

Europäisches Patentamt

European Patent Office

Office européen des brevets

EP 1 553 091 A1

(12)

EUROPEAN PATENT APPLICATION

published in accordance with Art. 158(3) EPC

- (43) Date of publication: 13.07.2005 Bulletin 2005/28
- (21) Application number: 04726765.3
- (22) Date of filing: 09.04.2004

- (51) Int CI7: **C07D 263/32**, C07D 417/14, C07D 333/20; C07D 413/12, C07D 417/06
- (86) International application number: PCT/JP2004/005119
- (87) International publication number: WO 2004/089918 (21.10.2004 Gazette 2004/43)
- (84) Designated Contracting States:

 AT BE BG CH CY CZ DE DK EE ES FI FR GB GR
 HU IE IT LI LU MC NL PL PT RO SE SI SK TR
 Designated Extension States:

 AL HR LT LV MK
- (30) Priority: 09.04.2003 JP 2003105267 03.06.2003 JP 2003157590
- (71) Applicant: Japan Tobacco Inc. Tokyo 105-8422 (JP)
- (72) Inventors:
 - IKEMOTO, Tomoyuki
 Takatsuki-shi, Osaka 569-1125 (JP)
 - TANAKA, Masahiro
 Takatsuki-shi, Osaka 569-1125 (JP)
 - YUNO, Takeo Takatsuki-shi, Osaka 569-1125 (JP)

- SAKAMOTO, Johei
 Takatsuki-shl, Osaka 569-1125 (JP)
- NAKANISHI, Hiroyuki
 Takatsuki-shi, Osaka 569-1125 (JP)
- NAKAGAWA, Yulchl Takatsuki-shi, Osaka 569-1125 (JP)
- OHTA, Takeshi
 Takatsuki-shi, Osaka 569-1125 (JP)
- SAKATA, Shohei
 Takatsuki-shi, Osaka 569-1125 (JP)
- MORINAGA, Hisayo
 Takatsuki-shi, Osaka 569-1125 (JP)
- (74) Representative:
 von Kreisler, Alek, Dipl.-Chem. et al
 Deichmannhaus am Dom,
 Postfach 10 22 41
 50462 Köln (DE)
- (54) HETEROAROMATIC PENTACYCLIC COMPOUND AND MEDICINAL USE THEREOF
- (57) A 5-membered heteroaromatic ring compound represented by the formula [I]

wherein V is CH or N; W is S or O; R1 and R2 are each H etc.; X is -N(R4)-, -O-, -S-, -SO₂-N(R5)-, -CO-N(R7)- etc.; L is

Printed by Jouve, 75001 PARIS (FR) (Cont. next page)

wherein R^{20} , R^{21} , R^{22} and R^{25} are each H etc.; E is aryl or heteroaromatic ring group; R is -COOH etc.; B is aryl etc.; R³ is H etc.; Y is -C(R¹³)(R¹⁴)-N(R¹²)-, -C(R¹³)(R¹⁴)-O-, -N(R¹¹)-, -O- etc.; A is alkylene; and Z is aryl etc., a prodrug thereof and a pharmaceutically acceptable salt thereof

The compound [I] has a superior protein tyrosine phosphatase 1B inhibitory activity and is useful as a therapeutic agent for diabetic complications, hyperlipidemia, obesity and the like.

Description

TECHNICAL FIELD OF THE INVENTION

[0001] The present invention relates to a novel 5-membered heteroaromatic ring compound. More particularly, the present invention relates to a 5-membered heteroaromatic ring compound having a protein tyrosine phosphatase 18 (PTP18) inhibitory activity, a pharmaceutically acceptable salt thereof, and a pharmaceutical composition containing the same

10 BACKGROUND OF THE INVENTION

[0002] Diabetes causes various dysbolisms mainly characterized by a chronic hyperglycemic state. It shows a broad range of symptoms based on hyperglycemia, such as mouth dryness, polydipsia, diuresis, loss of body weight and the like. When such a state of hyperglycemia lasts for a long time, it is known to cause all kinds of complications such as retinopathy, nephropathy, neuropathy, cardiac infarction and cerebral infarction based on arteriosclerosis, and the like. [0003] Diabetes is generally classified into four types: type I diabetes (IDDM; insulin dependent diabetes mellitus) accompanying absolute Insulin deficiency due to damage or destruction of β cell of pancreas; type II diabetes (NIDDM; non-insulin dependent diabetes mellitus) accompanying relative insulin deficiency due to insulin resistance and decreased insulin secretion; special diabetes secondarily developed by abnormality in gene, other diseases and the like; and gestational diabetes. In some cases, patients diagnosed with type II diabetes shortly after the onset may come to show decreased insulin secretion with the progression of the disease and ultimately lead to type I diabetes.

[0004] To treat diabetes, it is essential to improve the above-mentioned hyperglycemic conditions and prevent the onset and progression of complications. For this end, there have been tried diet therapy, exercise therapy and the like, as well as treatments using a variety of pharmaceutical agents with the aim of controlling the blood glucose level to be within the normal range. As the representative existing pharmaceutical agents, there are mentioned insulin preparations, insulin secretagogues (sulfonylurea agent, sulfonamide agent, phenylalanine derivative etc.) that promote insulin secretion from β cell of pancreas, α -glucosidase inhibitors that delay sugar absorption, biguanide agents considered to have a liver glyconeogensis inhibitory action, wherein the detail of the mechanism is unknown, insulin sensitizers (thiazolidinedione derivative etc.) that promote differentiation from fibroblast to adipose cell via a peroxisome proliferator-activated receptor (PPAR) agonist action to increase the number of insulin sensitive cells and the like. However, all these are problematic in terms of effectiveness and safety (e.g., secondary failure due to fatigue of pancreatic β cell, risk of hypoglycemia and promotion of obesity associated with insulin secretagogue, edema and adverse influence on the heart based thereon, anemia, overeating, promotion of obesity, presence of non-responder associated with insulin sensitizer and the like) and they fail to achieve sufficient control of blood glucose.

[0005] Referring to glucose metabolism in living organism, materials to be the energy source and constituent components of living organism have been intermittently taken into the body and, for example, brain continuously consumes glucose. In this situation, the blood glucose level is maintained at a constant level, and blood glucose control is enabled by hormone involved in the blood glucose control, metabolism in organ and interaction for exchange of saccharide and the like between organs. Of these, the action of insulin, which is a hormone particularly responsible for the blood glucose control, is significant and disorder thereof, or lower insulin resistance and decreased insulin secretion are considered to be deeply involved in diabetes.

[0006] Insulin is secreted from β cell of pancreas, binds with insulin receptor, which is a receptor type tyrosine kinase present on the membrane surface of its target cell or skeletal muscle cell and adipose cell, after which the tyrosine residue in the intracellular domain is self-phosphorylated. Thereafter, the tyrosine residue such as IRS (insulin receptor substrate), APS (adapter protein containing PH and SH2 domain) and the like, which is a substrate of an insulin receptor, is phosphorylated and Pl3 kinase-Akt path is activated, which in turn transfers a glucose transporter onto the cell membrane, causing glucose uptake and decreased blood glucose concentration. On the other hand, tyrosine phosphatase is also present, which performs tyrosine dephosphorylation to negatively control intracellular signaling by insulin, thereby suppressing the activation. As mentioned above, tyrosine phosphorylation plays a major role in the action of insulin. In consideration of the fact that tyrosine phosphorylation is determined by the balance of the activity of tyrosine kinase (phosphorylation enzyme) and that of tyrosine phosphatase (dephosphorylation enzyme), tyrosine phosphatase is considered to directly play a significant role in controlling insulin signaling together with tyrosine kinase. [0007] At present, tyrosine phosphatase forms a large gene family, and more than seven dozen kinds of isozymes have been reported. Of these, protein tyrosine phosphatase 1B (PTP1B) is considered to be a major phosphatase involved in insulin signaling. Particularly, because gene expression of PTP1B increases in high glucose culture and changes in intracellular localization thereof decreases tyrosine phosphorylation of insulin receptor and IRS-1 and induces insulin resistance (J. Biol. Chem , 1995, Vol. 270, pp. 7724-7730; J. Biochem. (Tokyo), 1998, Vol. 123, pp. 813-820), introduction of wild type PTP1B inhibits translocation of glucose transporter GLUT4, such effect was not

found in phosphatase activity defective mutants, and insulin sensitivity was enhanced in PTP1B knockout mice and the mice became obesity resistant to a high fat diet (Science, 1999, Vol. 283, pp. 1544-1548), there is a possibility that this enzyme may become one target to enhance the action of from activation of insulin receptor to glucose uptake that insulin is responsible for. In fact, vanadic acid conventionally known as a tyrosine phosphatase inhibitor shows an insulin-like action in animal tests and the like.

[0008] Accordingly, a drug that suppresses and/or inhibits activation of such tyrosine phosphatase, particularly PTP1B, enhances the action up to glucose uptake by inhibiting an insulin receptor activated signal from being negatively controlled through dephosphorylation, and can be a new type of therapeutic agent for diabetes, which decreases blood glucose based on direct enhancement of insulin action. In addition, application to various therapeutic agents for diseases such as obesity, neurodegenerative disease and the like is expected.

[0009] There are various reports in recent years on compounds aiming at treatment of diseases, such as diabetes and the like, by inhibiting such protein tyrosine phosphatase.

[0010] For example, WO00/17211 discloses a phosphonic acid derivative having a PTP1B inhibitory activity. However, this publication does not disclose a compound having a structure of the compound of the present invention, not to mention any description suggestive thereof

[0011] JP-T-11-508919 (U.S. Patent No 5,770,620) discloses an arylacrylic acid derivative useful as a protein tyrosine phosphatase inhibitor. However, this publication does not disclose a compound having a structure of the compound of the present invention, not to mention any description suggestive thereof.

[0012] WO98/27092 (U.S. Patent No. 6,080,772) discloses a thiazole compound having a protein tyrosine phosphatase inhibitory action. However, this publication does not disclose a compound having a structure of the compound of the present invention, not to mention any description suggestive thereof.

[0013] WO99/58522 discloses naphtho[2,3-B]heteroar-4-yl derivative, WO99/58511 discloses an oxa/thiazole-aryl-carboxylic acid derivative; WO99/58521 and U.S. Patent No. 6,110,962 disclose a 11-aryl-benzo[B]naphtho[2,3-D] furan and 11-aryl-benzo[B]naphtho[2,3-D]thiophene derivatives; WO99/58518 discloses a biphenyl-oxo-acetic acid derivative; WO99/61419 discloses a 2,3,5-substituted biphenyl derivative; WO99/58520 discloses a biphenyl-sulfonyl-aryl-carboxylic acid derivative; WO99/61435 discloses benzothiophene, benzofuran and indole derivatives; U.S. Patent No. 6,103,708 discloses furan, benzofuran and thiophene derivatives; U.S. Patent No. 6,110,963 discloses an aryl-oxo-acetic acid derivative; U.S. Patent No. 6,001,867 discloses a 1-aryl-dibenzothiophene derivative; U.S. Patent No. 6,057,316 discloses a 4-aryl-1-oxa-9-thia-cyclopenta[B]fluorene derivative; U.S. Patent No. 6,063,815 discloses a benzophenone derivative, each of which having a protein tyrosine phosphatase inhibitory action. However, these publications do not disclose a compound having a structure of the compound of the present invention, not to mention any description suggestive thereof.

[0014] As a compound having a thiazole, thiophene or oxazole structure, the following have been reported

[0015] WO00/45635 discloses a 2-substituted thiazole derivative. However, this compound has a carbamoyl group at the terminal of the 2-position substituent of a thiazole ring, and this publication does not disclose a compound having a structure of the compound of the present invention, not to mention any description suggestive thereof.

[0016] The compound of this publication is useful as an antibacterial agent or an analgesic agent, and this publication does not disclose usefulness as a PTP1B inhibitor, not to mention any description suggestive thereof.

[0017] JP-T-2000-504039 discloses a 2-anilino-4-phenylthiazole derivative. However, the compound of this publication has an anilino group substituted by a hydroxyl group or a carboxyl group at the 2-position of thiazole ring, and phenyl group at the 4-position, wherein the phenyl group at the 4-position has a substituent at the 2-position. This publication does not disclose a compound having a structure of the compound of the present invention, not to mention any description suggestive thereof. In addition, the compound of this publication is useful as a CRF (corticotropin releasing factor) antagonist. This publication does not disclose usefulness as a PTP1B inhibitor, not to mention any description suggestive thereof

[0018] JP-A-4-154773 discloses a thiazole derivative of the formula

$$R^{4}O$$
 X
 X
 $R^{3}OC$
 X
 X
 R^{2}

55

45

50

20

wherein R¹ and R² are the same or different and each is a hydrogen atom, a halogen atom, a lower alkyl group, a phenyl group, a substituted phenyl group, a pyridyl group or a substituted pyridyl group, R³ is a hydroxyl group, a lower

alkoxy group or a group represented by $-N(R^5)(R^6)$ wherein R^5 and R^6 are the same or different and each is a hydrogen atom or a lower alkyl group, and X is an amino group, an amide group, a carbonyl group, an alkylene group, an oxygen atom or a sulfur atom. However, this publication does not disclose a compound having a structure of the compound of the present invention, not to mention any description suggestive thereof. In addition, the compound of this publication is useful as an anti-inflammatory agent. This publication does not disclose usefulness as a PTP1B inhibitor, not to mention any description suggestive thereof.

[0019] WO94/08982 discloses a 4-phenylthiazole derivative. However, the compound of this publication has a phenyl group at the 4-position of thiazole ring, and phenyl group at the 4-position, wherein the phenyl group at the 4-position has a substituent at the 2-position. This publication does not disclose a compound having a structure of the compound of the present invention, not to mention any description suggestive thereof. In addition, the compound of this publication is useful as a noxious organism eliminator. This publication does not disclose usefulness as a PTP1B inhibitor, not to mention any description suggestive thereof.

[0020] WO02/39997 discloses a compound represented by the formula

15

.S

20

25

30

35

40

wherein R6 is a hydroxyl group or a protective prodrug moiety, R^7 is a hydrogen atom, a carboxy group, an arylaminocarbonyl group, an arylaminocarboxy group, an arylaminocarboxy group, an arylaminocarboxy group, an alkoxy group, ether, thiol, an amino group-containing hetero ring group or a protective prodrug moiety, R^8 is a hydrogen atom or alkyl group that may bond with D to form a ring, R^9 is a lower alkyl group or a hydrogen atom, Q is a bond, an oxygen atom, a sulfur atom, CR^3OH , $CR^3NR^3aR^3b$, NR^3 , $(CR^3R^{3a})_n$, $O(CR^3R^{3b})_n$ or $(CR^3R^{3a})_nO(CR^3bR^{3c})_n$ wherein n is 0 or an integer of 1 to 3, R^3 , R^{3a} , R^{3b} and R^{3c} are each independently a hydrogen atom, an optionally substituted straight chain, a cyclic or branched chain C_{1-6} alkyl group, a C_{2-6} alkenyl group, an acyl group, an arylalkyl group, aryloxycarbonyl group, an arylaminocarbonyl group, an arylalkylsulfonyl group or an aryl group, D is a hydrogen atom, an alkoxy group, amine, an alkyl group, an alkenyl group, an alkynyl group, an aryl group or a heteroaryl group that is bonded with G, M or Q to form a ring, t is 0 or 1, p is 0 or an integer of 1 to 5, and q is 0 or an integer of 1 to 3],

a compound represented by the formula

45

50

55

$$R^{7} \qquad (P^{2b}P^{2a}C)_{p} \qquad \begin{pmatrix} R^{9} \\ Q \end{pmatrix}_{t} \qquad (CP^{3a}P^{3b})_{q} \qquad P^{4}$$

wherein P^4 is, a carboxy group, a cleavable prodrug moiety, $COOP^{4'}$, $(CH_2)_{1-4}SP^{4'}$ or $C(O)NP^{4'}P^{4''}$, R^7 is a hydrogen atom, a carboxy group, an optionally substituted lower alkyl ester, a lower alkenyl ester, an ester added with a secondary

amine substituted by lower alkyl, an arylaminocarbonyl group, an aroyl group, an aryl group, an alkylaminocarbonyl group, an aminocarbonyl group, COOR7, CONR7R7, a hydroxyl group, ether, thiol, an amino group, (CH2)1-4SR7, a hetero ring group or a cleavable prodrug moiety, P4°, P4°, R7° and R7° are each independently a hydrogen atom, a C_{1.6} alkyl group, a C₂₋₈ alkenyl group, a C₂₋₆ alkynyl group or an optionally substituted aryl group, R⁸ is a hydrogen atom, an alkyl group or a covalent bond with D, R9 is a lower alkyl group or a hydrogen atom, Q is a bond, an oxygen atom, a sulfur atom, CR3OH, CR3SH, CR3NR3aR3b, NR3, (CR3R3a)_n, O(CR3R3b)_n or (CR3R3a)_nO(CR3bR3c)_n wherein n is 0 or an integer of 1 to 3, R3, R3a, R3b and R3c are each independently a hydrogen atom, an optionally substituted C₁₋₆ straight chain or branched chain alkyl group, a C₂₋₆ straight chain or branched chain alkenyl group, an aryloxycarbonyl group, an arylaminocarbonyl group, an arylalkylsulfonyl group, an arylalkyl group, an optionally substituted acyl group, an aryl group or a C₃₋₈ ring optionally substituted by 4 heteroatoms at maximum, P^{2a}, P^{2b}, P^{3a} and P^{3b} are each independently a hydrogen atom or an optionally substituted straight chain, branched chain or cyclic C₁₋₅ alkyl group, G is a linking moiety, M is an anchor moiety, J is a bond, an alkylene group, an alkenylene group or an alkynylene group, D is a hydrogen atom, an alkyl group, an alkenyl group, an alkynyl group or an aryl group or it may be bonded with G, M or Q to form a ring, t is 0 or 1, p is 0 or an integer of 1 to 5, and q is 0 or an integer of 1 to 3 and as examples of the anchor moiety in each formula, a thiazole group and an oxazole group having, as a substituent, an aryl group or a heteroaryl group substituted by -NR'R", - CONR'R", -S(O)2NR'R", -S(O)0.2R', -NR'R", -O(CR'R")0.2CF3, -COR', -CO₂R' and -OR' wherein R' and R" are each independently a hydrogen atom, a C_{1-6} alkyl group, a C_{2-6} alkenyl group, a C₂₋₆ alkynyl group or an optionally substituted aryl group, and as examples of the linking moiety, a covalent bond and a C1-6 alkyl group are described.

[0021] Furthermore, a compound represented by the formula

30

35

45

wherein M is a carbon ring group, a hetero ring group or CONR'R" wherein R' and R" are each independently a hydrogen atom, a C_{1-6} alkyl group, a C_{2-6} alkenyl group, a C_{2-6} alkenyl group or an optionally substituted aryl group, Q is a bond, an oxygen atom, a sulfur atom, CR^3OH , CR^3SH , $CR^3NR^{3a}R^{3b}$, NR^3 , $(CR^3R^{3a})_n$, $O(CR^3R^{3b})_n$ or $(CR^3R^{3a})_nO(CR^{3b}R^{3c})_n$ wherein n is 0 or an integer of 1 to 3, R^3 , R^{3a} , R^{3b} and R^{3c} are each independently a hydrogen atom, an optionally substituted branched chain, a cyclic or a straight chain C_{1-6} alkyl group, a C_{2-6} alkenyl group, an acyl group, an arylalkyl group, an aryloxycarbonyl group, an arylaminocarbonyl group, an arylalkylsulfonyl group or an aryl group, K is an Independently selected secondary anchor moiety, P^4 is a hydrogen atom, a carboxy group, $(CH_2)_{1-4}SP^4$, a cleavable prodrug moiety, $COOP^4$ or $CONP^4P^4$ ", R^7 is a hydrogen atom, a carboxy group, an aryl group, $COOR^7$, $COOR^7$, a hydroxyl group, ether, thiol, CH_2 , a hetero ring group or a cleavable prodrug moiety, $COOR^7$, $COOR^7$, and $COOR^7$ are each independently a hydrogen atom, a C_{1-6} alkyl group, a C_{2-6} alkenyl group, an alkyl group or an optionally substituted aryl group, n is 0 or an integer of 1 to 4, D is a hydrogen atom, an alkyl group, and t is 0 or 1, is described and that it is described that the secondary linking moiety has a covalent bond, and the secondary anchor moiety has an optionally substituted aryl group

[0022] However, this publication does not disclose a compound having a structure of the compound of the present invention, not to mention any description suggestive thereof

[0023] In addition, the compound of this publication is useful as an angiotensin converting enzyme (ACE)-2 regulating agent. This publication does not disclose usefulness as a PTP1B inhibitor, not to mention any description suggestive thereof.

[0024] As reports on a compound having a thiazole or oxazole structure, which aims at treating not only diabetes

but also hyperlipidemia by inhibiting PTP1B, the following can be mentioned.

[0025] JP-A-2003-231679 discloses an azole compound represented by the formula

$$\begin{array}{c|c}
R^2 & R^1 \\
R & & \\
R^3 & R^4
\end{array}$$

$$\begin{array}{c|c}
R^5 & \\
R & \\
R^6 & \\
\end{array}$$

$$\begin{array}{c|c}
R^5 & \\
R^6 & \\
\end{array}$$

having a PTP1B inhibitory activity, and teaches that this compound is useful as a therapeutic agent for hyperlipidemia However, the compound of this publication is essentially characterized in that nitrogen atom or carbonyl group at the substituent A should be adjacent to thiazole or carbon atom at the 2-position of oxazole, or A is an alkylene; a bond between A and benzene ring is essential; and nitrogen atom, oxygen atom, sulfur atom or carbonyl group at the substituent R⁵ should be adjacent to ring B, or R⁶ is linked to a ring structure via an alkylene or a single bond is essential, and this publication does not disclose a compound having a structure of the compound of the present invention. In addition, this publication does not describe that the PTP1B inhibitory activity of this compound is higher than the activity of other protein tyrosine phosphatases.

[0026] As reports on a method using plural therapeutic drugs for diabetes or other diseases in combination, the following can be mentioned.

[0027] JP-A-9-67271 discloses a combination of an insulin sensitizer with an insulin preparation, an insulin secretagogue an α -glucosidase inhibitor, a biguanide agent and the like. However, this publication does not disclose a PTP1B inhibitor or an inhibitor of receptor tyrosine kinase negative regulator such as the compound of the present invention, not to mention any description suggestive thereof.

[0028] WO02/100846 discloses a thiophene derivative compound having the formula

$$\begin{array}{c|c}
R^{1} & R^{2} \\
R^{3} & N & A^{1} \\
Z & Y \\
R^{4}
\end{array}$$

wherein M is selected from $-SO_2$, -C=O-, -C=S-, etc.; A¹ is selected from a bond, a C_{1-6} alkyl, a C_{2-6} alkenyl, etc.; A is selected from $COOR^5$, $CO-COOR^5$, $PO_3R^5R^5$, etc., wherein each R^5 is independently selected from a hydrogen atom and C_{1-6} alkyl; R^1 and R^2 are independently selected from a hydrogen atom, a C_{1-6} alkyl, a C_{6-12} aryl, etc.; R^3 is selected from a C_{6-12} aryl, a C_{3-10} heterocycle, a C_{6-12} aralkyl, etc.; Y is selected from a bond, $-CH_2$ -, -CO-, etc.; Z is selected from a C_{1-6} alkyl, a C_{2-6} alkenyl, a C_{2-6} alkynyl, etc.; R^4 is selected from a hydrogen atom, halogen, CN, NO_2 , etc.; or a salt thereof.

[0029] WO 02/34711 discloses a thiophene derivative compound having the formula

50

10

25

30

35

40

wherein

5

10

15

25

30

E¹ and L are each independently selected from a 5- to 7-membered saturated or unsaturated carbon ring, a 5- to 7-membered saturated or unsaturated hetero ring, a bicyclic saturated or unsaturated carbon ring, etc.; R is selected from -CH=CH-R², -C≡C-R², -C(R²)=CH, etc.; R¹ is selected from a hydrogen atom, -R, -NO₂, etc.; m is 1 or higher; R² is selected from a hydrogen atom, a halogen, an alkyl, etc.; W is selected from a direct bond, -CHR²-, -CH=CR²-, etc.; E² is selected from a 5- to 7- membered saturated or unsaturated carbon ring, a 5-to 7- membered saturated or unsaturated hetero ring, a bicyclic ring system, etc.; each X is independently selected from a direct bond, a substituted or unsubstituted C₁-₄ methylene chain, O, etc., wherein said X at different places may be the same or different; B is selected from a hydrogen atom, -halo, -CN, etc.; B¹ is selected from B, wherein said B¹ and B may be the same or different; p is 1 or higher depending upon the size of the ring; A is selected from R¹ when o is 1, except that when L is a cyclic ring of more than 5 atoms, o is 1 or higher depending upon the size of the ring; V and V¹ are each independently selected from R¹ and N-alkyl substituted carboxamidyl (CONHR) wherein the alkyl group may be straight, branched, cyclic, or bicyclic, etc.; and n is 0 to 4

[0030] WO 98/28264 discloses a thiophene derivative compound having the following formula

35

wherein B is N; A is selected from a C_{1-6} alkylsulfonyl, a C_{3-7} cycloalkyl- C_{1-6} alkylsulfonyl, each of which is optionally mono-, di- or tri- substituted with a hydroxy group, a C_{1-4} alkyl or a halogen atom; Q is a $-C_{2-8}$ alkylene- or a $-C_{3-8}$ alkylene-, said $-C_{3-8}$ alkylene- is optionally substituted with up to four substitutents independently selected from a fluorine atom, a C_{1-4} alkyl, $-X-C_{1-5}$ alkylene-, etc., wherein X is a 5- or 6-membered aromatic ring optionally having one or two heteroatoms selected independently from an oxygen atom, a nitrogen atom and a sulfur atom; Z is carboxyl, a C_{1-6} alkoxycarbonyl, tetrazolyl, etc.; K is a bond, a C_{1-8} alkylene, a thio(C_{1-4})alkylene, etc., wherein said C_{1-8} alkylene is optionally mono-unsaturated and said K is optionally mono-, di- or tri-substituted with a fluorine atom, methyl or chlorine atom; and M is -Ar, -Ar¹-V-AP, -Ar¹-S-AP, etc., wherein Ar, Ar¹ and AP are each independently selected from a partially saturated, fully saturated or fully unsaturated 5- to 8-membered ring optionally having one to four heteroatoms selected from an oxygen atom, a sulfur atom and a nitrogen atom, etc.; or a pharmaceutically acceptable salt thereof or a prodrug thereof.

[0031] Furthermore, WO 01/26656 (JP-A-2003-511416) discloses a compound having the following formula

50

$$R^{21} \longrightarrow R^{19}$$

$$R^{20} \longrightarrow R^{1}$$

$$R^{19} \longrightarrow R^{1}$$

$$R^{2} \longrightarrow R^{2}$$

wherein Ω is -NR⁴⁶R⁴⁷ or -OR⁴⁸, wherein R⁴⁶ and R⁴⁷ are each independently selected from a hydrogen atom, an alkyl, a cycloalkyl, etc., and R⁴⁸ is selected from a hydrogen atom, an alkyl, an alkynl, etc.; B is a hydrogen atom or an alkyl; Q is selected from a hydrogen atom, -OR²², -SR²², etc., wherein R²² is selected from a hydrogen atom, an alkyl, an aryl optionally substituted with an alkyl, a hydroxyl group, a halogen atom, etc., etc.; R¹⁹, R²⁰ and R²¹ are each Independently selected from a hydrogen atom, a halogen atom, a hydroxy group, etc.; X is NH or S; N is 0 to 6; R¹ and R² are each selected from a hydrogen atom, an alkyl and a cycloalkyl.

[0032] WO 97/30053 discloses a compound having the following formula

wherein R^1 is a hydrogen atom, a lower alkyl, a cycloalkylthio or a lower alkylthio, and R^2 and R^3 are each independently a hydrogen atom or a lower alkyl; or R^1 and R^2 may form $-CH_2$ -, -CO- or $-C(CH_3)_2$ -; R^4 is H^2 or O; R^5 is selected from a hydrogen atom, a substituted or unsubstituted lower alkyl, a lower alkenyl, etc.; R^6 and R^7 are each independently selected from a hydrogen atom, $-C(O)NHCHR^{13}CO_2R^{14}$, a substituted or unsubstituted lower alkyl, etc., wherein R^{13} is selected from a substituted or unsubstituted lower alkyl, etc., and R^{14} is a hydrogen atom or lower alkyl, or R^6 and R^7 may form an aryl or a heterocyclyl; R^8 and R^9 are each independently selected from a hydrogen atom, a substituted or unsubstituted lower alkyl, a cycloalkyl, etc.; and R^{12} is NR^9 , R^9 , or R^9 , and R^9 , and R^9 are each independently selected from a hydrogen atom, a substituted or unsubstituted lower alkyl, a cycloalkyl, etc.; and R^{12} is R^9 , or R^9 , or R^9 , or R^9 , or R^9 , and R^9 ,

$$R^2$$
 X R^1

wherein R¹ is selected from a hydrogen atom, a hydrocarbon group which may be substituted, a heterocyclic group which may be substituted, etc.; at least one of R² and R³ is a hydrogen atom, a pyridyl which may be substituted or an aromatic hydrocarbon group which may be substituted, and the other is a pyridyl which may be substituted; and X is a sulfur atom which may be oxidized, an oxygen atom or a group represented by the formula NR⁴, wherein R⁴ is a hydrogen atom, a hydrocarbon group which may be substituted or an acyl; or a salt thereof, which may be N-oxidized [0034] JP-A-5-202040 discloses a compound having the following formula

*5*5

10

15

20

25

30

40

$$\begin{array}{c|c}
R^1 & Y & R^3 \\
R^2 & S & A-X-R^4
\end{array}$$

wherein R¹ is an alkyl which may be substituted, or a cycloalkyl, tricycloalkyl or arylheterocyclic group which may be substituted; and R² is a hydrogen atom or a halogen atom, or R¹ and R², together with the adjacent atom, form a cycloalkene ring or an N-containing heterocyclic ring; R³ is selected from a hydrogen atom, a halogen atom, OH, etc.; R⁴ is selected from a hydrogen atom, an acyl group, CN, etc.; A is an alkylene, an alkenylene or a single bond; X is a single bond, O or S; and Y is O or S, or a salt thereof.

[0035] However, these publications do not disclose a compound having a structure of the compound of the present invention, not to mention any description suggestive thereof

SUMMARY OF THE INVENTION

[0036] The present invention aims at providing a compound having a superior selective PTP1B inhibitory activity and an inhibitory activity of receptor tyrosine kinase negative regulator based thereon, which is useful as a therapeutic agent for diabetes, a therapeutic agent for hyperlipidemia, obesity or diabetic complication, and a therapeutic agent for a disease such as neurodegenerative disease and the like.

[0037] It is an object of the present invention to provide a PTP1B inhibitor, a therapeutic agent for diabetes, a therapeutic agent for hyperlipidemia, a therapeutic agent for obesity or a therapeutic agent for diabetic complication.

[0038] The present inventors have conducted intensive studies with the aim of achieving the above-mentioned object and found that a 5-membered heteroaromatic ring compound represented by the following formula [I] has a high PTP1B inhibitory activity but a lower inhibitory activity against other protein tyrosine phosphatases, namely, a superior selective PTP1B inhibitory activity absent in conventional compounds, and useful as a PTP1B inhibitor, a therapeutic agent for diabetes, a therapeutic agent for hyperlipidemia, a therapeutic agent for obesity or a therapeutic agent for diabetic complication, which resulted in the completion of the present invention.

[0039] The present invention relates to compounds represented by the following [1] to [113] and pharmaceutical use thereof

[1] A 5-membered heteroaromatic ring compound represented by the formula [I]

35

40

45

55

10

15

20

wherein

V is =N- or =CH-;

W is -S- or -O-;

m is 0, 1 or 2;

R1 and R2 are each independently a hydrogen atom or a C1-4 alkyl group;

50 -S- or -SO₂-

wherein

k is 0 or an integer of 1 to 4,

R⁴, R⁵, R⁶, R⁷, R⁸, R⁹ and R¹⁰ are each independently

- (1) a hydrogen atom,
- (2) a C₁₋₆ alkyl group

wherein said C₁₋₆ alkyl group is optionally substituted by

(a) an optionally substituted aryl group,

(b) an optionally substituted heteroaromatic ring group,

(c) a carboxy group,

(d) a C₁₋₄ alkoxycarbonyl group,

(e) -CO-N(R15)(R16)

wherein R¹⁵ and R¹⁶ are each independently a hydrogen atom, an optionally substituted aryl group, an optionally substituted heteroaromatic ring group, a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by substitutent(s) selected from the group consisting of an optionally substituted aryl group, an optionally substituted heteroaromatic ring group, a C_{1-4} alkoxy group optionally substituted by an aryl group and an optionally substituted aryloxy group, or may form an indoline ring together with the nitrogen atom bonded thereto or may form a 5- to 7-membered hetero ring optionally containing at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom),

(f) $-N(R^{15})(R^{16})$

wherein R15 and R16 are as defined above,

(g) -O-R¹⁷

wherein R^{17} is a hydrogen atom, an optionally substituted aryl group, an optionally substituted heteroaromatic ring group or a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by substituted (s) selected from the group consisting of an optionally substituted aryl group, an optionally substituted heteroaromatic ring group, a C_{1-4} alkoxy group optionally substituted by an aryl group and an optionally substituted aryloxy group,

(h) -CO-R17

wherein R17 is as defined above,

(i) -SO₂-R¹⁷

wherein R17 is as defined above or

(j) a C3-7 cycloalkyl group,

(3) -CO-N(R15)(R16)

wherein R15 and R16 are as defined above,

(4) -SO₂-N(R¹⁵)(R¹⁶)

wherein R15 and R16 are as defined above,

(5) -CO-R17

wherein R17 is as defined above,

(6) -SO₂-R¹⁷

wherein R17 is as defined above,

- (7) an optionally substituted anyl group,
- (8) an optionally substituted heteroaromatic ring group, or
- (9) R4 and R1 are optionally linked to form

40

45

10

15

20

25

30

35

 $(()_{i} ())_{j}$

50

wherein i and j are each independently 0, 1 or 2, (10) R⁵ and R⁹ are optionally linked to form

wherein a and b are each independently 0, 1 or 2, (11) ${\sf R}^5$ and ${\sf R}^{10}$ are optionally linked to form

$$-N N_{c}^{(\lambda)_{k_1}} N -$$

wherein k1 and c are each independently 0 or an integer of 1 to 4, (12) $\rm R^5$ and $\rm R^{10}$ are optionally linked to form

wherein d and e are each independently 0, 1 or 2, (13) R⁶ and R¹⁰ are optionally linked to form

$$-N$$
 $k1$
 C

wherein k1 and c are as defined above, or $(14) R^7$ and R^{10} are optionally linked to form

wherein $R^{10^{\circ}}$ is a hydrogen atom or a C_{1-6} alkyl group; n is 0 or an integer of 1 to 4; p is 0 or 1; L is

ı

5

10

15

20

25

30

35

40

45

50

55

(1)

-C(R²⁰)(R²¹)-

wherein

R²⁰ is

(a) a hydrogen atom,

(b) a C₁₋₆ alkyl group, or

(c) optionally linked with R4 or R8 to form

15

5

10

20

wherein n1 and q are each independently 0 or an integer of 1 to 4, R^9 is a hydrogen atom, a hydroxyl group, a C_{1-6} alkyl group, a carboxy group or a C_{1-6} alkoxy group, or

(d) optionally linked with R4 to form

25

35

30

wherein u and v are each independently 0, 1 or 2, R^{21} is a hydrogen atom, a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by an optionally substituted aryl group or an optionally substituted heteroaromatic ring group, an optionally substituted aryl group or an optionally substituted heteroaromatic ring group,

40

(2)

50

55

45

wherein

E is an aryl group or a heteroaromatic ring group, R²² is

- (a) a hydrogen atom,
- (b) a halogen atom,
- (c) a C₁₋₄ alkyl group,
- (d) a C₁₋₄ alkoxy group optionally substituted by a carboxy group,
- (e) a C₁₋₆ alkylthio group,

(f) a nitro group,

(g) $-N(R^{23})(R^{24})$

10

15

20

25

30

35

40

45

50

wherein R^{23} and R^{24} are each independently a hydrogen atom, a C_{1-6} alkyl group, a C_{1-4} alkylcarbonyl group wherein said C_{1-4} alkylcarbonyl group is optionally substituted by an amino group, a C_{1-4} alkylamino group or a di(C_{1-4} alkyl) amino group, or a C_{1-4} alkylsulfonyl group, or

(h) optionally linked with R4 to form

E N-

wherein.n2 and w are each independently 0 or an integer of 1 to 3, (i) optionally linked with R4 to form

E V_{n3}

wherein n3 and x are each independently 0 or 1, (j) optionally linked with \mathbf{R}^7 to form

wherein n4 and y are each independently 0, 1 or 2, (k) optionally linked with ${\sf R}^7$ to form

wherein n5 and z are each independently 0 or 1, (I) optionally linked with R^8 to form

wherein n2 and w are each independently 0 or an integer of 1 to 3, or (m) optionally linked with R^4 to form

-EN

10 or

(3)

15

20

25

30

E-C(R²⁰)(R²¹)-

wherein R^{20} , R^{21} and E are as defined above, R^{25} is

- (a) a hydrogen atom,
- (b) a halogen atom,
- (c) a C₁₋₄ alkyl group,
- (d) a C₁₋₄ alkoxy group optionally substituted by a carboxy group,
- (e) a C₁₋₆ alkylthio group,
- (f) a nitro group or
- (g) -N (R²³)(R²⁴)

35

45

50

wherein R²³ and R²⁴ are as defined above; R is -COO(R¹⁹), -A¹-COO(R¹⁹) or -O-A¹-COO(R¹⁹)

wherein A¹ is a C₁₋₄ alkylene group and R¹⁹ is a hydrogen atom or a C₁₋₄ alkyl group;

B is an aryl group or a heteroaromatic ring group;

- 40 R³ is
 - (1) a hydrogen atom,
 - (2) a halogen atom,
 - (3) a C₁₋₈ alkyl group,
 - (4) a C₁₋₆ alkoxy group,
 - (5) a C₁₋₆ alkylamino group,
 - (6) a di(C₁₋₆ alkyl) amino group,
 - (7) a cyano group,
 - (8) a nitro group,
 - (9) a C₁₋₄ haloalkyl group,
 - (10) -S-R¹⁸ wherein R¹⁸ is a C₁₋₆ alkyl group or an aryl group,
 - (11) -SO-R¹⁸ wherein R¹⁸ is a C₁₋₆ alkyl group or an aryl group,
 - (12) -SO₂-R¹⁸ wherein R¹⁸ is a C₁₋₆ alkyl group or an aryl group,
 - (13) an aryl group or
- 55 (14) a heterocyclic group,

Y is -O-, -S-, -SO-, -SO₂-, -N(R¹¹)-, -N(R¹²)-CO-, -N(R¹²)-SO₂-, -SO₂-N(R¹²)-, -C(R¹³)(R¹⁴)-, -CO-, -C(R¹³)(R¹⁴)-N(R¹²)-, -CO-N(R¹²)-or -C(R¹³)(R¹⁴)-O-

wherein R¹¹ is

- a hydrogen atom,
- (2) a C₁₋₈ alkyl group

wherein said C₁₋₈ alkyl group is optionally substituted by substituent(s) selected from the group consisting of

- (a) a C₃₋₇ cycloalkyl group,
- (b) an optionally substituted anyl group,
- (c) an optionally substituted heterocyclic group,
- (d) a hydroxyl group,
- (e) a C₁₋₄ alkylamino group and
- (f) a di(C₁₋₄ alkyl) amino group,
- (3) a C2-4 alkenyl group,
- (4) a C₁₋₄ alkylsulfonyl group,
- (5) a C₁₋₄ alkylcarbonyl group

wherein said C₁₋₄ alkylcarbonyl group is optionally substituted by a hydroxyl group or a C₁₋₄ alkoxy group, or

(6) optionally linked with R3 to form

25

10

15

20

wherein t is an integer of 1 to 4,

R12 is

30

- (1) a hydrogen atom.
- (2) a C₁₋₈ alkyl group

wherein said C₁₋₈ alkyl group is optionally substituted by substituent(s) selected from the group consisting of

35

40

- (a) a C₃₋₇ cycloalkyl group,
- (b) an optionally substituted anyl group,
- (c) an optionally substituted heterocyclic group,
- (d) a hydroxyl group,
- (e) a C₁₋₄ alkylamino group and
- (f) a di(C₁₋₄ alkyl)amino group,
- (3) a C2-4 alkenyl group,
- (4) a C₁₋₄ alkylsulfonyl group or
- (5) a C₁₋₄ alkylcarbonyl group

45

50

wherein said C_{1-4} alkylcarbonyl group is optionally substituted by a hydroxyl group or a C_{1-4} alkoxy group, R^{13} and R^{14} are each independently a hydrogen atom, a $\mathrm{C}_{1\text{-}4}$ alkyl group, or optionally form a $\mathrm{C}_{3\text{-}7}$ cycloalkane together with the carbon atom bonded thereto, or optionally form, together with the carbon atom bonded thereto, a 5- to 7-membered hetero ring optionally having at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom, provided that,

when m is 0, p is 1 and L is

wherein R²⁰ and R²¹ are each a hydrogen atom, E is a phenyl group, R²² is a hydrogen atom, a halogen atom, a C₁₋₄ alkyl group, a C₁₋₄ alkoxy group or a nitro group, R²⁵ is a hydrogen atom, a halogen atom, a C₁₋₄ alkyl group, a C₁₋₄ alkoxy group or a nitro group, Y should be $-C(R^{13})(R^{14})-N(R^{12})-$, $-CO-N(R^{12})-$ or $-C(R^{13})(R^{14})-O-$ wherein R^{12} , R^{13} and R^{14} are as defined above; 5 s is 0 or 1; A is a C₁₋₄ alkylene group optionally substituted by a C₃₋₇ cycloalkyl group; Z is 10 (1) a C₃₋₇ cycloalkyl group wherein said C_{3-7} cycloalkyl group is optionally substituted by an aryl group wherein said aryl group is optionally substituted by a halogen atom or a C_{1-6} alkyl group, or a heteroaromatic ring group wherein said heteroaromatic ring group is optionally substituted by a halogen atom or a C₁₋₆ alkyl group, wherein said anyl group is optionally substituted by substituent(s) selected from the group consisting of 15 (a) a heterocyclic group optionally substituted by a C₁₋₄ alkyl group or a C₁₋₄ alkylcarbonyl group, (b) a C₃₋₇ cycloalkyl group optionally substituted by a hydroxyl group, an oxo group, a halogen atom or a C₁₋₆ alkyl group, (c) a carboxy group. 20 (d) a halogen atom, (e) a C₁₋₈ alkyl group, (f) a C₁₋₄ haloalkyl group, (g) a C₁₋₄ alkylamino group, (h) a di(C₁₋₄ alkyl) amino group, 25 (i) a C₁₋₆ alkylthio group, (j) a C₁₋₄ alkoxy group, (k) a C₁₋₄ alkylcarbonyl group and (I) a nitro group, 30 (3) a heteroaromatic ring group wherein said heteroaromatic ring group is optionally substituted by substituent(s) selected from the group consisting of (a) a heterocyclic group optionally substituted by a C₁₋₄ alkyl group or a C₁₋₄ alkylcarbonyl group, 35 (b) a C₃₋₇ cycloalkyl group optionally substituted by a hydroxyl group, an oxo group, a halogen atom or a C₁₋₆ alkyl group, (c) a carboxy group, (d) a halogen atom, (e) a C₁₋₈ alkyl group, 40 (f) a C₁₋₄ haloalkyl group, (g) a C₁₋₄ alkylamino group, (h) a di(C₁₋₄ alkyl) amino group, (i) a C₁₋₆ alkylthio group, (j) a C₁₋₄ alkoxy group, 45 (k) a C₁₋₄ alkylcarbonyl group and (I) an aryl group optionally substituted by a halogen atom or a C₁₋₄ haloalkyl group, (4) an indanyl group or 50 (5) a piperazinyl group wherein said piperazinyl group is optionally substituted by substituent(s) selected from the group consisting of (a) a phenyl group, (b) a phenyl C₁₋₄ alkyl group,

[2] The 5-membered heteroaromatic ring compound of [1], which is represented by the formula [I]

(c) a benzoyl group optionally substituted by a halogen atom and

(d) a phenyl C₁₋₄ alkoxycarbonyl group or a prodrug thereof, or a pharmaceutically acceptable salt thereof

wherein

V is =N- or =CH-;

W is -S- or -O-;

m is 0, 1 or 2;

 ${\sf R}^1$ and ${\sf R}^2$ are each independently a hydrogen atom or a ${\sf C}_{1\text{-}4}$ alkyl group;

X is -N(R4)-, -N(R5)-CO-O-, -SO₂-N(R5)-, -N(R5)-SO₂-, -N (R6)-SO₂-

N(R5)-, -CO-N (R7)-, -N (R8)-CO-, -N (R9)-CO-N (R5)-, -N (R10)-(CH2)k-

N(R5)-, -O-, -S- or -SO₂-

wherein

k is 0 or an integer of 1 to 4,

R4, R5, R6, R7, R8, R9 and R10 are each independently

20

15

- (1) a hydrogen atom,
- (2) a C₁₋₆ alkyl group

wherein said C₁₋₆ alkyl group is optionally substituted by

25

30

35

40

45

- (a) an optionally substituted aryl group,
- (b) an optionally substituted heteroaromatic ring group,
- (c) a carboxy group,
- (d) a C₁₋₄ alkoxycarbonyl group,
- (e) -CO-N(R15)(R16)

wherein R^{15} and R^{16} are each independently a hydrogen atom, an optionally substituted aryl group, an optionally substituted heteroaromatic ring group, a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by substitutent(s) selected from the group consisting of an optionally substituted aryl group, an optionally substituted heteroaromatic ring group, a C_{1-4} alkoxy group optionally substituted by an aryl group and an optionally substituted aryloxy group, or may form an indoline ring together with the nitrogen atom bonded thereto or may form a 5- to 7-membered hetero ring optionally containing at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom),

(f) $-N(R^{15})(R^{16})$

wherein R15 and R16 are as defined above,

(g) -O-R¹⁷

wherein R^{17} is a hydrogen atom, an optionally substituted aryl group, an optionally substituted heteroaromatic ring group or a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by substitutent (s) selected from the group consisting of an optionally substituted aryl group, an optionally substituted heteroaromatic ring group, a C_{1-4} alkoxy group optionally substituted by an aryl group and an optionally substituted aryloxy group,

(h) -CO-R17

wherein R17 is as defined above,

(i) -SO₂-R¹⁷

wherein R17 is as defined above or

(j) a C₃₋₇ cycloalkyl group,

50

55

(3) -CO-N(R15) (R16)

wherein R15 and R16 are as defined above,

(4) -SO₂-N(R¹⁵)(R¹⁶)

wherein R15 and R16 are as defined above,

(5) -CO-R17

wherein R17 is as defined above,

(6) -\$O₂-R¹⁷

wherein R17 is as defined above,

- (7) an optionally substituted aryl group,
- (8) an optionally substituted heteroaromatic ring group, or
- (9) R4 and R1 are optionally linked to form

5

 $(\langle i, \rangle)_i$

10

wherein i and j are each independently 0, 1 or 2, (10) R⁵ and R⁹ are optionally linked to form

20

15

25

wherein a and b are each independently 0, 1 or 2, (11) ${\sf R}^5$ and ${\sf R}^{10}$ are optionally linked to form

30

35

wherein k1 and c are each independently 0 or an integer of 1 to 4, or (12) ${\sf R}^5$ and ${\sf R}^{10}$ are optionally linked to form

40

50

45

wherein d and e are each independently 0, 1 or 2; n is 0 or an integer of 1 to 4; p is 0 or 1; L is

(1)

-C(R²⁰)(R²¹)-

wherein

R²⁰ is

10

- (a) a hydrogen atom,
- (b) a C₁₋₆ alkyl group, or
- (c) optionally linked with R4 to form

15

 \mathbb{R}^{21} \mathbb{N}_{q}

20

wherein n1 and q are each independently 0 or an integer of 1 to 4, or (d) optionally linked with \mathbf{R}^4 to form

25

30

35

wherein u and v are each independently 0, 1 or 2,

 R^{21} is a hydrogen atom, a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by an optionally substituted aryl group or an optionally substituted heteroaromatic ring group, an optionally substituted aryl group or an optionally substituted heteroaromatic ring group,

40

45

(2)

50

whereir

E is an aryl group or a heteroaromatic ring group, ${\sf R}^{22}$ is

55

- (a) a hydrogen atom,
- (b) a halogen atom,
- (c) a C₁₋₄ alkyl group,
- (d) a C₁₋₄ alkoxy group optionally substituted by a carboxy group,

(e) a C₁₋₆ alkylthio group,

(f) a nitro group,

 $(g) - N(R^{23})(R^{24})$

wherein R^{23} and R^{24} are each independently a hydrogen atom, a C_{1-6} alkyl group, a C_{1-4} alkylcarbonyl group wherein said C_{1-4} alkylcarbonyl group is optionally substituted by an amino group, a C_{1-4} alkylamino group or a di(C_{1-4} alkyl)amino group, or a C_{1-4} alkylsulfonyl group, or

(h) optionally linked with R4 to form

10

E N-

15

wherein n2 and w are each independently 0 or an integer of 1 to 3, (i) optionally linked with \mathbb{R}^4 to form

20

E WN-

25

wherein n3 and x are each independently 0 or 1, (j) optionally linked with \mathbf{R}^7 to form

30

35

wherein n4 and y are each independently 0, 1 or 2, (k) optionally linked with ${\sf R}^7$ to form

45

50

wherein n5 and z are each independently 0 or 1, or (I) optionally linked with R^8 to form

wherein n2 and w are each independently 0 or an integer of 1 to 3, or

(3)

5

E-C(R²⁰)(R²¹)-

10

15

20

whereir

R²⁰, R²¹ and E are as defined above,

R25 i

- (a) a hydrogen atom,
- (b) a halogen atom,
- (c) a C₁₋₄ alkyl group,
- (d) a C₁₋₄ alkoxy group optionally substituted by a carboxy group,
 - (e) a C₁₋₆ alkylthio group,
 - (f) a nitro group or
 - (g) -N(R23)(R24)

25

35

40

50

55

wherein R23 and R24 are as defined above;

R is -COO(R19), -A1-COO(R19) or -O-A1-COO(R19)

wherein A1 is a C1.4 alkylene group and R19 is a hydrogen atom or a C1.4 alkyl group;

B is an aryl group or a heteroaromatic ring group;

30 R³ is

- (1) a hydrogen atom,
- (2) a halogen atom,
- (3) a C₁₋₈ alkyl group,
- (4) a C₁₋₆ alkoxy group,
 - (5) a C₁₋₆ alkylamino group,
 - (6) a di(C₁₋₆ alkyl)amino group,
 - (7) a cyano group,
 - (8) a nitro group,
- (9) a C₁₋₄ haloalkyl group,
- (10) -S-R 18 wherein R 18 is a C $_{1-6}$ alkyl group or an aryl group,
- (11) -SO-R18 wherein R18 is a C1-6 alkyl group or an aryl group, or
- (12) -SO₂-R¹⁸ wherein R¹⁸ is a C₁₋₆ alkyl group or an aryl group; Y is -O-, -S-, -SO-, -SO₂-, -N(R¹¹)-, -N(R¹²)
- -CO-, -N(R12)-SO₂-, -SO₂-N(R12)-, -C(R13)(R14)-, -CO-, -C(R13) (R14)-N(R12)-, -CO-N(R12)- or -C(R13)(R14)
- 45 -0-

wherein

R¹¹ is

- (1) a hydrogen atom,
- (2) a C₁₋₈ alkyl group

wherein said C₁₋₈ alkyl group is optionally substituted by substituent(s) selected from the group consisting of

- (a) a C3-7 cycloalkyl group,
- (b) an optionally substituted aryl group,
 - (c) an optionally substituted heterocyclic group,
 - (d) a hydroxyl group,
 - (e) a C₁₋₄ alkylamino group and

(f) a di(C₁₋₄ alkyl) amino group,

- (3) a C2-4 alkenyl group,
- (4) a C₁₋₄ alkylsulfonyl group,
- (5) a C₁₋₄ alkylcarbonyl group

wherein said C1-4 alkylcarbonyl group is optionally substituted by a hydroxyl group or a C1-4 alkoxy group, or

(6) optionally linked with R3 to form

10

5

15

20

25

wherein t is an integer of 1 to 4, R12 is

- (1) a hydrogen atom,
- (2) a C₁₋₈ alkyl group

wherein said C₁₋₈ alkyl group is optionally substituted by substituent(s) selected from the group consisting of

- (a) a C₃₋₇ cycloalkyl group,
- (b) an optionally substituted aryl group,
- (c) an optionally substituted heterocyclic group,
- (d) a hydroxyl group,
- (e) a C₁₋₄ alkylamino group and
- (f) a di(C₁₋₄ alkyl)amino group,
- 30

35

- (3) a C₂₋₄ alkenyl group,
- (4) a C1-4 alkylsulfonyl group or
- (5) a C₁₋₄ alkylcarbonyl group

wherein said C₁₋₄ alkylcárbonyl group is optionally substituted by a hydroxyl group or a C₁₋₄ alkoxy group,

R13 and R14 are each independently a hydrogen atom, a C1.4 alkyl group, or optionally form a C3.7 cycloalkane together with the carbon atom bonded thereto, or optionally form, together with the carbon atom bonded thereto, a 5- to 7-membered hetero ring optionally having at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom, provided that,

when m is 0, p is 1 and L is

40

45

50

55

wherein R²⁰ and R²¹ are each a hydrogen atom, E is a phenyl group, R²² is a hydrogen atom, a halogen atom, a C₁₋₄ alkyl group, a C₁₋₄ alkoxy group or a nitro group, R²⁵ is a hydrogen atom, a halogen atom, a C₁₋₄ alkyl group, a C₁₋₄ alkoxy group or a nitro group,

Y should be

-C(R13)(R14)-N(R12)-, -CO-N(R12)- or -C(R13)(R14)-O- wherein R12, R13 and R14 are as defined above;

A is a C₁₋₄ alkylene group optionally substituted by a C₃₋₇ cycloalkyl group;

(1) a C₃₋₇ cycloalkyl group

wherein said C_{3-7} cycloalkyl group is optionally substituted by an aryl group wherein said aryl group is optionally substituted by a halogen atom or a C_{1-6} alkyl group, or a heteroaromatic ring group wherein said heteroaromatic ring group is optionally substituted by a halogen atom or a C_{1-6} alkyl group, (2) an aryl group wherein said aryl group is optionally substituted by substituted by substituent(s) selected from the group consisting of

() I will be a second of the second of the

- (a) a heterocyclic group optionally substituted by a C_{1-4} alkyl group or a C_{1-4} alkylcarbonyl group, (b) a C_{3-7} cycloalkyl group optionally substituted by a hydroxyl group, an oxo group, a halogen atom or a C_{1-6} alkyl group,
- (c) a carboxy group

10

15

20

25

30

35

40

45

50

- (d) a halogen atom,
- (e) a C₁₋₈ alkyl group,
- (f) a C₁₋₄ haloalkyl group,
- (a) a C all all amine are
- (g) a C₁₋₄ alkylamino group,
- (h) a di(C₁₋₄ alkyl) amino group,
- (i) a C₁₋₆ alkylthio group,
- (j) a C₁₋₄ alkoxy group, and
- (k) a C₁₋₄ alkylcarbonyl group,
- (3) a heteroaromatic ring group

wherein said heteroaromatic ring group is optionally substituted by substituent(s) selected from the group consisting of

- (a) a heterocyclic group optionally substituted by a C₁₋₄ alkyl group or a C₁₋₄ alkylcarbonyl group,
- (b) a C_{3-7} cycloalkyl group optionally substituted by a hydroxyl group, an oxo group, a halogen atom or a C_{1-6} alkyl group,
- (c) a carboxy group
- (d) a halogen atom,
- (e) a C₁₋₈ alkyl group,
- (f) a C₁₋₄ haloalkyl group,
- (g) a C₁₋₄ alkylamino group.
- (h) a di(C₁₋₄ alkyl) amino group,
- (i) a C₁₋₆ alkylthio group,
- (j) a C₁₋₄ alkoxy group,
- (k) a C₁₋₄ alkylcarbonyl group and
 - (I) an aryl group optionally substituted by a halogen atom or a C_{1-4} haloalkyl group,
- (4) an indanyl group or
- (5) a piperazinyl group
- wherein said piperazinyl group is optionally substituted by substituent(s) selected from the group consisting of
 - (a) a phenyl group,
 - (b) a phenyl C₁₋₄ alkyl group,
 - (c) a benzoyl group optionally substituted by a halogen atom and
 - (d) a phenyl C_{1-4} alkoxycarbonyl group or a prodrug thereof, or a pharmaceutically acceptable salt thereof
- [3] The 5-membered heteroaromatic ring compound of [1], wherein, in the formula [I], ${\bf R}^3$ is

Ha

- (1) a hydrogen atom,
- (2) a halogen atom,
- (3) a C₁₋₆ alkyl group or
- (4) a C₁₋₄ alkoxy group;
- 55 Y is -O-; -N(R¹¹)-, -N(R¹²)-CO-, -C(R¹³)(R¹⁴)-, -C(R¹³)(R¹⁴)-N(R¹²)-, -CO-N(R¹²)- or -C(R¹³)(R¹⁴)-O-

wherein R¹¹ is

- (1) a hydrogen atom,
- (2) a C₁₋₈ alkyl group, or
- (3) optionally linked with R3 to form

10

wherein t is 3, $\rm R^{12}$ is a hydrogen atom or a $\rm C_{1-8}$ alkyl group, $\rm R^{13}$ and $\rm R^{14}$ are each a hydrogen atom provided that when m is 0, p is 1, and L is

20

15

25

30

wherein R^{20} and R^{21} are each a hydrogen atom, E is a phenyl group, R^{22} is a hydrogen atom, a C_{1-4} alkoxy group or a nitro group, R^{25} is a hydrogen atom, a C_{1-4} alkoxy group or a nitro group,

Y should be

 $-C(R^{13})(R^{14})-N(R^{12})-$, $-CO-N(R^{12})-$ or $-C(R^{13})(R^{14})-O-$ wherein R^{12} , R^{13} and R^{14} are as defined above; s is 0 or 1;

A is a C₁₋₄ alkylene group;

Z is an aryl group substituted by substituent(s) selected from the group consisting of

35

40

- (a) a C_{3-7} cycloalkyl group optionally substituted by 1 to 3 substituent(s) selected from the group consisting of a halogen atom and a C_{1-6} alkyl group,
- (b) a halogen atom,
- (c) C₁₋₈ alkyl group,
- (d) a C₁₋₄ haloalkyl group,
- (e) a di(C₁₋₄ alkyl)amino group,
- (f) a C₁₋₆ alkylthio group and
- (g) a C₁₋₄ alkylcarbonyl group,

45

50

55

a prodrug thereof, or a pharmaceutically acceptable salt thereof.

- [4] The 5-membered heteroaromatic ring compound of [3], wherein V is =N- and W is -S- or -O-, or V is =CH- and W is -S-, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
- [5] The 5-membered heteroaromatic ring compound of [4], wherein Z is a phenyl group substituted by a C₁₋₈ alkyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
- [6] The 5-membered heteroaromatic ring compound of [5], wherein Y is -C(R¹³)(R¹⁴)-N(R¹²)- or -C(R¹³)(R¹⁴)-O-wherein R¹², R¹³ and R¹⁴ are as defined in [3] and s is 0, or Y is -O- or -N(R¹¹)-wherein R¹¹ is as defined in [3], s is 1, and A is a methylene group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
- [7] The 5-membered heteroaromatic ring compound of [6], wherein V is =CH-, W is -S-, and the position of substitution of B on the thiophene ring formed by V together with W is the 4-position or 5-position, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
- [8] The 5-membered heteroaromatic ring compound of [7], wherein B is a phenyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.

[9] The 5-membered heteroaromatic ring compound of [8], wherein m is 1; R^1 and R^2 are each a hydrogen atom; X is -N(R^4)- or -O-wherein R^4 is a C_{1-8} alkyl group optionally substituted by

5

- (a) an aryl group,
- (b) an heteroaromatic ring group optionally substituted by 1 to 3 C₁₋₈ alkyl groups or
- (c) -CO-N(R¹⁵) (R¹⁶)

10

wherein R^{15} and R^{16} are each independently a hydrogen atom or an aryl group wherein said aryl group is optionally substituted by 1 to 3 C_{1-8} alkyl groups;

n is 0 or 1;

p is 0 or 1;

L is

15

(1) $-C(R^{20})(R^{21})$

wherein R20 is linked with R4 to form

20

25

30

wherein u is 1 and v is 1, R²¹ is a hydrogen atom, or

(2)

35

40

45

50

55

wherein E is an heteroaromatic ring group and R²² is a hydrogen atom;

R is -COO(R19)

wherein R¹⁹ is a hydrogen atom, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.

[10] The 5-membered heteroaromatic ring compound of [9], wherein X is -N(R⁴) wherein R⁴ is as defined in [9], n is 1 and p is 0, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.

[11] The 5-membered heteroaromatic ring compound of [10], wherein R⁴ is a methyl group substituted by a heteroaromatic ring group optionally substituted by one C₁₋₈ alkyl group, or a prodrug thereof, or a pharmaceutically

acceptable salt thereof.
[12] The 5-membered heteroaromatic ring compound of [11], wherein the heteroaromatic ring defined in [11] is a thiazolyl group, an oxazolyl group or a benzimidazolyl group, or a prodrug thereof, or a pharmaceutically acceptable

salt thereof.
[13] The 5-membered heteroaromatic ring compound of [10], wherein R⁴ is a methyl group substituted by -CO-N (R¹⁵)(R¹⁶) wherein R¹⁵ is a hydrogen atom and R¹⁶ is an aryl group optionally substituted by one C₁₋₈ alkyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.

[14] The 5-membered heteroaromatic ring compound of [6], wherein V is =N-, W is -S-, and the position of substitution of B on the thiazole ring formed by V together with W is the 4-position, or a prodrug thereof, or a pharma-

ceutically acceptable salt thereof.

[15] The 5-membered heteroaromatic ring compound of [14], wherein B is a phenyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof

[16] The 5-membered heteroaromatic ring compound of [15], wherein

m is 0 or 1:

R1 and R2 are each independently a hydrogen atom or a C1-4 alkyl group;

X is $-N(R^4)$ -, $-N(R^5)$ -CO-O-, $-SO_2$ - $N(R^5)$ -, -CO- $N(R^7)$ -, $-N(R^9)$ -CO- $N(R^5)$ -, $-N(R^{10})$ -(CH₂)_k- $N(R^5)$ -, -O-, -S- or -SO₀-

wherein

10 R4 is

- (1) a hydrogen atom,
- (2) a C₁₋₆ alkyl group

wherein said C₁₋₆ alkyl group is optionally substituted by

15

20

25

30

- (a) an aryl group optionally substituted by 1 to 3 substituent(s) selected from the group consisting of a halogen atom, a C_{1-8} alkyl group and a C_{1-4} haloalkyl group,
- (b) a heteroaromatic ring group optionally substituted by 1 to 3 C₁₋₈ alkyl group,
- (c) a carboxy group,
- (d) a C₁₋₄ alkoxycarbonyl group,
- (e) -CO-N(R15)(R16)

wherein R¹⁵ and R¹⁶ are each independently a hydrogen atom, an aryl group wherein said aryl group is optionally substituted by 1 to 3 substituent(s) selected from the group consisting of a C_{1-8} alkyl group, a C_{1-4} alkoxy group, a carboxy group and a di(C_{1-4} alkyl) amino group, a heteroaromatic ring group, a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by an aryl group, or may form a 5- to 7-membered hetero ring optionally containing at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom, together with the nitrogen atom bonded thereto,

(f) -N(R¹⁵) (R¹⁶)

wherein R15 and R16 are each independently a hydrogen atom or an aryl group,

(g) -O-R¹⁷

wherein R17 is an aryl group, or

(h) a C₃₋₇ cycloalkyl group,

(3) -CO-N(R15) (R16)

35

40

45

50

wherein R^{15} and R^{16} are each independently a hydrogen atom, an aryl group wherein said aryl group is optionally substituted by 1 to 3 C_{1-8} alkyl groups, a C_{1-6} alkyl group, or may form an indoline ring together with the nitrogen atom bonded thereto, or may form a 5- to 7-membered hetero ring optionally containing at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom,

 $(4) -SO_2 -N(R^{15})(R^{16})$

wherein R15 and R16 are each independently an aryl group or a C1-6 alkyl group,

(5) -CO-R17

wherein R^{17} is an aryl group wherein said aryl group is optionally substituted by 1 to 3 substituent(s) selected from the group consisting of a C_{1-8} alkyl group and a C_{1-4} alkoxy group, a heteroaromatic ring group or a C_{1-6} alkyl group is optionally substituted by an aryl group optionally substituted by 1 to 3 substituent(s) selected from the group consisting of a halogen atom and a C_{1-8} alkyl group, a heteroaromatic ring group, a C_{1-4} alkoxy group optionally substituted by an aryl group or an aryloxy group optionally substituted by 1 to 3 C_{1-8} alkyl groups,

(6) -SO₂-R¹⁷

wherein R17 is an aryl group,

- (7) an aryl group, or
 - (8) optionally linked with R1 to form

 $(O_i O)_i$

10

15

wherein i and j are each 1,

 R^5 is a hydrogen atom or an aryl group or a C_{1-6} alkyl group optionally substituted by a C_{3-7} cycloalkyl group, R^7 is a hydrogen atom or a C_{1-6} alkyl group, R^9 is a hydrogen atom or a C_{1-6} alkyl group,

k is 2,

R¹⁰ is

- (1) a hydrogen atom,
- (2) a C₁₋₆ alkyl group, or
- (3) optionally linked with R5 to form

25

20

-N N--

(1).

30

· . 35

wherein k1 and c are each 2;

n is 0 or an integer of 1 to 3;

p is 0 or 1;

L is

wherein R²⁰ is

- (a) a hydrogen atom,
- (b) a C₁₋₆ alkyl group, or
- (c) optionally linked with R4 to form

45

40

R²¹ ()q N-

50

wherein n1 and q are each independently an integer of 1 to 3, or (d) optionally linked with ${\sf R}^4$ to form

10

wherein u is 1 and v is 1,

 R^{21} is a hydrogen atom, a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by 1 to 3 halogen atoms, or an aryl group or

15

(2)

20

25

wherein

E is an aryl group or a heteroaromatic ring group; R²² is

30

- (a) a hydrogen atom,
- (b) a C₁₋₄ alkoxy group optionally substituted by a carboxy group,
- (c) a nitro group,
- (d) $-N(R^{23})(R^{24})$

wherein R^{23} and R^{24} are each independently a hydrogen atom, a C_{1-4} alkylcarbonyl group wherein said C_{1-4} alkylcarbonyl group is optionally substituted by a C_{1-4} alkylamino group or a di(C_{1-4} alkyl)amino group or a C_{1-4} alkylsulfonyl group, or

(e) optionally linked with R4 to form

40

35

45

wherein n3 is 0 and x is 1;

R is -COO(R19)

wherein R¹⁹ is a hydrogen atom or a C₁₋₄ alkyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof

50

55

[17] The 5-membered heteroaromatic ring compound of [16], wherein m is 1 and R¹ and R² are each a hydrogen atom, or a prodrug thereof, or a pharmaceutically acceptable salt thereof

[18] The 5-membered heteroaromatic ring compound of [17],

wherein X is -N(R4) wherein R9 is as defined in [16], n is 1 and p is 0, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.

[19] The 5-membered heteroaromatic ring compound of [18], wherein

R4 is a C₁₋₆ alkyl group optionally substituted by

- (a) an anyl group optionally substituted by 1 to 3 substituent(s) selected from the group consisting of a halogen atom, a $C_{1.8}$ alkyl group and a $C_{1.4}$ haloalkyl group,
- (b) a heteroaromatic ring group optionally substituted by 1 to 3 C₁₋₈ alkyl groups,
- (c) a carboxy group,

5

10

15

20

25

30

35

40

45

50

55

- (d) a C₁₋₄ alkoxycarbonyl group,
- (e) -CO-N(R¹⁵)(R¹⁶)

wherein R¹⁵ and R¹⁶ are each independently a hydrogen atom, an aryl group wherein said aryl group is optionally substituted by 1 to 3 substituent(s) selected from the group consisting of a C_{1-8} alkyl group, a C_{1-4} alkyl group, a carboxy group and a di(C_{1-4} alkyl) amino group, a heteroaromatic ring group, a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by an aryl group, or may form a 5- to 7-membered hetero ring optionally containing at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom, together with the nitrogen atom bonded thereto,

 $(f) - N(R^{15})(R^{16})$

wherein R15 and R16 are each independently a hydrogen atom or an aryl group,

(g) -O-R¹⁷

wherein R17 is an aryl group, or

(h) a C3-7 cycloalkyl group,

or a prodrug thereof, or a pharmaceutically acceptable sait thereof.

[20] The 5-membered heteroaromatic ring compound of [19],

wherein \mathbb{R}^4 is a methyl group substituted by a heteroaromatic ring group optionally substituted by one $C_{1.8}$ alkyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof

[21] The 5-membered heteroaromatic ring compound of [20],

wherein the heteroaromatic ring defined in [20] is a thiazolyl group, an oxazolyl group, a benzimidazolyl group, a pyridyl group or a quinolyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.

