods outlined hereinafter. In the following description, the groups R, R_1 , R_2 , R_3 , R_4 , R_5 , R_5 , R_7 and R_5 have the meaning as previously defined for compounds of formula (I) unless otherwise stated.

40 Compounds of formula (I), may be prepared by reaction of a compound of formula (II)

wherein L is a leaving group, preferably an halogen group (e.g. chlorine) with the alcohol compound (III)

wherein R_{2a} and R_{3a} have the meanings defined above for R₂ and R₃ or are a group convertible thereto.

The reaction can be optionally carried out in an aprotic solvent such as N,N-dimethylformamide in the presence of a strong base such as sodium hydride and with heating. For the preparation of the compounds of formula (I), wherein R₃ and/or R₂ are/is hydroxy, the reaction is conveniently carried out using an intermediate of formula (II) in which R_{3a} and/or R_{2a} are/is a protected hydroxyl group.

15 When the group R_{3a} and/or R_{2a} are/is a protected hydroxyl group this is conveniently an ether or an acyloxy group. Examples of suitable ethers include trityl ether, hydrocarbylsilyl group such as trialkylsilyl e.g. trimethylsilyl or t-butyldimethylsilyl. When the protected hydroxyl group represents an acyloxy group, examples of suitable groups include alkanoyl e.g. acetyl, pivaloyl; alkenoyl e.g. allylcarbonyl; aroyl e.g. pnitrobenzoyl; alkoxycarbonyl e.g. t-butoxycarbonyl.

Compounds of formula (IIa), equivalent to compounds of formula (II) in which X is nitrogen, may be prepared by cyclisation of a compound of formula (IV).

25 The cyclisation takes place in an aprotic solvent such as tetrahydrofuran and in the presence of a tertiary amine such as triethyl amine and mesyl chloride.

Compounds of formula (IV) may be prepared by oxidation of a compound of formula (V)

30 wherein R_a is a suitable nitrogen protecting group, to the corresponding aldehyde followed by reduction to alcohol and removal of the nitrogen protecting group. The oxidation is carried out with ozone at low temperature, e.g. -78° C, in a solvent such as dichloromethane.

The reduction takes places using for example sodium borohydride in a solvent such as alcohol.

5 Examples of suitable nitrogen protecting group include alkoxycarbonyl, e.g. t-butoxycarbonyl and arylsulphonyl, e.g phenylsulphonyl.

Compounds of formula (V) may be prepared by reaction of a compound of formula (VI), wherein L is defined as above, with amine (VII).

10

20

25

The reaction preferably takes place in an aprotic solvent such as tetrahydrofuran, dichlorometane or N,N-dimethyl formamide in the presence of a strong base such sodium hydride and with heating.

15 Compounds of formula (VI) and (VII) are either known compounds or may be prepared by analogous method to those described for known compounds.

Compounds of formula (IIb), equivalent to compounds of formula (II) in which X is a carbon atom, may be prepared by conversion of the hydroxy group of compounds of formula (VIII) into a leaving group.

For example, the halogenation reaction may be carried out using conventional methods known in the art. Thus, e.g. the reaction may be carried out by treatment with PO(Hal)₃, wherein Hal is preferably chlorine.

Compounds of formula (VIII) may be prepared by cyclisation of a compound of formula (X) with a salt (e.g. hydrochloride) of acetamidine (IX).

The reaction is carried out in the presence of an alkaline organic base C1-C4 (e.g. sodium methoxide) in a solvent such as methyl alcohol.

5 Compounds of formula (X) may be prepared by cyclisation of a compound of formula (XI), in which Rg is a linear or branched C1-C4 alkyl and p is defined as above.

The cyclisation may be carried out in the presence of an organic alkaline C1-C4 alkoxyde (e.g sodium methoxide) in an aprotic solvent such as N,N-dimethylformamide or toluene and at temperature ranging from 20° to 100°C.

10 Compounds of formula (XI) can be prepared by reaction of a compound of formula (XII) with a compound of formula (XIII), wherein L is preferably a bromine or iodine atom.

The reaction is carried out in aprotic solvent such as an ether e.g. tetrahydrofuran at low temperature, e.g. -78°C, and in the presence of a strong base such as Lithium diisoprooylamide.

15

Alternatively, compounds of formula (X) may be prepared according to the following scheme from 2-chloro-cyclopentanone, by reaction with a suitable Grignard derivative of the group R and then carboxymethylated as described above.

20

40

In any of the above reaction the nitrogen protecting group and hydroxyl protecting group may be removed by conventional procedures known for removing such groups (such as those described in Protective Groups in Organic Chemistry, pages 46-119, Edited by J F W McOmie (Plenum Press, 1973)).

25 Thus, when R_a is alkoxycarbonyl, the group may be removed by acid hydrolisis using for example trifluoro acetic acid.

When, for example, the hydoxyl protecting group is a trityl ether, the group may be removed by acid hydrolisis using for example trifluoro acetic acid.

30 Pharmaceutical acceptable salts may also be prepared from other salts, including other pharmaceutically acceptable salts, of the compound of formula (I) using conventional methods.

The compounds of formula (I) may readily be isolated in association with solvent molecules
by crystallisation or evaporation of an appropriate solvent to give the corresponding solvates.

When a specific enantiomer of a compound of general formula (I) is required, this may be obtained for example by resolution of a corresponding enantiomeric mixture of a compound of formula (I) using conventional methods. Thus the required enantiomer may be obtained from the racemic compound of formula (I) by use of chiral HPLC procedure.

10

15

20

25

30

The invention as herein described also includes isotopically-labeled compounds, which are identical to those falling within the scope of formulas I, Ia and Ib, , but for the fact that one or more atoms are replaced by an atom having an atomic mass or mass number different from the atomic mass or mass number usually found in nature. Examples of isotopes that can be incorporated into compounds of the invention include isotopes of hydrogen, carbon, nitrogen, oxygen, phosphorous, fluorine, iodine, and chlorine, such as 3H, 11C, 14C, 18F, 123I and 125I. Compounds of the present invention and pharmaceutically acceptable salts of said compounds that contain the aforementioned isotopes and/or other isotopes of other atoms are within the scope of the present invention. Isotopically-labeled compounds of the present invention, for example those into which radioactive isotopes such as 3H, 14C are incorporated, are useful in drug and/or substrate tissue distribution assays. Tritiated, i.e., 3H, and carbon-14. i.e., 14C. isotopes are particularly preferred for their ease of preparation and detectability. ¹¹C and ⁸F isotopes are particularly useful in PET (positron emission tomography), and ¹²⁵I isotopes are particularly useful in SPECT (single photon emission computerized tomography), all useful in brain imaging. Further, substitution with heavier isotopes such as deuterium, i.e., 2H, can afford certain therapeutic advantages resulting from greater metabolic stability, for example increased in vivo half-life or reduced dosage requirements and, hence. may be preferred in some circumstances. Isotopically labeled compounds of this invention can generally be prepared by carrying out the procedures disclosed in the Schemes and/or in the Examples below, by substituting a readily available isotopically labeled reagent for a non-isotopically labeled reagent.

In another aspect of the present invention, the compounds of formula (I) in which R2 represents -CHR6R7, wherein R6 or R7 are defined as before and are substitueted by an isotopically labeled C1-6 alkoxy group, preferably an isotopically labeled methoxy group, may be very useful for the scope outlined before.

In particular, the compounds (1-9) and (1-12), whose preparation is reported in Example 1. show a good activity and may be easily prepared in a radiolabeled form as described above. These radiolabeled compounds may be easily prepared according to the following process, starting from the hydroxy precursors.

According to this process, the hydroxy precursors of radiolabeled compounds (1-9a) and (1-12a), compounds (1-10) and (1-16) described in Example 1 are methylated with ¹¹CH₃I, following the procedure described in Examples 4 and 5.

5

20

25

30

The CRF receptor antagonists of the present invention demonstrate activity at the CRF receptor site including CRF 1 and CRF 2 receptors and may be used in the treatment of conditions mediated by CRF or CRF receptors.

10 The effectiveness of a compound as a CRF receptor antagonist may be determined by various assay methods. Suitable CRF antagonists of this invention are capable of inhibiting the specific binding of CRF to its receptor and antagonizing activities associated with CRF. A compound of structure (I) may be assessed for activity as a CRF antagonist by one or more generally accepted assays for this purpose, including (but not limited to) the assays disclosed by DeSouza et al. (I). Neuroscience 7: 88.1987) and Battaclia et al. (Synapse 1: 572.1987).

The CRF receptors-binding assay was performed by using the homogeneous technique of scintillation proximity (SPA). The ligand binds to recombinant membrane preparation expressing the CRF receptors which in turn bind to wheat germ agglutinin coated SPA beads. In the Experimental Part will be disclosed the details of the experiments.

With reference to CRF receptor binding affinities, CRF receptor antagonists of this invention have a Ki less than 10 μm .

In a preferred embodiment of this invention, a CRF receptor antagonist has a Ki less than 1

In a more preferred embodiment the value of Ki is less than 0.1 μm and more preferably less than 0.01 μm . As set forth in greater detail below, the Ki values of representative compounds of this invention were assayed by the methods set forth in Example 2.

Preferred compounds having a Ki of less than 1 μm are compound numbers 1-5, 1-6, and 1-14..

More preferred compounds having a Ki less than 0.1 μm are compound numbers 1-2, 1-4, 1-8, 1-10, 1-13 and 1-15.

Even more preferred compounds having a Ki less than 0.1 μm are compound numbers 1-1, 1-3, 1-7, 1-9 and 1-12.

35

40

Compounds of the invention are useful in the treatment of central nervous system disorders where CRF receptors are involved. In particular in the treatment or prevention of major depressive disorders including bipolar depression, unipolar depression, single or recurrent major depressive episodes with or without psychotic features, catatonic features, nelanoholic features, atypical features or postpartum onset, the treatment of anxiety and the treatment of panic disorders. Other mood disorders encompassed within the term major depressive disorders include dysthymic disorder with early or late onset and with or without atypical features, neurotic depression, post traumatic stress disorders and social phobia; dementia of

10

15

20

30

the Alzheimer's type, with early or late onset, with depressed mood; vascular dementia with depressed mood; mood disorders induced by alcohol, amphetamines, cocaine, hallucinogens, inhalants, opioids, phencyclidine, sedatives, hypnotics, anxiolytics and other substances; schizoaffective disorder of the depressed type; and adjustment disorder with depressed mood. Major depressive disorders may also result from a general medical condition including, but not limited to, myocardial infarction, diabetes, miscarriage or abortion, etc.

Compounds of the invention are useful as analgesics. In particular they are useful in the treatment of traumatic pain such as postoperative pain; traumatic avulsion pain such as brachial plexus; chronic pain such as arthritic pain such as occurring in osteo-, rheumatoid or psoriatic arthritis; neuropathic pain such as post-hereptic neuralgia, trigeminal neuralgia, segmental or intercostal neuralgia, fibromyalgia, causalgia, peripheral neuropathy, diabetic neuropathy, chemotherapy-induced neuropathy, AIDS related neuropathy, occipital neuralgia, geniculate neuralgia, glossopharyngeal neuralgia, reflex sympathetic dystrophy, phantom limb pain; various forms of headache such as migraine, acute or chronic tension headache, temporomandibular pain, maxillary sinus pain, cluster headache; odontalgia; cancer pain; pain of visceral origin; gastrointestinal pain; nerve entrapment pain; sporfs injury pain; dysmennorrhoea; menstrual pain; meningitis; arachnoiditis; musculoskelea pain; low back pain e.g. spinal stenosis; prolapsed disc; sciatica; angina; ankylosing spondyolitis; gout; burns; scar pain; itch; and thalamic pain such as post stroke thalamic pain.

Compounds of the invention are also useful for the treatment of dysfunction of appetite and food intake and in circumstances such as anorexia, anorexia nervosa and bulimia.

25 Compounds of the invention are also useful in the treatment of sleep disorders including dysomnia, insomnia, sleep apnea, narcolepsy, and circadian ritmic disorders.

Compounds of the invention are also useful in the treatment or prevention of cognitive disorders. Cognitive disorders include dementia, amnestic disorders and cognitive disorders not otherwise specified.

Furthermore compounds of the invention are also useful as memory and/or cognition enhancers in healthy humans with no cognitive and/or memory deficit.

35 Compounds of the invention are also useful in the treatment of tolerance to and dependence on a number of substances. For example, they are useful in the treatment of dependence on nicotine, alcohol, caffeine, phencyclidine (phencyclidine like compounds), or in the treatment of tolerance to and dependence on opiates (e.g. camabis, heroin, morphine) or benzodiazepines; in the treatment of cocaine, sedative ipnotic, amphetamine or amphetamine-related drugs (e.g. dextroamphetamine, methylamphetamine) addiction or a combination thereof.

15

20

25

30

35

40

Compounds of the invention are also useful as anti-inflammatory agents. In particular they are useful in the treatment of inflammation in asthma, influenza, chronic bronchitis and rheumatoid arthritis; in the treatment of inflammatory diseases of the gastrointestinal tract such as Crohn's disease, ulcerative colitis, inflammatory bowel disease (IBD) and nonsteroidal anti-inflammatory drug induced damage; inflammatory diseases of the skin such as herpes and eczema; inflammatory diseases of the bladder such as cystitis and urge incontinence; and eye and dental inflammation.

Compounds of the invention are also useful in the treatment of allergic disorders, in 10 particular allergic disorders of the skin such as urticaria, and allergic disorders of the airways such as rhinitis.

Compounds of the invention are also useful in the treatment of emesis, i.e. nausea, retching and vomiting. Emesis includes acute emesis, delayed emesis and anticipatory emesis. The compounds of the invention are useful in the treatment of emesis however induced. For example, emesis may be induced by drugs such as cancer chemotherapeutic agents such as alkylating agents, e.g. cyclophosphamide, carmustine, lomustine and chlorambucil; cytotoxic antibiotics, e.g. dactinomycin, doxorubicin, mitomycin-C and bleomycin; anti-metabolites, e.g. cytarabine, methotrexate and 5- fluorouracil; vinca alkaloids, e.g. etoposide, vinblastine and vincristine; and others such as cisplatin, dacarbazine, procarbazine and hydroxyurea; and combinations thereof: radiation sickness; radiation therapy, e.g., irradiation of the thorax or abdomen, such as in the treatment of cancer; poisons; toxins such as toxins caused by metabolic disorders or by infection, e.g. gastritis, or released during bacterial or viral gastrointestinal infection; pregnancy; vestibular disorders, such as motion sickness, vertigo, dizziness and Meniere's disease; post-operative sickness; gastrointestinal obstruction; reduced gastrointestinal motility; visceral pain, e.g. myocardial infarction or peritonitis; migraine; increased intercranial pressure; decreased intercranial pressure (e.g. altitude sickness); opioid analgesics, such as morphine; and gastro-oesophageal reflux disease, acid indigestion, over-indulgence of food or drink, acid stomach, sour stomach, waterbrash/regurgitation, heartburn, such as episodic heartburn, nocturnal heartburn, and meal-induced heartburn and dyspepsia.

Compounds of the invention are of particular use in the treatment of gastrointestinal disorders such as irritable bowel syndrome (IBS); skin disorders such as psoriasis, pruritis and sunburn: vasospastic diseases such as angina, vascular headache and Reynaud's disease; cerebral ischeamia such as cerebral vasospasm following subarachnoid haemorrhage; fibrosing and collagen diseases such as scleroderma and eosinophilic fascioliasis; disorders related to immune enhancement or suppression such as systemic lupus erythematosus and rheumatic diseases such as fibrositis; and cough.

Compounds of the invention are useful for the treatment of neurotoxic injury which follows cerebral stroke, thromboembolic stroke, hemorrhagic stroke, cerebral ischemia, cerebral vasospam, hypoglycemia, hypoxia, anoxia, perinatal asphyxia cardiac arrest.

PCT/GB02/02656

14

The invention therefore provides a compound of formula (I) or a pharmaceutically acceptable salt or solvate thereof for use in therapy, in particular in human medicine.

5 There is also provided as a further aspect of the invention the use of a compound of formula (I) or a pharmaceutically acceptable salt or solvate thereof in the preparation of a medicament for use in the treatment of conditions mediated by CRF.

In an alternative or further aspect there is provided a method for the treatment of a mammal,

10 including man, in particular in the treatment of condition mediated by CRF, comprising
administration of an effective amount of a compound of formula (I) or a pharmaceutically
acceptable salt or a solvate thereof.

It will be appreciated that reference to treatment is intended to include prophylaxis as well as the alleviation of established symptoms.

Compounds of formula (I) may be administered as the raw chemical but the active ingredient is preferably presented as a pharmaceutical formulation.

Accordingly, the invention also provides a pharmaceutical composition which comprises at least one compound of formula (I) or a pharmaceutically acceptable salt thereof and formulated for administration by any convenient route. Such compositions are preferably in a form adapted for use in medicine, in particular human medicine, and can conveniently be formulated in a conventional manner using one or more pharmaceutically acceptable carriers or excipients.

25

Thus compounds of formula (I) may be formulated for oral, buccal, parenteral, topical (including ophthalmic and nasal), depot or rectal administration or in a form suitable for administration by inhalation or insufflation (either through the mouth or nose).

For oral administration, the pharmaceutical compositions may take the form of, for example, 30 tablets or capsules prepared by conventional means with pharmaceutically acceptable excipients such as binding agents (e.g. pregelatinised maize starch, polyvinylpyrrolidone or hydroxypropyl methylcellulose); fillers (e.g. lactose, microcrystalline cellulose or calcium hydrogen phosphate); lubricants (e.g., magnesium stearate, talc or silica); disintegrants (e.g. 35 potato starch or sodium starch glycollate); or wetting agents (e.g. sodium lauryl sulphate). The tablets may be coated by methods well known in the art. Liquid preparations for oral administration may take the form of, for example, solutions, syrups or suspensions, or they may be presented as a dry product for constitution with water or other suitable vehicle before use. Such liquid preparations may be prepared by conventional means with pharmaceutically 40 acceptable additives such as suspending agents (e.g. sorbitol syrup, cellulose derivatives or hydrogenated edible fats); emulsifying agents (e.g. lecithin or acacia); non-aqueous vehicles (e.g. almond oil, oily esters, ethyl alcohol or fractionated vegetable oils); and preservatives WO 02/100863

5

20

25

35

40

PCT/GB02/02656

15

(e.g. methyl or propyl-p-hydroxybenzoates or sorbic acid). The preparations may also contain buffer salts, flavouring, colouring and sweetening agents as appropriate.

Preparations for oral administration may be suitably formulated to give controlled release of the active compound.

For buccal administration the composition may take the form of tablets or formulated in conventional manner.

10 The compounds of the invention may be formulated for parenteral administration by bolus injection or continuous infusion. Formulations for injection may be presented in unit dosage form e.g. in ampoules or in multi-dose containers, with an added preservative. The compositions may take such forms as suspensions, solutions or emulsions in oily or aqueous vehicles, and may contain formulatory agents such as suspending, stabilising and/or dispersing agents. Alternatively, the active ingredient may be in powder form for constitution 15 with a suitable vehicle, e.g. sterile pyrogen-free water, before use.

The compounds of the invention may be formulated for topical administration in the form of ointments, creams, gels, lotions, pessaries, aerosols or drops (e.g. eye, ear or nose drops). Ointments and creams may, for example, be formulated with an aqueous or oily base with the addition of suitable thickening and/or gelling agents. Ointments for administration to the eye may be manufactured in a sterile manner using sterilised components.

Lotions may be formulated with an aqueous or oily base and will in general also contain one or more emulsifying agents, stabilising agents, dispersing agents, suspending agents, thickening agents, or colouring agents. Drops may be formulated with an aqueous or nonaqueous base also comprising one or more dispersing agents, stabilising agents, solubilising agents or suspending agents. They may also contain a preservative.

30 The compounds of the invention may also be formulated in rectal compositions such as suppositories or retention enemas, e.g. containing conventional suppository bases such as cocoa butter or other glycerides.

The compounds of the invention may also be formulated as depot preparations. Such long acting formulations may be administered by implantation (for example subcutaneously or intramuscularly) or by intramuscular injection. Thus, for example, the compounds of the invention may be formulated with suitable polymeric or hydrophobic materials (for example as an emulsion in an acceptable oil) or ion exchange resins, or as sparingly soluble derivatives, for example, as a sparingly soluble salt.

For intranasal administration, the compounds of the invention may be formulated as solutions for administration via a suitable metered or unitary dose device or alternatively as a powder mix with a suitable carrier for administration using a suitable delivery device.

A proposed dose of the compounds of the invention is 1 to about 1000mg per day. It will be appreciated that it may be necessary to make routine variations to the dosage, depending on the age and condition of the patient and the precise dosage will be ultimately at the discretion of the attendant physician or veterinarian. The dosage will also depend on the route of administration and the particular compound selected.

Thus for parenteral administration a daily dose will typically be in the range of 1 to about 100 mg, preferably 1 to 80 mg per day. For oral administration a daily dose will typically be within the range 1 to 300 mg e.g. 1 to 100 mg.

10

5

EXAMPLES

In the Intermediates and Examples unless otherwise stated:

Melting points (m.p.) were determined on a Gallenkamp m.p. apparatus and are uncorrected. All temperatures refers to °C. Infrared spectra were measured on a FT-IR instrument. Proton Magnetic Resonance (¹H-NMR) spectra were recorded at 400 MHz, chemical shifts are reported in ppm downfield (d) from Me₄Si, used as internal standard, and are assigned as singlets (s), doublets (d), doublets of doublets (dd), triplets (t), quartets (q) or multiplets (m).