[22] The 5-membered heteroaromatic ring compound of [19], wherein R⁴ is a methyl group substituted by -CO-N (R¹⁵)(R¹⁶)

wherein R^{15} is a hydrogen atom and R^{16} is an aryl group optionally substituted by one C_{1-8} alkyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof

[23] The 5-membered heteroaromatic ring compound of any of [1] to [22], which is selected from the group consisting of the following compounds, or a prodrug thereof, or a pharmaceutically acceptable salt thereof:

- (1) 5-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy)nicotinic acid;
- (2) 4-{4-(4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}benzoic acid;
- (3) 6-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}nicotinic acid;
- (4) 5-{4-[4-({methyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy}nicotinic acid;
- (5) 4-{4-[4-({methyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-yimethoxy}benzoic acid;
- (6) 6-[4-(4-{(4-isopropylphenyl)(1-propylbutyl)amino]methyl}phenyl)thiazol-2-ylmethoxy]nicotinic acid;
- (7) 5-[4-(4-{[(4-isopropylphenyl)(1-propylbutyl)amino]methyl}phenyl)thiazol-2-ylmethoxy]nicotinic acid;
- (8) 5-[4-(4-{[isobuty|(4-isopropylphenyl)amino]methyl}phenyl)thiazol-2-ylmethoxy]nicotinic acid;
- (9) 4-[4-(4-{(4-isopropylphenyl)(1-propylbutyl)amino]methyl}phenyl)thiazol-2-ylmethoxy]benzoic acid;
- (10) 3-[4-(4-{[(4-isopropylphenyl)(1-propylbutyl)amino]methyl}phenyl)thiazol-2-ylmethoxy]benzoic acid;
- (11) 6-[4-(4-{[(1-ethylpropyl)(4-isopropylphenyl)amino]methyl}phenyl)thiazoi-2-ylmethoxy]nlcotinic acid;
- (12) 5-[4-(4-{[(1-ethylpropyl)(4-Isopropylphenyl)amino]methyl}phenyl)thiazol-2-ylmethoxy]nicotinic acid;
- $(13)\ 4-\{4-[4-(\{[4-(1-ethylpropyl]phenyl]isopropylamino\}methyl)phenyl]thiazol-2-ylmethylthio\}benzoic\ acid;$
- (14) 4-{4-[4-({methyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethylthio}benzoic acid;
- (15) 4-(methyl-{4-[4-({methyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}sulfamoyl)benzoic acid:
- (16) sodium 4-(methyl{4-[4-({methyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}sulfamoyl)butyrate;
- (17) 4-{[(4-{4-[(4-cyclohexylphenylamino)methyl]phenyl}thiazol-2-yl)methylamino]methyl}benzoic acid;
- (18) 4-({[4-(4-{[(4-cyclohexylphenyl)methylamino]methyl}phenyl)thiazol-2-yl]methylamino}methyl)benzoic acid:
- (19) 4-[(methyl-{4-[4-({methyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-yl}amino)methyl]benzoic acid:
- (20) 4-[(/4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-yl)methylamino)methyl]ben-

	zoic acid;
	(21) (S)-{{4-[4-(4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}methylamino)phe-
	nylacetic acid:
5	(22) (S)-2-({4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}methylamino)-3-phenylpropionic acid;
5	(23) {benzyl[4-{4-{[(4-tert-butylphenyl)isobutylamino]methyl}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
	(24) {benzyl[4-(4-{[(4-chlorophenyl)isobutylamino]methyl}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
	(25) (benzyl(4-(4-((methyl(4-(1-propylbutyl)phenyl)amino)methyl)phenyl]thiazol-2-ylmethyl)amino)acetic acid;
	(26) (benzyl[4-[4-([4-(1-ethylpropyl)phenyl]isopropylamino]methyl)phenyl]thiazol-2-ylmethyl]amino)acetic
10	acid:
	(27) (1-[4-(4-([(4-tert-butylphenyl)isobutylamino]methyl]phenyl)thiazol-2-ylmethyl]-3-phenylureido]acetic ac-
	id;
	(28) {benzoyl-[4-(4-{[(4-tert-butylphenyl)isobutylamino]methyl}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
	(29) [[4-(4-{[(4-tert-butylphenyl)isobutylamino]methyl}phenyl)thiazol-2-ylmethyl](pyridin-2-ylcarbonyl)amino]
15	acetic acid; (30) [[4-(4-{[(4-tert-butylphenyl)isobutylamino]methyl}phenyl)thiazol-2-ylmethyl](pyridin-3-ylcarbonyl)amino]
	acetic acid;
	(31) {benzenesulfonyl-[4-(4-{[(4-tert-butylphenyl)isobutylamino]methyl}phenyl)thiazol-2-ylmethyl]amino)ace-
	tic acid;
20	(32) 2-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl]-1,2,3,4-tetrahydroi-
-	soquinoline-3-carboxylic acid;
	(33) (S)-2-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-1,2,3,4-tetrahydroisoquinoline-3-carboxylic acid;
•	(34) (S)-2-{4-[4-((methyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}-1,2,3,4-tetrahydr-
25	oisoquinoline-3-carboxylic acid;
	(35) (S)-2-[4-(4-{[(1-ethylpropyl)-(4-isopropylphenyl)amino]methyl]phenyl)thiazol-2-ylmethyl]-1,2,3,4-tetrahy-
	droisoquinoline-3-carboxylic acid;
	(36) 4-((4-[4-(4-cyclohexylphenoxymethyl)phenyl]thiazol-2-yl]methylamino)benzoic acid;
	(37) 4-[({4-[4-(4-cyclohexylphenoxymethyl)phenyl]thiazol-2-yl}methylamino)methyl]benzoic acid; (38) 4-[((4-{4-[4-(1,1-dimethylpropyl)phenoxymethyl]phenyl}thiazol-2-yl)methylamino]methyl]benzoic acid;
30	(39) 4-{[(4-{4-[4-(1,1-dimetry)prehoxymetry)prienty]thiazol-2-yl)amino]metryl)benzoic acid;
	(40) sodium 4-{[methyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-yl)amino]methyl]benzoate;
	(41) (S)-[methyl-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]phenylacetic acid;
	(42) (S)-2-[methyl-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]-3-phenylpropion-
35	ic acid;
	(43) (benzyl{4-[4-(2-tert-butyl-4-methylphenoxymethyl)phenyl]thiazol-2-ylmethyl)amino)acetic acid;
	(44) [benzyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl)amino]acetic acid; (45) 2-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1.2,3,4-tetrahydroisoquinoline-
	(45) 2-(4-(4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazoi-2-yimethyl)-1-2,3,4-tetranydroisoquinoiine- 3-carboxylic acid;
40	(46) (S)-2-(4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-
	3-carboxylic acid:
	(47) (R)-2-(4-(4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-
	3-carboxylic acid;
45	(48) 5-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethoxy)nicotinic acid; (49) 4-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethoxy)benzoic acid;
43	(50) 4-[methyl-(4-{4-(4-(1-propylbutyl)phenoxymethyl]phenyl}thlazol-2-ylmethyl)sulfamoyl]benzoic acid;
	(51) 4-[methyl-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl)sulfamoyl]butyric acid;
	(52) 4-({4-[4-(4-cyclohexylphenylcarbarnoyl)phenyl]thiazol-2-yl]methylamino)benzoic acid;
	(53) 4-[((4-[4-(4-cyclohexylphenylcarbamoyl)phenyl]thiazol-2-yl]methylamino)methyl]benzoic acid;
50	(54) [benzyl(4-{4-[4-(1-propylbutyl)phenylcarbamoyl]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
	(55) [benzyl(4-{4-[4-(1-propylbutyl)benzylcarbamoyl]phenyl}thiazol-2-ylmethyl)amino]acetic acid; (56) {benzyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]carbamoyl}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
	(55) {benzyl[4-(4-{methyl[4-(1-propylbutyl]benzyl]carbamoyl}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
	(58) 5-{4-{4-(4-(4(2-hydroxy-2-methylpropyl)-[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy}
55	nicotinic acid;
•	(59) [[4-(4-{[(4-tert-butylphenyl)isobutylamino]methyl}phenyl)thiazol-2-ylmethyl](morpholine-4-carbonyl)ami-
	no]acetic acid;
	(60) sodium 5-{4-[4-(4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}-nicotinate;

(61) sodium (S)-2-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-3-carboxylate: (62) sodium 5-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethoxy)nicotinate; (63) 3-{4-[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}-5-methoxy-benzo-(64)(1-{4-{4-(4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-3-phenylureido) acetic acid; (65)(1-\4-[4-(\[4-(1-ethylpropyl)phenyl]isopropylamino\]methyl)phenyl]thiazol-2-yimethyl\]-3-p-tolylureido) acetic acid; 10 (66) [1-{4-[4-(4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-3-(4-isopropylphenyl)ureido]acetic acid; (67) (1-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-3-methyl-3-phenylureido)acetic acid; (68) 5-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy}nicotinic acid; 15 (69) [3-phenyl-1-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)ureido]acetic acid; (70) (3-(2,6-dimethylphenyl)-1-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}ureido)acetic acid; ({4-[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thlazol-2-ylmethyl]phenylcarbamoyl-(71)methylamino)acetic acid; (72) (1-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-3-isopropyl-ureido) acetic acid; 3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy}isoxazole-5-car-(73)boxylic acid; (74) 5-[4-(4-[(2-ethylbutyl)-(4-isopropylphenyl)amino]methyl]phenyl)thiazol-2-ylmethoxy]nicotinic acid; (75) [{4-[4-({1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-(piperidine-1-carbonyl)amino]acetic acid; (76) 2-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethoxy)nicotinic acid; (77) [{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-(p-tolylcarbamoylmethyl)amino]acetic acid; (78) {{4-[4-([4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-[(4-isopropylphenylcarbamoyl)methyl]amino}acetic acid; (79) (1-{4-[4-({isopropy|[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}-3-methyl-3-phenylureido)acetic acid; (80)(1-{4-[4-({isopropy|[4-(1-propy|butyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}-3-p-tolylureido) 35 acetic acid; (81) ((2,3-dihydro-indole-1-carbonyl)-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-vlmethyl)amino)acetic acid: (82) 3-(4-(4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethoxy)pyridine-2-carboxylic acid; (83) {[4-(4-{[(2-ethylbutyl)-(4-isopropylphenyl)amino]methyl}phenyl)thiazol-2-ylmethyl]phenylcarbamoyl-40 methylamino}acetic acid; (84) {[4-(4-{[(2-ethylbutyl)-(4-isopropylphenyl)amino]methyl}phenyl)thiazol-2-ylmethyl]-[(4-isopropylphenylcarbamoyl)methyl]amino}acetic acid; 4-(2-{carboxymethyl[4-(4-{[(2-ethylbutyl)-(4-isopropylphenyl)amino]methyl]phenyl)thiazol-2-ylmethyl] amino)acetylamino)benzoic acid; 45 (86) 6-(4-(4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethoxy)pyridine-2-carboxylic acid; (87) 5-{4-[4-({isobuty|[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy}nicotinic acid; (88) (1-{4-[4-({isobutyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}-3-phenylureido)acetic acid; (89) 5-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}nicotinic acid me-50 thyl ester: (90) 4-amino-3-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}benzoic acid: (91) 3-{4-[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}benzoic acid; (92) 3-({4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}amino)benzoic acid; 3-{4-[4-(\{[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}-4-nitro-benzoic 55 (93)acid: (94), ((1H-benzimidazol-2-ylmethyl)-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-

2-ylmethyl}amino)acetic acid;

5

20

25

(95) [phenylcarbamoylmethyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]acetic acid; (96) [(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(pyridin-3-ylcarbamoylmethyl)amino] acetic acid; (97) [[(4-dimethylaminophenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-yl-5 methyl)amino]acetic acid; (98) [[(4-methoxyphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl) aminolacetic acid; (99) [[(isopropylphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl) 10 aminolacetic acid; (100) [(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(pyridin-2-ylcarbamoylmethyl)aminolacetic acid: (101) [(2-oxo-2-pyrrolidin-1-yl-ethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino] acetic acid: (102) [(4-methyllthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino] 15 acetic acid; (103) 4-(3-cyclohexylmethyl-3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}ureido)benzoic acid; 20 do)benzoic acid; $(105) \quad (1-\{4-[4-(\{isobuty|[4-(1-propy|buty|)pheny|]amino\}methy|)pheny|] thiazol-2-ylmethyl\}-3-methyl-3-pheny$ lureido)acetic acid; $(\{4-[4-(\{isobutyl[4-(1-propy|butyl]phenyl]amino\}methyl)phenyl]thiazol-2-ylmethyl\}phenylcarbamoyl-10-(\{4-[4-(\{isobutyl[4-(1-propy|butyl]phenyl]amino\}methyl)phenyl]thiazol-2-ylmethyl)phenylcarbamoyl-10-(\{4-[4-(\{isobutyl[4-(1-propy|butyl]phenyl]amino\}methyl)phenyl]thiazol-2-ylmethyl)phenylcarbamoyl-10-(\{4-[4-(\{isobutyl[4-(\{1-propy|butyl]phenyl]amino\}methyl)phenyl[4-(\{1-propy|butyl]phenyl[4-(\{1-propy|butyl]phenyl[4-(\{1-propy|butyl]phenyl[4-(\{1-propy|butyl]phenyl[4-(\{1-propy|butyl[4-([1-propy|but$ (106)methylamino)acetic acid; $(107) \quad \{\{4-[4-((isobuty|[4-(1-propy|buty|)pheny|]amino\}methy|)pheny|] thiazol-2-ylmethy|\}-[(4-isopropy|pheny|-107)] thiazol-2-ylmethy|-[(4-isopropy|pheny|-107)] thiazol-2-ylmethy|-[(4-isopropy|-107)] thiazol-2-ylmethy|-[(4-is$ 25 carbamoyl)methyl]amino}acetic acid; $4-acetylamino-3-\{4-[4-(\{isopropy|[4-(1-propy|butyl)phenyl]amino\}methyl)phenyl]thiazol-2-ylmethoxy\}$ benzoic acid; (109) 4-(2-dimethylaminoacetylamino)-3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thia-30 zol-2-ylmethoxy}benzoic acid; $(110) \quad ((1 \text{H-benzimidazol-2-ylmethyl}) - \{4 - [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{isopropylamino}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{isopropylamino}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{isopropylamino}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{isopropylamino}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{isopropylamino}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{isopropylamino}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{isopropylamino}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{isopropylamino}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{isopropylamino}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{isopropylamino}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{isopropylamino}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{isopropylamino}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{methyl}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{methyl}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{methyl}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{methyl}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{methyl}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{methyl}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{methyl}) + [4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{methyl}) + [4 - ([4 - ([4 - (1 - \text{ethylpropyl}) \text{phenyl}] \text{methyl}) + [4 - ([4 -$ 2-ylmethyl]amino)acetic acid; (111) [(1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino] acetic acid; $(112) \ \ 3-\{4-[4-(\{isopropy|[4-(1-propy|butyl)phenyl]amino\}methyl)phenyl]thiazol-2-ylmethoxy\}-4-methanesulfo-phenyl[4-(1-propy|butyl)phenyl]thiazol-2-ylmethoxy\}-4-methanesulfo-phenyl[4-(1-propy|butyl)phenyl]thiazol-2-ylmethoxy\}-4-methanesulfo-phenyl[4-(1-propy|butyl)phenyl]thiazol-2-ylmethoxy]-4-methanesulfo-phenyl[4-(1-propy|butyl)phenyl]thiazol-2-ylmethoxy]-4-methanesulfo-phenyl[4-(1-propy|butyl)phenyl[4-(1-propy|butyl)phenyl]thiazol-2-ylmethoxy]-4-methanesulfo-phenyl[4-(1-propy|butyl)phenyl[4-(1-pro$ 35 nylaminobenzoic acid; 4-isobutyrylamino-3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy}benzoic acid; (114) 4-{4-{4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-3-oxo-3,4-dihydro-40 2H-benzo[1,4]oxazine-6-carboxylic acid; (115) 4-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-3-oxo-3,4-dihydro-2H-benzo[1,4]oxazine-8-carboxylic acid; (116) ({4-[4-({isopropy|[4-(1-propy|butyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}-{methylphenylaminosulfonyl\amino)acetic acid; (117) ([(4-isopropylphenylcarbamoyl)methyl]-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl] 45 thiazol-2-ylmethyl}amino)acetic acid; (118) ([(3,5-dimethylphenylcarbamoyl)methyl]-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl]amino)acetic acid; (119) ([(4-dimethylaminophenylcarbamoyl)methyl]-{4-[4-((isopropyl [4-(1-propylbutyl)phenyl]amino)methyl) phenyl]thiazol-2-ylmethyl}amino)acetic acid; 50 (120) ((benzylcarbamoylmethyl)-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl)amino)acetic acid; (121) [{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}-[2-(morpholin-4-yl)-2-oxo-ethyllaminolacetic acid; $[\{4-[4-(\{[4-(1-ethy|propyl])phenyl]isopropylamino\}methyl]phenyl]thiazol-2-ylmethyl]-(2-phenoxyethyl)$ 55 aminolacetic acid; $[\{4-[4-(\{[4-(1-ethy|propyl]phenyl]isopropylamino\}methyl]phenyl]thiazol-2-ylmethyl\}-(2-phenylamino-phenyl]thiazol-2-ylmethyl-(2-phenylamino-phenyl]thiazol-2-ylmethyl-(2-phenylamino-phenyl-ph$ (123)ethyl)amino]acetic acid;

EP 1 553 091 A1 (124) 2-carboxymethoxy-5-{{4-{4-{([4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}methylamino)benzoic acid; (125) 2-carboxymethoxy-5-[methyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino] benzoic acid: (126) 3-{4-[4-((isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy}-4-(2-methylamino-acetylamino)benzoic acid: (127) [(4-tert-butylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)aminolacetic acid: (128) [phenyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]acetic acid; (129) [(2-phenoxyacetyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]acetic acid; (130) [(4-{4-[4-(1-propy|butyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(2-p-tolyloxy-acetyl)amino]acetic acid: (131) (ethoxycarbonylmethyl{4-[4-((isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}amino)acetic acid dihydrochloride; (132) ((4-tert-butylthiazol-2-ylmethyl)-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}amino)acetic acid; 6-{4-[4-((isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy}pyridine-2-car-(133)boxylic acid; (134)[(2-benzyloxy-acetyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]acetic acid; (135) [[2-(4-isopropylphenoxy)acetyl]-(4-[4-(4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl)amino)acetic acid; (136) [(4,5-dimethylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]acetic acid: (137) 5-(4-{5-[4-(1-propylbutyl)phenoxymethyl]thiophen-2-yl}thiazol-2-ylmethoxy)nicotinic acid; ((4-tert-butylthiazol-2-vlmethyl)-{4-{6-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)benzoxazol-2-yl]thiazol-2-ylmethyl}amino)acetic acid; ((1H-benzimidazol-2-ylmethyl)-{4-[6-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)benzoxazol-2-vilthiazol-2-vimethyllamino)acetic acid; (140) 5-{4-[6-{\sopropy|[4-(1-propy|buty|)pheny|]amino}methy|)benzoxazol-2-y|]thiazol-2-ylmethoxy}nicotinic acid; (141) [(5-tert-butylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)aminolacetic acid: (142) [{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}-(2-oxo-2-piperidin-1-yl-ethyl)amino]acetic acid; (143) 6-[methyl-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]pyridine-2-carboxylic acid; (144) ({4-[6-({isopropy|[4-(1-propy|butyl)phenyl]amino}methyl)benzoxazol-2-yl]thiazol-2-ylmethyl}amino)acetic acid; (145) (S)-(carboxymethyl/4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl) amino)phenylacetic acid; (146) ((4,5-dimethylthiazol-2-ylmethyl)-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}amino)acetic acid; (147) [(5-tert-butyloxazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]acetic acid; (148) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)aminolacetic acid; (isobutoxycarbonylmethyl/4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-yl-(149)methyl}amino)acetic acid dihydrochloride;

50

55

45

5

10

15

20

25

30

35

40

({4-[4-({isopropy|[4-(1-propy|buty|)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}propoxycarbonyl-

methylamino)acetic acid dihydrochloride; (151) 1-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)piperidine-4-carboxylic acid hydro-

chioride; (152)1-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}piperidine-4-car-

boxylic acid; (153) 4-[4-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)piperazin-1-yl]benzoic acid;

(154) 4-(4-{4-[4-({1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-piperazin-1-yl) benzoic acid;

```
(155) 2-[4-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)piperazin-1-yl]benzoic acid;
 (156) 3-[4-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)piperazin-1-yl]benzoic acid;
 (157) -4-(4-{1-[4-(1-propylbutyl)benzyl]-1H-indol-3-yl}thiazol 2-ylmethoxy)benzoic acid;
 (158) 4-{4-[1-(4-isopropylbenzyl)-5-(1-propylbutyl)-1H-benzimidazol-2-yl]thiazol-2-ylmethoxy}benzoic acid;
 (159) 4-{4-[1-(6-methylpyridin-2-ylmethyl)-5-(1-propylbutyl)-1H-benzimidazol-2-yl]thiazol-2-ylmethoxy}ben-
 5
 zoic acid;
 2-(4-\{4-[4-(1-propy|butyl]phenoxymethyl]phenyl\} thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-phenylly thiazol-2-ylmethylly thia
 (160)
 7-carboxylic acid;
 (161) 4-[1-(4-{4-[4-(1-propylbutyl]benzyloxy]phenyl]thiazol-2-ylmethyl)piperidin-4-yl]benzoic acid;
 (162) 3-[1-(4-{4-[4-(1-propylbutyl]benzyloxy]phenyl}thiazol-2-ylmethyl)piperidin-4-yl]benzoic acid;
10
 (163) 6-[(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)carbamoyl]nicotinic acid;
 (164) 2-[1-(4-{4-[4-(1-propylbutyl]benzyloxy]phenyl]thiazol-2-ylmethyl)piperidin-4-yl]benzoic acid;
 (165) 1-(4-{1-[4-(1-propy|buty|)benzy|]-1H-indol-3-y|}thiazol-2-y|methy|)piperidine-4-carboxylic acid;
 (166)\ 2-(4-\{1-[4-(1-propy|buty|)benzy|]-1H-indol-3-yl\}thiazol-2-ylmethyl)-1, 2, 3, 4-tetrahydroisoquinoline-7-carrender (166)\ 2-(4-\{1-[4-(1-propy|buty|benzy|]-1H-indol-3-yl]-thiazol-2-ylmethyl)-1, 2, 3, 4-tetrahydroisoquinoline-7-carrender (166)\ 2-(4-\{1-[4-(1-propy|buty|benzy|]-1H-indol-3-yl]-thiazol-2-ylmethyl)-1, 2, 3, 4-tetrahydroisoquinoline-7-carrender (166)\ 2-(4-\{1-[4-(1-propy|buty|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|benzy|
15
 boxylic acid;
 (167) 3-[(4-{1-[4-(1-propylbutyl)benzyl]-1H-indol-3-yl}thiazol-2-ylmethyl)amino]benzoic acid;
 (168) \quad 6-[(2-aminoethyl)(4-\{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl) carbamoyl] nicotinic of the propylbutyl of the propylb
 acid hydrochloride;
 (169) 2-(4-{1-[4-(1-propylbutyl)benzyl]-1H-benzimidazol-2-yl]thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquino-
 line-7-carboxylic acid;
20
 (170) 3-[4-(4-{1-[4-(1-propylbutyl)benzyl]-1H-benzimidazol-2-yl}thiazol-2-ylmethyl)piperazin-1-yl]benzoic ac-
 id;
 (171) 4-[1-(4-{1-[4-(1-propylbutyl)benzyl]-1H-benzimidazol-2-yl]thiazol-2-ylmethyl)piperidin-4-yl]benzoic ac-
 id;
 (172) 3-[4-(4-{1-[4-(1-propylbutyl)benzyl]-1H-indol-3-yl}thiazol-2-ylmethyl)piperazin-1-yl]benzoic acid;
25
 (173) 3-(1-{4-[4-(3,4-dichloro-benzyloxy)phenyl]thiazol-2-ylmethyl]piperidin-4-yl)benzoic acid;
 (174) 3-(1-{4-[4-(3,5-bis-trifluoromethylbenzyloxy)phenyl]thiazol-2-ylmethyl}piperidin-4-yl)benzoic acid;
 (175) 3-(1-{4-[4-(4-butoxy-benzyloxy)phenyl]thiazol-2-ylmethyl}piperidin-4-yl)benzoic acid;
 (176) 5-methyl-2-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-2H-pyrazole-3-carboxylic
 30
 (177) 5-methyl-1-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1H-pyrazole-3-carboxylic
 acid;
 (178) 5-tert-butyl-1-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1H-pyrazole-3-carbox-
 ylic acid;
 (179) 5-tert-butyl-2-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-2H-pyrazole-3-carbox-
 35
 ylic acid;
 (180) (2S,4R)-4-hydroxy-1-(4-[1-[4-(1-propylbutyl)benzyl]-1H-indol-3-yl]thiazol-2-ylmethyl)pyrrolidine-2-car-
 boxylic acid;
 (181) 4-[4-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)piperidin-1-yl]benzoic acid;
 (182) 1-(4-{1-[4-(1-propylbutyl)benzyl]-1H-indol-3-yl}thiazol-2-ylmethyl)-1H-indole-3-carboxylic acid;
  40
 (183)\ 1-(4-\{2-phenyl-1-[4-(1-propylbutyl)benzyl]-1 H-indol-3-yl]thiazol-2-ylmethyl) piperidine-4-carboxylic acid;
 (184) 3-(1-{4-[4-(4-methyl-3-nitrobenzyloxy)phenyl]thiazol-2-ylmethyl}piperidin-4-yl)benzoic acid;
 2-\{4-[1-(4-isopropylbenzyl)-6-(morpholin-4-yl)-1H-benzimidazol-2-yl]thiazol-2-ylmethyl\}-1,2,3,4-tet-2-ylmethyl\}-1,2,3,4-tet-2-ylmethyl\}-1,2,3,4-tet-2-ylmethyl\}-1,2,3,4-tet-2-ylmethyl\}-1,2,3,4-tet-2-ylmethyl\}-1,2,3,4-tet-2-ylmethyl\}-1,2,3,4-tet-2-ylmethyl\}-1,2,3,4-tet-2-ylmethyl\}-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyl]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet-2-ylmethyll]-1,2,3,4-tet
 rahydroisoquinoline-7-carboxylic acid;
 (186) 3-(4-{4-[1-(4-isopropyibenzyl)-6-(morpholin-4-yl)-1H-benzimidazol-2-yl]thiazol-2-ylmethyl}-piperazin-
  45
 1-yl)benzoic acid;
 (187) {benzyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)oxazol-2-ylmethyl]amino}acetic acid;
 (188) 5-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl]thiazol-2-ylmethoxy)nicotinic acid;
 (189) 4-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl]thiazol-2-ylmethoxy)benzoic acid;
 (190) 4-(4-(4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethylthio)benzoic acid;
  50
 (191) 4-{4-[4-(4-cyclohexylbenzyloxy)phenyl]thiazol-2-ylmethylthio]benzoic acid;
 (192) 4-{4-[4-(4-cyclohexylbenzyloxy)phenyl]thiazol-2-ylmethanesulfonyl}benzoic acid;
 (193) 4-[methyl-(4-{5-methyl-2-[4-(1-propylbutyl)benzyloxy]phenyl]thiazol-2-ylmethyl)sulfamoyl]benzoic acid;
 (194) 4-[methyl-(4-{5-methyl-2-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]benzoic acid;
 (195) (benzyl{4-[5-methyl-2-(4-trifluoromethylbenzyloxy)phenyl]thiazol-2-ylmethyl}amino)acetic acid;
 55
 (196) [benzyl(4-{5-methyl-2-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (197) [benzyl(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (198) [benzyl(4-{4-{4-(1-ethylpropyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
```

```
(199) (benzyl{4-[5-tert-butyl-2-(4-isobutylbenzyloxy)phenyl]thiazol-2-ylmethyl]amino)acetic acid;
 (200) [benzyl(4-{5-chloro-2-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (201) [(4-{4-[4-(1-ethylpropyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-(4-fluoro-benzyl)amino]acetic acid;
 (202) [(4-{4-[4-(1-ethylpropyl)benzyloxy]phenyl]thiazol-2-ylmethyl)-(4-isopropylbenzyl)amino]acetic acid;
 (203) [(4-{4-[4-(1-ethylpropyl)benzyloxy]phenyl]thiazol-2-ylmethyl)-(4-trifluoromethylbenzyl)amino]acetic ac-
 (204) [(4-chlorobenzyl)-(4-{4-[4-(1-ethylpropyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (205) [(3,5-dimethylbenzyl)-(4-{4-[4-(1-ethylpropyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (206) [(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-pyridin-2-ylmethylamino]acetic acid;
10
 (207) [(4-[4-[4-(1-ethylpropyl)benzyloxy]phenyl]thiazol-2-ylmethyl)-pyridin-2-ylmethylamino]acetic acid;
 (208) [(4-{5-methyl-2-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-pyridin-2-ylmethylamino]acetic
 (209) [benzoyl-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (210) [(4-{4-[4-(1-ethylpropyl)benzyloxy]phenyl]thiazol-2-ylmethyl)-(4-methylbenzoyl)amino]acetic acid;
15
 (211) [(4-methoxybenzoyl)-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (212) 2-(4-(5-methyl-2-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-
 3-carboxylic acid;
 (S)-2-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-
 (213)
 3-carboxylic acid;
20
 (214) {benzyl[4-(4-{[4-(2,2-dimethylpropyl)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
 {benzy|[4-(4-{[trans-4-(4-tert-buty|phenyl)-cyclohexylmethyl]methylamino}phenyl)thiazol-2-ylmethyl]
 (216) [benzyl(4-[4-[(4-cyclohexylbenzyl)methylamino]phenyl]thiazol-2-ylmethyl)amino]acetic acid;
 (217) 3-[benzyl(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]propionic acid;
25
 (benzyl{4-[4-({2-[4-(2,2-dimethylpropyl)phenyl]ethyl}methylamino)phenyl]thiazol-2-ylmethyl}amino)
 (218)
 acetic acid;
 (219) {benzyl[4-(4-{methyl[4-(trans-4-methylcyclohexyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}acetic
 (220) {benzyl[4-(4-{[4-(cis-4-fluorocyclohexyl)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]amino}acetic ac-
30
 id;
 {benzyl[4-(4-{[trans-4-(4-chlorophenyl)cyclohexylmethyl]methylamino}phenyl)thiazol-2-ylmethyl]ami-
 (221)
 no}acetic acid;
 (222) {benzyl[4-(4-{[4-(4,4-dimethylcyclohexyl]benzyl]methylamino}phenyl]thiazol-2-ylmethyl]amino}acetic
 (223) {benzyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
35
 (224) (benzyl{4-[4-(biphenyl-4-ylmethylmethylmino)phenyl]thiazol-2-ylmethylamino)acetic acid;
 (225) sodium [benzyl(4-[4-[(4-cyclohexylbenzyl)methylamino]phenyl]thiazol-2-ylmethyl)amino]acetate;
 (226) [benzyl(4-{4-[(4-isobutylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (227) sodium {benzyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}acetate;
 {benzyl[4-(4-{[4-(2,2-dimethylpropylthio)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]amino}acetic
40
 (228)
 acid;
 (229) {benzyl[4-(4-{methyl[4-(3-methylbutylthio)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
 (230) [benzyl(4-{4-[(4-dipropylaminobenzoyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (231) [(4-{4-[ethyl(4-isopropylbenzyl)amino]phenyl}thiazol-2-ylmethyl)-(4-isopropylbenzyl)amino]acetic acid;
 (232) \quad [(4-isopropylbenzyl)-(4-\{4-[isopropyl-(4-isopropylbenzyl)amino]phenyl\}thiazol-2-ylmethyl) amino]acetic
45
 acid:
 (233) [(4-tert-butylbenzyl)-(4-{4-[isopropyl-(4-isopropylbenzyl)amino]phenyl}thiazol-2-ylmethyl)amino]acetic
 acid:
 (234) [(4-chlorobenzyl)-(4-{4-[(4-isobutylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
50
 (235) {{4-[4-(benzylmethylamino)phenyl]thiazol-2-ylmethyl}-[4-(1-propylbutyl)benzyl]amino}acetic acid;
 (236) [{4-[4-(benzylmethylamino)phenyl]thiazol-2-ylmethyl}-(4-chloro-benzyl)amino]acetic acid;
 (237) [{4-[4-(benzylmethylamino)phenyl]thiazol-2-ylmethyl}-(2-chloro-benzyl)amino]acetic acid;
 (238) [{4-[4-(benzy|methylamino)phenyl]thiazol-2-y|methyl}-(3,4-dichloro-benzyl)amino]acetic acid;
 (239) \quad \{[4-(4-\{methyl[4-(trans-4-methylcyclohexyl]benzyl]amino\}phenyl)\\ thiazoi-2-ylmethyl]pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylmethyl-pyridin-2-ylme
 amino}acetic acid;
 55
 (240) {[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]pyridin-2-ylmethylamino}acetic
 acid:
 (241) ({4-[4-(benzylmethylamino)phenyl]thiazol-2-ylmethyl}naphthalen-1-ylmethylamino)acetic acid;
```

•	(242) ({4-[4-(benzylmethylamino)phenyl]thiazol-2-ylmethyl]quinolin-2-ylmethylamino)acetic acid; (243) ((2-benzo[b]thiophen-3-yl-acetyl)-{4-[4-(benzylmethylamino)phenyl]thiazol-2-ylmethyl]amino)acetic ac-
_	id (244) [[2-(4-chlorophenyl)acetyl]-(4-{4-[(4-isobutylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]ace-
5	tic acid; (245) {(4-{4-[(4-isobutylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)-[2-(4-isopropylphenyl)acetyl]amino}
	acetic acid; (246) [(4-{4-[(4-isobutylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)-(3-methyl-butyryl)amino]acetic acid; (247) {1-[4-(4-[[4-(2,2-dimethylpropyl)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]-3-phenylureido}acetic
10	acid; (248) [benzoyl-(4-{4-[(4-isobutylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]acetic acid; (249) {(4-methylbenzoyl)-[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}acetic
	acid; (250) sodium {(4-isopropylbenzoyl)-[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]
15	amino}acetate; (251) sodium (S)-{3-[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-yl]-3,4-dihydro-1H-isoquin-
20	olin-2-yl}-acetate; (252) 1-(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)piperidine-4-carboxyllc acid; (253) 1-(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)piperidine-3-carboxylic acid; (254) 1-(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)-4-phenylpiperidine-4-carboxylic
	acid; (255) 1-(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)-4-(3-methylbutyl)piperidine-
	4-carboxylic acid; (256) 1-[4-(4-{methyl[4-(trans-4-methylcyclohexyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]-4-phenylpiperid-
25	ine-4-carboxylic acid; (257) 1-[4-(4-{[trans-4-(4-chloro-phenyl)-cyclohexylmethyl]methylamino}phenyl)thiazol-2-ylmethyl]-4-phenyl-piperidine-4-carboxylic acid;
	(258) 2-[4-(4-(methyl[4-(trans-4-methylcyclohexyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]-1,2,3,4-tetrahydroisoquinoline-3-carboxylic acid;
30	(259) 2-(4-{4-[(4-isobutylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl}-1,2,3,4-tetrahydroisoquinoline-3-carboxylic acid; (260) 2-[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]-1,2,3,4-tetrahydroisoquino-
	(260) 2-[4-(4-{methyl[4-(1-propylibutyl)benzyl]amino}pnenyl)thiazol-2-ylmethyl]-1,2,3,4-tetrahydroiso- line-3-carboxylic acid; (261) 2-[4-(4-{[4-(2,2-dimethylpropyl)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]-1,2,3,4-tetrahydroiso-
35	quinoline-3-carboxylic acid; (262) 5-[[(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-yl)methylamino]methyl}furan-2-carboxylic
	acid; (263) 2-I(4-(4-(4-cyclohexylbenzyl)methylamino]phenyl]thiazol-2-ylmethyl)amino]-3-phenylpropionic acid;
40	(264) [(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]phenylacetic acid; (265) 2-[(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl]thiazol-2-ylmethyl)amino]propionic acid; (266) 3-(4-chlorophenyl)-2-[(4-{4-[(4-isobutylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]propionic
	acid; (267) [(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)methylamino]acetic acid; (268) 3-[(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)methylamino]propionic acid;
45	(269) 4-{[(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)methylamino]methyl}benzolc acid; (270) 4-[(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)methylamino]benzolc acid;
	(270) 4-[(4-(4-[(4-cycloflexylberizyl)methylamino]phenyl}thiazol-2-ylmethyl)methylamino]nicotinic acid; (272) 2-[(4-{4-[(4-isobutylberizyl)methylamino]phenyl}thiazol-2-ylmethyl)methylamino]-3-phenylpropionic ac-
50	id; (273) (S)-2-{methyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}-3-phenyl-
	propionic acid; (274) (S)-{methyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}phenylacetic acid;
55 .	acio; (275) {[4-(4-{[4-(2,2-dimethylpropyl)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]methylamino}phenylace- tic acid;
	(276) 2-{[4-(4-{[4-(2,2-dimethylpropyl)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]methylamino}-3-phenyl-propionic acid;

	(277) {carboxymethyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
5	(278) [(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl]thiazol-2-ylmethyl)-(3-methylbutyl)amino]acetic acid; (279) {(3-methylbutyl)-[4-{4-{methyl[4-(trans-4-methylcyclohexyl)benzyl]amino}phenyl)thiazol-2-ylmethyl] amino}acetic acid;
3	(280) [(4-{4-[(4-isobutylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)-(3-methylbutyl)amino]acetic acid; (281) 5-[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethoxy]nicotinic acid; (282) 4-[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethoxy]benzoic acid;
10	(283) 4-[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethylthio]benzoic acid; (284) 4-[(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)sulfamoyl]benzoic acid;
	(285) 4-{[4-(4,4-dimethylcyclohexyl)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]methylsulfamoyl} benzoic acid;
•	(286) {[4-(4-{[4-(4,4-dimethylcyclohexyl)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]methylsulfamoyl}acetic acid;
15	(287) 4-[(4-(4-((4-cyclohexylbenzyl)methylamino]phenyl}thiazoi-2-ylmethyl)methylsulfamoyl]benzoic acid; (288) 3-[(4-{4-((4-cyclohexylbenzyl)methylamino]phenyl}thiazoi-2-ylmethyl)methylsulfamoyl]benzoic acid; (289) [(4-{4-((4-cyclohexylbenzyl)methylamino]phenyl}thiazoi-2-ylmethyl)methylsulfamoyl]acetic acid; (290) 4-[(4-(4-(4,4-dimethylcyclohexyl)benzyl]methylamino]phenyl)thiazoi-2-ylmethyl]methylsulfamoyl}
20	butyric acid; (291) [(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)isobutyl-sulfamoyl]acetic acid;
	(292) N-(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)oxamic acid;
	(293) {benzyl[4-(4-{[4-(1-propylbutyl)benzyl]methylaminocarbonyl}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
25	(294) N-(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl]thiazol-2-ylmethyl)-N-methylterephthalamic acid; (295) {benzyl[4-(4-{methyl[4-(trans-4-methylcyclohexyl)benzyl]amino}phenyl)thiazol-2-ylmethoxycarbonyl] amino}acetic acid;
	(296) [3-(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)-3-methyl-ureido]acetic acid; (297) (cyclohexylmethyl{4-[6-(3,4-dichlorobenzyloxy)benzoxazol-2-yl]thiazol-2-yl}amino)acetic acid; (298) [4-{4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)piperazin-1-yl]acetic acid;
30	(299) sodium (S)-2-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquino-line-3-carboxylate;
	(300) sodium 5-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethoxy)nicotinate; (301) 5-(4-{2-methyl-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethoxy)nicotinic acid; (302) 5-(4-{3-methoxy-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethoxy)nicotinic acid;
35	(303) [(4-{2-methyl-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)phenylcarbamoylmethylamino] acetic acid;
	(304) [[(4-isopropylphenylcarbamoyl)methyl]-(4-{2-methyl-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-yl-methyl)amino]acetic acid;
40	(305) 2-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-3-carbox-ylic acid;
	(306) [(4-{3-methoxy-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)phenylcarbamoylmethylamino] acetic acid; (307) [[(4-isopropylphenylcarbamoyl)methyl]-(4-{3-methoxy-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-
d E	2-ylmethyl)amino]acetic acid;
45	(308) [(4-{2-methyl-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)thiazol-4-ylmethylaminojacetic acid; (309) [(4-{2-methyl-4-[4-(1-propylbutyl)benzyloxy]phenyl]thiazol-2-ylmethyl)-(2-methylthiazol-4-ylmethyl)
	amino]acetic acid hydrochloride; (310) [(benzylcarbamoylmethyl)-(4-{2-methyl-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]
50	acetic acid hydrochloride; (311) [(1H-benzimidazol-2-ylmethyl)-(4-{2-methyl-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)
	amino]acetic acid; (312) [(4-tert-butylthiazol-2-ylmethyl)-(4-{1-[4-(1-propylbutyl)benzyl]-1,2,3,4-tetrahydroquinolin-6-yl}thiazol-
55	2-ylmethyl)amino]acetic acid; (313) 1-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)piperidine-4-carboxylic acid hydrochlo-
	ride; (314) 4-[4-(4-[4-(1-propylbutyl)benzyloxy]phenyl]thiazol-2-ylmethyl)piperazin-1-yl]benzoic acid; (315) 4-[4-[5-(1-ethylpropyl)-1-(4-isopropylbenzyl)-1H-benzimidazol-2-yl]thiazol-2-ylmethoxy}benzoic acid
	(215) 4-(4-25-(1-strikibiobki)-1-(4-120biobkinetrski)-11-perizittildazor-z-kilanazor-z-kilanazor-z-kilanazor-z-

	athyl patay.
•	ethyl ester; (316) 4-{4-[5-(1-ethylpropyl)-1-(4-isopropylbenzyl)-1H-benzimidazol-2-yl]thiazol-2-ylmethoxy}benzoic acid; (317) 4-{4-[1-(4-acetylbenzyl)-5-(1-ethylpropyl)-1H-benzimidazol-2-yl]thiazol-2-ylmethoxy}benzoic acid;
5	(318) 4-{4-[1-(4-acetylbenzyl)-6-(1-ethylpropyl)-1H-benzimidazol-2-yl]thiazol-2-ylmethoxy}benzoic acid; (319) 4-{4-[1-cyclohexylmethyl-5-(1-ethylpropyl)-1H-benzimidazol-2-yl]thiazol-2-ylmethoxy}benzoic acid;
	(320) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid;
	(321) 5-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)nicotinic acid;
	(322) 5-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiophen-2-ylmethoxy}nicotinic acid;
10	(323) 5-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethoxy}nicotinic acid;
	(324) 5-{5-{4-[4-{1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)nicotinic acid;
	(325) [(1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)ami-
	nolacetic acid;
	(326) 6-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)pyridine-2-carboxylic acid;
15	(327) [(1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)ami-
	no]acetic acid;
ŧ	$(328) \ [[(4-isopropylphenylcarbamoyl]methyl]-(5-\{4-[4-(1-propylbutyl)phenoxymethyl]phenyl\}thiophen-2-ylmenylphe$
•	thyl)aminojacetic acid;
	(329) [phenylcarbamoylmethyl(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]ace-
20 .	tic acid; (330) ({4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethyl}phenylcarbamoyl-
,	methylamino)acetic acid;
	(331) ((4-tert-butylthiazol-2-ylmethyl)-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thi-
	ophen-2-ylmethyl]amino)acetic acid;
25	(332) [(5-tert-butylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)-
	amino acetic acid;
	$((1H-benzimidazol-2-ylmethyl)-\{4-[4-([4-(1-ethylpropyl)phenyl]isopropylamino\}methyl)phenyl]thi-like (in the propylamino) and the propylamino and$
	ophen-2-ylmethyl]amino)acetic acid;
	(334) [(4-tert-butylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)
30	aminojacetic acid;
	(335) [phenylcarbamoylmethyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acette paid:
·	tic acid; (336) 5-{5-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethoxy}nicotinic acid;
	(337) 5-{5-[4-((isopropyl[4-(1-propylbutyl)phenyl]amino)methyl)phenyl]thiophen-2-ylmethoxy)nicotinic acid;
<i>35</i> .	(338) ((4-tert-butylthiazol-2-ylmethyl)-{5-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thi-
	ophen-2-ylmethyl}amino)acetic acid;
	(339) ((4-tert-butylthiazol-2-ylmethyl)-{5-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thi-
	ophen-2-ylmethyl)amino)acetic acid;
	(340) ((1H-benzimidazol-2-ylmethyl)-{5-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thi-
40	ophen-2-ylmethyl]amino)acetic acid;
	(341) ((1H-benzimidazol-2-ylmethyl)-{5-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thi-
	ophen-2-ylmethyl}amino)acetic acid; (342) [(4,5-dimethylthiazol-2-ylmethyl)- (4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)
	amino]acetic acid;
45	(343) (S)-2-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethyl}-1,2,3,4-tet-
	rahydroisoquinoline-3-carboxylic acid;
	$(344) \ \{\{4-[4-(\{[4-(1-ethylpropyl]phenyl]isopropylamino\}methyl)phenyl]thiophen-2-ylmethyl\}-\{(4-isopropylphenylp$
	nylcarbamoyl)methyl]amino}acetic acid;
	(345) (S)-2-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)-1,2,3,4-tetrahydroisoquino-
50	line-3-carboxylic acid;
	(346) [[(4-isopropylphenylcarbamoyl)methyl]-(4-[4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylme-
	thyl)amino]acetic acid; (347) (S)-2-{5-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethyl}-1,2,3,4-tet-
	rahydroisoquinoline-3-carboxylic acid;
55	(348) [(5-tert-butyloxazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)
	amino]acetic acid;
	(349) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-yl-
	methyl)amino]acetic acid;

(350) 6-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)pyridine-2-carboxylic acid; (351) 6-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethoxy}-pyridine-2-carboxylic acid; ((5-tert-butylthiazol-2-ylmethyl)-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thi-(352)ophen-2-ylmethyl}amino)acetic acid; [{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethyl}-(1-methyl-1Hbenzimidazol-2-ylmethyl)amino]acetic acid; (354)[(4-tert-butylthiazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) amino]acetic acid; [{5-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethyl}-(1-methyl-1H-(355)benzimidazol-2-ylmethyl)amino]acetic acid; (356)[(5-tert-butylthiazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) amino]acetic acid; sodium [(1-methyl-1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thi-(357)ophen-2-ylmethyl)amino]-acetate; (358) calcium bis{[(1-methyl-1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophen-2-vimethyl)amino]-acetate}; (359) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thlophen-2-ylmethyl)amino]acetic acid toluene-4-sulfonate; (360) 5-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)nicotinic acid sulfate; [(1-methyl-1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophene-(361)2-carbonyl)amino]acetic acid; (362) [(5-tert-butylthiazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophene-2-carbonyl) amino]acetic acid; (363) [(4-isopropylbenzyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophene-2-carbonyl)amino]acetic acid; (364) [(4-dimethylaminobenzyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophene-2-carbonyl)amino] acetic acid; $[(5-\{4-[4-(1-propy|butyl)phenoxymethyl]phenyl\}thiophene-2-carbonyl)-pyridin-2-ylmethylamino] acetic$ (365)acid; (366)[(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophene-2-carbonyl)-pyridin-3-ylmethylamino]acetic acid; (367) 5-(4-[4-[4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethoxy)nicotinic acid methanesulfonate; (368) [methanesulfonyl-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid; (369) sodium 5-(4-{4-[4-(1-propy|buty|)phenoxymethy|]pheny|}thiophen-2-y|methoxy)nicotinate; (370) 5-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)nicotinic acid hydrochloride; (371) 4-[4-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophene-2-carbonyl)piperazin-1-yl]benzoic acid; (372) 4-[1-(5-(4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophene-2-carbonyl)piperidin-4-yl]benzoic acid; (373) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid hydrochloride; (374) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid sulfate; (375) 4-(2-dimethylaminoacetylamino)-3-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)benzoic acid; (376) 4-isobutyrylamino-3-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethoxy)benzoic acid; (377) 4-(4-(4-[4-(1-propylbutyl)phenoxymethyl)phenyl}thiophen-2-ylmethoxy)benzoic acid; (378) 4-(methanesulfonylmethylamino)-3-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)benzoic acid; (379) 4-(4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethylthio)benzoic acid; (380) 4-amino-3-(4-[4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethoxy)benzoic acid; (381) 1-{5-[1-(4-cyclohexylbenzyl)-1H-indol-3-yl]thiophen-2-ylmethyl}-4-phenylpiperidine-4-carboxylic acid hydrochloride; (382) (benzyl{5-[1-(4-cyclohexylbenzyl)-1H-indol-3-yl]thiophen-2-ylmethyl}amino)acetic acid hydrochloride; $[(methylphenylsulfamoyl)(4-\{4-[4-(1-propylbutyl)phenoxymethyl]phenyl\}thiophen-2-ylmethyl)amino]\\$ (383)acetic acid; (384) [(5-tert-butylthiazol-2-ylmethyl)-(5-{4-[(4-cyclohexylphenyl)methylcarbamoyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid; (385) [(5-{4-[(4-cyclohexylbenzyl)ethylamino]phenyl]thiophen-2-ylmethyl)pyridin-2-ylmethylamino]acetic ac-

5

10

15

20

25

30

35

40

45

50

	id;
	(386) [(5-{4-[(4-cyclohexylbenzyl)ethylamino]phenyl}thiophen-2-ylmethyl)-(2-phenoxyethyl)amino]acetic action
	id; (387) 4-{1-[4-(4-{[trans-4-(4-tert-butylphenyl)-cyclohexylmethyl]ethylamino}phenyl)thiophen-2-ylmethyl]pipe-
5	ridin-4-vI}benzoic acid;
	(388) [[2-(4-isopropylphenoxy)acetyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)
	amino]acetic acid;
	(389) [(4-isopropylbenzoyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid;
10	(390) [(3-methylbutyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid;
	(391) [3-methyl-3-phenyl-1-(4-{4-[4-(1-propy butyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)ureido]acetic
	acid; (392) 2-(4-{3-[4-(1-propy butyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-
	(392) 2-(4-{3-[4-(1-propy butyl]phenoxymethyl phenyl}thiophen-2-yimethyl]-1,2,3,4-tetranydroisoquinoiine-7-carboxylic acid;
15	(393) 4-[4-(5-{4-[4-(trans-4-methylcyclohexyl)benzyloxy]phenyl}thiophen-2-ylmethyl)piperazin-1-yl]benzoic
	acid;
	(394) [(2-chloro-5-trifluoromethylbenzyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)
	amino]acetic acid; (395) 3-{[carboxymethyl(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]methyl}
20	benzoic acid;
	(396) [(4-methoxybenzyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic
	acid; (397) [(4-methylthiobenzyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic
	acid;
25	(398) 4-[cyclohexylmethyl(5-{4-[4-(trans-4-methylcyclohexyl)benzyloxy]phenyl]thiophen-2-yimethyl)sulfa-
	moyl]benzoic acid;
•	(399) 4-[3-cyclohexylmethyl-3-(5-[4-[4-(trans-4-methylcyclohexyl)benzyloxy]phenyl]thiophen-2-ylmethyl)ure-idalbanzela acid:
	ido]benzoic acid; (400) [benzhydryl-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid;
30	(401) [[2-oxo-2-(4-pyrrolidin-1-yl-phenyl)ethyl]-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-yl-
	methyl)amino]acetic acid ethyl ester hydrochloride;
	(402) [(1-methyl-1H-benzimidazol-Z-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid ethyl ester:
	(403) 3-(benzyl{5-[1-(4-cyclohexylbenzyl)-2,3-dihydro-1H-indol-5-yl]thiophen-2-ylmethyl]amino)propionic ac-
35	id;
	(404) [benzyl(4-{4-[2-(2,2-dimethylpropyl)benzimidazol-1-ylmethyl]phenyl}thiophen-2-ylmethyl)amino]acetic
	acid; (405) [(1-methyl-1H-indol-3-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)
	aminolacetic acid:
40	(406) [(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)quinolin-2-ylmethylamino]acetic
	acid; (407) [benzothiazol-2-ylmethyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethyl)amino]ace-
	tic acid;
	(408) [(1-benzyl-1H-imidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethyl)
45	aminojacetic acid;
	(409) [(1H-indol-5-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid;
	(410) [(4-imidazol-1-ylbenzyl)-(4-[4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]ace-
	tic acid;
50	(411) [benzofuran-2-ylmethyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic
•	acid; (412) [[2,2']bithiophenyl-5-ylmethyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]
•	acetic acid;
	(413) [(2-phenyl-1H-imidazol-4-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)
55	amino]acetic acid; (414) [(3-phenyl-1H-pyrazol-4-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethyl)
	amino acetic acid;
	(415) [benzoxazol-2-ylmethyl(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethyl)amino]ace-

tic acid: (416) [benzo[b]thiophen-2-ylmethyl(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethyl)aminolacetic acid; [(4-phenylthiophen-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) (417)5 aminolacetic acid; (418) [benzothiazol-2-yl-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid; (419)[(5-chlorothiophene-2-suffonyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) aminolacetic acid; 10 (420) [(1-diethylcarbamoylmethyl-1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenvi)thiophen-2-vlmethvl)aminolacetic acid; (421) (S)-({4-[2-(4-cyclohexylbenzyloxy)-5-methylphenyl]thiophen-2-ylmethyl]methylamino)-3-phenylpropionic acid; (422) [benzyl(4-{4-[(4-butoxybenzenesulfonyl)ethylamino]phenyl}thiophen-2-ylmethyl)amino]acetic acid; (423) N-{4-[2-(4-cyclohexylbenzyloxy)-5-methylphenyl]thiophen-2-ylmethyl}-N-(2-methylbenzothiazol-6-yl) 15 (424) (benzyl[4-[4-(3,5-dichlorophenoxymethyl]phenyl]thiophen-2-ylmethyl]amino)acetic acid; (425) [(1-allyl-1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid; and 20 [[4-(4-chlorophenyl)thiazol-2-yl]-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) aminolacetic acid [24] The 5-membered heteroaromatic ring compound of any of [1] to [23], which is selected from the group consisting of the following compounds, or a prodrug thereof, or a pharmaceutically acceptable salt thereof: 25 (S)-2-(4-(4-(4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-3-carboxylic acid; $(2)\{\{4-[4-([4-(1-ethylpropyl)phenyl]isopropylamino\}methyl)phenyl]thiazol-2-ylmethyl\}-[(4-isopropylphenylcar-indicated and indicated and indi$ bamoyl)methyl]amino}acetic acid; (3) 4-(3-isobutyl-3-{4-[4-({isopropy|[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}ureido) 30 benzoic acid; $(4) \ (\{4-[4-(\{isobutyl[4-(1-propylbutyl]phenyl]amino\}methyl]phenyl]thiazol-2-ylmethyl\}phenylcarbamoylmethyl-phenylcarbamoylmethyl$ amino)acetic acid; (5) ([(4-isopropylphenylcarbamoyl)methyl]-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}amino)acetic acid; 35 (6) [(4-tert-butylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl)amino] acetic acid: (7) [(4,5-dimethylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino] acetic acid: (8) [(5-tert-butylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino] 40 acetic acid: (9) [[2-(4-isopropylphenoxy)acetyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino] acetic acid; (10) 4-[4-(4-{4-(4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)piperazin-1-yl]benzoic acid; (11) {benzyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thlazol-2-ylmethyl]amino}acetic acid; 45 (12) [(1-methyl-1H-benzimidazol-2-ylmethyl)-5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid; (13) 5-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy}nicotinic acid; (14) [(1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)ami-50 no]acetic acid; (15) [(1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid; $(16) \quad \hbox{$[(4$-isopropylphenylcarbamoyl)methyl]-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}] thiophen-2-ylmenoxymethyl] and the propylbutyl phenylcarbamoylly in the propylbutyl phenylcarbamoyl$

 $(S)-2-\{4-[4-(\{[4-(1-ethylpropyl]phenyl]isopropylamino\}methyl]phenyl]thiophen-2-ylmethyl]-1,2,3,4-tet$

(18){(4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethyl}-[(4-isopropylphenyl-

55

thyl)amino]acetic acid;

rahydroisoquinoline-3-carboxylic acid;

carbamoyl)methyl)amino}acetic acid;

- (19) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)aminolacetic acid; and
- (20) [(4-tert-butylthiazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid
- [25] A pharmaceutical composition comprising the 5-membered heteroaromatic ring compound of any of [1] to [24], or a prodrug thereof, or a pharmaceutically acceptable salt thereof and a pharmaceutically acceptable carrier. [26] A pharmaceutical composition for inhibition of a receptor tyrosine kinase negative regulator, which comprises a 5-membered heteroaromatic ring compound of any of [1] to [24], or a prodrug thereof, or a pharmaceutically acceptable salt thereof and a pharmaceutically acceptable carrier
- [27] A pharmaceutical composition for inhibition of protein tyrosine phosphatase 1B, which comprises a 5-membered heteroaromatic ring compound of any of [1] to [24], or a prodrug thereof, or a pharmaceutically acceptable salt thereof and a pharmaceutically acceptable carrier.
- [28] A pharmaceutical composition for the prophylaxis or treatment of diabetes, which comprises a 5-membered heteroaromatic ring compound of any of [1] to [24], or a prodrug thereof, or a pharmaceutically acceptable salt thereof and a pharmaceutically acceptable carrier
 - [29] A pharmaceutical composition for the prophylaxis or treatment of hyperlipidemia, which comprises a 5-membered heteroaromatic ring compound of any of [1] to [24], or a prodrug thereof, or a pharmaceutically acceptable salt thereof and a pharmaceutically acceptable carrier.
- [30] A pharmaceutical composition for the prophylaxis or treatment of obesity, which comprises a 5-membered heteroaromatic ring compound of any of [1] to [24], or a prodrug thereof, or a pharmaceutically acceptable salt thereof and a pharmaceutically acceptable carrier
 - [31] A pharmaceutical composition for the prophylaxis or treatment of diabetic complications, which comprises a 5-membered heteroaromatic ring compound of any of [1] to [24], or a prodrug thereof, or a pharmaceutically acceptable salt thereof and a pharmaceutically acceptable carrier
 - [32] The pharmaceutical composition of [25], which is used in combination with a therapeutic agent for hyperlipidemia
 - [33] The pharmaceutical composition of [32], wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of HMG-CoA reductase inhibitors (statins), fibrates, TNFSF6 expression inhibitors, HDL-cholesterol increasing agents, ApoA1 expression enhancers, SPP1 (osteopontin) expression inhibitors, drugs acting on peroxisome proliferator-activated receptors (PPAR), PPAR-alpha agonists, lipase clearing factor stimulants, cholesterol antagonists, platelet aggregation antagonists, antioxidants, cholesterol biosynthesis inhibitors, LDL-receptor up-regulators, bile acid sequestrants, cholesterol absorption inhibitors and nicotinic acids.
 - [34] The pharmaceutical composition of [33], wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of lovastatin, pravastatin (eptastatin) sodium, fluvastatin (fluindostainin) sodium, rosuvastatin calcium, atorvastatin calcium, simvastatin (synvinolin), pitavastatin (itavastatin, nisvastatin) calcium, ronifibrate (ronifibrato), binifibrate (binifibrato), clinofibrate, ciprofibrate, clofibrate, etofibrate, fenofibrate, bezafibrate, gemfibrozil, acipimox, eicosapentaenoic acid (icosapent, icopenate, icosapentate) ethyl ester, probucol, policosanol, colesevelam hydrochloride, colestyramine (cholestyramine resin), colestipol hydrochloride, colestimide (colestilan), ezetimibe and niacin (nicotinic acid)
 - [35] The pharmaceutical composition of [25], which is used in combination with a therapeutic agent for diabetes [36] The pharmaceutical composition of [35], wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of insulin secretagogues, biguanides, a-glucosidase inhibitors, Insulin preparations, insulin analogs, Insulin sensitivity enhancers, IL-11, anti-CD25 (IL-2 Receptor) agents, angiotensin (AT1) antagonists, angiotensin-converting enzyme (ACE) inhibitors, aldose reductase inhibitors, antioxidants, carnitine acetyltransferase stimulant, antidepressants, glucocorticoids, retilin, radical formation agonists and transketolase activators
 - [37] The phannaceutical composition of [36], wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of nateglinide, glimepiride, glibenclamide, gliciazide, acetohexamide, tolbutamide, glyclopyramide, tolazamide, glybuzole, glipizide, glibornuride, gliquidone, repaglinide, metformin hydrochloride, buformin hydrochloride, voglibose, acarbose, epalrestat, miglitol, insulin, pioglitazone hydrochloride, rosiglitazone maleate, chromium picolinate/biotin, V-411, recombinant human interleukin-11, dacliximab (daclizumab), losartan potassium, captopril, imidapril hydrochloride, alpha-lipoic acid, levacecarnine (acetyl-L-carnitine, levocarnitine acetyl) hydrochloride, captopril, retilin, verteporfin, benfotiamine and fluocinolone acetonide.
 - [38] The pharmaceutical composition of [25], which is used in combination with a therapeutic agent for obesity [39] The pharmaceutical composition of [38], wherein the therapeutic agent for obesity is one or more pharmaceu-

5

10

15

20

25

30

35

40

45

50

tical agents selected from the group consisting of mazindol, lipase inhibitors, 5-HT/norepinephrine reuptake dual inhibitors, 5-HT reuptake inhibitors, supplements containing herbal ephedrine and caffeine, human chorionic gonadotropins, adrenoceptor agonists, methamphetamine, phentermine and amfepramone.

[40] The pharmaceutical composition of [39], wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, orlistat, sibutramine hydrochloride monohydrate, fluoxetine hydrochloride, chorionic gonadotropin (human), VNS therapy using NCP System, metaraminol, d-methamphetamine hydrochloride, phentermine, amfepramone hydrochloride (diethylpropion), benzfetamine hydrochloride and phendimetrazine tartrate.

[41] The pharmaceutical composition of [25], which is used in combination with a therapeutic agent for hypertension. [42] The pharmaceutical composition of [41], wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of thiazides, aldosterone antagonists, adrenergic neuron blockers, calcium channel blockers; dopamine D2 antagonists, beta-adrenoceptor antagonists, alpha2-adrenoceptor agonists, guanylate cyclase activators, beta1-adrenoceptor antagonists, alphal-adrenoceptor antagonists, antioxidants, angiotensin-I converting enzyme (ACE) inhibitors, Na+/H+ exchange inhibitors, alpha-adrenoceptor antagonists, nitric oxide donors, 5-HT2 antagonists, K(ATP) channel activators, potassium sparing diuretic prostaglandin synthase stimulants, imidazoline I1 receptor agonists, angiotensin AT1 antagonists, dopamine D1 agonists, guanylate cyclase stimulants, endothelin ETA receptor antagonists, endothelin ETB receptor antagonists. NOS3 expression enhancers, prostacyclin analogs, prostaglandins, anglotensin II antagonists, electrolyte absorption agonists, nicotinic antagonists, dopamine D2 agonists, prolactin inhibitors, platelet-activating factor (PAF) antagonists, platelet aggregation antagonists, tumor necrosis factor antagonists, Rho kinase inhibitors, PPAR-alpha $agonists, AMPA\ receptor\ modulators,\ GABA(A)\ receptor\ antagonists\ and\ phosphodiesterase\ V\ (PDE5A)\ inhibitors.$ [43] The pharmaceutical composition of [42], wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of chlorothiazide, hydrochlorothiazide, hydrochlorothiazide, methyclothiazide, polythiazide, xipamide, cyclopenthiazide, bendroflumethiazide (bendrofluazide), spironolactone, epoxymexrenone (epterenone), guanethidine monosulfate, guanadrel sulfate, verapamil, propranolol hydrochloride, alprenolol hydrochloride, pindolol, oxprenolol hydrochloride, timolol maleate, sotalol hydrochloride, acebutolol hydrochloride, carteolol hydrochloride, mepindolol sulfate, arotinolol hydrochloride, indenolol hydrochloride, tertatolol hydrochloride, celiprolol hydrochloride, tilisolol hydrochloride, nebivolol, penbutolol sulfate, nadolol, cloranolol hydrochloride, bevantol (bevantolol) hydrochloride, clonidine, guanfacine hydrochloride, diltiazem hydrochloride, nicardipine hydrochloride, nitrendipine, felodipine, nilvadipine, nivadipine, nisoldipine, benidipine hydrochloride, amlodipine besylate, franidipine (manidipine) hydrochloride, lacidipine, isradipine, barnidipine (mepirodipine) hydrochloride, efonidipine hydrochloride ethanol, cinaldipine (cilnidipine), aranidipine, lercanidipine (masnidipine) hydrochloride, azelnidipine, amlodipine, manidipine (franidipine), sodium nitroprusside, atenolol, metoprolol tartrate, betaxolol hydrochloride, bopindolol, bisoprolol fumarate, esmolol hydrochloride, carvedilol, metoprolol succinate, talinolol, prazosin hydrochloride, urapidil, indoramin hydrochloride, bunazosin hydrochloride, terazosin hydrochloride, doxazosin mesylate, urapidil, nifedipine, captopril, enalapril maleate, lisinopril, perindopril, alacepril, ramipril, quinapril hydrochloride, delapril hydrochloride, benazepril hydrochloride, cilazapril, fosinoprilat, fosinopril sodium, trandolapril, spirapril, temocapril hydrochloride, moexipril hydrochloride, imidapril hydrochloride, zofenopril calcium, enalaprilat, zofenoprilat, amiloride hydrochloride, labetalol hydrochloride, nipradilol (nipradolol), linsidomine, ketanserin, pinacidil, cicletanine (cycletanide), amosulalol hydrochloride, moxonidine hydrochloride hydrate, losartan potassium, valsartan, eprosartan mesylate, candesartan cilexetil (hexetil), irbesartan, telmisartan, olmesartan medoxomil, fenoldopam mesilate, cadralazine, rilmenidine dihydrogen phosphate, bosentan, beraprost sodium, limaprost alfadex (alpha-cyclodextrin), uniprost (treprostinil sodium), iloprost (ciloprost), mecamylamine hydrochloride, metergoline, guanabenz acetate, cloricromene, fasudil, doconexent (docosahexaenoic acid), cyclothiazide, sildenafii citrate, chlortalidone (chlorthalidone), quinethazone, indapamide, metolazone, phenoxybenzamine hydrochloride, metirosine (metyrosine), diazoxide, torasemide (torsemide), clopamide, hydralazine hydrochloride, reserpine and methyldopa.

[44] The pharmaceutical composition of [25], which is used in combination with a therapeutic agent for thrombosis. [45] The pharmaceutical composition of [44], wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin preparations, low molecular weight heparins, heparin analogs, anticoagulants, thrombin inhibitors, anti-thrombin preparations, antiplatelet agents and thrombolytic agents.

[46] The pharmaceutical composition of [45], wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin calcium, heparin sodium, dalteparin sodium, parnaparin sodium, reviparin sodium, danaparoid sodium, warfarin potassium, argatroban, gabexate mesylate, nafarmostat mesylate, human anti-thrombin III, aspirin, dipyridamole, ticlopidine hydrochloride, cilostazol, limaprost alfadex, sodium ozagrel, sarpogrelate hydrochloride, ethyl icosapentate, beraprost sodium, urokinase, tisokinase, alteplase, nasaruplase, nateplase, monteplase, pamiteplase, batroxobin, sodium citrate and protein C.

10

15

20

25

30

35

40

45

50

[47] The pharmaceutical composition for the prophylaxis or treatment of diabetes according to [28], which is used in combination with a therapeutic agent for hyperlipidemia.

[48] The pharmaceutical composition of [47], wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of HMG-CoA reductase inhibitors (statins), fibrates, TNFSF6 expression inhibitors, HDL-cholesterol increasing agents, ApoA1 expression enhancers, SPP1 (osteopontin) expression inhibitors, drugs acting on peroxisome proliferator-activated receptors (PPAR), PPAR-alpha agonists, lipase clearing factor stimulants, cholesterol antagonists, platelet aggregation antagonists, antioxidants, cholesterol biosynthesis inhibitors, LDL-receptor up-regulators, bile acid sequestrants, cholesterol absorption inhibitors and nicotinic acids

[49] The pharmaceutical composition of [48], wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of lovastatin, pravastatin (eptastatin) sodium, fluvastatin (fluindostainin) sodium, rosuvastatin calcium, atorvastatin calcium, simvastatin (synvinolin), pitavastatin (itavastatin, nisvastatin) calcium, ronifibrate (ronifibrato), binifibrate (binifibrato), clinofibrate, ciprofibrate, clofibrate, etofibrate, fenofibrate, bezafibrate, gemfibrozii, acipimox, eicosapentaenoic acid (icosapent, icopenate, icosapentate) ethyl ester, probucol, policosanol, colesevelam hydrochloride, colestyramine (cholestyramine resin), colestipol hydrochloride, colestimide (colestilan), ezetimibe and niacin (nicotinic acid).

[50] The pharmaceutical composition for the prophylaxis or treatment of diabetes according to [28], which is used in combination with a different therapeutic agent for diabetes.

[51] The pharmaceutical composition of [50], wherein the different therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of insulin secretagogues, biguanides, a-glucosidase inhibitors, insulin preparations, insulin analogs, insulin sensitivity enhancers, IL-11, anti-CD25 (IL-2 Receptor) agents, angiotensin (AT1) antagonists, angiotensin-converting enzyme (ACE) inhibitors, aldose reductase inhibitors, antioxidants, carnitine acetyltransferase stimulant, antidepressants, glucocorticoids, retilin, radical formation agonists and transketolase activators.

[52] The pharmaceutical composition of [51], wherein the different therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of nateglinide, glimepiride, glibenclamide, gliclazide, acetohexamide, tolbutamide, glyclopyramide, tolazamide, glybuzole, glipizide, glibornuride, gliquidone, repaglinide, metformin hydrochloride, buformin hydrochloride, voglibose, acarbose, epalrestat, miglitol, insulin, pioglitazone hydrochloride, rosiglitazone maleate, chromium picolinate/biotin, V-411, recombinant human interleukin-11, dacliximab (daclizumab), losartan potassium, captopril, imidapril hydrochloride, alpha-lipoic acid, levacecarnine (acetyl-L-carnitine, levocamitine acetyl) hydrochloride, captopril, retilin, verteporfin, benfotiamine and fluocinolone acetonide

[53] The pharmaceutical composition for the prophylaxis or treatment of diabetes according to [28], which is used in combination with a therapeutic agent for obesity.

[54] The pharmaceutical composition of [53], wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, lipase inhibitors, 5-HT/norepinephrine reuptake dual inhibitors, 5-HT reuptake inhibitors, supplements containing herbal ephedrine and caffeine, human choronic gonadotropins, adrenoceptor agonists, methamphetamine, phentermine and amfepramone.

[55] The pharmaceutical composition of [5'4], wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, orlistat, sibutramine hydrochloride monohydrate, fluoxetine hydrochloride, chorionic gonadotropin (human), VNS therapy using NCP System, metaraminol, d-methamphetamine hydrochloride, phentermine, amfepramone hydrochloride (diethylpropion), benzfetamine hydrochloride and phendimetrazine tartrate.

[56] The pharmaceutical composition for the prophylaxis or treatment of diabetes according to [28], which is used in combination with a therapeutic agent for hypertension.

[57] The pharmaceutical composition of [56], wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of thiazides, aldosterone antagonists, adrenergic neuron blockers, calcium channel blockers; dopamine D2 antagonists, beta-adrenoceptor antagonists, alpha2-adrenoceptor agonists, guanylate cyclase activators, beta1-adrenoceptor antagonists, alpha1-adrenoceptor antagonists, antioxidants, angiotensin-I converting enzyme (ACE) inhibitors, Na+/H+ exchange inhibitors, alpha-adrenoceptor antagonists, nitric oxide donors, 5-HT2 antagonists, K(ATP) channel activators, potassium sparing diuretic prostaglandin synthase stimulants, imidazoline I1 receptor agonists, angiotensin AT1 antagonists, dopamine D1 agonists, guanylate cyclase stimulants, endothelin ETA receptor antagonists, endothelin ETB receptor antagonists, NOS3 expression enhancers, prostacyclin analogs, prostaglandins, angiotensin II antagonists, electrolyte absorption agonists, nicotinic antagonists, dopamine D2 agonists, prolactin inhibitors, platelet-activating factor (PAF) antagonists, platelet aggregation antagonists, tumor necrosis factor antagonists, Rho kinase inhibitors, PPAR-alpha agonists, AMPA receptor modulators, GABA(A) receptor antagonists and phosphodiesterase V (PDE5A) inhibitors.

5

10

15

20

25

30

35

40

45

50

maceutical agents selected from the group consisting of chlorothiazide, hydrochlorothiazide, hydroflumethiazide, methyclothiazide, polythiazide, xipamide, cyclopenthiazide, bendroflumethiazide (bendrofluazide), spironolactone, epoxymexrenone (eplerenone), guanethidine monosulfate, guanadrel sulfate, verapamil, propranolol hydrochloride, alprenolol hydrochloride, pindolol, oxprenolol hydrochloride, timolol maleate, sotalol hydrochloride, acebutolol hydrochloride, carteolol hydrochloride, mepindolol sulfate, arotinolol hydrochloride, indenolol hydrochloride, tertatolol hydrochloride, celiprolol hydrochloride, tilisolol hydrochloride, nebivolol, penbutolol sulfate, nadolol, cloranolol hydrochloride, bevantol (bevantolol) hydrochloride, clonidine, guanfacine hydrochloride, diltiazem hydrochloride, nicardipine hydrochloride, nitrendipine, felodipine, nilvadipine; nivadipine, nisoldipine, benidipine hydrochloride, amlodipine besylate, franidipine (manidipine) hydrochloride, lacidipine, isradipine, barnidipine (mepirodipine) hydrochloride, efonidipine hydrochloride ethanol, cinaldipine (cilnidipine), aranidipine, lercanidipine (masnidipine) hydrochloride, azelnidipine, amlodipine, manidipine (franidipine), sodium nitroprusside, atenolol, metoprolol tartrate, betaxolol hydrochloride, bopindolol, bisoprolol fumarate, esmolol hydrochloride, carvedilol, metoprolol succinate, talinolol, prazosin hydrochloride, urapidil, indoramin hydrochloride, bunazosin hydrochloride, terazosin hydrochloride, doxazosin mesylate, urapidil, nifedipine, captopril, enalapril maleate, lisinopril, perindopril, alacepril, ramipril, quinapril hydrochloride, delapril hydrochloride, benazepril hydrochloride, cilazapril, fosinoprilat, fosinopril sodium, trandolapril, spirapril, temocapril hydrochloride, moexipril hydrochloride, imidapril hydrochloride, zofenopril calcium, enalaprilat, zofenoprilat, amiloride hydrochloride, labetalol hydrochloride, nipradilol (nipradolol), linsidomine, ketanserin, pinacidii, cicletanine (cycletanide), amosulaloi hydrochloride, moxonidine hydrochloride hydrate, losartan potassium, valsartan, eprosartan mesylate, candesartan cilexetil (hexetil), irbesartan, telmisartan, olmesartan medoxomil, fenoldoparn mesilate, cadralazine, rilmenidine dihydrogen phosphate, bosentan, beraprost sodium, limaprost alfadex (alpha-cyclodextrin), uniprost (treprostinil sodium), iloprost (ciloprost), mecamylamine hydrochloride, metergoline, guanabenz acetate, cloricromene, fasudil, doconexent (docosahexaenoic acid), cyclothiazide, sildenafil citrate, chlortalidone (chlorthalidone), quinethazone, indapamide, metolazone, phenoxybenzamine hydrochloride, metirosine (metyrosine), diazoxide, torasemide (torsemide), clopamide, hydralazine hydrochloride, reserpine and methyldopa.

[59] A pharmaceutical composition for the prophylaxis or treatment of diabetes according to [28], which is used in combination with a therapeutic agent for thrombosis.

[60] The pharmaceutical composition of [59], wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin preparations, low molecular weight heparins, heparin analogs, anticoagulants, thrombin inhibitors, anti-thrombin preparations antiplatelet agents and thrombolytic agents.

[61] The pharmaceutical composition of [60], wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin calcium, heparin sodium, dalteparin sodium, parnaparin sodium, reviparin sodium, danaparoid sodium, warfarin potassium, argatroban, gabexate mesylate, nafarnostat mesylate, human anti-thrombin III, aspirin, dipyridamole, ticlopidine hydrochloride, cilostazol, limaprost alfadex, sodium ozagrel, sarpogrelate hydrochloride, ethyl icosapentate, beraprost sodium, urokinase, tisokinase, alteplase, nasaruplase, nateplase, monteplase, pamiteplase, batroxobin, sodium citrate and protein C.

[62] A pharmaceutical composition for the prophylaxis or treatment of hyperlipidemia according to [29], which is used ir combination with a different therapeutic agent for hyperlipidemia

[63] The pharmaceutical composition of [62], wherein the different therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of HMG-CoA reductase inhibitors (statins), fibrates, TNFSF6 expression inhibitors, HDL-cholesterol increasing agents, ApoA1 expression enhancers, SPP1 (osteopontin) expression inhibitors, drugs acting on peroxisome proliferator-activated receptors (PPAR), PPAR-alpha agonists, lipase clearing factor stimulants, cholesterol antagonists, platelet aggregation antagonists, anti-oxidants, cholesterol biosynthesis inhibitors, LDL-receptor up-regulators, bile acid sequestrants, cholesterol absorption inhibitors and nicotinic acids.

[64] The pharmaceutical composition of [63], wherein the different therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of lovastatin, pravastatin (eptastatin) sodium, fluvastatin (fluindostainin) sodium, rosuvastatin calcium, atorvastatin calcium, simvastatin (synvinolin), pitavastatin (itavastatin, nisvastatin) calcium, ronifibrate (ronifibrato), binifibrate (binifibrato), clinofibrate, ciprofibrate, clofibrate, etofibrate, fenofibrate, bezafibrate, gemfibrozil, acipimox, eicosapentaenoic acid (icosapent, icopenate, icosapentate) ethyl ester, probucol, policosanol, colesevelam hydrochloride, colestyramine (cholestyramine resin), colestipol hydrochloride, colestimide (colestilan), ezetimibe and niacin (nicotinic acid).

[65] A pharmaceutical composition for the prophylaxis or treatment of hyperlipidemia according to [29], which is used in combination with a therapeutic agent for diabetes.

[66] The pharmaceutical composition of [65], wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of insulin secretagogues, biguanides, a-glucosidase inhibitors, insulin preparations, insulin analogs, insulin sensitivity enhancers, IL-11, anti-CD25 (IL-2 Receptor) agents, angi-

10

15

20

25

30

35

40

45

50

otensin (AT1) antagonists, angiotensin-converting enzyme (ACE) inhibitors, aldose reductase inhibitors, antioxidants, carnitine acetyltransferase stimulant, antidepressants, glucocorticoids, retilin, radical formation agonists and transketolase activators

[67] The pharmaceutical composition of [66], wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of nateglinide, glimepiride, glibenclamide, gliclazide, acetohexamide, tolbutamide, glyclopyramide, tolazamide, glybuzole, glipizide, glibornuride, gliquidone, repaglinide, metformin hydrochloride, buformin hydrochloride, voglibose, acarbose, epalrestat, miglitol, insulin, pioglitazone hydrochloride, rosiglitazone maleate, chromium picolinate/biotin, V-411, recombinant human interleukin-11, dacliximab (daclizumab), losartan potassium, captopril, imidapril hydrochloride, alpha-lipoic acid, levacecarnine (acetyl-L-carnitine, levocarnitine acetyl) hydrochloride, captopril, retilin, verteporfin, benfotiamine and fluocinolone aceto-

[68] A pharmaceutical composition for the prophylaxis or treatment of hyperlipidemia according to [29], which is used i combination with a therapeutic agent for obesity

[69] The pharmaceutical composition of [68], wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, lipase inhibitors, 5-HT/norepinephrine reuptake dual inhibitors, 5-HT reuptake inhibitors, supplements containing herbal ephedrine and caffeine, human chononic gonadotropins, adrenoceptor agonists, methamphetamine, phentermine and amfepramone.

[70] The pharmaceutical composition of [69], wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, or listat, sibutramine hydrochloride monohydrate, fluoxetine hydrochloride, chorionic gonadotropin (human), VNS therapy using NCP System, metaraminol, d-methamphetamine hydrochloride, phentermine, amfepramone hydrochloride (diethylpropion), benzfetamine hydrochloride and phendimetrazine tartrate.

[71] A pharmaceutical composition for the prophylaxis or treatment of hyperlipidemia according to [29], which is used in combination with a therapeutic agent for hypertension.

[72] The pharmaceutical composition of [71], wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of thiazides, aldosterone antagonists, adrenergic neuron blockers, calcium channel blockers; dopamine D2 antagonists, beta-adrenoceptor antagonists, alpha2-adrenoceptor agonists, guanylate cyclase activators, beta1-adrenoceptor antagonists, alpha1-adrenoceptor antagonists, antioxidants, angiotensin-I converting enzyme (ACE) inhibitors, Na+/H+ exchange inhibitors, alpha-adrenoceptor antagonists, nitric oxide donors, 5-HT2 antagonists, K(ATP) channel activators, potassium sparing diuretic prostaglandin synthase stimulants, imidazoline I1 receptor agonists, angiotensin AT1 antagonists, dopamine D1 agonists, guanylate cyclase stimulants, endothelin ETA receptor antagonists, endothelin ETB receptor antagonists, NOS3 expression enhancers, prostacyclin analogs, prostaglandins, angiotensin II antagonists, electrolyte absorption agonists, nicotinic antagonists, dopamine D2 agonists, prolactin inhibitors, platelet-activating factor (PAF) antagonists, platelet aggregation antagonists, tumor necrosis factor antagonists, Rho kinase inhibitors, PPAR-alpha agonists, AMPA receptor modulators, GABA(A) receptor antagonists and phosphodiesterase V (PDE5A) inhibitors. [73] The pharmaceutical composition of [72], wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of chlorothiazide, hydrochlorothiazide, hydroflumethiazide, methyclothiazide, połythiazide, xipamide, cyclopenthiazide, bendroflumethiazide (bendrofluazide), spironolactone, epoxymexrenone (eplerenone), guanethidine monosulfate, guanadrel sulfate, verapamil, propranolol hydrochloride, alprenolol hydrochloride, pindolol, oxprenolol hydrochloride, timolol maleate, sotalol hydrochloride, acebutolol hydrochloride, carteolol hydrochloride, mepindolol sulfate, arotinolol hydrochloride, indenolol hydrochloride, tertatolol hydrochloride, celiprolol hydrochloride, tilisolol hydrochloride, nebivolol, penbutolol sulfate, nadolol, cloranolol hydrochloride, bevantol (bevantolol) hydrochloride, clonidine, guanfacine hydrochloride, diltiazem hydrochloride, nicardipine hydrochloride, nitrendipine, felodipine, nilvadipine; nivadipine, nisoldipine, benidipine hydrochloride, amlodipine besylate, franidipine (manidipine) hydrochloride, lacidipine, isradipine, bamldipine (mepirodipine) hydrochloride, efonidipine hydrochloride ethanol, cinaldipine (cilnidipine), aranidipine, lercanidipine (masnidipine) hydrochloride, azelnidipine, amlodipine, manidipine (franidipine), sodium nitroprusside, atenolol, metoprolol tartrate, betaxolol hydrochloride, bopindolol, bisoprolol fumarate, esmolol hydrochloride, carvedilol, metoprolol succinate, talinolol, prazosin hydrochloride, urapidil, indoramin hydrochloride, bunazosin hydrochloride, terazosin hydrochloride, doxazosin mesylate, urapidil, nifedipine, captopril, enalapril maleate, lisinopril, perindopril, alacepril, ramipril, quinapril hydrochloride, delapril hydrochloride, benazepril hydrochloride, cilazapril, fosinoprilat, fosinopril sodium, trandolapril, spirapril, temocapril hydrochloride, moexipril hydrochloride, imidapril hydrochloride, zofenopril calcium, enalaprilat, zofenoprilat, amiloride hydrochloride, labetalol hydrochloride, nipradilol (nipradolol), linsidomine, ketanserin, pinacidil, cicletanine (cycletanide), amosulalol hydrochloride, moxonidine hydrochloride hydrate, losartan potassium, valsartan, eprosartan mesylate, candesartan cilexetil (hexetil), irbesartan, telmisartan, olmesartan medoxomil, fenoldopam mesilate, cadralazine, rilmenidine dihydrogen phosphate, bosentan, beraprost sodium, limaprost alfadex (alpha-cyclodextrin), uniprost (treprostinil sodium), iloprost (ciloprost), mecamylamine

5

10

15

20

25

30

35

40

45

50

hydrochloride, metergoline, guanabenz acetate, cloricromene, fasudil, doconexent (docosahexaenoic acid), cyclothiazide, sildenafil citrate, chlortalidone (chlorthalidone), quinethazone, indapamide, metolazone, phenoxybenzamine hydrochloride, metirosine (metyrosine), diazoxide, torasemide (torsemide), clopamide, hydralazine hydrochloride, reserpine and methyldopa.

- [74] A pharmaceutical composition for the prophylaxis or treatment of hyperlipidemia according to [29], which is used in combination with a therapeutic agent for thrombosis
- [75] The pharmaceutical composition of [74], wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin preparations, low molecular weight heparins, heparin analogs, anticoagulants, thrombin inhibitors, anti-thrombin preparations, antiplatelet agents and thrombolytic agents.
- [76] The pharmaceutical composition of [75], wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin calcium, heparin sodium, dalteparin sodium, parnaparin sodium, reviparin sodium, danaparoid sodium, warfarin potassium, argatroban, gabexate mesylate, nafamostat mesylate, human anti-thrombin III, aspirin, dipyridamole, ticlopidine hydrochloride, cilostazol, limaprost alfadex, sodium ozagrel, sarpogrelate hydrochloride, ethyl icosapentate, beraprost sodium, urokinase, tisokinase, alteplase, nasaruplase, nateplase, monteplase, pamiteplase, batroxobin, sodium citrate and protein C.
- [77] A pharmaceutical composition for the prophylaxis or treatment of obesity according to [30], which is used in combination with a therapeutic agent for hyperlipidemia
- [78] The pharmaceutical composition of [77], wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of HMG-CoA reductase Inhibitors (statins), fibrates, TNFSF6 expression inhibitors, HDL-cholesterol increasing agents, ApoA1 expression enhancers, SPP1 (osteopontin) expression inhibitors, drugs acting on peroxisome proliferator-activated receptors (PPAR), PPAR-alpha agonists, lipase clearing factor stimulants, cholesterol antagonists, platelet aggregation antagonists, antioxidants, cholesterol biosynthesis inhibitors, LDL-receptor up-regulators, bile acid sequestrants, cholesterol absorption inhibitors and nicotinic acids.
- [79] The pharmaceutical composition of [78], wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of lovastatin, pravastatin (eptastatin) sodium, fluvastatin (fluindostainin) sodium, rosuvastatin calcium, atorvastatin calcium, simvastatin (synvinolin), pitavastatin (itavastatin, nisvastatin) calcium, ronifibrate (ronifibrato), binifibrate (binifibrato), clinofibrate, ciprofibrate, clofibrate, etofibrate, fenofibrate, bezafibrate, gemfibrozil, acipimox, eicosapentaenoic acid (icosapent, icopenate, icosapentate) ethyl ester, probucol, policosanol, colesevelam hydrochloride, colestyramine (cholestyramine resin), colestipol hydrochloride, colestimide (colestilan), ezetimibe and niacin (nicotinic acid)
- [80] A pharmaceutical composition for the prophylaxis or treatment of obesity according to [30], which is used in combination with a therapeutic agent for diabetes
- [81] The pharmaceutical composition of [80], wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of insulin secretagogues, biguanides, a-glucosidase inhibitors, insulin preparations, insulin analogs, insulin sensitivity enhancers, IL-11, anti-CD25 (IL-2 Receptor) agents, angiotensin (AT1) antagonists, angiotensin-converting enzyme (ACE) inhibitors, aldose reductase inhibitors, antioxidants, carnitine acetyltransferase stimulant, antidepressants, glucocorticoids, retilin, radical formation agonists and transketolase activators:
- [82] The pharmaceutical composition of [81], wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of nateglinide, glimepiride, glibenclamide, gliclazide, acetohexamide, tolbutamide, glyclopyramide, tolazamide, glybuzole, glipizide, glibornuride, gliquidone, repaglinide, metformin hydrochloride, buformin hydrochloride, voglibose, acarbose, epalrestat, miglitol, insulin, pioglitazone hydrochloride, rosiglitazone maleate, chromium picolinate/biotin, V-411, recombinant human interleukin-11, dacliximab (daclizumab), losartan potassium, captopril, imidapril hydrochloride, alpha-lipoic acid, levacecarnine (acetyl-L-carnitine, levocarnitine acetyl) hydrochloride, captopril, retilin, verteporfin, benfotiamine and fluocinolone aceto-
- [83] A pharmaceutical composition for the prophylaxis or treatment of obesity according to [30], which is used in combination with a different therapeutic agent for obesity.
- [84] The pharmaceutical composition of [83], wherein the different therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, lipase inhibitors, 5-HT/norepinephrine reuptake dual inhibitors, 5-HT reuptake inhibitors, supplements containing herbal ephedrine and caffeine, human chorionic gonadotropins, adrenoceptor agonists, methamphetamine, phentermine and amfepramone
- [85] The pharmaceutical composition of [84], wherein the different therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, oristat, sibutramine hydrochloride monohydrate, fluoxetine hydrochloride, chorionic gonadotropin (human), VNS therapy using NCP System, metaraminol, d-methamphetamine hydrochloride, phentermine, amfepramone hydrochloride (diethylpropion), benzfetamine hydrochloride.