20 Column chromathography was carried out over silica gel (Merck AG Darmstaadt, Germany). The following abbreviations are used in text: EtOAc = ethyl acetate, oHex = cyclobexane, CH2Cl2 = dichloromethane, Et2O = dietyl ether, DMF = N,N'-dimethylformamide, DPEA-N,N-diisopropylethylamine MeOH = methanol, Et3N = triethylamine, TFA = trifluoroacetic acid, THF = tetrahydrofuran, DIBAL-H-diisobutylaluminium hydride, DMAP=dimethylaminopyridine, LHMDS= lithiumhexamethyldisilazane; Tlc refers to thin

layer chromatography on silica plates, and dried refers to a solution dried over anhydrous sodium sulphate: r.t. (RT) refers to room temperature.

Intermediate 1

30 5-Allyl-4.6-dihydroxy-2-methyl-pyrimidine

Sodium (2 g) was added portionwise to anh. MeOH (100 ml), at 0°C, under N₂. After consumption of metallic sodium, acetamidine hydrochloride (8.4 g) was added. After 10 min. of stirring the precipitated NaCl was filtered off. Diethyl-allyl-malonate (6 ml) was added to the solution of free acetamidine and the mixture was stirred at r.t. for 2 days. The reaction mixture was concentrated and then neutralized with concentrated hydrochloric acid, filtered to obtain the title compound as a white solid (4.25 g).

NMR (1 H, DMSO-d₆): δ 11.61 (bs, 2H), 5.75 (m, 1H), 4.92 (m, 1H), 4.84 (m, 1H), 2.94 (d, 2H), 2.19 (s, 3H).

MS (m/z): 166 [M]⁺.

40

35

Intermediate 2

5-Allyl-4,6-dichloro-2-methyl-pyrimidine

17

Intermediate 1 (6.0 g) was mixed with POCl₃ (70 ml) and heated at reflux for 3 hr. The resulting solution was cooled to r.t. and poured slowly into ice/water (600 ml) with vigorous stirring. The product was extracted with EtOAc (3x50 ml). The combined organic extracts were washed with saturated NaHCO3 (60 ml) and brine (40 ml), dried over Na2SO4, filtered and concentrated in vacuo. The crude oil was purified by flash chromatography (silica gel, cHex 100%). The title compound was obtained as a light yellow oil (4.78 g).

NMR (¹H, CDCl₃): δ 5.85 (m, 1H), 5.15 (dq, 1H), 5.11 (dq, 1H), 3.61 (dt, 2H), 2.67 (s, 3H). MS (m/z); 202 [M]+,2Cl; 167 [MH-Cl]+,1Cl.

10 Intermediate 3

5

(5-Allyl-6-chloro-2-methyl-pyrimidin-4-yl)-(2,4-dichloro-phenyl)-amine

A solution of 2,4-dichloroaniline (798 mg) in anh. THF (22 ml), under N2, was treated with sodium hydride (95% in mineral oil, 393 mg) at 0°C for 15 min before intermediate 2 (1 g) was added. The mixture was heated at reflux for 3 hr and quenched with water (20 ml). The

15 product was extracted with ethyl acetate (2x20ml), dried over Na2SO4 and concentrated in vacuo. The crude product was purified by flash chromatography (silica gel, EtOAc/cHex 4/96) to give the title compound as a white solid (725 mg).

NMR (1H, CDCI₃); δ 8.52 (d, 1H), 7.40 (d, 1H), 7.27 (dd, 1H), 7.21 (bs, 1H), 5.90 (m, 1H), 5.26 (m. 2H), 3.58 (m. 2H), 2.57 (s. 3H).

20 MS (m/z): 327 [M]⁺, 3Cl.

Intermediate 4

(5-Allyl-6-chloro-2-methyl-pyrimidin-4-yl)-(2,4-dichloro-phenyl) carbamic acid tert-butyl ester

To a solution of intermediate 3 (146 mg) in anh. CH2Cl2 (11 ml), under N2, was added 25 (Boc)2O (194 mg) and DMAP (cat). The reaction mixture was stirred at r.t. for 18 hr. The solution was diluted with water (10 ml) and extracted with EtOAc (3x15 ml). The combined organic extracts were dried over anh. Na2SO4, filtered and concentrated to dryness in vacuo. Flash chromatography of the crude product (silica gel, cHex/EtOAc 95:5) gave the title 30 compound as colourless oil (164 mg)

NMR (1H, CDCl₃): 8 7.47 (d, 1H), 7.20 (dd, 1H), 7.17 (d, 1H), 5.75 (tq, 1H), 5.05(dd, 1H), 4.97 (dd, 1H), 3.52 (d, 2H), 2.58 (s, 3H), 1.44 (s, 9H). IR (nuiol. cm⁻¹): 1729.

MS (m/z): 428 [MH]⁺, 3Cl; 372 [MH-tBu+H]⁺, 328 [MH-Boc+H]⁺

Intermediate 5

35

[6-Chloro-5-(2-hydroxy-ethyl)-2-methyl-pyrimidin-4-yl]-(2,4-dichloro-phenyl)carbamic acid tert-butyl ester

A solution of intermediate 4 (160 mg) in CH₂Cl₂ (9 ml) and CH₃OH (1 ml) was ozonized (5g.h⁻¹) at -78°C for 10 min. When all the allyl pyrimidine had disappeared (according to tlc), 40 the reaction mixture was first flushed with oxygen and then with nitrogen for 20 min. To the cooled reaction mixture was added NaBH4 (56 mg) and the temperature was allowed to warm up to r.t.. The solution was stirred for 3 hr at r.t.. It was then diluted with water (10 ml) and

18

extracted with CH2Cl2 (3x10 ml). The combined organic extracts were dried over anh. Na2SO 4, filtered and concentrated to dryness in vacuo. The crude product was purified by flash chromatography (silica gel, cHex/EtOAc 85:15) to give the title compound as white solid (120 mg).

NMR (H, CDCl₃): 8 7.49 (d, 1H), 7.37 (d, 1H), 7.23 (dd, 1H), 3.93 (q, 2H), 3.05 (t, 2H), 2.59 (s. 3H), 1.89 (bs. 1H), 1.45 (s. 9H), IR (nujol, cm⁻¹): 3430, 1717.

MS (m/z): 432 [MH]⁺, 3Cl; 454 [MH+Na]⁺, 332 [MH-Boc+H]⁺

10 Intermediate 6

Methanesulfonic acid 2-{4-tert-butoxycarbonyl(2,4-dichloro-phenyl)amino]-6-chloro-2methyl-pyrimidin-5-yl}ethyl ester

To a solution of intermediate 5 (337 mg) in anh. CH2Cl2 (15 ml), at r.t, under N2, was added Et₃N (545μl) and CH₃SO₂Cl (120 μl). The reaction was stirred at r.t. for 18 hr. Water (15 ml) and EtOAc (15ml) were added, the phases were separated and the aqueous layer was

- 15 extracted with additional EtOAc (2x15 ml). The combined organic extracts were washed with H₂O (20 ml), dried over Na₂SO₄, filtered and concentrated in vacuo. The crude product was purified by flash chromatography (silica gel, cHex/EtOAc 75:25) to give the title compound as a white foam (327 mg).
- 20 NMR (¹H, CDCl₃): δ 7.49 (d, 1H), 7.34 (d, 1H), 7.26 (m, 1H), 4.52 (t, 2H), 3.24 (t, 2H), 2.98 (s, 3H), 2.58 (s, 3H), 1.45 (s, 9H). MS (m/z): 510 [MH]⁺, 3Cl: 532 [MH+Na]⁺, 454 [MH-tBu+H]⁺, 410 [MH-Boc+H]⁺

Intermediate 7

30

Methanesulfonic acid 2-[4-chloro-6-(2,4-dichloro-phenylamino)-2-methyl-pyrimidin-5-yl]-25 ethyl ester

A solution of intermediate 6 (327 mg) in 20% TFA in CH2Cl2 (10 ml) was stirred at r.t. for 2 hr. The solvent was removed in vacuo and the residue was partitionned between EtOAc (10 ml) and sat. aq. NaHCO3 (10 ml), and the layers were separated. The aqueous layer was extracted with EtOAc (3x10 ml), and the combined organic extracts were dried over Na₂SO₄, filtered and concentrated to dryness in vacuo to dobtain the title compound as white solid

NMR (H, CDCI3): 8 8.39 (d, 1H), 7.49 (d, 1H), 7.44 (bs, 1H), 7.34 (dd, 1H), 4.56 (t, 2H), 3.28 (t, 2H), 3.03 (s, 3H), 2.61 (s, 3H).

35 MS (m/z): 410 [MH]⁺, 3Cl.

Intermediate 8

4-Chloro-7-(2,4-dichloro-phenyl)-2-methyl-6,7-dihydro-5H-pyrrolo[2,3-d] pyrimidine

To a solution of intermediate 7 (224 m) in anh. THF (10 ml) was added, at r.t., under N2, 40 NaH (95% mineral oil, 20 mg). The reaction was stirred for 2 hr at r.t.. The solution was diluted with water (10 ml) and extracted with EtOAc (2x15 ml). The combined organic extracts were dried over anh. Na2SO4, filtered and concentrated to dryness in vacuo. The

19

crude product was purified by flash chromatography (silica gel, cHex/EtOAc 75:25) to give the title compound as a white solid (158 mg).

NMR (¹H, CDCl₃): δ 7.51 (s, 1H), 7.33 (m, 2H), 4.04 (t, 2H), 3.21 (t, 2H), 2.44 (s, 3H). MS (m/z): 313[MH]⁺, 3Cl

Intermediate 9

5

10

25

35

40

(5-Allyl-6-chloro-2-methyl-pyrimidin-4-yl)-(2,4-bis-trifluoromethyl-phenyl)-amine

A solution of 2,4-bis-trifluoromethyl-aniline (563mg) in anh. THF (4 ml), at r.t., under N2, was treated with sodium hydride (80% in mineral oil, 111 mg) at 0°C for 15 min. Intermediate 2 (500 mg) was then added. The mixture was heated to reflux for 3 hr and quenched with water (10 ml). The aqueous layer was extracted with EtOAc (3x 15ml). The combined organic extracts were dried over Na2SO4, the solids were filtered and the solvent evaporated in vacuo. The crude product was purified by flash chromatography (silica gel, EtOAc/cHex 4:96) to give the title compound as a brown oil (260 mg).

NMR (¹H, CDCl₃): δ 8.55 (d, 1H), 7.88 (bs, 1H), 7.83 (bd, 1H), 7.19 (bs, 1H), 5.92 (m, 1H), 15 5.27 (m, 1H), 5.17 (m, 1H), 3.56 (m, 2H), 2.58 (s, 3H). MS(m/z): 396 $[MH]^{+}$.

Intermediate 10

(5-Allyl-6-chloro-2-methyl-pyrimidin-4-yl)-(2,4-bis-trifluoromethyl-phenyl) carbamic acid 20 tert-butyl ester

To a solution of intermediate 9 (435 mg) in anh. CH₂Cl₂ (3 ml), under N₂, at r.t., was added (Boc) O (336 mg) and DMAP (cat). The reaction was stirred at r.t. for 40 hr. The solution was diluted with water (10 ml) and extracted with EtOAc acetate (3x15 ml). The combined organic extracts were dried over anh. Na2SO4, the solids were filtered and the solvent was evaporated to dryness in vacuo. Flash chromatography of the crude product (silica gel, cHex/EtOAc 96:4) gave the title compound as a yellow oil (460 mg)

NMR (¹H, CDCl₃): δ 7.96 (s, 1H), 7.83 (d, 1H), 7.55 (d, 1H), 5.90 (m, 1H), 5.18 (dd, 1H), 5.13 (d. 1H), 3.56 (m, 2H), 2.50 (s, 3H), 1.41 (s, 9H).

30 IR (nuiol, cm⁻¹): 1726.

MS (m/z): 496 [MH][†]; 440 [MH-tBu+H][†]; 396 [MH-BOC+H][†].

Intermediate 11

(2,4-Bis-trifluoromethyl-phenyl)-[6-chloro-5-(2-hydroxy-ethyl)-2-methyl-pyrimidin-4-yl]carbamic acid tert-butyl ester

A solution of intermediate 10 (460 mg) in anh. CH2Cl2 (9 ml) and CH3OH (1 ml) was ozonized (5g.h-1) at -78°C for 20 min. When all the starting material had disappeared (according to tlc in cHex/EtOAc 7:3), the reaction mixture was first flushed with oxygen and then with nitrogen for 5 min. To the cooled reaction mixture was added NaBH4 (137 mg) and the temperature was allowed to warm up to r.t.. The solution was stirred for 1.5 hr at r.t.. It was then diluted with water (10 ml) and extracted with CH2Cl2 (3x10 ml). The combined organic extracts were dried over anh. Na2SO4, the solids were filtered and the solvent

20

evaporated to dryness in vacuo. The crude product was purified by flash chromatography (silica gel, cHex/EtOAc 9:1) to give the title compound as white solid (385 mg). NMR (1H, CDCl3): 8 7.96 (bs, 1H), 7.86 (bd, 1H), 7.74 (d, 1H), 4.13-4.05 (m, 2H), 3.07 (td,

2H), 2.49 (s, 3H), 2.21 (bs, 1H), 1.41 (s, 9H).

IR (nuiol. cm-1): 1724, 1602.

MS (m/z): 500 [MH]+; 444 [MH-tBu+H]+; 400 [MH-Boc+H]+.

Intermediate 12

5

15

20

Methanesulfonic acid 2-[4-(2,4-bis-trifluoromethyl-phenylamino)-6-chloro-2-methyl-

10 pyrimidin-5-yl]-ethyl ester

To a solution of intermediate 11 (385 mg) in anh. CH₂Cl₂ (5 ml), at r.t, under N₂, were added Et.N (540ul) and CH3SO2Cl (120ul). The reaction mixture was stirred at r.t. for 18 hr. Water (15 ml) and CH2Cl2 (15ml) were added and the phases were separated. The aqueous layer was extracted with CH2Cl2 (2x15 ml). The combined organic extracts were dried over Na2SO4, the solids filtered and the solvent evaporated in vacuo.

A solution of the crude product in 20% TFA/CH2Cl2 (4ml) was stirred at r.t. for 2 hr. The solvent was removed in vacuo and the residue was redissolved in EtOAc (10 ml) and sat. aq. NaHCO₃ (10 ml). The phases were separated and the aqueous layer was extracted EtOAc (3x10 ml). The combined organic extracts were dried over Na2SO4, the solids were filtered and the solvent evaporated to dryness in vacuo to deliver the title compound as a yellow solid (322 mg).

NMR (¹H. CDCl₃): δ 9.09 (bs. 1H), 8.12 (d. 1H), 8.09 (s. 1H), 7.74 (d. 1H), 4.36 (t, 2H), 3.23 (t, 2H), 3.15 (s, 3H), 2.19 (s, 3H).

IR (CDCl₃, cm⁻¹): 1346, 1177

25 MS(m/z): 478 $[MH]^+$.

Intermediate 13

7-(2.4-Bis-trifluoromethyl-phenyl)-4-chloro-2-methyl-6,7-dihydro-5H-pyrrolo[2.3dlpvrimidine.

To a solution of intermediate 12 (320mg) in anh. THF (8 ml) was added, at r.t., under N2, 30 NaH (80% mineral oil, 30 mg). The reaction mixture was stirred for 2 hr at 60°C. It was then diluted with water (10 ml) and extracted with EtOAc (2x15 ml). The combined organic extracts were dried over anh. Na2SO4, the solids were filtered and the solvent evaporated to dryness in vacuo. The crude product was purified by flash chromatography (silica gel, 35 cHex/EtOAc 90:10) to give the title compound as a white solid (154 mg).

Alternatively, intermediate 13 can be prepared from intermediate 24 as follows:

To a solution of intermediate 24 (514 mg, 1.29 mmol) in anh. CH2Cl2 (20 mL), at 0°C, under No, were added Et₂N (712 μL, 4 eq.) and mesyl chloride (197 μL, 2 eq.) and the reaction 40 mixture was stirred at r.t. for 18 hr. Water (20 mL) was then added and the phases were separated. The aqueous layer was extracted with CH-Cl, (2x20 mL) and the combined organie extracts were dried over anh. Na, SO4. The solids were filtered and the solvent was

evaporated. The crude product was purified by flash chromatography (silica gel, 8:2 cHex/EtOAc) to give the title compound as a white solid (430 mg, 87%).

NMR (1H, CDCl₃): 8 8.04 (s, 1H), 7.93 (s, 1H), 7.53 (d, 1H), 4.00 (t, 2H), 3.24 (t, 2H), 2.42 (s, 3H).

5 MS (m/z): 381[MH]+, 1Cl.

Intermediate 14

1,3-Dimethoxy-propan-2-ol

Metallic sodium (626 mg) was dissolved in anh. MeOH (7 mL), at 0°C, under N2. When the solution was ready, 1,3-dichloro-propan-2-ol (1 mL) was added dropwise. NaCl precipitated 10 immediately, and an additional portion of anh. MeOH (3 mL) was added and the reaction mixture was heated at reflux for 1.5 hr. It was then cooled down to r.t. and was diluted with Et2O. The salts were filtered and the solvent was evaporated. The residue was distilled bulb to bulb to obtain the title compound as a clear oil (305 mg).

15 NMR (1H.); δ 3.96 (m. 1H), 3.5-3.4 (m. 4H), 3.39 (s, 6H), 2.2 (bs, 1H).

Intermediate 15

20

25

35

40

1-Trityloxy-butan-2-ol

To a solution of 1,2-butandiol (2 g) in anh. pyridine (15 mL) was added triphenylmethyl chloride (8 g). The dark reaction mixture was heated at 100°C for 8 hr and stirred at r.t. for

18 hr. The mixture was then poured in EtOAc/H2O, the phases were separated and the organic layer was washed with sat. aq. NaCl and dried over Na2SO4. The solids were filtered and the solvent evaporated. The residual pyiridine was eliminated by filtration through a pad of silica gel (cHex/EtOAc 8/2). The solvent was evaporated and the residue was purified by flash chromatography (silica gel, cHex/EtOAc 95:5) to give the title compound (2.67 g)

NMR (¹H, CDCl₃): δ 7.42 (m, 6H),7.2 (m, 9H), 3.67 (q, 1H), 3.18 (q, 1H), 3 (q, 1H), 2.6 (d, 1H), 1.42 (q, 2H), 0.85 (t, 3H). MS (m/z): $\lceil MH \rceil^+$.

30 Intermediate 16

7-(2,4-Dichloro-phenyl)-2-methyl-4-(1-trityloxymethyl-propoxy)-6,7dihydro-5H-pyrrolo[2,3d|pyrimidine

To a solution of intermediate 15 (180 mg) in anh. N-methyl pyrrolidone (1 mL), at r.t., under N2, was added NaH 80%/oil (17 mg) and the reaction mixture was stirred at r.t. for 30 min. Intermediate 8 (85 mg) was then added and the reaction mixture was heated at 100 °C (screw cap vial) for 8 hr. It was then cooled down to r.t. and poured into CH2Cl2/H2O. The phases were separated, the aqueous layer was extracted with CH2Cl2 (2x10 mL) and the combined organic extracts were dried over Na2SO4. The solids were filtered and the solvent evaporated to dryness in vacuo. The residue was purified by flash chromatography (silica gel cHex/EtOAc 9:1) to give the title compound as a clear oil (50 mg).

NMR (1H,): 8 7.7-7.2 (m, 18H), 5.5 (m, 1H), 3.96 (t, 2H), 3.3 (q, 1H), 3.15 (q, 1H), 3.05 (t. 2H), 2.4 (s, 3H), 1.65 (m, 2H), 0.8 (t, 3H) . MS (m/z): [MH] 610.

WO 02/100863 PCT/GB02/02656 22 .

Intermediate 17

1-Trityloxy-butan-2-ol

To a solution of 1,2-butandiol (2 g) in anh. pyridine (15 mL) was added triphenylmethyl chloride (8 g). The dark reaction mixture was heated at 100°C for 8 hr and stirred at r.t. for 5 18 hr. The mixture was then poured in EtOAc/H2O, the phases were separated and the organic layer was washed with sat. aq. NaCl and dried over Na2SO4. The solids were filtered and the solvent evaporated. The residual pyiridine was eliminated by filtration through a pad of silica gel (cHex/EtOAc 8:2). The solvent was evaporated and the residue was purified by flash chromatography (silica gel, cHex/EtOAc 95:5) to give the title compound as a yellow 10 oil (2.67 g).

NMR (¹H, CDCl₃): δ 7.42 (m, 6H),7.2 (m, 9H), 3.67 (q, 1H), 3.18 (q, 1H), 3 (q, 1H), 2.6 (d, 1H), 1.42 (q, 2H), 0.85 (t, 3H).

MS(m/z): 332 $[MH]^{+}$. 15

Intermediate 18

7-(2,4-Dichloro-phenyl)-2-methyl-4-(1-trityloxymethyl-propoxy)-6,7-dihydro-5Hpyrrolo[2,3-d]pyrimidine

To a solution of intermediate 17 (180 mg) in anh. N-methyl pytrolidone (1ml), at r.t., under N₂, was added NaH 80%/oil (17 mg) and the reaction mixture was stirred at r.t. for 30 min. 20 Intermediate 8 (85 mg) was then added and the reaction mixture was heated at 100 °C (screw cap vial) for 8 hr. It was then cooled down to r.t. and poured into CH2Cl2/H2O. The phases were separated, the aqueous layer was extracted with CH2Cl2 (2x10 mL) and the combined organic extracts were dried over Na2SO4. The solids were filtered and the solvent evaporated to dryness in vacuo. The residue was purified by flash chromatography (silica gel 25 cHex/EtOAc 9:1) to give the title compound as a clear oil (50 mg).