5

10

15

20

25

30

35

40

45

50

drochloride and phendimetrazine tartrate

5

10

15

20

25

30

35

40

45

50

55

[86] A pharmaceutical composition for the prophylaxis or treatment of obesity according to [30], which is used in combination with a therapeutic agent for hypertensiona

[87] The pharmaceutical composition of [86], wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of thiazides, aldosterone antagonists, adrenergic neuron blockers, calcium channel blockers; dopamine D2 antagonists, beta-adrenoceptor antagonists, alpha2-adrenoceptor agonists, guanylate cyclase activators, beta1-adrenoceptor antagonists, alphal-adrenoceptor antagonists, antioxidants, angiotensin-I converting enzyme (ACE) inhibitors, Na+/H+ exchange inhibitors, alpha-adrenoceptor antagonists, nitric oxide donors, 5-HT2 antagonists, K(ATP) channel activators, potassium sparing diuretic prostaglandin synthase stimulants, imidazoline I1 receptor agonists, angiotensin AT1 antagonists, dopamine D1 agonists, guanylate cyclase stimulants, endothelin ETA receptor antagonists, endothelin ETB receptor antagonists, NOS3 expression enhancers, prostacyclin analogs, prostaglandins, angiotensin II antagonists, electrolyte absorption agonists, nicotinic antagonists, dopamine D2 agonists, prolactin inhibitors, platelet-activating factor (PAF) antagonists, platelet aggregation antagonists, tumor necrosis factor antagonists, Rho kinase inhibitors, PPAR-alpha agonists, AMPA receptor modulators, GABA(A) receptor antagonists and phosphodiesterase V (PDE5A) inhibitors. [88] The pharmaceutical composition of [87], wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of chlorothiazide, hydrochlorothiazide, hydroflumethiazide, methyclothiazide, polythiazide, xipamide, cyclopenthiazide, bendroflumethiazide (bendrofluazide), spironolactone, epoxymexrenone (eplerenone), guanethidine monosulfate, guanadrel sulfate, verapamil, propranolol hydrochloride, alprenolol hydrochloride, pindolol, oxprenolol hydrochloride, timolol maleate, sotalol hydrochloride, acebutolol hydrochloride, carteolol hydrochloride, mepindolol sulfate, arotinolol hydrochloride, indenolol hydrochloride, tertatolol hydrochloride, celiprolol hydrochloride, tilisolol hydrochloride, nebivolol, penbutolol sulfate, nadolol, cloranolol hydrochloride, bevantol (bevantolol) hydrochloride, clonidine, guanfacine hydrochloride, diltiazem hydrochloride, nicardipine hydrochloride, nitrendipine, felodipine, nilvadipine; nivadipine, nisoldipine, benidipine hydrochloride, amlodipine besylate, franidipine (manidipine) hydrochloride, lacidipine, isradipine, barnidipine (mepirodipine) hydrochloride, efonidipine hydrochloride ethanol, cinaldipine (cilnidipine), aranidipine, lercanidipine (masnidipine) hydrochloride, azelnidipine, amlodipine, manidipine (franidipine), sodium nitroprusside, atenolol, metoprolol tartrate, betaxolol hydrochloride, bopindolol, bisoprolol fumarate, esmolol hydrochloride, carvedilol, metoprolol succinate, talinolol, prazosin hydrochloride, urapidil, indoramin hydrochloride, bunazosin hydrochloride, terazosin hydrochloride, doxazosin mesylate, urapidil, nifedipine, captopril, enalapril maleate, lisinopril, perindopril, alacepril, ramipril, quinapril hydrochloride, delapril hydrochloride, benazepril hydrochloride, cilazapril, fosinoprilat, fosinopril sodium, trandolapril, spirapril, temocapril hydrochloride, moexipril hydrochloride, imidapril hydrochloride, zofenopril calcium, enalaprilat, zofenoprilat, amiloride hydrochloride, labetalol hydrochloride, nipradilol (nipradolol), linsidomine, ketanserin, pinacidil, cicletanine (cycletanide), amosulalol hydrochloride, moxonidine hydrochloride hydrate, losartan potassium, valsartan, eprosartan mesylate, candesartan cilexetil (hexetil), irbesartan, telmisartan, olmesartan medoxomil, fenoldopam mesilate, cadralazine, rilmenidine dihydrogen phosphate, bosentan, beraprost sodium, limaprost alfadex (alpha-cyclodextrin), uniprost (treprostinil sodium), iloprost (ciloprost), mecamylamine hydrochloride, metergoline, guanabenz acetate, cloricromene, fasudil, doconexent (docosahexaenoic acid), cyclothiazide, sildenafil citrate, chlortalidone (chlorthalidone), quinethazone, indapamide, metolazone, phenoxybenzamine hydrochloride, metirosine (metyrosine), diazoxide, torasemide (torsemide), clopamide, hydralazine hydrochloride, reserpine and methyldopa.

[89] A pharmaceutical composition for the prophylaxis or treatment of obesity according to [30], which is used in combination with a therapeutic agent for thrombosis

[90] The pharmaceutical composition of [89], wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin preparations, low molecular weight heparins, heparin analogs, anticoagulants, thrombin inhibitors, anti-thrombin preparations, antiplatelet agents and thrombolytic agents.

[91] The pharmaceutical composition of [90], wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin calcium, heparin sodium, dalteparin sodium, parnaparin sodium, reviparin sodium, danaparoid sodium, warfarin potassium, argatroban, gabexate mesylate, nafamostat mesylate, human anti-thrombin III, aspirin, dipyridamole, ticlopidine hydrochloride, cilostazol, limaprost alfadex, sodium ozagrel, sarpogrelate hydrochloride, ethyl icosapentate, beraprost sodium, urokinase, tisokinase, alteplase, nasaruplase, nateplase, monteplase, pamiteplase, batroxobin, sodium citrate and protein C

[92] A pharmaceutical composition for the prophylaxis or treatment of diabetic complications according to [31], which is used in combination with a therapeutic agent for hyperlipidemia.

[93] The pharmaceutical composition of [92], wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of HMG-CoA reductase inhibitors (statins), fibrates, TNFSF6 expression inhibitors, HDL-cholesterol increasing agents, ApoA1 expression enhancers, SPP1 (oste-

opontin) expression inhibitors, drugs acting on peroxisome proliferator-activated receptors (PPAR), PPAR-alpha agonists, lipase clearing factor stimulants, cholesterol antagonists, platelet aggregation antagonists, antioxidants, cholesterol biosynthesis inhibitors, LDL-receptor up-regulators, bile acid sequestrants, cholesterol absorption inhibitors and nicotinic acids.

- [94] The pharmaceutical composition of [93], wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of lovastatin, pravastatin (eptastatin) sodium, fluvastatin (fluindostainin) sodium, rosuvastatin calcium, atorvastatin calcium, simvastatin (synvinolin), pitavastatin (itavastatin, nisvastatin) calcium, ronifibrate (ronifibrato), binifibrate (binifibrato), clinofibrate, ciprofibrate, clofibrate, etofibrate, fenofibrate, bezafibrate, gemfibrozil, acipimox, eicosapentaenoic acid (icosapent, icopenate, icosapentate) ethyl ester, probucol, policosanol, colesevelam hydrochloride, colestyramine (cholestyramine resin), colestipol hydrochloride, colestimide (colestilan), ezetimibe and niacin (nicotinic acid).
- [95] A pharmaceutical composition for the prophylaxis or treatment of diabetic complications according to [31], which is used in combination with a therapeutic agent for diabetes.
- [96] The pharmaceutical composition of [95], wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of insulin secretagogues, biguanides, a-glucosidase inhibitors, insulin preparations, insulin analogs, insulin sensitivity enhancers, IL-11, anti-CD25 (IL-2 Receptor) agents, angiotensin (AT1) antagonists, angiotensin-converting enzyme (ACE) inhibitors, aldose reductase Inhibitors, antioxidants; carnitine acetyltransferase stimulant, antidepressants, glucocorticolds, retilin, radical formation agonists and transketolase activators
- [97] The pharmaceutical composition of [96], wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of nateglinide, glimepiride, glibenclamide, gliciazide, acetohexamide, tolbutamide, glyclopyramide, tolazamide, glybuzole, glipizide, glibornuride, gliquidone, repaglinide, metformin hydrochloride, buformin hydrochloride, voglibose, acarbose, epalrestat, miglitol, insulin, pioglitazone hydrochloride, rosiglitazone maleate, chromium picolinate/biotin, V-411, recombinant human interleukin-11, dacliximab (daclizumab), losartan potassium, captopril, imidapril hydrochloride, alpha-lipoic acid, levacecarnine (acetyl-L-carnitine, levocarnitine acetyl) hydrochloride, captopril, retilin, verteporfin, benfotiamine and fluocinolone acetonide.
 - [98] A pharmaceutical composition for the prophylaxis or treatment of diabetic complications according to [31], which is used in combination with a therapeutic agent for obesity.
 - [99] The pharmaceutical composition of [98], wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, lipase inhibitors, 5-HT/norepinephrine reuptake dual inhibitors, 5-HT reuptake inhibitors, supplements containing herbal ephedrine and caffeine, human chorionic gonadotropins, adrenoceptor agonists, methamphetamine, phentermine and amfepramone.
 - [100] The pharmaceutical composition of [99], wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, orlistat, sibutramine hydrochloride monohydrate, fluoxetine hydrochloride, chorionic gonadotropin (human), VNS therapy using NCP System, metaraminol, d-methamphetamine hydrochloride, phentermine, amfepramone hydrochloride (diethylpropion), benzfetamine hydrochloride and phendimetrazine tartrate.
 - [101] A pharmaceutical composition for the prophylaxis or treatment of diabetic complications according to [31], which is used in combination with a therapeutic agent for hypertension
 - [102] The pharmaceutical composition of [101], wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of thiazides, aldosterone antagonists, adrenergic neuron blockers, calcium channel blockers; dopamine D2 antagonists, beta-adrenoceptor antagonists, alpha2-adrenoceptor agonists, guanylate cyclase activators, beta1-adrenoceptor antagonists, alpha1-adrenoceptor antagonists, antioxidants, angiotensin-i converting enzyme (ACE) inhibitors, Na+/H+ exchange inhibitors, alpha-adrenoceptor antagonists, nitric oxide donors, 5-HT2 antagonists, K(ATP) channel activators, potassium sparing diuretic prostaglandin synthase stimulants, imidazoline I1 receptor agonists, angiotensin AT1 antagonists, dopamine D1 agonists, guanylate cyclase stimulants, endothelin ETA receptor antagonists, endothelin ETB receptor antagonists, NOS3 expression enhancers, prostacyclin analogs, prostaglandins, angiotensin II antagonists, electrolyte absorption agonists, nicotinic antagonists, dopamine D2 agonists, prolactin inhibitors, platelet-activating factor (PAF) antagonists, platelet aggregation antagonists, tumor necrosis factor antagonists, Rho kinase inhibitors, PPAR-alpha agonists, AMPA receptor modulators, GABA(A) receptor antagonists and phosphodiesterase V (PDE5A) inhibitors. [103] The pharmaceutical composition of [102], wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of chlorothiazide, hydrochlorothiazide, hydroflumethiazide, methyclothiazide, polythiazide, xipamide, cyclopenthiazide, bendroflumethiazide (bendrofluazide), spironolactone, epoxymexrenone (eplerenone), guanethidine monosulfate, guanadrel sulfate, verapamil, propranolol hydrochloride, alprenolol hydrochloride, pindolol, oxprenolol hydrochloride, timolol maleate, sotalol hydrochloride, acebutolol hydrochloride, carteolol hydrochloride, mepindolol sulfate, arotinolol hydrochloride, indenolol hydro-

5

10

15

20

25

30

35

40

45

50

chloride, tertatolol hydrochloride, celiprolol hydrochloride, tilisolol hydrochloride, nebivolol, penbutolol sulfate, nadolol, cloranolol hydrochloride, bevantol (bevantolol) hydrochloride, clonidine, guanfacine hydrochloride, diltiazem hydrochloride, nicardipine hydrochloride, nitrendipine, felodipine, nilvadipine; nivadipine, nisoldipine, benidipine hydrochloride, amlodipine besylate, franidipine (manidipine) hydrochloride, lacidipine, isradipine, barnidipine (mepirodipine) hydrochloride, efonidipine hydrochloride ethanol, cinaldipine (cilnidipine), aranidipine, lercanidipine (masnidipine) hydrochloride, azelnidipine, amlodipine, manidipine (franidipine), sodium nitroprusside, atenolol, metoprolol tartrate, betaxolol hydrochloride, bopindolol, bisoprolol fumarate, esmolol hydrochloride, carvedilol, metoprolol succinate, talinolol, prazosin hydrochloride, urapidil, indoramin hydrochloride, bunazosin hydrochloride, terazosin hydrochloride, doxazosin mesylate, urapidil, nifedipine, captopril, enalapril maleate, lisinopril, perindopril, alacepril, ramipril, quinapril hydrochloride, delapril hydrochloride, benazepril hydrochloride, cilazapril, fosinoprilat, fosinopril sodium, trandolapril, spirapril, temocapril hydrochloride, moexipril hydrochloride, imidapril hydrochloride, zofenopril calcium, enalaprilat, zofenoprilat, amiloride hydrochloride, labetalol hydrochloride, nipradilol (nipradolol), linsidomine, ketanserin, pinacidil, cicletanine (cycletanide), amosulalol hydrochloride, moxonidine hydrochloride hydrate, losartan potassium, valsartan, eprosartan mesylate, candesartan cilexetil (hexetil), irbesartan, telmisartan, olmesartan medoxomil, fenoldopam mesilate, cadralazine, rilmenidine dihydrogen phosphate, bosentan, beraprost sodium, limaprost alfadex (alpha-cyclodextrin), uniprost (treprostinil sodium), iloprost (ciloprost), mecamylamine hydrochloride, metergoline, guanabenz acetate, cloricromene, fasudil, doconexent (docosahexaenoic acid), cyclothiazide, sildenafil citrate, chlortalidone (chlorthalidone), quinethazone, indapamide, metolazone, phenoxybenzamine hydrochloride, metirosine (metyrosine), diazoxide, torasemide (torsemide), clopamide, hydralazine hydrochloride, reserpine and methyldopa.

[104] A pharmaceutical composition for the prophylaxis or treatment of diabetes according to [31], which is used in combination with a therapeutic agent for thrombosis.

[105] The pharmaceutical composition of [104], wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin preparations, low molecular weight heparins, heparin analogs, anticoagulants, thrombin inhibitors, anti-thrombin preparations, antiplatelet agents and thrombolutic agents.

[106] The pharmaceutical composition of [105] wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin calcium, heparin sodium, dalteparin sodium, parnaparin sodium, reviparin sodium, danaparoid sodium, warfarin potassium, argatroban, gabexate mesylate, nafamostat mesylate, human anti-thrombin III, aspirin, dipyridamole, ticlopidine hydrochloride, cilostazol, limaprost alfadex, sodium ozagrel, sarpogrelate hydrochloride, ethyl icosapentate, beraprost sodium, urokinase, tisokinase, alteplase, nasaruplase, nateplase, monteplase, pamiteplase, batroxobin, sodium citrate and protein C

[107] A pharmaceutical composition for inhibition of a receptor tyrosine kinase negative regulator, which is used in combination with a therapeutic agent for hyperlipidemia.

[108] A pharmaceutical composition for inhibition of a receptor tyrosine kinase negative regulator, which is used in combination with a therapeutic agent for diabetes.

[109] A pharmaceutical composition for inhibition of a receptor tyrosine kinase negative regulator, which is used in combination with a therapeutic agent for obesity.

[110] A pharmaceutical composition for inhibition of a receptor tyrosine kinase negative regulator, which is used in combination with a therapeutic agent for hypertension.

[111] A pharmaceutical composition for inhibition of a receptor tyrosine kinase negative regulator, which is used in combination with a therapeutic agent for thrombosis

[112] A 5-membered heteroaromatic ring compound represented by the formula [II]

wherein

10

15

20

25

30

35

40

45

50

55

Y100 is -C(R13)(R14)- (R13 and R14 are each as defined in [1]);

R100 is a hydroxyl group or a halogen atom, and

V, W and R3 are each as defined in [1], or a pharmaceutically acceptable salt thereof.

[113] The 5-membered heteroaromatic ring compound of [112],

wherein, in the formula [II], R13 and R14 are each a hydrogen atom, V is =CH- and W is -S-, or a pharmaceutically acceptable salt thereof

DETAILED DESCRIPTION OF THE INVENTION

[0040] The definition of each substituent and each moiety used in the present specification is as follows

[0041] The "halogen atom" is a fluorine atom, a chlorine atom, a bromine atom or an iodine atom, preferably a fluorine atom or a chlorine atom.

[0042] The "C₁₋₄ alkyl group" is a straight chain or branched chain alkyl group having 1 to 4 carbon atoms, which is specifically exemplified by methyl group, ethyl group, propyl group, isopropyl group, butyl group, isobutyl group, secbutyl group and tert-butyl group.

[0043] It is preferably methyl group for R1 or R2, and methyl group or ethyl group for R13, R14, R19, R22 or R25.

[0044] The "C₁₋₆ alkyl group" is a straight chain or branched chain alkyl group having 1 to 6 carbon atoms, which is specifically exemplified by methyl group, ethyl group, propyl group, isopropyl group, butyl group, isobutyl group, secbutyl group, tert-butyl group, pentyl group, isopentyl group, neopentyl group, tert-pentyl group, 1-ethylpropyl group, hexyl group and the like. Preferred are branched chain alkyl group, methyl group and ethyl group, each having 3 to 6 carbon atoms, such as isopropyl group, isobutyl group, tert-butyl group, isopentyl group, neopentyl group, tert-pentyl group, 1-ethylpropyl group and the like.

[0045] Preferably, it is methyl group, ethyl group or isopentyl group for R4, methyl group or isobutyl group for R5, R6, R7, R8, R9 or R10, methyl group, ethyl group or isopropyl group for R15 or R16, methyl group or isobutyl group for R17, methyl group or isopentyl group for R20 or R21, and methyl group, isobutyl group, tert-butyl group, isopentyl group, neopentyl group, tert-pentyl group or 1-ethylpropyl group for R18, R23 or R24.

[0046] The "C_{1.8} alkyl group" is a straight chain or branched chain alkyl group having 1 to 8 carbon atoms, which is specifically exemplified by methyl group, ethyl group, propyl group, isopropyl group, butyl group, isobutyl group, secbutyl group, tert-butyl group, pentyl group, isopentyl group, neopentyl group, tert-pentyl group, 1-ethylpropyl group, hexyl group, 2-ethylbutyl group, 3,3-dimethylbutyl group, heptyl group, 1-propylbutyl group, 3-ethylpentyl group, octyl group and the like. Preferably, it is methyl group, ethyl group, propyl group, isopropyl group or a branched chain alkyl group having 4 to 8 carbon atoms such as isobutyl group, sec-butyl group, tert-butyl group, isopentyl group, neopentyl group, tert-pentyl group, 1-ethylpropyl group, 2-ethylbutyl group, 1-propylbutyl group and the like.

[0047] Preferably, it is methyl group, tert-butyl group or 1-ethylpropyl group for R³, and methyl group, ethyl group, propyl group, isopropyl group, isobutyl group, sec-butyl group, tert-butyl group, isopentyl group, neopentyl group, tert-pentyl group, 1-ethylpropyl group, 2-ethylbutyl group or 1-propylbutyl group for R¹¹ or R¹². It is particularly preferably isopropyl group for R¹¹ or R¹².

[0048] The "C₁₋₄ haloalkyl group" is a haloalkyl group wherein a straight chain or branched chain alkyl group having 1 to 4 carbon atoms is substituted by the above-defined "halogen atom", which is specifically exemplified by fluoromethyl group, difluoromethyl group, trifluoromethyl group, bromomethyl group, chloromethyl group, 1,2-dichloromethyl group, 2,2-dichloromethyl group.

[0049] It is preferably trifluoromethyl group for R3

[0050] The "C₁₋₄ alkylene group" is a straight chain or branched chain alkylene group having 1 to 4 carbon atoms, which is specifically exemplified by methylene group, ethylene group, trimethylene group, propylene group, tetramethylene group and the like. Preferably, it is methylene group or ethylene group, more preferably methylene group.

[0051] Preferably, it is methylene group or ethylene group for A, and methylene group for A¹.

[0052] The "C₁₋₄ alkoxy group" is a straight chain or branched chain alkoxy group having 1 to 4 carbon atoms, which is specifically exemplified by methoxy group, ethoxy group, propoxy group, isopropoxy group, butoxy group, isobutoxy group, tert-butoxy group and the like Preferably, it is methoxy group.

[0053] Preferably, it is methoxy group for R²² or R²⁵.

[0054] The "C₁₋₆ alkoxy group" is a straight chain or branched chain alkoxy group having 1 to 6 carbon atoms, which is specifically exemplified by methoxy group, ethoxy group, propoxy group, isopropoxy group, butoxy group, lsobutoxy group, tert-butoxy group, pentyloxy group, isopentyloxy group, neopentyloxy group, tert-pentyloxy group, 1-ethylpropoxy group, hexyloxy group and the like. It is preferably methoxy group, ethoxy group or branched chain alkoxy group having 3 to 6 carbon atoms (e.g., isopropoxy group, isobutoxy group, tert-butoxy group, isopentyloxy group, neopentyloxy group, tert-pentyloxy group, 1-ethylpropoxy group etc.).

[0055] Preferably, it is methoxy group, ethoxy group, isopropoxy group, isobutoxy group, tert-butoxy group, isopenty-loxy group, neopentyloxy group, tert-pentyloxy group or 1-ethylpropoxy group for R3.

[0056] The "aryl group" is an aromatic hydrocarbon group having 6 to 14 carbon atoms, which is specifically exemplified by phenyl group, naphthyl group, biphenylyl group (e.g., 2-biphenylyl group, 3-biphenylyl group, 4-biphenylyl group etc.), anthryl group and the like. Preferably, it is phenyl group, naphthyl group or biphenylyl group, more preferably phenyl group.

[0057] Preferably, it is phenyl group or biphenylyl group for Z, phenyl group for B or E, phenyl group or naphthyl group for R⁴, R⁵, R⁶, R⁷, R⁸, R⁹, R¹⁰, R¹⁵, R¹⁶, R¹⁷, R¹⁸ or R²¹ It is particularly preferably phenyl group for Z

[0058] The "heterocyclic group" is "a saturated or unsaturated 5- to 7-membered heterocyclic group containing 1 to

3 heteroatoms selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom", which is specifically exemplified by furyl group, thienyl group, pyrrolyl group, oxazolyl group, isoxazolyl group, thiazolyl group, isothiazolyl group, pyridazinyl group, pyrimidinyl group, pyrazinyl group, tetrahydrothienyl group, pyrrolidinyl group, pyrazolidinyl group, imidazolidinyl group, oxazolidinyl group, thiazolidinyl group, tetrahydropyranyl group, dioxanyl group, piperidinyl group, piperazinyl group, morpholinyl group and the like, preferably a heterocyclic group selected from the group consisting of

$$-N$$
 $-N$ O $-N$ NH $-N$ and $-N$

[0059] The "heteroaromatic ring group" is "a 5- to 14-membered mono or fused heteroaromatic ring group containing 1 to 3 heteroatoms selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom, which is specifically exemplified by furyl group, thienyl group, pyrrolyl group, oxazolyl group, isoxazolyl group, thiazolyl group, isothlazolyl group, lmidazolyl group, pyrazolyl group, benzofuranyl group, benzothlenyl group, benzimidazolyl group, benzothlazolyl group, benzothlazolyl group, isolalolyl group, indolizinyl group, quinolyl group, isoquinolyl group, quinazolinyl group, cinnolinyl group, quinoxalinyl group, phthalazinyl group, acridinyl group, phenazinyl group, naphthyridinyl group and the like. Preferably, "a 5- to 10-membered mono or fused heteroaromatic ring group containing 1 to 3 heteroatoms selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom", which is specifically exemplified by furyl group, thienyl group, pyravolyl group, oxazolyl group, isoxazolyl group, thiazolyl group, isothiazolyl group, pyrazolyl group, 1,3,4-thiadiazolyl group, pyridyl group, pyridazinyl group, pyrimidinyl group, pyrazinyl group, isothiazolyl group, benzothiazolyl group, benzothiazolyl group, benzothiazolyl group, benzothiazolyl group, indolizinyl group, indolizinyl group, indolizinyl group, puniolyl group, benzothiazolyl group, benzothiazolyl group, benzothiazolyl group, indolizinyl group, indolizinyl group, indolizinyl group, puniolyl group, isoquinolyl group, benzothiazolyl group, benzothiazolyl group, indolizinyl group, indolizinyl group, indolizinyl group, puniolyl group, isoquinolyl group, benzothiazolyl group, benzothiazolyl group, indolizinyl group, indolizinyl group, isoquinolyl group, and the like.

[0060] Preferably, it is thienyl group, thiazolyl group, pyrazolyl group, 1,3,4-thiadiazolyl group, pyridyl group, pyridazinyl group, pyrimidinyl group, indolyl group, benzimidazolyl group, benzothiazolyl group or benzoxazolyl group for B, furyl group, isoxazolyl group or pyridyl group for E, thienyl group or pyridyl group for Z, and oxazolyl group, thiazolyl group, pyridyl group, benzothienyl group, benzimidazolyl group or quinolyl group for R⁴, R⁵, R⁶, R⁷, R⁸, R⁹, R¹⁰, R¹⁵, R¹⁶, R¹⁷ or R²¹

[0061] The "C₃₋₇ cycloalkyl group" is a cycloalkyl group having 3 to 7 carbon atoms, which is specifically exemplified by cyclopropyl group, cyclobutyl group, cyclopentyl group, cyclohexyl group and cycloheptyl group. Preferably, it is cycloalkyl group having 5 to 7 carbon atoms, particularly preferably cyclohexyl group.

[0062] Preferably, it is cyclohexyl group for Z.

[0063] The "C₂₋₄ alkenyl group" is a straight chain or branched chain alkenyl group having 2 to 4 carbon atoms, which is specifically exemplified by vinyl group, 1-propenyl group, allyl group, 1-methyl-2-propenyl group, 1-butenyl group, 2-butenyl group, 3-butenyl group and the like

[0064] Preferably, it is allyl group for R¹¹ or R¹²

[0065] The "C₁₋₄ alkylsulfonyl group" is that wherein the "alkyl" moiety is alkylsulfonyl group having the above-defined "C₁₋₄ alkyl group", which is specifically exemplified by methylsulfonyl group, ethylsulfonyl group, propylsulfonyl group, isopropylsulfonyl group, butylsulfonyl group, isobutylsulfonyl group, sec-butylsulfonyl group and tert-butylsulfonyl group.

[0066] Preferably, it is methylsulfonyl group (i.e., mesyl group) for R¹¹, R¹², R²³ or R²⁴.

[0067] The "C₁₋₄ alkylcarbonyl group" is that wherein the "alkyl" molety is alkylcarbonyl group having the above-defined "C₁₋₄ alkyl group", with preference given to acetyl group, propionyl group, butyryl group, isobutyryl group, valeryl group, isovateryl group, pivaloyl group and the like

[0068] Preferably, it is acetyl group for R¹¹ or R¹², and acetyl group or isobutyryl group for R²³ or R²⁴.

[0069] The "C₁₋₄ alkoxycarbonyl group" is alkoxycarbonyl group wherein the "alkoxy" moiety is the above-defined "C₁₋₄ alkoxy group", which is specifically exemplified by methoxycarbonyl group, ethoxycarbonyl group, propoxycarbonyl group, isopropoxycarbonyl group, butoxycarbonyl group, isobutoxycarbonyl group, tert-butoxycarbonyl group and the like

[0070] The "aryloxy group" is aryloxy group wherein the "aryl" moiety is the above-defined "aryl group", which is specifically exemplified by phenoxy group, naphthyloxy group and the like.

[0071] The "aralkyl group" is a "C₁₋₄ alkyl group" substituted by "aryl group", wherein the "aryl group" and "C₁₋₄ alkyl group" are as defined above The "aralkyl group" is specifically exemplified by benzyl group and the like

[0072] The "C₁₋₄ alkylamino group" is alkylamino group wherein the "alkyl" moiety is the above-defined "C₁₋₄ alkyl group", which is specifically exemplified by methylamino group, ethylamino group, propylamino group, isopropylamino

group, butylamino group, isobutylamino group, sec-butylamino group, tert-butylamino group and the like

[0073] The "C₁₋₆ alkylamino group" is alkylamino group wherein the "alkyl" moiety is the above-defined "C₁₋₆ alkyl group", which is specifically exemplified by methylamino group, ethylamino group, propylamino group, isopropylamino group, butylamino group, isobutylamino group, sec-butylamino group, tert-butylamino group, pentylamino group, pentylamino group, tert-pentylamino group, hexylamino group and the like.

[0074] Preferably, it is methylamino group, ethylamino group, isopropylamino group, isobutylamino group, secbutylamino group, tert-butylamino group, isopentylamino group, neopentylamino group or tert-pentylamino group for R²² or R²⁵.

[0075] The "di(C₁₋₄ alkyl)amino group" is di(alkyl)amino group wherein the "alkyl" moiety is the above-defined "C₁₋₄ alkyl group", which is specifically exemplified by dimethylamino group, diethylamino group, dipropylamino group, disopropylamino group, dibutylamino group, disobutylamino group, di(sec-butyl)amino group, di(tert-butyl)amino group, N-ethyl-N-methylamino group, N-methyl-N-propylamino group, N-ethyl-N-propylamino group and the like.

[0076] The "di(C₁₋₆ alkyl) amino group" is di(alkyl)amino group wherein the "alkyl" moiety is the above-defined *C₁₋₄ alkyl group", which is specifically exemplified by dimethylamino group, diethylamino group, dipropylamino group, disopropylamino group, dibutylamino group, disobutylamino group, di(sec-butyl)amino group, di(tert-butyl)amino group, dipentylamino group, disopentylamino group, di(tert-pentyl)amino group, dihexylamino group, N-ethyl-N-methylamino group, N-methyl-N-propylamino group, N-ethyl-N-propylamino group and the like

[0077] Preferably, it is dimethylamino group, diethylamino group, dipropylamino group, dibutylamino group, dipentylamino group, disopentylamino group, dihexylamino group, N-ethyl-N-methylamino group, N-methyl-N-propylamino group or N-ethyl-N-propylamino group for R²² or R²⁵.

[0078] The " C_{1-6} alkylthio group" is alkylthio group wherein the "alkyl" moiety is the above-defined " C_{1-6} alkyl group", which is specifically exemplified by methylthio group, ethylthio group, propylthio group, isopropylthio group, butylthio group, isobutylthio group, sec-butylthio group, tert-butylthio group, pentylthio group, isopentylthio group, neopentylthio group, tert-pentylthio group, 1-ethylpropylthio group, hexylthio group and the like.

[0079] Preferably, it is methylthic group for R²² or R²⁵.

[0080] The "di(C_{1-6} alkyl)aminocarbonyl group" is di(alkyl)aminocarbonyl group wherein the "di(C_{1-6} alkyl)amino" moiety is the above-defined "di(C_{1-6} alkyl)amino group", which is specifically exemplified by dimethylaminocarbonyl group, diethylaminocarbonyl group, disopropylaminocarbonyl group, dibutylaminocarbonyl group, disopropylaminocarbonyl group, dibutylaminocarbonyl group, disopropylaminocarbonyl group, dipentylaminocarbonyl group, disopropylaminocarbonyl group, dipentylaminocarbonyl group, disopropylaminocarbonyl group, disopropylaminocarbonyl group, disopropylaminocarbonyl group, disopropylaminocarbonyl group, N-ethyl-N-methylaminocarbonyl group, N-methyl-N-propylaminocarbonyl group, N-ethyl-N-propylaminocarbonyl group and the like.

[0081] When R^{19} of the -COO(R^{19}) moiety for R is hydrogen atom, this carboxy group may form a salt. As the salt, alkali metal salts (e.g., potassium salt, sodium salt etc.), alkaline earth metal salts (e.g., calcium salt, magnesium salt etc.) and the like can be mentioned, with preference given to sodium salt and calcium salt.

[0082] The "C₁₋₆ alkyl group" for R⁴, R⁵, R⁶, R⁷, R⁸, R⁹ or R¹⁰ is optionally substituted by optionally substituted aryl group, optionally substituted heteroaromatic ring group, carboxy group, C₁₋₄ alkoxycarbonyl group, -CO-N(R¹⁵)(R¹⁶), -N(R¹⁵)(R¹⁶), -O-R¹⁷, -CO-R¹⁷, -SO₂-R¹⁷ or C₃₋₇ cycloalkyl group. Such "C₁₋₆ alkyl group" may be C₁₋₆ alkyl group substituted by plural substituents like, for example, benzhydryl group. Preferably, the number of substituent is 1. When the "C₁₋₆ alkyl group" is substituted, the "C₁₋₆ alkyl group" moiety is preferably methyl group.

[0083] The "aryl group" moiety of the "optionally substituted aryl group", which is a substituent on the "C₁₋₆ alkyl group" for R⁴, R⁵, R⁶, R⁷, R⁸, R⁹ or R¹⁰ is the above-defined "aryl group", preferably, phenyl group or naphthyl group [0084] The "optionally substituted aryl group", which is a substituent on the "C₁₋₆ alkyl group" for R⁴, R⁵, R⁶, R⁷, R⁸, R⁹ or R¹⁰ is optionally substituted by 1 to 3 substituents selected from the following As such substituent, halogen atom,

- 5 C₁₋₈ alkyl group, C₁₋₈ alkyl group substituted by di(C₁₋₆ alkyl)aminocarbonyl group, C₁₋₄ haloalkyl group, C₁₋₄ alkoxy group, C₂₋₄ alkenyl group, carboxy group, hydroxyl group, cyano group, nitro group, amino group, C₁₋₄ alkylamino group, di(C₁₋₄ alkyl)amino group, 1-piperidyl group, morpholino group, C₁₋₄ alkoxycarbonyl group, C₁₋₆ alkylthio group, heteroaromatic ring group optionally substituted by halogen atom, aralkyl group and the like can be mentioned. Preferable substituents include halogen atoms (e.g., fluorine atom, chlorine atom etc.), C₁₋₈ alkyl groups (e.g., methyl group, isopropyl group, tert-butyl group, 1-propylbutyl group etc.), C₁₋₄ haloalkyl groups (e.g., trifluorome-
- thyl group etc.), C₂₋₄ alkenyl groups (e.g., allyl group etc.), C₁₋₆ alkylthio groups (e.g., methyl group etc.), C₁₋₈ alkyl group etc.), C₁₋₈ alkyl group etc.), C₁₋₈ alkyl group (e.g., methyl group etc.) substituted by di(C₁₋₆ alkyl)aminocarbonyl group (e.g., diethylaminocarbonyl group etc.), heteroaromatic ring group (e.g., thienyl group, imidazolyl group etc.) optionally substituted by halogen atom (e.g., chlorine atom etc.) and aralkyl groups (e.g., benzyl group etc.).
- 55 [0085] The "optionally substituted heteroaromatic ring group", which is a substituent on the "C₁₋₆ alkyl group" for R⁴, R⁵, R⁶, R⁷, R⁸, R⁹ or R¹⁰ is the above-defined "heteroaromatic ring group", which is preferably oxazolyl group, thiazolyl group, pyridyl group, benzothienyl group, benzimidazolyl group or quinolyl group.

[0086] The "optionally substituted heteroaromatic ring group", which is a substituent on the " C_{1-6} alkyl group" for \mathbb{R}^4 ,

R5, R6, R7, R8, R9 or R10 is optionally substituted by 1 to 3 substituents selected from the following. As such substituent, halogen atom, C_{1-8} alkyl group, C_{1-8} alkyl group substituted by $di(C_{1-6}$ alkyl) aminocarbonyl group, C_{1-4} haloalkyl group, C_{1-4} alkoxy group. C_{2-4} alkenyl group, carboxy group, hydroxyl group, cyano group, nitro group, amino group, C_{1-4} alkoxycarbonyl group, C_{1-6} alkylthio group, aryl group optionally substituted by halogen atom, heteroaromatic ring group optionally substituted by halogen atom, aralkyl group and the like can be mentioned. Preferable substituents include halogen atoms (e.g., fluorine atom, chlorine atom etc.), C_{1-8} alkyl groups (e.g., methyl group, isopropyl group, tert-butyl group, 1-propylbutyl group etc.), C_{1-4} haloalkyl groups (e.g., trifluoromethyl group etc.), C_{2-4} alkenyl groups (e.g., allyl group etc.), C_{1-6} alkylthio groups (e.g., methylthio group etc.), aryl group (e.g., methyl group etc.) substituted by di(C_{1-6} alkyl)aminocarbonyl group (e.g., diethylaminocarbonyl group etc.), aryl group (e.g., phenyl group, imidazolyl group etc.) optionally substituted by halogen atom (e.g., chlorine atom etc.), heteroaromatic ring group (e.g., thienyl group, imidazolyl group etc.) optionally substituted by halogen atom (e.g., chlorine atom etc.) and aralkyl groups (e.g., benzyl group etc.) [0087] The " C_{1-4} alkoxycarbonyl group", which is a substituent on the " C_{1-6} alkyl group" for R4, R5, R6, R7, R8, R9 or R10 is the above-defined " C_{1-4} alkoxycarbonyl group", which is preferably ethoxycarbonyl group, propoxycarbonyl group or isobutoxycarbonyl group.

[0088] The " C_{3-7} cycloalkyl group", which is a substituent on the " C_{1-6} alkyl group" for R⁴, R⁵, R⁶, R⁷, R⁸, R⁹ or R¹⁰ is the above-defined " C_{3-7} cycloalkyl group", which is preferably cyclohexyl group

[0089] The "optionally substituted aryl group" for R4, R5, R6, R7, R8, R9 or R10 is optionally substituted by 1 to 3 substituents selected from the following. As such substituent, halogen atom, C₁₋₈ alkyl group, C₁₋₄ haloalkyl group, C₁₋₄ alkoxy group, carboxy group, hydroxyl group, cyano group, nitro group, amino group, C₁₋₄ alkylamino group, di (C₁₋₄ alkyl)amino group, 1-pyrrolidinyl group, 1-piperidyl group, morpholino group, C₁₋₄ alkoxycarbonyl group, heteroaromatic ring group optionally substituted by halogen atom, aralkyl group and the like can be mentioned. Preferable substituents include halogen atoms (e.g., fluorine atom, chlorine atom etc.), C₁₋₈ alkyl groups (e.g., methyl group, isopropyl group, tert-butyl group, 1-propylbutyl group etc.), C₁₋₄ haloalkyl groups (e.g., trifluoromethyl group etc.), heteroaromatic ring groups (e.g., thienyl group, imidazolyl group etc.) optionally substituted by halogen atom (e.g., chlorine atom etc.) and aralkyl groups (e.g., benzyl group etc.).

[0090] The "optionally substituted heteroaromatic ring group" for R^4 , R^5 , R^6 , R^7 , R^8 , R^9 or R^{10} is optionally substituted by 1 to 3 substituents selected from the following. As such substituent, halogen atom, C_{1-8} alkyl group, C_{1-4} haloalkyl group, C_{1-4} alkoxy group, carboxy group, hydroxyl group, cyano group, nitro group, amino group, C_{1-4} alkylamino group, $d(C_{1-4}$ alkyl)amino group, 1-pyrrolidinyl group, 1-piperidyl group, morpholino group, C_{1-4} alkoxycarbonyl group, aryl group optionally substituted by halogen atom, heteroaromatic ring group optionally substituted by halogen atom, aralkyl group and the like can be mentioned. Preferable substituents include halogen atoms (e.g., fluorine atom, chlorine atom etc.), C_{1-8} alkyl groups (e.g., methyl group, isopropyl group, tert-butyl group, 1-propylbutyl group etc.), C_{1-4} haloalkyl groups (e.g., trifluoromethyl group etc.), aryl group (e.g., phenyl group etc.) optionally substituted by halogen atom (e.g., chlorine atom etc.), heteroaromatic ring group (e.g., thienyl group, imidazolyl group etc.) optionally substituted by halogen atom (e.g., chlorine atom etc.), and aralkyl group (e.g., benzyl group etc.).

[0091] The "optionally substituted aryl group" for R15, R16 or R17" is optionally substituted by 1 to 3 substituents selected from the following. As such substituents, halogen atom, C_{1-8} alkyl group, C_{1-4} haloalkyl group, C_{1-4} alkoxy group, carboxy group, hydroxyl group, cyano group, nitro group, amino group, C_{1-4} alkylamino group, di(C_{1-4} alkyl) amino group, 1-pyrrolidinyl group, 1-piperidyl group, morpholino group, C_{1-4} alkoxycarbonyl group and the like can be mentioned. Preferable substituents include halogen atoms (e.g., chlorine atom etc.), C_{1-8} alkyl groups (e.g., methyl group, isopropyl group etc.), C_{1-4} alkoxy groups (e.g., methoxy group etc.), carboxy groups and di(C_{1-4} alkyl)amino groups (e.g., dimethylamino group etc.).

[0092] The "optionally substituted heteroaromatic ring group" for R^{15} , R^{16} or R^{17} is optionally substituted by 1 to 3 substituents selected from the following. As such substituents, halogen atom, $C_{1.8}$ alkyl group, $C_{1.4}$ haloalkyl group, $C_{1.4}$ alkoxy group, carboxy group, hydroxyl group, cyano group, nitro group, amino group, $C_{1.4}$ alkylamino group, di $(C_{1.4}$ alkyl) amino group, 1-pyrrolidinyl group, 1-pipendyl group, morpholino group, $C_{1.4}$ alkoxycarbonyl group and the like can be mentioned. Preferable substituents include halogen atoms (e.g., chlorine atom etc.), $C_{1.8}$ alkyl groups (e.g., methyl group, isopropyl group etc.), $C_{1.4}$ alkoxy groups (e.g., methoxy group etc.), carboxy group and di($C_{1.4}$ alkyl) amino groups (e.g., dimethylamino group etc.).

[0093] The " C_{1-6} alkyl group" for R^{15} , R^{16} or R^{17} is optionally substituted by optionally substituted aryl group, optionally substituted heteroaromatic ring group, C_{1-4} alkoxy group optionally substituted by aryl group or optionally substituted aryloxy group. As the " C_{1-6} alkyl group" moiety when the " C_{1-6} alkyl group" is substituted is preferably methyl group [0094] The "aryl group" of the "optionally substituted aryl group", which is a substituent on the " C_{1-6} alkyl group" for R^{15} , R^{16} or R^{17} is the above-defined "aryl group", preferably phenyl group or naphthyl group

[0095] The "optionally substituted aryl group", which is a substituent on the " C_{1-6} alkyl group" for R^{15} , R^{16} or R^{17} is optionally substituted by 1 to 3 substituents selected from the following. As such substituents, halogen atom, C_{1-8} alkyl group, C_{1-4} haloalkyl group, C_{1-4} alkoxy group, carboxy group, hydroxyl group, cyano group, nitro group, amino group,

 C_{1-4} alkylamino group, di(C_{1-4} alkyl)amino group, 1-pyrrolidinyl group, 1-piperidyl group, morpholino group, C_{1-4} alkoxycarbonyl group and the like can be mentioned. Preferable substituents include halogen atoms (e.g., chlorine atom etc.), C_{1-8} alkyl groups (e.g., methyl group, isopropyl group etc.), C_{1-4} alkoxy groups (e.g., methyl group, isopropyl group etc.), 1-pyrrolidinyl group, 1-piperidyl group and morpholino group.

[0096] The "heteroaromatic ring group" molety of the "optionally substituted heteroaromatic ring group", which is a substituent on the " $C_{1.6}$ alkyl group" for R^{15} , R^{16} or R^{17} is the above-defined "heteroaromatic ring group", preferably oxazolyl group, thiazolyl group, pyridyl group, benzothienyl group, benzimidazolyl group or quinolyl group.

[0097] The "optionally substituted heteroaromatic ring group", which is a substituent on the " C_{1-8} alkyl group" for R¹⁵, R¹⁶ or R¹⁷ is optionally substituted by 1 to 3 substituents selected from the following. As such substituents, halogen atom, C_{1-8} alkyl group, C_{1-4} haloalkyl group, C_{1-4} alkoxy group, carboxy group, hydroxyl group, cyano group, nitro group, amino group, C_{1-4} alkylamino group, dl(C_{1-4} alkyl) amino group, 1-pyrrolidinyl group, 1-piperidyl group, morpholino group, C_{1-8} alkyl group and the like can be mentioned. Preferable substituents include halogen atoms (e.g., chlorine atom etc.), C_{1-8} alkyl groups (e.g., methyl group, isopropyl group etc.), C_{1-4} alkoxy groups (e.g., methoxy group etc.), carboxy group, dl(C_{1-4} alkyl)amino groups (e.g., dimethylamino group etc.), 1-pyrrolidinyl group, 1-piperidyl group and morpholino group.

[0098] The "C₁₋₄ alkoxy group" moiety of the "C₁₋₄ alkoxy group optionally substituted by aryl group", which is a substituent on the "C₁₋₆ alkyl group" for R¹⁵, R¹⁶ or R¹⁷ is the above-defined "C₁₋₄ alkoxy group", preferably methoxy group

[0099] The "aryl group" moiety of the "C₁₋₄ alkoxy group optionally substituted by aryl group", which is a substituent on the "C₁₋₆ alkyl group" for R¹⁵, R¹⁶ or R¹⁷ is the above-defined "aryl group", preferably phenyl group.

[0100] The "aryloxy group" moiety of the "optionally substituted aryloxy group", which is a substituent on the "C₁₋₆ alkyl group" for R¹⁵, R¹⁶ or R¹⁷ is the above-defined "aryloxy group", preferably phenoxy group.

[0101] The "optionally substituted aryloxy group", which is a substituent on the " C_{1-8} alkyl group" for R15, R16 or R17 is optionally substituted by 1 to 3 substituents selected from the following. As such substituents, halogen atom, C_{1-8} alkyl group, C_{1-4} haloalkyl group, C_{1-4} alkoxy group, carboxy group, hydroxyl group, cyano group, nitro group, amino group, C_{1-4} alkylamino group, di(C_{1-4} alkyl)amino group, 1-pyrrolidinyl group, 1-piperidyl group, morpholino group, C_{1-4} alkoxycarbonyl group and the like can be mentioned. Preferable substituents include halogen atom (e.g., chlorine atom etc.), C_{1-8} alkyl group (e.g., methyl group, isopropyl group etc.), C_{1-4} alkoxy group (e.g., methoxy group etc.), carboxy group, di(C_{1-4} alkyl)amino group (e.g., dimethylamino group etc.), 1-pyrrolidinyl group, 1-piperidyl group and morpholino group.

[0102] The "5- to 7-membered hetero ring optionally containing at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom", which is formed by R¹⁵ and R¹⁶ together with the nitrogen atom bonded thereto is preferably a "saturated or unsaturated 5- to 7-membered hetero ring containing 1 to 3 heteroatoms selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom", which is specifically exemplified by a hetero ring selected from the group consisting of

$$-N$$
 $-N$ O $-N$ NH $-N$ and $-N$

[0103] The " C_{1-6} alkyl group" for R^{21} is optionally substituted by optionally substituted aryl group or optionally substituted heteroaromatic ring group.

[0104] The "aryl group" molety of the "optionally substituted aryl group", which is a substituent on the " C_{1-6} alkyl group" for R^{21} is the above-defined "aryl group", preferably phenyl group.

[0105] The "optionally substituted aryl group", which is a substituent on the " C_{1-6} alkyl group" for R^{21} is optionally substituted by 1 to 3 substituents selected from the following. As such substituents, halogen atom, C_{1-8} alkyl group, C_{1-4} haloalkyl group, C_{1-4} alkoxy group, carboxy group, hydroxyl group, cyano group, nitro group, amino group, C_{1-4} alkylamino group, di(C_{1-4} alkyl)amino group, 1-pyrrolidinyl group, 1-piperidyl group, morpholino group, C_{1-4} alkoxycarbonyl group and the like can be mentioned. Preferable substituents include halogen atoms (e.g., chlorine atom, fluorine atom etc.), C_{1-8} alkyl groups (e.g., methyl group etc.) and C_{1-4} haloalkyl groups (e.g., trifluoromethyl group etc.).

[0106] The "heteroaromatic ring group" moiety of the "optionally substituted heteroaromatic ring group", which is a substituent on the "C₁₋₈ alkyl group" for R²¹ is the above-defined "heteroaromatic ring group", preferably oxazolyl group, thiazolyl group, pyridyl group, benzothienyl group, benzimidazolyl group or quinolyl group.

[0107] The "optionally substituted heteroaromatic ring group", which is a substituent on the "C₁₋₆ alkyl group" for R²¹ is optionally substituted by 1 to 3 substituents selected from the following. As such substituents, halogen atom, C₁₋₈

35

40

alkyl group, C₁₋₄ haloalkyl group, C₁₋₄ alkoxy group, carboxy group, hydroxyl group, cyano group, nitro group, amino group, C₁₋₄ alkylamino group, di(C₁₋₄ alkyl)amino group, 1-pyrrolidinyl group, 1-piperidyl group, morpholino group, C₁₋₄ alkoxycarbonyl group and the like can be mentioned Preferable substituents include halogen atom (e.g., chlorine atom, fluorine atom etc.), C_{1-8} alkyl group (e.g., methyl group etc.) and C_{1-4} haloalkyl group (e.g., trifluoromethyl group etc.) [0108] The "optionally substituted aryl group" for R21 is optionally substituted by 1 to 3 substituents selected from the following. As such substituents, halogen atom, C₁₋₈ alkyl group, C₁₋₄ haloalkyl group, C₁₋₄ alkoxy group, carboxy group, hydroxyl group, cyano group, nitro group, amino group, C1-4 alkylamino group, di(C1-4 alkyl)amino group, 1-pyrrolidinyl group, 1-piperidyl group, morpholino group, C₁₋₄ alkoxycarbonyl group and the like can be mentioned. Preferable substituents include halogen atom (e.g., chlorine atom, fluorine atom etc.), C₁₋₈ alkyl group (e.g., methyl group etc.) and C₁₋₄ haloalkyl group (e.g., trifluoromethyl group etc.).

[0109] The "optionally substituted heteroaromatic ring group" for R²¹ is optionally substituted by 1 to 3 substituents selected from the following. As such substituents, halogen atom, C_{1-8} alkyl group, C_{1-4} haloalkyl group, C_{1-4} alkoxy group, carboxy group, hydroxyl group, cyano group, nitro group, amino group, C_{1:4} alkylamino group, di(C₁₋₄ alkyl) amino group, 1-pyrrolidinyl group, 1-piperidyl group, morpholino group, C₁₋₄ alkoxycarbonyl group and the like can be mentioned. Preferable substituents include halogen atom (e.g., chlorine atom, fluorine atom etc.), C₁₋₈ alkyl group (e.g., chlorine atom, fluorine atom etc.), C₁₋₈ alkyl group (e.g., chlorine atom, fluorine atom). g , methyl group etc) and C₁₋₄ haloalkyl group (e g , trifluoromethyl group etc.).

[0110] The "C₁₋₄ alkylcarbonyl group" for R²³ or R²⁴ is optionally substituted by amino group, C₁₋₄ alkylamino group

or di(C₁₋₄ alkyl)amino group. [0111] The "C₁₋₄ alkylamino group", which is a substituent on the "C₁₋₆ alkyl group" for R²³ or R²⁴ is the abovedefined "C₁₋₄ alkylamino group", preferably methylamino group.

[0112] The "di(C₁₋₄ alkyl)amino group", which is a substituent on the "C₁₋₆ alkyl group" for R²³ or R²⁴ is the abovedefined " $di(C_{1-4}$ alkyl)amino group", preferably dimethylamino group.

[0113] The " C_{1-8} alkyl group" for R^{11} or R^{12} is optionally substituted by a substituent selected from the group consisting of C₃₋₇ cycloalkyl group, optionally substituted aryl group, optionally substituted hetero ring group, hydroxyl group, C₁₋₄ alkylamino group and di(C1-4 alkyl)amino group:

[0114] The "aryl group" moiety of the "optionally substituted aryl", which is a substituent on the "C₁₋₆ alkyl group" for R11 or R12 is the above-defined "aryl group", preferably phenyl group

[0115] The "optionally substituted aryl group", which is a substituent on the "C₁₋₈ alkyl group" for R¹¹ or R¹² is optionally substituted by 1 to 3 substituents selected from the following. As such substituents, halogen atom, C₁₋₄ alkyl group, C₁₋₄ haloalkyl group, C₁₋₄ alkoxy group, carboxy group, hydroxyl group, cyano group, nitro group, amino group, C₁₋₄ alkoxycarbonyl group and the like can be mentioned. Preferable substituents include halogen atom and C₁₋₄ haloalkyl group

[0116] The "heterocyclic group" moiety of the "optionally substituted heterocyclic group", which is a substituent on the " C_{1-8} alkyl group" for R^{11} or R^{12} is "a saturated or unsaturated 5- to 7-membered heterocyclic group containing 1 to 3 heteroatoms selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom", which is specifically exemplified by furyl group, thienyl group, pyrrolyl group, oxazolyl group, isoxazolyl group, thiazolyl group, isothiazolył group, imidazolył group, pyrazolył group, pyridył group, pyridazinył group, pyrimidinył group, pyrazinył group, tetrahydrofuryl group, tetrahydrothienyl group, pyrrolidinyl group, pyrazolidinyl group, imidazolidinyl group, oxazolidinyl group, thiazolidinyl group, tetrahydropyranyl group, dioxanyl group, piperidinyl group, piperazinyl group, morpholinyl group and the like, preferably tetrahydropyranyl group.

[0117] The "optionally substituted heterocyclic group", which is a substituent on the "C₁₋₈ alkyl group" for R¹¹ or R¹² is optionally substituted by 1 to 3 substituents selected from the following. As such substituents, halogen atom, C₁₋₄ alkyl group, C₁₋₄ haloalkyl group, C₁₋₄ alkoxy group, carboxy group, hydroxyl group, cyano group, nitro group, amino group, C₁₋₄ alkoxycarbonyl group and the like can be mentioned

[0118] The " C_{1-4} alkylamino group", which is a substituent on the " C_{1-8} alkyl group" for R^{11} or R^{12} is the abovedefined "C₁₋₄ alkylamino group", preferably methylamino group.

[0119] The "di(C₁₋₄alkyl)amino group", which is a substituent on the "C₁₋₈ alkyl group" for R¹¹ or R¹² is the abovedefined "di(C1-4 alky!)amino group", preferably dimethylamino group

[0120] The "C₁₋₄alkylcarbonyl group" for R¹¹ or R¹² is optionally substituted by hydroxyl group or C₁₋₄ alkoxy group. [0121] The "C₁₋₄ alkoxy group", which is a substituent on the "C₁₋₄ alkylcarbonyl group" for R¹¹ or R¹² is the abovedefined "C1-4-alkoxy group".

[0122] The "C₃₋₇ cycloalkane" formed by R¹³ and R¹⁴ together with the carbon atom bonded thereto is cycloalkane having 3 to 7 carbon atoms, which is specifically exemplified by cyclopropane, cyclobutane, cyclopentane, cyclohexane and cycloheptane Preferred is cycloalkane having 5 to 7 carbon atoms, particularly preferably cyclopentane or cyclohexane

[0123] The "5- to 7-membered hetero ring optionally having at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom", which is formed by R13 and R14 together with the carbon atom bonded thereto is preferably a "5- to 7-membered hetero ring optionally containing at least one heteroatom selected

from the group consisting of nitrogen atom, oxygen atom and sulfur atom, which is specifically exemplified by tetrahydropyrane, thiane and the like, particularly preferably tetrahydropyrane

[0124] The C_{1-4} alkylene group for A is optionally substituted by C_{3-7} cycloalkyl group. As such C_{3-7} cycloalkyl group, the above-defined " C_{3-7} cycloalkyl group" can be mentioned

[0125] The "C₁₋₄ alkylene group optionally substituted by C₃₋₇ cycloalkyl group" for A is preferably

$$-CH_{2}$$
, $-CH_{2}$ - CH_{2} or $-CH$ -

more preferably -CH2-

10

15

30

35

40

[0126] The "C₃₋₇ cycloalkyl group" for Z is preferably cyclopentyl group or cyclohexyl group, more preferably cyclohexyl group

[0127] The " C_{3-7} cycloalkyl group" for Z is optionally substituted by aryl group (this aryl group is optionally substituted by 1 to 5 (preferably 1 to 3) halogen atoms or C_{1-6} alkyl group) or heteroaromatic ring group (this heteroaromatic ring group is optionally substituted by 1 to 5 (preferably 1 to 3) halogen atoms or C_{1-6} alkyl group). Such substitutent of the " C_{3-7} cycloalkyl group" is preferably phenyl group optionally substituted by 1 to 3 halogen atoms or C_{1-6} alkyl group. [0128] The "aryl group" for Z is preferably phenyl group or biphenylyl group (e.g., 2-biphenylyl group, 3-biphenylyl group, 4-biphenylyl group), more preferably phenyl group.

[0129] The "aryl group" for Z is optionally substituted by 1 to 5 (preferably 1 to 3) substituents selected from the following.

- (a) heterocyclic group optionally substituted by C₁₋₄ alkyl group or C₁₋₄ alkylcarbonyl group,
- (b) C₃₋₇ cycloalkyl group optionally substituted by hydroxyl group, oxo group, halogen atom or C₁₋₆ alkyl group,
- (c) carboxy group,
- (d) halogen atom,
- (e) C₁₋₈ alkyl group,
- (f) C₁₋₄ haloalkyl group,
- (g) C₁₋₄ alkylamino group,
- (h) di(C₁₋₄ alkyl) amino group,
- (i) C₁₋₆ alkylthio group,
- (j) C₁₋₄ alkoxy group,
- (k) C₁₋₄ alkylcarbonyl group and
- (i) nitro group.

[0130] As such substituents, preferred are C₁₋₈ alkyl group

[0131] The "heterocyclic group" of the "heterocyclic group optionally substituted by C₁₋₄ alkyl group or C₁₋₄ alkylcarbonyl group", which is a substituent on the "aryl group" for Z is preferably a "saturated or unsaturated 5- to 7-membered heterocyclic group optionally containing 1 to 3 heteroatoms selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom", which is specifically exemplified by furyl group, thlenyl group, pyrrolyl group, oxazolyl group, lsoxazolyl group, isothlazolyl group, imidazolyl group, pyrazolyl group, pyridyl group, pyridazinyl group, pyrimidinyl group, pyrazinyl group, tetrahydrofuryl group, tetrahydrothienyl group, pyrrolidinyl group, pyrazolidinyl group, pyrazolidinyl group, thiazolidinyl group, thiazolidinyl group, tetrahydropyranyl group, dioxanyl group, piperidinyl group, pyrrolidinyl group, morpholinyl group and the like. Preferred are piperidinyl group, morpholinyl group, piperazinyl group, pyrrolidinyl group, pyrrolyl group and tetrahydropyranyl group.

[0132] The substituent on the "heterocyclic group" is preferably C₁₋₄ alkyl group or C₁₋₄ alkylcarbonyl group.

[0133] The " C_{3-7} cycloalkyl" of the " C_{3-7} cycloalkyl group optionally substituted by hydroxyl group, oxo group, halogen atom or C_{1-6} alkyl group", which is a substituent on the "aryl group" for Z is preferably cyclopentyl group or cyclohexyl group, more preferably cyclohexyl group. The " C_{3-7} cycloalkyl group" is optionally substituted by 1 to 5 (preferably 1 to 3) substituents selected from the group consisting of hydroxyl group, oxo group, halogen atom and C_{1-6} alkyl group. As the substituent on the " C_{3-7} cycloalkyl group" is preferably halogen atom or C_{1-4} alkyl group.

[0134] As the "halogen atom", which is a substituent on the "aryl group" for Z, the above-defined "halogen atom" can be mentioned, which is preferably a fluorine atom, a chlorine atom or a bromine atom, particularly preferably a chlorine

atom

[0135] As the "C₁₋₈ alkyl group", which is the substituent on the "aryl group" for Z, the above-defined "C₁₋₈ alkyl group" can be mentioned. Preferably, it is isopropyl group, isobutyl group, sec-butyl group, tert-butyl group, isopentyl group, neopentyl group, tert-pentyl group, 1-ethylpropyl group or 1-propylbutyl group, more preferably isopentyl group, neopentyl group, tert-pentyl group, 1-ethylpropyl group or 1-propylbutyl group, particularly preferably neopentyl group, 1-ethylpropyl group or 1-propylbutyl group.

[0136] As the "C₁₋₄ haloalkyl group", which is the substituent on the "aryl group" for Z, the above-defined "C₁₋₄ haloalkyl group" can be mentioned, with preference given to trifluoromethyl group.

[0137] As the "C₁₋₄ alkylamino group", which is the substituent on the "aryl group" for Z, the above-defined "C₁₋₄ alkylamino group" can be mentioned, with preference given to methylamino group, ethylamino group and isopropylamino group.

[0138] As the "di(C₁₋₄ alkyl)amino group", which is the substituent on the "aryl group" for Z, the above-defined "di (C₁₋₄ alkyl)amino group" can be mentioned, with preference given to dimethylamino group, diethylamino group and dipropylamino group

[0139] As the "C₁₋₆ alkylthio group", which is the substituent on the "aryl group" for Z, the above-defined "C₁₋₆ alkylthio group" can be mentioned, with preference given to isopentylthio group.

[0140] As the "C₁₋₄ alkoxy group", which is the substituent on the "aryl group" for Z, the above-defined "C₁₋₄ alkoxy group" can be mentioned

[0141] As the "C₁₋₄ alkylcarbonyl group", which is the substituent on the "aryl group" for Z, the above-defined "C₁₋₄ alkylcarbonyl group" can be mentioned, with preference given to acetyl group

[0142] The "heteroaromatic ring group" for Z is preferably a "5-to 10-membered mono or fused heteroaromatic ring group containing 1 to 3 heteroatoms selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom", which is specifically exemplified by furyl group, thienyl group, pyrrolyl group, oxazolyl group, isoxazolyl group, thiazolyl group, isothiazolyl group, imidazolyl group, pyrazolyl group, pyridyl group, pyridazinyl group, pyrimidinyl group, pyrazinyl group, indolyl group, isoindolyl group, benzofuranyl group, benzothiazolyl group, benzoxazolyl group and the like Particularly preferred are thiazolyl group and pyridyl group

[0143] The "heteroaromatic ring group" for Z is optionally substituted by 1 to 5 (preferably 1 to 3) substituents selected from the following.

- (a) heterocyclic group optionally substituted by C₁₋₄ alkyl group or C₁₋₄ alkylcarbonyl group,
- (b) C₃₋₇ cycloalkyl group optionally substituted by hydroxyl group, oxo group, halogen atom or C₁₋₆ alkyl group,
- (c) carboxy group,

30

35

40

- (d) halogen atom,
- (e) C₁₋₈ alkyl group,
- (f) C₁₋₄ haloalkyl group,
- (g) C₁₋₄ alkylamino group,
- (h) di(C1-4 alkyl) amino group,
- (i) C₁₋₆ alkylthio group,
- (j) C₁₋₄ alkoxy group,
- (k) C₁₋₄ alkylcarbonyl group and
 - (I) aryl group optionally substituted by halogen atom or C₁₋₄ haloalkyl group

[0144] As such substituents, preferred are (a) heterocyclic group, (b) C_{1-8} alkyl group and (c) aryl group optionally substituted by halogen atom or C_{1-4} haloalkyl group.

[0145] The "heterocyclic group" of the "heterocyclic group optionally substituted by C₁₋₄ alkyl group or C₁₋₄ alkylcarbonyl group", which is a substituent on the "heteroaromatic ring group" for Z is preferably, a "saturated or unsaturated 5- to 7-membered heterocyclic group optionally containing 1 to 3 heteroatoms selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom", which is specifically exemplified by furyl group, thienyl group, pyrrolyl group, oxazolyl group, isoxazolyl group, thiazolyl group, isothiazolyl group, imidazolyl group, pyrazolyl group, pyriddinyl group, pyridazinyl group, pyrididinyl group, pyrazolidinyl group, imidazolidinyl group, tetrahydrothienyl group, pyrrolidinyl group, pyrazolidinyl group, piperazinyl group, pyrrolidinyl group, thiazolidinyl group, tetrahydropyranyl group, dioxanyl group, piperazinyl group, pyrrolidinyl group, pyrrolidiny

[0146] The substituent on the "heterocyclic group" is preferably C₁₋₄ alkyl group or C₁₋₄ alkylcarbonyl group.

The "C₃₋₇ cycloalkyl" of the "C₃₋₇ cycloalkyl group optionally substituted by hydroxyl group, oxo group, halogen atom or C₁₋₆ alkyl group", which is a substituent on the "heteroaromatic ring group" for Z is preferably cyclopentyl group or cyclohexyl group, more preferably cyclohexyl group

[0148] The "C₃₋₇ cycloalkyl group" is optionally substituted by 1 to 5 (preferably 1 to 3) substituents selected from

the group consisting of hydroxyl group, oxo group, halogen atom and C_{1-6} alkyl group. The substituent on the " C_{3-7} cycloalkyl group" is preferably halogen atom or C_{1-4} alkyl group.

[0149] As the "halogen atom", which is the substituent on the "heteroaromatic ring group" for Z, the above-defined "halogen atom" can be mentioned, with preference given to fluorine atom, chlorine atom and bromine atom, particularly preferably chlorine atom

[0150] As the "C₁₋₈ alkyl group", which is the substituent on the "heteroaromatic ring group" for Z, the above-defined "C₁₋₈ alkyl group" can be mentioned. Preferred are isopropyl group, isobutyl group, sec-butyl group, tert-butyl group, isopentyl group, neopentyl group, tert-pentyl group, 1-ethylpropyl group and 1-propylbutyl group, more preferred are isopentyl group, neopentyl group, tert-pentyl group, 1-ethylpropyl group and 1-propylbutyl group, particularly preferred are neopentyl group, 1-ethylpropyl group and 1-propylbutyl group.

[0151] As the "C₁₋₄ haloalkyl group", which is the substituent on the "heteroaromatic ring group" for Z, the above-defined "C₁₋₄ haloalkyl group" can be mentioned, with preference given to trifluoromethyl group.

[0152] As the " $C_{1.4}$ alkylamino group", which is the substituent on the "heteroaromatic ring group" for Z, the above-defined " C_{1-4} alkylamino group" can be mentioned, with preference given to methylamino group, ethylamino group and isopropylamino group.

[0153] As the "di(C_{1-4} alkyl)amino group", which is the substituent on the "heteroaromatic ring group" for Z, the above-defined "di(C_{1-4} alkyl)amino group" can be mentioned, with preference given to dimethylamino group, diethylamino group and dipropylamino group.

[0154] As the "C₁₋₆ alkylthio group", which is the substituent on the "heteroaromatic ring group" for Z, the above-defined "C₁₋₆ alkylthio group" can be mentioned, with preference given to isopentylthio group.

[0155] As the " C_{1-4} alkoxy group", which is the substituent on the "heteroaromatic ring group" for Z, the above-defined " C_{1-4} alkoxy group" can be mentioned.

[0156] As the "C₁₋₄ alkylcarbonyl group", which is the substituent on the "heteroaromatic ring group" for Z, the above-defined "C₁₋₄ alkylcarbonyl group" can be mentioned, with preference given to acetyl group.

[0157] As the "aryl group optionally substituted by halogen atom or C₁₋₄ haloalkyl group", which is the substituent on the "heteroaromatic ring group" for Z, "phenyl group optionally substituted by halogen atom or C₁₋₄ haloalkyl group" can be preferably mentioned

[0158] The "piperazinyl group" for Z is optionally substituted by 1 to 5 (preferably 1 to 3) substituents selected from the following

30

15

- (a) phenyl group,
- (b) phenyl C₁₋₄ alkyl group,
- (c) benzoyl group optionally substituted by halogen atom and
- (d) phenyl C₁₋₄ alkoxycarbonyl group.

35

[0159] The "phenyl $C_{1.4}$ alkyl group", which is a substituent on the "piperazinyl group" for Z is phenylalkyl group having the above-defined " $C_{1.4}$ alkyl group" as the "alkyl moiety", which is specifically exemplified by benzyl group, phenethyl group, 1-phenylethyl group, 3-phenylpropyl group and the like Preferably, it is benzyl group

[0160] The "benzoyl group optionally substituted by halogen atom", which is a substituent on the "piperazinyl group" for Z, is preferably benzoyl group optionally substituted by 1 to 5 of the above-defined "halogen atom", which is specifically exemplified by chlorobenzoyl group, bromobenzoyl group and the like.

[0161] The "phenyl C_{1-4} alkoxycarbonyl group", which is a substituent on the "piperazinyl group" for Z is a "phenylalkoxycarbonyl group having the above-defined C_{1-4} alkoxy group as the alkoxy moiety, which is specifically exemplified by benzyloxycarbonyl group and the like. Preferred is benzyloxycarbonyl group.

[0162] In the formula [i], preferable substituents include the following

V is preferably =N- or =CH-.

W is preferably -S-.

m is preferably 1 or 2

R1 and R2 are preferably each a hydrogen atom.

50 [0163] X is preferably the following (1) to (4).

(1)
$$-N(R^4)$$
-, $-SO_2$ - $N(R^5)$ -, -CO- $N(R^7)$ - or -O-

wherein R⁴ is a hydrogen atom or a C₁₋₆ alkyl group, R⁵ is a hydrogen atom or a C₁₋₆ alkyl group and R⁷ is a hydrogen atom or a C₁₋₆ alkyl group,

(2) -N(R⁴)-

wherein R4 is a C1-6 alkyl group substituted by

(a) aryl group optionally substituted by 1 to 3 substituents selected from the group consisting of halogen atom, a $C_{1.8}$ alkyl group and a $C_{1.4}$ haloalkyl group,

(b) heteroaromatic ring group optionally substituted by 1 to 3 C₁₋₈ alkyl groups,

(c) carboxy group.

5

10

15

20

25

30

35

40

45

50

(d) C₁₋₄ alkoxycarbonyl group,

(e) -CO-N(R15)(R16)

wherein R^{15} and R^{16} are each independently a hydrogen atom, an aryl group (this aryl group is optionally substituted by 1 to 3 substituents selected from the group consisting of C_{1-8} alkyl group, C_{1-4} alkoxy group, carboxy group and di(C_{1-4} alkyl) amino group), a heteroaromatic ring group, a C_{1-6} alkyl group (this C_{1-6} alkyl group is optionally substituted by aryl group), or may form a 5- to 7-membered hetero ring optionally containing at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom, which is formed together with the nitrogen atom bonded thereto,

(f) -N(R15)(R16)

wherein R15 and R16 are each independently a hydrogen atom or an aryl group,

(g) -O-R¹⁷

wherein R17 is an aryl group or

(h) C3-7 cycloalkyl group,

(3) -N(R4)-

wherein R4 is

(a) -CO-N(R¹⁵)(R¹⁶) wherein R¹⁵ and R¹⁶ are each independently a hydrogen atom, an aryl group (this aryl group is optionally substituted by 1 to 3 C_{1-8} alkyl groups), a C_{1-6} alkyl group, or may form an indoline ring together with the nitrogen atom bonded thereto, or may form a 5- to 7-membered hetero ring optionally containing at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom,

(b) -SO₂-N(R¹⁵)(R¹⁶)

wherein R15 and R16 are each independently an aryl group or a C1-6 alkyl group,

(c) -CO-R17

wherein R^{17} is an aryl group (this aryl group is optionally substituted by 1 to 3 substituents selected from the group consisting of C_{1-8} alkyl group and C_{1-4} alkoxy group), a heteroaromatic ring group or a C_{1-6} alkyl group (this C_{1-6} alkyl group is an aryl group optionally substituted by 1 to 3 substituents selected from the group consisting of a halogen atom and a C_{1-8} alkyl group, a heteroaromatic ring group, a C_{1-4} alkoxy group optionally substituted by aryl group or an aryloxy group optionally substituted by 1 to 3 C_{1-8} alkyl groups,

(d) -SO₂-R¹⁷

wherein R17 is an aryl group or

(e) aryl group

or

(4) $-N(R^8)-CO-$, $-N(R^9)-CO-N(R^5)-$ or $-N(R^{10})-(CH_2)_k-N(R^5)-$

wherein

R5 is a C1-6 alkyl group optionally substituted by hydrogen atom or aryl group,

R8 is a hydrogen atom or C₁₋₆ alkyl group,

R9 is linked with R5 to form

() () () b

wherein a and b are each independently 0, 1 or 2, k is 0 or an integer of 1 to 4, R^{10} is linked with R^5 to form

-NNN-

wherein k1 and c are each independently 0 or an integer of 1 to 4 or

(()_d ())_e

wherein d and e are each independently 0, 1 or 2.

n is preferably 0 or an integer of 1 to 3.

P is preferably 0 or 1.

L is preferably the following (1) to (4).

(1) $-C(R^{20})(R^{21})$

wherein ${\sf R}^{20}$ is linked with ${\sf R}^4$ to form

wherein n1 and q are each independently 0 or an integer of 1 to 4 and R^9 is a hydrogen atom, a hydroxyl group, a C_{1-6} alkyl group, a carboxy group or a C_{1-6} alkoxy group or

55

5

15

20

25

30

35

40

45

(()_v))_u

10

wherein u and v are each independently 0, 1 or 2, R^{21} is a hydrogen atom,

15

(2)

20

25

wherein E is a phenyl group, a furyl group, an isoxazolyl group or a pyridyl group and R²² is a hydrogen atom,

(3)

30

35

wherein E is a phenyl group, R²² is

(a) linked with R4 to form

45

40

50

wherein n2 and w are each independently 0 or an integer of 1 to 3, (b) linked with ${\sf R}^7$ to form

E Way

wherein n4 and y are each independently 0, 1 or 2, (c) linked with \mathbb{R}^7 to form

E) N-

wherein n5 and z are each independently 0 or 1 or (d) linked with R^{8} to form

E NW

wherein n2 and w are each independently 0 or an integer of 1 to 3 or

(4)

35

40

45

50

55

5

10

15

20

25

30

E-C(R²⁰)(R²¹)-

wherein ${\sf R}^{20}$ is linked with ${\sf R}^4$ to form

wherein n1 and q are each independently 0 or an integer of 1 to 4 and $R^{9'}$ is a hydrogen atom, a hydroxyl group, a C_{1-8} alkyl group, a carboxy group or a C_{1-8} alkoxy group,

R21 is a hydrogen atom, E is a phenyl group, a furyl group, an isoxazolyl group or a pyridyl group, and R25 is a hydrogen atom R is preferably -COO(R19), -A1-COO(R19) or -O-A1-COO(R19)

wherein A1 is a C1.4 alkylene group and R19 is a hydrogen atom or a C1.4 alkyl group.

[0164] B is a phenyl group or a heteroaromatic ring group (this heteroaromatic ring group is preferably selected from the group consisting of thienyl group, thiazolyl group, pyrazolyl group, 1,3,4-thiadiazolyl group, pyridyl group, pyridazinyl group, pyrimidinyl group, indolyl group, benzimidazolyl group, benzothiazolyl group and benzoxazolyl group). When V is =CH-, the position of substitution of B on the thiophene or furan ring formed by V together with W is preferably the 4-position or 5-position, and when V is =N-, the position of substitution of B on the thiazole or oxazole ring formed by V together with W is preferably the 4-position

R3 is preferably a hydrogen atom.

[0165] Y is preferably -C (R¹³)(R¹⁴)-N(R¹²)-, -C(R¹³)(R¹⁴)-O-, -N(R¹¹)- or -Owherein R¹¹ is a hydrogen atom or a C₁₋₈ alkyl group, R¹² is a hydrogen atom or a C₁₋₈ alkyl group, and R¹³ and R¹⁴ are each a hydrogen atom.

[0166] s is preferably 0 or 1.

[0167] A is preferably a methylene group.

15 [0168] Y, s and A are preferably the following (1) or (2)

(1) Y is -C(R¹³)(R¹⁴)-N(R¹²)- or -C(R¹³)(R¹⁴)-O-whereIn R¹² is a hydrogen atom or a C₁₋₈ alkyl group and R¹³ and R¹⁴ are each a hydrogen atom, and

s is 0.

20

30

35

50

(2) Y is -N(R11)- or -O-

wherein R¹¹ is a hydrogen atom or a C₁₋₈ alkyl group, and

s is 1 and A is a methylene group.

25 [0169] Z is preferably an aryl group substituted by substituents selected from the group consisting of,

- (a) C_{3-7} cycloalkyl group optionally substituted by 1 to 3 substituents selected from the group consisting of halogen atom and C_{1-6} alkyl group,
- (b) halogen atom,
- (c) C₁₋₈ alkyl group,
- (d) C1-4 haloalkyl group,
- (e) di(C1-4 alkyl) amino group,
- (f) C₁₋₆ alkylthio group and
- (g) C₁₋₄ alkylcarbonyl group

[0170] Z is more preferably a phenyl group substituted by a C_{1-8} alkyl group (this C_{1-8} alkyl group is selected from the group consisting of isopropyl group, isobutyl group, sec-butyl group, tert-butyl group, isopentyl group, neopentyl group, tert-pentyl group, 1-ethylpropyl group and 1-propylbutyl group).

[0171] Z is particularly preferably a phenyl group substituted by 1-ethylpropyl group or 1-propylbutyl group

[0172] In the formula [I], particularly preferable substituents include the following.

V is particularly preferably =N- or =CH-...

W is particularly preferably -S-.

m is particularly preferably 1.

R1 and R2 are each preferably a hydrogen atom.

- 45 X, n, p and L are particularly preferably the following (1) to (7)
 - (1) X is -N(R4)

wherein R⁴ is a C₁₋₆ alkyl group substituted by heteroaromatic ring group optionally substituted by 1 to 3 C₁₋₈ alkyl groups and

n is 1 and p is 0

- (2) X is -N(R4)
- wherein R^4 is -CO-N(R^{15})(R^{16}) wherein R^{15} and R^{16} are each independently a C_{1-6} alkyl group substituted by hydrogen atom, an anyl group (this aryl group is optionally substituted by 1 to 3 substituents selected from the group consisting of C_{1-8} alkyl group, C_{1-4} alkoxy group, carboxy group and di(C_{1-4} alkyl) amino group), a heteroaromatic ring group, a C_{1-6} alkyl group (this C_{1-6} alkyl)

group is optionally substituted by aryl group), or may form a 5- to 7-membered hetero ring optionally containing at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom, together with the nitrogen atom bonded thereto

and

10

25

30

35

40

45

50

55

5 nis1andpis0

(3) $X \text{ is -N(R}^4)$ -

wherein R4 is -CO-N(R15)(R16)

wherein R¹⁵ and R¹⁶ are each independently a hydrogen atom, an aryl group (this aryl group is optionally substituted by 1 to 3 C₁₋₈ alkyl groups), or a C₁₋₆ alkyl group, or may form an indoline ring together with the nitrogen atom bonded thereto, or may form a 5 to 7-membered hetero ring optionally containing at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom and

15 n is 1 and p is 0.

(4) X is $-N(R^4)$ -, $-SO_2$ - $N(R^5)$ -, -CO- $N(R^7)$ - or -O-

wherein R⁴ is a hydrogen atom or a C_{1-6} alkyl group, R⁵ is a hydrogen atom or a C_{1-6} alkyl group, and R⁷ is a hydrogen atom or a C_{1-6} alkyl group, and n is 0, p is 1 and L is

E-

wherein E is a pyridyl group and R²² is a hydrogen atom.

(5) X is $-N(R^{10})-(CH_2)_k-N(R^5)$ -

wherein k is 0 or an integer of 1 to 4, and R¹⁰ is linked with R⁵ to form

-NNN--

wherein k1 and c are each independently 0 or an integer of 1 to 4, and n is 0 or an integer of 1 to 4, p is 1 and L is

wherein E is a phenyl group, a furyl group, an isoxazolyl group or a pyridyl group and R22 is a hydrogen atom.

(6) $X \text{ is -N(R}^4)$ -

and

n is 0 or an integer of 1 to 4, p is 1 and L is

E-C(R²⁰)(R²¹)-

wherein

R²⁰ is linked with R⁴ to form

15

20

5

10

wherein n1 and q are each independently 0 or an integer of 1 to 4 and $R^{9'}$ is a hydrogen atom, a hydroxyl group, a C_{1-6} alkyl group, a carboxy group or a C_{1-6} alkoxy group,

R²¹ is a hydrogen atom,

E is a phenyl group, a furyl group, an isoxazolyl group or a pyridyl group, and R^{25} is a hydrogen atom.

(7) $X \text{ is -N(R}^4)$ -

and

n is 0 or an integer of 1 to 3, p is 1 and L is

35

30

40

wherein
E is a phenyl group,
R²² is linked with R⁴ to form

45

50

wherein n2 and w are each independently 0 or an integer of 1 to 3.

R is -COO(R¹⁹)

wherein R^{19} is a hydrogen atom or a C_{1-4} alkyl group, is particularly preferable. B is particularly preferably a phenyl group When V is =CH-, the position of substitution of B on the thiophene or furan ring formed by V together with W is preferably the 4-position or 5-position, and when V is =N-, the position of substitution of B on the thiazole or oxazole ring formed by V together with W is particularly preferably the 4-position

R³ is particularly preferably a hydrogen atom Y, s and A are each particularly preferably the following (1) or (2).

(1) Y is -C(R¹³)(R¹⁴)-N(R¹²)- or -C(R¹³)(R¹⁴)-O-

wherein ${\rm R^{12}}$ is a hydrogen atom or a ${\rm C_{1-8}}$ alkyl group and ${\rm R^{13}}$ and ${\rm R^{14}}$ are each a hydrogen atom, and

s is 0

5

10

25

30

(2) Y is $-N(R^{11})$ - or -O-

wherein R^{11} is a hydrogen atom or a C_{1-8} alkyl group, and

s is 1 and A is a methylene group.

Z is particularly preferably a phenyl group substituted by 1-ethylpropyl group or 1-propylbutyl group.

[0173] In the formula [II], preferable substituents include the following.

V is preferably =CH-.

W is preferably -S-.

Y¹⁰⁰ is preferably -CH₂-.

20 R100 is preferably a hydroxyl group or a chlorine atom.

B is preferably a phenyl group.

The position of substitution of B on the thiophene ring formed by V together with W is preferably the 4-position. R^3 is preferably a hydrogen atom.

[0174] The "pharmaceutically acceptable salt" may be any salt as long as it forms a non-toxic salt with a compound of the above-mentioned the formula [I], and can be obtained by reaction with inorganic acids such as hydrochloric acid, sulfuric acid, phosphoric acid, hydrobromic acid and the like; organic acids such as oxalic acid, malonic acid, citric acid, fumaric acid, lactic acid, malic acid, succinic acid, tartaric acid, acetic acid, trifluoroacetic acid, gluconic acid, ascorbic acid, methylsulfonic acid, benzylsulfonic acid and the like; inorganic bases such as sodium hydroxide, potassium hydroxide, calcium hydroxide, magnesium hydroxide, ammonium hydroxide and the like; organic bases such as methylamine, diethylamine, triethylamine, triethanolamine, ethylenediamine, tris(hydroxymethyl)methylamine, guanidine, choline, cinchonine, N-methyl-D-glucamine and the like; or amino acids such as lysin, histidine, arginine, alanine and the like. The present invention also encompasses water-containing products, hydrates and solvates of each compound.

[0175] There exist various isomers of the compound represented by the above-mentioned formula [I]. For example, E-form and Z-form are present as geometric isomers, and when an asymmetric carbon atom exists, enantiomer and diastereomer are present as stereoisomers based thereon. In some cases, a tautomer can be present. Accordingly, the present invention encompasses all these isomers and mixtures thereof.

[0176] The present invention also encompasses prodrug and metabolite of the compound represented by the formula [1]

[0177] A "prodrug" is a derivative of the compound of the present invention, which has a group capable of chemical or metabolic decomposition, and shows inherent efficacy upon restoration to the original compound after administration to a living organism. It includes complexes and salts free of a covalent bond.

[0178] For example, an ester derivative known as a prodrug in the field of pharmaceutical agents can be used, which is specifically an ester derivative wherein the -COOR⁷ moiety for R is represented by the following formula.

-CO₂CH₃, -CO₂CH₂CH₃;

OC(CH₃)₃ OC(CH₃)₃

55

[0179] When the compound of the present invention is used as a pharmaceutical preparation it is generally admixed with pharmacologically acceptable carrier, excipient, diluent, extending agent, disintegrant, stabilizer, preservative, buffer, emulsifier, aromatic, coloring agent, sweetener, thickener, corrigent, dissolution aids, and other additive generally known per se, which are specifically water, vegetable oil, alcohol such as ethanol, benzyl alcohol etc., polyethylene glycol, glycerol triacetate, gelatin, lactose, carbohydrate such as starch and the like, magnesium stearate, talc, lanolin, vaseline and the like, and systemically or topically, orally or parenterally administered in the form of tablet, pill, powder, granule, suppository, injection, eye drop, liquid, capsule, troche, aerosol, elixir, suspension, emulsion, syrup and the like by conventional methods

[0180] While the dose of the compound of the present invention varies depending on age, body weight, symptoms, disease to be treated, administration method and the like, it is generally 1 mg to 1,000 mg for one dose to an adult, which is administered once a day to several times a day.

[0181] The compound [i] of the present invention can be administered as a PTP1B inhibitor or an inhibitor of receptor tyrosine kinase negative regulator, a drug for the prophylaxis or treatment of diabetes, a drug for the prophylaxis or treatment of diabetic complications (retinopathy, nephropathy, neuropathy, syndrome X or metabolic syndrome, ischemic heart diseases (cardiac infarction, angina pectoris etc.) and strokes (cerebral infarction, cerebral hemorrhage, subarachnold hemorrhage etc.), a drug for the prophylaxis or treatment of hyperlipidemia, a drug for the prophylaxis or treatment of neurodegenerative diseases (macula edema, macular degeneration etc.), a drug for the prophylaxis or treatment of diseases mediated by PTP1B and the like to mammals (human, mouse, rat, rabbit, dog, cat, bovine, swine, simian etc.).

[0182] The compound [I] of the present invention has a superior and selective PTP1B inhibitory action. By the "superior and selective PTP1B inhibitory action" is meant that the PTP1B inhibitory activity is stronger as compared to other protein tyrosine phosphatases (e.g., T-cell protein tyrosine phosphatase (TCPTP) inhibitory activity), which specifically means, for example, IC₅₀ for PTP1B is as low as 1/10 or below that for TCPTP, more preferably 1/60 or below, particularly preferably 1/300 or below. Thus, the compound [I] of the present invention can be used as a PTP1B inhibitor, an inhibitor of receptor tyrosine kinase negative regulator, a drug for the prophylaxis or treatment of diabetes, a drug for the prophylaxis or treatment of hyperlipidemia, a drug for the prophylaxis or treatment of hyperlipidemia, a drug for the prophylaxis or treatment of besity, neurodegenerative disease and the like or a drug for the prophylaxis or treatment of diseases mediated by PTP1B, which causes a fewer side effects.

5

10

15

20

25

30

[0183] The "inhibitor of receptor tyrosine kinase negative regulator" refers to a pharmaceutical agent that inhibits a factor that regulates intracellular signaling toward a negative direction, which signaling stems from activation of a receptor tyrosine kinase upon binding with a ligand, thereby enhancing the signal. In the case of an insulin receptor, for example, which is one of the receptor tyrosine kinases, wherein, as results of activation of the receptor as bound with insulin, intracellular region of the receptor itself, IRS (insulin receptor substrate) and the like are phosphorylated and intracellular signaling causing glucose uptake occurs, a pharmaceutical agent that inhibits a factor that regulates such signaling towards the negative direction is an inhibitor of receptor tyrosine kinase negative regulator, wherein a representative example is a PTP1B inhibitor. The inhibitor of receptor tyrosine kinase negative regulator is different from existing insulin sensitivity enhancers (PPAR agonists such as thiazolidindione derivative etc.) To be precise, because an inhibitor of receptor tyrosine kinase negative regulator, as represented by PTP1B inhibitor, directly acts on an intracellular signal induced by insulin, high efficacy is expected in mammals (non-obesity type diabetic patients etc.) that exhibit insufficient efficacy by the administration of existing insulin sensitizers, and side effects of existing insulin sensitizers have can be avoided

[0184] The compound [I] of the present invention can be used in combination with other therapeutic agents for diabetes for the purpose of prophylaxis or treatment of diabetes or diabetic complications (particularly, microangio complications, in other words, retinopathy, nephropathy, neuropathy etc.) and concurrently administered to mammals. In the present invention, the "therapeutic agents for diabetes" encompasses therapeutic agents for diabetic complications (particularly, microangio complications). In addition, the compound [I] of the present invention can be used in combination with other therapeutic agents for hyperlipidemia for the purpose of prophylaxis or treatment of hyperlipidemia and concurrently administered to mammals. Furthermore, the compound [I] of the present invention can be used in combination with other therapeutic agents for obesity for the purpose of prophylaxis or treatment of obesity and concurrently administered to mammals.

[0185] Further, the compound [I] of the present invention can be used in combination with therapeutic agents for diabetes, therapeutic agents for hyperlipidemia, therapeutic agents for obesity, therapeutic agents for hypertension and/or therapeutic agents for thrombosis for the purpose of prophylaxis or treatment of diabetic complications (particularly, large artery complications, in other words, syndrome X or metabolic syndrome, ischemic heart diseases (cardiac infarction, angina pectoris etc.), strokes (cerebral infarction, cerebral hemorrhage, subarachnoid hemorrhage etc.) etc.) and concurrently administered to mammals.

[0186] When the compound is used in combination with other therapeutic agents for diabetes, other therapeutic agent for hyperlipidemia, other therapeutic agents for obesity, other therapeutic agent for hypertension or other therapeutic agent for thrombosis (hereinafter to be referred to as a concomitant pharmaceutical agent), the compound of the present invention may be simultaneously administered along with a concomitant pharmaceutical agent, or may be administered with time intervals. When the compound is used in combination with a concomitant pharmaceutical agent, the compound of the present invention and a concomitant pharmaceutical agent can be administered as a pharmaceutical composition containing them. Alternatively, a pharmaceutical composition containing the compound of the present invention and a pharmaceutical composition containing a concomitant pharmaceutical agent may be administered separately. The administration route of each pharmaceutical composition may be the same or different.

[0187] When the compound is used in combination with a concomitant pharmaceutical agent and when the concomitant pharmaceutical agent has a different action mechanism from the compound of the present invention (e.g., insulin secretagogue, biguanide agent, α -glucosidase inhibitor, insulin preparation, insulin sensitivity enhancer, inhibitor of receptor tyrosine kinase negative regulator other than PTP1B inhibitor etc.), an additive prophylaxis or treatment effect based on respective actions of the compound of the present invention and the concomitant pharmaceutical agent, as well as an amplified prophylaxis or treatment effect combining the both actions are expected. Thus, in each case of the compound of the present invention and the concomitant pharmaceutical agent, it is expected to have high efficacy by administration of fewer dose compared to that administered alone and, as a result, to solve side effect that cannot be avoided in case administered alone. Therefore, the compound of the present invention can be administered at a single dose of 1 mg to 1,000 mg, or even a smaller dose, once a day to several times a day. The concomitant pharmaceutical agent can be administered at a dose generally employed for the prophylaxis or treatment of diabetes or diabetic complications, hyperlipidemia or obesity, or even at a smaller dose

[0188] As other therapeutic agents for diabetes that are used as concomitant pharmaceutical agents, insulin secretagogues (ATP-dependent potassium (K(ATP)) channel blockers (sulfonylureas, sulfonamides, phenylalanine derivatives, etc)), biguanides, a-glucosidase inhibitors, insulin formulations, insulin analogs, insulin sensitivity enhancers (peroxisome proliferators-activated receptor (PPAR)-gamma agonists such as thiazolidinedione derivatives (glitazones)), IL-11, anti-CD25 (IL-2 Receptor) agents (such as monoclonal antibodies), angiotensin (AT1) antagonists, angiotensin-converting enzyme (ACE) inhibitors, aldose reductase inhibitors, antioxidants (protein kinase activators/reverse transcriptase inhibitors), carnitine acetyltransferase stimulant, antidepressants, glucocorticoids, retilin, radical formation agonists and transketolase activatorscan be mentioned. Also can be mentioned are beta3-adrenoceptor agonists, insulin sensitizers, nuclear receptor modulators, peroxisome proliferator-activated receptors, PPAR-alpha

agonists, PPAR-gamma antagonists, PPAR-delta ligands (agonists or antagonists), fibrates, drugs acting on retinoid receptors (retinoids, etc.), protein tyrosine phosphatase (PTP) inhibitors (other than compounds of the invention), protein tyrosine phosphatase-1B (PTP1B) inhibitors (other than compounds of the invention), T-cell protein tyrosine phosphatase (TCPTP) inhibitors (other than compounds of the invention), leukocyte common antigen-related protein (LAR) inhibitors, SH2-containing inositol phosphatase 2 (SHIP2) inhibitors, c-Jun NH2-terminal kinase (JNK) inhibitors, insulin receptor agonists, insulin receptor kinase stimulants, insulin-like growth factor (IGF)-1 antagonists, dipeptidyl-peptidase IV inhibitors, glucagon-like peptide 1 (GLP1) agonists, GLP1, leptin, ATP-dependent potassium channel activators; VPAC2 (receptor for vasoactive intestinal peptide (VIP)) agonists, P2Y agonists; beta amyloid protein antagonists, apoptosis inhibitors, TGR79 agonists, GPR40 agonists, sodium-glucose co-transporter inhibitors (SGLT-2 inhibitors, etc.), glycogen phosphorylase inhibitors, fructose-biphosphatase inhibitors, phosphoenolpyruvate carboxykinase (PEPCK) inhibitors, pyruvate dehydrogenase kinase inhibitors, glucose-6-phosphatase inhibitors, glycogen synthase kinase (GSK)-3 inhibitors, glucokinase activators, glucagon antagonists, signal transducer and activator of transcription (STAT)-3 modulators, forkhead transcription factor (FOXO-1) inhibitors, interleukin (IL) agonists such as IL-10 agonists and IL-4 agonists, IL-6 production inhibitors, tumor necrosis factor (TNF)-alpha production inhibitors, monocyte chemoattractant protein (MCP)-1 expression inhibitors, adipocytokine modulators, plasminogen activator inhibitor type 1 (PAI-1) production inhibitors, adiponectin production enhancers, adiponectin receptor agonists, adiponectin, resistine production inhibitors, resistine receptor antagonists, alpha 2 adrenoreceptor antagonists, beta2-adrenoceptor antagonists onists, 5-HT6 antagonists, serine carboxypeptidase inhibitor, ATP-binding cassette A1 (ABCA1) expression enhancers, retinoid X receptor (RXR) agonists, liver X receptor (LXR) ligands (agonists or antagonists), adypocite fatty acid binding protein (FABP) (aP2) inhibitors, cholesterol antagonists, adenosine A2B antagonists, alpha1-adrenoreceptor agonists, alpha2-adrenoreceptors, carnitine O-palmitoyltransferase inhibitors, AMP-activated protein kinase (AMPK) activators, glucose transporter (GLUT)-4 translocation activators, glucocorticoid receptor antagonists, glucocorticoid receptor modulators, 11beta-hydroxysteroid dehydrogenase inhibitors, growth hormone release inhibitors, somatostatin analogs, somatostatin sst5 agonists, somatostatin sst2 agonists, growth hormone-releasing factors (GHRF), ghrelin production inhibitors, ghrelin receptor antagonists, kinase inhibitors, PTPN1 expression inhibitor oligonucleotides, antioxidants, nitric oxide scavengers, free radical scavengers, heme oxygenase (HO)-1 inducers, EGFR (erbB1) inhibitors, phosphodiesterase III inhibitors, phosphodiesterase IV inhibitors, acetyl-CoA carboxylase (ACC) inhibitors, camitine palmitoyltransferase (CPT) 1 inhibitors, glucose sensor activators, microsomal triglyceride transfer protein (MTP) inhibitors, diacylglycerol acyltransferase (DGAT) inhibitors, statins, cholesteryl ester transfer protein (CETP) inhibitors, any other glucose lowering agents, anti-CD3 agents (such as monoclonal antibodies), glutamate decarboxylase stimulants, combination of gastrin and epidermal growth factor (EGF), calcineurin inhibitors, antioxidants (metalloporphyrins, etc.), NAD+ ADP-ribosyltransferase (poly(ADP-ribose)polymerase; PARP) inhibitors, immunostimulants, chemokine receptor agonist, chemokine receptor antagonist, vanadium complexes, p38 protein kinase inhibitors, advanced glycation end product (AGE) inhibitors (Maillard's reaction inhibitors), low molecular weight (LMW) heparins, inducible nitric oxide synthase inhibitors, anti-platelet-derived growth factor (PDGF) agents (such as monoclonal antibodies), angiogenesis inhibitors (apoptosis inducers, endothelin (ETA) antagonists, etc.), somatostatin sst2 antagonists, growth factor modulators, cell adhesion inhibitors, amadorase inhibitors, transforming growth factor (TGF)-beta receptor antagonists, TGF-beta receptor signal inhibitors, TGF-beta production inhibitors, anti-TGF-beta antibodies, anti-TGFbeta receptor antibodies, anti-lectin-like oxidized low-density lipoprotein receptor (LOX)-1 agents (such as monoclonal antibodies), Edge receptor antagonists, Edge receptor signal inhibitors, neurotrophic factor enhancers, neurotrophic agents, nerve growth factor (NGF), NGF agonists, vascular endothelial growth factor (VEGF), neurotrophin (NT)-3, NT-3 inducers, protein kinase (PK) C beta inhibitors, drugs acting on gamma-aminobutyric acid (GABA)-mediated transmission, 5-HT reuptake inhibitors; 5-HT2A antagonists, norepinephrine reuptake inhibitors, drugs acting on vanilloid receptors, cannabinoid receptor agonists, IL-6, N-methyl-D-aspartate (NMDA) antagonists, prostaglandin E1, prostacyclin analogs, pyruvate dehydrogenase activators, nitric oxide synthase (NOS) 3 expression enhancers, heat shock protein general agonists, sodium channel blockers, NAALADase inhibitors, general pump inhibitors, sonic hedgehog-lgG, VEGF receptor antagonists, VEGF receptor signal inhibitors, pigment epithelial-derived factor (PEDF), anti-VEGF monoclonal antibodies, matrix metalloproteinase inhibitors, methionine aminopeptidase-2 inhibitors, somatostatin sst1 agonists, tyrosine kinase inhibitors, endothelial growth factor antagonists, vitronectin (alphavbeta3, alphavbeta5, etc.) antagonists, hypoxia-inducible factor (HIF) inhibitors, neuropilin-1 receptor antagonists, angiopoietin-2 receptor antagonists, angiopoietin-2 production inhibitors, angiopoietin-1 receptor agonists, angiopoietin-1 inducers, and the like For example, nateglinide, glimepiride, glibenclamide, gliclazide, acetohexamide, tolbutamide, glyclopyramide, tolazamide, glybuzole, glipizide, glibornuride, gliquidone, repaglinide, metformin hydrochloride, buformin hydrochloride, voglibose, acarbose, epalrestat, miglitol, insulin, pioglitazone hydrochloride, rosiglitazone maleate, chromium picolinate/biotin, V-411, recombinant human interleukin-11, dacliximab (daclizumab), losartan potassium, captopril, imidapril hydrochloride, alpha-lipoic acid, levacecarnine (acetyl-L-carnitine, levocarnitine acetyl) hydrochloride, captopril, retilin, verteporfin, benfotiamine and fluocinolone acetonide are used in combination as concomitant pharmaceutical agents for the compound of the present invention. Also used as concomitant pharmaceutical agents are

balaglitazone, rivoglitazone, isaglitazone (netoglitazone), cryptolepine hydrochloride, triproamylin (pramlintide) acetate, mitiglinide calcium hydrate, muraglitazar, tesaglitazar, oxeglitazar, insulin glulisine, insulin detemir, hexyl-insulin monoconjugate 2, AeroDose insulin inhaler, AIR-insulin, Technosphere/Insulin, rDNA insulin, any other inhaled, pulmonary or oral human insulin, exendin-4, sulphostin, liraglutide, recombinant glucagon-like peptide-1 (7-36) amide (AC-2592), dexlipotam, cyclipostin R, ramipril, dehydrotrametenolic acid, famoxin, methoxime-3,4-dephostatin, demethylasterriquinone B-1, adiponectin (human), salacinol, leporin B, TAK-654, MBX-102, ADD-9918, ADD-9922, NN-304, NN-344, BIM-51077, LABI (NN-1215), SNAC/Insulin, LAF-237, 823093, 825964, 815541, P93/01, SSR-162329, LY-510929 (LY-929), LBL-752 (DRF-MDX8, DRF-4158), GW-677954, LY-307161 SR, CJC-1131, SUN-E7001, ZP-10A (AVE-0010), MB-6322 (CS-917), BVT-2498, INGAP peptide, LY-818, TH-9507, ISIS-113715, SR-58611, YM-178, SB-418790 (AZ-40140, GW-427353), N-5984, NN-2501, RF-1051, HMR-1426, NOX-700, ATL-962, 869682, R-1439, R-765, GW-501516, GI-181771, ST-1326, VDO-52, A-348441, BLX-1002, TLK-19781, ZYH-2, BLX-2001, NC-1567, R-1440, (FMS)3-insulin, insulin chain B (9-23) peptide, Genapol-stabilized insulin, insulin transdermal, metreleptin (recombinant methionyl human leptin), islet neogenesis therapy, NBI-6024, NN-344, O-346, DiaPep227 (AVE-0277), TRX-4, rhGAD65, rhIGF-I (rhIGFBP-3), R-1524 (ISA-247, ISAtx-247), TRX-4-TolerMab, MnTE-2-Pyp5+ (AEOL-10113), CTCM-226, irbesartan, telmisartan, candesartan cilexetil (hexetil), pratosartan, pyridoxamine (pyridoxylamine), magnesium lithospermate B (Lithospermic acid B magnesium salt), sulodexide, aminoguanidine (pimagedine), pirfenidone, 1D11, CR-002, T-8, (+)-A-127722 (A-147627, ABT-627), ED-4914, fidarestat, nefazodone hydrochloride, venlafaxine hydrochloride, pregabalin, ruboxistaurin mesilate hydrate, recombinant human nerve growth factor, capsavanil, dronabinol/cannabidiol, atexakin alfa (interleukin-6), memantine hydrochloride, dexlipotam, beraprost sodium, arimoclomol maleate, SX-3201 (AS-3201, SX-3030), TAK-428, QR-333, ruboxistaurin hydrochloride, octreotide acetate, aminoguanidine (plmagedine), pegaptanib octasodium, hyaluronidase, sescandelin, batimastat, recombinant angiopoietin-1, LY-338522, BIM-23190, AdPEDF.11 (Ad(GV)PEDF.11D), VEGF Trap (VEG Trap(R1R2), CVT-3634, and the like. Preferably, other therapeutic agents for diabetes include insulin preparation, insulin secretagogue, biguanide, aglucosidase inhibitor and insulin sensitivity enhancer, such as insulin, glibenclamide, tolbutamide, nateglinide, metformin hydrochloride, voglibose and pioglitazone hydrochloride

[0189] As other therapeutic agents for hyperlipidemia that are used as concomitant pharmaceutical agents, HMG-CoA reductase inhibitors (statins), fibrates, TNFSF6 expression inhibitors, HDL-cholesterol increasing agents, ApoA1 expression enhancers, SPP1 (osteopontin) expression inhibitors, drugs acting on peroxisome proliferator-activated receptors (PPAR), PPAR-alpha agonists, lipase clearing factor stimulants, cholesterol antagonists, platelet aggregation antagonists, antioxidants, cholesterol biosynthesis inhibitors, LDL-receptor up-regulators, bile acid sequestrants, cholesterol absorption inhibitors and nicotinic acids, can be mentioned. Also can be mentioned are ACAT inhibitors, adenosine A1 agonists, ApoB expression inhibitors, ApoB secretion inhibitors, microsomal triglyceride transfer protein (MTP) inhibitors, HDL-cholesterol increasing agents, cholesteryl ester transfer protein (CETP) inhibitors, ileal bile acid transporter inhibitors, insulin sensitizers, PPAR-alpha agonists, PPAR-gamma agonists, PPAR-delta agonists; squalene synthase inhibitors, testosterone agonists, 11beta-hydroxysteroid dehydrogenase inhibitors, 15-lipoxygenase inhibitors, 5-HT2 antagonists, ABCA1 expression enhancers, ACAT inhibitors, retinoid RXR agonists, liver X receptor (LXR) agonists, acetyl-CoA carboxylase inhibitors, acetyl-CoA thiolase inhibitors, adenosine A2A agonists, adenylate cyclase activators, adypocite FABP (aP2) inhibitors, keratinocyte FABP (k-FABP) inhibitors, aldose reductase inhibitors, angiogenesis inhibitors, anti-ICAM-1 agents, antioxidants, VCAM-1 antagonists, antiestrogens, estrogen agonists, lipid peroxidation inhibitors, ApoB secretion inhibitors, ApoB-100 lowering agents, apoptosis inducers, apoptosis inhibitors, ATP citrate lyase inhibitors, beta3-adrenoceptor agonists, calcium channel blockers, carnitine Opalmitoyttransferase inhibitors, cholesterol esterase inhibitors, drugs acting on farnesoid X receptors (FXR), farnesoid X receptor (FXR) agonists, drugs acting on thyroid hormone receptors, drugs acting on thyroid hormones, thyroid hormones, parathyroid hormones, farnesyl transferase inhibitors, glycogen phosphorylase a inhibitors, lanosterol 14alpha-demethylase inhibitors, lanosterol synthase inhibitors, histamine H1 antagonists, nitric oxide synthase inhib-Itors, thromboxane A2 antagonists, triacylglycerol lipase inhibitors, alpha-glucosidase inhibitors, LDL-receptor up-regulators, LYPLA1 expression inhibitors, non-steroidal antiinflammatory drugs, PDGFR inhibitors, phospholipase A2 inhibitors, platelet-activating factor (PAF) antagonists, potassium channel activators, prostaglandins, SCAP ligands, squalene epoxidase inhibitors, selective estrogen receptor modulators (SERM), sterol DELTA14-reductase inhibitors, vasopressin Via antagonists, and the like. For example, lovastatin, pravastatin (eptastatin) sodium, fluvastatin (fluindostainin) sodium, rosuvastatin calcium, atorvastatin calcium, simvastatin (synvinolin), pitavastatin (itavastatin, nisvastatin) calcium, ronifibrate (ronifibrato), binifibrate (binifibrato), clinofibrate, ciprofibrate, clofibrate, etofibrate, fenofibrate, bezafibrate, gemfibrozil, acipimox, eicosapentaenoic acid (icosapent, icopenate, icosapentate) ethyl ester, probucol, policosanol, colesevelam hydrochloride, colestyramine (cholestyramine resin), colestipol hydrochloride, colestimide (colestilan), ezetimibe and niacin (nicotinic acid) are used in combination as concomitant pharmaceutical agents for the compound of the present invention. Also used as concomitant pharmaceutical agents are pactimibe, eflucimibe, implitapide, large unilamellar vesicles, campestanol ascorbyl phosphate, sitostanol ascorbyl phosphate, amlodipine besylate, GW-493838, RPR-749, BAY-13-9952, CP-346086, BTG-511, JTT-705, LY-518674 (LY-674), ESP-

31015 (ETC-1001), ETC-642 (ESP-24228, RLT), DRF-4832, S-8921, LY-510929 (LY-929), GW-501516 (GW-516), FM-VP4, JTT-130, GW-590735, 641597, KRP-101, TAK-475, HE-2200 (3beta,7beta,17beta-androstenetriol), D-003, PLT-732, NS-220, KS-01-019, AZD-7806, AZD-4619, AZD-6610, AZD-8294, ZYH-1, DRF-10945, SMP-797, and the like

[0190] As other therapeutic agent for obesity that are used as concomitant pharmaceutical agents, mazindol, lipase inhibitors, 5-HT/norepinephrine reuptake dual inhibitors, 5-HT reuptake inhibitors, supplements containing herbal ephedrine and caffeine, human chorionic gonadotropins, adrenoceptor agonists, methamphetamine, phentermine and amfepramone can be mentioned. Also can be mentioned are drugs acting on cannabinoid receptors, cannabinoid CB1 receptor antagonists, cannabinoid CB1 receptor inverse agonists, ciliary neurotrophic factor (CNTF), growth hormones, growth hormone secretagogues, triacylglycerol lipase inhibitors, ABCA1 expression enhancers, acetyl-CoA carboxylase inhibitors, adypocite FABP (aP2) Inhibitors, aldose reductase inhibitors, alpha-glucosidase inhibitors, alpha-mannosidase inhibitors, ATP citrate lyase inhibitors, adenosine A1 receptor agonists, serine carboxypeptidase inhibitors, 11beta-hydroxysteroid dehydrogenase inhibitors, drugs acting on neuropeptide Y (NPY) receptors, neuropeptide Y2 (NPY Y2) receptor agonists, neuropeptide Y1 (NPY Y1) receptor antagonists, neuropeptide Y5 (NPY Y5) receptor antagonists, CCK antagonists, CCK1 (CCKA) agonists, CCK2 (CCKB/gastrin) antagonists, CRF1 antagonists, CRF2 agonists, drugs acting on melanin-concentrating hormone (MCH) receptors, MCH receptor antagonists, drugs acting on melanocortin receptors, melanocortin MC1 agonists, melanocortin MC3 agonists, melanocortin MC4 agonists, melanocortin MC5 agonists, orexin receptor antagonists, orexin OX-1 antagonists, orexin OX-2 antagonists, neurotensin agonists, tachykinin NK2 antagonists, drugs acting on thyroid hormones, thyroid hormone receptor beta agonists, galanin GAL1 antagonists, GHS (Ghrelin) receptor inverse agonists, glucocorticoid receptor modulators, beta2-adrenoceptor agonists, beta2-adrenoceptor antagonists, beta3-adrenoceptor agonists, alpha2-adrenoceptor antagonists, MAO inhibitors; dopamine D1 antagonists, dopamine D5 antagonists, dopamine reuptake inhibitors, dopamine-releasing drugs, norepinephrine reuptake inhibitors, drugs acting on 5-hydroxytryptamine receptors, 5-HT release stimulants, 5-HT1A antagonists, 5-HT1B agonists, drugs binding to 5-HT2 receptors, 5-HT2A antagonists, 5-HT2B agonists, 5-HT2C (5-HT1C) agonists, drugs binding to 5-HT6 receptors, 5-HT6 antagonists, drugs binding to histamine H3 receptors, histamine H3 antagonists, opioid antagonists, kappa-opioid antagonists, estrogen agonists, selective estrogen receptor modulators (SERM), apoB secretion inhibitors, microsomal triglyceride transfer protein (MTP) inhibitors, benzodiazepines, GABA(A) BZ site receptor agonists, CEBPA expression inhibitor oligonucleotides, SAPK1 (JNK) inhibitors, DAT inhibitors, NET inhibitors, SERT inhibitors, dipeptidyl-peptidase IV inhibitors, drugs acting on glucagon-like peptide 1 (GLP-1) receptors, tripeptidyl peptidase II inhibitors, drugs acting on peroxisome proliferator-activated receptors (PPAR), PPAR-alpha agonists, PPAR-gamma agonists, PPAR-gamma antagonists, PPAR-gamma partial agonists, PPAR-delta agonists, retinoid RXR agonists, retinoid RXR antagonists, fatty acid synthase inhibitors, glycogen phosphorylase inhibitors, HMG-CoA reductase inhibitors, protein tyrosine phosphatase (PTP)-1B inhibitors (other than compounds of the invention), metalloporphyrins, nitric oxide synthase inhibitors, non-steroidal antiinflammatory drugs, phosphodiesterase III inhibitors, phosphodiesterase PDE3B inhibitors, SGLT-1 inhibitors, SGLT-2 inhibitors, sigmareceptor ligands, and the like. For example, mazindol, orlistat, sibutramine hydrochloride monohydrate, fluoxetine hydrochloride, chorionic gonadotropin (human), VNS therapy using NCP System, metaraminol, d-methamphetamine hydrochloride, phentermine, amfepramone hydrochloride (diethylpropion), benzfetamine hydrochloride and phendimetrazine tartrate are used in combination as concomitant pharmaceutical agents for the compound of the present invention. Also used as concomitant pharmaceutical agents are rimonabant hydrochloride, SR-147778, CNTF (Ax15) (RG-228, RPN-228), pegylated axokine, GI-181771, SR-146131, SR-125180, AOD-9604, ATL-962, PYY3-36 (AC-162352), N-5984, L-796568, garcinia acid ((-)-Hydroxycitric acid), HMR-1426, P-57, 1954, chromium picolinate/conjugated linoleic acid, S-2367, APD-356, BVT-5182, Ucn II, C-75, gAcrp30, KB-141, NLC-002, BLX-2002, P-64, T-71 and the like [0191] As other therapeutic agents for hypertension that are used as concomitant pharmaceutical agents, thiazides, aldosterone antagonists, adrenergic neuron blockers, calcium channel blockers; dopamine D2 antagonists, betaadrenoceptor antagonists, alpha2-adrenoceptor agonists, guanylate cyclase activators, beta1-adrenoceptor antagonists, alpha1-adrenoceptor antagonists, antioxidants, angiotensin-I converting enzyme (ACE) inhibitors, Na+/H+ exchange inhibitors, alpha-adrenoceptor antagonists, nitric oxide donors, 5-HT2 antagonists, K(ATP) channel activators, potassium sparing diuretic prostaglandin synthase stimulants, imidazoline I1 receptor agonists, angiotensin AT1 antagonists, dopamine D1 agonists, guanylate cyclase stimulants, endothelin ETA receptor antagonists, endothelin ETB receptor antagonists, NOS3 expression enhancers, prostacyclin analogs, prostaglandins, angiotensin II antagonists, electrolyte absorption agonists, nicotinic antagonists, dopamine D2 agonists, prolactin inhibitors, platelet-activating factor (PAF) antagonists, platelet aggregation antagonists, tumor necrosis factor antagonists, Rho kinase inhibitors, PPAR-alpha agonists, AMPA receptor modulators; GABA(A) receptor antagonists and phosphodiesterase V (PDE5A) inhibitors can be mentioned Also can be mentioned are 5-HT1A receptor agonists, 5-HT1B antagonists, {5-HT2 antagonists, 3-HT2A antagonists, ACAT inhibitors, adenosine A1 agonists, adenosine A1 antagonists, adenosine A2A agonists, adenosine A2A antagonists, adenylate cyclase activators, adrenergic neuron blockers, AGE inhibitors (Maillard's reaction inhibitors), aldose reductase inhibitors, {aldosterone antagonists,} alkaloids, alpha-adrenoceptor lig-

ands, {alpha-adrenoceptor antagonists, alpha1-adrenoceptor antagonists,} alpha1A-adrenoceptor antagonists, {alpha2-adrenoceptor agonists,} alpha2-adrenoceptor antagonists, beta2-adrenoceptor antagonists, {beta-adrenoceptor antagonists, beta1-adrenoceptor antagonists,) beta2-adrenoceptor agonists, alpha-atrial natriuretic peptides, {AM-PA receptor modulators, angiogenesis inhibitors, apoptosis inhibitors, (angiotensin-l converting enzyme (ACE) inhibitors, angiotensin AT1 antagonists), angiotensin AT2 antagonists, angiotensin receptor antagonists, antiinflammatory drugs, free radical scavengers, {antioxidants,} calcium channel activators, {calcium channel blockers,} L-type calcium channel blockers, {platelet-activating factor (PAF) antagonists,} cAMP phosphodiesterase inhibitors, cannabinoid CB2 agonists, cannabinoid receptor agonists, vanilloid VR1 receptor agonists, chymase inhibitors, cyclooxygenase-2 inhibitors, dopamine autoreceptor agonists, dopamine receptor agonists, dopamine D1 agonists, (dopamine D2 agonists,} dopamine D1 antagonists, {dopamine D2 antagonists,} dopamine-beta-monocxygenase inhibitors, endothelin receptor antagonists, {endothelin ETA receptor antagonists, endothelin ETB receptor antagonists,} endothelin receptor agonists, endothelin-converting enzyme inhibitors, enkephalinase inhibitors, {GABA(A) receptor antagonists,} glycogen phosphorylase a inhibitors, growth hormone release inhibitors, somatostatin analogs, (quanylate cyclase activators,} histamine H1 agonists, histamine H1 antagonists, hypoxia inducible factor 1-alpha (HIF-1alpha) inhibitors, drugs acting on Imidazoline receptors, (imidazoline I1 receptor agonists,) insulin analogs (zinc complexes), insulin sensitizers, {PPAR-alpha agonists,} PPAR-gamma agonists, Insulin lowering agents, {K(ATP) channel activators,} K(ATP) channel blockers, lipoxygenase inhibitors, large conductance BK(Ca) channel activators, {Na+/H+ exchange inhibitors,} Na+/ K+-ATPase inhibitors, NADPH oxidase inhibitors, neprllysin inhibitors, neuropeptide Y1 (NPY Y1) antagonists, neuropeptide Y4 (NPY Y4) agonists, {nicotinic antagonists,} nitrates, {nitric oxide donors,} non-steroidal antiinflammatory drugs, protein kinase C (PKC) inhibitors, {NOS3 expression enhancers,} oligonucleotides, PDGFR inhibitors, phosphodiesterase inhibitors, phosphodiesterase I inhibitors, phosphodiesterase III inhibitors, phosphodiesterase IV inhibitors, {phosphodiesterase V (PDE5A) inhibitors,} potassium channel activators, {prostacyclin analogs, prostaglandins,} prostanoid IP agonists, prostanoid TP (thromboxane A2) antagonists, thromboxane synthase inhibitors, protease inhibitors, proteasome inhibitors, protein kinase C (PKC) inhibitors, renin inhibitors, {Rho kinase inhibitors,} sigma-receptor antagonists, sodium channel blockers, thiazides, triglyceride lowering agents, vasopressin antagonists, vasopressin V1a antagonists, vasopressin V2 antagonists, and the like For example, chlorothiazide, hydrochlorothiazide, hydroflumethiazide, methyclothiazide, polythiazide, xipamide, cyclopenthiazide, bendroflumethiazide (bendrofluazide), spironolactone, epoxymexrenone (eplerenone), guanethidine monosulfate, guanadrel sulfate, verapamil, propranolol hydrochloride, alprenolol hydrochloride, pindolol, oxprenolol hydrochloride, timolol maleate, sotalol hydrochloride, acebutolol hydrochloride, carteolol hydrochloride, mepindolol sulfate, arotinolol hydrochloride, indenolol hydrochloride, tertatolol hydrochloride, celiprolol hydrochloride, tilisolol hydrochloride, nebivolol, penbutolol sulfate, nadolol, cloranolol hydrochloride, bevantol (bevantolol) hydrochloride, clonidine, guanfacine hydrochloride, diltiazem hydrochloride, nicardipine hydrochloride, nitrendipine, felodipine, nilvadipine; nivadipine, nisoldipine, benidipine hydrochloride, amlodipine besylate, franklipine (manidipine) hydrochloride, lacidipine, isradipine, bamidipine (mepirodipine) hydrochloride, efonidipine hydrochloride ethanol, cinaldipine (cilnidipine), aranidipine, lercanidipine (masnidipine) hydrochloride, azelnidipine, amlodipine, manidipine (franidipine), sodium nitroprusside, atenolol, metoprolol tartrate, betaxolol hydrochloride, bopindolol, bisoprolol fumarate, esmolol hydrochloride, carvedilol, metoprolol succinate, talinolol, prazosin hydrochloride, urapidil, indoramin hydrochloride, bunazosin hydrochloride, terazosin hydrochloride, doxazosin mesylate, urapidil, nifedipine, captopril, enalapril maleate, lisinopril, perindopril, alacepril, ramipril, quinapril hydrochloride, delapril hydrochloride, benazepril hydrochloride, cilazapril, fosinoprilat, fosinopril sodium, trandolapril, spirapril, temocapril hydrochloride, moexipril hydrochloride, imidapril hydrochloride, zofenopril calcium, enalaprilat, zofenoprilat, amiloride hydrochloride, labetalol hydrochloride, nipradilol (nipradolol), linsidomine, ketanserin, pinacidil, cicletanine (cycletanide), amosulalol hydrochloride, moxonidine hydrochloride hydrate, losartan potassium, valsartan, eprosartan mesylate, candesartan cilexetil (hexetil), irbesartan, telmisartan, olmesartan medoxomil, fenoldopam mesilate, cadralazine, rilmenidine dihydrogen phosphate, bosentan, beraprost sodium, limaprost alfadex (alpha-cyclodextrin), uniprost (treprostinil sodium), lloprost (ciloprost), mecamylamine hydrochloride, metergoline, guanabenz acetate, cloricromene, fasudil, doconexent (docosahexaenoic acid), cyclothiazide, sildenafil citrate, chlortalidone (chlorthalidone), quinethazone, indapamide, metolazone, phenoxybenzamine hydrochloride, metirosine (metyrosine), diazoxide, torasemide (torsemide), clopamide, hydralazine hydrochloride, reserpine and methyldopa are used in combination as concomitant pharmaceutical agents for the compound of the present invention. Also used as concomitant pharmaceutical agents are omapatrilat, aladotril (alatriopril, fasidotril), AVE-7688 (MDL-107688), 796406, lemildipine, pranidipine, clevidipine, levamlodipine ((S)-amlodipine), ambrisentan, sitaxsentan sodium, SPP-301 (R-639, RO-67-0565), TBC-3711, PMD-2850 (angiotensin vaccine), PMD-3117, Binodenoson, alagebrium chloride, SLV-306, aliskiren fumarate, NV-04, MC-4232, ENO, MDL-72832, BP-554, (+)-OSU-191 (OSU-191-(+), U-86192A), WAY-100339, QF-303B (QF-0303B), QF-307B (QF-0307B), QF-311B (QF-0311B), lidanserin (ZK-33839), AP-1067, AHR-16303B, QF-313B (QF-0313B), S-14280, S-35031, S-35120, PR-1173, RG-14718, CCPA, S-ENBA, Sch-59761, FR-166124, GU-285, MDL-101483, CVT-2995, CVT-3032, CVT-3033, 2HE-NECA (HENECA), CGS-21680, CGS-22492, CGS-22989, SHA-40, APEC, KF-17837, OPB-9195, lithospermic acid B magnesium salt (magnesium lithospermate B), 6-iodoamiloride,

6-protoberberine (PTB-6), CR-2991, HSR-175, CDRI-93/478, DC-015 (DC-028, DL-028A), BAM-2202, GB-67, YM-11133, Abbott-65265, SK&F-104856, MG-1, L-765314, KMUP-880602, A-68828, YC-1, AB-47, C-112, utibaprilat, FPL-63674 (FPL-63674XX, FPL-63547-diacid), FPL-66564, MDL-100173, MDL-27467A, glycopril, ROO 911, SQ-31440, DU-1777, S-nitrosocaptopril (SNOCAP), Y-23785, enalapril nitrate, moexiprilat (RS-10029), temocaprilat (RS-5139), CV-5975, imidaprilat (6366 A), REV-6134, BW-B385C, CGS-26582, SA-6817, SA-7060, Sch-54470, S-allylmercaptocaptopril (CPSSA), RB-106, MDL-101628, mixanpril, fasidotrilat (alatrioprilat), BMS-182657, ER-32897, ER-32935, ER-40121, ER-40133 (E-4030), CGS-28106, CGS-30440, Sch-50690, A-81282 (Abbott-81282), A-81988, GA-0050, GA-0113, ZD-7155, RU-63455, RU-64276, RU-65868, embusanan (Bay-10-6734), BIBS-39, BMS-180560, BMS-181688, BMS-184698, EXP-063, EXP6155, EXP-7711 (IMI), EXP-9270, S-8308, XD-937, XH-148, UP-221-78, UP-275-22, FI-6828K, FR-130739, FR-143187, FR-149581, LR-B/087, RWJ-38970, RWJ-46458, WK-1492 (WK-1492.2K), KR-31080 (SK-1080), KT3-579, KT3-866, KW-3433, LY-285434, LY-301875, LY-302289, L-158338, L-158659, L-158978, L-159093, L-159689, L-161177, L-162154, L-162223, L-162234, L-162393, L-162474, L-163313, L-163579, EMD-69943, EMD-90423, tisartan (CGP-48369), abitesartan (CGP-49870), CP-161418, CP-191166, PD-123177 (EXP-655), PD-123319, PD-150304, SC-50560, SC-51316, SC-51757, SC-51895, SC-54628, SC-54629, U-97018, RWJ-47639, TH-142177, CV-11194, 606A, TA-606, LCY-018, CR-3210, UP-275-13, UR-7198, UR-7280, WK-1260, CL-190133 (CL-332877, CL-190733, CL-190734), WAY-126227, YM-31472, EXP-408, XR-510, L-161021, L-162389, L-162441, L-162537, L-163007, L-163017, L-163958, BMS-248360, DMP-811 (DuP-811, L-708404), SB-203220, LR-B/057, L-159913, L-161816, sesamin, ferulinoloi, PF-9104, TZC-1370, O-palmitoyl tilisoloi, BG6, TZC-8159, Y-22516, olradipine hydrochloride (S-11568), PCA-50938, H-324/38, ZM-224832, HP-406, BMY-43011, SQ-32321, SQ-32547, SQ-33351, elnadipine, rhynchophylline, SUN-5647, VULM-999, DCDDP, sagandipine, GR-60139, Goe-5584-A, siratiazem hydrobromide LR-A/113), GS-386, sornidipine, MCF-1084, MCF-1113, dibudipine, deuterated nifedipine (ISA-1058), McN-6497 (RWJ-26902), CRL-41695, (4S)-(+)-AE0047, Y-24149, s-petasin, NIP-101, UK-52831, UK-55444, UK-56593, UK-51656, P-1268, BBR-2160, RS-88007, RS-5773, SL-85 1097, 83-0256, 83-0327, S-312 (83-0312), MR-14134, AHR-12742, AHR-16462B, AHR-5360C (AHR-5360), BMY-20014, BMY-20064, BMY-42803, veroxan, labedipinedilol B, labedipinedilol A, FR-172516, vanidipinedilol, xanthonolol, Z-6568, F-1850, Wy-27569, M-54033, HU-308, arvanil, BL-3875, BL-4027, TEI-E00548, rutaecarpine (rutecarpine), PD-139899, FPL-65447AA, Z-12571, Z-7760, (S)-Z-11410, FR-138104, MDL-43925, SK&F-102698, A-292438, A-306552, RPR-117820A, RPR-118031A, J-105510, J-105859, J-112287, BMS-182874, TBC-11040, TBC-11192, TBC-2576, TBC-3214, SB-247083, EMD-122946, EMD-94246, fandosentan potassium (CI-1034, PD-180988), PABSA, YM-62899, YM-91746, LU-302872 (BSF-420627, LU-420627), BMS-187308, IRL-3630, L-747844, RPR-111844, PD-163070, PD-166309, PD-142893, A-192621, CGS-31398, IRL-1620, BQ-485, FR-901366 (WS-009A), KET-011, RES-701-1 (KF-20704), L-744453, L-749329, L-749805, IRL-1737, PD-155080, PD-156252, T-0115 (TA-0115), S-17162, WS-79089B (WS-79089-3, FR-901533), SM-19712, CGS-26303, CGS-26393, CGS-30084, CGS-34043, CGS-34225, CGS-34226, CGS-34753, CGS-35066, KC-12792, SQ-28603, CP-91149, BAY-41-2272, BAY-41-8543, BAY-58-2667, KMUP-1, methylhistaprodifen, suprahistaprodifen, S-23515, S-23757, LNP-509, LNP-911, Zn(car)2C12, DRF-4158 (DRF-MDX8, LBL-752), DY-9804, MJ-355, BPDZ-79, BPDZ-83, YM-099, sarakalim (RS-91309), PNU-96293, NS-1608, CPU-23, PST-2107, apocynin, CGS-24128, CGS-24592, CGS-25155, H-394/84, BIBO-3304, 1229U91 (GR-231118, BW-1229U91, GW-1229), RS-7897, C92-4609 (CAS-1609), CHF-2363 (SN011), PROLI/NO, FR-144420, GEA-3175, DS1, NOC-7, MAHMA MONOate, PF-9404, EDTA (edetic acid), AS-AT1R-ODN mRNA, NX-1975, 5E3623, Sch-51866, Sch-59498, LAS-31180, SK&F-94120, SK&F-95654, Win-63291, DMPPO, DF-100 (A80a), E-4010, zaprinast (M&B-22948), T-1032, iptakalim hydrochloride, ZM-260384, RP-66784, S-0121, BMS-182264, KC-399, KC-515, SG-209, DY-9708, ER-001533, RWJ-26629, U-94968, KI-4032, KRN-4884, KR-30818 (SKP-818), P-1060, LM-3339, MCC-134, AL-0671, AL-0670, Y-26763, PC-286, TAK-636, dioclein, UR-8081, UR-8218, UR-8225, UR-8267, CL-188294, LP-805, KMUP-880708, cromakalim, BW-68C, FR-181157, FR-181877, ER-017996, PSI, MDL-29152, A-62198, A-65317, A-68064, A-82110, A-70461, ICI-219623, MDL-73323, MDL-74147, S-2864, BW-175, BILA-2157, SQ-30774, SQ-31844, SQ-33800, JTP-2438, JTP-2724, JTP-3072, JTP-4129, JTV-505 (JTP-4761), KRI-1177, KRI-1314, CGP-44099A, CGP-54061, CGP-55128A, CGP-56346A, CGP-56962A, CGP-62198A, CP-108671, CP-71362, PD-132002, SC-46944, SC-56525, U-77436, Ro-44-9375, Ro-66-1132 (RO-0661132, RO-X1), RO-X2, SPP-600, CL-331049, WAY-121604, YM-21095, YM-26365, hydroxyfasudil, Y-30141, H-1152 (HMN-1152), CNS-1307, Ono-1505, JTV-605, YM-176770, JNJ-17079166, FR-161282, and the like [0192] As other therapeutic agents for thrombosis that are used as concomitant pharmaceutical agents, heparin preparations, low molecular weight heparins, heparin analogs, anticoagulants, thrombin inhibitors, anti-thrombin preparations, antiplatelet agents thrombolytic agents and the like can be mentioned. For example, heparin calcium, heparin sodium, dalteparin sodium, parnaparin sodium, reviparin sodium, danaparoid sodium, warfarin potassium, argatroban, gabexate mesylate, nafamostat mesylate, human anti-thrombin III, aspirin, dipyridamole, ticlopidine hydrochloride, cilostazol, limaprost alfadex, sodium ozagrel, sarpogrelate hydrochloride, ethyl icosapentate, beraprost sodium, urok-

inase, tisokinase, alteplase, nasaruplase, nateplase, monteplase, pamiteplase, batroxobin, sodium citrate, protein C, and the like are used in combination as concomitant pharmaceutical agents for the compound of the present invention

[0193] In the following, examples of production methods of the compound of the present invention used to practice the present invention are given. However, the production methods of the compound of the present invention are not limited to those exemplified below.

[0194] Even in the absence of specific description in the present production methods, efficiently production can be performed by incorporating modification where necessary, such as introducing a protecting group into a functional group, followed by deprotection in a later step, exchanging the order of production method and steps and the like

[0195] The work-up in each step can be performed according to methods generally employed, such as washing by extraction, concentration, filtration, adjustment of pH and the like, wherein isolation and purification can be performed by employing suitable conventional methods such as crystallization, recrystallization, silica gel chromatography, preparative HPLC and the like, which may be a single method or two or more methods in combination.

Production Method 1

5

10

15

[0196] In this Production Method, compound [I] wherein m is 1, R¹ and R² are each a hydrogen atom and X is -N (R⁴)-, -N(R⁵)-COO-, -O- or -S- is produced.

when V is =CH- and W is -S-20 Step 1 25 when V is =N- and W is -O-30 [2] [4] 35 when V is =N- and -sor -0-Step 3 40 [5] 45 [3] Step 5 50 R-(L),-(CH,), 55 [1]-1

wherein Q^1 is a general leaving group (e.g., halogen atom (bromine atom, iodine atom, chlorine atom etc.), a mesyloxy group, a tosyloxy group, a trifluoromethanesulfonyloxy group etc.), R^X is a general hydroxyl-protecting group (e.g., tertbutyldimethylsilyl group, benzoyl group etc.), X' is $-N(R^4)$ -, $-N(R^5)$ -CO-O-, -O- or -S- wherein each symbol is as defined above and other symbols are as defined above.

Step 1

5

20

25

30

[0197] Compound [4] can be obtained by reduction of compound [1] in a solvent using a conventional reducing agent. As the solvent, alcohols (methanol, ethanol etc.), ether solvents (tetrahydrofuran, dioxane etc.), toluene and the like, and a mixed solvent thereof can be mentioned. As the reducing agent, sodium borohydride, lithium borohydride, diborane, lithium aluminum hydride and the like can be mentioned. The reaction can be carried out under cooling to heating.

Step 2

[0198] Compound [4] can be obtained by reacting compound [2] with paraformaldehyde in a solvent in the presence of a base for hydroxymethylation. As the solvent, toluene, ether solvents (tetrahydrofuran, diethyl ether etc.) and the like and a mixed solvent thereof can be mentioned. As the base, a base obtained using alkyllithium (n-butyllithium, sec-butyllithium, tert-butyllithium etc.) and 2,2,6,6-tetramethylpiperidine, lithium disopropylamine and the like can be mentioned. The reaction can be carried out under cooling

Step 3

[0199] Compound [4] can be obtained by deprotection of R^X of compound [3] according to conventional methods. When R^X is a benzoyl group, for example, the object product can be obtained by a reaction similar to the method exemplified in Step 30 of Production Method 19.

Step 4

[0200] Compound [5] can be obtained by substituting a hydroxyl group of compound [4] with a conventional leaving group in a similar manner as in Step 18 of Production Method 10

Step 5

[0201] Compound [I]-1 can be obtained by reacting compound [5] with compound [6] in a solvent in the presence of base and in the presence or absence of a catalyst. As the solvent, N,N-dimethylacetamide, N,N-dimethylformamide, acetonitrile, ethyl acetate, toluene, alcohol solvents (methanol, ethanol etc.), ether solvents (tetrahydrofuran, dioxane etc.), halogenated solvents (chloroform, dichloromethane etc.) and the like and a mixed solvent thereof can be mentioned. As the base, inorganic bases such as potassium carbonate, sodium carbonate and the like and organic bases such as triethylamine, diisopropylethylamine and the like can be mentioned. As the catalyst, potassium iodide, quaternary ammonium salt (tetrabutylammonium iodide, tetrabutylammonium bromide etc.) and the like can be mentioned. The reaction can be carried out under cooling to heating

Production Method 2

[0202] In this Production Method, of the compounds [6] used in Step 5 of Production Method 1, a compound wherein X' is -N(R4)-is produced

$$Q^{2}-R^{4}$$
[8]
$$R-(L)_{p}-(CH_{2})_{n}-NH_{2} \xrightarrow{Step 6} R-(L)_{p}-(CH_{2})_{n}-N-R^{4}$$
[9]

wherein Q2 is a general leaving group as described in Production Method 1 and other symbols are as defined above.

Step 6

[0203] Compound [9] can be obtained by reacting compound [7] with compound [8] in a solvent in the presence of a base and in the presence or absence of a catalyst. As the solvent, N,N-dimethylacetamide, N,N-dimethylformamide, acetonitrile, ethyl acetate, toluene, alcohol solvents (methanol, ethanol etc.), ether solvents (tetrahydrofuran, dioxane etc.), halogenated solvents (chloroform, dichloromethane etc.) and the like and a mixed solvent thereof can be mentioned. As the base, inorganic bases such as potassium carbonate, sodium carbonate and the like and organic bases such as triethylamine, diisopropylethylamine and the like can be mentioned. As the catalyst, potassium iodide, quaternary ammonium salt (tetrabutylammonium iodide, tetrabutylammonium bromide etc.) and the like can be mentioned. The reaction can be carried out under cooling to heating

Production Method 3

15

5

[0204] In this Production Method, compound [I] wherein V is =CH-, W is -S-, m is 1, R1 and R2 are each a hydrogen atom and X is - N(R4)- is produced.

20

25

35

40

30 wherein each symbol is as defined above

Step 7

[0205] Compound [1]-2 can be obtained by reacting compound [1] with compound [10] in a solvent in the presence of a reducing agent and in the presence or absence of a base. As the solvent, N,N-dimethylacetamide, N,N-dimethylformamide, acetonitrile, ethyl acetate, toluene, ether solvents (tetrahydrofuran, dioxane etc.), halogenated solvents (chloroform, dichloromethane, 1,2-dichloroethane etc.), alcohol solvents (methanol, ethanol etc.), acetic acid and the like and a mixed solvent thereof can be mentioned. As the reducing agent, sodium borohydride, sodium triacetoxyborohydride, sodium cyanoborohydride and the like can be mentioned. As the base, organic bases such as pyridine and the like can be mentioned. The reaction temperature is preferably 0°C - 80°C.

Production Method 4

45

[0206] In this Production Method, compound [i] wherein V is =CH-, W is -S-, m is 0 and X is -N(R8)-CO- is produced

55

10

$$\begin{array}{c|c}
R-(L)_{p}(CH_{2})_{n}H-R^{8} \\
& [12] \\
\hline
Step 9 \\
\hline
R-(L)_{p}(CH_{2})_{n}N \\
\hline
C \\
S \\
\hline
R^{8} \\
R^{3} \\
\hline
(A)_{s}-Z$$

20

15

wherein each symbol is as defined above

Step 8

25 [0207] Compound [11] can be obtained by oxidation of aldehyde of compound [1] using a conventional oxidizing agent in a solvent. As the solvent, alcohols (methanol, ethanol etc.), ether solvents (tetrahydrofuran, dioxane etc.), acetone, acetic acid, water and the like, and a mixed solvent thereof can be mentioned. As the oxidizing agent, sodium chlorite (where necessary, a chlorine scavenger (sulfamic acid etc.) is added), sodium hypochlorite, potassium permanganate, sodium chromate, silver nitrate, silver oxide, 2,2,6,6-tetramethylpiperidine-N-oxide and the like can be mentioned. The reaction can be carried out under cooling to heating.

Step 9

[020

[0208] Compound [I]-3 can be obtained by amide condensation of compound [11] with compound [12] obtained by a method similar to that to give compound [9] in Production Method 2. The amide condensation can be performed according to conventional methods. For example, a method comprising condensation in a solvent such as N,N-dimethylformamide, acetonitrile, tetrahydrofuran, chloroform, ethyl acetate, methylene chloride, toluene and the like, in the presence of a condensing agent such as dicyclohexylcarbodiimide, 1-ethyl-3-(3-dimethylaminopropyl)carbodiimide hydrochloride, diphenylphosphoryl azide and the like, and in the presence or absence of N-hydroxysuccinimide, 1-hydroxybenzotriazole and the like can be mentioned. The reaction temperature is preferably 0°C - 100°C

Production Method 5

[0209] In this Production Method, compound [I] wherein m is 1, R¹ and R² are each a hydrogen atom and X is -N (R⁴)- is produced.

50

40

5

$$R-(L)_{p}(CH_{2})_{n}N$$
 $R-(L)_{p}(CH_{2})_{n}N$
 $R-(L)_{p}(CH_$

wherein Q3 is a general leaving group as described in Production Method 1 and other symbols are as defined above

Step 10

5

25

30

35

40

45

50

[0210] Compound [I]-5 can be obtained by reaction of compound [I]-4 obtained by a method similar to that to give compound [I]-1 in Production Method 1 with compound [13] in a solvent in the presence or absence of a base. As the solvent, N,N-dimethylacetamide, N,N-dimethylformamide, acetonitrile, ethyl acetate, toluene, ether solvents (tetrahydrofuran, dioxane etc.), halogenated solvents (chloroform, dichloromethane etc.) and the like and a mixed solvent thereof can be mentioned. As the base, inorganic bases such as potassium carbonate, sodium carbonate and the like and organic bases such as triethylamine, diisopropylethylamine and the like can be mentioned. The reaction can be carried out under cooling to heating.

Step 11

[0211] Compound [I]-6 can be obtained by reacting compound [I]-4 with compound [14] In a solvent in the presence or absence of a base. As the solvent, N,N-dimethylacetamide, N,N-dimethylformamide, acetonitrile, ethyl acetate, toluene, ether solvents (tetrahydrofuran, dioxane etc.), halogenated solvents (chloroform, dichloromethane etc.) and the like and a mixed solvent thereof can be mentioned. As the base, inorganic bases such as potassium carbonate, sodium carbonate and the like and organic bases such as triethylamine, diisopropylethylamine and the like can be mentioned. The reaction can be carried out under cooling to heating.

Production Method 6

[0212] In this Production Method, compound [I] wherein m is 1 or 2 and X is -N(R4)- is produced

5
$$R^{Y} = R^{A}$$
 $R^{A} = R^{A}$ $R^{A} = R^$

wherein m' is 1 or 2. Q⁴ is a general leaving group as described in Production Method 1, R^Y is an amine-protecting group such as tert-butoxycarbonyl group, benzyloxycarbonyl group and the like, and other symbols are as defined above.

Step 12

25

30

35

[0213] Compound [16] can be obtained by deprotection of RY of compound [15]. The deprotection can be conducted according to conventional methods. For example, when RY is a tert-butoxycarbonyl group, a method comprising reaction with hydrogen chloride in a solvent such as dioxane and the like can be mentioned. The reaction temperature is preferably 0°C - room temperature.

Step 13

1021

[0214] Compound [I]-7 can be obtained by reacting compound [16] with compound [17] in a solvent in the presence of a base. As the solvent, N,N-dimethylacetamide, N,N-dimethylformamide, acetonitrile, ethyl acetate, toluene, ether solvents (tetrahydrofuran, dioxane etc.), halogenated solvents (chloroform, dichloromethane etc.) and the like and a mixed solvent thereof can be mentioned. As the base, inorganic bases such as potassium carbonate, sodium carbonate and the like and organic bases such as triethylamine, diisopropylethylamine and the like can be mentioned. The reaction can be carried out under cooling to heating.

40 Production Method 7

[0215] In this Production Method, compound [I] wherein m is 1 or 2 and X is -SO₂-N(R⁵)- is produced.

45

50

$$R-(L)_{p}(CH_{2})_{n}SO_{2}-Q^{5}$$
[19]
$$(R^{1} \xrightarrow{R^{2}} M' \xrightarrow{W} B \xrightarrow{P} (A)_{s}-Z \xrightarrow{Step 14}$$
[18]
$$R-(L)_{p}(CH_{2})_{n}SO_{2}N \xrightarrow{Step 14}$$
[18]
$$R-(L)_{p}(CH_{2})_{n}SO_{2}N \xrightarrow{R^{5}} (R^{1} \xrightarrow{R^{2}} M' \xrightarrow{W} B \xrightarrow{P} (A)_{s}-Z \xrightarrow{P} (A)_{s}$$

wherein Q⁵ is a halogen atom (bromine atom, iodine atom, fluorine atom, chlorine atom etc.) and other symbols are as defined above.

25 Step 14

30

35

[0216] Compound [I]-8 can be obtained by reacting compound [18] obtained by a method similar to that to give compound [16] in Production Method 6 with compound [19] in a solvent in the presence of a base. As the solvent, N, N-dimethylacetamide, N,N-dimethylformamide, acetonitrile, ethyl acetate, toluene, ether solvents (tetrahydrofuran, dioxane etc.), halogenated solvents (chloroform, dichloromethane etc.) and the like, and a mixed solvent thereof can be mentioned. As the base, inorganic bases such as potassium carbonate, sodium carbonate and the like and organic bases such as triethylamine, disopropylethylamine and the like can be mentioned. The reaction can be carried out at room temperature to under heating.

Production Method 8

[0217] In this Production Method, compound [I] wherein m is 1 or 2 and X is -CO-N(R7)- is produced

50

$$R-(L)_{p}-(CH_{2})_{n}$$
 $R=(L)_{p}-(CH_{2})_{n}$
 $R=(L)_{p}-(CH_{2})_{n}$
 $R=(L)_{p}-(CH_{2})_{n}$
 $R=(L)_{p}-(CH_{2})_{n}$
 $R=(L)_{p}-(CH_{2})_{n}$
 $R=(L)_{p}-(CH_{2})_{n}$
 $R=(L)_{p}-(CH_{2})_{n}$
 $R=(L)_{p}-(CH_{2})_{n}$
 $R=(L)_{p}-(CH_{2})_{n}$

wherein RD is a carboxy group or a formyl group substituted by a halogen atom (bromine atom, lodine atom, fluorine atom, chlorine atom etc.), and other symbols are as defined above.

Step 15

5

15

[0218] Compound [1]-9 can be obtained by amide condensation of compound [20] obtained by a method similar to that to give compound [16] in Production Method 6 with compound [21]. The amide condensation can be performed according to conventional methods. For example, in a case of R^D being a carboxy group, a method comprising condensation in a solvent such as N,N-dimethylformamide, acetonitrile, tetrahydrofuran, chloroform, ethyl acetate, methylene chloride, toluene and the like, in the presence of a condensing agent such as dicyclohexylcarbodiimide, 1-ethyl-3-(3-dimethylaminopropyl)carbodiimide hydrochloride, diphenylphosphoryl azide and the like, and in the presence or absence of N-hydroxysuccinimide, 1-hydroxybenzotriazole and the like can be mentioned. The reaction can be carried out under cooling to heating. In addition, in a case of R^D being a formyl group substituted by a halogen atom, a method comprising condensation in a solvent such as N,N-dimethylformamide, acetonitrile, tetrahydrofuran, chloroform, ethyl acetate, methylene chloride, toluene, water and the like and a mixed solvent thereof, and in the presence of a base such as inorganic bases (sodium hydrogen carbonate, potassium carbonate, potassium hydrogen carbonate, sodium hydroxide, etc.) and organic bases (triethylamine, diisopropylethylamine, pyridine, etc.), can be mentioned as an example. The reaction can be carried out under cooling to heating

Production Method 9

[0219] In this Production Method, compound [I] wherein m is 1 or 2 and X is -NH-CO-N(R5)- is produced

25
$$R-(L)_{p}-(CH_{2})_{n}-N=C=0$$

[22]

30 R^{5}
 R^{3}
 R^{3}
 R^{3}
 R^{5}
 R^{3}
 R^{3}
 R^{5}
 R^{5}
 R^{3}
 R^{3}
 R^{5}
 R^{5}

wherein each symbol is as defined above

Step 16

45

55

[0220] Compound [I]-10 can be obtained by reacting compound [18] with compound [22] in a solvent in the presence or absence of a base. As the solvent, N,N-dimethylacetamide, N,N-dimethylformamide, acetonitrile, ethyl acetate, toluene, ether solvents (tetrahydrofuran, dioxane etc.), halogenated solvents (chloroform, dichloromethane etc.) and the like and a mixed solvent thereof can be mentioned. As the base, inorganic bases such as potassium carbonate, sodium'carbonate and the like and organic bases such as triethylamine, diisopropylethylamine and the like can be mentioned. The reaction can be carried out under cooling to heating

Production Method 10

[0221] In this Production Method, of compounds [I], compounds [1] used in Production Methods 1, 3 and 4, compounds [2] used in Production Method 1, compounds [3] used in Production Method 1 and compounds [15] used in Production Method 6, a compound

wherein Y is -CH2-N(R12)-, -CH2-O- or -CH2-S- is produced.

wherein RM is

10

15

20

25
$$R-(L)_{p}-(CH_{2})_{n}-X-\{C(R^{1})(R^{2})\}_{m}-C-H-H-R^{X}-O$$

$$R^{Y}-N$$

wherein each symbol is as defined above, R^B is a carboxy group, a carboxy group substituted by an alkyl group (methyl group, ethyl group etc.) or a formyl group, Q^6 is a conventional leaving group as described in Production Method 1, Y is -(R^{12})-, -O- or -S-wherein each symbol is as defined above, and other symbols are as defined above.

Step 17

45

50

55

[0222] Compound [24] can be obtained by activation of compound [23] in a solvent using an activating agent where necessary, and reduction thereof using a conventional reducing agent. As the solvent, alcohols (methanol, ethanol etc.), ether solvents (tetrahydrofuran, dioxane etc.), toluene and the like, and a mixed solvent thereof can be mentioned. As the reducing agent, sodium borohydride, lithium borohydride, diborane, lithium aluminum hydride and the like can be mentioned. As the activating agent, for example, when R^B is a carboxy group, carbonyldiimidazole and the like can be mentioned. The reaction can be carried out under cooling to heating.

Step 18

[0223] Compound [25] can be obtained by substituting a hydroxyl group of compound [24] with a conventional leaving group according to conventional methods. For example, conversion to a mesyloxy group, a tosyloxy group and the like can be performed using such sulfonyl chloride in a solvent in the presence of an organic base. As the solvent, toluene, ethyl acetate, halogenated solvents (chloroform, dichloromethane etc.), ether solvents (tetrahydrofuran, dioxane etc.), acetonitrile. N,N-dimethylformamide and a mixed solvent thereof can be mentioned, and as the organic base, pyridine, triethylamine, diisopropylethylamine and the like can be mentioned. The reaction can be carried out under cooling to

heating. In addition, conversion to a chlorine atom can be performed using thionyl chloride without solvent or in a solvent. As the solvent, toluene, ethyl acetate, halogenated solvents (chloroform, dichloromethane etc.), ether solvents (tetrahydrofuran, dioxane etc.) and a mixed solvent thereof can be mentioned. As a catalyst, N,N-dimethylformamide may be added. The reaction can be carried out under cooling to heating. In addition, conversion to a chlorine atom can be also performed by converting to a mesyloxy group, a tosyloxy group and the like, and further reacting with an alkali metal chloride (lithium chloride etc.) or quaternary ammonium chloride. As the solvent, acetonitrile, N,N-dimethylformamide and the like can be mentioned. The reaction can be carried out under cooling to heating

Step 19

10

15

[0224] Compound [27] can be obtained by reacting compound [25] with compound [26] in a solvent in the presence of a base and in the presence or absence of a catalyst. As the solvent, N,N-dimethylacetamide, N,N-dimethylformamide, acetonitrile, ethyl acetate, toluene, alcohol solvents (methanol, ethanol etc.), ether solvents (tetrahydrofuran, dioxane etc.), halogenated solvents (chloroform, dichloromethane etc.) and the like and a mixed solvent thereof can be mentioned. As the base, inorganic bases such as potassium carbonate, sodium carbonate and the like and organic bases such as triethylamine, diisopropylethylamine, potassium tert-butoxide and the like can be mentioned. As the catalyst, potassium iodide, quaternary ammonium salts (tetrabutylammonium iodide, tetrabutylammonium bromide etc.) and the like can be mentioned. The reaction can be carried out at room temperature to under heating.

20 Production Method 11

[0225] In this Production Method, of compounds [I], compounds [1] used in Production Methods 1, 3 and 4, compounds [2] used in Production Method 1, compounds [3] used in Production Method 1 and compounds [15] used in Production Method 6, a compound wherein Y is -CO-N(R¹²)- is produced.

30

35

40

50

wherein each symbol is as defined above

Step 20

[0226] Compound [30] can be obtained by amide condensation of compound [28] with compound [29]. Amide condensation can be performed according to conventional methods. For example, a method comprising condensation in a solvent such as N,N-dimethylformamide, acetonitrile, tetrahydrofuran, chloroform, ethyl acetate, methylene chloride, toluene and the like, in the presence of a condensing agent such as dicyclohexylcarbodilmide, 1-ethyl-3-(3-dimethyl-aminopropyl)carbodilmide hydrochloride, diphenylphosphoryl azide and the like, and in the presence or absence of N-hydroxysuccinimide, 1-hydroxybenzotriazole and the like can be mentioned. The reaction temperature is preferably 0°C - 100°C

Production Method 12

[0227] In this Production Method, of compounds [I], compounds [1] used in Production Methods 1, 3 and 4, compounds [2] used in Production Method 1, compounds [3] used in Production Method 1 and compounds [15] used in Production Method 6, a compound wherein Y is -N(R¹¹)-, -O- or -S- is produced.

$$R^{M} \xrightarrow{V} B \xrightarrow{R^{3}} [32]$$

$$Step 21$$

$$[33]$$

$$R^{M} \xrightarrow{V} B \xrightarrow{R^{3}} [33]$$

$$[33]$$

wherein Q^7 is a general leaving group as described in Production Method 1, Y" is -N(R¹¹)-, -O- or -S- and other symbols are as defined above.

15 Step 21

10

25

35

45

[0228] Compound [33] can be obtained by reacting compound [31] with compound [32] in a solvent in the presence of a base and in the presence or absence of a catalyst. As the solvent, N,N-dimethylacetamide, N,N-dimethylformamide, acetonitrile, ethyl acetate, toluene, alcohol solvents (methanol, ethanol etc.), ether solvents (tetrahydrofuran, dioxane etc.), halogenated solvents (chloroform, dichloromethane etc.) and the like and a mixed solvent thereof can be mentioned. As the base, inorganic bases such as potassium carbonate, sodium carbonate and the like and organic bases such as triethylamine, diisopropylethylamine and the like can be mentioned. As the catalyst, potassium iodide, quaternary ammonium salts (tetrabutylammonium iodide, tetrabutylammonium bromide etc.) and the like can be mentioned. The reaction can be carried out at room temperature to under heating.

Production Method 13

[0229] In this Production Method, of compounds [i], compounds [1] used in Production Methods 1, 3 and 4, compounds [2] used in Production Method 1, compounds [3] used in Production Method 1 and compounds [15] used in Production Method 6, a compound wherein Y is -N(R¹¹)-, s is 1 and A is a methylene group is produced.

wherein each symbol is as defined above

Step 22

[0230] Compound [36] can be obtained by reacting compound [34] with compound [35] in a solvent in the presence of a reducing agent. As the solvent, N,N-dimethylacetamide, N,N-dimethylformamide, acetonitrile, ethyl acetate, toluene, ether solvents (tetrahydrofuran, dioxane etc.), halogenated solvents (chloroform, dichloromethane etc.), acetic acid and the like and a mixed solvent thereof can be mentioned. As the reducing agent, sodium triacetoxyborohydride, sodium cyanoborohydride and the like can be mentioned. The reaction temperature is preferably 0°C - 80°C.

Production Method 14

[0231] In this Production Method, of compounds [I], compounds [1] used in Production Methods 1, 3 and 4, com-

pounds [2] used in Production Method 1, compounds [3] used in Production Method 1 and compounds [15] used in Production Method 6, a compound wherein Y is -N(R¹²)-CO- is produced.

wherein R^C is a carboxy group or a formyl group substituted by a halogen atom (bromine atom, iodine atom, fluorine atom, chlorine atom etc.), and other symbols are as defined above.

20 Step 23

5

10

15

45

50

55

[0232] Compound [39] can be obtained by amide condensation of compound [37] with compound [38]. The amide condensation can be performed according to conventional methods. For example, in a case of R^C being a carboxy group, a method comprising condensation in a solvent such as N,N-dimethylformamide, acetonitrile, tetrahydrofuran, chloroform, ethyl acetate, methylene chloride, toluene and the like, in the presence of a condensing agent such as dicyclohexylcarbodiimide, 1-ethyl-3-(3-dimethylaminopropyl)carbodiimide hydrochloride, diphenylphosphoryl azide and the like, and in the presence or absence of N-hydroxysuccinimide, 1-hydroxybenzotriazole and the like can be mentioned. In addition, in a case of R^C being a formyl group substituted by a halogen atom, a method comprising condensation in a solvent such as N,N-dimethylformamide, acetonitrile, tetrahydrofuran, chloroform, ethyl acetate, methylene chloride, toluene, water and the like and a mixed solvent thereof, and in the presence of a base such as inorganic bases (sodium hydrogen carbonate, potassium carbonate, potassium hydrogen carbonate, sodium hydroxide, etc.) and organic bases (triethylamine, diisopropylethylamine, pyridine, etc.), can be mentioned as an example. The reaction can be carried out under cooling to heating

35 Production Method 15

[0233] In this Production Method, of compound [1], compound [1] used in Production Methods 1, 3 and 4, compound [2] used in Production Method 1, compound [3] used in Production Method 1 and compound [15] used in Production Method 6, a compound

wherein Y is -N(R¹¹)-, s is 1, and A is a methylene group is produced

wherein Q8 is a general leaving group as described in Production Method 1 and other symbols are as defined above

Step 24

5

10

15

20

25

35

[0234] Compound [41] can be obtained by introducing a formyl group into compound [40] according to conventional methods. For example, when Z is an aryl group or a heteroaromatic ring group (said aryl group or heteroaromatic ring group is optionally substituted as described above), compound [41] can be synthesized by reacting compound [40] with dichloromethyl methyl ether in a solvent in the presence of a Lewis acid and hydrolyzing the obtained methoxy-chloromethyl compound. As the solvent, halogenated solvents (chloroform, dichloromethane etc.) and the like can be mentioned. As the Lewis acid, aluminum chloride, titanium tetrachloride, tin tetrachloride and the like can be mentioned. The reaction can be carried out under cooling to room temperature.

Step 25

[0235] Compound [43] can be obtained by reacting compound [41] with compound [42] in a solvent in the presence of a reducing agent. As the solvent, N,N-dimethylacetamide, N,N-dimethylformamide, acetonitrile, ethyl acetate, toluene, ether solvents (tetrahydrofuran, dioxane etc.), halogenated solvents (chloroform, dichloromethane, 1,2-dichloroethane etc.), alcohol solvents (methanol, ethanol etc.), acetic acid and the like and a mixed solvent thereof can be mentioned. As the reducing agent, sodium borohydride, sodium triacetoxyborohydride, sodium cyanoborohydride and the like can be mentioned. The reaction temperature is preferably 0°C - 80°C.

45 Step 26

55

[0236] Compound [45] can be obtained by reacting compound [43] with compound [44] in a solvent in the presence of a base and in the presence of a catalyst. As the solvent, toluene, xylene, ether solvents (tetrahydrofuran, dioxane, 1,2-dimethoxyethane etc.) and the like and a mixed solvent thereof can be mentioned. As the base, cesium carbonate, sodium tert-butoxide, tripotassium phosphate and the like can be mentioned. As the catalyst, a palladium complex (e.g., a complex formed using palladium acetate and (R)-(+)-2,2'-bis(diphenylphosphino)-1,1'-binaphthyl) and the like can be mentioned. The reaction can be carried out at room temperature to under heating.

Production Method 16

[0237] In this Production Method, of compound [1], compound [3] used in Production Method 1, compound [15] used in Production Method 6, compound [23] used in Production Method 10, compound [28] used in Production Method 11, compound [31] used in Production Method 12, compound [34] used in Production Method 13, compound [37] used in

Production Method 14, and compound [44] used in Production Method 15, a compound wherein V is =N-, W is -S- and the position of substitution of B on the thiazole ring formed by the above-mentioned V and W is the 4-position is produced.

5

10

15

25

wherein RN is

20

$$R-(L)_{p}-(CH_{2})_{n}-X-\{C(R^{1})(R^{2})\}_{m} R^{X}-O$$
 $C H_{2}$

30

$$R^{\frac{1}{2}}$$
, $R^{\frac{1}{2}}$ or $R^{\frac{1}{2}}$

wherein each symbol is as defined above, RP is

40

35

45

55

substituted by a halogen atom (bromine atom, iodine atom, fluorine atom, chlorine atom etc.),

wherein each symbol is as defined above, Q^9 is a general leaving group as described in Production Method 1 and other symbols are as defined above.

Step 27

[0238] Compound [48] can be obtained by reacting compound [46] with compound [47] in a solvent in the presence

or absence of a base. As the solvent, N,N-dimethylacetamide, N,N-dimethylformamide, acetonitrile, ethyl acetate, alcohol solvents (methanol, ethanol etc.), ether solvents (tetrahydrofuran, dioxane etc.), halogenated solvents (chloroform, dichloromethane etc.) and the like and a mixed solvent thereof can be mentioned. As the base, inorganic bases such as sodium hydrogen carbonate and the like and organic bases such as diisopropylethylamine and the like can be mentioned. The reaction can be carried out under cooling to heating

Production Method 17

[0239] In this Production Method, of compounds [1], compounds [3] used in Production Method 1, compounds [15] used in Production Method 6, compounds [23] used in Production Method 10, compounds [28] used in Production Method 11, compounds [31] used in Production Method 12, compounds [34] used in Production Method 13, compounds [37] used in Production Method 14 and compounds [44] used in Production Method 15, a compound Wherein V is =N-, W is -O- and the position of substitution of B on the oxazole ring formed by the above-mentioned V and W is the 4-position is produced.