NMR ('H,CDCl₃): 8 7.7-7.2 (m, 18H), 5.5 (m, 1H), 3.96 (t, 2H), 3.3 (q, 1H), 3.15 (q, 1H), 3.05 (t, 2H), 2.4 (s, 3H), 1.65 (m, 2H), 0.8 (t, 3H) .

MS (m/z): 610[MH]+

Intermediate 19

30

2-[7-(2,4-Dichloro-phenyl)-2-methyl-6,7-dihydro-5H-pyrrolo[2,3-d]pyrimidin-4-yloxy]butan-1-ol

A solution of intermediate 18 (8 mg) in EtOH (1 mL) and TFA (0.5 mL) was stirred at r.t. for 48 hr. The solvents were then evaporated, the residue taken up in CH2Cl2 and washed with 35 H₂O (3x10 mL) to eliminate the residual acid. The organic layer was dried over Na₂SO₄, the solids were filtered and the solvent evaporated. The crude compound was purified by flash chromatography (silica gel cHex/EtOAc $9:1 \rightarrow 8:2$) to give the title compound (5 mg) as a clear oil.

40 MS (m/z): 368 $[MH]^{\dagger}$.

> NMR (1H, DMSO-d6): d 7.46 (d, 1H), 7.33 (d, 1H), 7.28 (dd, 1H), 4.87 (m, 1H), 3.99 (m, 2H), 3.85 (m, 2H), 3.09 (m, 2H), 2.38 (s, 3H), 1.69 (m, 2H), 1.03 (t, 3H).

Intermediate 20

5

10

(4.6-Dichloro-2-methyl-pyrimidin-5-yl)acetic acid methyl ester

Sodium (1.74 g, 3 eq) was added portionwise to anh. MeOH (60 mL), at 0°C, under N2. After consumption of metallic sodium, acetamidine hydrochloride (7.06 g, 3 eq) was added. After 20 min. of stirring the precipitated NaCl was filtered off. A solution of 2-ethoxycarbonylsuccinic acid diethyl ester (6.04g, 24.5mmol) in anhydrous CH3OH (20 mL) was added to the solution of free acetamidine and the mixture was stirred at r.t. for 2 days. The reaction mixture was concentrated to dryness in vacuo and the yellow foam (8.69 g) obtained was then mixed with POCl3 (6 eq) and CH3CN (10 Vol.) and heated at reflux for 18 hours. The resulting solution was cooled to r.t. and poured slowly into ice/water and conc. NH4OH with vigorous stirring. The product was extracted with EtOAc (3x). The combined organic extracts were washed with brine, dried over anh. Na2SO4, filtered and concentrated in vacuo. The crude oil was purified by flash chromatography (silica gel, cHex/EtOAc 8:2). The title compound was obtained as a yellow solid (98% in two steps)

NMR (¹H, CDCl₃): δ 5.85 (m, 1H), 5.15 (dq, 1H), 5.11 (dq, 1H), 3.61 (dt, 2H), 2.67 (s, 3H). 15 MS (m/z): 202 [M]+ (2Cl).

Intermediate 21

2-(4,6-Dichloro-2-methyl-pyrimidin-5-yl)-ethanol

To a solution of intermediate 20 (4.0 g, 0.017 mol) in anh. THF (60 mL), at -78°C, under N2, 20 was added DIBAI-H 1M/THF (52.5 mL, 3 eq) dropwise. After the addition was complete, the reaction mixture was stirred at -30°C for 3 hr. A Rochelle salt solution was then added at 0°C and the phases were separated. The aqueous layer was extracted with EtOAc (2x50 mL) and the combined organic extracts were dried over anh. Na2SO4. The solids were filtered and the solvent evaporated. The title compound was obtained as a clear oil (3.1 gr, 89%) and was 25 used in the next step without further purification.

NMR (¹H, CDCl₃): δ 4.90 (t, 2H), 3.15 (t, 2H), 2.64 (s, 3H), 1.70 (bs, 1H). MS (m/z): 207 [MH]+

30 Intermediate 22

5-[2-tert-Butyl-dimethyl-silanoxy)-ethyl]-4,6-dichloro-2-methyl-pyrimidine

To a solution of intermediate 21 (3.1 g, 0.015 mol) in anh. DMF (100 mL), at 0°C, under N2, were added imidazole (17 g, 17 eq), t-butyldimethylsilyl chloride (6.35 gr, 2.8 eq) and DMAP (catalytic amount). The solution was stirred at r.t. for 18 hr. EtOAc (100 mL) and sat.aq. NH₄Cl (50 mL) were added and the phases were separated. The organic layer was 35 washed with sat.aq. NaCl (2 x 100 mL) and dried over anh. Na2SO4. The solids were filtered and the solvent evaporated. The crude compound was purified by flash chromatography (silica gel, cHex/EtOAC 9:1) to give the title compound as a clear oil (4.6 g, 95%). NMR (¹H, CDCl₃): δ 3.86 (t, 2H), 3.12 (t, 2H), 2.66 (s, 3H), 0.85 (s, 9H), 0.01 (s, 6H).

40 MS (m/z): 321 [MH]+

Intermediate 23

10

15

20

25

30

(2.4-Bis-trifluoromethyl-phenyl)-{5-[2-(tert-butyl-dimethyl-silanoxy)-ethyl]-6-chloro-2methyl-pyrimidin-4-yl}-amine

To a solution of 2,4-bis-trifluoromethyl-aniline (984 μL, 1 eq) in anh. DMF (15 mL), at 0°C, under N₂, was added NaH 80%/oil (400 mg, 2.2 eq). The reaction mixture was stirred at 0°C for 30 min and was then added to a solution of intermediate 22 (2 g, 6 mmol) in anh. DMF (15 mL) at r.t., under N2. The reaction mixture was stirred at r.t. for 30 min. The excess NaH was carefully destroyed with sat.aq. NaCl and the reaction mixture was diluted with EtOAc. The phases were separated, the organic layer was washed with sat.aq. NaCl (2x30 mL) and dried over anh. Na2SO4. The solids were filtered and the solvent evaporated. The crude compound was purified by flash chromatography (silica gel, cHex/EtOAc 95:5 → 90:10). The title compound was obtained as a clear oil (1.84 g, 56%).

NMR (¹H, CDCl₃): δ 8.61 (d, 1H), 8.04 (bs, 1H), 7.86 (s, 1H), 7.79 (d, 1H), 4.95 (t, 2H), 3.95 (t, 2H), 2.53 (s, 3H), 0.73 (s, 9H), -0.90 (s, 6H). MS(m/z): 514 $[MH]^{\dagger}$

Intermediate 24

used in the next step without further purification.

2-F4-(2.4-Bis-trifluoromethyl-phenylamino)-6-chloro-2-methyl-pyrimidin-5-yll-ethanol To a solution of intermediate 23 (1.84 g, 3.58 mmols) in anh. DMF (30 mL), at r.t., under N₂, was added Et.N.3HF (2.4 mL, 3 eq). The reaction mixture was stirred at r.t. for 18 hr. It was then diluted with cold sat.aq. NaCl (50 mL) and extracted with EtOAc (3x50 mL). The combined organic extracts were dried over anh. Na2SO4. The solids were filtered and the solvent evaporated. The title compound was obtained as a clear oil (1.4 gr, 98%) and was

NMR (¹H, CDCl₃); δ 8.59 (bs. 1H), 8.22 (d. 1H), 7.84 (s. 1H), 7.75 (d. 1H), 4.06 (t. 2H), 3.01 (t. 2H), 2.50 (s. 3H) $MS(m/z): 400 [MH]^{+}$

Example 1 Synthesis of representative compounds of structure (1a)

7-(2,4-Dichlorophenyl)-4-(1-ethyl-propoxy)-2-methyl-6,7-dihydro-5H-pyrrolo[2,3-d]pyrimidine (1-1)

35 To a suspension of NaH 80%/oil (4 mg) in anh. DMF (300 μL), at r.t., under N₂, was added 3-pentanol (15.5 µL) and the reaction mixture was heated at 50°C for 15-20 min, or until a clear orange solution was obtained. Intermediate 8 (15 mg) was then added and the reaction mixture was heated at 100°C (screw cap vial) for 60 min. It was then cooled down to r.t. and the solvent was evaporated. The residue was taken-up in H2O and the aqueous layer was 40 extracted with CH2Cl2 (3x10 mL). The combined organic extracts were dried over Na2SO4.

the solids were filtered and the solvent evaporated. The residue was purified by flash chromatography (silica gel, cHex/EtOAc 96:4) to obtain the title compound as a yellow oil (8 mg).

5 7-(2,4-Dichlorophenyl)-4-(1-isopropyl-2-methyl-propoxy)-2-methyl-6,7-dihydro-5H-pyrrolo-[2,3-d]pyrimidine (1-2)

To a suspension of NaH 80%/oil (6 mg) in anh. DMF (0.5 mL), at r.t., under N₂, was added 2,4-dimethyl-3-pentanol (20 µL). The reaction mixture was heated at 50°C for 15-20 min, or until a clear orange solution was obtained. Intermediate \$\frac{6}{2}\$ (15 mg) was then added, and the reaction mixture was heated at 100°C (serew cap vial) for 60 min. It was then cooled down to r.t. and poured in EtOAc/sat. aq. NaCl. The phases were separated and the organic layer was further washed with sat.aq. NaCl (2x10 mL) and dried over Na₂SO₄. The solids were filtered and the solvent was evaporated. The crude product was purified by flash chromatography (silica gel, cHex/EtOAc 95:5) to yield the title compound as a clear oil (9 mg)

10

15

20

25

7-(2.4-Dichlorophenyl)-4-(1-isopropyl-3-methyl-butoxy)-2-methyl-6,7-dihydro-5*H*-pyrrolo-[2.3-d]pyrimidine (1-3)

To a suspension of NaH 80%/oil (4 mg) in anh. DMF (300 μ L), at r.t., under N₂, was added 2,5-dimethyl-3-hexanol (18.6 mg) and the reaction mixture was heated at 50°C for 15-20 min, or until a clear solution was obtained. Intermediate & (15 mg) was then added and the reaction mixture was heated at 100°C (screw cap vial) for 60 min. It was then cooled down to r.t. and the solvent was evaporated. The residue was taken-up in H₂O and the aqueous layer was extracted with CH₂Cl₂ (3x10 mL). The combined organic extracts were dried over Na₂SO₄, the solids were filtered and the solvent evaporated. The residue was purified by flash chromatography (silica gel, cHex/EtOAc 96:4) two times to obtain the title compound as a clear oil (2 mg).

7-(2.4-Dichlorophenyl)-4-(2-methoxy-1-methoxymethyl-ethoxy)-2-methyl-6,7-dihydro-5*H*-pyrrolo[2.3-d]pyrimidine (1-4)

30 To a suspension of NaH 80%/oil (5.5 mg) in anh. DMF (300 μL), at r.t., under N₂, was added intermediate 14 (20 mg) and the reaction mixture was heated at 50°C for 15-20 min, or until a clear solution was obtained. Intermediate 8 (20 mg) was then added and the reaction mixture was heated at 100°C (screw cap vial) for 60 min. It was then cooled down to r.t. and the solvent was evaporated. The residue was taken-up in H₂O and the aqueous layer was extracted with CH₂Cl₂ (3x10 mL). The combined organic extracts were dried over Na₂SO₄, the solids were filtered and the solvent evaporated. The residue was purified by flash chromatography (silica gel, cHex/EtOAc 96:4, then Tol/EtOAc 8:2) to obtain the title compound as a yellow oil (15.5 mg).

40 7-(2.4-Dichlorophenyl) 4-(2-ethyl-butoxy)-2-methyl-6,7-dihydro-5H-pyrrolo[2,3-d]-pyrimidine (1-5)

To a solution of intermediate 8 (10 mg) in 2-ethyl-1-butanol (100 μ L), at r.t., under N_2 , was added NaH 80%/oil (10 mg). The reaction mixture was stirred at r.t. for 10 min, then heated

at 60°C for 15 hr. It was then cooled down to r.t. and poured in CH₂Cl₂/H₂O. The phases were separated and the organic layer was dried over Na₂SO₄. The solids were filtered and the solvent was evaporated to yield the title compound as a white foam (12 mg).

5 7-(2,4-Dichlorophenyl)-4-(2-ethoxy-1-ethoxymethyl-ethoxy)-2-methyl-6,7-dihydro-5H-pyrrolo[2,3-d]pyrimidine (1-6)

To a suspension of NaH 80%/oil (4.0 mg) in anh, DMF (300 µl) at r.t., under N₂, was added 1,3-diethoxy-2-propanol (22.0 µl). The reaction mixture was tirred at 80°C for 30 min. Intermediate 8 (15 mg) was then added and the reaction mixture was heated at 110°C (screw cap vial) for 1hr. It was then cooled down to r.t. and poured into EtOAc. The organic layer was washed with sat, aq. NaCl (3x10 mL) and dried over Na₂SO₄. The solids were filtered and the solvent evaporated. The crude product was purified by flash chromatography (silica gel, CHex/EtOAc 96:4) to give the title compound as a colourless oil (12.0 mg).

15 7-(2,4-Bis-trifluoromethyl-phenyl)-4-(1-ethyl-propoxy)-2-methyl-6,7-dihydro-5H-pyrrolo[2,3-d]pyrimidine (1-7)

10

35

To a suspension of NaH 80 %/oil (4.8 mg) in anh. DMF (300 µl), at r.t., under N₂, was added pentan-3-oil (17 µl). The reaction mixture was stirred at 80°C for 15 min. Intermediate 13 (20 mg) was then added and the reaction mixture was heated at 110°C (sorew cap vial) for 1h. It 20 was then cooled down to r.t. and poured into EtOAc. The organic layer was washed with sat. aq. NaCl (3x10 mL) and dried over Na₂SO₄. The solids were filtered and the solvent evaporated. The crude product was purified by flash chromatography (silica gel, cHex/EtOAc 95:5) to give the title compound as a pale yellow solid (13.2 mg).

25 Example 1-1-13, 1-1-14 and 1-1-15 were prepared analogously, except that 2-trifluoromethyl-4-oyano-aniline, 2-chloro-3-amino-6-trifluoromethyl-pyridine and 2-oyano-4-trifluoromethyl-aniline were used respectively instead of 2,4-bis-trifluoromethyl-aniline in the production of intermediate 23

30 7-(2,4-Dichlorophenyl)-4-(1-ethyl-2-methyl-allyloxy)-2-methyl-6,7-dihydro-5H-pyrrolo[2,3-d]pyrrimidine (1-8)

To a suspension of NaH 80%/oil (4.0 mg) in anh. DMF (300 µl) at r.t., under N₂, was added 2-methyl-1-penten-3-ol (15 mg). The reaction mixture was stirred at 80°C for 30 min. Intermediate 8.(15 mg) was then added and the reaction mixture was heated at 110°C (screw cap vial) for 1hr. It was then cooled down to r.t. and poured into EtOAc. The organic layer was washed with sat. aq. NaCl (3x10 mL) and dried over Na₂SO₄. The solids were filtered and the solvent evaporated. The crude product was purified by flash chromatography (silica gel, eHex/EtOAc 96:4) to give the title compound as colourless oil (7 mg).

40 7-(2,4-Dichlorophenyl)-4-(1-methoxymethyl-propoxy)-2-methyl-6,7-dihydro-5*H*-pyrrolo[2,3a/lpyrimidine (1-9)

To a suspension of NaH 80%/oil (4.0 mg) in anh. DMF (300 µl) at r.t., under N₂, was added 1-methoxy-butan-2-ol (15 mg). The reaction mixture was stirred at 80°C for 30 min.

WO 02/100863

5

20

Intermediate 8 (15 mg) was then added and the reaction mixture was heated at 110°C (screw cap vial) for 1hr. It was then cooled down to r.t. and poured into EtOAc. The organic layer was washed with sat. aq. NaCl (3x10 mL) and dried over Na₂SO₄. The solids were filtered and the solvent evaporated. The crude product was purified by flash chromatography (silica gel, CHEX/EtOAc 9:1) to give the title compound as a colourless oil (11 mg).

2-[7-(2,4-Dichlorophenyl)-2-methyl-6,7-dihydro-5*H*-pyrrolo[2,3-*d*]pyrimidin-4-yloxy]butan-l-ol (1-10)

A solution of intermediate 16 (8 mg) in EtOH (1 mL) and TFA (0.5 mL) was stirred at r.t. for 48 hr. The solvents were then evaporated, the residue taken up in CH₂Cl₂ and washed with H₂O (3x10 mL) to eliminate the residual acid. The organic layer was dried over Na₂SO₄, the solids were filtered and the solvent evaporated. The crude compound was purified by flash chromatography (silica gel cHex/EtOAc 9:1 → 8:2) to give the title compound (5 mg) as a clear oil

15 2-[7-(2,4-Bis-trifluoromethyl-phenyl)-2-methyl-6,7-dihydro-5H-pyrrolo[2,3-d]pyrimidin-4-yloxy]-butan-1-ol (1-16) was prepared analogously, except that <u>intermediate 13</u> was used instead of <u>intermediate 8</u> in the preparation of <u>intermediate 18</u>.

7-(2,4-Dichlorophenyl)-2-methyl-4-(1-trifluoromethoxymethyl-propoxy)-6,7-dihydro-5H-pyrrolo[2,3-d]pyrimidine (1-11)

To a solution of intermediate 19 (6 mg) in anh. THF (1 mL), at r.t., under N₂, was added NaH 80%(oil (8 mg) and the reaction mixture was stirred at r.t. for 30 min, or until gas evolution ceased. A solution of trifluoromethyliodine 1.0M in THF (3 mL) was then added and the reaction mixture was stirred at r.t. (screw cap vial) for 24 hr. It was then poured into CH₂Cl₂/NH₄Cl and the phases were separated. The aqueous layer was further extracted with CH₂Cl₃ (2x10 mL) and the combined organic extracts were dried over Na₅SO₄. The solids were filtered and the solvent evaporated to give the title compound still contaminated with the starting material.

30 Further representative compounds of this invention were prepared by the procedure set forth in the above examples.

All the analytical data are set forth in the following Table 1.

Table 1

Cpd.	R	R ₁	R ₂ -	Analytical Data
1-1	2,4-dichlorophenyl	CH ₃	- Thursday	NMR (¹ H, CDCl ₃): 8 7.46 (d, 1H), 7.38, (d, 1H), 7.26 (dd, 1H), 5.18 (m, 1H), 3.96 (t, 2H), 3.04 (t, 2H), 2.39 (s, 3H), 1.69, (m, 4H), 0.94 (t, 6H). MS (mt ²): 366 [MH] ¹ 2 Cl.

1-2	2,4-dichlorophenyl	CH ₃		NMR (¹ H, CDCl ₃): 8 7.46 (d, 1H), 7.40 (d, 1H), 7.27 (dd, 1H), 5.16 (l, 1H), 3.96 (t, 2H), 3.05 (t, 2H), 2.37 (s, 3H), 2.00 (m, 2H), 0.93 (d, 12H). MS (m/z): 394 [MH]* 2 Cl.
1-3	2,4-dichlorophenyl	CH ₃	1	NMR (¹ H, CDCl ₃): 87.51 (bs, 1H), 7.38 (d, 1H), 7.33 (bd, 1H), 5.39 (m, 1H), 4.03 (bt, 2H), 3.11 (t, 2H), 2.58 (bs, 3H), 1.95, m, 1H), 1.68-1.55 (m, 2H), 1.35 (m, 1H), 0.95 (m, 12H). MS (m/z): 408 [MH] ¹ 2 CL
1-4	2,4-dichlorophenyl	CH ₃	MeO MeO	NMR (¹ H,): 8 7.47 (d, 1H), 7.35 (d, 1H), 7.28 (dd, 1H), 5.64 (m, 1H), 3.97 (t, 2H), 3.68 (m, 4H), 3.41 (s, 3H), 3.40 (s, 3H), 3.10 (t, 2H), 2.43 (s, 3H). MS (m/z): 398 [MH]* 2 Cl.
1-5	2,4-dichlorophenyl	CH ₃	144	NMR (¹ H,): 8 · 7.46 (d, 1H), 7.37 (d, 1H), 7.27 (dd, 1H), 4.29 (d, 2H), 3.96 (t, 2H), 3.06 (t, 2H), 2.41 (s, 3H), 1.7-1.6 (m, 1H), 1.5-1.4(m, 4H), 0.95 (t, 6H). MS (m/z): 380 [MH]* 2 Cl.
1-6	2,4-dichlorophenyl	CH ₃		NMR (¹ H, CDCl ₃): 8 7.42 (d, 1H), 7.31 (d, 1H), 7.23 (dd, 1H), 5.54 (m, 1H), 3.92 (t, 2H), 3.68 (d, 4H), 3.55 (m, 4H), 3.04 (t, 2H), 2.35 (s, 3H), 1.17 (t, 6H). MS (m/z): 426 [MH] ⁴ .
1-7	2,4-bis-trifluoro- methyl-phenyl	CH ₃	Num.	NMR (¹ H, CDCl ₃); δ 8.01 (s, 1H), 7.88 (d, 1H), 7.57 (d, 1H), 5.25 (bs, 1H), 3.97 (t, 2H), 3.10 (t, 2H), 2.46 (bs, 3H), 1.71 (m, 4H), 0.96 (t, 6H). MS (m/z): 434 [MH]*.
1-8	2,4-dichlorophenyl	СН3	, m	NMR (^t H, CDCl ₃): 8 7.46 (d, 1H), 7.36 (d, 1H), 7.28 (dd, 1H), 5.58 (bs, 1H), 5.02 (s, 1H), 4.91 (s, 1H), 3.98 (m, 2H), 3.08 (m, 2H), 2.41 (bs, 3H), 1.81 (m, 2H), 1.78 (s, 3H), 0.95 (t, 3H). MS (m/z): 378 [MH] [*] .
1-9	2,4-dichlorophenyl	СН₃		NMR (^t H, CDCl ₃): ō 7.46 (d, 1H), 7.36 (d, 1H), 7.28 (dd, 1H), 5.43 (m, 1H), 3.98 (m, 2H), 3.62 (dd, 1H), 3.56 (dd, 1H), 3.41 (s, 3H), 3.08 (m, 2H), 2.42 (s, 3H), 1.75 (m, 2H), 0.98 (t, 3H). MS (m/z): 382 [MH] ⁺ .