O B R³

[47]

R^N
O Step 28

[49]

[50]

30 wherein each symbol is as defined above

Step 28

15

20

25

[0240] Compound [50] can be obtained by reacting compound [49] with compound [47] without solvent or in a solvent. As the solvent, acetonitrile, alcohols (methanol, ethanol, isopropyl alcohol etc.), xylene, toluene and the like and a mixed solvent thereof can be mentioned. The reaction can be carried out under heating.

Production Method 18

[0241] In this Production Method, of compounds [I], compounds [1] used in Production Method 1, 3 and 4, compounds [15] used in Production Method 6, compounds [23] used in Production Method 10, compounds [28] used in Production Method 11, compounds [31] used in Production Method 12, compounds [34] used in Production Method 13, compounds [37] used in Production Method 14 and compounds [44] used in Production Method 15, compound [I] wherein V is =CH- and W is -S- is produced.

50

45

wherein R^Q is

5

10

15

20

25

$$R^{-(L)} = (CH_{2})_{n} - X - \{C(R^{1})(R^{2})\}_{m} - C - H$$

$$R^{-(L)} = (CH_{2})_{n} - X - \{C(R^{1})(R^{2})\}_{m} - C - H$$

$$R^{-(L)} = (CH_{2})_{n} - X - \{C(R^{1})(R^{2})\}_{m} - C - H$$

$$R^{-(L)} = (CH_{2})_{n} - X - \{C(R^{1})(R^{2})\}_{m} - C - H$$

$$R^{-(L)} = (CH_{2})_{n} - X - \{C(R^{1})(R^{2})\}_{m} - C - H$$

$$R^{-(L)} = (CH_{2})_{n} - X - \{C(R^{1})(R^{2})\}_{m} - C - H$$

$$R^{-(L)} = (CH_{2})_{n} - X - \{C(R^{1})(R^{2})\}_{m} - C - H$$

$$R^{-(L)} = (CH_{2})_{n} - X - \{C(R^{1})(R^{2})\}_{m} - C - H$$

$$R^{-(L)} = (CH_{2})_{n} - X - \{C(R^{1})(R^{2})\}_{m} - C - H$$

$$R^{-(L)} = (CH_{2})_{n} - X - \{C(R^{1})(R^{2})\}_{m} - C - H$$

$$R^{-(L)} = (CH_{2})_{n} - (CH_{2})_{n} - C - H$$

$$R^{-(L)} = (CH_{2})_{n} - C - H$$

wherein each symbol is as defined above, Q^{10} is a general leaving group as described in Production Method 1, R^A is a boronic acid group (-B(OH)₂), and other symbols are as defined above.

Step 29

45

[0242] Compound [55] can be obtained by reacting compound [51] with compound [52] or by reacting compound [53] with compound [54] in a solvent in the presence of a base and in the presence of a catalyst. As the solvent, N,N-dimethylformamide, acetonitrile, alcohol solvents (methanol, ethanol etc.), ether solvents (tetrahydrofuran, 1,2-dimethoxyethane etc.), toluene, water and the like and a mixed solvent thereof can be mentioned. As the base, inorganic bases such as potassium carbonate, potassium hydrogen carbonate, sodium hydrogen carbonate, potassium phosphate and the like and organic bases such as triethylamine and the like can be mentioned. As the catalyst, palladium catalysts (tetrakis(triphenylphosphine)palladium, bis(triphenylphosphine)palladium(II) dichloride, palladium acetate-triphenylphosphine etc.) and the like can be mentioned. The reaction can be carried out at room temperature to under heating.

Production Method 19

[0243] In this Production Method, compound [I] wherein R is -COOH, -A1-COOH or -O-A1-COOH is produced

wherein R' is -COOH, -A1-COOH or -O-A1-COOH and other symbols are as defined above

Step 30

5

10

15

20

25

30

[0244] When R¹⁹ for R in compound [I]-11 is a C₁₋₄ alkyl group, compound [I]-12 can be obtained by deprotection according to conventional methods to give carboxylic acid. For example, a method comprising hydrolysis in a solvent in the presence of a base can be mentioned. As the solvent, alcohols (methanol, ethanol, isopropyl alcohol etc.), tetrahydrofuran, 1,2-dimethoxyethane, N,N-dimethylformamide, dimethyl sulfoxide, water and the like and a mixed solvent thereof can be mentioned. As the base, alkali metal hydroxides such as sodium hydroxide and the like, potassium carbonate, sodium carbonate and the like can be mentioned. The reaction can be carried out under cooling to heating.

[0245] Moreover, by stirring compound [I] obtained in the above-mentioned Production Methods in a solvent upon addition of an acid or a base, a pharmaceutically acceptable salt of compound [I] can be obtained. As the solvent, 2-butanone, acetone, tetrahydrofuran, ethyl acetate, methanol, ethanol, water, hexane, and a mixed solvent thereof can be mentioned. As the acid, inorganic acids such as hydrochloric acid, sulfuric acid, phosphoric acid and the like and organic acids such as oxalic acid, malonic acid, trifluoroacetic acid, methanesulfonic acid, p-toluenesulfonic acid, benzenesulfonic acid and the like can be mentioned. As the base, inorganic bases such as sodium hydroxide, potassium hydroxide, calcium hydroxide and the like and organic bases such as triethylamine, ethylenediamine, tris(hydroxymethyl)aminomethane, N-methyl-D-glucamine and the like can be mentioned. The reaction can be carried out at room temperature

[0246] Compound [I] obtained above or a pharmaceutically acceptable salt thereof is dissolved or suspended in a solvent at room temperature to under heating and stirred or stood at 0°C-150°C to allow precipitation of crystals, which are added with a poor solvent of the compound or a salt thereof where necessary under cooling to room temperature, and filtered to give crystals of compound [I] or a pharmaceutically acceptable salt thereof As the solvent, 2-butanone, acetone, tetrahydrofuran, ethyl acetate, methanol, ethanol, water, hexane and a mixed solvent thereof can be mentioned.

[0247] The Production Methods described in the present specification are examples of the Production Methods of the compound of the present invention, and compounds other than those explained above can be also produced by combining conventional methods known in the field of organic synthetic chemistry.

Examples

50

[0248] The compound represented by the formula [I] of the present invention and a production method thereof are explained in detail by referring to Examples, which are not to be construed as limitative.

Example 1-1

5-{4-[4-(4-(1-Ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}nicotinic acid

5 [0249]

(1) 4-(2-(Benzoyloxymethyl)thiazol-4-yl)benzoic acid

10

To a solution of 4-(bromoacetyl)benzoic acid (10 g, 41.14 mmol) in N,N-dimethylformamide (40 ml) was added 2-(benzoyloxy)ethanethioamide (8 03 g, 41.14 mmol) under ice-cooling, and the mixture was stirred at room temperature for 1.5 hr. After the completion of the reaction, sodium hydrogen carbonate (3.46 g, 41.14 mmol) and water were added under ice-cooling and the mixture was stirred at room temperature for 0.5 hr. The precipitates were collected by filtration. The obtained solid was dried under reduced pressure to give the title compound (13.089 g, 93.3%).

(2) (4-(4-Hydroxymethylphenyl)thiazol-2-yl)methyl benzoate

30

25

35

40

To a suspension of 4-(2-(benzoyloxymethyl)thiazol-4-yl)benzoic acid (0.5 g, 1.47 mmol) obtained in Example 1-1(1) in tetrahydrofuran (5 ml) was added 1,1'-carbonyldiimidazole (0.358 g, 2 21 mmol) at room temperature and the mixture was stirred at 65°C for 2 hr. Then an aqueous solution of sodium borohydride (0.056 g, 1.47 mmol) was added dropwise at room temperature and the mixture was stirred at the same temperature for 20 min. After the completion of the reaction, ethyl acetate and an aqueous sodium hydrogen carbonate solution were added for extraction, and the organic layer was washed with water and saturated brine and dried over sodium sulfate. The solvent was evaporated and the residue was washed with a mixed solvent of hexane-ethyl acetate and collected by filtration. The obtained solid was dried under reduced pressure to give the title compound (370.7 mg, 77 5%).

45

50

55

To a solution of (4-(4-hydroxymethylphenyl)thiazol-2-yl)methyl benzoate (5.55 g, 17.06 mmol) obtained in Example 1-1(2) in chloroform (100 ml) were added thionyl chloride (1.49 ml, 20.67 mmol) and N,N-dimethylformamide (catalytic amount) under ice-cooling. The mixture was stirred at room temperature for 1 hr. After the completion of

the reaction, the solvent was evaporated and the residue was concentrated by adding chloroform. Hexane was added and the precipitates were collected by filtration. The obtained solid was dried under reduced pressure to give the title compound (5 804 g, 98.9%).

(4)(4-(4-(N-Isopropyl-4-(1-ethylpropyl)phenylamino)methylphenyl)thiazol-2-yl)methanol

To a solution of N-isopropyi-4-(1-ethylpropyi)aniline (7 34 g, 35.78 mmol) in N,N-dimethylacetamide (35 ml) were successively added (4-(4-chloromethylphenyl)thiazoi-2-yl)methyl benzoate (11.18 g, 32.52 mmol) obtained in Example 1-1(3), potassium carbonate (4.95 g, 35.78 mmol) and potassium iodide (0.54 g, 3.25 mmol) and the mixture was stirred at 80°C for 3 hr. Then potassium carbonate (0.449 g, 3.252 mmol) was added and the mixture was stirred at 70°C for 12 hr. After the completion of the reaction, a mixture of 50% ethyl acetate-hexane and water were added for extraction, and the organic layer was washed successively with water and saturated brine and dried over sodium sulfate. The solvent was evaporated and tetrahydrofuran (60 ml), methanol (60 ml) and a 1N-aqueous sodium hydroxide solution (48.8 ml) were successively added to the obtained residue at room temperature. The mixture was stirred at 75°C for 1.5 hr. After the completion of the reaction, the solvent was evaporated and ethyl acetate and water were added for extraction, and the organic layer was washed successively with water and saturated brine and dried over sodium sulfate and the solvent was evaporated. The obtained residue was purified by silica gel column chromatography (hexane:ethyl acetate=4:1→2:1) to give the title compound (10.664 g, 80.3%).

(5) (4-(4-(N-Isopropyl-4-(1-ethylpropyl)phenylamino)methylphenyl)thiazol-2-yl)methyl chloride hydrochloride

Thionyl chloride (2.7 ml, 37.1 mmol) and N,N-dimethylformamide (catalytic amount) were added to chloroform (30 ml) at room temperature and a solution of (4-(4-(N-isopropyl-4-(1-ethylpropyl)phenylamino)methylphenyl)thiazol-2-yl)methanol (10.1 g, 24.7 mmol) obtained in Example 1-1(4) in chloroform (30 ml) was added dropwise under Ice-cooling. The mixture was stirred at room temperature for 1 hr. After the completion of the reaction, the solvent was evaporated and the residue was concentrated by adding chloroform. Ethyl acetate was added and the mixture was stirred for 0.5 hr. The precipitates were collected by filtration and the obtained solid was dried under reduced pressure to give the title compound (10.23 g, 89.4%).

(6) 5-{4-[4-(4-(1-Ethyl-propyl)phenyl]isopropyl-amino}methyl)phenyl]thiazol-2-ylmethoxy}nicotinic acid methyl ester

55

10

15

20

25

30

35

40

45

To a solution of (4-(4-(N-isopropyl-4-(1-ethylpropyl)phenylamino)methylphenyl)thiazol-2-yl)methyl chloride hydrochloride (9 92 g, 21.4 mmol) obtained in Example 1-1(5) and methyl 5-hydroxynicotinate (3.61 g, 23.5 mmol) in N,N-dimethylformamide were added potassium carbonate (6.8 g, 49.2 mmol) and potassium iodide (0.355 g, 2.14 mmol) under ice-cooling, and the mixture was stirred at 60°C for 12 hr. After the completion of the reaction, ethyl acetate and water were added for extraction and the organic layer was washed successively with water and saturated brine and dried over sodium sulfate and the solvent was evaporated. The obtained residue was purified by silica gel column chromatography (hexane:ethyl acetate=8:1) and then (chloroform:ethyl acetate=20:1) to give the title compound (5.32 g, 45.7%).

(7) 5-{4-[4-({[4-(1-Ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}nicotinic acid

[0250] To a solution of 5-{4-[4-({[4-(1-ethylpropyl)-phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}nicotinic acid methyl ester (5.32 g, 9.78 mmol) obtained in Example 1-1(6) in 50% tetrahydrofuran-methanol (32 ml) was added a 2N-aqueous sodium hydroxide solution (9.78 ml) at room temperature and the mixture was stirred at 75°C for 2 hr. After the completion of the reaction, a 2N-hydrochloric acid (9.78 ml) was added under ice-cooling and the precipitates were collected by filtration. The obtained solid was dried under reduced pressure to give the title compound (5.00 g, 96.5%).

¹H NMR (DMSO-d₆, 300 MHz) δ 0 69(t, J=7.3Hz, 6H), 1.16(d, J=6.5Hz, 6H), 1.48-1.31(m, 2H), 1.64-1.48(m, 2H), 2.19-2.06(m, 1H), 4.23(quint, J=6.6Hz, 1H), 5.67(s, 2H), 6.62(d, J=8.7Hz, 2H), 6.89(d, J=8.6Hz, 2H), 7.36(d, J=8.2Hz, 2H), 7.99(dd, J=3.0, 1.5Hz, 1H), 8.11(s, 1H), 8.64(d, J=2.9Hz, 1H), 8.72(d, J=1.5Hz, 1H), 13.43 (br s, 1H)

melting point: 201.5°C

10

15

20

25

30

45

50

55

Examples 1-2 to 1-186

[0251] In the same manner as in Example 1-1 and using other conventional methods where necessary, the compounds of Examples 1-2 to 1-186 were produced. The structural formulas and property values of the obtained compounds, as well as those of Example 1-1, are shown in the following Tables.

Table 1-1

5	Example	Structural formula	m.p.(°C)
15	1-1	HO N N N N N N N N N N N N N N N N N N N	201.5
20 25 30	1-2	HO	219
35	1-3	HO S N	177 – 181
45	1-4	OH S N	135 – 138
50	1-5	HO S N	161 – 163

Table 1-2

	Example	Structural formula	m.p.(°C)
5 10	1-6	O N N N N N N N N N N N N N N N N N N N	141 – 143
20	-		
25	1-7	HO S	184 — 185
30			
35	1-8		196 – 197
40		но в	
50	1-9		166 – 168
55		HO S	

Table 1-3

5	Example	Structural formula	m.p.(°C)
10	1-10	HO O N	127 – 129
20		он	
25	1-11		155 – 157
35	1–12	HO S N	110 - 114
50 55	1-13	HO	132.5

Table 1-4

			(%)
5 .	Example	Structural formula	m.p.(°C)
10	1-14	HO S N	122 – 124
15	·		
20	1-15	HO-O	amorphous
25		O S-N N	-
30			
35	1-16		217 – 220
40			-
45	1-17	OH CH ₃	206 – 210
50		·	

Table 1-5

5	Example	Structural formula	m.p.(°C)
10	1-18	OH CH, N N N N N N N N N N N N N N N N N N N	190 – 192
20	1~19		110 – 113
25	. 13	HO N N N N N N N N N N N N N N N N N N N	1.0
35	1–20	HO N S	150 – 153
45	1-21		amorphous

100

Table 1-6

5	Example	Structural formula	m.p.(°C)
10 .	1-22	HO O N N N N N N N N N N N N N N N N N N	80
20		\/	
25	1-23	HOOON	133
35		CI	
40 45	1-24	HO O N N N N N N N N N N N N N N N N N N	152

50

Table 1-7

5	Example	Structural formula	m.p.(°C)
10	1-25	HO O N S	138
25			
30	1-26	HO O N S	amorphous
35			
40		X	
45	1-27	HOON	119
50		N o s	

Table 1-8

5	Example	Structural formula	m.p.(°C)
10	1-28	HO O N N N N N N N N N N N N N N N N N N	147
25	1-29	HO O N N N N N N N N N N N N N N N N N N	160
35			
40	1-30	HOOON	193
45		N O S	

55

Table 1-9

5	Example	Structural formula	m.p.(°C)
10	1-31	HO O N N N N N N N N N N N N N N N N N N	168.5
20			
25	1-32	HOOO	127.5
30		s_l	•
35		О	
40	1-33		amorphouis
45		ОН	
50	1-34		amorphous
55	L		<u></u>

Table 1-10

5	Example	Structural formula	m.p.(°C)
10	1–35	O OH S N	110 – 113
20	1–36	HO S N O	230 -
30	1-37	S C L S S S S S S S S S S S S S S S S S	209 – 211
35	1-38	OH CH ₃ CH ₃ CH ₃ CH ₃ CH ₃ CH ₃	155 – 157
45	1-39		156 – 158
50	. 33	HO N S	

Table 1-11

5	Example	Structural formula	m.p.(°C)
10	1-40	O Nai	250
20			
<i>25</i>	1-41	HONS	amorphous
35			
40	1-42	HO N S	114 – 118
į			

50

Table 1-12

5	Example	Structural formula	m.p.(°C)
10	1-43	HOOO	146
20 .			·
25	1-44	HO—O N	138 - 142
30	•	N S	
35			
40	. •		
45	1-45	OH N S	117 – 126
50			

Table 1-13

5	Example	Structural formula	m.p.(°C)
10	1-46	OH N S	77 – 82
25			
30			
35	1-47	O OH N S	77 – 82
40			
45			
50	1-48	HO—O N	165 – 171
 55		S	

Table 1-14

5	Example	Structural formula	m.p.(°C)
10	1-49	HO S	199 – 202
20			
<i>25</i>	1-50	HO—S—N—N—N—N—N—N—N—N—N—N—N—N—N—N—N—N—N—N—	amorphous
35			
40	1-51	HO S-N N	103.3 106.3
45			
50	1-52	HO S N H	250 decomp.
55			

Table 1-15

5	Example	Structural formula	m.p.(°C)
10	1-53	OH CH _s N	250 –
15			·
20			
25	1-54	HO N H	201 – 202
30		s d	
35			
40	1-55	O OH	141 – 143
45		S H	

50

Table 1-16

5		Structural formula	m.p.(°C)
10	1-56	O OH S N	65 – 71
20	-		·
<i>25</i>	1–57	O OH S N O	59 – 65
35			
40 :	1–58	HO CH ₃ CH ₃ CH ₃ CH ₃	amorphous

Table 1-17

5	Example	Structural formula	m.p.(°C)
10	1-59	HO O N O S	138
25 · · · · · · · · · · · · · · · · · · ·	1–60	Na [*] O N H ₃ C CH ₃	amorphous
40	1-61	O O O CH ₃	250 –
45			,

50

Table 1-18

	•		
5	Example	Structural formula	m.p.(°C)
10	1-62	Na o N	250 -
20		CH ₃	•
. . 25	1–63	CH ₃ O N H ₃ C CH ₃	131
30		HO—(S	,
35		СН	
40	1-64	HO-N H ₃ C CH ₃	amorphous
45			

50

Table 1-19

		(dule 1-15	
5	Example	Structural formula	m.p.(℃)
10	1–65	HO-OO CH ₃ CH ₃ CH ₃ CH ₃	amorphous
20		СН	
25	1-66	H ₂ C CH ₃ H ₄ C CH ₃ H ₄ C CH ₃	amorphous
		CH ₃	
35 40	1-67	HO N H ₃ C CH ₃	amorphous
		CH ₃ S	·
45	ı	CH ₃	
50	1-68	HO S N CH ₃ CH ₃	185 decomp.
55 ·			

Table 1-20

5	Example	Structural formula	m.p.(°C)
10	1-69	HO N S CH3	amorphous
20	1-70	CH ₃ O N N H ₃ C CH ₃ CH ₃ CH ₃	amorphous
35 -	1-71	HO O CH ₃ CH ₃ CH ₃	amorphous
50	1-72	H ₃ C N S CH ₃ CH ₃ CH ₃ CH ₃	amorphous

Table 1-21

5	Example	Structural formula	m.p.(°C)
10	1-73	OH CH, CH, CH,	amorphous `
20		T. T.	
25	1-74		181
30	,	∵'3	
35		CH ₃	
40	1-75	O N S H ₃ C CH ₃	amorphous
45	į		

50

Table 1-22

5	Example	Structural formula	m.p.(°C)
15	1-76	CH ₃ CH ₃	154.5
25	1-77	H ₃ C N H ₃ C CH ₃ CH ₃	amorphous
35 40 45	1-78	H ₃ C CH ₃ H ₃ C CH ₃ CH ₃ CH ₃ CH ₃	amorphous

50

Table 1-23

CH ₃ CH ₃ CCH ₃	
1-79 HO N N H ₃ C CH ₃	amorphous
20 CH ₃	
25 1-80 H ₃ C CH ₃ CH ₃	amorphous
1-81 OH CH ₃ CH ₃ CH ₃	amorphous

50

Table 1-24

5 .	Example	Structural formula	m.p.(°C)
10	1-82	CH ₃ CH ₃ CH ₃ CH ₃	138.5 decomp.
25	1-83	HO CH ₃ CH ₃ CH ₃	amorphous
40	1-84	CH ₃ CH ₃ CH ₃ CH ₃ CH ₃	amorphous

Table 1-25

5	Example	Structural formula	m.p.(°C)
15	1-85	HO CH ₃ HO CH ₃ CH ₃ CH ₃ CH ₃	amorphous
25 30	1-86	HO NO S	amorphous
40 45	1-87	HO CH ₃	amorphous

Table 1-26

5 .	Example	Structural formula	m.p.(°C)
10 15 20	1-88	O N CH ^a	amorphous
25 .	1-89	H ₃ C O O O O O O O O O O O O O O O O O O O	111 - 113
40	1-90	HO CH ₃ CH ₃ CH ₃ CH ₃	179 – 181

50

Table 1-27

		Table 1-27	
5	Example	Structural formula	m.p.(°C)
10	1-91	HO CH ₃ CH ₃ CH ₃	165 – 167
20	·	HO CH ³	
25	1-92	H ₂ C CH ₃	159 - 160
30		`s—	
35	1-93	HO CH ₃	198 – 200
40		H ₃ C CH ₃	
45		HO CH ₃	
50	1-94	H ₃ C CH ₃ CH ₃	amorphous
55			

Table 1-28

5	Example	Structural formula	m.p.(°C)
15	1-95	HO CH ₃	149.5
25 30 35	1-96	CH ₃ CH ₃ CH ₃	162.5
40 45	1-97	HO CH ₃ CH ₃ CH ₃ CH ₃ CH ₃ CH ₃	192.5

Table 1-29

		Table 1-29	
5	Example	Structural formula	m.p.(°C)
10 15 20	1-98	H ₂ C ₀ CH ₃	176.5
25 30 35	1-99	HO CH ₃	115.5
40 45 50	1–100	HO O CH _s	133.5

Table 1-30

	Evernio	Structural formula	m.p.(℃)
5	Example		
10	1–101	HO CH ₃	amorphous
20		Ö	
25	1–102	HO CO CH ₃ CH ₃ CH ₃	amorphous
35	1-103		amorphous
40 45		H,C CH,	
50	1-104	H,C ~ " N	amorphous
55		сн, в н,с сн,	

Table 1-31

5	Example	Structural formula	m.p.(°C)
	Lampie	Su dettiral lorrinda	m.p.(0)
10		CH ₃	
15	1-105	CH ₃ OH CH ₃ CH ₃ CH ₃	amorphous
		0	
25		СН	.·
35	1-106	H CH,	amorphous
40 . :		сң	
45 50	1-107		amorphous ·

Table 1-32

5	Example	Structural formula	m.p.(°C)
10	1-108	HO CH ₃ CH ₃ CH ₃	129 – 131
20		HO CH,	
25	1-109	O CH ₃ CH ₃ CCH ₃	amorphous
30		ĊH ₃	
35	1-110	HO CH ₃	amorphous
40		сн	
45	1-111	HO O CH ₃	amorphous
55			

Table 1-33

5	Example	Structural formula	m.p.(°C)
10	1-112	HO CH ₃ CH ₃ CH ₃ CH ₃	amorphous
20		но СН,	
25	1–113	O NH S N H ₃ C CH ₃ H ₃ C CH ₃	166 – 168
35		CH₃	
40	1-114	HO CH ₃	amorphous

50

Table 1-34

5	Example	Structural formula	m.p.(°C)
.10	1-115	HO NO S NO	amorphous
20			
25	1–116	CH ₃	146 - 148
30			
35 40	1117	HO CH ₃ CH ₃ CH ₃ CH ₃	amorphous
45	1-118	H ₃ C CH ₃ CH ₃ CH ₃	amorphous

Table 1-35

5	Example	Structural formula	m.p.(°C)
10	1–119	HO CH ₃ CH ₃ CH ₃ CH ₃ CH ₃	amorphous
20	1-120	HO CH,	amorphous
25 30		но о	
35	1–121	O N S N CH ₃ CH ₃	amorphous
70		но ,	
45 50	1-122	N CH,	amorphous

Table 1-36

5 .	Example	Structural formula	m.p.(°C)
10	1-123	HO CH ₃ CH ₃ CH ₃	amorphous
20	·	CH ₃	
25	1-124	HO OCH, NH,C CH,	124
30 .		CH ₃	
35 40	1125	HO O CH,	122
40			

45

50

Table 1-37

		1400 7 07	
5	Example	Structural formula	m.p.(℃)
15	1-126	HO CH ₃ CH ₃ CH ₃ CH ₃	210 – 212
		о он	
25	1-127	H ₃ C H ₃ C H ₃ C S	amorphous
35	1-128	HO S CH ₃	amorphous
45	1-129	HO O CH ₃	143 – 145
50 55	1-129	СН	140 140

Table 1-38

5	Example	Structural formula	m.p.(°C)
10	1-130	H ₃ C CH ₃	170 - 172
25	1–131	HO O 2HCI H ₃ C O S CH ₃ CH ₃ CH ₃	amorphous
. 40	1-132	H ₂ C CH ₃ N S CH ₃ CH ₃ CH ₃	amorphous .
<i>50</i>	1-133	HO NO S CH ₃ CCH ₃	amorphous

Table 1-39

5	Example	Structural formula	m.p.(°C)
10	1-134	HO CH,	158 – 160
20	1-135	HO CO CH,	192 194
30	133	H ₃ C CH ₃	
35	1-136	H ₃ C CH ₃ CH ₃	amorphous
40 45		но в сн	
50	1-137	HO CH ₃	amorphous
<i>5</i> 5		· · · · · · · · · · · · · · · · · · ·	

Table 1-40

		Di A wal Francis	m.p.(°C)
5	Example	Structural formula	m.p.(C)
15	1-138	H ₃ C CH ₃ N S O CH ₃ CH ₃ CH ₃	98 – 100
20		·	
25 30 35	1–139	CH,	127 – 133
40	1–140	HO N N N N N N CH ₃ CCH ₃ CCH ₃	135 – 138

Table 1-41

5	Example	Structural formula	m.p.(°C)
10	1–141	H ₃ C CH ₃ S CH ₃ H ₄ C CH ₃ S CH ₃	amorphous
20		\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	
25 .	1-142	но в но в	amorphous
30		Ö	
35	1-143		123 – 125
40		-	
45		HO N S N N H ₃ C CH ₃	
50 55	-1-144	CH ₃	200 –

Table 1-42

5	Example	Structural formula	m.p.(°C)
15	1-145	HO NO S CH ₃	amorphous
30	1-146	H ₃ C CH ₃ CH ₃ CH ₃ CH ₃	156 – 157
40	1-147	HO O CH ₃ CH ₃ CH ₃ CH ₃	amorphous

50

Table 1-43

	Example	Structural formula	m.p.(°C)
10	1–148	HO CH ₃ CH ₃ CH ₃	amorphous
20 25	1-149	H ₃ C CH ₃	amorphous
30	1-150	H ₃ C CH ₃	amorphous
40		CH ₃	
50	1-151		amorphous
55			,

Table 1-44

5	Example	Structural formula	т.р.(°C)
15	1-152	CH ₃ CH ₃ CH ₃ CH ₃	149 – 151
25		GH₃	-
30		CH ₃	
35	1-153		amorphous
40		но	
45	1		

50

EP 1 553 091,A1

Table 1-45

5	Example	Structural formula	m.p.(°C)
10		CH _s	
15	1-154	н _ұ с сн _ұ	232 - 234
20		но	
25			·

30

35

40

· 45

50

Table 1-46

5	Example	Structural formula	m.p.(°C)
10		CH ₃	137
20 .	1-155	HO N S	- 138
30		CH3	
35 40	1-156	N S	153 - 154
45		HO	

Table 1-47

5	Example	Structural formula	m.p.(°C)
10	1-157	CH ₃	199 - 200
20		j , jų	
25 30	1-158	HO CH ₃	147 - 152
35		Ð O T	
40	1-159	CH ₃	113 - 116
45		CH ₃	

EP 1 553 091 Å1

Table 1-48

5	Example	Structural formula	m.p.(°C)
15	1–160	CH _s CH _s	148.5 - 149.5
25	1–161	HO S CH ₃	191 - 193
35 40	1-162	HO CH,	187 - 189
50 55	1-163	HO H S CH,	164 166

Table 1-49

5	Example	Structural formula	m.p.(°C)
10	1-164	O OH N CH ₃	170 - 172
20		,CH ₃	·
25 30	1-165	HO CH ₃	111 - 115
45	1-166	CH ₃	124 - 128

Table 1-50

5 .	Example	Structural formula	m.p.(°C)
10	1-167	HO—O CH ₃	83 - 85
20 -			
25	1-168	HCI CH,	227 - 229
30			•
35			
40		HO S N	
45	1-169	CH ₃	189.2 - 190.3
50 _.		Sity	

Table 1-51

<i>5</i>	Example	Structural formula	m.p.(°C)
15 20	1-170	HO N S CH ₃	179.8 - 181.2
25 30 35	1-171	HO N S N N CH ₃	208.5 - 209.8
45	1–172	CH ₃	107 - 110

Table 1-52

5	Example	Structural formula	m.p.(°C)
10	1-173	HO S C	197 - 199
25	1-174	HO S P F F	222 - 228
35 40	1–175	HO S CH,	222 - 225
45 · 50	1-176	H ₃ C N CH ₃	141 - 143

Table 1-53

25 H ₃ C CH ₃ 1-179 H ₃ C CH ₃ 123 -125 CH ₃ CH ₃ 127 128 CH ₃ 105 -107	5	Example	Structural formula	m.p.(°C)
1-178 HO CH ₃ 195 196.5 196.5 197 198 198 199 199 199 199 199		1–177	HO CH ₃ CH ₃	185 - 194
35 1-179 H ₃ C 123 - 125 40 CH ₃ CH ₃ 105 - 107		1-178	HO CH ₃	195 196.5
OH CH ₃ 105 - 107		1–179	H ₃ C N S N O N O N O N O N O N O N O N O N O	123 - 125
OH S		1–180	OH CH ₃	105 - 107

Table 1-54

5	Example	Structural formula	m.p.(°C)
10	1–181	HO S CH,	174 - 175
20	·	CH³	
25	1-182	CH ₃	148 152
35 40 45	1-183	HO N S N CH ₃	101 - 103

50

Table 1-55

Exampl	Structural formula	m.p.(°C
1-184	HO CH ₃	205 - 210
1–185	HO N N N N O CH ₃	141 - 143.2
1–186	HO N S N N CH ₃	128.5 131.5

Example 2-1

{Benzyl-[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)oxazol-2-ylmethyl]amino}acetic acid

[0252]

(1) 4-(1-Propylbutýl)benzaldehyde

10

15

20

To a solution of titanium tetrachloride (18.7 ml, 170 mmol) in chloroform (50 ml) was added dropwise a solution of (1-propylbutyl)benzene (10 0 g, 56 7 mmol) and dichloromethyl methyl ether (7.70 ml, 85.1 mmol) in chloroform (40 ml) under ice-cooling, and the mixture was stirred at the same temperature for 1 hr. The reaction mixture was poured into ice (100 g) and the mixture was stirred at room temperature for 1 hr. The organic layer was washed successively with water, a 0.5N aqueous sodium hydroxide solution, water and saturated brine and dried over magnesium sulfate. After filtration, the solvent was removed and the residue was purified by silica gel column chromatography (eluent; ethyl acetate-hexane 1:50) to give the title compound (10.0 g, yield 87%) (2) N-Methyl-4-(1-propylbutyl)benzylamine hydrochloride

25

30

*3*5

40

To a solution of 4-(1-propylbutyl)benzaldehyde (1.00 g, 4.89 mmol) obtained in Example 2-1(1) in ethanol was added a solution (2 mol/l, 2.94 ml) of methylamine in methanol under ice-cooling, and the mixture was stirred at room temperature for 30 min. The solvent was removed and the residue was dissolved in tetrahydrofuran (10 ml). Sodium borohydride (285 mg, 7.53 mmol) was added under ice-cooling, and the mixture was stirred at room temperature for 1 hr. Ethanol was added and the mixture was stirred for 6 hr. The solvent was removed and chloroform (10 ml) was added to the residue. Water and 2N-hydrochloric acid were added under ice-cooling and the mixture was stirred at room temperature for 3 hr. To the organic layer, a saturated aqueous sodium hydrogen carbonate solution and di-tert-butyl dicarbonate (1 28 g, 5.87 mmol) were added. The mixture was stirred for 3 hr. After partitioning, the organic layer was washed with saturated brine and dried over sodium sulfate. The solvent was removed and the residue was purified by silica gel column chromatography (eluent; ethyl acetate-hexane 5:95) to give an oil.

45

The obtained oil was dissolved in ethyl acetate (2 ml) and a 4N-hydrogen chloride - ethyl acetate solution (10 ml) was added and the mixture was stirred for 3 hr. Hexane (10 ml) was added and the precipitates were collected by filtration and dried to give the title compound (650 mg, yield 52%).

(3) (4-(4-Bromophenyl)oxazol-2-yl)methanol

50

55

Under an argon atmosphere, to a solution of 2,2,6,6-tetramethylpiperidine (227 mg, 1.61 mol) in tetrahydrofuran (3 0 ml, 13 v/w) was added n-butyllithium (1.56 M hexane solution, 0.944 ml, 1.47 mmol) at 0°C and the mixture was stirred for 30 min. After cooling to -78°C, 4-(4-bromophenyl)oxazole (300 mg, 1.34 mmol) was added and the mixture was stirred for 45 min. A suspension of paraformaldehyde (100 mg, 3.35 mmol) in tetrahydrofuran (1.5 ml, 15 v/w) was added and the mixture was stirred for 20 min. After heating to room temperature, a saturated aqueous ammonium chloride solution (5.0 ml) was added. The solvent was removed and the mixture was extracted with ethyl acetate (15 ml), washed with saturated brine (10 ml) and dried over sodium sulfate (1.0 g). The solvent was removed and the residue was purified by silica gel column chromatography (developing solvent, chloroformchloroform:ethyl acetate=8:2) to give the title compound (210 mg, yield 62%).

(4) N-Benzyl-N-((4-(4-bromophenyl)oxazol-2-yl)methyl)glycine ethyl ester

Under an argon atmosphere, to a suspension of (4-(4-bromophenyl)oxazol-2-yl)methanol (200 mg, 0.787 mmol) obtained in Example 2-1(3) in chloroform (4 0 ml, 20 v/w) was added thionyl chloride (103 mg, 0.866 mmol) at 0°C. The mixture was stirred at room temperature for 1 hr and at 60°C for 1 hr. Thionyl chloride (103 mg, 0.866 mmol) was added at room temperature and the mixture was stirred for 12 hr. After removal of the solvent, acetonitrile (2.0 ml), N-benzylglycine ethyl ester (0.221 ml, 1.18 mmol), potassium carbonate (326 mg, 2.36 mmol) and potassium lodide (13 mg, 0.0787 mmol) were successively added. The mixture was stirred at 60°C for 1 hr. Distilled water (5.0 ml) was added at room temperature, and the mixture was extracted with a mixed solvent of hexane: ethyl acetate=1:1, washed with saturated brine (5.0 ml) and dried over sodium sulfate (1.0 g). The solvent was removed and the residue was purified by silica gel column chromatography (developing solvent; hexane:ethyl acetate=9:1) to give the title compound (220 mg, yield 65%).

(5) {Benzyl-[4-(4-{methyl-[4-(1-propylbutyl)benzyl]amino}phenyl)oxazol-2-ylmethyl]amino}acetic acid ethyl ester

Under an argon atmosphere, to a solution of N-benzyi-N-((4-(4-bromophenyl)oxazol-2-yl)methyl)glycine ethyl ester (200 mg, 0.466 mmol) obtained in Example 2-1(4) in dioxane (2 0 ml) were successively added N-methyl-4-(1-propylbutyl)benzylamine hydrochloride (131 mg, 0.512 mmol) obtained in Example 2-1(2), (R)-(+)-2,2'-bis (diphenylphosphino)-1,1'-binaphthyl (29.0 mg, 0.0466 mmol), cesium carbonate (334 mg, 1.03 mmol) and palladium acetate (5.20 mg, 0.0233 mmol). The mixture was stirred at 90°C for 18 hr and (R)-(+)-2,2'-bis(diphenylphosphino)-1,1'-binaphthyl (70.0 mg, 0.112 mmol) and palladium acetate (10.0 mg, 0.0445 mmol) were added. The mixture was stirred at 100°C for 3 hr and cesium carbonate (200 mg, 0.614 mmol) was added. The mixture dor 12 hr. 4-Morpholinoaniline (83.0 mg, 0.466 mmol) was added and the mixture was stirred for 4 hr and passed through Celite at room temperature. The solvent was removed and the residue was purified by silica gel column chromatography (developing solvent; hexane:ethyl acetate=9:1) to give the title compound (35.0 mg, yield 13%).

(6) {Benzyl-[4-(4-{methyl-[4-(1-propylbutyl)benzyl]amino}phenyl)oxazol-2-ylmethyl]amino}acetic acid

5

10

15

20

25

30

35

45

50

[0253] Under an argon atmosphere, to a solution of {benzyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)oxazol-2-ylmethyl]amino}acetic acid ethyl ester (30.0 mg, 0.0528 mmol) obtained in Example 2-1(5) in tetrahydrofuran (0.50 ml) were added methanol (0.50 ml) and a 2N aqueous sodium hydroxide solution (0.0528 ml, 0.106 mmol). The mixture was stirred at 70°C for 1.5 hr and 1N hydrochloric acid (0.106 ml, 0.106 mmol) and distilled water (2.0 ml) were successively added at room temperature. The solvent was removed, and hexane (0.2 ml) and distilled water (2.0 ml) were successively added. The precipitates were collected by filtration, and dried to give the title compound (16.0 mg, yield 56%)

¹H NMR (DMSO-d₆, 300 MHz) δ 0.79(t, J=7.3Hz, 6H), 0.95-1.20 (m, 4H), 1.40-1.65(m, 4H), 2.40-2 60(m, 1H), 3.02(s, 3H), 3.81(s, 2H), 3.93(s, 2H), 4.57(s, 2H), 6 78(d, J=8.8Hz, 2H), 7 00-7.40(m, 9H), 7.55(d, J=8.8Hz, 2H), 8 30(s, 1H), 12.30(br s, 1H).

melting point: 129°C-131°C

[0254] The structural formula and property value of Example 2-1 is shown in the following Table 2

Table 2

25	Example	Structural formula	m.p.(°C)
30 35	2-1	HO N N N N N N N N N N N N N N N N N N N	129 - 131
40	لـــــا		

Example 3-1

5-(4-{4-[4-(1-Propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethoxy)nicotinic acid

[0255]

45

50

(1) (4-(4-Hydroxyphenyl)thiazol-2-yl)methyl benzoate

To a solution of 2-(benzoyloxy)ethanethioamide (4 g, 20 488 mmol) and sodium hydrogen carbonate (1.72 g, 20 488 mmol) in N,N-dimethylacetamide (4 ml) was added dropwise a solution of 2-bromo-4'-hydroxyacetophenone (5 g, purity 88%, 20.488 mmol) in N,N-dimethylacetamide (8 ml) at room temperature, and the mixture was stirred at the same temperature for 2 hr. After the completion of the reaction, ethanol and water were added and the precipitates were collected by filtration and washed with 50% ethanol. The obtained solid was dried under reduced pressure to give the title compound (5.336 g, 84 1%)

(2) (4-(4-(4-(1-Propylbutyl)benzyloxy)phenyl)thiazol-2-yl)methyl benzoate

To a solution of (4-(4-hydroxyphenyl)thiazol-2-yl)methyl benzoate (14 0 g, 44 9 mmol) obtained in Example 3-1(1) in N,N-dimethylacetamide (70 ml) were added 4-(1-propylbutyl)benzyl chloride (10 1 g, 44.9 mmol), potassium carbonate (12.4 g, 89.9 mmol) and potassium iodide (75 mg, 0.45 mmol) and the mixture was stirred at 80°C for 3 hr. After allowing to cool, ethyl acetate was added and the mixture was washed successively with water and saturated brine and dried over magnesium sulfate. After filtration, the solvent was removed and ethanol (120 ml) was added. The mixture was heated to 50°C. After allowing to cool, the precipitated crystals were collected by filtration and dried to give the title compound (19.5 g, yield 87%).

(3) (4-(4-(4-(1-Propylbutyl)benzyloxy)phenyl)thiazol-2-yl)methanol

To a solution of (4-(4-(4-(1-propylbutyl)benzyloxy)phenyl)thiazol-2-yl)methanol (20.5 g, 51 8 mmol) obtained in Example 3-1(3) in chloroform (103 ml) was added thionyl chloride (9.17 g, 77.7 mmol) and the mixture was stirred at room temperature for 1 hr. The solvent was removed to give the title compound (21 9 g, quant.). (5) 5-(4-{4-[4-(1-Propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethoxy)nicotinic acid methyl ester

(6) 5-(4-{4-[4-(1-Propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethoxy)nicotinic acld

[0256] To 5-(4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethoxy)nicotinic acid methyl ester (9.50 g, 17.9 mmol) obtained in Example 3-1(5) were added tetrahydrofuran (62.5 ml), ethanol (62.5 ml) and a 2N-aqueous sodium hydroxide solution (17.9 ml, 35.8 mmol), and the mixture was stirred at 70°C for 2.5 hr. 2N-Hydrochloric acid (17.9 ml, 35.8 mmol) was added under ice-cooling and the mixture was concentrated under reduced pressure. Ethanol (19 ml) and water (9.5 ml) were added, and after stirring, the crystals were collected by filtration and dried to give the title compound (9.15 g, yield 99%).

¹H NMR (DMSO-d₆, 400 MHz) δ 0.81(t, J=7.3Hz, 6H), 1.05-1.13(m, 4H), 1.48-1.57(m, 4H), 2.5-2.56(m, 1H), 5.09(s, 2H), 5.66(s, 2H), 7.09(d, J=9.04Hz, 2H), 7.19(d, J=8.32Hz, 2H), 7.38(d, J=8.12Hz, 2H), 7.91(d, J=9.04Hz, 2H), 7.98-7.99(m, 1H), 8.03(s, 1H), 8.64(d, J=3Hz, 1H), 8.72(d, J=1.4Hz, 1H), 13.52(s, 1H) melting point: 172-174°C

Examples 3-2 to 3-132

[0257] In the same manner as in Example 3-1 and using other conventional methods where necessary, the compounds of Examples 3-2 to 3-132 were produced. The structural formulas and property values of the obtained compounds, as well as those of Example 3-1, are shown in the following Tables.

50

45

10

15

20 |

25

Table 3-1

5	Example	Structural formula	m.p.(°C)
15 20 25	3-1	HO NO	172 – 174
30	3-2	NO SOLVENIENTE DE LA CONTRACTION DEL CONTRACTION DE LA CONTRACTION	204 – 207
40	3-3	»—————————————————————————————————————	117 – 118
45	3-4	H0	amorphous
55		`s'	

Table 3-2

		·	· · · · · · · · · · · · · · · · · · ·
.5	Example	Structural formula	m.p.(°C)
10 15	3-5	OH OH ON S	amorphous
25	3–6	HO-O-S-N N-O-O-O-O-O-O-O-O-O-O-O-O-O-O-O-O-O-O	130 – 132
35	3–7	O N N N N N N N N N N N N N N N N N N N	184 – 187

45

50

Table 3-3

5	Example	Structural formula	m.p.(°C)
10	3-8	HO S O	168 – 170
20 .		F F	
30 35	3-9	O OH N N N N N N N N N N N N N N N N N N	126 – 128
40			
45	3–10	HO	145 – 148
50			

Table 3-4

5	Example	Structural formula	m.p.(°C)
10	3-11	HO S N	144 146
20	-	Ŷ Y	
25	3-12	HO S O	155 – 157
30			
35 40	3~13	O OH CI	130 – 131
45		F C	
55 .	3-14	HO S N	153 - 155

Table 3-5

5	Example	Structural formula	m.p.(°C)
10	3-15	HO S S	138 – 140
20		F F	·
25	3-16	HO S N	136 – 138
35		C	
40	3-17	HO S S	154 – 157
45			
50	3-18	HO S S	114 – 119
55			

Table 3-6

5	Example	Structural formula	m.p.(℃)
10	3–19	HO S N	155 – 156
20			
25 30	3-20	HO S N	156 – 157
35	3–21	HO N N O	118 – 120
45	3-22	O N N N O O O O O O O O O O O O O O O O	141 - 144

Table 3-7

5	Example	Structural formula	m.p.(°C)
10	3-23	N N N N N N N N N N N N N N N N N N N	142 – 144
20		_0	
25 30	3–24	HO S N	99 – 101
35			
40	3-25	HONN	149 – 152
45		s o	
50 55	3-26	O OH S N S N S N S N S N S N S N S N S N S	90 – 93

Table 3-8

		1 1 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	
5	Example	Structural formula	m.p.(°C)
10	3-27	HO O N N N N N N N N N N N N N N N N N N	159 — 160
20	3–28	HO ₂ C N S N	192 – 195
30	3-29	HO N S. CH ₃	148 – 150
35	3-30	HO CH ₃	amorphous
45 50	3-31	CH ₃ CH ₃ CH ₃ CH ₃ CH ₃	133 – 134

Table 3-9

5	Example	Structural formula	m.p.(°C)
10	3-32	HO N S CH ₃ CH ₃	157 – 159
20	3-33	CH ₃ CH ₃ N N N N N N N N N N N N N	146 – 147
35	3-34	HO S CI	180 – 182
50 55	3-35	HO O CH O	amorphous

Table 3-10

5	Example	Structural formula	m.p.(°C)
15	3-36	HO O CH ₃ CH ₃	amorphous
<i>25 30</i>	3-37	CH ₃	167 – 170
35 40	3-38	Na [*] O N N N N N N N N N N N N N N N N N N	250 –

EΛ

Table 3-11

5	Example	Structural formula	m.p.(°C)
10	3–39	HO S N	149 – 151
20			
25	3–40	O-(Na)Na)Na)Na)Na)Na)Na)Na)Na)Na)Na)Na)Na)N	amorphous
•		s	
35			440
40	3-41	HONNIN	143
45		s v	
50	3–42	HO	122
55			

Table 3-12

5	Example	Structural formula	m.p.(°C)
10	3-43	De la contraction de la contra	amorphous
25	3-44	O OH N S N N	74 – 78
35	3-45	O OH S N S N S N S N S N S N S N S N S N S	77 – 82
45 50	3-46	O OH N S N N	82 – 87

Table 3-13

5	Example	Structural formula	m.p.(°C)
15	3-47		153 – 157
20		но	
25	3–48		137 – 140
35	3-49	HO O S N N	140 – 142
45	3–50	HO O S N S N S N S N S N S N S N S N S N	132 – 134

Table 3-14

5	Example	Structural formula	m.p.(°C)
10	3-51	CI N S N N N N N N N N N N N N N N N N N	69 – 72
20	3-52	HO N S N CH ₃	230 –
25			
30	3–53		117 – 120
35		HO N N N N N N N N N N N N N N N N N N N	
40		но	
45 50	3-54	N S N	78 – 83

Table 3-15

5	Example	Structural formula	m.p.(°C)
10	3-55	HO O S N S	144 - 147
20		но	
25	3-56	S N S N	186 – 188
30		CI	
<i>35</i>	3-57	O N S N N	150 – 152
45	3-58		124 – 126
50		O N S N S	

Table 3-16

		·	,
5	Example	Structural formula	m.p.(℃)
10	3-59	ON SN	117 – 118
20		HO	152 – 153
<i>25</i>	3-60	NO S	102 100
30			-
35	3-61	O N S N S N S N S N S N S N S N S N S N	143 – 145
			·
45			·
50	3-62	O N S N N N N N N N N N N N N N N N N N	114 - 117
55			

Table 3-17

5	Example	Structural formula	m.p.(°C)
10	3-63	Na O	183 – 188
25 30	3-64		186 – 187
35	3-65	HO S S S S S S S S S S S S S S S S S S S	amorphous ,
40 45	3–66	HO—O CH ₃	176 – 180
50	3-67	HO S N CH ₃	220 – 222

Table 3-18

			,,
5	Example	Structural formula	m.p.(°C)
15	3-68	H ₃ C CH ₃ CH ₃ N N S	233 – 235
25	3-69	O CH _s	229 - 231
35	3-70	O OH S N CH ₃	167 – 170 decomp.
40	3-71	HO O CH ₃	202 – 205
50	3-72	HO O S N S N S N S N S N S N S N S N S N	168 – 170

Table 3-19

5	Example	Structural formula	m.p.(°C)
10	3-73	HO O S	176 – 179
25		HO YO	
30	3-74	N S	175 – 177
35 40	3-75	HO CH ₃ CH ₃ CH ₃	158 – 161
45	3-76	HO CH ₃	185 – 190
50		O S S	

Table 3-20

5	Example	Structural formula	m.p.(°C)
10	3-77	HO N S N CH ₃	183 - 186
20	3-78	HO CH ₃ N CH ₃ CH ₃	135 - 138
25 30	3-79	CI NO	199 – 204
35 40	3-80	HO CH ₃ S	152 - 155
45	3-81	HO CH ₃ S CH ₃	amorphous
50 55	3-82	HO ₂ C CH ₃ S CH ₄	amorphous

Table 3-21

5	Example	Structural formula	m.p.(°C)
10	3-83	HO CH _s CH _s	amorphous
15 20		CH ₃	
25	3-84	O CH ₃ N	226 – 228
30 35	3-85	HO N S N	138 – 139
45 50	3-86	HONN	143

Table 3-22

		l able 3-22		
E	xample	Structural formula	m.p.(°C)	
	3-87	HO	146	
	3-88	HO O N N N N N N N N N N N N N N N N N N	171 – 173	
	3-89	HO O N N S	160 – 161	
	3-90	HO S N S N S N S N S N S N S N S N S N S	amorphous	

Table 3-23

5	Example	Structural formula	m.p.(°C)
10	3–91	H ₃ C CH ₃ CH ₃	153 - 154
20		HO N CH ₃ CH ₃	
25	3-92	H _s C CH _s	166 - 167
<i>30</i> ·			
35 ੍	3 –93	HO S N	155 – 156
40 45	3-94	HO S N	178 – 181
50	3-95	HO S	175 – 177

Table 3-24

5	Example	Structural formula	m.p.(°C)
10	3-96	HO S S	126 - 127
20	3-97	OH S N CH,	202 – 203
25	` 3- 98	HO CH'S CH'S CH'S	218 – 221
35	3-99	HO CH ₃ S CH ₃	184 – 190
40 45	3-100	OH CH ₃ S. OH	193 – 196
50 55	3-101	HO CH ₃ S CH ₄	164 – 166

Table 3-25

5	Example	Structural formula	m.p.(°C)
10	3-102	HO CH ₃ S CH ₃	178 – 183
15		H ₃ C CH ₃	
20	3-103	O CH ₃	amorphous
25		0=S-N 0 S	
30	3-104	HO I N S CH ₃	104 - 110
35		сн	
40	3-105	HO N CH ₃	amorphous
45	3-106	HO N N CH ₃	amorphous
50		SU U	

Table 3-26

		Table 3-20	
5	Example	Structural formula	m.p.(°C)
10 .	3–107	HO CH _s S	162 – 164
20	3–108	HO CH	amorphous
	3-109	HO N CH ₃ S CH ₃ CH ₃	149 – 150
35 40 45	3–110	HO N N CI	198 – 200
50	3-111	HO-ONSON	190 – 191

Table 3-27

5	Example	Structural formula	m.p.(°C)
o 5	3-112	O O Na CH ₃	254 – 255
25	3–113	O Nai	amorphous
35 40	3–114	OH S CH ₃	148 – 150
45 50	3–115	OH CH ₃	156 – 158

Table 3-28

5	Example	Structural formula	m.p.(°C)
10 [:]	3-116	HO O H ₃ C O S CH ₃ CH ₃	amorphous
20		HO O H ₃ C CH ₃	•
<i>25</i>	3-117		amorphous
<i>35</i>	3–118	O OH N S CH ₃ CH ₃	127 – 130
50	3–119	HO O O CH ₃ CH ₃ CH ₃	amorphous

Table 3-29

5	Example	Structural formula	m.p.(°C)
10	3-120	H ₂ C CH ₃ CH ₃ CH ₃	amorphous
20		но о	
25 30	3-121	CH ₃	103 – 104
35	3-122	HO O S N N N N N N N N N N N N N N N N N	98 103
50 55	3-123	HO CO N N N N N N N N N N N N N N N N N N N	amorphous

Table 3-30

5	Example	Structural formula	m.p.(°C)
10	3-124	HO O H ₃ C N S CH ₃	amorphous
20	3-125	H ₃ C N S CH ₃ CH ₃ CH ₃	132 – 135
30		CH ₃	
35	3-126		amorphous
45		HO B HC1	

50

Table 3-31

5	Example	Structural formula	m.p.(°C)
10		CH ₃	
15	3–127		241 – 243
20		но	
25		0	
30		H ₃ C O CH ₃	
35	3-128	S CH ₃	106 - 107
40		сн₃	·

. 45

50

Table 3-32

5	Example	Structural formula	m.p.(°C)
15	3-129	HO CH ₃ CH ₃ CH ₃	139 - 142
25		0	
30 35 ·	3–130	HO CH ₃ CCH ₃ CCH ₃ CCH ₃	127 - 132
45 50	3–131	HO CH ₃ CH ₃ CH ₃	138 – 139

Table 3-33

5	Example	Structural formula	m.p.(°C)
10	3-132	HO CH ₃	176 – 183
20			·

25 Example 4-1

[(1-Methyl-1H-benzimidazol-2-ylmethyl)-5-(4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl]amino] acetic acid

30 [0258]

(1) N-(1-Methyl-1H-benzimidazol-2-ylmethyl)glycine ethyl ester hydrochloride

95 HCI HCI H 1

To a suspension of 2-chloromethyl-1-methyl-1H-benzimidazole hydrochloride (81.135 g, 0.374 mmol) in acetonitrile (800 ml) were added glycine ethyl ester hydrochloride (156.5 g, 1.12 mol), potassium carbonate (284.1 g, 2.06 mol) and potassium lodide (6.2 g, 0.037 mol) and the mixture was stirred at 75°C for 1.5 hr. After the completion of the reaction, ethyl acetate and water were added for extraction, and the organic layer was washed with water and saturated brine and dried over sodium sulfate. The solvent was evaporated, and the obtained residue was dissolved in ethyl acetate. A 4N-hydrochloric acid/ethyl acetate solution (93 ml) was added and the solvent was evaporated. Ethyl acetate was added to the obtained residue and the resulting solids were collected by filtration to give the title compound (74.4 g, 70%).

(2) 5-(4-Hydroxymethylphenyl)thiophene-2-carbaldehyde

55

45

To a suspension of 5-bromothiophene-2-carbaldehyde (125.7 g, 0.658 mol), 4-hydroxymethylphenylboronic acid (100 g, 0.658 mol) and potassium carbonate (136.43 g, 0.987 mol) in 50% methanol (880 ml) was added bis (triphenylphosphine)palladium(II) dichloride (4.62 g, 6.58 mmol) and the mixture was stirred at 80°C for 1.5 hr After the completion of the reaction, the resulting solids were collected by filtration. The obtained solid was dried under reduced pressure to give the title compound (137.2 g, 96%).

(3) 5-(4-Chloromethylphenyl)thiophene-2-carbaldehyde

To a solution of 5-(4-hydroxymethylphenyl)thiophene-2-carbaldehyde (20 g, 91.6 mmol) obtained in Example 4-1(2) and triethylamine (15 3 ml, 110 mmol) in acetonitrile was added dropwise methanesulfonyl chloride (8.51 ml, 110 mmol) under ice-cooling and the mixture was stirred at room temperature for 1 hr. Lithium chloride (7.77 g, 183 3 mmol) was added to the reaction mixture and the mixture was stirred at 55°C for 1 hr After the completion of the reaction, water was added at room temperature and the resulting solids were collected by filtration. The obtained solid was dried under reduced pressure to give the title compound (19.3 g, 89%).

(4) 5-(4-(4-(1-Propylbutyl)phenoxymethyl)phenyl)thiophene-2-carbaldehyde

To a solution of 4-(1-propylbutyl)phenol (15.6 g, 81.1 mmol) in N,N-dimethylacetamide (192 ml) were successively added 5-(4-chloromethylphenyl)thiophene-2-carbaldehyde (19.2 g, 81.1 mmol) obtained in Example 4-1(3), potassium carbonate (22.4 g, 162.2 mmol) and potassium iodide (2.69 g, 16.2 mmol) and the mixture was stirred at 90°C for 1.5 hr. After the completion of the reaction, ethyl acetate and water were added at room temperature and the mixture was extracted. The organic layer was washed successively with water and saturated brine and dried over magnesium sulfate. The solvent was evaporated and the obtained residue was stirred in hexane/diisopropyl ether=3/1. The resulting solids were collected by filtration and the obtained solid was dried under reduced pressure to give the title compound (25.9 g, 81%).

(5) (5-(4-(4-(1-Propylbutyl)phenoxymethyl)phenyl)thiophen-2-yl)methanol

55

50

5

10

15

20

25

30

35

To a solution of 5-(4-(4-(1-propylbutyl)phenoxymethyl)phenyl)thiophene-2-carbaldehyde (25.9 g, 66 mmol) obtained in Example 4-1(4) in tetrahydrofuran (260 ml) and ethanol (260 ml) was added sodium borohydride (2 5 g, 66 mmol) under ice-cooling and the mixture was stirred at room temperature for 0 5 hr. After the completion of the reaction, the solvent was partially concentrated. To the obtained residue were added ethyl acetate, a saturated aqueous sodium hydrogen carbonate solution and water and the mixture was stirred for 0.5 hr. The mixture was extracted and the organic layer was washed with saturated brine, and dried over magnesium sulfate. The solvent was evaporated and the obtained residue was purified by silica gel column chromatography (chloroform:methanol=50:1→10:1) to give the title compound (23.6 g, 91%)

(6) (5-(4-(4-(1-Propylbutyl)phenoxymethyl)phenyl)thiophen-2-yl)methyl chloride

To a solution of (5-(4-(4-(1-propylbutyl)phenoxymethyl)phenyl)thiophen-2-yl)methanol (23.6 g, 59.8 mmol) obtained in Example 4-1(5) in chloroform (354 ml) was added thionyl chloride (8.73 ml, 119.6 mmol) at room temperature and the mixture was stirred at the same temperature for 1 hr. After the completion of the reaction, the solvent was evaporated and the obtained residue was concentrated by adding chloroform and dried under reduced pressure to give the title compound (24.6 g, 100%).

(7) [(1-Methyl-1H-benzimidazol-2-ylmethyl)-5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl] amino]acetic acid ethyl ester

To a solution of (5-(4-(4-(1-propylbutyl)phenoxymethyl)phenyl)thiophen-2-yl)methyl chloride (0.687 g, 1.66 mmol) obtained in Example 4-1(6) in acetonitrile were added N-(1-methyl-1H-benzimidazol-2-ylmethyl)glycine ethyl ester hydrochloride (0.674 g, 1.83 mmol) obtained in Example 4-1(1), potassium carbonate (0.69 g, 5.0 mmol)

10

15

20

25

30

35

40

45

50

and potassium iodide (0 055 g, 0.33 mmol) and the mixture was stirred at 80°C for 1.5 hr. After the completion of the reaction, ethyl acetate and water were added. The mixture was extracted and the organic layer was washed with saturated brine and dried over magnesium sulfate. The solvent was evaporated, and the obtained residue was purified by silica gel column chromatography (chloroform:methanol=100:1→20:1) to give the title compound (0.633 g, 61%).

(8) [(1-Methyl-1H-benzimidazol-2-ylmethyl)-5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl] amino]acetic acid

10

5

20

25

30

35

15

[0259] To a solution of [(1-methyl-1H-benzimidazol-2-ylmethyl)-5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl]amino]acetic acid ethyl ester (5 g, 8.01 mmol) obtained in Example 4-1(7) in 50% tetrahydrofuranethanol (100 ml) was added a 1N-aqueous sodium hydroxide solution (16 ml) at room temperature, and the mixture was stirred at 80°C for 1 hr. After the completion of the reaction, a 1N-hydrochloric acid (16 ml) was added under ice-cooling, and the mixture was stirred at room temperature. The resulting solids were collected by filtration. The obtained solid was dried under reduced pressure to give the title compound (4 63 g, 97%).

1H NMR (DMSO-d₆, 300 MHz) δ 0.79 (t, J=7.3Hz, 6H), 0.96-1 18(m, 4H), 1 34-1.60(m, 4H), 3.36(s, 2H), 3 88(s, 3H), 4.04(s, 2H), 4.16(s, 2H), 5.06(s, 2H), 6 92(d, J=8.7Hz, 2H), 7 01(d, J=3.4Hz, 1H), 7.07(d, J=8.7Hz, 2H), 7.14-7.26(m, 2H), 7.35(d, J=3.4Hz, 1H), 7.46(d, J=8.3Hz, 2H), 7.53(d, J=7.5Hz, 1H), 7.58-7.65(m, 3H), 12. 52 (br s, 1H)

Example 4-40

[(1-Methyl-1H-benzimidazol-2-ylmethyl)-5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl]amino] acetic acid p-toluenesulfonate

[0260]

40

45

50

55

[0261] To a suspension of [(1-methyl-1H-benzimidazol-2-ylmethyl)-5-{4-[4-(1-propyl-butyl)phenoxymethyl]phenyl}

thiophen-2-ylmethyl]amino]acetic acid (200 mg, 0.336 mmol) obtained in Example 4-1 in 2-butanone (5 ml) was added p-toluenesulfonic acid monohydrate (64 mg, 0.37 mmol) and the mixture was stirred at room temperature for 30 min. The crystals were collected by filtration and dried over to give the title compound (231 mg, 90%).

¹H NMR (DMSO-d₆, 300 MHz) δ 0.79(t, J=7 3Hz, 6H), 0.95-1.20(m, 4H), 1.32-1.60(m, 4H), 2.28(s, 3H), 2 40-2.54(m, 1H), 3.62(s, 2H), 4.00(s, 3H), 4.19(s, 2H), 4.46(s, 2H), 5 05(s, 2H), 6 92(d, J=8.6Hz, 2H), 6.98-7.14(m, 5H), 7.25(d, J=3.6Hz, 1H), 7.36-7.58(m, 8H), 7.76(d, J=9.0Hz, 1H), 7 89(d, J=9.0Hz, 1H) melting point: $100^{\circ}\text{C}-135^{\circ}\text{C}$

Example 4-2

5-(4-[4-[4-(1-Propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethoxy)nicotinic acid

[0262]

10

15

20

25

30

35

40

45

50

(1) 4-(4-Hydroxymethylphenyl)thiophene-2-carbaldehyde

To a solution of 4-bromothiophene-2-carbaldehyde (100 g, 0.523 mol) in tetrahydrofuran (500 ml) were added bis(triphenylphosphine)palladium(II) dichloride (3.67 g, 52.3 mmol), 4-hydroxymethylphenylboronic acid (79 5 g, 0.523 mol), sodium hydrogen carbonate (66.0 g, 0.786 mol) and water (1000 ml) and the mixture was stirred at an internal temperature of 62-63°C for 3 hr. After allowing to cool, ethyl acetate was added to the reaction mixture. The organic layer was washed with saturated brine and concentrated to give a crude product (140 g). To the obtained crude product were added toluene (400 ml) and hexane (100 ml) and the mixture was stirred. The solids were collected by filtration and dried to give the title compound (95.4 g, 83%).

(2) 4-(4-Chloromethylphenyl)thiophene-2-carbaldehyde

To a solution of 4-(4-hydroxymethylphenyl)thiophene-2-carbaldehyde (95 4 g, 0.437 mol) and triethylamine (73.1 ml, 0.524 mol) in N,N-dimethylformamide (763 ml) was added dropwise methanesulfonyl chloride (40.6 ml, 0.524 mol) under ice-cooling and the mixture was stirred at room temperature for 2 hr. Lithium chloride (37 1 g, 0.874 mol) was added to the reaction mixture and the mixture was stirred at 60°C for 1 hr, After allowing to cool, water was added and the resulting solids were collected by filtration. The obtained solid was suspended in disopropyl ether (465 ml) and the mixture was stirred at an internal temperature of 60-65°C for 1.5 hr. After allowing to cool, the solids were collected by filtration and dried to give the title compound (83.2 g, 80%)

(3) (4-(4-(1-Propylbutyl)phenoxymethyl)phenyl)thiophen-2-yl)methanol

To a solution of 4-(4-chloromethylphenyl)thiophene-2-carbaldehyde (21.1 g, 88.9 mmol) in N,N-dimethylacetamide (105 ml) were successively added 4-(1-propylbutyl)phenol (18 7 g, 97.8 mmol), potassium carbonate (36.8 g, 267 mmol) and potassium iodide (1.47 g, 8.89 mmol) and the mixture was stirred at 90°C for 1.5 hr. After the completion of the reaction, ethyl acetate and water were added at room temperature. The mixture was extracted and the organic layer was washed successively with water and saturated brine and dried over magnesium sulfate. The solvent was evaporated and the obtained residue (68 g) was dissolved in ethanol (100 ml). Sodium borohydride (37.8 g, 88.9 mmol) was added under ice-cooling and the mixture was stirred at room temperature for 1 hr. Water and ethyl acetate were added to the reaction mixture and, the organic layer was washed successively with a 1N-aqueous sodium hydroxide solution, water and saturated brine and dried over magnesium sulfate. The solvent was evaporated and the obtained residue was purified by silica gel column chromatography (chloroform:methanol=100:1→50:1) to give a crude product (29.9 g). The crude product (14.5 g) was purified by silica gel column chromatography (ethyl acetate:hexane=1:5→1:4) to give the title compound (11.9 g).

(4) (4-(4-(4-(1-Propylbutyl)phenoxymethyl)phenyl)thiophen-2-yl)methyl chloride

To a solution of (4-(4-(4-(1-propylbutyl)phenoxymethyl)-phenyl)thiophen-2-yl)methanol (11.9 g, 30.2 mmol) in chloroform (60 ml) was added thionyl chloride (4.40 ml, 60.4 mmol) and the mixture was stirred at room temperature for 30 min. The solvent was evaporated and thionyl chloride (10.0 ml, 137 mmol) was added. The mixture was stirred at room temperature for 20 min. The reaction mixture was concentrated under pressure and the obtained residue was concentrated by adding chloroform to give the title compound (12.5 g, 100%).

(5) 5-(4-{4-[4-(1-Propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)nicotinic acid methyl ester

To (4-(4-(4-(1-propylbutyl)phenoxymethyl)phenyl)thiophen-2-yl)methyl chloride (5.00 g, 12.1 mmol) were added N,N-dimethylacetamide (25 ml), 5-hydroxynicotinic acid methyl ester (2 04 g, 13.3 mmol), cesium carbonate (11.8 g, 36.3 mmol), potassium iodide (201 mg, 1.21 mmol) and tetra-n-butylammonium bromide (390 mg, 1.21 mmol) and the mixture was stirred at 60°C for 1.5 hr. After allowing to cool, ethyl acetate was added and the mixture was washed successively with water and saturated brine. After concentration, the concentrate was purified by silica gel column chromatography (ethyl acetate:hexane=2:5→1:2) to give the title compound (5 19 g, 81%).

(6) 5-(4-{4-[4-(1-Propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)nicotinic acid

[0263] To 5-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)nicotinic acid methyl ester (5.04 g, 9.52 mmol) were added tetrahydrofuran (25 ml), ethanol (25 ml) and a 2N-aqueous sodium hydroxide solution (5.00 ml, 10 mmol) and the mixture was stirred at 60°C for 1.5 hr. After allowing to cool, 2N-hydrochloric acid (5.00 ml, 10 mmol) and water (30 ml) were added. The precipitated solids were collected by filtration and dried to give the title compound (4.77 g, yield 97%).

¹H NMR (DMSO- d_6 , 300 MHz) δ 0.80(t, J=7.3Hz, 6H), 1.00-1 12(m, 4H), 1.38-1.57(m, 4H), 2.40-2.50(m, 1H), 5.07(s, 2H), 5.48(s, 2H), 6.93(d, J=8.6Hz, 2H), 7.07(d, J=8.6Hz, 2H), 7.49(d, J=7.9Hz, 2H), 7.70-7.70(m, 1H), 7.72(d, J=8.3Hz, 2H), 7.88-7.89(m, 1H), 7.91(d, J=1.5Hz, 1H), 8.56(d, J=2.6Hz, 1H), 8.69(d, J=1.5Hz, 1H), 13.41(brs, 1H)

40 melting point: 157-159°C

45

15

20

50

Example 4-41

5-(4-[4-[4-(1-Propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethoxy)nicotinic acid sulfate

[0264]

[0265] To a suspension of 5-(4-(4-[4-(1-propylbutyl)-phenoxymethyl]phenyl}thiophen-2-ylmethoxy)nicotinic acid (200 mg, 0.388 mmol) obtained in Example 4-2 in 2-butanone (2 ml) was added concentrated sulfuric acid (0.0207 ml, 0.388 mmol) and the mixture was stirred at room temperature for 1 hr. The solids were collected by filtration and dried to give the title compound (224 mg, yield 94%).

25 1H NMR (DMSO-d₆, 300 MHz) 0 80 (t, J=7.3Hz, 6H), 0.98-1.15(m, 4H), 1.38-1.59(m, 4H), 2.39-2.54(m, 1H), 5.07 (s, 2H), 5.52(s, 2H), 6 93(d, J=8.6Hz, 2H), 7.07(d, J=8.7Hz, 2H), 7.49(d, J=8.3Hz, 2H), 7.71(s, 1H), 7.72(d, J=6.4Hz, 2H), 7.93(d, J=1.5Hz, 1H), 8.00(brs, 1H), 8.65-8.67(m, 1H), 8.73-8.76(m, 1H) melting point: 125°C (dec.)

30 Examples 4-3 to 4-39 and 4-42 to 4-107

[0266] In the same manner as in Examples 4-1, 4-2, 4-40 and 4-41 and using other conventional methods where necessary, the compounds of Examples 4-3 to 4-39 and Examples 4-42 to 4-107 were produced. The structural formulas and property values of the obtained compounds, as well as those of Examples 4-1, 4-2, 4-40 and 4-41, are shown in the following Tables.

40

20

45

50

Table 4-1

5	Example	Structural formula	m.p.(°C)
15	4-1	HO O S CH ₃	amorphous
25		СН	
30	4-2		1 57 – 159
35		N= S	
40		CH ₃	*.
45 ,	4-3		156
50		U S-	

Table 4-2

5	Example	Structural formula	m.p.(°C)
10	4-4	HO CH ₃ CH ₃ CH ₃	160
20		сн₃	
25	4-5	HO CH ₃	153 – 155
<i>35</i>	4-6	HO CH	153 – 155
		çң,	
45	4-7	сн,	amorphous
. 55 •			

Table 4-3

5	Example	Structural formula	m.p.(°C)
10	4-8	HO CH,	173 – 175
20		HO O CH,	
25	4-9	H,C CH,	172 – 174
.30			-
. 35	4–10	HO CH ₃	122 - 124
40		CH ₃	
45		но	
50	4-11	H S CH ₃ CH ₃	amorphous
55			

Table 4-4

5	Example	Structural formula	m.p.(°C)
15	4-12	H ₃ C CH ₃ N CH ₃ CH ₃ CH ₃	amorphous
20	w.'.	но о	
25	4-13	H ₃ C CH ₃ S CH ₃ H ₃ C CH ₃ S CH ₃	amorphous
		_CH₃	
35		CH ₃	
40	4-14	HO O H ₃ C CH ₃	amorphous
45			

Table 4-5

5	Example	Structural formula	m.p.(°C)
10 15	4-15	H ₂ C N S S S S S S S S S S S S S S S S S S	166
25 : 30	4-16	CH, B	155
40 45	4-17	OH OS H ₃ C CH ₃ CH ₃	160 – 164

Table 4-6

5	Example	Structural formula	m.p.(°C)
10	4-18	OH OS H ₃ C CH ₃ CH ₃	93 – 98
25		H ₃ C CH ₃ CH ₃	
30	4–19	OH N S H ₃ C CH ₃ CH ₃	92 – 98
35		сн	

Table 4-7

5	Example	Structural formula	m.p.(°C)
. 10		H ₃ C CH ₃ CH ₃ OH	
15	4-20	ON SH3C CH3	78 – 82
20		CH.	
25		ĊН _з	
30		OH N	
<i>35</i>	4-21	o N S H, C CH,	142 146
40		CH ₃	

50

Table 4-8

5	Example	Structural formula	m.p.(°C)
10 15	4-22	OH N S H ₃ C CH ₃ CH ₃	144 - 150
25			
30	4-23	H ₃ C CH ₃	amorphous
40 45	4-24	HO O CH ₃ CH ₃	amorphous

Table 4-9

5	Example	Structural formula	m.p.(°C)
15	4-25	HO O CH ₃ CH ₃ CH ₄ CH ₅	amorphous
20		CH ₃	
25	4-26	1 11 1	amorphous
30		N S	
35			
40	4-27	HO CH ₃ O NH CH ₃ CH ₃	164 – 166
50		CH,	,

Table 4-10

5	Example	Structural formula	m.p.(°C)
10 .	4-28	HO O CH ₃ CCH ₃	152
20		ноо	
25	4-29	H ₃ C CH ₃ O S CH ₃ CH ₃	120.5
٠		но о	
35	4-30	H,C N S CH ₃	amorphous
40		сн,	,
45	·	CH _s	
50	4-31	HONOS	amorphous

Table 4-11

5	Example	Structural formula	m.p.(°C)
	4 –32	HO NO CH ₃ CH ₃ CH ₃	amorphous
25 25	4-33	H ₃ C CH ₃ S CH ₃ CH ₃ CH ₃	amorphous
35 40	4-34	HO O CH ₃ CH ₃ CH ₃	amorphous

=0

Table 4-12

		, 1000 7 12	·
5	Example	Structural formula	m.p.(°C)
10			
15	4-35	HO O S O O O O O O O O O O O O O O O O O	amorphous
20		ңс s	·
25		CH ₃	
30	4-36	HO_O	amorphous
35		N CH,	
40			
45		но сн,	
50	4-37		amorphous
55			

Table 4-13

5	Example	Structural formula	m.p.(°C)
10 15	4-38	Na* O O S O CH ₃	200 – 203
25	·	54,	
30		O	
35	4-39	CH, CH,	amorphous
40		S S S S S S S S S S S S S S S S S S S	
45			

50

- 55

Table 4-14

5	Example	Structural formula	m.p.(°C)
10 15	4-40	HO O S	100– 135
20		H,C—S—OH	

Table 4-15

5	Example	Structural formula	m.p.(°C)
10	4-41	HO—O OH HO STO	125 decomp.
25. 30	4-42	HO CH ₃ CH ₃ CH ₃	185 - 188
35 40	4-43	H ₃ C CH ₃ S CH ₃	amor— phous
50 55	4–44	H ₂ C CH ₃	134 - 136

Table 4-16

5	Example	Structural formula	m.p.(°C)
10	4-45	H ₃ C CH ₃	137 - 139
20		HOO	
25 	4-46	CH,	147 150
30	·	HO O	
35	4-47	CH ₃	153 156
40	•	ĊH²	
45	4-48	nu—	151 - 155 decomp.
55		N= OH H,C S O	

Table 4-17

5	Example	Structural formula	m.p.(°C)
10	4–49	HO CH ₃	133.1 - 136.5
20		CH,	
25	4-50	Na o	250~
30 35		s J	
40		CH,	
45	4-51	но	170 - 173
50		N= HC1	

Table 4-18

,	Example	Structural formula	m.p.(°C)
	4-52	HO CH,	amor- phous
	4–53	HO CH ₃	176 - 178
	4–54	HO CH ₃ BC1 CH ₃	165.7 -166.8
	4–55	HO CH ₃ O CH	137.5 - 141.5

Table 4-19

5	Example	Structural formula	m.p.(°C)
15	4–56	HO O CH ₃ CH ₃ CH ₃	amor— phous
20			
25	4–57	H ₃ CC CH ₃ CH ₃	153.7 154.9
40 45	4–58	HO CH ₃	194.2 - 195.5

50

Table 4-20

5	Example	Structural formula	m.p.(°C)
10	4–59	HO O CH ₃ CH ₃ CH ₃	amor– phous
20	·	9	
25 30	4-60	HO CH ₃	133.9 - 135.1
35	4-61	HO CH ₃	156.5 - 165.5
45			
50	4-62	O OH HC1	227.3 - 233.6
55			

Table 4-21

5	Example	Structural formula	m.p.(°C)
10			
15	4–63	S N S	161 - 164.3
20		HO HC1	
25		HO	
30	4-64	N-S=0 S CH ₃ CH ₃	139 - 140.2
35		СН	·
40	4-65	H ₃ C CH ₃ S N O N S H ₃ C O H ₃ C	amor— phous
50 .			

Table 4-22

5	Example	Structural formula	m.ṗ.(°C)
10	4–66	OH CH ₃	128 - 131
20			
25 30	4-67	CH ₃	141 - 144
	4 –68	HO S CH ₃ CH ₃ CH ₃	225 - 229 decomp.
45			
50	4-69	HO CH ₃ CH ₃ CH ₃	146 - 152

Table 4-23

Exam	ple	Structural formula	m.p.(°C)
4-7	70	HO CH ₃ CH ₃	109 - 111
4-7	71	HO CH ₃ CH ₃ CH ₃	176 - 182
4-7	72	HO CH ₃	amor- phous

50

Table 4-24

5	
10	

Example	Structural formula	m.p.(°C)
4-73	HO CH,	69.4 - 78.3
4-74	HO CH ₃	242.4 265.9
4-75	HO—CI S—CH ₃ CH ₃	92.6 - 94.7

Table 4-25

<i>5</i>	Example	Structural formula	m.p.(°C)
15	4-76	HO S CH ₃	202.8 - 206.4
25 .			
30 35	4–77	HO CH ₃	195.7 - 196.8
40			
45	4-78	HO CH ₃	202.7 - 204.3
55		- 3	

Table 4-26

5	Example	Structural formula	m.p.(°C)
10	4-79	O'S O CH ₃	234 - 241.8
25			
30	4-80	CH ₃	168 169.9
35		но	-
40	-	ОН	
45	4-81	CH ₃	amor- phous
50		CH ₃	,
55		·	

Table 4-27

5	Example	Structural formula	m.p.(°C)
10		CH, CIH	
15	4-82	CH ₃	75.3 - 79.3
20		CH,	
25			
30		H ₃ C O O CH ₃	82
35	4-83	CH,	- 84
40			
45		HO S S	191
50	4-84		121 - 128
55	•		

Table 4-28

5	Example	Structural formula	m.p.(°C)
10	4–85	HO O CH ₃ CH ₃ CH ₃	161 - 166
25 30 35	4-86	HO CH ₃ CH ₃	170.5 - 171.9
40 45	4-87	HO CH,	137.3 - 138.7

55

Table 4-29

5	Example	Structural formula	m.p.(°C)
10	4–88	HO CH ₃	150.9 - 152.8
20		но	
25	4–89	CH ₃	135.2 - 136
35 40	4–90	HO O CH,	203.4 - 205.3

Table 4-30

5	Example	Structural formula	m.p.(°C)
10	4-91	HO CH _s	167.5 - 169.9
25 30	4-92	HO CH ₃	146.7 - 148.9
40	4–93	HO CH ₃	203.8 - 206.2

Table 4-31

		1206 4-51	
5	Example	Structural formula	m.p.(°C)
10		CH _s	
15	4 –94	HO CH ₃	131.8 - 137.6
20			
2 5		CH,	
30	4–95	HO CH,	145.9 - 149.3
35		N-N H	
40		CH ₃	
45	4-96	но к	127.4 - 130
50 55.			

Table 4-32

		, , , , , , , , , , , , , , , , , , ,	
5	Example	Structural formula	m.p.(℃)
10		CH ₃	
15	4-97	HO CH ₃	202.3 - 204.4
20			
25			
30		CH ₃	401.4
35	4-98	HO CH ₃	181.4 184.5
40			
45		CH ₃	
50	4-99	HO N S CH ₃	104.4 - 107.2
<i>55</i> l			

Table 4-33

5	Example	Structural formula	m.p.(°C)
10	4-100	CH ₃	151.2 - 154.4
25		CH,	
.30	4-101	HO N CH ₃ CH ₃	194.8 - 197
40			
45		HO O CH ₃	117
50	4-102	CH ₃ S	117 - 123.1

Table 4-34

5	Example	Structural formula	m.p.(°C)
10	4-103	HO O CH ₃ CH ₃	120.7 - 123.3
20			
25 30 35	4-104	HO O CH ₃	115.9 - 121.1
40			
45 50 55	4–105	HO O CI	202.3 - 204.2

Table 4-35

5	Example	Structural formula	m.p.(°C)	
15	4-106	HO CH ₃ CH ₃ CH ₃	141.2 - 144.1	
20			·	
25		CH ₃		
30	4-107	HO CH ₃	116 - 117.6	
35		CI CI		
40 ·				

[0267] The Formulation Examples are shown in the following, which are not to be construed as limiting the present invention

Formulation Examples

[0268]

50

55

(a) compound of Ex 1	10 g
(b) lactose	50 g
(c) cornstarch	15 g
(d) sodium carboxymethylcellulose	44 g
(e) magnesium stearate	1 g

[0269] The total amount of (a), (b) and (c) and 30 g of (d) were kneaded with water, dried in vacuo and granulated

The obtained granules were mixed with 14 g of (d) and 1 g of (e) and tableted with a tableting machine to give 1000 tablets containing 10 mg of (a) per tablet

[0270] The test results of protein tyrosine phosphatase 1B inhibitory activity of the present invention are shown in the following.

Experimental Example 1 (protein tyrosine phosphatase 1B inhibitory activity)

Preparation of assay buffer:

10 [0271] A 50 mM Tris-HCl buffer (pH 7 5), 50 mM NaCl and 3 mM dithiothreitol (DTT) were prepared.

Preparation of sample:

[0272] 10 mM DMSO solutions of 0.1, 0.3, 1, 3 and 10 µM of the test compound were prepared and diluted with the above-mentioned assay buffer to the final dimethyl sulfoxide (DMSO) concentration of not more than 1%. As the control, the assay buffer was used

Preparation of substrate:

20 [0273] A synthetic peptide, wherein three tyrosines in 12 amino acids from 1142nd to 1153rd of the sequence of insulin receptor had been phosphorylated, was diluted with the above-mentioned assay buffer to 80 μM.

Preparation of enzyme:

[0274] Recombinant human protein tyrosine phosphatase 1B (manufactured by UBI) was diluted with the above-mentioned assay buffer (1 2 ng/25 µI)

(Evaluation method)

30 [0275] The sample (10 μI) prepared as mentioned above and a substrate (25 μI) were successively added to a 96 well plate, and the enzyme (25 μI) prepared as mentioned above was added and mixed. The mixture was incubated at room temperature for 60 min and a malachite green (120 μI, Biomol), which is a color reagent, was added. The mixture was further incubated at room temperature for 20 min to allow for color development. An absorbance at 650 nm was measured on a plate reader based on which the protein tyrosine phosphatase 1B inhibitory activity of the test compound was evaluated. The results are shown in Tables 5 and 6.

[0276] The T cell protein tyrosine phosphatase inhibitory activity of the compounds of Examples 1-1, 1-27, 1-48, 1-65, 1-66, 1-68, 1-71, 1-77, 1-78, 1-80, 1-86, 1-88, 1-89, 1-94, 1-97, 1-105, 1-109, 1-110, 1-111, 1-119, 1-120, 1-126, 1-130, 1-132, 1-138, 1-139, 1-140, 1-141, 1-146, 1-149, 1-153, 1-155, 1-156, 1-160, 1-161, 1-162, 3-1, 3-117, 3-120, 3-124, 4-1, 4-2, 4-6, 4-8, 4-9, 4-17, 4-18, 4-19, 4-21, 4-27, 4-30, 4-31, 4-34, 4-36 and 4-37 was evaluated and compared with the aforementioned protein tyrosine phosphatase 1B inhibitory activity. As a result, IC₅₀ of protein tyrosine phosphatase 1B was as low as 1/60 or below of IC₅₀ of T cell protein tyrosine phosphatase.

Experimental Example 2 (hypoglycemic activity)

[0277] A 0.5% methyl cellulose suspension of the test compound was orally administered to 6- to 9-week-old male ob/ob mice grouped according to the glucose level. Only a 0.5% methyl cellulose solution was administered to a control group.

[0278] Blood was drawn under fasting condition, which condition was started simultaneously with the administration by means of removing the feed. The blood was drawn under anesthesia from the orbital vein 3 hours after the administration. The blood thus taken was centrifuged and the glucose level was measured from the obtained plasma by the hexokinase method (glucose measurement kit). For evaluation, the percentage (%) of decrease in the glucose level of the test compound-administered group relative to the control group is shown. The results are shown in Tables 5 to 9.

Table 5

_	
9	

Example	PTP1B inhibitory activity (IC50; μM) blood glucose decreasing rate (%)			
		Dose (mg/kg)	3 hour	s later
1-1	0.28	1	4	5
1-15	0.13	1	3:	5
1-19	0.10	1	3	5
1-25	0.13	1	2	5
1-37	0.14	3	2	6
1-39	0.191		. 3	2
1-44	0.22	1	2	0
1-45	0.066	1	3:	2
1-48	0.23	1 46		6
1-50	0 14			
1-53	0.24			
1-78	0.18	3 24		24
1-141	0.35			
3-9	0.17	1		18
3-10	0.20	1		18
3-14	0 38		-	
3-15	0.27	1		25
3-21	0.45	1 27		27
3-25	0.14	1 20		20
3-26	0.11			
3-29	0.41	. 3	_	41
3-32	0.18	1 14		14
3-34	0.16		-	

Table 6

O SILVE				
Example	PTP1B inhibitory activity (IC50; μM)	blood glucose decreasing rate (%)		
		dose (mg/kg)	3 hours later	
3-35	0.073			
3-36	0.10	3	52	
3-52	0.54	1	28	
3-53	0.28	1	20	
3-58	0.39	. 1	23	
3-64	0.21	1	13	
3-67	0.23	3	20	
3-69	0 16			
3-70	0.16			

Table 6 (continued)

Example	PTP1B inhibitory activity (IC50; μM)	blood glucose decreasing rate (%)	
		dose (mg/kg)	3 hours later
3-71	0.095	•••	
3-73	0.20	1	14
3-76	0.48	1	33
3-86	0.20	1	16
3-87	0.21		
3-92	0.18	1	26
3-98	0.16	3	31
3-100	0.15	3	20
3-108	0 16	1	29
4-1	0.15		-
4-6	0.092		
4-9	0.12		
4-30	0 17		
4-35	0.087		

Table 7

Table 7				
Example	PTP1B inhibitory activity (IC50; μM)	blood glucose de	creasing rate (%)	
		dose (mg/kg)	3 hours later	
1-155	. 0.37			
1-156	0 19 ·		•	
1-157	0.17		•	
1-158	0.29		-	
1-160	0.31		-	
1-161	0.18		-	
1-162	0.21		•	
1-166	0.31	-	· -	
1-167	0.41		-	
1-172	0.28		-	
1-178	0 44		-	
1-181	0.20			
1-182	0.19		-	
4-42	0.17		-	
4-43	0.16			
4-44	0 12	-	-	
4-45	0.27		-	
4-52	0.15			
4-53	0 07	-	-	

- 30

Table 7 (continued)

i	Example	PTP1B inhibitory activity (IC50; μM)	blood glucose decreasing rate (%	
		·	dose (mg/kg)	3 hours later
	4-54	0.14		
	4-55	. 0.17		·- ·
	4-56	0 20		
	4-57	0 17		

Table 8

	Table 8			
Example	PTP1B inhibitory activity (IC50; μM)	blood glucose de	creasing rate (%)	
		dose (mg/kg)	3 hours later	
4-58	0.19			
4-59	0.18		-	
4-60	<0.1			
4-61	0.25			
4-62	0.45			
4-63	0.42			
4-64	0.24			
4-66	0.45			
4-67	0.23	•••		
4-68	<0.1			
4-69	0.15			
4-70	0.17			
4-72	0.29	1		
4-73	0.19			
4-74	0.11	-		
4-75	<0 1	-		
4-77	0.40	_	-	
4-78	0.38	-		
4-79	<0.1	-		
4-80	<0.1	-		
4-81	<0.1	-		
4-82	0 48	-		
4-84	0.27	_		

Table 9

Example	PTP1B inhibitory activity (IC50; μM)	blood glucose decreasing rate (%	
,		dose (mg/kg)	3 hours later
4-87	0.12		
4-88	<0.1		

234

10

15

20

25

30

45

Table 9 (continued)

Example	PTP1B inhibitory activity (IC50; μM) blood glucose decreasing rate		creasing rate (%)
		dose (mg/kg)	3 hours later
4-89	0 49		-
4-90	0 16		-
4-91	0 17		
4-92	<0.1		-
4-93	<01		-
4-94	0 12		-
4-95	0 28		
4-96	· 0 12		
4-97	0 11		
4-98	<01		
4-99	<0.1		•
4-100	<0.1		
4-101	0.10		
4-102	0.37		
4-104	0.20		
4-106	0.16		
4-107	<0.1	<0.1	

Experimental Example 3 (effect of concomitant use with insulin on hypoglycemic activity)

[0279] A 0.5% methyl cellulose suspension of the test compound {note: Example 3-40 (30 mg/kg)} (test compound and insulin concomitant use group) or a 0.5% methyl cellulose solution alone (insulin administration group) was orally administered to 7-week-old, male SD rats once a day for 8 days, and 3 hours later, insulin (0.6 U/kg) was subcutaneously administered.

[0280] Blood was drawn on the day of the start of the administration, before administration of insulin on day 8 and 1 hour thereafter from the tail vein. For drawing blood, the animals were fasted after insulin administration. The blood thus taken was centrifuged and the glucose level was measured from the obtained plasma by the hexokinase method (glucose measurement kit). For evaluation, the percentage (%) of decrease in the glucose level of the test compound and insulin concomitant use group and Insulin administration group one hour later relative to before Insulin administration is shown. The results are shown in Table 10.

Table 10

		Table 10		
		dose of test compound (mg/kg)	blood sugar decreasing rati	o (%)
			Day of start of administration	Day 8
Insulin administration	group		29	17
test compound and insu		30	43	36

Experimental Example 4 (effect of concomitant use with glibenclamide on hypoglycemic activity)

[Q281] To 10-week-old female ob/ob mice grouped according to glucose level were orally administered a 0.5% methyl cellulose suspension of the test compound {note: Example 4-2 (1 mg/kg)} (test compound-administered group), a 0.5% methyl cellulose suspension of glibenclamide (3 mg/kg) (glibenclamide-administered group), simultaneously both a 0.5% methyl cellulose suspension of the test compound and a 0.5% methyl cellulose suspension (glibenclamide 3 mg/

10

15

25

30

35

40

45

kg) (test compound and glibenclamide concomitant use group), or a 0.5% methyl cellulose solution alone (control group).

[0282] Blood was drawn under fasting condition, which condition was started simultaneously with the administration by means of removing the feed. The blood was drawn under anesthesia from the orbital vein 3 and 5 hours after the administration. The blood thus taken was centrifuged and the glucose level was measured from the obtained plasma by the hexokinase method (glucose kit). For evaluation, the percentage (%) of decrease in the glucose level of each group other than the control group relative to the control group is shown. The results are shown in Table 11

Table 11

	dose of test compound (mg/kg)	blood sugar decreasing ratio (%	
		3 hours later	5 hours later
Glibenclamide-administered group		44	40
test compound-administered group (Example 4-2)	1	48	20
test compound and glibenclamide concomitant use group (Example 4-2)	1	64	60

20 Experimental Example 5 (effect of concomitant use with tolbutamide on hypoglycemic activity)

[0283] To 10-week-old male db/db mice grouped according to glucose level were orally administered a 0.5% methyl cellulose suspension of the test compound {note: Example 4-5 (5 mg/kg)} (test compound-administered group), a 0.5% methyl cellulose suspension of tolbutamide (30 mg/kg) (tolbutamide-administered group), simultaneously both a 0.5% methyl cellulose suspension of the test compound and a 0.5% methyl cellulose suspension (tolbutamide 30 mg/kg) (test compound and tolbutamide concomitant use group), or a 0.5% methyl cellulose solution alone (control group). [0284] Blood was drawn under fasting condition, which condition was started simultaneously with the administration by means of removing the feed. The blood was drawn under anesthesia from the orbital vein 5 hours after the administration. The blood thus taken was centrifuged and the glucose level was measured from the obtained plasma by the hexokinase method (glucose measurement kit). For evaluation, the percentage (%) of decrease in the glucose level of each group other than the control group relative to the control group is shown. The results are shown in Table 12.

Table 12

	dose of test compound (mg/kg)	blood sugar decreasing ratio (%)
,		5 hours later
Tolbutamide-administered group		26
test compound-administered group (Example 4-5)	5	26
test compound and tolbutamide concomitant use group (Example 4-5)	5	30

Experimental Example 6 (effect of concomitant use with nateglinide on hypoglycemic activity)

[0285] To 10-week-old male db/db mice grouped according to glucose level were orally administered a 0.5% methyl cellulose suspension of the test compound {note: Example 4-5 (5 mg/kg)} (test compound-administered group), a 0.5% methyl cellulose suspension of nateglinide (30 mg/kg) (nateglinide-administered group), simultaneously both a 0.5% methyl cellulose suspension of the test compound and a 0.5% methyl cellulose suspension (nateglinide 30 mg/kg) (test compound and nateglinide concomitant use group), or a 0.5% methyl cellulose solution alone (control group).

[0286] Blood was drawn under fasting condition, which condition was started simultaneously with the administration by means of removing the feed. The blood was drawn under anesthesia from the orbital vein 2 hours after the administration. The blood thus taken was centrifuged and the glucose level was measured from the obtained plasma by the hexokinase method (glucose measurement kit). For evaluation, the percentage (%) of decrease in the glucose level of each group other than the control group relative to the control group is shown. The results are shown in Table 13

10

15

35

40

Table 13

	dose of test compound (mg/kg)	blood sugar decreasing ratio (%)
	·	2 hours later
Nateglinide-administered group	•	5
test compound-administered group (Example 4-5)	5	11
test compound and nateglinide concomitant use group (Example 4-5)	5	19

Experimental Example 7 (effect of concomitant use with metformin on hypoglycemic hydrochloride)

[0287] To 10-week-old female ob/ob mice grouped according to glucose level were orally administered a 0.5% methyl cellulose suspension of the test compound {note: Example 4-2 (1 mg/kg)} (test compound-administered group), a 0.5% methyl cellulose suspension of metformin chloride (30 mg/kg) (metformin-administered group), simultaneously both a 0.5% methyl cellulose suspension of the test compound and a 0.5% methyl cellulose suspension (metformin chloride 30 mg/kg) (test compound and metformin concomitant use group), or a 0.5% methyl cellulose solution alone (control group). The ob/ob mice were fasted for 3 hours before administration.

[0288] Blood was drawn under fasting condition, which condition was started simultaneously with the administration by means of removing the feed. The blood was drawn under anesthesia from the orbital vein 3 and 5 hours after the administration. The blood thus taken was centrifuged and the glucose level was measured from the obtained plasma by the hexokinase method (glucose kit). For evaluation, the percentage (%) of decrease in the glucose level of each group other than the control group relative to the control group is shown. The results are shown in Table 14.

Table 14

	dose of test compound (mg/kg)	blood sugar decreasing ratio (%)	
		3 hours later	5 hours later
Metformin-administered group		17	3 9
test compound-administered group (Example 4-2)	1	19	20
test compound and metformin concomitant use group (Example 4-2)	1 40		51

Experimental Example 8 (effect of concomitant use with voglibose on hypoglycemic activity)

[0289] To 9-week-old female ob/ob mice grouped according to glucose level were orally administered a 0.5% methyl cellulose suspension of the test compound (note: Example 4-2 (1 mg/kg)) (test compound-administered group), a 0.5% methyl cellulose suspension of voglibose (0.3 mg/kg) (voglibose-administered group), simultaneously both a 0.5% methyl cellulose suspension (voglibose 0.3 mg/kg) (test compound and voglibose concomitant use group), or a 0.5% methyl cellulose solution alone (control group) One hour later, sucrose (2 g/5 mL/kg) was loaded.

[0290] Blood was drawn under fasting condition, which condition was started simultaneously with the loading by means of removing the feed. The blood was drawn under anesthesia from the orbital vein 1 and 2 hours after the sucrose loading. The blood thus taken was centrifuged and the glucose level was measured from the obtained plasma by the hexokinase method (glucose kit). For evaluation, the percentage (%) of decrease in the glucose level of each group other than the control group relative to the control group is shown. The results are shown in Table 15.

Table 15

	dose of test compound (mg/kg)	blood sugar dec	creasing ratio (%)
·		1 hour later	2 hours later
Voglibose-administered group		35	38

10

25

30

35

40

50

Table 15 (continued)

	dose of test compound (mg/kg)	blood sugar dec	creasing ratio (%)
		1 hour later	2 hours later
test compound-administered group (Example 4-2)	1	32	40
test compound and voglibose concomitant use group (Example 4-2)	1	49	54

Experimental Example 9 (effect of concomitant use with Pioglitazone hydrochloride on hypoglycemic activity)

n a

[0291] To 8-week-old male db/db mice grouped according to full feed glucose level were orally administered a 0.5% methyl cellulose suspension of the test compound {note: Example 4-5 (10 mg/kg)} (test compound-administered group), a 0.5% methyl cellulose suspension of Pioglitazone hydrochloride (3 mg/kg) (Pioglitazone-administered group), simultaneously both a 0.5% methyl cellulose suspension of the test compound and a 0.5% methyl cellulose suspension (Pioglitazone hydrochloride 3 mg/kg) (test compound and Pioglitazone concomitant use group), or a 0.5% methyl cellulose solution alone (control group), once a day for 3 days.

20

Table 17-

20 Table 17-1			Table 17-1
	Example	solvent, Hz	NMR(δ)
25	1-1	DMSO-d6, 300MHz	0.69 (t, J = 7.3 Hz, $6H$), 1.16 (d, J = 6.5 Hz, $6H$), $1.48-1.31$ (m, $2H$), $1.64-1.48$ (m, $2H$), $2.19-2.06$ (m, $1H$), 4.23 (quint, J = 6.6 Hz, $1H$), 5.67 (s, $2H$), 6.62 (d, J = 8.7 Hz, $2H$), 6.89 (d, J = 8.6 Hz, $2H$), 7.36 (d, J = 8.2 Hz, $2H$), 7.90 (d, J = 8.2 Hz, $2H$), 7.99 (dd, J = 3.0 , 1.5 Hz, $1H$), 8.11 (s, $1H$), 8.64 (d, J = 2.9 Hz, $1H$), 8.72 (d, J = 1.5 Hz, $1H$), 13.43 (br s, $1H$).
30	1-2	DMSO-d6, 400MHz	0.68 (t, J = 7.4 Hz, 6 H), 1.14 (d, J = 8.0 Hz, 6 H), 1.32-1 46 (m, 2 H), 1.50-1.62 (m, 2 H), 2.08-2.17 (m, 1 H), 4.23 (quint, J = 6.6 Hz, 1 H), 4.37 (s, 2 H), 5.57 (s, 2 H), 6.62 (d, J = 8.8 Hz, 2 H), 6.88 (d, J = 8.8 Hz, 2 H), 7.17 (d, J = 9.2 Hz, 2 H), 7.36 (d, J = 8.3 Hz, 2 H), 7.89 (d, J = 8.8 Hz, 2 H), 7.91 (d, J = 9.0 Hz, 2 H), 8.09 (s, 1 H), 12.64 (br s, 1 H).
35	1-3	DMSO-d6, 400MHz	0 68(t, J=7.2Hz, 6H), 1.16(d, J=6.4Hz, 2H), 1.35-1.45(m, 2H), 1.50-1.60(m, 2H), 2.10-2.15(m, 1H), 4.20-4.25(m, 1H), 4.37(s, 2H), 5.75(s, 2H), 6.61(d, J=10.2Hz, 2H), 6.87(d, J=11.6Hz, 2H), 6.99(d, J=8.0Hz, 1H), 7.34(d, J=10.8Hz, 2H), 7.88 (d, J=8.1Hz, 2H), 8.04(s, 1H), 8.18(d, J=8.0Hz, 1H), 8.70(s, 1H)
40	1-4	DMSO-d6, 400MHz	0.79(t, J=7 2Hz, 6H), 1.05-1.11(m, 4H), 1.39-1.50(m, 4H), 2.34-2.39(m, 1H), 2.97(s, 3H), 4.52(s, 2H), 5.65(s, 2H), 6.67(d, J=8.8Hz, 2H), 6.93(d, J=8.0Hz, 2H), 7.30(d, J=8.0Hz, 2H), 7.91(d, J=8.7Hz, 2H), 7.96-7.97(m, 1H), 8.12(s, 1H), 8.62(d, J=2.8Hz, 1H), 8.71(d, J=1.4Hz, 1H)
45	1-5	DMSO-d6, 400MHz	0.79(t, J=7 2Hz, 6H), 1.03-1.11(m, 4H), 1.39-1.50(m, 4H), 2.34-2.39(m, 1H), 2.97(s, 3H), 4.52(s, 2H), 5.56(s, 2H), 6.67(d, J=8.8Hz, 2H), 6.93(d, J=8.8Hz, 2H), 7.15(d, J=8.8Hz, 2H), 7.30(d, J=8.8Hz, 2H), 7.91-7.93(m, 4H), 8.11(s, 1H)

Table 17-2

50

Example	solvent, Hz	NMR(δ)
1-6	DMSO-d6, 300MHz	0.85(t, J=7.3Hz, 6H), 1.10(d, J=6.8Hz, 6H), 1.25-1.64(m, 8H), 2.65-2.74(m, 1H), 3.84-3.91(m, 1H), 4.37(s, 2H), 5.77(s, 2H), 6.66(d, J=9.1Hz, 2H), 6.94(d, J=8.7Hz, 2H), 7.06(d, J=9.4Hz, 1.H), 7.31(d, J=8.6Hz, 2H), 7.84(d, J=8.3Hz, 2H), 8.04(s, 1.H), 8.22(dd, J=2.3, 8.7Hz, 1H), 8.75(dd, J=0.7, 2.6Hz, 1H), 13.05 (brs, 1H)

Table 17-2 (continued)

	Example	solvent, Hz	NMR(δ)
5	1-7	DMSO-d6, 300MHz	0.85(t, J=7.2Hz, 6H), 1.11(d, J=6.8Hz, 6H), 1.25-1.64(m, 8H), 2.65-2.74(m, 1H), 3.83-3.92(m, 1H), 4.37(s, 2H), 5.65(s, 2H), 6.66(d, J=8.6Hz, 2H), 6.94(d, J=8.7Hz, 2H), 7.32(d, J=8.3Hz, 2H), 7.86(d, J=8.3Hz, 2H), 7.98-7.98(brs, 1H), 8.09(s, 1 H), 8.63-8.63(brs, 1H), 8.72(s, 1H), 13.38(brs, 1H)
10	1-8	DMSO-d6, 300MHz	0.92(d, J=6.8Hz, 6H), 1.12(d, J=7.2Hz, 6H), 2.00-2.13(m, 1H), 2.67-2.78(m, 1H), 3.24(d, J=7.1Hz, 2H), 4.58(s, 2H), 5.66(s, 2H), 6.59(d, J=9.0Hz, 2H), 6.97 (d, J=8.6Hz, 2H), 7.26(d, J=8.3Hz, 2H), 7.88(d, J=8.3Hz, 2H), 7.99-7.99(m, 1H), 8.10(s, 1H), 8.64(d, J=3.0Hz, 1H), 8.72(d, J=1.5Hz, 1H), 13.46(brs, 1H)
15	1-9	DMSO-d6, 300MHz	0.85(t, J=7.2Hz, 6H), 1 11(d, J=7.2Hz, 6H), 1 29-1.62(m, 8H), 2 65-2.74(m, 1H), 3.83-3.95(m, 1H), 4.37(s, 2H), 5 56(s, 2H), 6.66(d, J=8 6Hz, 2H), 6 94(d, J=8.7Hz, 2H), 7 17(d, J=9.1Hz, 2H), 7.32(d, J=8.3Hz, 2H), 7.85(d, J=8.3Hz, 2H), 7.92(d, J=9.0Hz, 2H), 8 07(s, 1H), 12 58(brs, 1H)
20	1-10	DMSO-d6, 300MHz	0 85(t, J=7.2Hz, 6H), 1.11(d, J=6.8Hz, 6H), 1.25-1.68(m, 8H), 2.65-2.75(m, 1H), 3.84-3 93(m, 1H), 4 37(s, 2H), 5 55(s, 2H), 6.66(d, J=8.7Hz, 2H), 6 94(d, J=8.7Hz, 2H), 7 32(d, J=8.3Hz, 2H), 7 35-7.36(m, 1H), 7.45(t, J=7.9Hz, 1H), 7 57-7.62(m, 2H), 7 86(d, J=8.3Hz, 2H), 8.06(s, 1H), 12.91(brs, 1H)

Table 17-3

			Table 17-5
25	Example	solvent, Hz	ΝΜΒ(δ)
30	1-11	DMSO-d6, 300MHz	0.87(t, J = 6.0Hz, 6H), 1.09(d,J = 9.0Hz, 6H), 1.37-1.70(m,4H), 2 65-2.72(m, 1H), 3 55-3.82(m,1H), 4.35(s,2H), 5.74(s,2H), 6.67(d,J = 9.0Hz, 2H), 6.92(d,J = 9.0Hz, 2H), 7.04(d,J = 9.0Hz, 1H), 7 31(d,J = 9.0Hz, 2H), 7.82(d,J = 9.0Hz, 2H), 8.01(s,1H), 8 20(d,J = 6.0Hz, 1H), 8 73(d,J = 3.0Hz, 1H)
	1-12	DMSO-d6, 300MHz	0.88(t, J = 6 0Hz, 6H), 1 10(t, J = 6.0Hz, 6H), 1.37-1.72(m,4H), 2.53-2 76(m, 1H), 3.57-3.84(m,1H), 4.36(s,2H), 5.63(s,2H), 6 45-6.76(m,2H), 6.83-7.07(m, 2H), 7 19-7.42(m,2H), 7.80-7 86(m,2H), 7.92-7.95(m,1H), 8.04-8.08(m,1H), 8.59(m,1H), 8 7(m,1H)
35	1-13	DMSO-d6, 400MHz	0.68 (t, J = 7.3 Hz, 6 H), 1.16 (d, J = 6.7 Hz, 6 H), $1.33-1.46$ (m, 2 H), $1.49-1.62$ (m, 2 H), $2.07-2.17$ (m, 1 H), 4.22 (quit, J = 6.5 Hz, 1 H), 4.36 (s, 2 H), 4.78 (s, 2 H), 6.61 (d, J = 8.8 Hz, 2 H), 6.88 (d, J = 8.6 Hz, 2 H), 7.33 (d, J = 8.3 Hz, 2 H), 7.50 (d, J = 8.8 Hz, 2 H), 7.84 (d, J = 8.6 Hz, 4 H), 7.92 (s, 1 H), 12.80 (br s, 1 H).
40	1-14	DMSO-d6, 400MHz	0.79(t, J=7 2Hz, 6H), 1 03-1.11 (m, 4H), 1.39-1.50(m, 4H), 2 34-2.39(m, 1 H), 2.97(s, 3H), 4.50(s, 2H), 4.78(s, 2H),, 6.66(d, J=8.8Hz, 2H), 6.93(d, J=8.4Hz, 2H), 7.28(d, J=8.0Hz, 2H), 7.50(d, J=8.0Hz, 2H), 7.82-7.85(m, 4H), 7.94(s, 1H)
45	1-15	DMSO-d6, 300MHz	0.79(t, J=7 1Hz, 6H), 1.02-1.16(m, 4H), 1.35-1.52(m, 4H), 2.32-2.42(m, 1H), 2.87(s, 3H), 2.96(s, 3H), 4.51(s, 2H), 4.68(s, 2H), 6.67(d, J=8.8Hz, 2H), 6.94(d, J=8.8Hz, 2H), 7.27(d, J=8.1Hz, 2H), 7.79(d, J=8.4Hz, 2H), 7.97(d, J=8.8Hz, 2H), 8.02(s, 1H), 8.13(d, J=8.8Hz, 2H), 13.20(brs, 1H)
50	1-16	DMSO-ḍ6, 300MHz	0 79(t, J=7 3Hz, 6H), 1 02-1.15(m, 4H), 1 37-1.53(m, 4H), 1 78-1 88(m, 2H), 1.99(t, J=7.0Hz, 2H), 2.32-2.42(m, 1H), 2.89(s, 3H), 2.97(s, 3H), 3.21-3.26(m, 2H), 4.52(s, 2H), 4.67(s, 2H), 6.68(d, J=8.8Hz, 2H), 6.94(d, J=8.8Hz, 2H), 7.30 (d, J=8.1 Hz, 2H), 7.89(d, J=8.1 Hz, 2H), 8.04(s, 1H)

Table 17-4

	Example	solvent, Hz	ΝΜΒ(δ)
5	1-17	DMSO-d6, 400MHz	1 11-1 37(m, 5H), 1.61-1 78(m, 5H), 2.23-2.33(m, 1H), 3.09(s, 3H), 4.22(s, 2H), 4.83(s, 2H), 5.97(brs, 1H), 6.48(d, J=8.4Hz, 2H), 6.87(d, J=8.4Hz, 2H), 7.12(s, 1H), 7.34(d, J=8.6Hz, 2H), 7.44(d, J=8.1 Hz, 2H), 7.78(d, J=8.2Hz, 2H), 7.92(d, J=8.6Hz, 2H), 12.78(brs, 1H)
10	1-18	DMSO-d6, 400MHz	1.12-1.40(m, 5H), 1.63-1 82(m, 5H), 2 29-2.38(m, 1H), 2.96(s, 3H), 3 09(s, 3H), 4.49(s, 2H), 4 82(s, 2H), 6.65(d, J=8 6Hz, 2H), 6.99(d, J=8 6Hz, 2H), 7.12(s, 1H), 7.21(d, J=8.1Hz, 2H), 7.43(d, J=8.1Hz, 2H), 7.77(d, J=8.1Hz, 2H), 7 92(d, J=8.1 Hz, 2H)
15	1-19	DMSO-d6, 300MHz	0.78(t, J=7 4Hz, 6H), 0.98-1.17(m, 4H), 1 32-1 54(m, 4H), 2 29-2.42(m, 1H), 2.95(s, 3H), 3.09(s, 3H), 4.49(s, 2H), 4.83(s, 2H), 6.66(d, J=8 7Hz, 2H), 6.93(d, J=8.7Hz, 2H), 7.14(s, 1H), 7 23(d, J=8.3Hz, 2H), 7.43(d, J=8.3Hz, 2H), 7.78(d, J=8.3Hz, 2H), 7.92(d, J=8 3Hz, 2H), 12.82(brs, 1H)
20	1-20	DMSO-d6, 300MHz	0 68(t, J=7.2Hz, 6H), 1 15(d, J=6.4Hz, 6H), 1 .32-1 .47(m, 2H), 1 .49-1 .64(m, 2H), 2 05-2 .19(m, 1H), 3 .09(s, 3H), 4 .15-4 .28(m, 1H), 4 .34(s, 2H), 4 .83(s, 2H), 6 .61 (d, J=8.6Hz, 2H), 6 .87(d, J=8.6Hz, 2H), 7 .12(s, 1H), 7 .28(d, J=8.3Hz, 2H), 7 .43 (d, J=7.9Hz, 2H), 7 .77(d, J=8.3Hz, 2H), 7 .92(d, J=7.9Hz, 2H), 12 .82(brs, 1H)
25	1-21	DMSO-d6, 300MHz	$\begin{array}{l} 0.68\ (t,J=7.3Hz,6H),1.15\ (d,J=6.6Hz,6H),1.33-1.46\ (m,2H),1.48-1.61\\ (m,2H),2.06-2.18\ (m,1H),2.34\ (s,3H),3.85\ (d,J=15.0Hz,1H),4.02\ (d,J=15.4Hz,1H),4.22\ (quint,J=6.6Hz,1H),4.36\ (s,2H),4.50\ (s,2H),6.62\\ (d,J=8.4Hz,2H),6.88\ (d,J=8.8Hz,2H),7.32\ (d,J=8.0Hz,2H),7.34\ (t,J=7.1Hz,1H),7.40\ (t,J=7.0Hz,2H),7.47\ (d,J=7.0Hz,2H),7.84\ (d,J=8.1Hz,2H),7.93\ (s,1H),12.66\ (brs,1H). \end{array}$

Table 17-5

	Example	solvent, Hz	ΝΜΒ(δ)
35	1-22	DMSO-d6, 300MHz	0.68 (t, J = 7.3 Hz, 6 H), 1.16 (d, J = 6.6 Hz, 6 H), 1.30-1.47 (m, 2 H), 1.48-1.61 (m, 2 H), 2 07-2.19 (m, 1 H), 2 37 (s, 3 H), 2.94 (dd, J = 14.1, 8.2 Hz, 1 H), 3.08 (dd, J = 13.9, 7.0 Hz, 1 H), 3.70 (t, J = 7.7 Hz, 1 H), 4.02 (d, J = 15.8 Hz, 1 H), 4.17 (d, J = 15.8 Hz, 1 H), 4.22 (t, J = 6.0 Hz, 1 H), 4.36 (s, 2 H), 6.62 (d, J = 8.8 Hz, 2 H), 6.88 (d, J = 8.8 Hz, 2 H), 7.16-7.30 (m, 5 H), 7.32 (d, J = 8.4 Hz, 2 H), 7.83 (d, J = 8.4 Hz, 2 H), 7.86 (s, 1 H), 12.53 (br s, 1 H).
40	1-23	DMSO-d6, 300MHz	0.92 (d, J = 6 6 Hz, 6 H), 1 19 (s, 9 H), 2.05 (sept, J = 7.2 Hz, 1 H), 3.24 (d, J = 7.5 Hz, 2 H), 3 35 (s, 2 H), 3 86 (s, 2 H), 4 17 (s, 2 H), 4.57 (s, 2 H), 6.58 (d, J = 8.7 Hz, 2 H), 7 11 (d, J = 9 0 Hz, 2 H), 7 .20-7 .45 (m, 5 H), 7 .84 (d, J = 8.1 Hz, 2 H), 7 .94 (s, 1 H), 13 .38 (br s, 1 H).
45	1-24	DMSO-d6, 300MHz	0.92 (d, J = 6 6 Hz, 6 H), 2 05 (sept, J = 6 8 Hz, 1 H), 3.28 (d, J = 6.8 Hz, 2 H), 3.36 (s, 2 H), 3.86 (s, 2 H), 4.17 (s, 2 H), 4 61 (s, 2 H), 6.65 (d, J = 9.0 Hz, 2 H), 7 10 (d, J = 9.0 Hz, 2 H), 7.21 (d, J = 7 8 Hz, 2 H), 7.07-7.43 (m, 5 H), 7.85 (d, J = 8.4 Hz, 2 H), 7 95 (s, 1 H), 12 37 (br s, 1 H).
50	1-25	DMSO-d6, 300MHz	0.79 (t, J = 7.1 Hz, 6 H), 1 00-1.28 (m, 4 H), 1.34-1.58 (m, 4 H), 2.30-2.42 (m, 3 H), 2.97 (s, 3 H), 3 36 (s, 2 H), 3.87 (s, 2 H), 4 18 (s, 2 H), 4.51 (s, 2 H), 6.67 (d, J = 8 7 Hz, 2 H), 6.93 (d, J = 8.7 Hz, 2 H), 7.28 (d, J = 8.3 Hz, 2 H), 7.22-7.43 (m, 5 H), 7.87 (d, J = 8.4 Hz, 2 H), 7.97 (s, 1 H), 12.38 (br s, 1 H).
55	1-26	MeOH-d4, 300MHz	0.70(t, J=7.3Hz, 6H), 1.26(d, J=6.4Hz, 6H), 1.36-1.53(m, 2H), 1.53-1.70(m, 2H), 2.11-2.24(m, 1H), 3.45(s, 2H), 3.97(s, 2H), 4.16-4.30(m, 3H), 4.50(s, 2H), 6.81 (d, J=8.6Hz, 2H), 6.97(d, J=8.7Hz, 2H), 7.21-7.38(m, 5H), 7.44(d, J=6.7Hz, 2H), 7.68(s, 1H), 7.78(d, J=8.3Hz, 2H)

Table 17-6

	Example	solvent, Hz	NMR(δ)
5	1-27	DMSO-d6, 300MHz	0.92 (d, J = 6.8 Hz, 6 H), 1.19 (s, 9 H), 2.05 (sept, J = 6.8 Hz, 1 H), 3.25 (d, J = 7.1 Hz, 2 H), 4.01 (s, 2 H), 4.58 (s, 2 H), 4.85 (s, 2 H), 6.60 (d, J = 8.7 Hz, 2 H), 6.93 (t, J = 7.3 Hz, H), 7.11 (d, J = 9.1 Hz, 2 H), 7.23 (t, J = 7.9 Hz, 2 H), 7.24 (d, J = 8.7 Hz, 2 H), 7.43 (d, J = 7.5 Hz, 2 H), 7.85 (d, J = 8.3 Hz, 2 H), 7.94 (s, 1 H), 9.47 (br s, 1 H).
10	1-28	DMSO-d6, 300MHz	0.92 (d, J = 6.4 Hz, 6 H), 1.19 (s, 9 H), 2.05 (sept, J = 7.0 Hz, 1 H), 3.25 (d, J = 7.2 Hz, 2 H), 4.05- 4.25 (m, 2 H), 4.58 (s, 2 H), 4.76- 5.01 (m, 2 H), 6.59 (d, J = 8.7 Hz, 2 H), 7.11 (d, J = 8.7 Hz, 2 H), 7.26 (d, J = 7.9 Hz, 2 H), 7.33- 7.53 (m, 5 H), 7.81- 7.90 (m, 2 H), 7.97- 7.03 (m, 1 H), 12.84 (br s, 1 H)
15	1-29	DMSO-d6, 300MHz	0.91 (d, J = 6.6 Hz, 6 H), 1.22 (s, 9 H), 2.04 (sept, J = 6.8 Hz, 1 H), 3.19 (d, J = 7.0 Hz, 2 H), 4.36 (br s, 2 H), 4.54 (s, 2 H), 5 07 (s, 2 H), 6.67 (d, J = 8.8 Hz, 2 H), 7 13 (d, J = 8 8 Hz, 2 H), 7.26 (d, J = 8.4 Hz, 2 H), 7.47 (ddd, J = 7 6, 4 8, 1.2 Hz, 1 H), 7.70 (dt, J = 7 7, 1.1 Hz, 1 H), 7.81 (d, J = 8.1 Hz, 2 H), 7.82 (s, 1 H), 7.91 (td, J = 7.7, 1.8 Hz, 1 H), 8.56 (d, J = 4 8 Hz, 1 H).
20	1-30	DMSO-d6, 300MHz	0.92 (d, J = 6.6 Hz, 6 H), 1.22 (s, 9 H), 2.04 (sept, J = 6.8 Hz, 1 H), 3 20 (d, J = 7.0 Hz, 2 H), 4.18 (s, 2 H), 4.54 (s, 2 H), 4.93 (s, 2 H), 6.67 (d, J = 9.1 Hz, 2 H), 7.13 (d, J = 8.8 Hz, 2 H), 7.44 (ddd, J = 7 9, 5 0, 0.9 Hz, 1 H), 7 78-7.86 (m, 4 H), 8.60-8 65 (m, 2 H).
25	1-31	DMSO-d6, 300MHz	0.92 (d, J = 6.8 Hz, 6 H), 1.19 (s, 9 H), 2.05 (sept, J = 6.6 Hz, 1 H), 3.24 (d, J = 7.2 Hz, 2 H), 4.11 (s, 2 H), 4.58 (s, 2 H), 4.83 (s, 2 H), 6.58 (d, J = 9.0 Hz, 2 H), 7.11 (d, J = 8.7 Hz, 2 H), 7.23 (d, J = 8.3 Hz, 2 H), 7.55 (t, J = 7.5 Hz, 2 H), 7.63 (t, J = 7.3 Hz, 1 H), 7.76 (d, J = 8.3 Hz, 2 H), 7.86 (d, J = 7.5 Hz, 2 H), 7.95 (s, 1 H), 12.82 (br s, 1 H).
30			

Table 17-7

	Example	solvent, Hz	NMR(δ)
35	1-32	DMSO-d6, 300MHz	0.69 (t, J = 7.3 Hz, 6 H), 1.16 (d, J = 6 6 Hz, 6 H), $1.33-1$ 46 (m, 2 H), $1.47-1.64$ (m, 2 H), $2.07-2.18$ (m, 1 H), 3.09 (dd, J = 16.5 , 3.3 Hz, 1 H), 3.18 (dd, J = 16.1 , 6.2 Hz, 1 H), 3.94 (d, J = 16.1 Hz, 1 H), 3.97 (dd, J = 5.9 , 3.6 Hz, 1 H), 4.09 (d, J = 15.8 Hz, 1 H), 4.21 (d, J = 6.2 Hz, 1 H), 4.26 (d, J = 8.4 Hz, 1 H), 4.37 (s, 2 H), 4.39 (d, J = 15.8 Hz, 1 H), 6.62 (d, J = 8.8 Hz, 2 H), 6.99 (d, J = 8.4 Hz, 2 H), $7.01-7.17$ (m, 4 H), 7.34 (d, J = 8.1 Hz, 2 H), 7.87 (d, J = 8.0 Hz, 2 H), 7.94 (s, 1 H), 12.51 (br s, 1 H)
45	1-33	DMSO-d6 300MHz	0.69(t, J=7.3Hz, 6H), 1.16(d, J=6.4Hz, 6H), 1.32-1.48(m, 2H), 1.48-1.65(m, 2H), 2.06-2.20(m, 1H), 3.09(dd, J=3.4, 16.2Hz, 1 H), 3.18(dd, J=6.0, 16.2Hz, 1 H), 3.86-4.00(m, 2H), 4.09(d, J=15.4Hz, 1 H), 4.16-4.45(m, 5H), 6.62(d, J=8.7Hz, 2H), 5.88(d, J=8.7Hz, 2H), 6.99-7.19(m, 4H), 7.34(d, J=8.3Hz, 2H), 7.87(d, J=8.3Hz, 2H), 7.94(s, 1H), 12.55(brs, 1H)
50	1-34	DMSO-d6, 300MHz	0.79(t, J=7 3Hz, 6H), 0.98-1.17(m, 4H), 1.33-1.58(m, 4H), 2.30-2.44(m, 1H), 2.98(s, 3H), 3.10(dd, J=2.6, 15.8Hz, 1.H), 3.19(dd, J=6.0, 15.8Hz, 1.H), 3.87-4.03(m, 2H), 4.10(d, J=15.5Hz, 1.H), 4.26(d, J=15.8Hz, 1H), 4.41(d, J=15.8Hz, 1H), 4.52(s, 2H), 6.68(d, J=7.9Hz, 2H), 6.94(d, J=8.3Hz, 2H), 6.99-7.20(m, 4H), 7.29(d, J=8.3Hz, 2H), 7.88(d, J=7.9Hz, 2H), 7.97(s, 1H)
55	1-35	DMSD-d6 300MHz	0.89(t, J = 9.0Hz, 6H), 1.09(t, J = 9.0Hz, 6H), 1.32-1.73(m,4H), 2.61-2.75(m, 1H), 3.09(s,2H), 3.65-3.74(m, 1H), 3.8489(m,2H), 4.06-4.19(m,1H), 4.24-4.25 (m,1H), 4.33-4.40(m,3H), 6.68(d,J = 9.0Hz, 2H), 6.91-6.94(m,2H), 6.98-7.04(m, 1H), 7.10-7.13(m,3H), 7.30(d,J = 6.0Hz, 2H), 7.81 (d,J = 6.0Hz, 2H), 7.90(s,1H)

Table 17-7 (continued)

	Example	solvent, Hz	NMR(δ)
;	1-36	DMSO-d6, 400MHz	1 14-1.42(m,5H), 1.64-1.82(m,5H), 2 38-2.45(m, 1 H), 3.60(s, 3H), 5.08(s, 2H), 6.92(d, J=8.6Hz, 2H), 7.12(d, J=8.6Hz, 2H), 7.41(s, 1H), 7 47(d, J=8.2Hz, 2H), 7.70(d, J=8.6Hz, 2H), 7.89(d, J=8.2Hz, 2H), 7.99(d, J=8.6Hz, 2H), 12.81(brs, 1H)

10

Table 17-8

TAD			Table 17-6		
	Example	solvent, Hz	NMR(δ)		
5	1-37	DMSO-d6, 400MHz J=8.1Hz, 2H)	1.14-1.42(m, 5H), 1.64-1.81 (m, 5H), 2.37-2.46(m, 1H), 3.10(s, 3H), 4.84(s, 2H), 5.06(s, 2H), 6.91 (d, J=8.6Hz, 2H), 7.12(d, J=8.6Hz, 2H), 7.20(s, 1 H), 7.43(d, J=5.4Hz, 2H), 7.45(d, J=5.4Hz, 2H), 7.86(d, J=8.1 Hz, 2H), 7.93(d,		
20	1-38	DMSO-d6, 400MHz	0.61(t, J=7.4Hz, 3H), 1.20(s, 6H), 1.57(q, J=7.3Hz, 2H), 3.10(s, 3H), 4.83(s, 2H), 5.06(s, 2H), 6.92(d, J=8.8Hz, 2H), 7.20-7.22(m, 3H), 7.43(d, J=8.8Hz, 4H), 7.85(d, J=8.0Hz, 2H), 7.91(d, J=8:0Hz, 2H)		
?5	1-39	DMSO-d6, 300MHz	0 79(t, J=7.3Hz, 6H), 0.93-1.18(m, 4H), 1.32-1.59(m, 4H), 2.38-2.55(m, 1H), 3.11(s, 3H), 4.84(s, 2H), 5.06(s, 2H), 6.92(d, J=8.6Hz, 2H), 7.06(d, J=8.6Hz, 2H), 7.22(s, 1H), 7.45(d, J=8.2Hz, 4H), 7.87(d, J=8.2Hz, 2H), 7.93(d, J=8.2Hz, 2H), 12.83(brs, 1H)		
	1-40	DMSO-d6, 300MHz	0.79(t, J=7.3Hz, 6H), 0.99-1.17(m, 4H), 1.38-1.60(m, 4H), 2.40-2.52(m, 1H), 3.07(s, 3H), 4.73(s, 2H), 5.06(s, 2H), 6.93(d, J=8.7Hz, 2H), 7.06(d, J=8.7Hz, 2H), 7.19-7.23(m, 3H), 7.45(d, J=8.3Hz, 2H), 7.82(d, J=7.9Hz, 2H), 7.89(d, J=8.3Hz, 2H)		
30 35	1-41	MeOH-d4, 300MHz	0.83(t, J=7.3Hz, 6H), 1.05-1.22(m, 4H), 1.40-1.64(m, 4H), 2.40-2.53(m, 1H), 2.61(s, 3H), 4.21(d, J=15.1Hz, 1H), 4.34(d, J=15.1Hz, 1 H), 4.66(s, 1 H), 5.08(s, 2H), 6.91(d, J=8.7Hz, 2H), 7.04(d, J=8.7Hz, 2H), 7.35-7.45(m, 3H), 7.46-7.59(m, 4H), 7.83 (s, 1 H), 7.93(d, J=8.3Hz, 2H)		
40	1-42	DMSO-d6, 300MHz	0.79(t, J=7 4Hz, 6H), 0.99-1 17(m, 4H), 1.36-1.61(m, 4H), 2.40(s, 3H), 2.40-2.52(m, 1H), 2.95(dd, J=8.3, 13.9Hz, 1H), 3.08(dd, J=7.1, 13.9Hz, 1H), 3.73(t, J=7.5Hz, 1H), 4.05(d, J=15.8Hz, 1 H), 4.21 (d, J=15.8Hz, 1H), 5.07(s, 2H), 6.93(d, J=8.7Hz, 2H), 7.07 (d, J=8.7Hz, 2H), 7.16-7 33(m, 5H), 7.49(d, J=8.3Hz, 2H), 7.81-8.05(m, 3H)		

Table 17-9

45

Example	solvent, Hz	NMR(δ)
1-43	DMSO-d6, 300MHz	1.34 (s, 9 H), 2.23 (s, 3 H), 3.37 (s, 2 H), 3 88 (s, 2 H), 4.20 (s, 2 H), 5.12 (s, 2 H), 6.96 (s, 2 H), 7 04 (s, 1 H), 7.22- 7 45 (m, 5 H), 7.53 (d, J = 8.4 Hz, 2 H), 7.97 (d, J = 8.1 Hz, 2 H), 8.05 (s, 1 H), 12.38 (br s, 1 H).
1-44	DMSO-d6, 300MHz	0.79(t, J=7 3Hz, 6H), 0.95-1.18(m, 4H), 1.33-1.60(m, 4H), 2.40-2.54(m, 1H), 3.38(s, 2H), 3.88(s, 2H), 4.20(s, 2H), 5.08(s, 2H), 6.93(d, J=8.6Hz, 2H), 7.07(d, J=8.6Hz, 2H), 7.22-7.45(m, 5H), 7.50(d, J=8.2Hz, 2H), 7.96(d, J=8.2Hz, 2H), 8.05(s, 1H)

55

Table 17-9 (continued)

Example	solvent, Hz	ΝΜΒ(δ)
1-45	DMSO-d6, 300MHz	0.80(t, J=7 3Hz, 6H), 0.99-1 18(m, 4H), 1 37-1.61 (m, 4H), 2.39-2.51(m, 1H), 3.10(dd, J=3.4, 16 2Hz, 1H), 3.19(dd, J=5.6, 15.8Hz, 1H), 3 88-4.03(m, 2H), 4.10(d, J=15.8Hz, 1H), 4.27(d, J=15.8Hz, 1 H), 4.42(d, J=15.8Hz, 1 H), 5.09(s, 2H), 6.94(d, J=8.6Hz, 2H), 7 01-7.20(m, 6H), 7.51(d, J=8.3Hz, 2H), 7.97(d, J=8.3Hz, 2H), 8 04(s, 1H), 12 56(brs, 1H)
1-46	DMSO-d6, 300MHz	0.80(t, J=7 3Hz, 6H), 0.99-1.18(m, 4H), 1.37-1.61(m, 4H), 2.39-2.51(m, 1H), 3.10(dd, J=3.4, 16.2Hz, 1H), 3.19(dd, J=5.6, 15.8Hz, 1H), 3.88-4.03(m, 2H), 4.10(d, J=15.8Hz, 1H), 4.27(d, J=15.8Hz, 1 H), 4.42(d, J=15.8Hz, 1H), 5.09(s, 2H), 6.94(d, J=8.6Hz, 2H), 7.01-7.20(m, 6H), 7.51(d, J=8.3Hz, 2H), 7.97(d, J=8.3Hz, 2H), 8.04(s, 1H), 12.56(brs, 1H)
1-47	DMSO-d6, 300MHz	0.80(t, J=7 4Hz, 6H), 0 98-1.17(m, 4H), 1 36-1.60(m, 4H), 2 39-2-53(m, 1H), 3.10(dd, J=2 6, 15 8Hz, 1H), 3 19(dd, J=5.6, 16.2Hz, 1H), 3 88-4.02(m, 2H), 4.10(d, J=16 2Hz, 1 H), 4 27(d, J=15.5Hz, 2H), 4.42(d, J=15 8Hz, 2H), 5.08(s 2H), 6.94(d, J=8 3Hz, 2H), 7.01-7.21(m, 6H), 7.51(d, J=7.9Hz, 2H), 7.97(d, J=7.9Hz, 2H), 8.05(s, 1H), 12.59(brs, 1H)

Table 17-10

	Example	solvent, Hz	ΝΜΒ(δ)
25	1-48	DMSO-d6, 300MHz	0.80(t, J=7 2Hz, 6H), 1.02-1.15(m, 4H), 1.38-1.57(m, 4H), 2.41-2.48(m, 1H), 5.10.(s, 2H), 5.69(s, 2H), 6.94(d, J=8.6Hz, 2H), 7.08(d, J=8.7Hz, 2H), 7.53(d, J=8.3Hz, 2H), 7-99-8.02(m, 3H), 8.21 (s, 1H), 8.66(d, J=3.0Hz, 1H), 8.74(d, J=1.5Hz, 1H), 13.48(brs, 1H)
30	1-49	DMSO-d6, 300MHz	0.80(t, J=7 3Hz, 6H), 1.02-1 15(m, 4H), 1 38-1 58(m, 4H), 2 41-2.50(m, 1H), 5.10(s, 2H), 5.60(s, 2H), 6.94(d, J=8.7Hz, 2H), 7.07(d, J=9.0Hz, 2H), 7.19(d, J=9.1Hz, 2H), 7 53(d, J=8 3Hz, 2H), 7.93(d, J=9.1 Hz, 2H), 8.00(d, J=8.3Hz, 2H), 8.19(s, 1H), 12 66(brs, 1H)
35	1-50	DMSO-d6, 300MHz	0.80(t, J=7 2Hz, 6H), 1.02-1 17(m, 4H), 1 38-1.56(m, 4H), 2 41-2.49(m, 1H), 2.88(s, 3H), 4.70(s, 2H), 5.08(s, 2H), 6 94(d, J=8.8Hz, 2H), 7 08(d, J=8.8Hz, 2H), 7.49(d, J=8.4Hz, 2H), 7.87(d, J=8.4Hz, 2H), 7.98(d, J=8.8Hz, 2H), 8 10(s, 1H), 8.14(d, J=8.8Hz, 2H), 13.38(brs, 1H)
40	1-51	DMSO-d6, 300MHz	0.80(t, J=7 3Hz, 6H), 1.02-1.15(m, 4H), 1 38-1.56(m, 4H), 1 88-1.98(m, 2H), 2.41 (t, J=7.3Hz, 2H), 2.45-2.49(m, 1H), 2.92(s, 3H), 3.25-3.28(m, 2H), 4.72(s, 2H), 5.09(s, 2H), 6.94(d, J=8.8Hz, 2H), 7.08(d, J=8.8Hz, 2H), 7.52(d, J=8.4Hz, 2H), 7.97(d, J=8.1Hz, 2H), 8.13(s, 1H), 12.17(brs, 1H)
45	1-52	DMSO-d6, 400MHz	1.16-1.46(m, 5H), 1.67-1.85(m, 5H), 2.40-2.56(m, 1H), 3.62(s, 3H), 7.20(d, J=8.6Hz, 2H), 7.58(s, 1H), 7.68(d, J=8.6Hz, 2H), 7.71(d, J=9.2Hz, 2H), 7.95-8.05(m, 6H), 10.14(s, 1 H), 12.75(brs, 1H)

Table 17-11

Example	solvent, Hz	ΝΜΒ(δ)
1-53	DMSO-d6, 400MHz	1.17-1.45(m, 5H), 1.67-1.83(m, 5H), 2.43-2.52(m, 1H), 3.13(s, 3H), 4.86(s, 2H), 7.19(d, J=8.6Hz, 2H), 7.39(s, 1H), 7.46(d, J=8.6Hz, 2H), 7.67(d, J=8.6Hz, 2H), 7.94(d, J=8.6Hz, 2H), 7.96(d, J=9.2Hz, 2H), 7.99(d, J=9.2Hz, 2H), 10.11(s, 1H),
		12.69(brs, 1H)

55

50

10

15

Table 17-11 (continued)

	Example	solvent, Hz	ΝΜΡ(δ)
5	1-54	DMSO-d6, 300MHz	0 82(t, J=7 2Hz, 6H), 1 01-1 21(m, 4H), 1 41-1 63(m, 4H), 3.39(s, 2H), 3.89(s, 2H), 4.22(s, 2H), 7 14(d, J=8 6Hz, 2H), 7 24-7 46(m, 5H), 7 68(d, J=8 3Hz, 2H), 8 02(d, J=8 7Hz, 2H), 8.09(d, J=8 7Hz, 2H), 8 23(s, 1H), 10 19(s, 1H), 12 42 (brs, 1H)
10	1-55	DMSO-d6, 300MHz	0.79(t, J = 6.0Hz, 6H), 1 04-1 12(m,4H), 1.45-1.56(m,4H), 2 43-2.48(m,1H), 3.38(s,2H), 3 88(s,2H), 4 21(s,2H), 4.47(d,J=6.0Hz,2H), 7.12(d,J=9.0Hz,2H), 7.23-7.45(m,8H), 7.97(d,J=9.0Hz,2H), 8.04(d,J=9.0Hz,2H), 8.19(s,1H), 9.03 (t, J=6.0Hz, 1H)
15	1-56	DMSO-d6, 300MHz	0.80(t, J = 6.0Hz, 6H), 1.06-1.18(m,4H), 1.47-1.54(m,4H), 2.88(s,3H), 3.37(s, 2H), 3.88(s,2H), 4.20(s,2H), 4.50-4.64(m,2H), 7.17(d,J = 9.0Hz, 2H), 7.25-7.42 (m,10H), 7.51(d,J = 6.0Hz, 2H), 8.00(d,J = 6.0Hz, 2H), 8.14(s,1H)
	1-57	DMSO-d6, 300MHz	0.80(t, J = 6.0Hz, 6H), 0.93-1 24(m,10H), 1.40-1 67(m,4H), 3.37(s,2H), 3.88(s, 2H), 4.20(s,2H), 4 48-4.65(m,1H), 7.15-7.49(m, 12H), 8.00(d,J = 6 0Hz, 2H), 8 13(s,1H)
20	1-58	DMSO-d6, 300MHz	0.77(t, J=7.3Hz, 6H), 1.00-1.10(m, 4H), 1.19(s, 6H), 1.33-1.48(m, 4H), 2.27-2.37 (m, 1H), 3.40(s, 2H), 4.45(brs, 1H), 4.72(s, 2H), 5.66(s, 2H), 6.66(d, J=8.6Hz, 2H), 6.84(d, J=8.8Hz, 2H), 7.27(d, J=8.0Hz, 2H), 7.87(d, J=8.3Hz, 2H), 7.98-7.99(m, 1H), 8.10(s, 1H), 8.64(d, J=2.9Hz, 1H), 8.73(d, J=1.4Hz, 1H)

Table 17-12.

Example	solvent, Hz	NMR(δ)
1-59	DMSO-d6, 400MHz	0.92 (d, J = 6 5 Hz, 6 H), 1.19 (s, 9 H), 2.05 (sept, J = 6.7 Hz, 1 H), 3.19 (t, J = 4.5 Hz, 4 H), 3.24 (d, J = 7.2 Hz, 2 H), 3.57 (t, J = 4.5 Hz, 4 H), 3.92 (s, 2 H), 4.58 (s, 2 H), 4.68 (s, 2 H), 6.58 (d, J = 8.8 Hz, 2 H), 7.10 (d, J = 9.0 Hz, 2 H), 7.24 (d, J = 8.4 Hz, 2 H), 7.84 (d, J = 8.1 Hz, 2 H), 7.95 (s, 1 H), 12.69 (br s, 1 H)
1-60	DMSO-d6, 300MHz	0 69 (t, J = 7.4 Hz, 6 H), 1.16 (d, J = 6.8 Hz, 6 H), 1.31 - 1.48 (m, 2 H), 1.48 - 1.64 (m, 2 H), 2.06 - 2.19 (m, 1 H), 4.23 (sept, J = 6.6 Hz, 1 H), 4.38 (s, 2 H), 5.56 (s, 2 H), 6.62 (d, J = 8.7 Hz, 2 H), 6.89 (d, J = 8.6 Hz, 2 H), 7.36 (d, J = 8.3 Hz, 2 H), 7.80 (dd, J = 3.0 , 1.5 Hz, 1 H), 7.90 (d, J = 8.3 Hz, 2 H), 8.08 (s, 1 H), 8.31 (d, J = 3.0 Hz, 1 H), 8.61 (d, J = 1.1 Hz, 1 H)
1-61	DMSO-d6, 300MHz	0.79(t, J = 9.0Hz, 6H), 1.02-1.11(m,4H), 1.40-1.56(m,4H), 2.40-2.51(m,1H), 2.95-3.00(m,1H), 3.14-3.22(m,1H), 3.31-3.36(m,2H), 3.69(d,J = 15.0Hz, 1H), 4.28-4.42(m,3H), 5.07(s,2H), 6.91-7.08(m,8H), 7.49(d,J = 9.0Hz, 2H), 7.96(d,J = 9.0Hz, 2H), 7.97(s,1H)
1-62	DMSO-d6, 300MHz	0.80 (t, J = 7.2 Hz, 6 H), 1.00-1.17 (m, 4 H), 1 35-1.62 (m, 4 H), 2.40-2.53 (m, 1 H), 5.09 (s, 2 H), 5.58 (s, 2 H), 6.94 (d, J = 8.6 Hz, 2 H), 7 08 (d, J = 9.0 Hz, 2 H), 7.53 (d, J = 8.3 Hz, 2 H), 7 80 (dd, J = 3.0, 1 5 Hz, 1 H), 8.00 (d, J = 8.3 Hz, 2 H), 8 18 (s, 1 H), 8 32 (d, J = 3.0 Hz, 1 H), 8.61 (d, J = 1.1 Hz, 1 H).
1-63	DMSO-d6, 400MHz	0.68(t, J = 7.3 Hz, 6H), 1 16(d, J = 6.5 Hz, 6H), 1.34-1 45(m, 2H), 1.50-1 61(m, 2H), 2.09-2.16(m, 1H), 3.79 (s, 3H), 4.23(sep, J = 6.5 Hz, 1H), 4.37(s, 2H), 5.54 (s, 2H), 6.62(d, J = 8.6 Hz, 2H), 6.88(d, J = 8 6 Hz, 2H), 6.92(t, J = 2.4 Hz, 1 H), 7.10(dd, J = 2.4, 1.2 Hz, 1 H), 7.22(dd, J = 2.4, 1.2 Hz, 1H), 7.35 (d, J = 8 6 Hz, 2H), 7.89 (d, J = 8.6 Hz, 2H), 8.08(s, 1H), 13.03(brs, 1H)

Table 17-13 · .

	Example	solvent, Hz	ΝΜΒ(δ)
5	1-64	DMSO-d6, 300MHz	0.68(t, J = 7.3 Hz, 6H), 1.16(d, J = 6.6 Hz, 6H), 1.32-1.47(m, 2H), 1.49-1.63(m, 2H), 2.08-2.17(m. 1 H), 4.05(s, 2H), 4.22(sep, J = 6.6 Hz, 1H), 4.37(s, 2H), 4.87 (s, 2H), 6-62(d, J = 8 4 Hz, 2H), 6.89(d, J = 8 4 Hz, 2H), 6.93(t, J = 7.3 Hz, 1H), 6.94(t, J = 7.3 Hz, 2H), 7.34(d, J = 8 4 Hz, 2H), 7.44(d, J = 7.3 Hz, 2H), 7.87 (d, J = 8 4 Hz, 2H), 7.94(s, 1H), 9.49(brs, 1H)
10	1-65	DMSO-d6, 300MHz	0.68(t, J = 7 3 Hz, 6H), 1 16(d, J = 6.6 Hz, 6H), 1 32-1.47(m, 2H), 1.49-1 63(m, 2H), 2 08-2.18(m, 1H), 2 22(s, 3H), 4 19-4.28(m, 3H), 4.37(s, 2H), 4.89(s, 2H), 6.62(d, J = 8.4 Hz, 2H), 6.89(d, J = 8.4 Hz, 2H), 7.04(d, J = 8 4 Hz, 2H), 7.33(d, J = 8.4 Hz, 2H), 7.34(d, J = 8 4 Hz, 2H), 7.87(d, J = 8.4 Hz, 2H), 7.95(s, 1H), 8.80(brs, 1H), 12.70(brs, 1H)
	1-66	DMSO-d6, 300MHz	0.68(t, J = 7.3 Hz, 6H), 1.16(d, J = 7.0 Hz, 12H), 1.33-1.47(m, 2H), 1.49-1.63 (m, 2H), 2.06-2.17(m, 1H), 2.80(sep, J = 7.0 Hz, 1H), 4.04(s, 2H), 4.22(sep, J = 7.0 Hz, 1H), 4.37(s, 2H), 4.86(s, 2H), 6.62(d, J = 8.4 Hz, 2H), 6.88(d, J = 8.4 Hz, 2H), 7.09(d, J = 8.4 Hz, 2H), 7.87(d, J = 8.4 Hz, 2H), 7.93(s, 1H), 9.32(brs, 1H)
	1-67	DMSO-d6, 300MHz	0 68(t, J = 7.3 Hz, 6H), 1.16(d, J = 6.6 Hz, 6H), 1.32-1.47(m, 2H), 1.49-1.63(m, 2H), 2.08-2.18(m, 1 H), 3.08(s, 3H), 3.81(s, 2H), 4.22(sep, J = 6.6 Hz, 1H), 4.37 (s, 2H), 4.63(s, 2H), 6.62 (d, J = 8.8 Hz, 2H), 6.88 (d, J = 8.8 Hz, 2H), 7.10-7.15 (m, 1H), 7.26-7.36(m, 6H), 7.84(d, J = 8.1 Hz, 2H), 7.93(s, 1H), 12.42(brs, 1H)
25 30	1-68	DMSO-d6, 400MHz	$\begin{array}{l} 0.77(t,J=7.3Hz,6H),102\text{-}1.11(m,4H),1.16(d,J=6.5Hz,6H),1.33\text{-}1.51(m,4H),2.29\text{-}2.37(m,1H),422(sep,J=6.5Hz,1H),436(s,2H),5.66(s,2H),659(d,J=88Hz,2H),687(d,J=8.8Hz,2H),7.35(d,J=8.4Hz,2H),7.89(d,J=8.4Hz,4H),798(dd,J=30,1.6Hz,1H),810(s,1H),863(d,J=3.0Hz,1H),871(d,J=16Hz,1H),1344(brs,1H) \end{array}$

Table 17-14

	Example	solvent, Hz	ΝΜΒ(δ)
<i>35</i>	1-69	DMSO-d6, 300MHz	0.80(t, J=7.0Hz, 6H), 0.98-1.18(m, 4H), 1.36-1.60(m, 4H), 2.39-2.54 (m, 1 H), 4.18(s, 2H), 4.91 (s, 2H), 5.09(s, 2H), 6.94(d, J=8.7Hz, 2H), 6.95(t, J=8.6Hz, 2H), 7.07(d, J=8.7Hz, 2H), 7.24(t, J=7.8Hz, 2H), 7.46 (d, J=7.5Hz, 2H), 7.51 (d, J=8.1 Hz, 2H), 7.97(d, J=8.1 Hz, 2H), 8.05(s, 1H), 9.11 (brs, 1H)
45	1-70	DMSO-d6, 400MHz	0.68(t, J = 7.3 Hz, 6H), 1.16(d, J = 6.6 Hz, 6H), 1.33-1.47(m, 2H), 1.49-1.60(m, 2H), 2.08-2.17(m, 7H),4.18-4.25(m, 3H), 4.37(s, 2H), 4.90 (s, 2H), 6.62(d, J = 8 8 Hz, 2H), 6.88(d, J = 8 8 Hz, 2H), 7.02(s, 2H), 7.34(d, J = 8 4 Hz, 2H), 7.86(d, J = 8.4 Hz, 2H), 7.96(s, 1H), 8.16 (brs, 1H), 12.70(brs, 1H)
50	1-71	DMSO-d6, 400MHz	$\begin{array}{l} 0.68(t,J=7.3Hz,6H),1.16(d,J=66Hz,6H),1.33-1.47(m,2H),\\ 1.49-1.63(m,2H),2.08-2.18(m,1H),3.44(brs,2H),356(brs,2H),4.21\\ (sep,J=6.6Hz,1H),4.22(s,2H),4.36(s,2H),6.61(d,J=8.8Hz,2H),\\ 6.88(d,J=8.8Hz,2H),7.01-7.04(m,1H),7.23-7.31(m,4H),761(d,J=8.4Hz,2H),7.84(d,J=8.4Hz,2H),7.94(s,1H),1094(brs,1H) \end{array}$
55	1-72	DMSO-d6, 300MHz 300MHz	0.68(t, J=7 2Hz, 6H), 1.16(d, J=6.3Hz, 6H), 1.33(d, J=6.6Hz, 6H), 1.37-1.65(m, 4H), 2 06-2.21(m, 1H), 3.50-3.70(m, 1H), 4.06(s, 2H), 4.14-4.29(m, 1H), 4.37(s, 2H), 4 84(s, 2H), 6 62(d, J=8.4Hz, 2H), 6.88 (d, J=8.4Hz, 2H), 7.35(d, J=7.8Hz, 2H), 7.86(d, J=8 1Hz, 2H), 8.01 (s, 1H), 12.22(brs, 1H)

Table 17-14 (continued)

Example	solvent, Hz	ΝΜΠ(δ)
1-73	DMSO-d6, 400MHz	14.43(brs, 1H), 8.12(s, 1H), 7.88(d, J=8.4Hz, 2H), 7.35(d, J=8.4Hz, 2H), 7.07(s, 1H), 6.87(d, J=8.8Hz, 2H), 6.60(d, J=8.8Hz, 2H), 5.66(s, 2H), 4.37(s, 2H), 4.17-4.27(m, 1 H), 2.27-2.39(m, 1H), 1.32-1.52(m, 4H), 1.16(d, J=6.4Hz, 6H), 0.99-1.12(m, 4H), 0.78(t, J=7.2Hz, 6H)

10

Table 17-15

			Table 17 10
	Example	solvent, Hz	NMR(δ)
15	1-74	DMSO-d6, 300MHz	0.86 (t, J = 7.5 Hz, 6 H), 1.12 (d, J = 6.8 Hz, 6 H), $1.22-1.45$ (m, 4 H), 1.70 (sept, J = 6.0 Hz, 1 H), 2.71 (sept, J = 6.8 Hz, 1 H), 3.33 (s, 2 H), 4.57 (s, 2 H), 5.66 (s, 2 H), 6.97 (d, J = 8.7 Hz, 2 H), 7.26 (d, J = 8.3 Hz, 2 H), 7.88 (d, J = 8.3 Hz, 2 H), 7.98 (dd, J = 3.0 , 1.5 Hz, 1 H), 8.11 (s, 1 H), 8.64 (d, J = 3.0 Hz; 1 H), 8.72 (d, J = 1.9 Hz, 1 H), 13.44 (br s, 1 H).
20	1-75	DMSO-d6, 400MHz	0.68(t, J=7.4Hz, 6H), 1.15(d, J=6.4Hz, 6H), 1.32-1.66(m, 10H), 2.06-2.16(m, 1H), 2.92-2.98(m, 2H), 3.07-3.18(m, 2H), 3.31-3.48(m, 1H), 3.72(s, 1H), 4.01-4.09(m, 1H), 4.16-4.27(m, 1H), 4.36(s, 2H), 4.62(s, 1 H), 6.60(d, J=8.8Hz, 2H), 6.87(d, J=8.4Hz, 2H), 7.32(d, J=7.6Hz, 2H), 7.84(d, J=8.0Hz, 2H), 7.91(s, 1H)
25	1-76	DMSO-d6, 300MHz	0.80 (t, J = 7.3 Hz, 6 H), 0 99-1.18 (m, 4 H), 1.35-1.61 (m, 4 H), 2.40-2.55 (m, 1 H), 5.09 (s, 2 H), 5.79 (s, 2 H), 6 94 (d, J = 8.7 Hz, 2 H), 7.07 (d, J = 8 7 Hz, 2 H), 7.18 (dd, J = 7.4, 5.1 Hz, 1 H), 7 52 (d, J = 8.3 Hz, 2 H), 7.99 (d, J = 8.3 Hz, 2 H), 8 20 (dd, J = 7.3, 2.1 Hz, 1 H), 8.40 (dd, J = 4.9, 1 9 Hz, 1 H), 13.08 (br s, 1 H).
30	1-77	DMSO-d6, 400MHz	0.68 (t, J = 7.4 Hz, 6H), 1.15(d, J = 6.6 Hz, 6H), 1.34-1.45(m, 2H), 1.49-1.63(m, 2H), 2.08-2.15(m, 1H), 2.22(s,3H), 3.41(brs, 2H), 3.53(brs, 2H), 4.18-4.23(m, 3H), 4.35(s, 2H), 6.60(d, J = 8.8 Hz, 2H), 6.87(d, J = 8.8 Hz, 2H), 7.06(d, J = 8.4 Hz, 2H), 7.32(d, J = 8.4 Hz, 2H), 7.51(d, J = 8.4 Hz, 2H), 7.84 (d, J = 8.4 Hz, 2H), 7.93(s, 1H), 10.91(brs, 1H)

35

Table 17-16

	Example	solvent, Hz	NMR(δ)
40	1-78	DMSO-d6, 400MHz	0.68 (t, J = 7 3 Hz, 6H), 1.15(d, J = 6.5 Hz, 6H), 1.16(d, J = 6.5 Hz, 6H), 1.34-1.45 (m, 2H), 1.50-1.60 (m, 2H), 2.08-2.16(m, 1H), 2.82(sep, J = 6.5 Hz, 1H), 3.55 (s, 2H), 3.61 (s, 2H), 4.22(sep, J = 6.5 Hz, 1H), 4.26(s, 2H), 4.36(s, 2H), 6.60 (d, J = 8.8 Hz, 2H), 6.87(d, J = 8.8 Hz, 2H), 7.14(d, J = 8.3 Hz, 2H), 7.31(d, J = 8.3 Hz, 2H), 7.49(d, J = 8.3 Hz, 2H), 7.84(d, J = 8.3 Hz, 2H), 7.95(s, 1 H), 10.01 (brs, 1H), 12.67(brs, 1H)
45	1-79	DMSO-d6, 300MHz	0.77(t, J = 7.3 Hz, 6H), 1 01-1.10(m,4H), 1 15(d, J = 6 6 Hz, 6H), 1.34-1.50(m, 4H), 2 28-2.38(m, 1H), 3.08(s, 3H), 3.67(s, 2H), 4.22(sep. J = 6 6 Hz, 1H), 4.36 (s, 2H), 4.66(s, 2H), 6.61(d, J = 8.4 Hz, 2H), 6.88(d, J = 8 4 Hz, 2H), 7 06-7.11 (m, 1H), 7.25-7.35(m, 6H), 7.84(d, J = 8.1 Hz, 2H), 7.92(s, 1H)
50	1-80	DMSO-d6, 300MHz	$\begin{array}{c} 0.78(t,J=7.3Hz,6H),1.01\text{-}1.11(m,4H),1.16(d,J=6.6Hz,6H),1.35\text{-}1.48(m,4H),2.23(s,3H),2.31\text{-}2.39(m,1H),4.19\text{-}4.26(m,3H),4.37(s,2H),4.89(s,2H),6.61(d,J=8.4Hz,2H),6.89(d,J=8.4Hz,2H),7.05(d,J=8.4Hz,2H),7.33(d,J=8.4Hz,2H),7.34(d,J=8.4Hz,2H),7.34(d,J=8.4Hz,2H),7.96(s,1H),8.76(brs,1H),12.71(brs,1H) \end{array}$

Table 17-16 (continued)

	Example	solvent, Hz	NMR(δ)
5	1-81	DMSO-d6, 400MHz	0 77(t, J=7 4Hz, 6H), 0 99-1 11(m, 4H), 1 .15(d, J=6.4Hz, 6H), 1 31-1.52(m, 4H), 2 .27-2 37(m, 1H), 3 .01(t, J=8 4Hz, 2H), 3 86(t, J=8.2Hz, 2H), 4 .02(s, 2H), 4 .16-4 26(m, 1H), 4 .36(s, 2H), 4 82(s, 2H), 6 .59(d, J=8.8Hz, 2H), 6 .87(d, J=8.8Hz, 2H), 6 .83-6 92(m, 1H), 7 11(t, J=8.2Hz, 1H), 7 19(d, J=7 6Hz, 1H), 7 .25(d, J=8.0Hz, 1H), 7 .33(d, J=8.4Hz, 2H), 7 .86(d, J=8.4Hz, 2H), 7 .97(s, 1H), 13 .03(brs, 1H)
10	1-82	DMSO-d6, 300MHz	0 80 (t, J = 7.3 Hz, 6 H), 0.99- 1.19 (m, 4 H), 1 37- 1.60 (m, 4 H), 2.40- 2.53 (m, 1 H), 5.09 (s, 2 H), 5.63 (s, 2 H), 6.94 (d, J = 8.7 Hz, 2 H), 7 08 (d, J = 8.7 Hz, 2 H), 7.53 (d, J = 8.3 Hz, 2 H), 7.54 (dd, J = 8.5, 4.7 Hz, 1 H), 7.80 (dd, J = 8.7, 1 1 Hz, 1 H), 7.99 (d, J = 8.3 Hz, 2 H), 8.19 (s, 1 H), 8.23 (dd, J = 4.5, 1.1 Hz, 1 H), 13.22 (br s, 1 H)

Table 17-17

1	Example	solvent, Hz	NMR(δ)
20	1-83	DMSO-d6, 300MHz	$0.86\ (t,J=7.3Hz,6H),1.12\ (d,J=68Hz,6H),1.23-1.44\ (m,4H),1.70\ (sept,J=6.4Hz,1H),2.71\ (sept,J=7.0Hz,1H),3.30\ (d,J=7.0Hz,2H),3.52-3.69\ (m,4H),4.28\ (s,2H),4.53\ (s,2H),6.59\ (d,J=8.7Hz,2H),6.97\ (d,J=8.7Hz,2H),7.04\ (t,J=7.4Hz,1H),7.22\ (d,J=8.3Hz,2H),7.29\ (t,J=7.9Hz,2H),7.59\ (d,J=7.5Hz,2H),7.84\ (d,J=7.9Hz,2H),7.96\ (s,1H),10.05\ (brs,1H),12.54\ (brs,1H).$
30	1-84	DMSO-d6, 300MHz	0 86 (t, J = 7.4 Hz, 6 H), 1.12 (d, J = 6.8 Hz, 6 H), 1.17 (d, J = 6.8 Hz, 6 H), 1.26 - 1 44 (m, 4 H), 1.63 - 1.75 (m, 1 H), 2.71 (sept, J = 7.0 Hz, 1 H), 2.83 (sept, J = 7.0 Hz, 1 H), 3.30 (d, J = 7.0 Hz, 2 H), 3.50 - 3.70 (m, 4 H), 4.27 (s, 2 H), 4.55 (s, 2 H), 6.59 (d, J = 8.7 Hz, 2 H), 6.97 (d, J = 8.6 Hz, 2 H), 7.15 (d, J = 8.3 Hz, 2 H), 7.22 (d, J = 8.3 Hz, 2 H), 7.49 (d, J = 8.7 Hz, 2 H), 7.97 (s, 1 H), 9.93 (br s, 1 H), 12.55 (br s, 1 H).
35	1-85	DMSO-d6, 300MHz	$\begin{array}{l} 0.86(t,J=7.4Hz,6H),112(d,J=6.8Hz,6H),1.22\text{-}1.45(m,4H),1.69(sept,J=6.6Hz,1H),271(sept,J=7.0Hz,1H),330(d,J=6.8Hz,2H),3.60\text{-}\\ 3.69(m,4H),4.28(s,2H),6.59(d,J=8.7Hz,2H),6.97(d,J=8.6Hz,2H),\\ 7.22(d,J=8.3Hz,2H),7.70(d,J=9.0Hz,2H),7.83(d,J=8.3Hz,2H),7.88(d,J=8.7Hz,2H),7.95(s,1H),1033(s,1H),1266(brs,2H). \end{array}$
40	1-86	DMSO-d6, 300MHz	0 80 (t, J = 7.3 Hz. 6 H), 0.98-1.18 (m, 4 H), 1.36-1.61 (m, 4 H), 2.40-2.53 (m, 1 H), 5 09 (s, 2 H), 5 81 (s, 2 H), 6 94 (d, J = 8.7 Hz, 2 H), 7 07 (d, J = 8.7 Hz, 2 H), 7.22 (d, J = 7.5 Hz, 1 H), 7 52 (d, J = 8 3 Hz, 2 H), 7.75 (d, J = 7.5 Hz, 1 H), 7.96 (dd, J = 8.1, 7 3 Hz, 1 H), 7.99 (d, J 8.3 Hz, 2 H), 8.15 (s, 1 H), 13.17 (br s, 1 H).