			НО	
1-10	2,4-dichlorophenyl	CH₃	'	NMR (¹ H, CDCl ₃): δ 7.49 (t, 1H), 7.33 (t,
			$\langle \cdot \rangle_0$	1H), 7.33, (s, 1H), 7.30 (d, 1H), 4.9 (m,
			Ĭ	1H), 4.42 (m, 1H), 4.01 (t, 2H), 3.84 (m,
			3400	1H), 3.80 (m, 1H), 3.09 (t, 2H), 2.40 (s.
				3H), 1.70 (m, 2H), 1.04 (t, 3H).
				MS (m/z): 368 [MH] ⁺ 2 Cl.
1-11	2,4-dichlorophenyl	CH ₃	CF ₃ O	MS (m/z): 438 [MH] ⁺ .
			、 人。	
			\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
			Mm.	
1-12	2,4-bistrifluoro-	CH ₃	/	NMR (¹ H, CDCl ₃): δ 7.99 (d, 1H), 7.86
	methylphenyl			(dd, 1H), 7.54 (d, 1H), 4.51 (dd, 1H), 4.37
			ľ	(dd, 1H), 3.92 (t, 2H), 3.49 (s, 3H), 3.45
			14	(m, 1H), 3.10 (t, 2H), 2.38 (s, 3H), 1.66 (m,
				2H), 1.01 (t, 3H).
				MS (m/z): 450 [MH] ⁺ .
1-13	2-trifluoromethyl-4-	CH ₃		NMR (¹ H, CDCl ₃): δ 8.19 (d, 1H), 8.00
	carboxyamino-			(dd, 1H), 7.48 (d, 1H), 6.5-6.3 (bs, 1H),
	phenyl		~ ~	5.7-5.5 (bs, 1H), 5.19 (m, 1H), 3.91, (t,
			144	2H), 3.06 (t, 2H), 2.37 (s, 3H), 1.70 (m,
				4H), 0.95 (t, 6H).
1-14	3-(2-(1-ethyl-	CH ₃	\	NMR (¹ H, CDCl ₃): δ 8.20 (d, 1H), 7.41 (d,
	propoxy)-6-trifluoro-		人人。	1H), 5.93 (m, 2H), 4.20 (t, 2H), 3.05 (t,
	methyl)-pyridine		~ · i	2H), 2.32 (s, 3H), 1.80-1.65 (m, 8H), 0.96-
			Men	0.90 (m, 12H).
				MS (m/z): 453 [MH] ⁺ .
1-15	2-cyano-4-trifluoro-	CH ₃		NMR (¹ H, CDCl ₃): δ 7.92 (d, 1H), 7.88 (d,
ŀ	methyl-phenyl		人人	1H), 7.75 (dd, 1H), 5.21 (m, 1H), 4.33 (t,
	1) ~ .b	2H), 3.08 (t, 2H), 2.47 (s, 3H), 1.69 (m,
			311	4H), 0.93 (t, 6H).
				IR (CDCl ₃ , cm ⁻¹): 2228, 1590.
1-16	2,4-bistrifluoro-	CH ₃	но	NMR (¹ H, CDCl ₃): δ 8.01 (bs, 1H), 7.88 (d,
	methylphenyl		し、人	1H), 7.32 (d, 1H), 4.48-4.38 (m, 2H), 3.95
			~ `γ	(t, 2H), 3.84 (m, 1H), 3.12 (t, 2H), 2.35 (s,
			3111	3H), 1.60 (m, 2H), 1.04 (t, 3H)
			1	IR (nujol, cm ⁻¹): 3393
				MS (m/z): 436 [MH] ⁺ .

Example 2 CRF Binding Activity

CRF binding affinity has been determined in vitro by the compounds' ability to displace ¹²⁵I-OCRF and ¹²⁵I-Sauvagine for CRF1 and CRF2 SPA, respectively, from recombinant human CRF receptors expressed in Chinese Hamster Ovary (CHO) cell membranes. For membrane preparation, CHO cells from confluent T-flasks were collected in SPA buffer (HEPES/KOH 50mM, EDTA 2mM; MgCl₂ 10mM, pH 7.4.) in 50mL centrifuge tubes, homogenized with a Polytron and centrifuged (50°000g for 5min at 4°C: Beckman centrifuge with JA20 rotor). The pellet was resuspended, homogenized and centrifuged as before.

The SPA experiment has been carried out in Optiplate by the addition of 100 µL the reagent mixture to 1µL of compound dilution (100% DMSO solution) per well. The assay mixture was prepared by mixing SPA buffer, WGA SPA beads (2.5 mg/mL), BSA (1 mg/mL) and membranes (50 and 5 µg of protein/mL for CRF1 and CRF2 respectively) and 50 pM of radiolicand.

The plate was incubated overnight (>18 hrs) at room temperature and read with the Packard Topcount with a WGA-SPA ¹²⁵I counting protocol.

15

25

30

10

5

Example 3 CRF functional assay

Compounds of the invention were characterised in a functional assay for the determination of
their inhibitory effect. Human CRF-CHO cells were stimulated with CRF and the receptor
activation was evaluated by measuring the accumulation of cAMP.

CHO cells from a confluent T-flask were resuspended with culture medium without G418 and dispensed in a 96-well plate, 25'000c/well, 100 μL/well and incubated overnight. After the incubation the medium was replaced with 100 μL of cAMP IBMX buffer warmed at 37°C (5mM KCl, 5mM NaHCO₃, 154mM NaCl, 5mM HEPES, 2.3mM CaCl₃, 1mM MgCl₃; 1g/L glucose, pH 7.4 additioned by 1mg/mL BSA and 1mM IBMX) and 1μL of antagonist dilution in neat DMSO. After 10 additional minutes of incubation at 37°C in a plate incubator without CO₂, 1μL of agonist dilution in neat DMSO was added. As before, the plate was incubated for 10 minutes and then cAMP cellular content was measured by using the Amersham RPA 538 kif.

Example 4

General method for radiolabelling the compounds of formula (I)

35 Materials and Methods

Unless otherwise stated reagents may be obtained in analytical grade from commercial sources (Aldrich, Fluka, BDH, Phoenix, etc..) and may be used without carrying further purification.

Quality control of [¹¹C]derivatives may be performed on a Gilson high performance liquid 40 chromatography (HPLC) system (305-307 pumps, 118 UV-detector) connected with a Bioscan Flow-Count. Data analyses of the chromatograms were carried out with Laura 3 software (LabLogic Systems Limited).

Radiolabelling

10

15

20

25

35

Synthesis of [11C]methyl iodide.

The production of [11C]CO₂ via the ¹⁴N(p,q)¹¹C reaction may be carried out by irradiation of a nitrogen target (N₂, 99.99%) with 0.5% O₂ (99.99%) at a 17 MeV cyclotron (General Electric PET-trace). [11C]CH₃I may be prepared by catalytic reduction (Ni) of [11C]CO₂ to [11C]CH₄ followed by gas phase iodination with I₂ using the PETtrace MeI MicroLab system(General Electric).

Example 5 Radiolabelling by [11C]methylation of compounds (I)

[11] Emethyliodide may be passed through a reaction mixture containing the corresponding desmethyl precursor (0.7 mg) and an organic or inorganic base in dimethylfornamide (100 ul) contained in a glass or a stainless steel container at room temperature for 2.5 min.

After trapping, the reaction mixture may be heated at 85°C for 10 min and injected onto a semi-preparative column for purification. Semi-preparative and analytical reverse phase HPLC columns were used for purification and quality control of the radioligand.

The UV-detection wavelengths may be 254 nm for the semi-preparative HPLC and 254 nm for the analytical HPLC. [¹¹C](1-9) and [¹¹C](1-12) may be chromatographed on a Waters C18 Column (μ-Bondapak, 10μ, 300x7.8 mm).

Using 50% acetonitrile in 70mM phosphate buffer as mobile phase at flow rate of 8 ml/min, [the final compouns may be eluted and fractionated.

The product fraction may be collected was evaporated to dryness, and reformulated in 0.9% NaCl. Sterile filtration of the product through a Millipore filter (Millex®-GS, 0.22 µm pore size) into a 11ml evacuated sterile vial (Mallinckrodt) may provid a final product suitable for human use.

The radiochemical yields of the labeled compound varied between 40 and 50% corrected for decay with reference to iodomethane.

30 Quality controls may be performed on a Sphericlone column (ODS 250 x 4.6 mm). Using 50% Ethanol in 70mM NaH₂PO₄ as mobile phase at flow rate of 1.5 ml/min, the final compouns may be eluted.

All publications, including but not limited to patents and patent applications, cited in this specification are herein incorporated by reference as if each individual publication were specifically and individually indicated to be incorporated by reference herein as though fully set forth.

It is to be understood that the present invention covers all combinations of particular and 40 preferred groups described herein above.

The application of which this description and claims forms part may be used as a basis for priority in respect of any subsequent application. The claims of such subsequent application

may be directed to any feature or combination of features described herein. They may take the form of product, composition, process, or use claims and may include, by way of example and without limitation, the following claims:

Claims

 Compounds of formula (I) including stereoisomers, prodrugs and pharmaceutically acceptable salts or solvates thereof

5

20

25

wherein R

is aryl or heteroaryl and each of the above groups R may be substituted by 1 to 4 groups selected from:

1 to 4 groups selected from:

10 halogen, Cl-C6 alkyl, Cl-C6 alkoxy, halo Cl-C6 alkyl, C2-C6 alkenyl, C2-C6 alkoxyl, halo Cl-C6 alkoxy, -COR4, nitro, -NR₃R₄ cyano, or a group R₄:

R₁ is hydrogen, C1-C6 alkyl, C2-C6 alkenyl, C2-C6 alkynyl, halo C1-C6 alkyl, halo C1-C6 alkoxy, halogen, NR₃R₄or cyano;

15 R₂ corresponds to a group CHR₅R₇:

R₃ is hydrogen, C1-C6 alkyl;

R₄ independently from R₃, has the same meanings;

R₅ is C3-C7 cycloalkyl, which may contain one or more double bonds; aryl; or a 5-6 membered heterocycle:

wherein each of the above groups R₅ may be substituted by one or more groups selected from halogen, C1-C6 alkyl, C1-C6 alkoxy, halo C1-C6 alkyl, C2-C6 alkenyl, C2-C6 alkynyl, halo C1-C6 alkoxy, C1-C6

dialkylamino, nitro or eyano;

si hydrogen, C2-C6 alkenyl or C1-C6 alkyl, wherein each of the above groups R₄ may be substituted by one or more groups selected from: C1-C6 alkoxy and hydroxy;

R₇ independently from R₆ has the same meanings;

X is carbon or nitrogen.

30 2. Compounds, according to claim 1, of general formula (Ia)

in which R, R1, and R2 are defined as in claim 1.

Compounds, according to claim 1, of general formula (Ib)

30

in which R, R1, and R2 are defined as in claim 1.

- Compounds, according to any of claims from 1 to 3, wherein R₁ is C1-C3 alkyl group or halo C1-C3 alkyl group.
 - 5. Compounds, according to any of claims from 1 to 4, wherein
- R is an aryl group selected from: 2,4-dichlorophenyl, 2-chloro-4-methylphenyl, 2-chloro-4-trifluoromethyl, 2-chloro-4-methylphenyl, 2-methyl-4-methoxyphenyl, 2-methyl-4-chlorophenyl, 2-methyl-4-trifluoromethyl, 2,4-dimethoxy-phenyl, 2-methoxy-4-trifluoromethyl, 2-methoxy-4-chlorophenyl, 3-methoxy-4-chlorophenyl, 3-methoxy-4-chlorophenyl, 3-methoxy-4-trifluoromethylphenyl, 2-methoxy-4-isopropylphenyl, 2-methoxy-4-trifluoromethylphenyl, 2-methoxy-4-isopropylphenyl, 2-methoxy-4-isopropylphenyl, 2-trifluoromethyl-4-chlorophenyl, 2,4-trifluoromethylphenyl, 2-trifluoromethyl-4-methoxyphenyl, 2-bromo-4-isopropylphenyl, 4-methylphenyl, 2-trifluoromethyl-4-methoxyphenyl, 2-bromo-4-isopropylphenyl, 4-methylphenyl, 2-trifluoromethyl-4-methoxyphenyl, 2-bromo-4-isopropylphenyl, 4-methyl-6-dimethylaminopyridin-3-yl, 3,5-dichloro-pyridin-2-yl, 2,6-bismethoxy-pyridin-3-yl and 3-chloro-5-tricloromethyl-pyridin-2-yl-yridin
- 20 6. A compound, according to any of claims from 1 to 5, selected in a group consisting from:
 - A process for the preparation of a compound of formula (I) as claimed in claim 1, which comprises the reaction of a compound of formula (II), wherein L is a leaving group.

with the alcohol compound (III) $HOCHR_{2a}R_{3a}$ wherein R_{2a} and R_{3a} have the meanings defined in claim 1 for R_2 and R_3 or are a group convertible thereto.

- The use of a compound according to any of claims from 1 to 6, in the preparation of a medicament for use in the treatment of conditions mediated by CRF (corticotropinreleasing factor).
- 35 9. The use of a compound according to claim 8, in the preparation of a medicament for use in the treatment of depression and anxiety.

10

20

25

30

- The use of a compound according to claim 8, in the preparation of a medicament for use in the treatment of IBS (irritable bowel disease) and IBD (inflammatory bowel disease).
- A compound according to any of claims 1 to 6, for use in the treatment of conditions mediated by CRF (corticotropin-releasing factor).
 - 12. A compound according to claim 11, for use in the treatment of depression and anxiety.
 - A compound according to claim 11, for use in the treatment of IBS (irritable bowel disease) and IBD (inflammatory bowel disease).
- 14. The use of a radiolabelled compound according to any of claims from 1 to 6, in the preparation of a diagnostic formulation for use in the diagnostic methods of conditions mediated by CRF (corticotropin-releasing factor).
 - 15. A pharmaceutical composition comprising a compound according to any of claims from 1 to 6, in admixture with one or more physiologically acceptable carriers or excipients.
 - 16. A diagnostic formulation comprising a radiolabelled compound according to any of claims from 1 to 6, in admixture with one or more physiologically acceptable carriers or excipients.
 - 17. A method for the treatment of a mammal, including man, in particular in the treatment of conditions mediated by CRF (corticotropin-releasing factor), comprising administration of an effective amount of a compound according to any of claims from 1 to 6.
 - A method, according to claim 17, in the treatment of depression and anxiety, comprising administration of an effective amount of a compound according to any of claims 1 to 6.
- 35 19. A method, according to claim 17, in the treatment of IBS (irritable bowel disease) and IBD (inflammatory bowel disease), comprising administration of an effective amount of a compound according to any of claims 1 to 6.
- 20. A method for the diagnosis of conditions mediated by CRF (corticotropin-releasing 40 factor) in an animal, including man, comprising administration of an effective amount of a radiolabelled compound according to any of claims from 1 to 6.

INTERNATIONAL SEARCH REPORT

International Application No PCT/GB 02/02656

A. CLASSI IPC 7					
According to	o International Patent Classification (IPC) or to both national clas	sification and IPC			
B. FIELDS	SEARCHED				
Minimum de IPC 7	ocumentation searched (classification system followed by classif CO7D A61K A61P	ication symbols)			
Documenta	tion searched other than minimum documentation to the extent the	hat such documents are included in the fields si	earched		
Ì	data base consulted during the international search (name of dat ita, EPO-Internal, CHEM ABS Data	a base and, where practical, search lerms used	0		
	ENTS CONSIDERED TO BE RELEVANT				
Category *	Citation of document, with indication, where appropriate, of the	e relevant passages	Relevant to claim No.		
х	WO 95 33750 A (PFIZER) 14 December 1995 (1995-12-14) cited in the application claims 1,13		1,8-10		
Α	example 20		1		
Fun	ther documents are listed in the continuation of box C.	Y Patent family members are listed	Inannex		
ш		X Patent family members are listed	in annex		
A occument defining the general state of the art which is not considered to be of particular relevance *E* canhier document but published on or after the international fiting data *C* occument which may have docube on privility, darking of calculation and the published of an article calculation of other special reason is specified of another calculation or other special reason is specified or other means or other means or an article calculation or other means or an article calculation or other means or the privilegal calculation or other means or the privilegal calculation of the relevance of the property of the calculation of the relevance of the property of the calculation of the privilegal calculation of the property data cannot calculate than the privilegal data cannot calculate that the privilegal data cannot calculate the property data cannot calculate that the privilegal data cannot calculate the property data cannot calculate the property data cannot calculate the privilegal calculation of the property of the calculation of the privilegal calculation of the		or priority date and not in conflict with chect to understand the principle or th VX document of particular relevance; the c- cannot be considered novel or canno involve an inventive step when this di VP document of particular relevance, the is document is combined with one or in ments, such combination being obvior in the air.	"X" document of particular relevance, the claimon invention cannot be considered moved or cannot be about the states alone of comments and the states alone or document or became the section of the claim of the states of the considered with one or more other such documents as combined with one or more other such documents, such combination being document or period soft in the art. "A document member of the same patient laminy."		
	actual completion of the international search	Date of mailing of the international se	arch report		
Name and	mailing address of the ISA European Patent Office, P.B. 5818 Patentlaan 2 NL - 2280 HV Rijswijk Tel. (+31-70) 340-2040, Tx. 31 651 epo nl, Fax: (+31-70) 340-3016	Authorized officer Alfaro Faus, I			

International Application No. PCTGB 02 D2656

FURTHER INFORMATION CONTINUED FROM PCT/ISA/ 210

Continuation of Box I.1

Although claims 11,12,17,18 and 19 are directed to a method of treatment of the human/animal body, the search has been carried out and based on the alleged effects of the compound/composition.

Although claim 20 is directed to a diagnostic method practised on the

Although claim 20 is directed to a diagnostic method practised on the human/animal body, the search has been carried out and based on the alleged effects of the compound/composition.

Continuation of Box I.2

Claims Nos.: 1-20 (all of them in part)

The scope of the claims 1-20 in as far as the expression "including prodrugs" is concerned, is so unclear (Article 6 PCT) that a meaningful international Search is impossible with regard to this expression.

The applicant's attention is drawn to the fact that claims, or parts of claims, relating to inventions in respect of which no international search report has been established need not be the subject of an international preliminary examination (Rule 66.1(e) PCT). The applicant is advised that the EPO policy when acting as an International Preliminary Examining Authority is normally not to carry out a preliminary examination on matter which has not been searched. This is the case irrespective of whether or not the claims are amended following receibt of the search report or during any Chapter II procedure.

INTERNATIONAL SEARCH REPORT

International application No. PCT/GB 02/02656

Box I	Observations where certain claims were found unsearchable (Continuation of item 1 of first sheet)
This Int	emational Search Report has not been established in respect of certain claims under Article 17(2)(a) for the following reasons:
1. X	Claims Nos.: because they relate to subject matter not required to be searched by this Authority, namely:
	see FURTHER INFORMATION sheet PCT/ISA/210
2. X	Claims Nos.: 1-20 (all of them in part) because they relate to parts of the international Application that do not comply with the prescribed requirements to such an extent that no meaningful international Search can be carried out, specifically: see FURTHER INFORMATION sheet PCT/ISA/210
3.	Claims Nos.: because they are dependent claims and are not drafted in accordance with the second and third sentences of Fulle 6.4(a).
Box II	Observations where unity of invention is lacking (Continuation of item 2 of first sheet)
This int	ernational Searching Authority found multiple inventions in this international application, as follows:
, ,	As all required additional search fees were timely paid by the applicant, #16 international Search Report covers all
" [searchable claims.
2.	As all searchable claims could be searched without effort justifying an additional fee, this Authority did not invite payment of any additional fee.
3.	As only some of the required additional search fees were timely paid by the applicant, this international Search Report covers only those claims for which fees were paid, specifically claims Nos.:
4.	No required additional search fees were timely paid by the applicant, Consequently, this International Search Report is restricted to the Invention first mentioned in the claims; it is covered by claims Nos.:
Remark	k on Protest The additional search fees were accompanied by the applicant's protest. No protest accompanied the payment of additional search fees.

INTERNATIONAL SEARCH REPORT

International Application No PCT/GB 02/02656

Patent document cited in search report	Publication date	Patent family member(s)		Publication date
		AT AU AU BR CA CN CCZ DE DE DK EPS FIR HU U JPP JPP JPP JPP JPP JPP JPP JPP JPP		
		US ZA	5962479 A 9504677 A	05-10-1999 09-12-1996