Table 17-18

	Example	solvent, Hz	NMR(δ)
50	1-87	DMSO-d6, 300MHz	0.78(t, J=7.2Hz, 6H), 0.92(d, J=6.6Hz, 6H), 1.01-1.14(m, 4H), 1.33-1.56(m, 4H), 1.98-2.10(m, 1H), 2.27-2.40(m, 1H), 3.24(d, J=7.2Hz, 2H), 4.58(s, 2H), 5.55(s, 2H), 6.60(d, J=8.7Hz, 2H), 6.89(d, J=8.4Hz, 2H), 7.27(d, J=8.4Hz, 2H), 7.78(dd, J=3.0, 1.5Hz, 1H), 7.89(d, J=8.1 Hz, 2H), 8.09(s, 1.H), 8.30(d, J=3.3Hz, 1.H), 8.60(d, J=0.9Hz, 1H)
55	1-88	DMSO-d6, 300MHz	0.78(t, J=7.2Hz, 6H), 0.92(d, J=6.9Hz, 6H), 1.00-1.16(m, 4H), 1.32-1.50(m, 4H), 1.97-2.11 (m, 1H), 2.25-2.39(m, 1H), 3.23(d, J=7.2Hz, 2H), 3.97(brs, 2H), 4.57 (s, 2H), 4.84(s, 2H), 6.59(d, J=9.3Hz, 2H), 6.86-6.97(m, 3H), 7.20-7.28(m, 4H), 7.42(d, J=8.4Hz, 2H), 7.86(d, J=7.8Hz, 2H), 7.95(s, 1H)

Table 17-18 (continued)

	Example	solvent, Hz	ΝΜΡ(δ)
· 5	1-89	DMSO-d6, 300MHz	0.68(t, J=7.3Hz, 6H), 1.16(d, J=6.8Hz, 6H), 1.35-1.63(m, 4H), 2.08-2.18(m, 1H), 3.89(s, 3H), 4.19-4.28(m, 1H), 4.38(s, 2H), 5.68(s, 2H), 6.62(d, J=9.0Hz, 2H), 6.88(d, J=8.7Hz, 2H), 7.36(d, J=8.3Hz, 2H), 7.90(d, J=8.3Hz, 2H), 8.02-8.04(m, 1.H), 8.11 (s, 1.H), 8.68(d, J=2.6Hz, 1.H), 8.74(d, J=1.9Hz, 1H)
10	1-90	DMSO-d6, 300MHz	0.69 (t, J = 7.3 Hz, 6 H),1.16 (d, J = 6.5 Hz, 6 H),1.25-1 65 (m, 4 H),2 05- 2.20 (m, 1 H),4.15- 4.30 (m, 1 H),4 38 (s, 2 H),5.49 (s, 2 H),5.62 (s, 2 H),6 62 (d, J = 8 7 Hz, 2 H),6 68 (d, J = 8 2 Hz, 1 H),6.89 (d, J = 8.7 Hz, 2 H),7.35- 7.45 (m, 3 H),7.51 (br s, 1 H),7.90 (d, J = 8.2 Hz, 2 H),8.08 (s, 1 H).
15	1-91	DMSO-d6, 300MHz	0 69 (t, J = 7.3 Hz, 6 H), 1 16 (d, J = 6.6 Hz, 6 H), 1.30 -1.65 (m, 4 H), 2.05 -2.20 (m, 1 H), 4.15 -4.30 (m, 1 H), 4.38 (s, 2 H), 5.56 (s, 2 H), 6.62 (d, J = 8.3 Hz, 2 H), 7.30 -7.40 (m, 3 H), 7.45 (t, J = 7.7 Hz, 1 H), 7.58 (d, J = 7.7 Hz, 1 H), 7.62 (br s, 1 H), 7.90 (d, J = 8.7 Hz, 2 H), 8.08 (s, 1 H)

Table 17-19

			Table 17 13
20	Example	solvent, Hz	NMR(δ)
25	1-92	DMSO-d6, 300MHz	0.69 (t, J = 7.3 Hz, 6 H),1.16 (d, J = 6.6 Hz, 6 H),1 30-1.65 (m, 4 H),2 05-2 20 (m, 1 H),4 15-4.30 (m, 1 H),4.37 (s, 2 H),4.65 (d, J = 6.0 Hz, 2 H),6.62 (d, J = 8.7 Hz, 2 H),6 70-7.00 (m, 4 H),7 20-7.30 (m, 3 H),7.34 (d, J = 8.4 Hz, 2 H), 7 80-7.90 (m, 3 H),12.66 (br s, 1 H).
30	1-93	DMSO-d6, 400MHz	0.68 (t, J = 7.3 Hz, 6 H),1 16 (d, J = 6.5 Hz, 6 H),1 .35-1.65 (m, 4 H),2.10-2.20 (m, 1 H),4 20-4.30 (m, 1 H),4.37 (s, 2 H),5.78 (s, 2 H),6.61 (d, J = 8 8 Hz, 2 H), 6.88 (d, J = 8.8 Hz, 2 H),7.35 (d, J = 8.4 Hz, 2 H),7.69 (dd, J = 8 3, 1.5 Hz, 1 H), 7.89 (d, J = 8.4 Hz, 2 H),8.01 (d, J = 8.3 Hz, 1 H),8.05 (d, J = 1.5 Hz, 1 H),8.10 (s, 1 H)
35	1-94	DMSO-d6, 300MHz	0 77(t, J=7 3Hz, 6H), 0 98-1 21(m, 10H), 1 31-1 54(m, 4H), 2 25-2 41(m, 1H), 3 .61(s, 2H), 4 .14-4 .43(m, 7H), 6 .60(d, J=8 .7Hz, 2H), 6 .89(d, J=8 .7Hz, 2H), 7 .17-7 .26(m, 2H), 7 .32(d, J=8 .3Hz, 2H), 7 .52-7 .61(m, 2H), 7 .83(d, J=8 .3Hz, 2H), 7 .94(s, 1H)
40	1-95	DMSO-d6, 300MHz	0.79 (t, J = 7.3 Hz, 6 H), 0.99-1.18 (m, 4 H), 1.35-1.61 (m, 4 H), 2.40-2.54 (m, 1 H), 3.60 (s, 2 H), 3.66 (s, 2 H), 4.30 (s, 2 H), 5.08 (s, 2 H), 6.93 (d, J = 9.0 Hz, 2 H), 7.05 (t, J = 7.3 Hz, 1 H), 7.07 (d, J = 8.7 Hz, 2 H), 7.30 (t, J = 7.9 Hz, 2 H), 7.49 (d, J = 8.3 Hz, 2 H), 7.60 (d, J = 7.6 Hz, 2 H), 7.95 (d, J = 8.7 Hz, 2 H), 8.06 (s, 1 H), 10.01 (s, 1 H), 12.65 (br s, 1 H).
45	1-96	DMSO-d6, 300MHz	0.80 (t, J = 7.3 Hz, 6 H), 0 96-1.16 (m, 4 H), 1.36-1.59 (m, 4 H), 2 38-2.54 (m, 1 H), 3.66 (s, 2 H), 3 67 (s, 2 H), 4.31 (s, 2 H), 5.08 (s, 2 H), 6.93 (d, J = 8 7 Hz, 2 H), 7.07 (d, J = 8.7 Hz, 2 H), 7 34 (dd, J = 8.3, 4.5 Hz, 1 H), 7.49 (d, J = 8.3 Hz, 2 H), 7.95 (d, J = 8.3 Hz, 2 H), 8.05 (ddd, J = 8.5, 2.4, 1 5 Hz, 1 H), 8.05 (s, 1 H), 8.26 (dd, J = 4.9, 1.5 Hz, 1 H), 8.73 (d, J = 2.6 Hz, 1 H), 10 20 (s, 1 H), 12.63 (br s, 1 H)

Table 17-20

Table 17-20		
Example	solvent, Hz	ΝΜΒ(δ)
1-97	DMSO-d6, 300MHz	0.79 (t, J = 7 3 Hz, 6 H), 0.99-1.17 (m, 4 H), 1.37-1.60 (m, 4 H), 2.39-2.52 (m, 1 H), 2.84 (s, 6 H), 3.54 (s, 2 H), 3.64 (s, 2 H), 4.28 (s, 2 H), 5.08 (s, 2 H), 6.69 (d, J = 9.1 Hz, 2 H), 6.93 (d, J = 8.7 Hz, 2 H), 7.07 (d, J = 8.6 Hz, 2 H), 7.41 (d, J = 9.0 Hz, 2 H), 7.49 (d, J = 8.3 Hz, 2 H), 7.95 (d, J = 8.3 Hz, 2 H), 8.06 (s, 1 H), 9.70 (s, 1 H), 12.63 (br s, 1 H).

Table 17-20 (continued)

	Example	solvent, Hz	NMR(δ)
5	1-98	DMSO-d6, 300MHz	0.79 (t, J = 7.3 Hz, 6 H), 0.99-1.16 (m, 4 H), 1.36-1.60 (m, 4 H), 2.39-2.52 (m, 1 H), 3.57 (s, 2 H), 3.65 (s, 2 H), 3.72 (s, 3 H), 4.29 (s, 2 H), 5.08 (s, 2 H), 6.88 (d, J = 9.0 Hz, 2 H), 6.93 (d, J = 8.6 Hz, 2 H), 7.07 (d, J = 8.6 Hz, 2 H), 7.49 (d, J = 8.3 Hz, 2 H), 7.51 (d, J = 9.1 Hz, 2 H), 7.95 (d, J = 8.3 Hz, 2 H), 8.06 (s, 1 H), 9.86 (s, 1 H), 12.63 (br s, 1 H)
10	1-99	DMSO-d6, 300MHz	0.79 (t, J = 7 3 Hz, 6 H), 0.96 (d, J = 6 8 Hz, 6 H), 1.00-1.14 (m, 4 H), 1.36-1.58 (m, 4 H), 2.38-2.53 (m, 1 H), 3.16 (s, 2 H), 3.53 (s, 2 H), 4.17 (s, 2 H), 4.83 (t, J = 6.4 Hz, 1 H), 5.09 (s, 2 H), 6.94 (d, J = 8.7 Hz, 2 H), 7.07 (d, J = 8.7 Hz, 2 H), 7.10-7.16 (m, 2 H), 7.33-7.40 (m, 3 H), 7.51 (d, J = 8.3 Hz, 2 H), 7.93 (d, J = 8.3 Hz, 2 H), 8.01 (s, 1 H), 12.44 (br s, 1 H).
15	1-100	DMSO-d6, 300MHz	0.79 (t, J = 7.3 Hz, 6 H), 0.98-1.16 (m, 4 H), 1.36-1.61 (m, 4 H), 2.40-2.54 (m, 1 H), 3 64 (s, 4 H), 4.30 (s, 2 H), 5.08 (s, 2 H), 6.93 (d, J = 8.3 Hz, 2 H), 7.07 (d, J = 8.7 Hz, 2 H), 7.11 (ddd, J = 7.2, 4.8, 1.0 Hz, 1 H), 7.49 (d, J = 8.3 Hz, 2 H), 7.78 (ddd, J = 8.4, 7.2, 1.0 Hz, 1 H), 7.97 (d, J = 7 9 Hz, 2 H), 8.06 (s, 1 H), 8.09 (d, J = 8.3 Hz, 1 H), 8.31 (ddd, J = 4.9, 1.9, 0.7 Hz, 1 H), 10.22 (s, 1 H), 12.61
20			(br s, 1 H).

Table 17-21

			Table 17-21
25	Example	solvent, Hz	NMR(δ)
30	1-101	DMSO-d6, 300MHz	0.79 (t, J = 7.2 Hz, 6 H), 0.99-1.17 (m, 4 H), 1.35-1.60 (m, 4 H), 1.71-1.93 (m, 4 H), 2.40-2.54 (m, 1 H), 3.11-3.51 (m, 6 H), 3.78 (br s, 2 H), 4.28 (br s, 2 H), 5.09 (s, 2 H), 6.93 (d, J = 8.7 Hz, 2 H), 7.07 (d, J = 8.7 Hz, 2 H), 7.53 (d, J = 7.9 Hz, 2 H), 8.01 (d, J = 7.9 Hz, 2 H), 8.19 (s, 1 H).
35	1-102 1-102	DMSO-d6, 400MHz	0 79(t, J=7.4Hz, 6H), 0.99-1.14(m, 4H), 1.37-1.59(m, 4H), 2.32(s, 3H), 2 40-2.49(m, 1H), 3 50(s, 2H), 4 21(s, 2H), 4.28(s, 2H), 5.07(s, 2H), 6 92(d, J=8.8Hz, 2H), 7.06(d, J=8.4Hz, 2H), 7.20(brs, 1H), 7 49 (d, J=8.4Hz, 2H), 7.94(d, J=8.4Hz, 2H), 8.06(s, 1H), 1.2 57(brs, 1H),
40	1-103	DMSO-d6, 300MH	0.77(t, J = 7 3 Hz, 6H), 0.88-1.17(m,15H), 1 32-1.51(m, 4H), 1.56-1 72(m, 5H), 2.28-2.39(m, 1H), 3.38(d, J = 7.3 Hz, 2H), 4 22 (sep, J = 6.6 Hz, 1H), 4.36(s, 2H), 4 90(s, 2H), 6.61(d, J = 8.8 Hz, 2H), 6 88(d, J = 8.8 Hz, 2H), 7.34(d, J = 8.4 Hz, 2H), 7.60(d, J = 8.4 Hz, 2H), 7.82-7.87 (m, 4H), 7.94(s, 1H), 8.88(brs, 1H), 12.54(brs, 1H)
45	1-104	DMSO(NaOD)-d6, 400MHz	0 77(t, J = 7 3 Hz, 6H), 0.77(d, J = 6.7 Hz, 6H), 1.02-1.11 (m, 4H), 1.14(d, J = 6 5 Hz, 6H), 1.34-1.50(m, 4H), 1.94-2.01(m, 1H), 2.29-2.37(m, 1H), 3.31-3.38(m, 2H), 4.21 (sep, J = 6 5 Hz, 1 H), 4.36 (s, 2H), 4.88(s, 2H), 6.59(d, J = 8.6 Hz, 2H), 6.87(d, J = 8 6 Hz, 2H); 7.33(d, J = 8.1 Hz, 2H), 7.38(d, J = 8.1 Hz, 2H), 7.75(d, J = 8 4 Hz, 2H), 7.86(d, J = 8 4 Hz, 2H), 7.93(s, 1H)
50	1-105	DMSO-d6, 300MHz	0.78(t, J=7.1Hz, 6H), 0 92(d, J=6.3Hz, 6H), 1.00-1.13(m, 4H), 1.31-1.55(m, 4H), 1.96-2.10(m, 1H), 2.26-2.39(m, 1H), 3 08(s, 3H), 3.23(d, J=7.5Hz, 2H), 3.78(s, 2H), 4-57(s, 2H), 4.63(s, 2H), 6 59(d, J=9.0Hz, 2H), 6.88(d, J=8.7Hz, 2H), 7.09-7.14(m, 1H), 7.24-7.36(m, 6H), 7 83(d, J=8.1Hz, 2H), 7 93(s, 1H)

Table 17-22

	Example	solvent, Hz	ΝΜΒ(δ)
5	1-106	DMSO-d6, 400MHz	0.78(t, J=7.4Hz, 6H), 0.92(d, J=6.4Hz, 6H), 1 02-1.12(m, 4H), 1.34-1.51(m, 4H), 2.00-2.07(m, 1H), 2.30-2.36(m, 1H), 3 22(d, J=6.4Hz, 2H), 3 42(brs, 2H), 3 51 (s, 2H), 4.22(s, 2H), 4.56(s, 2H), 6.57(d, J=8.4Hz, 2H), 6 87(d, J=8.4Hz, 2H), 6.99-7.04(m, 1H), 7 22(d, J=8.0Hz, 2H), 7.26(dd, J=8.8, 7 2Hz, 2H), 7.65(d, J=8.8Hz, 2H), 7.82(d, J=8.8Hz, 2H), 7.93(s, 1H)
10	1-107	DMSO-d6, 400MHz	0.78(t, J=7.2Hz, 6H), 0.92(d, J=6 4Hz, 6H), 1 01-1 12(m, 4H), 1 17(d, J=6.8Hz, 6H), 1 33-1.51(m, 4H), 1 .98-2 09(m, 1H), 2.28-2 37(m, 1H), 2.82(q, J=9.2Hz, 1 H), 3 22(d, J=7.6Hz, 2H), 3.54(s, 2H), 3.59(s, 2H), 4.25(s, 2H), 4.56(s, 2H), 6.57 (d, J=8.8Hz, 2H), 6.87(d, J=8.4Hz, 2H), 7.14(d, J=8.4Hz, 2H), 7.22(d, J=8.0Hz, 2H), 7.49(d, J=8.8Hz, 2H), 7.83(d, J=8.4Hz, 2H), 7.95(s, 1H)
15	1-108	DMSO-d6, 300MHz	0.78 (t, J = 7.4 Hz, 6 H),0.98-1.14 (m, 4 H),1.16 (d, J = 6.4 Hz, 6 H),1.30-1.55 (m, 4 H),2.15 (s, 3 H),2.25-2.40 (m, 1 H),4.15-4.30 (m, 1 H),4.37 (s, 2 H),5.64 (s, 2 H),6.61 (d, J = 8.7 Hz, 2 H),6.89 (d, J = 8.7 Hz, 2 H),7.36 (d, J = 8.1 Hz, 2 H),7.57 (dd, J = 8.6, 1.9 Hz, 1 H),7.78 (d, J = 1.9 Hz, 1 H),7.91 (d, J = 8.1 Hz, 2 H),8.09 (s, 1 H),8.14 (d, J = 8.6 Hz, 1 H),9.43 (s, 1 H),12.72 (br s, 1 H)
25	1-109	DMSO-d6 300MHz	0 78 (t, $J = 7.3$ Hz, 6 H),1.00-1.15 (m, 4 H),1.16 (d, $J = 6.4$ Hz, 6 H),1.30-1.53 (m, 4 H),2.30 (s, 6 H),2.25-2.40 (m, 1 H),3.14 (s, 2 H),4.15-4.30 (m, 1 H),4.37 (s, 2 H),5.67 (s, 2 H),6.61 (d, $J = 8.7$ Hz, 2 H),6.88 (d, $J = 8.7$ Hz, 2 H),7.36 (d, $J = 8.5$ Hz, 2 H),7.65 (dd, $J = 8.5$ Hz, 1 H),7.78 (d, $J = 1.5$ Hz, 1 H),7.91 (d, $J = 8.5$ Hz, 2 H),8.14 (s, 1 H),8.41 (d, $J = 8.5$ Hz, 1 H),10.00 (s, 1 H),12.81 (br s, 1 H).

Table 17-23

30	Example	solvent, Hz	ΝΜΡ(δ)
35	1-110	DMSO-d6, 300MHz	0.68(t, J=7.3Hz, 6H), 1.16(d, J=6.4Hz, 6H), 1.31-1.48(m, 2H), 1.49-1.64(m, 2H), 2.06-2.19(m, 1H), 3.58(s, 2H), 4.15-4.40(m, 7H), 6.62(d, J=8.7Hz, 2H), 6.88(d, J=8.7Hz, 2H), 7.14-7.22(m, 2H), 7.33(d, J=8.3Hz, 2H), 7.50-7.58(m, 2H), 7.84 (d, J=8.3Hz, 2H), 7.95(s, 1H)
	1-111	DMSO-d6, 300MHz	0.79(t, J=7 2Hz, 6H), 0.97-1.18(m, 4H), 1 36-1.61(m, 4H), 2 39-2.54(m, 1H), 3.59(s, 2H), 4.20(s, 2H), 4.33(s, 2H), 5.08(s, 2H), 6.93(d, J=8.6Hz, 2H), 7.07(d, J=8.7Hz, 2H), 7.12-7.21(m, 2H), 7 44-7.58(m, 4H), 7.95(d, J=8.3Hz, 2H), 8 05 (s, 1H)
40	1-112	DMSO-d6, 300MHz	0.78 (t, J = 7 4 Hz, 6 H),1.00-1.15 (m, 4 H),1.16 (d, J = 6 4 Hz, 6 H),1.30-1.55 (m, 4 H),2.25-2.40 (m, 1 H),3.08 (s, 3 H),4.15-4.30 (m, 1 H),4.37 (s, 2 H),5.62 (s, 2 H),6.61 (d, J = 8.7 Hz, 2 H),6.89 (d, J = 8.7 Hz, 2 H),7.36 (d, J = 8.3 Hz, 2 H),7.45 (d, J = 8.3 Hz, 1 H),7.60 (dd, J = 8.3, 1.9 Hz, 1 H),7.81 (d, J = 1.9 Hz, 1 H),7.91 (d, J = 8.3 Hz, 2 H)8.10 (s, 1 H),9.33 (br s, 1 H),12.91 (br s, 1 H).
50	1-113	DMSO-d6, 300MHz	0 78 (t, $J = 7.4$ Hz, 6 H),0.98-1.15 (m, 1 H),1.11 (d, $J = 6.8$ Hz, 6 H),1.16 (d, $J = 6.4$ Hz, 6 H),1.30-1.55 (m, 1 H),2.25-2.40 (m, 1 H),2.75-2.90 (m, 1 H),4.15-4.30 (m, 1 H),4.37 (s, 2 H),5.63 (s, 2 H),6.61 (d, $J = 8.7$ Hz, 2 H),6.89 (d, $J = 8.7$ Hz, 2 H),7.36 (d, $J = 8.3$ Hz, 2 H),7.59 (dd, $J = 8.4$, 1.5 Hz, 1 H),7.78 (d, $J = 1.5$ Hz, 1 H),7.90 (d, $J = 8.3$ Hz, 2 H),8.09 (s, 1 H),8.13 (d, $J = 8.4$ Hz, 1 H),9.24 (s, 1 H), 12.77 (br s, 1 H).
55	1-114	DMSO-d6, 300MHz	0.68 (t, J = 7.3 Hz, 6 H), 1.16 (d, J = 6.4 Hz, 6 H), 1.32-1.46 (m, 2 H), 1.48-1.63 (m, 2 H), 2.05-2.21 (m, 1 H), 4.23 (sept, J = 6 8 Hz, 1 H), 4.37 (s, 2 H), 4.88 (s, 2 H), 5.47 (s, 2 H), 6.61 (d, J = 9.1 Hz, 2 H), 6.88 (d, J = 8.7 Hz, 2 H), 7.12 (d, J = 8.3 Hz, 1 H), 7.34 (d, J = 8.3 Hz, 2 H), 7.62 (dd, J = 8.3, 1.9 Hz, 1 H), 7.92 (d, J = 8.3 Hz, 2 H), 8.01 (s, 1 H), 8.18 (d, J = 1.9 Hz, 1 H), 12.84 (br s, 1 H).

Table 17-24

	Example	solvent, Hz	NMR(δ)
5	1-115	DMSO-d6, 300MHz	$\begin{array}{l} 0.68\ (t,J=7.3Hz,6H),1.15\ (d,J=64Hz,6H),132\text{-}1.47\ (m,2H),1.48\text{-}1.64\\ (m,2H),2.07\text{-}2.18\ (m,1H),422\ (sept,J=66Hz,1H),4.37\ (s,2H),484\ (s,2H),549\ (s,2H),6.61\ (d,J=8.6Hz,2H),688\ (d,J=87Hz,2H),710\ (t,J=8.1Hz,1H),734\ (d,J=8.3Hz,2H),7.38\ (dd,J=7.9,1.5Hz,1H),752\ (dd,J=8.1,1.3Hz,1H),7.85\ (d,J=8.3Hz,2H),7.99\ (s,1H),12.91\ (brs,1H). \end{array}$
10	1-116	DMSO-d6, 300MHz	0.77(t, J=7.3Hz, 6H), 1 01-1.10(m, 4H), 1 16(d, J=6.6Hz, 6H), 1.32-1 50(m, 4H), 2 29-2.38(m, 1H), 3.17(s, 3H), 4.02(s, 2H), 4 18-4.26(m, 1H), 4 37(s, 2H), 4.80 (s, 2H), 6 61(d, J=8.8Hz, 2H), 6.88(d, J=8.8Hz, 2H), 7 25-7.43(m, 7H), 7 87(d, J=8.4Hz, 2H), 8 02(s, 1H), 12.96(brs, 1H)
15	1-117	DMSO-d6, 300MHz	$\begin{array}{l} 0.77(t,J=73Hz,6H),1.00\text{-}1.14(m,4H),1.15(d,J=6.6Hz,6H),1.16(d,J=6.6Hz,6H),1.32\text{-}1.52(m,4H),2.27\text{-}2.39(m,1H),2.82(sep,J=6.6Hz,1H),3.51\\ (brs,2H),3.55(brs,2H),4.17\text{-}4.28(m,3H),4.36(s,2H),6.60(d,J=8.8Hz,2H),\\ 6.88(d,J=8.8Hz,2H),7.15(d,J=8.4Hz,2H),7.32(d,J=8.4Hz,2H),7.52(d,J=8.4Hz,2H),7.85(d,J=8.4Hz,2H),7.85(d,J=8.4Hz,2H),7.9.5(s,1H) \end{array}$
20	1-118	DMSO-d6, 400MHz	$\begin{array}{c} 0.78(t,J=7.3Hz,6H),1.02\text{-}1.12(m,4H),1.15(d,J=6.5Hz,6H),1.34\text{-}1.51(m,4H),2.18(s,6H),2.30\text{-}2.37(m,1H),3.54(s,2H),3.60(s,2H),4.21(sep,J=6.5Hz,1H),4.25(s,2H),4.35(s,2H),6.59(d,J=8.6Hz,2H),6.66(s,1H),6.87(d,J=8.6Hz,2H),7.20(s,2H),7.31(d,J=8.1Hz,2H),7.84(d,J=8.1Hz,2H),7.95(s,1H),9.97(brs,1H),12.70(brs,1H) \end{array}$

Table 17-25

	Example	solvent, Hz	NMR(δ)
30	1-119	DMSO-d6, 400MHz	$\begin{array}{l} 0.77(t,J=7.3Hz,6H),1.02\text{-}1.11(m,4H),1.15(d,J=6.5Hz,6H),1.30\text{-}1.50(m,4H),2.29\text{-}2.37(m,1H),2.83(s,6H),3.44(s,2H),3.52(s,2H),3.62(s,2H),4.21\\ (sep,J=6.5Hz,1H),4.25(s,2H),4.35(s,2H),6.59(d,J=8.6Hz,2H),6.66(d,J=9.0Hz,2H),6.87(d,J=8.6Hz,2H),7.31(d,J=8.4Hz,2H),7.39(d,J=9.0Hz,2H),7.84(d,J=8.4Hz,2H),7.95(s,1H),9.68(s,1H),12.61(brs,1H) \end{array}$
<i>35</i>	1-120	DMSO-d6, 400MHz	$\begin{array}{l} 0.77(t,J=7.3Hz,6H),1.02\text{-}1.11(m,4H),1.15(d,J=65Hz,6H),1.34\text{-}1.51(m,4H),2.29\text{-}2.37(m,1H),3.44(s,2H),3.54(s,2H),4.18\text{-}4.25(m,3H),4.31(d,J=60Hz,2H),435(s,2H),6.59(d,J=8.6Hz,2H),6.87(d,J=8.6Hz,2H),7.17\text{-}7.28(m,5H),7.31(d,J=8.4Hz,2H),7.83(d,J=8.4Hz,2H),7.94(s,1H),8.40(t,J=60Hz,1H),1259(brs,1H) \end{array}$
40	1-121	DMSO-d6, 400MHz	0.77(t, J = 7.3 Hz, 6H), 1.02-1.11(m, 4H), 1.15(d, J = 6.5 Hz, 6H), 1.34-1.50(m, 4H), 2.29-2.37(m, 1H), 3.29-3.58(m, 10H), 3.67(s, 2H), 4.19(s, 2H), 4.21(sep, J = 6.5 Hz, 1H), 4.35(s, 2H), 6.59(d, J = 8.6 Hz, 2H), 6.87(d, J = 8.6 Hz, 2H), 7.32 (d, J = 8.4 Hz, 2H), 7.84(d, J = 8.4 Hz, 2H), 7.94(s, 1H), 12.54(brs, 1H)
45	1-122	DMSO-d6, 300MHz	0.68(t, J=7 3Hz, 6H), 1.16(d, J=6.4Hz, 6H), 1.32-1.61(m, 4H), 2.05-2.17(m, 1H), 3.13(t, J=5 8Hz, 2H), 3.55(s, 2H), 4.09(t, J=5.8Hz, 2H), 4.17-4.30(m, 3H), 4.36 (s, 2H), 6.62(d, J=8.6Hz, 2H), 6.87-6.93(m, 5H), 7.25(t, J=7.9Hz, 2H), 7.33(d, J=8.6Hz, 2H), 7.85(d, J=8.3Hz, 2H), 7.92(s, 1H)
50	1-123	DMSO-d6 300MHz	0 67(t, J=7.4Hz, 6H), 1 14(d, J=6.4Hz, 6H), 1.31-1.62(m, 4H), 2 05-2.18(m, 1H), 2.90(t, J=6.4Hz, 2H), 3.13(t, J=6.4Hz, 2H), 3 32(s, 2H), 4.15-4.28(m, 3H), 4.34 (s, 2H), 6.47-6.73(m, 5H), 6.87(d, J=8.6Hz, 2H), 7.05(t, J=7 9Hz, 2H), 7.31(d, J=8.3Hz, 2H), 7.83(d, J=7.9Hz, 2H), 7.91(s, 1H)

Table 17-26

	Example	solvent, Hz	ΝΜΡ(δ)
5	1-124	DMSO-d6, 300MHz	0.69 (t, J = 7 17 Hz, 6H), 1.16 (d, J = 6.39 Hz, 6H), 1 33-1.45 (m, 2H), 1.48-1.62 (m, 2H), 2.08-2.18 (m, 1H), 3.04 (s, 3H), 4.23 (quint, J = 6.39 Hz, 1H), 4.37 (s, 2H), 4.63 (s, 2H), 4.84 (s, 2H), 6.63 (d, J = 8.67 Hz, 2H), 6.89 (d, J = 8.67 Hz, 2H), 6.94 (d, J = 9.78 Hz, 1 H), 6.99 (dd, J = 9.78, 2.64 Hz, 1H), 7.12 (d, J = 2.64 Hz, 1H), 7.34 (d, J = 8.28 Hz, 2H), 7.87 (d, J = 8.28 Hz, 2H), 7.90 (s, 1H)
10	1-125	DMSO-d6, 300MHz	0.80 (t, J = 7.15 Hz, 3H), 0.98-1.14 (m, 4H), 1.41-1.57 (m, 4H), 2.31-2.41 (m, 1H), 3.05 (s, 3H), 4.64 (s, 2H), 4.86 (s, 2H), 5.08 (s, 2H), 6.92-6.97 (m, 4H), 7.06-7.12 (m, 2H), 7.51 (d, J = 8.24 Hz, 2H), 7.97 (d, J = 8.24 Hz, 2H), 7.99 (s, 1H)
15	1-126	DMSO-d6, 300MHz	1HNMR(DMSO-d6,300MHz) δ .78 (t, J = 7.2 Hz, 6 H).95- 1.15 (m, 4 H),1.16 (d, J = 6 8 Hz, 6 H),1.30- 1.55 (m, 4 H),2.30- 2.40 (m, 1 H),2.34 (s, 3 H),3.27 (s, 2 H),4.15- 4.30 (m, 1 H),4.37 (s, 2 H),5.67 (s, 2 H),6.61 (d, J = 8.5 Hz, 2 H),6.89 (d, J = 8.5 Hz, 2 H),7.36 (d, J = 8.5 Hz, 2 H),7.78 (d, J = 1.5 Hz, 1 H),7.91 (d, J = 8.3 Hz, 2 H),8.12 (s, 1 H),8.43 (d, J = 8.5 Hz, 1 H)
20	1-127	DMSO-d6, 400MHz	0 79(t, J=7.2Hz, 6H), 1 01-1.14(m, 4H), 1.26(s, 9H), 1 37-1.57(m, 4H), 2.41-2.49 (m, 1H), 3.42(s, 2H), 4.22(s, 2H), 4 28(s, 2H), 5.07(s, 2H), 6.92(d, J=8.8Hz, 2H), 7.06(d, J=8.8Hz, 2H), 7.16(s, 1H), 7 48(d, J=8.0Hz, 2H), 7 94(d, J=8.4Hz, 2H), 8.04(s, 1H)
25	1-128	DMSO-d6, 400MHz	0.80(t, J=7 4Hz, 6H), 1.00-1 17(m, 4H), 1 38-1.57(m, 4H), 2 41-2.52(m, 1H), 4.28(s, 2H), 4.92(s, 2H), 5 08(s, 2H), 6.65-6.72(m, 1H), 6.68(d, J=8.0Hz, 2H), 6 93(d, J=8.8Hz, 2H), 7 06(d, J=8.4Hz, 2H), 7 16(dd, J=7.2, 7.2Hz, 2H), 7 51(d, J=8.4Hz, 2H), 7.97(d, J=8.0Hz, 2H), 7.99(s, 1H), 12.74(brs, 1H)

Table 17-27

30			
	Example	solvent, Hz	ΝΜΒ(δ)
35	1-129	DMSO-d6, 300MHz	0.79 (t, J = 7.3 Hz, 6 H),0.95-1.20 (m, 4 H),1.35-1.60 (m, 4 H),2.40-2.53 (m, 1 H),4.10 (s, 2 Hx0.4),4.37 (s, 2Hx0.6),4.80-5.12 (m, 6H),6.85-6.98 (m, 5H), 7.07 (d, J = 8.6 Hz, 2Hx0.6),7.04-7.31 (m, 2H),7.15-7.31 (m, 2H),7.51 (d, J = 7.9 Hz, 2Hx0.4),7.96 (d, J = 8.3 Hz, 2Hx0.6),7.97 (d, J = 7.9 Hz, 2Hx0.4),8.06 (s, 1 Hx0.6),8.13 (s, 1Hx0.4),12.73 (br s, 1 Hx0.4),13.07 (br s, 1 Hx0.6).
40	1-130	DMSO-d6, 300MHz	0.79 (t, J = 7 3 Hz, 6 H),0.95-1.20 (m, 4 H),1.35-1.60 (m, 4 H),2.19 (s, 3 Hx0.4), 2.22 (s, 3 Hx0.6),2.40-2 53 (m, 1 H),4.10 (s, 2 Hx0.4),4 36 (s, 2 Hx0.6),4.78 (s, 2 Hx0.6),4.84 (s, 2 Hx0.6),5 03 (s, 2 Hx0 4),5.05 (s, 2 Hx0 4),5.09 (s, 2 H),6.75-7 10 (m, 8 H),7.51 (d, J = 8.3 Hz, 2 H),7.96 (d, J = 8.3 Hz, 2 H),8.06 (s, 1 Hx0.6), 8.12 (s, 1 Hx0.4),12 73 (br s, 1 Hx0.4),13.05 (br s, 1 Hx0.6)
45	1-131	DMSO-d6, 400MHz	0.61-0 69(m, 6H), 0.74-0.97(m, 4H), 1.18(d, J = 6.3 Hz, 3H), 1.30-1.50(m, 4H), 1.63(d, J = 6.0 Hz, 3H), 2 39-2 48(m, 1 H), 3 56(s, 2H), 3.65(s, 2H), 4.03-4.14 (m, 3H), 4.21(s, 2H), 4.60-4 68(m, 1H), 4.96-5.02(m, 1H), 7.14(d, J = 8.1 Hz, 2H), 7.39(d, J = 8.1 Hz, 2H), 7.55(d, J = 8.1 Hz, 2H), 7.67(d, J = 8.1 Hz, 2H), 7 99(s, 1H), 12.63(brs, 1H)
50	1-132	DMSO-d6, 300MHz	0.68(t, J = 7.3 Hz, 6H), 1.16(d, J = 6.6 Hz, 6H), 1.26(s, 9H), 1.32-1.47(m, 2H), 1.49-1.63(m, 2H), 2.08-2.17(m, 1H), 3.45(s, 2H), 4.19-4.29(m, 5H), 4.36(s, 2H), 6.62(d, J = 8.8 Hz, 2H), 6.88(d, J = 8.8 Hz, 2H), 7.17(s, 1H), 7.33(d, J = 8.1 Hz, 2H), 7.85(d, J = 8.1 Hz, 2H), 7.96(s, 1H)
55	1-133	DMSO-d6, 300MHz	0 77(t, $J = 7.3$ Hz, 6H), 1.01-1 13(m, 4H), 1.16(d, $J = 6.2$ Hz, 6H), 1.35-1 51 (m, 4H), 2.29-2.38(m, 1H), 4.22(sep, $J = 6.2$ Hz, 1H), 4.37(s, 2H), 5.79(s, 2H), 6.61 (d, $J = 8.8$ Hz, 2H), 6.89(d, $J = 8.8$ Hz, 2H), 7.19(d, $J = 8.1$ Hz, 2H), 7.35(d, $J = 8.1$ Hz, 2H), 7.74(d, $J = 7.3$ Hz, 2H), 7.89(d, $J = 8.4$ Hz, 2H), 7.92-7.97(m, 1H), 8.05(s, 1H)

Table 17-28

	Example	solvent, Hz	ΝΜΒ(δ)
5	1-134	DMSO-d6, 300MHz	0.79 (t, J = 7.3 Hz, 6 H),0.95-1 20 (m, 4 H),1 35-1.60 (m, 4 H),2.40-2.53 (m, 1 H),4.10 (s, 2 Hx0.4),4.23 (s, 2 Hx0.6),4.29 (s, 2 Hx0.6),4.41 (s, 2 Hx0.4),4.52 (s, 2 Hx0.6),4.54 (s, 2 Hx0.4),4.84 (s, 2 Hx0.6),4.97 (s, 2x0.4 H),5.09 (s, 2 H), 6.94 (d, J = 8.7 Hz, 2 H),7.07 (d, J = 8.7 Hz, 2 H),7.25-7.40 (m, 5 H),7.45-7.55 (m, 2 H),7.92-7.98 (m, 2 H),8.06 (s, 1 Hx0.6),8.08 (s, 1 Hx0.4),12.80 (br.s, 1 H)
10	1-135	DMSO-d6, 300MHz	$0.79 \text{ (t, J} = 7.2 \text{ Hz, } 6 \text{ H), } 0.96\text{-} 1.21 \text{ (m, } 4 \text{ H), } 1.13 \text{ (d, J} = 6.8 \text{ Hz, } 6 \text{ Hx0.4), } 1.16 \text{ (d, J} = 7.1 \text{ Hz, } 6 \text{ Hx0.6), } 1.34\text{-} 1.62 \text{ (m, } 4 \text{ H), } 2.39\text{-} 2.54 \text{ (m, } 1 \text{ H), } 2.70\text{-} 2.89 \text{ (m, } 1.4), } 4.10 \text{ (s, } 2 \text{ Hx0.4), } 4.36 \text{ (s, } 2 \text{ Hx0.6), } 4.79 \text{ (s, } 2 \text{ Hx0.6), } 4.84 \text{ (s, } 2 \text{ Hx0.6), } 5.04 \text{ (s, } 2 \text{ Hx0.4), } 5.05 \text{ (s, } 2 \text{ Hx0.4), } 5.09 \text{ (s, } 2 \text{ H), } 6.77\text{-} 6.87 \text{ (m, } 2 \text{ H), } 6.90\text{-} 6.98 \text{ (m, } 2 \text{ H), } 7.02\text{-} 7.15 \text{ (m, } 4 \text{ H), } 7.51 \text{ (d, J} = 8.1 \text{ Hz, } 2 \text{ H), } 7.97 \text{ (d, J} = 8.1 \text{ Hz, } 2 \text{ Hx0.6), } 7.98 \text{ (d, J} = 8.1 \text{ Hz, } 2 \text{ Hx0.4), } 8.06 \text{ (s, } 1 \text{ Hx0.6), } 8.13 \text{ (s, } 1 \text{ Hx0.4), } 12.75 \text{ (br.s, } 1 \text{ Hx0.4), } 13.01 \text{ (br.s, } 1 \text{ Hx0.6).} $
20	1-136	DMSO-d6, 400MHz	0 80(t, J=8 2Hz, 6H), 0 99-1 16(m, 4H), 1.37-1.58(m, 4H), 2.20(s, 3H), 2.30(s, 3H), 2.41-2 52(m, 1H), 3 46(s, 2H), 4.12(s, 2H), 4.26(s, 2H), 5.07(s, 2H), 6.93 (d, J=6.8Hz, 2H), 7.06(d, J=8.8Hz, 2H), 7.49(d, J=8.4Hz, 2H), 7.94(d, J=8.0Hz, 2H), 8.05(s, 1 H), 12.65(brs, 1 H),
25	1-137	DMSO-d6, 400MHz	0.79(t, J=7 2Hz, 6H), 0.99-1.15(m, 4H), 1.38-1.58(m, 4H), 2.40-2.52(m, 1H), 5.24(s, 2H), 5.56(s, 2H), 5.56(s, 2H), 6.94(d, J=7.6Hz, 2H), 7.07(d, J=8.0Hz, 2H), 7.17(brs, 1H), 7.48(brs, 1H), 7.80(s, 1H), 8.01 (s, 1H), 8.37(s, 1H), 8.63(s, 1 H)
30	1-138	DMSO-d6, 300MHz	0.77(t, J = 6 0Hz, 6H), 1.03-1.09(m,4H), 1.18(d,J = 9 0Hz, 6H), 1.26(s,9H), 1.38-1.45(m,4H), 2.30-2.42(m,1H), 3.54(s,2H), 4.24(s,2H), 4.25-4.30(m,1H), 4.32(s,2H), 4.50(s,2H), 6.65(d,J = 9.0Hz, 2H), 6.90(d,J = 9.0Hz, 2H), 7.20(s, 1H), 7.38(d,J = 9.0Hz, 1H), 7.62(s,1H), 7.73(d,J = 9.0Hz, 1H), 8.57(s,1H)

	Example	solvent, Hz	ΝΜΒ(δ)
35	1-139	DMSO-d6 300MHz	0.77(t, J = 6.0Hz, 6H), 1.02-1.10(m,4H), 1.18(d,J = 9.0Hz, 6H), 1.38-1.44(m, 4H), 2.30-2.36(m,1H), 3.61(s,2H), 4.19(s,2H), 4.20-4.25(m,1H), 4.36(s,2H), 4.50(s,2H), 6.65(d,J = 9.0Hz, 2H), 6.90(d,J = 9.0Hz, 2H), 7.13(m,2H), 7.38(d,J = 9.0Hz, 1H), 7.53-7.56(m,2H), 7.62(s,1H), 7.73(d,J = 9.0Hz, 1 H), 8.55(s,1H)
40	1-140	DMSO-d6, 300MHz	0.78(t, J = 6.0Hz, 6H), 1 02(m,4H), 1.19(d,J = 6 0Hz, 6H), 1 34-1.52(m,4H), 2.30-2.38(m,1 H), 4.20(s,2H), 4.25-4.27(m,1 H), 4.37(s,2H), 6.66(d,J = 9 0Hz, 2H), 7.03(d,J = 66.0Hz, 2H), 7.16-7.20(m,2H), 7.40-7.42(m,1H), 7.56-7.59(m, 2H), 7.63(s,1H), 7.74(d,J = 9.0Hz, 1 H), 8.56(s,1H)
45	1-141	DMSO-d6, 400MHz	0.79(t, J=72Hz, 6H), 0.99-1.14(m, 4H), 1.33(s, 9H), 1.37-1.57(m, 4H), 2.41-2.53 (m, 1H), 3.43(s, 2H), 4.17(s, 2H), 4.27(s, 2H), 5.07(s, 2H), 6.92(d, J=8.4Hz, 2H), 7.06(d; J=8.4Hz, 2H), 7.41 (s, 1H), 7.49(d, J=8.4Hz, 2H), 7.94(d, J=8.4Hz, 2H), 8.05(s, 1H)
50	1-142	DMSO-d6, 300MHz	0.76(t, J=7 2Hz, 6H), 0.99-1 09(m, 4H), 1 14(d, J=6 0Hz, 6H), 1.30-1 56(m, 10H), 2.25-2 38(m, 1H), 3 14(brs, 2H), 3 41 (brs, 4H), 3 62(s, 2H), 4.12(s, 2H), 4.17-4.25(m, 1H), 4.34(s, 2H), 6.59(d, J=8.4Hz, 2H), 6 87(d, J=8 4Hz, 2H), 7.32 (d, J=7.5Hz, 2H), 7.84(d, J=6.9Hz, 2H), 7 92(s, 1H)
55	1-143	DMSO-d6, 300MHz	0.80 (t, J = 7.3 Hz, 6 H),0.98-1.18 (m, 4 H),1.35-1.61 (m, 4 H),2.35-2.53 (m, 1 H),3.18 (s, 3 H),5.08 (s, 2 H),5.22 (s, 2 H),6.94 (d. J = 8.7 Hz, 2 H),7.01 (d, J = 8.4 Hz, 1 H),7.07 (d, J = 8.7 Hz, 2 H),7.35 (d, J = 6.8 Hz, 1 H),7.51 (d, J = 7.9 Hz, 2 H),7.74 (dd, J = 8.4, 6.8 Hz, 1 H),7.96 (d, J = 7.9 Hz, 2 H),7.99 (s, 1 H), 12.60 (br s, 1 H).

Table 17-29 (continued)

Example	solvent, Hz	NMR(δ)
1-144	DMSO-d6, 300MHz	0.77(t, J = 6.0Hz, 6H), 1.02-1.10(m,4H), 1.18(d,J = 9.0Hz, 6H), 1.38-1 48(m, 4H), 2.30-2.35(m,1H), 3.40(s,2H), 4.14(s,2H), 4.22-4.28(m,1H), 4.50(s,1H), 6.65(d,J = 9.0Hz, 2H), 6.90(d,J = 9.0Hz, 2H), 7.38(d,J = 9.0Hz, 1H), 7.62(s,1H), 7.73(d,J = 9.0Hz, 1 H), 7.89(m,1H), 8.52(s,1H)

10

5

Table 17-30

	Table 17-50			
	Example	solvent, Hz	ΝΜΡ(δ)	
15	1-145	DMSO-d6, 300MHz	0.61-0.83(m, 6H), 1.00-1.24(m, 6H), 1.35-1.65(m, 8H), 2.27-2.39(m, 1H), 3.19-3.34(m, 2H), 4.03-4.26(m, 2H), 4.36 (brs, 1H), 4.61-4.72(m, 1H), 4.83(brs, 1H), 4.96-5.06(m, 1H), 6.62(brs, 2H), 6.88(brs, 2H), 7.17(brd, J=8.4Hz, 2H), 7.28-7.53 (m, 3H), 7.69(brd, J=7.2Hz, 2H), 7.79-7.87(m, 1H), 7.91-7.99 (m, 2H)	
20	1-146	DMSO-d6, 300MHz	0.78(t, J=7.3Hz, 6H), 1.01-1.22(m, 4H), 1.16(d, J=6.6Hz, 6H), 1.32-1.52(m, 4H), 2.20(s, 3H), 2.28-2.38(m, 1H), 2.30(s, 3H), 3.48(s, 2H), 4.11 (s, 2H), 4.18-4.28(m, 1H), 4.25(s, 2H), 4.36 (s, 2H), 6.61(d, J=8.4Hz, 2H), 6.88(d, J=8.4Hz, 2H), 7.34(d, J=8.0Hz, 2H), 7.86(d, J=8.0Hz, 2H), 7.97(s, 1H), 12.57(brs, 1H)	
30	1-147	DMSO-d6, 400MHz	0.79(t, J=7.4Hz, 6H), 0.99-1.14(m, 4H), 1.23(s, 9H), 1.37-1.56 (m, 4H), 2.39-2.49(m, 1H), 3.48(s, 2H), 4.03(s, 2H), 4.23(s, 2H), 5.07(s, 2H), 6.72(s, 1H), 6.92(d, J=8.8Hz, 2H), 7.06(d, J=8.8Hz, 2H), 7.48(d, J=8.4Hz, 2H), 7.93(d, J=8.0Hz, 2H), 8.02(s, 1H)	
35	1-148	DMSO-d6, 300MHz	0 79(t, J=7.4Hz, 6H), 0.98-1.16(m, 4H), 1.35-1.60(m, 4H), 2.40-2.54(m, 1H), 3.65(s, 2H), 3.96(s, 3H), 4.36(s, 2H), 4.45 (s, 2H), 5.07(s, 2H), 6.93(d, J=8.7Hz, 2H), 7.07(d, J=8.7Hz, 2H), 7.31-7.44(m, 2H), 7.47(d, J=8.3Hz, 2H), 7.64-7.77(m, 2H), 7.88(d, J=8.3Hz, 2H), 7.98(s, 1H)	
40	1-149	DMSO-d6+D2O+NaHCO3, 300MHz	0 78(t, J=7.4Hz, 6H), 0.87(d, J=6.4Hz, 6H), 0.99-1.13(m, 4H), 1.16(d, J=6.4Hz, 6H), 1.32-1.50(m, 4H), 1.78-1.90(m, 1H), 2.26-2.39(m, 1H), 3.08(s, 2H), 3.72(s, 2H), 3.82(d, J=6.4Hz, 2H), 4.16-426(m, 3H), 4.36(s, 2H), 6.60(d, J=8.7Hz, 2H), 6.88 (d, J=8.7Hz, 2H), 7.32(d, J=8.3Hz, 2H), 7.84(d, J=8.3Hz, 2H), 7.89(s, 1H)	
45	1-150	DMSO-d6 +D2O+NaHCO3, 300MHz	0.78(t, J=7.2Hz, 6H), 0.86(t, J=7.4Hz, 3H), 0.98-1.12(m, 4H), 1.16(d, J=6.4Hz, 6H), 1.30-1.63(m, 6H), 2.27-2.40(m, 1H), 3.98(t, J=6.6Hz, 2H), 4.17-4.25(m, 3H), 4.35(s, 2H), 6.60(d, J=8.6Hz, 2H), 6.88(d, J=8.6Hz, 2H), 7.33(d, J=8.3Hz, 2H), 7.84(d, J=8.3Hz, 2H), 7.88(s, 1H)	

50

Table 17-31

Example	solvent, Hz	NMR(δ)
1-151	DMSO-d6, 300MHz	0.80(t, J=7.2Hz, 6H), 1.01-1.15(m, 4H), 1.37-1.58(m, 4H), 1.75-2.16(m, 5H), 2.43-2.46(m, 1H), 3.11 (brs, 2H), 3.55(brs, 2H), 3.86(brs, 1H), 5.10(s, 2H), 6.94(d, J=8.7Hz, 2H), 7.08(d, J=8.7Hz, 2H), 7.54(d, J=9.0Hz, 2H), 8.01(d, J=9.0Hz, 2H), 8.32(brs, 1H), 11.54(brs, 1H), 12.45(brs, 1H)

Table 17-31 (continued)

Example	solvent, Hz	NMR(δ)
1-152	DMSO-d6, 300MHz	0.69(t, J=7 3Hz, 6H), 1 16(d, J=6.8Hz, 6H), 1 33-1 65(m, 6H), 1.76-1 87(m, 2H), 2.08-2.30(m, 4H), 2.83-2 92(m, 2H), 3 84(s, 2H), 4.18-4.27(m, 1H), 4.36 (s, 2H), 6 62(d, J=8.7Hz, 2H), 6.88(d, J=8.7Hz, 2H), 7.34(d, J=8.3Hz, 2H), 7.86(d, J=7.9Hz, 2H), 7.95(s, 1H), 12 15(s, 1H)
1-153	DMSO-d6, 300MHz	0.80(t, J=7.2Hz, 6H), 1.01-1.18(m, 4H), 1.38-1.58(m, 4H), 2.42-2.48(m, 1H), 2.70(brs, 4H), 3.35(brs, 4H), 3.96(s, 2H), 5.09(s, 2H), 6.94(d, J=9.1 Hz, 2H), 6.98(d, J=9.4Hz, 2H), 7.08(d, J=8.7Hz, 2H), 7.51(d, J=8.3Hz, 2H), 7.78(d, J=9.0Hz, 2H), 7.98(d, J=8.3Hz, 2H), 8.08(s, 1H), 12.29(brs, 1H)
1-154	DMSO-d6, 300MHz	0.69(t, J=7 4Hz, 6H), 1 16(d, J=6.4Hz, 6H), 1.34-1.62(m, 4H), 2 08-2.18(m, 1H), 2,68(brs, 4H), 3 36(brs, 4H), 3.94(s, 2H), 4.18-4.27(m, 1H), 4.37(s, 2H), 6.62(d, J=8.6Hz, 2H), 6.89(d, J=8.6Hz, 2H), 6.97(d, J=9.0Hz, 2H), 7.34(d, J=7.9Hz, 2H), 7 77(d, J=9.0Hz, 2H), 7.87(d, J=8.3Hz, 2H), 7.98(s, 1H), 12.29 (brs, 1H)
1-155 1-155	DMSO-d6, 300MHz	0.81(t, J=7.3Hz, 6H), 1.00-1.19(m, 4H), 1.43-1.59(m, 4H), 2.53-2.61(m, 1H), 2.81 (brs, 4H), 3.13(brs, 4H), 4.01(s, 2H), 5.09(s, 2H), 7.07(d, J=12.7Hz, 2H), 7.19(d, J=8.3Hz, 2H), 7.35-7.42(m, 3H), 7.62-7.74(m, 2H), 7-89(d, J=9.0Hz, 2H), 7.92(s, 1H), 7.98-8.01(m, 1H), 12.81(brs, 1H)

25		Table 17-32			
23	Example	solvent, Hz	NMR(δ)		
30	1-156	DMSO-d6, 300MHz	0.81 (t, J=7.2Hz, 6H), 1.02-1.18(m, 4H), 1.45-1.61 (m, 4H), 2.55-2.60(m, 1H), 2.72(brs, 4H), 3.23(brs, 4H), 3.95(s, 2H), 5.09(s, 2H), 7.08(d, J=9.1 Hz, 2H), 7.16-7.23(m, 3H), 7.31(d, J=7.5Hz, 2H), 7.34-7.42(m, 2H), 7.47(brs, 1H), 7.89 (d, J=9.0Hz, 2H), 7.90(brs, 1H), 12.84(brs, 1H)		
	1-157	DMSO-d6, 300MHz	0.76(t, J = 7.3Hz, 6H), 0.93(m,4H), 1.36(m,4H), 5.45(s,2H), 5.60(s,2H), 7.09(m, 9H), 7.57(d,J = 7.3Hz, 1H), 7.85(s,1H), 7.93(d,J = 8.4Hz, 2H), 8.06(s,1H), 8.11 (d,J = 8.1Hz, 1H)		
35	1-158	DMSO-d6, 300MHz	0.74(t, J = 7.5Hz, 6H), 0.98(m,4H), 1.06(d,J = 7.2Hz, 6H), 1.48(m,4H), 2.7(m, 1H), 5.59(s,2H), 5.92(s,2H), 6.99(m,6H), 7.37(s,1H), 7.42(d,J = 8.3Hz, 1H), 7.80 (d,J = 8.7Hz, 2H), 8.41 (s,1H)		
40	1-159	CDCI3, 300MHz	0.82(t, J = 7.2Hz, 6H), 1.09(m,4H), 1.53(s,3H), 1.54(m,4H), 2.53(m,1H), 0.82(s, 1H), 6.99(d,J = 6.8Hz, 1H), 7.14(m,1H), 7.25(s,3H), 7.30(d,J = 8.3Hz, 1H), 7.38 (s,1H), 8.04(brs,1H)		
45	1-160	DMSO-d6, 300MHz	0 80(t, J=7 1 Hz, 6H), 0.99-1.16(m, 4H), 1.38-1.59(m, 4H), 2.40-2.50(m, 1H), 2.82-2.98(m, 4H), 3.84(s, 2H), 4 09(s, 2H), 5 09(s, 2H), 6.94(d, J=8.8Hz, 2H), 7.08(d, J=8.4Hz, 2H), 7 26(d, J=8.1 Hz, 1 H), 7.52(d, J=8.4Hz, 2H), 7.66(s, 1 H), 7.72(d, J=8.1 Hz, 1 H), 7.99(d, J=8.1 Hz, 2H), 8.08(s, 1H), 12.79(s, 1H)		
50 [.]	1-161	DMSO-d6, 300MHz	0.81 (t, J=7.3Hz, 6H), 1.00-1.18(m, 4H), 1.43-1.60(m, 4H), 1.64-1.83(m, 4H), 2.29(t, J=11.1Hz, 3H), 2.55-2.67(m, 1H), 3.06(d, J=11.3Hz, 2H), 3.90(s, 2H), 5.08(s, 2H), 7.07(d, J=8.6Hz, 2H), 7.19(d, J=8.3Hz, 2H), 7.37-7.41(m, 4H), 7.86-7.89(m, 5H)		

10

15

Table 17-33

	Example	solvent, Hz	NMR(δ)
5	1-162	DMSO-d6, 300MHz	0 81(t, J=7 3Hz, 6H), 1.02-1 19(m, 4H), 1 43-1.60(m, 4H), 1 66-1 86(m, 4H), 2 30(t, J=10.5Hz, 2H), 2 53-2 68(m, 2H), 3 06(d, J=11.7Hz, 2H), 3.91(s, 2H), 5.09(s, 2H), 7.07(d, J=8 6Hz, 2H), 7 19(d, J=7.9Hz, 2H), 7.37-7 46(m, 3H), 7.54 (d, J=7.9Hz, 1 H), 7.78(d, J=7.5Hz, 1H), 7.83(s, 1H), 7.87-7 90(m, 3H), 12.93 (brs, 1H)
10	1-163	DMSO-d6 300MHz	0.80 (t, J = 7.3 Hz, 6 H),0.98-1.18 (m, 4 H),1.36-1.60 (m, 4 H),2.39-2.53 (m, 1 H),4.85 (d, J = 6.3 Hz, 2 H),5.09 (s, 2 H),6.94 (d, J = 8.7 Hz, 2 H),7.07 (d, J = 8.7 Hz, 2 H),7.51 (d, J = 8.3 Hz, 2 H),7.97 (d, J = 8.3 Hz, 2 H),8.01 (s, 1 H),8.20 (dd, J = 8.1, .9 Hz, 1 H),8.48 (dd, J = 8.1, 2 1 Hz, 1 H),9.14 (dd, J = 2.1, .9 Hz, 1 H),9.88 (t, J = 6.3 Hz, 1 H),13.74 (br s, 1 H)
15	1-164	DMSO-d6, 300MHz	0.81(t, J=7 2Hz, 6H), 1.03-1.17(m, 4H), 1 48-1.59(m, 4H), 1 70-1.80(m, 4H), 2.19-2.30(m, 2H), 2 48-2.59(m, 2H), 3.06(d, J=10 9Hz, 2H), 3.90(s, 2H), 5.08 (s, 2H), 7.07(d, J=9.0Hz, 2H), 7 19(d, J=8.3Hz, 2H), 7 24-7 31(m, 1H), 7 38(d, J=8 3Hz, 2H), 7 45-7.53(m, 2H), 7 66(d, J=8 3Hz, 1H), 7.87-7.89(m, 3H)
20	1-165	CDCI3, 300MHz	0.80(t, J = 7.2Hz, 6H), 1.06(m,4H), 1.43(m,4H), 2(m,4H), 2.42(m,2H), 2.64(m, 1H), 3.17(m,2H), 4.17(s,2H), 5.31(s,2H), 7.02(m,4H), 7.21(m,5H), 7.33(m,2H), 7.69(s,1H), 7.99(m,1H)
25	1-166	CDCi3, 300MHz	0 80(t, J = 7.5Hz, 6H), 1.03(m,4H), 1.43(m,4H), 2.41 (m,1H), 3.10-3.25(m,4H), 4 12(m,2H), 4 32(m,2H), 5 32(s,2H), 7 02-7.09(m,4H), 7 21 (m,6H), 7.34(m, 2H), 7 72(s,1H), 7.77(s,1H), 7.85(d,J = 6.4Hz, 1H), 8.01(t, J = 3.0Hz, 1H)
	1-167	DMSO-d6, 300MHz	0.77(t, J = 7.3Hz, 6H), 1(m,4H), 1.42(m,4H), 4.68(s,2H), 5.44(s,2H), 6.86(m, 1H); 7.1(m,9H), 7.56(d,J = 7.7Hz, 1H), 7.65(s,1H), 8.04(s,1H), 8.10(d,J = 7.3Hz, 1H)
30	<u> </u>	· · · · · · · · · · · · · · · · · · ·	

	Example	solvent, Hz	NMR(8)
35 40	1-168	DMSO-d6, 300MHz	0.80 (t, J = 7 2 Hz, 6 H),0 98- 1.19 (m, 4 H),1 36- 1.62 (m, 4 H),2.39- 2.53 (m, 1 H),3.07- 3.32 (m, 2 H),3.66-4.10 (m, 2 H),5 02- 5.12 (m, 4 H),6 94 (d, J = 8.5 Hz, 2 H),7.08 (d, J = 8.5 Hz, 2 H),7.48- 7.58 (m, 2 H),7.84 (d, J = 7.9 Hz, 1 Hx0.5),7.89 (d, J = 8.3 Hz, 1 Hx0.5),7.92-8.14 (m, 5 H),8.12 (s, 1 Hx0.5),8.13 (s, 1 Hx0.5),8.39-8.48 (m, 1 H),9.04 (d, J = 1.5 Hz, 1 Hx0.5),9.15 (d, J = 1.5 Hz, 1 Hx0.5),13.67 (br s, 1 H).
	1-169	DMSO-d6, 300MHz	0.72(t, J=7 4Hz, 6H), 0 87-1 08(m, 4H), 1 30-1 53(m, 4H), 2 36-2 47(m, 1H), 2 78-2 92(m, 4H), 3 80(s, 2H), 4 12(s, 2H), 6 05(s, 2H), 6 98-7 09(m, 4H), 7 20-7 30(m, 3H), 7 56-7 75(m, 4H), 8 40(s, 1 H), 12 77(s, 1H)
45	1-170	DMSO-d6, 300MHz	0 73(t, J=7 2Hz, 6H), 0.89-1.09(m, 4H), 1 31-1.54(m, 4H), 2.37-2.50(m, 1H), 2.69(brs, 4H), 3.19(brs, 4H), 4.00(s, 2H), 6.04(s, 2H), 7.05(s, 4H), 7.16-7.41(m, 5H), 7.46(brs, 1H), 7.57-7 74(m, 2H), 8.42(s, 1H), 12.71(brs, 1H)
50	1-171	DMSO-d6, 300MHz	0 70(t, J=6 8Hz, 6H), 0.85-1.07(m, 4H), 1 30-1.51(m, 4H), 1 .57-1.79(m, 4H), 2.20-2.63(m, 4H), 2.94-3 05(m, 2H), 3.96(s, 2H), 6.04(s, 2H), 7 03(s, 4H), 7.24 (brs, 2H), 7.35(d, J=7.5Hz, 2H), 7 56-7.73(m, 2H), 7.87(d, J=7.5Hz, 2H), 8.39 (s, 1H)
55	1-172	DMSO-d6, 300MHz	0.75(t, $J = 7.5Hz$, 6H), 0.96(m,4H), 1.4(m,4H), 2.72(m,4H), 3.22(m,4H), 3.95(s, 2H), 5.42(s,2H), 7.07-7.20(m,7H), 7.31(m,1H), 7.45(s,1H), 7.54(d, $J = 7.2Hz$, 1H), 7.73(s,1H), 8.09(d, $J = 6.0Hz$, 1H)

Table 17-34 (continued)

Example	solvent, Hz	NMR(δ)
1-173	DMSO-d6, 300MHz	1 .64-1.85(m, 4H), 2.30(t, J=10.4Hz, 2H), 2.58-2.68(m, 1H), 3 .06(d, J=11.7Hz, 2H), 3.90(s, 2H), 5.17(s, 2H), 7 .08(d, J=9 .0Hz, 2H), 7 .40-7.54(m, 3H), 7 .67(d, J=8 .3Hz, 1H), 7 .75(d, J=2.3Hz, 1H), 7 .76-7.80(m, 1H), 7 .81-7.84(m, 1H), 7 .86-7.91(m, 3H)

10

10	Table 17-35		
	Example	solvent, Hz	NMR(δ)
15	1-174	DMSO-d6, 300MHz	1.72-2.12(m, 4H), 2.26-2.46(m, 2H), 2.80-3.03(m, 1H), 3.54-3 80(m, 2H), 4 82 (s, 2H), 5.38(s, 2H), 7.16(d, J=8.3Hz, 2H), 7.42-7.53(m, 2H), 7.77-7.86(m, 2H), 7.96(d, J=7.9Hz, 2H), 8.11-8.19(m, 3H), 12.94(brs, 1H)
20	1-175	DMSO-d6, 300MHz	0.93(t, J=7 4Hz, 3H), 1.37-1 49(m, 2H), 1.65-1.85(m, 6H), 2.25-2.35(m, 2H), 3.02-3.10(m, 3H), 3.90(s, 2H), 3.97(t, J=6 4Hz, 2H), 5.05(s, 2H), 6.94(d, J=8 7Hz, 2H), 7.05(d, J=9.0Hz, 2H), 7.36-7.44(m, 3H), 7.49-7.54(m, 1H), 7.75-7.88(m, 5H)
	1-176	DMSO-d6, 400MHz	0.80(t, J=7.3Hz, 6H), 1.02-1.13(m, 4H), 1.40-1.57(m, 4H), 2.21(s, 3H), 2.42-2.51 (m, 1H), 5.08(s, 2H), 6.00(s, 2H), 6.72(s, 1H), 6.93(d, J=8.6Hz, 2H), 7.06(d, J=8.6Hz, 2H), 7.50(d, J=8.3Hz, 2H), 7.93(d, J=8.3Hz, 2H), 8.03(s, 1H), 13.52 (brs, 1H)
25	1-177	DMSO-d6, 400MHz	0 79(t, J=7.3Hz, 6H), 1.02-1.13(m, 4H), 1.39-1.56(m, 4H), 2.39(s, 3H), 2.42-2.52 (m, 1H), 5 08(s, 2H), 5.77(s, 2H), 6.56(s, 1H), 6.92(d, J=8.6Hz, 2H), 7.06(d, J=8.6Hz, 2H), 7.51(d, J=8.1Hz, 2H), 7.94(d, J=8.1 Hz, 2H), 8.10(s, 1H), 12.67 (brs, 1H)
30	1-178	DMSO-d6, 300MHz	0.80(t, J=7 3Hz, 6H), 1.01-1.15(m, 4H), 1.36(s, 9H), 1.40-1.59(m, 4H), 2.41-2.53 (m, 1H), 5.09(s, 2H), 5.90(s, 2H), 6.54(s, 1H), 6.94(d, J=8.4Hz, 2H), 7.07(d, J=8.4Hz, 2H), 7 52(d, J=8.1Hz, 2H), 7.96(d, J=8.1 Hz, 2H), 8 09(s, 1 H), 12.74 (brs, 1H)
35	1-179	DMSO-d6, 300MHz	0.80(t, J=7.1Hz, 6H), 1.02-1.15(m, 4H), 1.28(s, 9H), 1.38-1.56(m, 4H), 2.42-2.55 (m, 1H), 5.09(s, 2H), 6.04(s, 2H), 6.81(s, 1H), 6.94(d, J=8.8Hz, 2H), 7.08(d, J=8.8Hz, 2H), 7.51(d, J=8.4Hz, 2H), 7.95(d, J=8.4Hz, 2H), 8.03(s, 1H)
40	1-180	DMSO-d6, 300MHz	0.76(t, J = 7.3Hz, 6H), 0.99(m,4H), 1.42(m,4H), 1.9(m,2H), 2.44(m,1H), 3.27(m, 3H), 3.60(t, J = 8.1Hz, 1.H), 4.04(d,J = 15.4Hz, 1.H), 4.26(m,2H), 5.43(s,2H), 7.09(m,7H), 7.54(d,J = 7.0Hz, 1.H), 7.70(s,1H), 8.01(s,1H), 8.11(d,J = 7.3Hz, 1.H)

Table 17-36

50

45

Example	solvent, Hz	NMR(δ)
1-181	DMSO-d6, 400MHz	0.77(t, J=7.3Hz, 6H), 1.00-1.11(m, 4H), 1.26-1.54(m, 6H), 1.77 (brd, J=14.8Hz, 2H), 1.96-2.04(m, 1H), 2.39-2.45(m, 1 H), 2.80 (brl, J=12.3Hz, 2H), 2.98(d, J=6.9Hz, 2H), 3.87(brd, J=13.0Hz, 2H), 5.05(s, 2H), 6.90(d, J=8.6Hz, 4H), 7.04(d, J=8.6Hz, 2H), 7.47 (d, J=8.1Hz, 2H), 7.70(d, J=9.0Hz, 2H), 7.93(d, J=8.1 Hz, 2H), 7.95(s, 1H), 12.16(brs, 1H)
1-182	DMSO-d6, 300MHz	0.76(t, J = 7.3Hz, 6H), 0.97-1.09(m,4H), 1.39-1.52(m,4H), 2.44-2.50(m,1H), 5.44(s,2H), 5.95(s,2H), 7.10(d,J = 8.4Hz, 2H), 7.17(d,J = 8.4Hz, 2H), 7.21-7.28(m,3H), 7.54(d,J = 7.0Hz, 1 H), 7.68(d,J = 7.0Hz, 1 H), 7.70(s,1H), 8.03(s,1H), 8.04-8.10(m,2H), 8.29(s,1H)

Table 17-36 (continued)

	Example	solvent, Hz	ΝΜΡ(δ)
5	1-183	DMSO-d6, 300MHz	0.74(t, J = 7 1 Hz, 6H), 0.95-1.10(m,4H), 1.36-1.57(m,6H), 1.77-1.80(m,2H), 2.11-2.18(m,3H), 2.40-2.43(m,1H), 2.80-2.84 (m,2H), 3.80(s,2H), 5.24(s,2H), 6.63(s,1H), 6.77(d,J=7.9Hz, 2H), 6.97(d,J=7.9Hz, 2H), 7.10-7.20(m,2H), 7.32-7.44(m,6H), 8.16 (dd, J=1.9, 9.0Hz, 1H)
10	1-184	DMSO-d6, 300MHz J=1 9Hz, 1H)	1.63-1.85(m, 4H), 2.25-2 35(m, 2H), 2.52(s, 3H), 2.59-2 74(m, 1H), 3.06(d, J=12.8Hz, 2H), 3.90(s, 2H), 5.24(s, 2H), 7.09(d, J=9.0Hz, 2H), 7.42(t, J=7.7Hz, 1 H), 7.51-7.58(m, 2H), 7.70-7.83 (m, 3H), 7 86-7 92(m, 3H), 8.09(d,
15	1-185	DMSO-d6, 300MHz	1.10(d, J=6.8Hz, 6H), 2.71-2.92(m, 5H), 3.11(brs, 4H), 3.71-3.82 (m. 6H), 4.11(s, 2H), 6.00(s, 2H), 6.96-7.12(m, 6H), 7.24(d, J=7.9Hz, 1H), 7.53(d, J=9.1 Hz, 1H), 7.61(s, 1 H), 7.71 (d, J=8.3Hz, 1 H), 8.29(s, 1H), 12.78(brs, 1H)
20	1-186	DMSO-d6, 300MHz	1.11(d, J=6.4Hz, 6H), 2.66(brs, 4H), 2.72-2.83(m, 1H), 3.07-3.22 (m, 8H), 3.75(brs, 4H), 3.98(s, 2H), 6.00(s, 2H), 6.95-7.23(m, 6H), 7.28-7.41(m, 3H), 7.45(s, 1H), 7.53(d, J=9.1 Hz, 1H), 8.30(s, 1H), 12.82(brs, 1H)

Table 17-37

Example	solvent, Hz	NMR(δ)
2-1		0.79 (t, J = 7 3 Hz, 6H), 0.95- 1.20 (m, 4H),1 40- 1.65 (m, 4H),2.40- 2.60 (m, 1H), 3.02 (s, 3H),3 81 (s, 2H),3.93 (s, 2H),4.57 (s, 2H),6.78 (d, J = 8.8 Hz, 2H), 7.00- 7.40 (m, 9H),7.55 (d, J = 8.8 Hz, 2H),8 30 (s, 1H),12 30 (br s, 1H)

Table 17-38

	Example	solvent, Hz	ΝΜΒ(δ)
35	3-1	DMSO-d6, 400MHz	0.81(t, J = 7.3 Hz, 6H), 1.05-1 13(m, 4H), 1.48-1 57(m, 4H), 2.5-2.56(m, 1H), 5.09(s, 2H), 5.66(5, 2H), 7.09(d, J = 9.04 Hz, 2H), 7.19(d, J = 8.32 Hz, 2H), 7.38 (d, J = 8.12 Hz, 2H), 7.91(d, J = 9.04 Hz, 2H), 7.98-7.99(m, 1H), 8.03(s, 1H), 8.64(d, J = 3 Hz, 1 H), 8.72(d, J = 1.4 Hz, 1H), 13.52(s, 1H)
40	3-2	DMSO-d6, 400MHz	0.81(t.J=7.3Hz, 6H), 1.05-1.13(m, 4H), 1.48-1.57(m, 4H), 2.50-2.56(m, 1H), 5.09(s, 2H), 5.57(s, 2H), 7.09(d, J=9.2Hz, 2H), 7.17-7.19(m, 4H), 7.38(d, J=12.0Hz, 2H), 7.89-7.91 (m, 4H), 8.01 (s, 1H)
45	3-3	DMSO-d6, 400MHz	0.81(t.J=7.3Hz, 6H), 1.05-1.13(m, 4H), 1.48-1.57(m, 4H), 2.50-2.56(m, 1H), 4.78(s, 2H), 5.08(s, 2H), 7.07(d, J=8.8Hz, 2H), 7.18(d, J=8.1 Hz, 2H), 7.37(d, J=8.0Hz, 2H), 7.51(d, J=8.0Hz, 2H), 7.82-7.86(m, 5H)
	3-4	DMSO-d6, 300MHz	1.14-1.49(m, 5H), 1.64-1.84(m, 5H), 2.44-2.54(m, 1H), 4.77(s, 2H), 5.09(s, 2H), 7.06(d, J=9.0Hz, 2H), 7.24(d, J=8.3Hz, 2H), 7.37(d. J=8.3Hz, 2H), 7.50(d, J=8.7Hz, 2H), 7.82-7.86(m, 5H)
50	3-5	DMSO-d6, 400MHz	1.16-1.45(m, 5H), 1 67-1.83(m, 5H), 2.45-2.56(m, 1H), 5.07(s, 2H), 5.37(s, 2H), 7.00(d, J=9.0Hz, 2H), 7 24(d, J=8 1Hz, 2H), 7 36(d, J=8 1 Hz, 2H), 7.65(d, J=9.0Hz, 2H), 7.94-7.96(m, 3H), 8.13(d, J=8 8Hz, 2H)
55	3-6	DMSO-d6, 300MHz	0.80(t, J=7.3Hz, 6H), 1.02-1.16(m, 4H), 1.46-1.60(m, 4H), 2.27(s, 3H), 2.54-2.58 (m, 1H), 2.86(s, 3H), 4.68(s, 2H), 5.19(s, 2H), 7.10(d, J=0.8Hz, 2H), 7.18(d, J=8.3Hz, 2H), 7.39(d, J=8.3Hz, 2H), 7.78(s, 1H), 7.95-7.98(m, 3H), 8.13(d, J=8.3Hz, 2H), 13.39(brs, 1H)

Table 17-38 (continued)

Example	solvent, Hz	NMR(δ)
3-7	·	0.78(t, J=7.4Hz, 6H), 0 97-1.16(m, 4H), 1.40-1.60(m, 4H), 2 30(s, 3H), 2 51-2.56 (m, 1H), 3 17(s, 3H), 5.00(s, 2H), 5.19(s, 2H), 6.85(d, J=9.0Hz, 2H), 7.10(s, 1H), 7.11(s, 1H), 7.16(d, J=7.9Hz, 2H), 7.37(d, J=8.3Hz, 2H), 7.77(d, J=8.7Hz, 2H), 7.86(s, 1H), 7.96(s, 1H), 12.16(brs, 1H)

10

Table 17-39

	Example	solvent, Hz	NMR(δ)
	3-8	DMSO-d6, 300MHz	2.28(s, 3H), 3.36(s, 2H), 3.84(s, 2H), 4.19(s, 2H), 5.36(s, 2H), 7.07-7.08(m, 2H), 7.27-7.42(m, 5H), 7.67-7.77(m, 4H), 7.94-7.98(m, 2H)
15	3-9	DMSO-d6, 300MHz	0 80(t, J=7.3Hz, 6H), 1.02-1.14(m, 4H), 1.43-1.60(m, 4H), 2 29(s, 3H), 2.51-2.57 (m, 1H), 3.35(s, 2H), 3.86(s, 2H), 4.19(s, 2H), 5.19(s, 2H), 7 10-7.10(m, 2H), 7.18(d, J=8 1Hz, 2H), 7 25-7 30(m, 1H), 7 33-7.42(m, 6H), 7.91(s, 1H), 7.94(br, 1H)
20	3-10	DMSO-d6, 400MHz	0.81(t.J=7.3Hz, 6H), 1.05-1 13(m, 4H), 1.48-1.57(m, 4H), 2.50-2.56(m, 1H), 3.40(s, 2H), 3.86(s, 2H), 4.17(s, 2H), 5.07(s, 2H), 7.06(d, J=9.2Hz, 2H), 7.19(d, J=6.0Hz, 2H), 7.26-7.68(m, 5H), 7.86-7.90(m, 3H)
?5	3-11	DMSO-d6 400MHz	0.72(t, J=7 4Hz, 6H), 1 48-1.55(m, 2H), 1 61-1.68(m, 2H), 2 30-2 33(m, 1H), 3.35(s, 2H), 3 86(s, 2H), 4 17(s, 2H), 5 08(s, 2H), 7.06(d, J=8.4Hz, 2H), 7.19(d, J=7.2Hz, 2H), 7 26-7 38(m, 7H), 7.86-7.87(m, 3H)
	3-12	DMSO-d6, 300MHz	0 86(d, J=6.6Hz, 6H), 1 29(s, 9H), 1 79-1.88(m, 1H), 2 45(d, J=7.4Hz, 2H), 3.37 (s, 2H), 3 87(s, 2H), 4 20(s, 2H), 5.21(s, 2H), 7.11-7.19(m, 3H), 7.25-7.44(m, 8H), 7.93(s, 1H), 8 18(d, J=2.6Hz, 1H), 12.41 (brs, 1H)
30	3-13	DMSO-d6, 300MHz	0.80(t, J=7 3Hz, 6H), 1 02-1.16(m, 4H), 1 41-1 62(m, 4H), 2 52-2.59(m, 1H), 3 36(s, 2H), 3.86(s, 2H), 4.19(s, 2H), 5.26(s, 2H), 7.18-7.42(m, 11 H), 8-00(s, 1H), 8.11 (d, J=2.9Hz, 1H), 12.41 (brs, 1H)
35	3-14	DMSO-d6, 400MHz	0.72(t, J=7 4Hz, 6H), 1.48-1.55(m, 2H), 1.61-1.68(m, 2H), 2.30-2.33(m, 1H), 3.37(s, 2H), 3.85(s, 2H), 4.16(s, 2H), 5.08(s, 2H), 7.06(d, J=8.8Hz, 2H), 7.18-7.28(m, 4H), 7.36-7.42(m, 4H), 7.86-7.89(m, 3H)

40	Example	solvent, Hz	ΝΜΒ(δ)
45	3-15	DMSO-d6, 300MHz	0.72(t, J=7.4Hz, 6H), 1 19(d, J=6.9Hz, 6H), 1.45-1.53(m, 2H), 1.63-1.66(m, 2H), 2.33-2.36(m, 1H), 2.85-2.88(m, 1H), 3.35(s, 2H), 3.83(s, 2H), 4.16(s, 2H), 5.09 (s, 2H), 7.07(d, J=11.2Hz, 2H), 7.17-7.23(m, 4H), 7.31 (d, J=8.1Hz, 2H), 7.39 (d, J=8.1 Hz, 2H), 7.85-7.87(m, 3H)
	3-16	DMSO-d6, 400MHz	0.72(t, J=7 4Hz, 6H), 1.45-1.53(m, 2H), 1 63-1.66(m, 2H), 2 30-2.34(m, 1H),, 3.40(s, 2H), 3.97(s, 2H), 4 30(s, 2H), 5.09(s, 2H), 7.07(d, J=8.1 Hz, 2H), 7.08 (d, J=8.0Hz, 2H), 7.18(d, J=8.0Hz, 2H), 7.38(d, J=8.0Hz, 2H), 7.65(d, J=8.0Hz, 2H), 7.72(d, J=8.0Hz, 2H), 7.84-7.87(m, 3H)
50	3-17	DMSO-d6, 400MHz	0.72(t, J=7.4Hz, 6H), 1.45-1.53(m, 2H), 1.63-1.66(m, 2H), 2.30-2.34(m, 1H), 3.37(s, 2H), 3.85(s, 2H), 4.30(s, 2H), 5.09(s, 2H), 7.08(d, J=8.0Hz, 2H), 7.19(d, J=8.0Hz, 2H), 7.37-7.44(m, 6H), 7.86-7.90(m, 3H)
<i>55</i>	3-18	DMSO-d6, 400MHz	0.72(t, J=7 4Hz, 6H), 1.45-1 53(m, 2H), 1 63-1.66(m, 2H), , 2.26(s, 6H), 2.30-2.40(m, 1H), 3 48(s, 2H), 3 89(s, 2H), 4 25(s, 2H), 5 09(s, 2H), 6.92(s, 1 H), 7 03-7.08(m, 4H), 7.20(d, J=8.0Hz, 2H), 7 38(d, J=8.0Hz, 2H), 7.86-7.91(m, 3H)

Table 17-40 (continued)

Example	solvent, Hz	NMR(δ)
3-19	DMSO-d6, 400MHz	0.81(t.J=7.3Hz, 6H), 1.05-1.13(m, 4H), 1.48-1.57(m, 4H), 2.50-2.56(m, 1H), 3.45 (s, 2H), 4.00(s, 2H), 4.23(s, 2H), 5.07(s, 2H), 7.06(d, J=9.2Hz, 2H), 7.19(d, J=5.6Hz, 2H), 7.36-7.37(m, 1 H), 7.35-7.37(m, 2H), 7.57-7.60(m, 1H), 7.81-7.85 (m, 4H), 8.48-8.49(m, 1H)
3-20	DMSO-d6, 300MHz	0 72(t, J=7 4Hz, 6H), 1.48-1 55(m, 2H), 1 61-1.68(m, 2H), 2 30-2.33(m, 1H), 3 46(s, 2H), 4.02(s, 2H), 4 23(s, 2H), 5.09(s, 2H), 7 07(d, J=11.6Hz, 2H), 7.18 (d, J=8.1 Hz, 2H), 7 26-7.29(m, 1 H), 7.39(d, J=9 0Hz, 2H), 7.57(d, J=9.0Hz, 1H), 7 80-7.87(m, 4H), 8 50(d, J=3.9Hz, 1H)

Table 17-41

15			table 17-41
	Example	solvent, Hz	. ΝΜΠ(δ)
20	3-21	DMSO-d6 300MHz	0.80(t, J=7.2Hz, 6H), 0 99-1.19(m, 4H), 1.42-1.62(m, 4H), 2.29(s, 3H), 2 46-2.58 (m, 1H), 3.45(s, 2H), 4.01(s, 2H), 4.24(s, 2H), 5.19(s, 2H), 7.10(s, 2H), 7 18(d, J=8.1Hz, 2H), 7.25-7.30(m, 1 H), 7 39(d, J=8.1Hz, 2H), 7.57(d, J=7.8Hz, 1H), 7.80(dt, J=1.9, 7.8Hz, 1H), 7.90(s, 1H), 7.93(s, 1H), 8 49-8 51(m, 1H)
25	3-22	DMSO-d6, 400MHz	0 81(t.J=7.3Hz, 6H), 1.05-1.13(m, 4H), 1.48-1.57(m, 4H), 2.50-2.56(m, 1H), 4.09(s, 2HX0 55),4.21(s,2HXO 45), 4.80(s,2HX0.45),4.97(s,2HX0 55), 5.09(s, 2H), 7.08(d, J=9.2Hz, 2H), 7.20(d, J=8.0Hz, 2H), 7.36-7.38(m, 3H), 7.46-7.48 (m, 4H), 7.87-7.89(m, 3H)
22	3-23	DMSO-d6, 300MHz	0 72(t, J=7 4Hz, 6H), 1.45-1.53(m, 2H), 1 63-1.66(m, 2H), 2 33-2.36(m, 4H), 4.10(s, 1H), 4 20(s, 1H), 4.82(s, 1 H), 4.94(s, 1 H), 5 10(s, 2H), 7 09(d, J=9 0Hz, 2H), 7 18(d, J=8.1Hz, 2H), 7 26-7.28(m, 3H), 7.37-7.40(m, 3H), 7.86-7.91(m, 3H)
30	3-24	DMSO-d6, 400MHz	0.81(t.J=7.3Hz, 6H), 1.05-1 13(m, 4H), 1.48-1.57(m, 4H), 2.50-2 56(m, 1H), 3.78 (s, 3H), 4.11(s, 2H), 4.86-4.92(m, 2H), 5.08(s, 2H), 7.02(d, J=8 0Hz, 2H), 7.10 (d, J=8.0Hz, 2H), 7.20(d, J=4.0Hz, 2H), 7.36-7 41(m, 4H), 7.86-7 96(m, 3H)
35	3-25	DMSO-d6, 300MHz	0.79(t, J=7.4Hz, 6H), 0.96-1.17(m, 4H), 1.41-1.62(m, 4H), 2.29(s, 3H), 2.46-2.57 (m, 1H), 3.05-3.22(m, 2H), 3.91(d, J=15.5Hz, 1H), 3.95-3.99(m, 1H), 4.09(d, J=15.5Hz, 1H), 4.26(d, J=15.5Hz, 1H), 4.40(d, J=15.5Hz, 1 H), 5.20(s, 2H), 7.02-7.19(m, 8H), 7.39(d, J=8.3Hz, 2H), 7.92(s, 1H)

40

45

50

55

10

	Example	solvent, Hz	NMR(δ)
·	3-26	DMSO-d6, 400MHz	0.81(t, J=7 3Hz, 6H), 1.04-1 15(m, 4H), 1 46-1 59(m, 4H), 2 52-2 57(m, 1H), 3.10(dd, J=3.5, 16.2Hz, 1H), 3.17(dd, J=6 0, 16.4Hz, 1 H), 3.92(d, J=15.8Hz, 1 H), 3.94-3 97(m, 1 H), 4.09(d, J=15.8Hz, 1H), 4 25(d, J=15.8Hz, 1H), 4.39(d, J=15.8Hz, 1 H), 5.08(s, 2H), 7.02-7 16(m, 6H), 7.18(d, J=8.1 Hz, 2H), 7.38(d, J=8.1 Hz, 2H), 7.86(s, 1H), 7 87(d, J=8.8Hz, 2H)
	3-27	DMSO-d6, 400MHz	0.84 (s, 9 H), 2.42 (s, 3 H), 3.03 (s, 3 H), 3.35 (s, 2 H), 3.85 (s, 2 H), 4.15 (s, 2 H), 4.58 (s, 2 H), 6.76 (d, J = 8.8 Hz, 2 H), 7.05 (d, J = 7.9 Hz, 2 H), 7.11 (d, J = 8.1 Hz, 2 H), 7.26 (t, J = 6.9 Hz, 1 H), 7.34 (t, J = 7.4 Hz, 2 H), 7.39 (d, J = 7.0 Hz, 2 H), 7.65 (s, 1 H), 7.70 (d, J = 8.8 Hz, 2 H), 12.37 (br s, 1 H).
	3-28	DMSO-d6, 300MHz	1.18-1.20(m,2H), 1.24(s,9H), 1.55-1.76(m,2H), 2.28-2.47(m,1H), 2.98(s,3H), 3.25(d,J=6.0Hz,2H), 3.36(s,2H), 3.87(s,2H), 4.16(s,2H), 6.72(d,J=9.0Hz,2H), 7.12(d,J=9.0Hz,2H), 7.23-7.28(m,3H), 7.31-7.44(m,4H), 7.65(s,1H), 7.73(d,J=9.0Hz,2H)

Table 17-42 (continued)

Example	solvent, Hz	NMR(δ)
3-29	DMSO-d6, 300MHz	1.20-1.45(m, 5H), 1.65-1.80(m, 5H), 1.40-1.45(m, 1H), 3.03(s, 3H), 3.35(s, 2H), 3.86(s, 2H), 4.15(s, 2H), 4.56(s, 2H), 6.76(d, J=12.0Hz, 2H), 7.09-7.16(m, 4H), 7.26-7.39(m, 5H), 7.66-7.72(m, 3H)
3-30	DMSO-d6, 300MHz	1.20-1.40(m, 5H), 1.60-1.80(m, 5H), 2.45-2.50(m, 1H), 2.51(t, J=6.0Hz, 2H), 2.77(t, J=6.0Hz, 2H), 3.02(s, 3H), 3.69(s, 2H), 3.92(s, 2H), 4.56(s, 2H), 6.75(d, J=9.0Hz, 2H), 7.09-7.16(m, 4H), 7.31-7.41(m.5H), 7.64(s, 1H), 7.71(d, J=9.0Hz, 2H)
3-31	DMSO-d6, 400MHz	0 84 (s, 9 H),2.42 (s, 2 H),2.87 (s, 3 H),3.31 (s, 2 H),3.35 (s, 2 H),3.86 (s, 2 H),4.15 (s, 2 H),6.72 (d, J = 9 0 Hz, 2 H),7.03 (d, J = 7.9 Hz, 2 H),7.14 (d, J = 7.9 Hz, 2 H),7.23-7.29 (m, 1 H),7.32-7.44 (m, 4 H),7.65 (s, 1 H),7.72 (d, J = 9.0 Hz, 2 H),12.40 (br s, 1 H).

Table 17-43

20	Example	solvent, Hz	ΝΜΒ(δ)
20	3-32	DMSO-d6, 300MHz	0 89(d, J=6.5Hz, 3H), 1 01-1.05(m, 2H), 1.30-1.45(m, 3H), 1.70-1.75(m, 4H), 3.35(s, 2H), 3.86(s, 2H), 4.15(s, 2H), 4.55(s, 2H), 6.76(d, J=9.0Hz, 2H), 7.09-7.16(m, 4H), 7.26-7.29(m, 1H), 7.35-7.41(m, 4H), 7.65(s, 1H), 7.71 (d, J=8.9Hz, 2H)
25	3-33	DMSO-d6, 300MHz	1 55-1.64(m,6H), 1.92-2.03(m,2H), 2.50-2.55(m,1H), 3.35(s,2H), 3.86(s,2H), 4.15(s,2H), 4.57(s,2H), 4.83(d,J = 15.0Hz, 1H), 6.77(d,J = 9.0Hz, 2H), 7.13-7.16 (m,4H), 7.32-7.39(m,4H), 7.65(s,1H), 7.71(d,J = 8.8Hz, 2H)
30	3-34	DMSO-d6, 400MHz	1.12-1.21(m,2H), 1.32-1.43(m,2H), 1.78(d,J = 12.0Hz, 4H), 2.40-2.50(m,2H), 2.96(s,3H), 3.24(d,J = 4.0Hz, 2H), 3.35(s,2H), 3.85(s,2H), 4.14(s,2H), 6.69(d,J = 8.0Hz, 2H), 7.63(s,1H), 7.70(d,J = 8.0Hz, 2H)
35	3-3 5	DMSO-d6, 300MHz	0.92(s, 3H), 0.94(s, 3H), 1 23-1.63(m, 8H), 2 33-2.40(m, 1H), 3 02(s, 3H), 3.35 (s, 2H), 3.85(s, 2H), 4 14(s, 2H), 4.55(s, 2H), 6.75(d, J=6.7Hz, 2H), 7.10(d, J=6.2Hz, 2H), 7.17(d, J=6.0Hz, 2H), 7.26(t, J=5.3Hz, 1H), 7 32-7.40(m, 4H), 7.64(s, 1H), 7.70(d, J=6.7Hz, 2H), 12.39(brs, 1H)
40	3-36	DMSO-d6, 300MHz	0.78 (t, J = 7.3 Hz, 6 H), 1.00-1.18 (m, 4 H), 1.38-1.59 (m, 4 H), 2.40-2.58 (m, 1 H), 3.03 (s, 3 H), 3.32 (s, 2 H), 3.86 (s, 2 H), 4.15 (s, 2 H), 4.57 (s, 2 H), 6.77 (d, J = 8.9 Hz, 2 H), 7.06-7.15 (m, 4 H), 7.21-7.44 (m, 5 H), 7.66 (s, 1 H), 7.72 (d, J = 8.8 Hz, 2 H).
	3-37	DMSO-d6 300MHz	3.08(s, 3H), 3.35(s, 2H), 3.86(s, 2H), 4.15(s, 2H), 4.66(s, 2H), 6.79(d, J=8.6Hz, 2H), 7.22-7.46(m, 10H), 7.60-7.65(m, 4H), 7.67(s, 1H), 7.73(d, J=9.0Hz, 2H)

Table 17-44

Example	solvent, Hz	NMR(δ)
3-38	DMSO-d6, 300MHz	1.14-1.43(m, 5H), 1.63-1.82(m, 5H), 2.38-2.49(m, 1H), 2.94(s, 2H), 3.02(s, 3H), 3.90(s, 2H), 4.19(s, 2H), 4.55(s, 2H), 6.75(d, J=9.0Hz, 2H), 7.11(d, J=8.3Hz, 2H), 7.15(d, J=8.3Hz, 2H), 7.21(t, J=7.2Hz, 1 H), 7.31(t, J=7.3Hz, 2H), 7.39(d, J=7.2Hz, 2H), 7.58(s, 1H), 7.70(d, J=9.0Hz, 2H)
3-39	DMSQ-d6 400MHz	0.85(d, J=6.8Hz, 6H), 1.75-1.81(m, 1H), 2.39(d, J=6.8Hz, 2H), 3.02(s, 3H), 3.34 (s, 2H), 3.85(s, 2H), 4.14(s, 2H), 4-56(s, 2H), 6.76(d, J=8.0Hz, 2H), 7.08-7.10 (m, 4H), 7.20-7.25(m, 1H), 7.33-7.40(m, 4H), 7.64(s, 1H), 7.69(d, J=8.0Hz, 2H)

55

45

Table 17-44 (continued)

	Example	solvent, Hz	NMR(δ)
5	3-40	DMSO-d6, 400MHz	0.78(t, J=7 3Hz, 6H), 0.99-1.15(m, 4H), 1 40-1.56(m, 4H), 2 43-2.52(m, 1H), 2.93(s, 2H), 3.02(s, 3H), 3 90(s, 2H), 4 19(s, 2H), 4 56(s, 2H), 6 75(d, J=9.1Hz, 2H), 7.08(d, J=8.3Hz, 2H), 7 11(d, J=8 3Hz, 2H), 7.20(t, J=7 3Hz, 1H), 7.30(t, J=7 3Hz, 2H), 7.38(d, J=7.3Hz, 2H), 7.58(s, 1H), 7 69(d, J=9 1Hz, 2H)
10	3-41	DMSO-d6, 300MHz	0.97 (s, 9H), 2.89 (s, 2H), 3 02 (s, 3H), 3 86 (s, 2H), 4.15 (s, 2H), 4.56 (s, 2H), 6.75 (d, J = 8.87 Hz, 2H), 7.13 (d, J = 8.25 Hz, 2H), 7.25-7 40 (m, 7H), 7 67 (s, 1H), 7 71 (d, J = 8.87, 2H)
15	3-42	DMSO-d6, 400MHz	0.86 (d, J = 6.72, 6H), 1.40-1.46 (m, 2H), 1.61-1.71 (m, 1H), 2.90 (d, J = 7.64 Hz, 1H), 2.92 (d, J = 7.64 Hz, 1H), 3.03 (s, 3H), 3.85 (s, 2H), 4.15 (s, 2H), 4.57 (s, 2H), 6.74 (d, J = 9.04 Hz, 2H), 7.14 (d, J = 8.36 Hz, 2H), 7.24-7.28 (m, 3H), 7.32-7.40 (m, 4H), 7.66 (s, 1H), 7.70 (d, J = 9.04, 2H)
20	3-43	DMSQ-d6 300MHz	0.81 (t, J = 7.2 Hz, 6 H), 1 44 (tq, J = 7 8, 7.2 Hz, 4 H), 3.19 (dd, J = 7.8, 7 8 Hz, 4 H), 3.34 (s, 3 H), 3.36 (s, 2 H), 3.86 (s, 2 H), 4.17 (s, 2 H), 6.40 (d, J = 8.7 Hz, 2 H), 7.12 (d, J = 9.0 Hz, 2 H), 7.17 (d, J = 8.7 Hz, 2 H), 7.21-7.43 (m, 5 H), 7.84 (d, J = 9.0 Hz, 2 H), 8.00 (s, 1 H), 12.38 (br s, 1 H)

Table 17-45

	Example	solvent, Hz	NMR(δ)
25	3-44	DMSO-d6, 300MHz	1 12-1.20(m,15H), 2.80-2.89(m,2H), 3.24(s,2H), 3.15-3.52(m,2H), 3.82(s,2H), 4.15(s,2H), 4.52(s,2H), 6.70(d,J = 9.0Hz, 2H), 7.13-7.22(m,8H), 7.31(d,J = 9.0Hz, 2H), 7.61(s,1H), 7.68(d,J = 9.0Hz, 2H)
30	3-45	DMSO-d6, 300MHz	1.15-1.19(m,18H), 2.76-2.89(m,1H), 3.79(s,2H), 4.11(s,2H), 4.27-4.33(m,1H), 4.38(s,2H), 6.69(d,J = 9.0Hz, 2H), 7.15-7.32(m,8H), 7.60-7.66(m,3H)
	3-46	DMSO-d6, 300MHz	1.14(d,J = 6.0Hz, 6H), 1.17(s,9H), 1.24(d,J = 6.0Hz, 6H), 2.74-2.90(m,1H), 3.79 (s,2H), 4.12(s,2H), 4.23-4.36(m,1H), 4.38(s,2H), 6.68(d,J = 6.0Hz, 2H), 7.14-7.17(m,3H), 7.27-7.42(m,4H), 7.60-7.72(m,3H)
35	3-47	DMSO-d6, 400MHz	0.82(d, J=19.6Hz, 6H), 1.75-1.82(m, 1H), 2.40(d, J=14.4Hz, 2H), 3.03(s, 3H), 3.34(s, 2H), 3.84(s, 2H), 4.26(s, 2H), 4.56(s, 2H), 6.77(d, J=8.0Hz, 2H), 7.08-7.11(m, 4H), 7.40-7.41 (m, 4H), 7.64(s, 1H), 7.69(d, J=8.0Hz, 2H)
40	3-48	DMSO-d6, 300MHz	0.79(t, J = 6 0Hz, 6H), 1 04-1.13(m,4H), 1 48-1.56(m,4H), 2 49-2.51 (m,1H), 3.05(s,3H), 3 44(m,2H), 3.91(s,2H), 4.22(s,2H), 4.62(s,2H), 6 78(d,J = 9.0Hz, 1H), 7 15(d,J = 9.0Hz, 2H), 7 20-7.24(m,3H), 7.30-7.35(m,5H), 7.69-7 74(m,2H)
	3-49	DMSO-d6, 300MHz	3.05(s,3H), 3.36(s,2H), 3.85(s,2H), 4.14(s,2H), 4.61(s,2H), 6.74-6 79(m,2H), 7.20-7.42(m,9H), 7.66(s,1H), 7.72(d,J = 6.0Hz, 2H)
45	3-50	DMSO-d6, 300MHz	3.04(s,3H), 3.42(s,2H), 4.02(s,2H), 4.22(s,2H), 4.61(s,2H), 6.76(d,J = 6.0Hz, 2H), 7.20-7.44(m,8H), 7.64-7 72(m,4H)
	3-51	DMSO-d6, 300MHz	3.05(s,3H), 3.40(s,2H), 3.87(s,2H), 4.13(s,2H), 4.62(s,2H), 6.77(d,J = 9.0Hz, 2H), 7.20-7.45(m,6H), 7.58-7.74(m,6H)

50

55

Example	solvent, Hz	NMR(8)
3-52	DMSO-d6, 300MHz	0.89(d, J=6.0Hz, 3H), 1.00-1.80(m, 2H), 1.33-1.46(m, 3H), 1.72-1.75(m, 4H), 2.35-2 43(m, 1H), 2.95(s, 2H), 3.02(s, 3H), 4.10(s, 2H), 4.22(s, 2H), 4.55(s, 2H), 6.74(d, J=9.1 Hz, 2H), 7.09-7.11 (m, 4H), 7.16-7.22(m, 1 H), 7.57-7.79(m, 5H), 8.45(d, J=4.1 Hz, 2H)

Table 17-46 (continued)

	Example	solvent, Hz	ΝΜΒ(δ)
5	3-53	DMSO-d6, 300MHz	0.79(t, J=7 3Hz, 6H), 0.97-1.16(m, 4H), 1 36-1.59(m, 4H), 2 43-2.53(m, 1H), 3.03(s, 3H), 3 44(s, 2H), 4.00(s, 2H), 4.21(s, 2H), 4.57(s, 2H), 6.77(d, J=9.1Hz, 2H), 7.09(d, J=8.7Hz, 2H), 7.12(d, J=8.7Hz, 2H), 7.28(dd, J=7.5, 4.5Hz, 1 H), 7.57(d, J=7.5Hz, 1 H), 7.65(s, 1 H), 7.71(d, J=9.1Hz, 2H), 7.81(dt, J=1.9, 7.5Hz, 1H), 8.50(dd, J=4.5, 1.9Hz, 1H)
10	3-54	DMSO-d6, 300MHz	3.04(s,3H), 3.39(s,2H), 4.21(s,2H), 4.36(s,2H), 4.61(s,2H), 6.76(d,J = 9.0Hz, 2H), 7.20-7.35(m,5H), 7.44-7.72(m,9H), 7.85-7.91(m,2H),8.41-8.444(m,1H)
	3-55	DMSO-d6, 300MHz	3.05(s,3H), 3.51(s,2H), 4.22(s,2H), 4.27(s,2H), 4.61(s,2H), 6.76(d,J = 9.0Hz, 2H), 7.23(t, J = 9.0Hz, 3H), 7.32(t, J = 9.0Hz, 2H), 7.57-7.82(m,7H), 7.98(t, J = 6.0Hz, 2H), 8.42(d,J = 9.0Hz, 1H)
15	3-56	DMSO-d6, 300MHz	3.06(s,3H), 3.96(s,1H), 4.13(d,J = 12.0Hz, 2H), 4.44(s,1H), 4.63(s,2H), 4.82(s, 1H), 5.10(s,1H), 6.78(d,J = 9.0Hz, 2H), 7.21-7 37(m,7H), 7.52(d,J = 6.0Hz, 1H), 7.66-7.76(m,4H), 7.96-7.98(m,1H)
20	3-57	DMSO-d6, 400MHz	0.84(t.J=7 3Hz, 6H), 1.73-1.78(m, 1H), 2.40(d, J=7.2Hz, 2H), 3 03(s, 3H), 3.70 (s, 1H), 3 90(s, 1H), 4.07(s, 1H), 4.34(s, 1H), 4.57(s, 2H), 4.78(s, 1H), 5 02(s, 1H), 6.75-6.77(m, 2H), 7.10-7.12(m, 4H), 7.24-7.27(m, 2H), 7.33-7.36(m, 2H), 7.64-7.71 (m, 3H)
25	3-58	DMSO-d6, 400MHz	0.846(t, J=7.4H, 6H), 1.18(t, J=8.4Hz, 6H), 1.76-1.81(m, 1H), 2.40(d, J=6.8Hz, 2H), 2.82-2.86(m, 1 H), 3.03(s, 3H), 3.63(s, 1H), 3.83(s, 1H), -4.06(s, 1H), 4.30 (s, 1H), 4.55(s, 2H), 4.78(s, 1H), 4.99(s, 1H), 6.75-6.77(m, 2H), 7.07-7.16(m, 8H), 7.64-7.72(m, 3H)

30 .	Table 17 47		
	Example	solvent, Hz	NMR(δ)
35	3-59	DMSO-d6, 400MHz	0.82-0.90(m, 12H), 1.74-1 81 (m, 1H), 2.02-2.04(m. 1H), 2.15(d, J=8.0Hz, 1H), 2.33(d, J=8.0Hz, 1 H), 2.39(d, J=7.0Hz, 2H), 3.02(s, 3H), 4.03(s, 1H), 4.24(s, 1H), 4.56(s, 2H), 4.74(s, 1H), 4.91(s, 1H), 6.72-6.76(m, 2H), 7.05-7.11(m, 4H), 7.61-7,70(m, 3H)
40	3-60	DMSO-d6, 300MHz	0.85 (s, 9 H), 2 43 (s, 2 H), 3.04 (s, 3 H), 4.21 (s, 2 H), 4.59 (s, 2 H), 4.90 (s, 2 H), 6.77 (d, J = 8 9 Hz, 2 H), 6.96 (d, J = 7.3 Hz, 1 H), 7.07 (d, J = 8.2 Hz, 2 H), 7 13 (d, J = 8.1 Hz, 2 H), 7.24 (dd, J = 7.9, 7 9 Hz, 2 H), 7.45 (d, J = 7 6 Hz, 2 H), 7.67 (s, 1 H), 7 73 (d, J = 8 8 Hz, 2 H), 8 79 (s, 1 H), 12.58 (br s, 1 H).
	3-61	DMSO-d6, 400MHz	0.83(d, J=12 0Hz, 6H), 1.75-1 82(m, 1H), 2 40(d, J=16.0Hz, 2H), 3.03(s, 3H), 4 07(s, 1H), 4.19(s, 1H), 4.57(s, 2H), 4.77(s, 1H), 4.93(s, 1H), 6.76(d, J=8.0Hz, 2H), 7.09-7.12(m, 4H), 7 36-7.37(m, 1H), 7.45-7.48(m, 4H), 7.67-7 71 (m, 3H)
45	3-62	DMSO-d6, 400MHz	0.81(t.J=7.3Hz, 6H), 1 05-1.13(m, 4H), 1 48-1 57(m, 4H),2.31(s, 3H), 2 50-2.56 (m, 1H), 3 00(s, 3H), 3 92(s, 2HX0.58), 4.15(s, 2HX0.42), 4.57 (s, 2H), 4 78 (s, 2HX0.42), 4.90(s, 2HXO.58), 6.77(d, J=8.0Hz, 2H), 7 07-7.13(m, 4H), 7.23-7.39 (m, 4H), 7.69-7.73(m, 3H)
50	3-63	DMSO-d6, 400MHz	0.81(t.J=7 3Hz, 6H), 1 05-1 13(m, 4H), 1.21(d, J=8.0Hz, 6H), 1 42-1 52(m, 4H), 2.48-2.50(m, 1H), 2.89-2.93(m, 1H), 3.20(s, 3H), 3.45(s, 2H), 4 57(s, 2H), 4.88 (s, 2H), 6.77(d, J=8.0Hz, 2H), 7.08-7 13(m, 4H), 7.26(d, J=8.0Hz, 2H), 7 40(d, J=8.0Hz, 2H), 7.66(s, 1H), 7.73(d, J=8.0Hz, 2H)
55	3-64	DMSO-d6, 300MHz	0.79(t, J = 9 0Hz, 6H), 1 02-1.12(m,4H), 1.43-1.54(m,4H), 2 96-2.06(m,5H), 3.78(d,J = 15.0Hz, 1H), 4=16(d,J = 15.0Hz, 1H), 4.56(s,2H), 4.72-4.76(m,1H), 6.76(d,J = 9.0Hz, 2H), 7.05-7.12(m,7H), 7.48(s,1H), 7.68(d,J = 9.0Hz, 2H)

Table 17-48

	Example	solvent, Hz	ΝΜΡ(δ)
5	3-65	DMSO-d6, 300MHz	1.15-1.86(m, 13H), 2.12-2.29(m, 3H), 2.39-2.48(m, 1H), 2.82-2.91(m, 2H), 3.03 (s, 3H), 3.81(s, 2H), 4.56(s, 2H), 6.75(d, J=9.1Hz, 2H), 7.11 (d, J=8.4Hz, 2H), 7.16(d, J=8.4Hz, 2H), 7.64(s, 1H), 7.71(d, J=8.8Hz, 2H), 12.11(brs, 1H)
10	3-66	DMSO-d6, 300MHz	1.20-1.82(m, 14H), 2.00-2 12(m, 2H), 2.16-2.20(m, 1H), 2 45-2 50(m, 1H), 2.78-2.82(m, 1H), 2.90-2.95(m, 1H), 3.02(s, 3H), 3.78(s, 2H), 4 55(s, 2H), 6 75 (d, J=9.0Hz, 2H), 7.09-7.16(m, 4H), 7.62(s, 1 H), 7.70(d, J=12.0Hz, 2H)
	3-67	DMSO-d6, 300MHz	1.20-1.40(m, 5H), 1.60-1.80(m, 7H), 2.20-2.50(m, 5H), 2.80-2.90(m, 2H), 3.03 (s, 3H), 3.81(s, 2H), 4.56(s, 2H), 6.75(d, J=9.0Hz, 2H), 7.09-7.14(m, 4H), 7.25-7.28(m, 1H), 7.35-7.42(m, 4H), 7.63(s, 1H), 7.70(d, J=8.9Hz, 2H)
15	3-68	DMSO-d6, 300MHz	0.84(d, J=6.6Hz, 6H), 1.02-1.50(m, 1.2H), 1.65-1.81(m, 5H), 1.95-2.04(m, 2H), 2.15-2.26(m, 2H), 2.39-2.49(m, 1H), 2.69-2.79(m, 2H), 3.03(s, 3H), 3.78(s, 2H), 4.56(s, 2H), 6.75(d, J=9.1.Hz, 2H), 7.10-7.17(m, 4H), 7.63(s, 1H), 7.70(d, J=8.8Hz, 2H)
20	3-69	DMSO-d6, 300MHz	0.89(d, J=6.0Hz, 3H), 1 00-1.10(m, 2H), 1.30-1 40(m, 3H), 1.72-1.95(m, 6H), 2.30-2.50(m, 5H), 2.80-2.90(m, 2H), 3.03(s, 3H), 3.81(s, 2H), 4 56(s, 2H), 6 75 (d, J=9 0Hz, 2H), 7.09-7.17(m, 4H), 7.25-7.30(m, 1H), 7 32-7.37(m, 4H), 7.64 (s, 1H), 7 70(d, J=11 7Hz, 2H)
25	3-70	DMSO-d6, 300MHz	1.08-1.19(m,2H), 1.30-1 44(m,2H), 1.57-1.67(m,2H), 2.35-2.44(m,2H), 2.75(d, J = 8.0Hz, 2H), 2.96(s,3H), 3.25-3.30(m,4H), 3.74(s,2H), 6.69(d,J = 8.0Hz, 2H), 7.08(t, J = 4.0Hz, 1H), 7.18-7.23(m,5H), 7.28(d,J = 8.0Hz, 2H), 7.37(d,J = 8.0Hz, 2H), 7.59(s,1H), 7.70(d,J = 12.0Hz, 2H)

30

	Example	solvent, Hz	NMR(δ)
35	3-71	DMSO-d6, 300MHz 7 64(s,	0.89(d, J=4.8Hz, 3H), 1.01-1.10(m, 2H), .1.30-1.50(m, 3H), 1.70-1.80 (m, 4H), 3.10-3.20(m, 1H), 3.10-3.20(m, 2H), 3.88-4.11 (m, 3H), .4.30 (dd, J=37.7, 11.6Hz, 2H), 4.56(s, 2H), 6.76(d, J=9.0Hz, 2H), 7.04-7.17 (m, 8H), 1H), 7.72(d, J=8.8Hz, 2H)
40	3-72	DMSO-d6 300MHz	0.84(d, J=6.8Hz, 6H), 1.70-1.80(m, 1H), 2.39(d, J=4 4Hz, 2H), 3.03(s, 3H), 3.10-3.20(m, 2H), 3.89-4.06(m, 3H), 4.22(d, J=15.6Hz, 1H), 4.36 (d, J=15.6Hz, 1H), 4.57(s, 2H), 6.75(d, J=10.8Hz, 2H), 7.03-7.15(m, 8H), 7.64(s, 1H), 7,71 (d, J=10.0Hz, 2H)
45	3-73	DMSO-d6, 300MHz	0.79(t, J=7.4Hz, 6H), 1.01-1.14(m, 4H), 1.39-1.56(m, 4H), 2.43-2.48(m, 1H), 3.03(s, 3H), 3.11-3.16(m, 2H), 4.00(ABq, J=15.6,41.6Hz, 2H), 3.95-3.97(m, 1H), 4.30(ABq, J=15.8, 50.1 Hz, 2H), 4.57(s, 2H), 6.77(d, J=9.1Hz, 2H), 7.02-7.16(m, 8H), 7.65(s, 1H), 7.73(d, J=8.6Hz, 2H), 12.54(brs, 1H)
50	3-74	DMSO-d6, 300MHz	0.85 (s, 9 H), 2.43 (s, 2 H), 3.04 (s, 3 H), 3.10-3.20 (m, 2 H), 3.92 (d, J = 16.1 Hz, 1 H), 3.90-4.00 (m, 1 H), 4.10 (d, J = 7.7 Hz, 1 H), 4.23 (d, J = 15.7 Hz, 1 H), 4.37 (d, J = 15.7 Hz, 1 H), 4.59 (s, 2 H), 6.77 (d, J = 8.9 Hz, 2 H), 7.00-7.20 (m, 8 H), 7.66 (s, 1 H), 7.72 (d, J = 8.8 Hz, 2 H), 12.50 (br s, 1 H).
55	3-75	DMSO-d6, 400MHz	1.21-1 34(m, 5H), 1.69-1.74(m, 5H), 2.44-2.54(m, 1H), 3.02(s, 3H), 3.70 (s, 3H), 4.55(s, 2H), 4.77(s, 2H), 6.54(s, 1H), 6.71 (d, J=8.0Hz, 2H), 6.87 (s, 1H), 7.11-7.14(m, 5H), 7.64(d, J=8.0Hz, 2H)

Table 17-49 (continued)

ſ	Example	solvent, Hz	NMR(δ)
	3-76	DMSO-d6 300MHz	1.20-1 45(m, 5H), 1 60-1.85(m, 5H), 2.45-2.50(m, 1H), 2.80-3.00(m, 2H), 3.35-3 38(m, 1H), 3.83(d, J=15 0Hz, 1H), 4.09(d, J=15 0Hz, 1H), 4.55(s, 2H), 6.74(d, J=9 0Hz, 2H), 7.09-7 25(m, 9H), 7.53(s, 1H), 7.67 (d, J=9 0Hz, 2H)

10

Table 17-50

	Example	solvent, Hz	ΝΜΑ(δ)
15	3-77	DMSO-d6, 400MHz	1.21-1 40(m, 5H), 1.69-1.80(m, 5H), 2.44-2 50(m, 1H), 3.90-3.96(m, 2H), 4.34 (s, 1 H), 4.55(s, 2H), 6.75(d, J=8 8Hz, 2H), 7.12-7.14(m, 4H), 7.28-7.40(m, 5H), 7.60(s, 1H), 7.69(d, J=8.3Hz, 2H)
•	3-78	DMSO-d6, 400MHz	1.14(d, J=12 0Hz, 3H), 1.20-1.40(m, 5H), 1.65-1.80(m, 5H), 2.44-2.50(m, 1H), 3.05-3.08(m, 1H), 3.85(d, J=16.0Hz, 1H), 4.09(d, J=16.0Hz, 1H), 4.75(s, 2H), 6.74(d, J=8.0Hz, 2H), 7.09-7.15(m, 4H), 7.57(s, 1H), 7.70(d, J=8.8Hz, 2H)
20	3-79	DMSO-d6, 400MHz	0.83(d, J=14 0Hz, 6H), 1.78-1.90(m, 1H), 2.39(d, J=5.6Hz, 2H), 2.82-3.02(m, 2H), 3.02(s, 3H), 3.44-3.45(m, 1H), 3.87(d, J=16.0Hz, 1H), 4.11 (d, J=16.0Hz, 1H), 4.56(s, 2H), 6.73(d, J=8.0Hz, 2H), 7.08-7.11 (m, 4H), 7.27-7.30(m, 4H), 7.55(s, 1 H), 7.67(d, J=10.8Hz, 2H)
25	3-80	DMSO-d6, 300MHz	1.08-1.35(m, 5H), 1 60-1.77(m, 5H), 2 44-2 54(m, 1H), 2.40(s, 3H), 2.44-2 50 (m, 1H), 3 03(s, 3H), 3.38(s, 3H), 4.04(s, 2H), 4.56(s, 2H), 6.76(d, J=12 0Hz, 2H), 7.09-7.17(m, 5H), 7.66-7.72(m, 2H)
30	3-81	DMSO-d6, 300MHz	1.14-1.45(m, 5H), 1.63-1.83(m, 5H), 2.29(s, 3H), 2 39-2 49(m, 1H), 2 43(t, J=7.2Hz, 2H), 2.74(t, J=7.1 Hz, 2H), 3.03(s, 3H), 3.87(s, 2H), 4 56(s, 2H), 6.76 (d, J=8.8Hz, 2H), 7.10-7.17(m, 4H), 7.65(s, 1H), 7.71(d, J=8.8Hz, 2H)
	3-82	DMSO-d6, 400MHz	1.19-1.41(m, 5H),1.67-1.77(m, 5H),226(s, 3H),2.44-2.47(m, 1H), 3.03(s, 3H), 3.66(s, 2H), 3.88(s, 2H), 4.56(s, 2H), 6.76(d, J=9 2, 2H), 7.10-7.16(m, 4H), 7.37 (d, J=8.1, 2H), 7.66(s, 1H), 7.71(d, J=8.6, 2H), 7.87(d, J=9, 2H)
35	3-83	DMSO-d6, 300MHz	1.16-1.41(m, 5H), 1.67-1.81(m, 5H), 2.41-2.48(m, 1H), 3.03(s, 3H), 3.07(s, 3H), 4.56(s, 2H), 4.84(s, 2H), 6.68(d, J=6.9Hz, 2H), 6.76(d, J=6.5Hz, 2H), 7.10-7.17 (m, 4H), 7.57(s, 1 H), 7.68-7.73(m, 4H)

40

	Example	solvent, Hz	· NMR(δ)
45	3-84	DMSO-d6, 400MHz	1.13-1.41 (m, 5H), 1.65-1.81 (m, 5H), 2.40-2.48(m, 1H), 3.03(s, 3H), 3.20(s, 3H), 4.56(s, 2H), 5.14(s, 2H), 6.75(d, J=9.0Hz, 2H), 6.80(d, J=9.0Hz, 1 H), 7.09-7.15(m, 4H), 7.59(s, 1H), 7.70(d, J=9.0Hz, 2H), 7.97(dd, J=2.3, 9.0Hz, 1H), 8.64(dd, J=0.8, 2.4Hz, 1H), 12.46(brs, 1.H)
50	3-85	DMSO-d6, 400MHz	0.83(d, J=13.6Hz, 6H), 1.70-1.80(m, 1H), 2.32-2.37(m, 5H), 2.90-3.00(m, 2H), 3.02(s, 3H), 3.60-3.70(m, 1H), 3.98(d, J=16.0Hz, 1H), 4.14(d, J=16.0Hz, 1H), 4.56(s, 2H), 6.74(d, J=9.2Hz, 2H), 7.08-7.11(m, 4H), 7.18-7.20(m, 1 H), 7.25-7.27(m, 4H), 7.56(s, 1 H), 7.67(d, J=8.0Hz, 2H)
55	3-86	DMSO-d6, 300MHz	0.79 (t, J = 7.2 Hz, 6H), 0.96-1.15(m, 4H), 1.40-1.57(m, 4H), 2.37 (s, 3H), 2.41-2.5(m, 1 H), 2.93 (dd, J = 14.1, 7.7, 1H), 3.02 (s, 3H), 3.06 (dd, J = 14.1, 7.7 Hz, 1H), 3.69 (t, J = 7.7 Hz, 1H), 4.00 (d, J = 15.8 Hz, 1H), 4.15 (d, J = 15.8 Hz, 1 H), 4.56 (s, 2H), 6.76 (d, J = 8.9 Hz, 2H), 7.09 (d, J = 8.6 Hz, 2H), 7.12 (d, J = 8.6 Hz, 2H), 7.19-7.28 (m, 5H), 7.57 (s, 1H), 7.69 (d, J = 8.9 Hz, 2H)

Table 17-51 (continued)

	Example	solvent, Hz	NMR(δ)
5	3-87	DMSO-d6, 300MHz	0.79 (t, J = 7.2 Hz, 6H), 0.96-1.15(m, 4H), 1.40-1.57(m, 4H), 2.34 (s, 3H), 2.42-2.5(m, 1H), 3.02 (s, 3H), 3.83 (d, J = 15.3 Hz, 1H), 3.98 (d, J = 15.3 Hz, 1H), 4.50 (s, 1 H), 4.56 (s, 2H), 6.76 (d, J = 8.7 Hz, 2H), 7.08 (d, J = 8.4 Hz, 2H), 7.12 (d, J = 8.4 Hz, 2H), 7.33-7.48 (m, 5H), 7.64 (s, 1H), 7.70 (d, J = 8.7 Hz, 2H)
10	3-88	DMSO-d6, 400MHz	0 84 (s, 9 H), 2 33 (s, 3 H), 2 42 (s, 2 H), 3 02 (s, 3 H), 3 82 (d, J = 15.2 Hz, 1 H), 3.96 (d, J = 15.6 Hz, 1 H), 4.48 (s, 1 H), .00 (s, 2 H), 6 74 (d, J = 8.8 Hz, 2 H), 7.05 (d, J = 7.6 Hz, 2 H), 7.10 (d, J = 7.6 Hz, 2 H), 7.32 (l, J = 7.2 Hz, 1 H), 7.39 (t, J = 7.4 Hz, 2 H), 7.45 (d, J = 8 9 Hz, 2 H), 7.63 (s, 1 H), 7.65 (d, J = 15.2 Hz, 2 H).

15

Table 17-52

	Example	solvent, Hz	ΝΜΒ(δ)
20	3-89	DMSO-d6, 400MHz	0.84 (s, 9 H), 2.36 (s, 3 H), 2.42 (s, 2 H), 2.93 (dd, J = 14.2, 8.1 Hz, 1 H), 3.02 (s, 3 H), 3.05 (dd, J = 14.1, 7.2 Hz, 1 H), 3.68 (t, J = 8 0 Hz, 1 H), 4.01 (d, J = 12.0 Hz, 1 H), 4.14 (d, J = 15.6 Hz, 1 H), 4.57 (s, 2 H), 6.74 (d, J = 9.0 Hz, 2 H), 7.05 (d, J = 8.1 Hz, 2 H), 7.10 (d, J = 8.1 Hz, 2 H), 7.19 (q, J = 4.4 Hz, 1 H), 7.26 (d, J = 4.6 Hz, 2 H), 7.56 (s, 1 H), 7.67 (d, J = 8 8 Hz, 2 H), 12.48 (br s, 1 H)
25	3-90	DMSO-d6, 400MHz	0.79(t, J=7 3Hz, 6H), 1 00-1.14(m, 4H), 1 41-1.57(m, 4H), 2 44-2.48(m, 1H), 3.03(s, 3H), 3.51(s, 4H), 4.16(s, 2H), 4.57(s, 2H), 6.76(d, J=9 0Hz, 2H), 7 09(d, J=8.6Hz, 2H), 7.12(d, J=8.4Hz, 2H), 7.64(s, 1H), 7 70(d, J=9.0Hz, 2H)
	3-91	DMSO-d6, 300MHz	0.83(d, J=5.0Hz, 6H), 1.17-1 41 (m, 7H), 1.54-1 62(m, 1H), 1 67-1 77(m, 5H), 2.41-2.49(m, 1 H), 2 66-2.70(m, 2H), 3 02(s, 3H), 3 41(s, 2H), 4.10(s, 2H), 6.74 (d, J=6.9Hz, 2H), 7.09-7 15(m, 4H), 7.61(s, 1H), 7.69(d, J=6.6Hz, 2H)
30	3-92	DMSO-d6, 300MHz	0.84(d, J=6.7Hz, 6H), 0.91 (d, J=17.6Hz, 3H), 0.95-1.05(m, 2H), 1.30-1.42(m, 5H), 1.50-1.60(m, 1H), 1.72-1.76(m, 4H), 2.45-2.50(m, 1H), 2.60-2.70(m, 2H), 3.02(s, 3H), 3.41(s, 2H), 4.10(s, 2H), 4.56(s, 2H), 6.75(d, J=9.0Hz, 2H), 7.09-7.17(m, 4H), 7.62(s, 1H), 7.70(d, J=8.8Hz, 2H)
35	3-93	DMSO-d6, 400MHz	0.87-0.84(m, 12H), 1.33-1.37(m, 2H), 1.58-4.61(m, 1H), 1.75-1.78(m, 1H), 2.39 (d, J=7.2Hz, 2H), 2.65-2.69(m, 2H), 3.02(s, 3H), 3.40(s, 2H), 4.09(s, 2H), 4.56 (s, 2H), 6.74(d, J=9.2Hz, 2H), 7.06-7.11(m, 4H), 7.61(s, 1H), 7.68(d, J=11.6Hz, 2H)
40 .	3-94	DMSO-d6, 400MHz	0.81(t.J=7.3Hz, 6H), 1.05-1 13(m, 4H), 1 48-1.57(m, 4H), 2.50-2.56(m, 1 H), 3.00(s, 3H), 4.56(s, 2H), 5.61(s, 2H), 6.78(d, J=8.8Hz, 2H), 7.10-7.13(m, 4H), 7.75(d, J=8.4Hz, 2H), 7.81(s, 1H), 7.97(s, 1H), 8.63(s, 1H), 8.71(s, 1H)

Table 17-53

	Example	solvent, Hz	NMR(δ)
ю	3-95	DMSO-d6, 400MHz	0.81(t.J=7.3Hz, 6H), 1.05-1.13(m, 4H), 1.48-1.57(m, 4H), 2.50-2.56(m, 1H), 3.04 (s, 3H), 4.58(s, 2H), 5.54(s, 2H), 6.78(d, J=8 8Hz, 2H), 7 10-7.13(m, 4H), 7.19 (d, J=8.0Hz, 2H), 7.74(d, J=8 0Hz, 2H), 7 80(s, 1H), 7.91 (d, J=9 2Hz, 2H)
,	3-96	DMSO-d6, 400MHz	0 81(t.J=7.3Hz, 6H), 1 05-1.13(m, 4H), 1.48-1.57(m, 4H), 2.50-2.56(m, 1H), 3.03 (s, 3H), 4.57(s, 2H), 4.74(s, 2H), 6.76(d, J=9.2Hz, 2H), 7 10-7.13(m, 4H), 7.52 (d, J=8.0Hz, 2H), 7.63(s, 1 H), 7 69(d, J=9.2Hz, 2H), 7 .83(d, J=8.0Hz, 2H)
5	3-97	DMSO-d6, 300MHz	1 20-1.40(m, 5H), 1.60-1.80(m, 5H), 1.45-1 50(m, 1H), 3 02(s, 3H), 4 39(d, J=6.3Hz, 2H), 4.55(s, 2H), 6 73(d, J=9.0Hz, 2H), 7 10-7.17(m, 4H), 7.61-7.64 (m, 3H), 7.94(d, J=8.4Hz, 2H), 8.11(d, J=8.4Hz, 2H), 8.80(t, J=6.3Hz, 1H)

Table 17-53 (continued)

Example	solvent, Hz	NMR(δ)
3-98	DMSO-d6, 400MHz	0.92 (s, 3H), 0.95 (s, 3H), 1.40-1 61 (m, 8H), 2.31-2.41 (m, 1H), 2.85 (s, 3H), 3.03 (s, 3H), 4.56 (s, 2H), 4.65 (s, 2H), 6.74 (d, J = 8.82 Hz, 2H), 7.12 (d, J = 8.10 Hz, 2H), 7.18 (d, J = 8.10 Hz, 2H), 7.61 (d, J = 8.82 Hz, 2H), 7.69 (s, 1H), 7.97 (d, J = 8.36 Hz, 2H), 8.13 (d, J = 8.36, 2H)
3-99	DMSO-d6, 400MHz	0.92 (s, 3H), 0.95 (s, 3H), 1.40-1.61 (m, 8H), 2.31-2.41 (m, 1H), 2.91 (s, 3H), 3.03 (s, 3H), 4.04 (s, 2H), 4.57 (s, 2H), 4.67 (s, 2H), 6.76 (d, J = 8.84 Hz, 2H), 7.12 (d, J = 8.12 Hz, 2H), 7.18 (d, J = 8.12 Hz, 2H), 7.70 (s, 1H), 7.72 (d, J = 8.84 Hz, 2H)
3-100	DMSO-d6 300MHz	1.20-1 40(m, 5H), 1.60-1.77(m, 5H), 2.40-2.50(m, 1H), 2.84(s, 3H), 3 03(s, 3H), 4.55(s, 2H), 4.65(s, 2H), 6 73(d, J=9.0Hz, 2H), 7.90-7.16(m, 4H), 7 61 (d, J=8.4Hz, 2H), 7 70(s, 1H), 7 97(d, J=8.1Hz, 2H), 8 13(d, J=8.1Hz, 2H)

Table 17-54

Example	solvent, Hz	ΝΜΒ(δ)
3-101	DMSO-d6, 300MHz	1 20-1 40(m, 5H), 1 .60-1 .77(m, 5H), 2 .40-2 .50(m, 1H), 2 .85(s, 3H), 3 .03 (s, 3H), 4 .56(s, 2H), 4 .65(s, 2H), 6 .74(d, J=9 .0Hz, 2H), 7 .09-7 .17(m, 4H), 7 .62(d, J=8 .7Hz, 2H), 7 .69(s, 1H), 7 .75(t, J=7 .8Hz, 1H), 8 .09(d, J=8 .8Hz, 1H), 8 .20(d, J=7 .8Hz, 1H), 8 .28(s, 1H)
3-102	DMSO-d6 300MHz	1.20-1.40(m, 5H), 1.60-1.80(m, 5H), 1.45-1.50(m, 1H), 2.90(s, 3H), 3.03 (s, 3H), 3.97(s, 2H), 4.56(s, 2H), 4.66(s, 2H), 6.76(d, J=8.7Hz, 2H), 7.09-7.16(m, 4H), 7.66-7.74(m, 3H)
3-103	DMSO-d6, 300MHz	0.92(s, 3H), 0.95(s, 3H), 1.24-1.60(m, 8H), 1.86-1.97(m, 2H), 2.34-2.42 (m, 3H), 2.89(s, 3H), 3.04(s, 3H), 3.23-3-28(m, 2H), 4.57(s, 2H), 4.67(s, 2H), 6.77(d, J=8.8Hz, 2H), 7.12(d, J=8.4Hz, 2H), 7.19(d, J=8.1 Hz, 2H), 7.70-7.74(m, 3H), 12.10(brs, 1H)
3-104	DMSO-d6, 300MHz	0 81(d, J=8.5Hz, 6H), 0.83-0.95(m, 1H), 1.20-1.45(m, 5H), 1.60-1.80(m, 5H), 2.40-2.50(m, 1H), 3.00-3.07(m, 5H), 4.22(s, 2H), 4.56(s, 2H), 4.73 (s, 2H), 6.76(d, J=9.0Hz, 2H), 7.09-7 17(m, 4H), 7.70-7.73(m, 3H)
3-105	DMSO-d6, 300MHz	1.14-1.46(m, 5H), 1.64-1.85(m, 5H), 2.38-2.49(m, 1H), 3.03(s, 3H), 4.56 (s, 2H), 4.61(d, J=6.0Hz, 2H), 6.76(d, J=9.1Hz, 2H), 7.10-7.17(m, 4H), 7.64(s, 1H), 7.71(d, J=9.1Hz, 2H), 9.61(t, J=6.2Hz, 1H)
3-106	DMSO-d6, 300MHz	1 19-1 43(m, 5H), 1 .63-1 8.1(m, 5H), 2.40-2.47(m, 1H), 3.03(s, 3H), 3 23 (s, 2H), 4.58(d, J=6.2Hz, 2H), 6.76(d, J=8.8Hz, 2H), 7.10-7.18(m, 4H), 7.63(s, 1H), 7.72(d, J=8.8Hz, 2H), 8.92(t, J=5.8Hz, 1H), 12.37(brs, 1H)
3-107	DMSO-d6, 300MHz- 120°C	1.17-1.45(m, 5H), 1.66-1.85(m, 5H), 2.44-2.52(m, 1H), 3.01(s, 3H), 3.03 (s, 3H), 4.52(s, 2H), 4.87(s, 2H), 6.80(d, J=8.8Hz, 2H), 7.14(s, 4H), 7.54 (d, J=8.4Hz, 2H), 7.57(s, 1.H), 7.71(d, J=8.8Hz, 2H), 7.99(d, J=8.4Hz, 2H)

Table 17-55

Example	solvent, Hz	NMR(8)
3-108	DMSO-d6, 300MHz	0.89(d, J=6.6Hz, 3H), 1.00-1.50(m, 2H), 1 35-1 42(m, 3H), 1.72-1.76(m, 4H), 2.40-2.50(m, 1H), 3.04(s, 3H), 3.92(d, J=11.2Hz, 2H), 4.50-4.56(m, 4H), 5.40 (d, J=6.0Hz, 2H), 6.77(d, J=9.0Hz, 2H), 7.09-7.17(m, 4H), 7.30-7.40(m, 5H), 7.70-7.76(m, 3H)

267

50

10

Table 17-55 (continued)

	Example	solvent, Hz	ΝΜΠ(δ)
5	3-109	DMSO-d6, 400MHz	1.21-1.41(m, 5H), 1 65-1.80(m, 5H), 1 45-1.50(m, 1H), 2 93(s, 3H), 3 .03(s, 3H), 3 .69-3.80(m, 2H), 4 56(s, 2H), 4 71(s, 2H), 6 .75(d, J=11.6Hz, 2H), 6 .94-7.05(m, 1H), 7 .12-7 .16(m, 4H), 7 .64(s, 1 H), 7 .71 (d, J=8 .0Hz, 2H)
	3-110	DMSO-d6, 300MHz	1.15-1.25(m,4H), 162-1 76(m,6H), 3.68(s,4H), 4.39(s,2H), 5.21 (s,2H), 7.09(dd, J = 1.5, 9.0Hz, 1H), 7.48-7.52(m,5H), 7.66-7 69(m,6H), 7.77(s,1H)
10	3-111	DMSO-d6, 300MHz	1.20-1.40(m, 5H), 1.60-1.80(m, 5H), 2.60-2.75(m, 4H), 2.80-2.95(m, 4H), 3.42 (s, 2H), 3.91(s, 2H), 4.56(s, 2H), 6.76(d, J=9.0Hz, 2H), 7.09-7.16(m, 4H), 7.69 (d, J=4.9Hz, 2H), 7.73(s, 1H)
15	3-112	DMSO-d6, 300MHz	0.81(t, J=7 3Hz, 6H), 0.99-1.21(m, 4H), 1 41-1.65(m, 4H), 2 48-2.61 (m, 1H), 2.96(dd, J=6.4, 16.2Hz, 1H), 3.19(dd, J=3.8, 16.2Hz, 1 H), 3.68(d, J=15.1Hz, 1H), 4.24-4 44(m, 3H), 5.08(s, 2H), 6.95(d, J=6.0Hz, 1H), 6.98-7.11 (m, 6H), 7.19(d, J=8.3Hz, 2H), 7.38(d, J=7.9Hz, 2H), 7.80(s, 1H), 7.87(d, J=8.7Hz, 2H)
20	3-113	DMSO-d6, 300MHz	0 80(t, J=7.2Hz, 6H), 1.07-1.14(m, 4H), 1 48-1 58(m, 4H), 2.5-2.6(m, 1H), 5 09 (s, 2H), 5.55(s., 2H), 7.09(d, J=9.0H, 2H), 7.19(d, J=7.8Hz, 2H), 7 39(d, J=8.1Hz, 2H), 7.77-7.79(m, 1H), 7.91(d, J=8.7Hz, 2H), 8.00(s, 1H), 8.29(d, J=3.0Hz, 1H), 8.60(d, J=1.5Hz, 1H)
25	3-114	DMSO-d6, 400MHz	0 80(t, J=7 2Hz, 6H), 1 04-1 14(m, 4H), 1 48-1 58(m, 4H),, 2 37(s, 3H), 2 49-2.53(m, 1H), 5 07(s, 2H), 5 65(s, 2H), 6 91(dd, J=8 6, 2.8Hz, 1H), 6 95(d, J=2.5Hz, 1H), 7.18(d, J=8.1 Hz, 2H), 7 36(d, J=8.1 Hz, 2H), 7.54(d, J=8 6Hz, 1H), 7 73(s, 1H), 7 95-7 96(m, 1H), 8 63(d, J=3.0Hz, 1H), 8 71(d, J=1 6Hz, 1H)

Table 17-56

Example	solvent, Hz	NMR(δ)
3-115	DMSO-d6, 400MHz	0.80(t, J=7.2Hz, 6H), 1.07-1.14(m, 4H), 1.48-1.58(m, 4H), 2.5-2.6(m, 1H), 3.83 (s, 3H), 5.05(s, 2H), 5.66(s, 2H), 7.12(d, J=8.4Hz, 1H), 7.20(d, J=8.0Hz, 2H), 7.37(d, J=8.0Hz, 2H), 7.50-7.54(m, 2H), 7.99(s, 1H), 8.08(s, 1H), 8.63(s, 1H), 8.71(s, 1H)
3-116	DMSO-d6, 400MHz	0.80(t, J=7 2Hz, 6H), 1.05-1.14(m, 4H), 1 48-1 58(m, 4H) 2.37(s, 3H), 3 58(s, 2H), 3.63(s, 2H), 4.26(s, 2H), 5.07(s, 2H), 6.88(dd, J=8.0, 4.0Hz, 1 H), 6 94(d, J=4.0Hz, 1H), 7.04(t, J=6.0Hz, 1H), 7.18(d, J=8.0Hz, 2H), 7.26(d, J=8.0Hz, 1H), 7.28(d, J=8.0Hz, 1H), 7.50(d, J=8.0Hz, 1H), 7.56-7.58(m, 3H)
3-117	DMSO-d6, 400MHz	0.80(t, J=7.2Hz, 6H), 1.05-1.14(m, 4H),1.16(d, t=7.0Hz, 6H), 1.48-1.58(m, 4H), 2.37(s, 3H), 2.50-2.55(m,1H),2.8-2.90(m,1H), 3.53(s, 4H), 4.23(s, 2H), 5.06(s, 2H), 6.88(dd, J=8.0, 4.0Hz, 1H), 6.94(d, J=4.0Hz, 1H), 7.05-7.19(m, 4H), 7.36(d, J=8.0Hz, 2H), 7.50-7.60(m, 4H)
3-118	DMSO-d6, 300MHz	0.81(t, J=7 4Hz, 6H), 0.99-1.20(m, 4H), 1 41-1 64(m, 4H), 2 48-2.61 (m, 1H), 3 10(dd, J=2.6, 16.2Hz, 1H), 3.18(dd, J=5.7, 16.9Hz, 1H), 3 87-4.01(m, 2H), 4.09(d, J=15.8Hz, 1H), 4.25(d, J=15.8Hz, 1H), 4.40(d, J=15.5Hz, 1 H), 5.09(s, 2H), 7.00-7.23(m, 8H), 7.38(d, J=8.3Hz, 2H), 7.84-7.93(m, 3H), 12.65(brs, 1H)
3-119	DMSO-d6, 400MHz	0.80(t, J=7 2Hz, 6H), 1.05-1.14(m, 4H), 1.48-1.58(m, 4H), 2.50-2.54(m, 1H), 3.58(s, 2H), 3.64(s, 2H), 3.80(s, 3H), 4.27(s, 2H), 5.40(s, 2H), 7.04(t, J=8.0Hz, 1H), 7.08(d, J=8.0Hz, 1H), 7.18(d, J=8.0Hz, 2H), 7.28(d, J=8.0Hz, 1H), 7.30(d, J=8.0Hz, 1H), 7.36(d, J=8.0Hz, 2H), 7.46(dd, J=8.0, 4.0Hz, 1H), 7.50(d, J=4.0Hz, 1H), 7.59(d, J=8.0Hz, 2H), 7.93(s, 1H)

Table 17-57

	Example	solvent, Hz	ΝΜΒ(δ)
5	3-120	DMSO-d6, 400MHz	0.80(t, J=7.2Hz, 6H), 1 05-1 14(m, 4H),1.16(d, t=7.0Hz, 6H), 1.48-1 58(m, 4H), 2.50-2.55(m,1H), 2 80-2.90(m,1H), 3 56(s, 2H), 3.63(s, 2H), 3.80(s, 3H), 4.26 (s, 2H), 5.03(s, 2H), 7.08(d, J=8.0Hz, 1 H), 7 15-7.19(m, 4H), 7 36(d, J=8.0Hz, 2H), 7.44-7.50(m, 4H), 7.93(s, 1H)
10	3-121	DMSO-d6, 400MHz	0.80(t, J=7.2Hz, 6H), 1.05-1.14(m, 4H), 1.48-1.58(m, 4H), 2.38(s, 3H), 2.50-2.54 (m, 1H), 3.45(s, 2H), 4.05(s, 2H), 4.19(s, 2H), 5.02(s, 2H), 6.89(d, J=8.0Hz, 1 H), 6.94(d, J=4.0Hz, 1 H), 7.18(d, J=8.0Hz, 2H), 7.36(d, J=8.0Hz, 2H), 7.51-7.56 (m, 3H), 9.07(d, J=4.0Hz, 2H)
15	3-122	DMSO-d6, 400MHz	0.81(t, J=7.3Hz, 6H), 1.02-1.05(m, 4H), 1 40-1.50(m, 4H), 2 40(s, 3H), 2.49-2 53 (m, 1H), 2.66(s, 3H), 3.85(s, 2H), 4.29(s, 2H), 4.51(s, 2H), 5.07(s, 2H), 6.91(dd, J=8.0, 4.0Hz, 1 H), 6.96(d, J=4.0Hz, 1 H), 7 18(d, J=8.0Hz, 2H), 7,36(d, J=8.0Hz, 2H), 7.53(d, J=8.0Hz, 1 H), 7.55(s, 1H), 7.70(s, 1H)
20	3-123	DMSO-d6, 400MHz	0.81(t, J=7.3Hz, 6H), 1.05-1.15(m, 4H), 1.40-1.50(m, 4H), 2.38(s, 3H), 2.45-2.55 (m, 1H), 3.58(s, 2H), 3.68(s, 2H), 4.30(s, 2H), 4.31(s, 2H), 5.07(s, 2H), 6.88(dd, J=12.0; 4.0Hz, 1 H), 6.94(d, J=2.0Hz, 1 H), 7.18(d, J=8.0Hz, 2H), 7.22-7.30(m, 5H), 7.36(d, J=8.0Hz, 2H), 7.51 (d, J=8.0Hz, 1H), 7.62(s, 1H)
25	3-124	DMSO-d6, 400MHz	0.80(t, J=7.2Hz, 6H), 1 05-1.14(m, 4H), 1.48-1.58(m, 4H), 2.38(s, 3H), 2.50-2.54 (m, 1H), 3.54(s, 2H), 4 17(s, 2H), 4.28(s, 2H), 5.06(s, 2H), 6.89(d, J=8.0Hz, 1H), 6.94(d, J=4.0Hz, 1 H), 7.14-7.18(m, 4H), 7.35(d, J=8Hz, 2H), 7.49-7.56(m, 4H)
30	3-125	DMSO-d6, 300MHz	0.79(t, J=7 2Hz, 6H), 1.00-1.14(m, 4H), 1.26(s, 9H), 1.40-1 58(m, 4H), 1.89-1.98 (m, 2H), 2.42-2.55(m, 1H), 2.75-2 82(m, 2H), 3.35-3.42(m, 2H), 3.49(s, 2H), 4.19(s, 2H), 4.21 (s, 2H), 4.49(s, 2H), 6.53(d, J=9.0Hz, 1H), 7.09-7.18(m, 5H), 7.45(d, J=9.0Hz, 1H), 7.49(s, 1H), 7.61 (s, 1H), 12.58(brs, 1H)

	Example	solvent, Hz	ΝΜΡ(δ)
35	3-126	DMSO ⁻ d6, 300MHz	0.81(t, J=7 2Hz, 6H), 1.00-1.19(m, 4H), 1 43-1.63(m, 4H), 1 98(brm, 4H), 2.53-2.59(m, 1H), 3.13(brs, 2H), 3.61(brs, 2H), 4 73(brs, 2H), 5 10(s, 2H), 7.12 (d, J=9.1Hz, 2H), 7 20(d, J=7.9Hz, 2H), 7 38(d, J=8.3Hz, 2H), 7.93(d, J=8.7Hz, 2H), 8.14(brs, 1H), 10.74(brs, 1H), 12.52(brs, 1H)
40	3-127	DMSO-d6, 300MHz	0.81(t, J=7 3Hz, 6H), 1 02-1.19(m, 4H), 1 46-1.61(m, 4H), 2 52-2.59(m, 1H), 2.69(brs, 4H), 3.35(brs, 4H), 3.94(s, 2H), 5.09(s, 2H), 6 98(d, J=9 1Hz, 2H), 7 08 (d, J=9 0Hz, 2H), 7.19(d, J=8.3Hz, 2H), 7.38(d, J=7.9Hz, 2H), 7 77(d, J=9.0Hz, 2H), 7.89(d, J=9.0Hz, 2H), 7.90(s, 1H), 12.27(brs, 1H)
45	3-128	DMSO-d6, 300MHz	0.71(t, J = 9.0Hz, 6H), 1.11(d,J = 6.0Hz, 6H), 1.29(t, J = 6.0Hz, 3H), 1.56-1.71 (m,4H), 2.38-2.42(m,1H), 2.76-2.83(m,1H), 4.26(q, J = 6.0, 2H), 5.66(s,2H), 5.97(s,2H), 7.05-7.20(m,5H), 7.43(s,1H), 7.49(d,J = 9.0Hz, 1H), 7.87(d,J = 9.0Hz, 2H), 8.47(s,1H)
50	3-129	DMSO-d6, 300MHz	0.72(t, J = 6.0Hz, 6H), 1.11(d,J = 0.9Hz, 6H), 1.52-1.74(m,4H), 2.42-2.46(m, 1H), 2.75-2.84(m,1H), 5.66(s,2H), 5.99(s,2H), 7.06-7.18(m,9H), 7.44(s,1H), 7.50(d,J = 9.0Hz, 1 H), 7.87(d,J = 9.0Hz, 2H), 8.48(s,1H)
	3-130	DMSO-d6, 300MHz	0.79(t, J = 6.0Hz, 6H), 1.15(s,3H), 1.57-1.89(m,4H), 2.42-2.52(m,1H), 5.43(s, 2H), 6.10(s,2H), 6.99-7.09(m,3H), 7.24-7.33(m,15H), 7.65(t, J = 9.0Hz, 1H), 7.90(d,J = 6.3Hz, 1H), 7.99-8.03(m,3H)
55	3-131	DMSO-d6, 300MH	0 68(t, J = 6.0Hz, 6H), 1.48-1.76(m,4H), 2.35-2.42(m,1H), 5 61(s,2H), 6.14(s, 2H), 7.07(s,1H), 7.10(d,J = 9 0Hz, 2H), 7.20(d,J = 6.0Hz, 2H), 7.35(s,1H), 7.62 (d,J = 6.0Hz, 1H), 7.82(d,J = 6 0Hz, 2H), 7.83(d,J = 9.0Hz, 2H), 8.47(s,1H)

Table 17-59

Example	solvent, Hz	NMR(δ)
3-132	DMSO-d6, 300MHz	0.74(t, J = 6.0Hz, 6H), 0.89-1.10(m,9H), 1.42-1.778(m,13H), 2.38-2.45(m,1 H), 4.58(d,J = 6.0Hz, 2H), 5.65(s,2H), 7.08-7.16(m,3H), 7.41(s,1H), 7.53(d,J = 9.0Hz, 1 H), 7.91 (d,J = 9.0Hz, 2H), 8.42(s,1H)

Table 17-60

10			Table 17-60
	Example	solvent, Hz	ΝΜΒ(δ)
15	4-1	DMSO-d6, 300MHz 1H),	0.79 (t, J = 7.3 Hz, 6H), 0 96-1.18 (m, 4H), 1.34-1 60 (m, 4H), 3.36 (s, 2H), 3.88 (s, 3H), 4.04 (s, 2H), 4.16 (s, 2H), 5.06 (s, 2H), 6.92 (d, J = 8.7 Hz, 2H), 7.01 (d, J = 3.4 Hz, 1H), 7.07 (d, J = 8.7 Hz, 2H), 7.14-7.26 (m, 2H), 7.35 (d, J = 3.4 Hz, 1H), 7.46 (d, J = 8.3 Hz, 2H), 7.53 (d, J = 7.5 Hz, 7.58-7.65 (m, 3H), 12.52 (br.s, 1H)
20	4-2	DMSO-d6, 300MHz	0 80(t, J=7 3Hz, 6H), 1.00-1.12(m, 4H), 1 38-1.57(m, 4H), 2.40-2.50(m, 1H), 5 07(s, 2H), 5.48(s, 2H), 6.93(d, J=8 6Hz, 2H), 7.07(d, J=8.6Hz, 2H), 7.49(d, J=7.9Hz, 2H), 7.69-7.71(m, 1H), 7.72(d, J=8.3Hz, 2H), 7.88-7.89 (m, 1H), 7.91(d, J=1.5Hz, 1H), 8.56(d, J=2.6Hz, 1H), 8.69(d, J=1.5Hz, 1H), 13 41(brs, 1H)
25	4-3	DMSO-d6, 300MHz	0 78 (t, J = 7 4 Hz, 6 H), 1.00-1 12 (m, 4 H), 1.15 (d, J = 6 4 Hz, 6 H), 1.30-1.53 (m, 4 H), 2.27-2.41 (m, 1 H), 4.22 (sept, J = 6.8 Hz, 1 H), 4.35 (s, 2 H), 5.48 (s, 2 H), 6.60 (d, J = 8.6 Hz, 2 H), 6.88 (d, J = 9.0 Hz, 2 H), 7.32 (d, J = 8.3 Hz, 2 H), 7.62 (d, J = 8.7 Hz, 2 H), 7.65 (d, J = 1.5 Hz, 1 H), 7.83 (d, J = 1.5 Hz, 1 H), 7.89 (dd, J = 3.0, 1.5 Hz, 1 H), 8.59 (d, J = 2.6 Hz, 1 H), 8.69 (d, J = 1.5 Hz, 1 H), 13.48 (br s, 1 H).
<i>30</i>	4-4	DMSO-d6, 300MHz	0.69 (t, J = 7 4 Hz, 6 H), 1.16 (d, J = 6.4 Hz, 6 H), 1.32-1.47 (m, 2 H), 1.48-1.64 (m, 2 H), 2.06-2.18 (m, 1 H), 4.23 (sept, J = 6.6 Hz, 1 H), 4.36 (s, 2 H), 5.48 (s, 2 H), 6.62 (d, J = 8.7 Hz, 2 H), 6.88 (d, J = 9.0 Hz, 2 H), 7.32 (d, J = 8.3 Hz, 2 H), 7.62 (d, J = 8 3 Hz, 2 H), 7.65 (d, J = 1.1 Hz, 1 H), 7.83 (d, J = 1.5 Hz, 1 H), 7.89 (dd, J = 2.8, 1.7 Hz, 1 H), 8.59 (d, J = 3.0 Hz, 1 H), 8.69 (d, J = 1.5 Hz, 1 H), 13.48 (br s, 1 H).

Table 17-61

	Example	solvent, Hz	NMR(δ)
40	4-5	DMSO-d6, 300MHz	0.79(t, J=7 2Hz, 6H), 1.01-1.14(m, 4H), 1.37-1.58(m, 4H), 2.41-2.48(m, 1H), 5.07(s, 2H), 5.48(s, 2H), 6.93(d, J=8.7Hz, 2H), 7.07(d, J=8.7Hz, 2H), 7.26(d, J=3.8Hz, 1H), 7.45(d, J=3.8Hz, 1H), 7.49(d, J=8.3Hz, 2H), 7.67(d, J=8.3Hz, 2H), 7.88-7.90(m, 1H), 8.58(d, J=2.6Hz, 1H), 8.70(d, J=1.5Hz, 1H), 13.53(brs, 1H)
45	4-6	DMSO-d6, 300MHz	0.79(t, J=7 3Hz, 6H), 0.97-1.17(m, 4H), 1.35-1.60(m, 4H), 2.38-2.53(m, 1H), 3.45(s, 2H), 4.12(s, 4H), 5.06(s, 2H), 6.93(d, J=8.7Hz, 2H), 7.07(d, J=8.7Hz, 2H), 7.11-7.20(m, 2H), 7.41-7.59(m, 5H), 7.69(d, J=8.3Hz, 2H), 7.75-7.80(m, 1H)
50	4-7	DMSO-d6, 300MHz	0 80 (t, J = 7.3 Hz, 6 H), 0.99-1 17 (m, 4 H), 1.36-1.59 (m, 4 H), 2.38-2 53 (m, 1 H), 5.07 (s, 2 H), 5.63 (s, 2 H), 6.93 (d, J = 8.6 Hz, 2 H), 7 07 (d. J = 8.6 Hz, 2 H), 7.10 (dd, J = 8.3, 0.7 Hz, 1 H), 7 48 (d, J = 8.3 Hz, 2 H), 7.71 (d, J = 7.6 Hz, 2 H), 7.72 (d, J = 0 8 Hz, 1 H), 7.79 (d, J = 1 5 Hz, 1 H), 7.87 (d, J = 1 5 Hz, 1 H), 7.90 (dd, J = 8.3, 7.2 Hz, 1 H), 13.17 (br s, 1 H).

Table 17-61 (continued)

Example	solvent, Hz	NMR(δ)
4-8	DMSO-d6, 400MHz	0.80(t, J=7 2Hz, 6H), 1.05-1.14(m, 4H), 1.48-1.58(m, 4H), 2.45-2.50(m, 1H), 3.42(s, 2H), 4.07(s, 4H), 5.06(s, 2H), 6.89(d, J=8.0Hz, 2H), 7.00-7.05(m, 3H), 7.11-7.13(m, 2H), 7.35(d, J=4.0Hz, 1H), 7.44(d, J=12.0Hz, 2H), 7.48-7.50(m, 2H), 7.60(d, J=8.0Hz, 2H)
4-9	DMSO-d6, 400MHz	0.77(t, J=7.3Hz, 6H), 1.02-1.05(m, 4H), 1.15(d, J=4.0Hz, 6H), 1.40-1.51(m, 4H), 2.40-2.45(m, 1H), 2.79-2.84(m, 1H), 3.44(s, 2H), 3.51(s, 2H), 4.04(s, 2H), 5.03 (s, 2H), 6.89(d, J=8.0Hz, 2H), 6.99(d, J=4.0Hz, 1H), 7.03(d, J=8.0Hz, 2H), 7.14 (d, J=8.0Hz, 2H), 7.33(d, J=4.0Hz, 1H), 7.43(d, J=8.0Hz, 2H), 7.48(d, J=8.0Hz, 2H), 7.58(d, J=8.0Hz, 2H)

Table 17-62

Example	solvent, Hz	NMR(δ)
4-10	DMSO-d6, 400MHz	0.77(t, J=7 3Hz, 6H), 1.02-1 05(m, 4H), 1 40-1.51(m, 4H), 2 40-2 45(m, 1H), 3.47(s, 2H), 3.51(s, 2H), 4.70(s, 2H), 5.05(s, 2H), 6 91(d, J=8.0Hz, 2H), 7.01(d, J=2.0Hz, 1H), 7.03-7.07(m, 3H), 7.28-7.31(m, 2H), 7.35(d, J=3.0Hz, 1H), 7 45 (d, J=8.0Hz, 2H), 7.59-7.62(m, 4H)
4-11	DMSO-d6, 400MHz	0.68(t, J = 7 3 Hz, 6H), 1.15(d, J = 6.5 Hz, 6H), 1.34-1 45(m, 2H), 1.50-1.60(m, 2H), 2.08-2.15(m, 1H), 3 46(s, 2H), 3.50(s, 2H), 4.07(s, 2H), 4.21 (sep, J = 6.5Hz, 1 H), 4 34(s, 2H), 6.60(d, J = 8.8 Hz, 2H), 6.87(d, J = 8.8 Hz, 2H), 7.03 (t, J = 7.3 Hz, 1H), 7.26-7.31 (m, 4H), 7.40(s, 1H), 7.56-7.61 (m, 4H), 7 69(s, 1H), 10.11 (brs, 1 H), 12 64(brs, 1H)
4-12	DMSO-d6, 400MHz	0.68(t, J = 7.3 Hz, 6H), 1 15(d, J = 6.5 Hz, 6H), 1.34-1.45(m, 2H), 1.50-1.60(m, 2H), 2.08-2.15(m, 1H), 3.41(s, 2H), 4.07(s, 2H), 4.11(s, 2H), 4.21 (sep, J = 6.5 Hz, 1 H), 4-34(s, 2H), 6.60(d, J = 8.8 Hz, 2H), 6.88(d, J = 8.8 Hz, 2H), 7.15(s, 1 H), 7.16(d, J = 8.6 Hz, 2H), 7.28(d, J = 8.1 Hz, 2H), 7.38(s, 1H), 7.58(d, J = 8.1 Hz, 2H), 7.70(s, 1H), 12.48(brs, 1H)
4-13	DMSO-d6, 400MHz	0.79(t, J=7.2Hz, 6H), 1 01-1.14(m, 4H), 1 33(s, 9H), 1.37-1.58(m, 4H), 2 41-2.51 (m, 1H), 3.37(s, 2H), 4.09(s, 4H), 5.05(s, 2H), 6.91(d, J=8.4Hz, 2H), 7 05(d, J=8.4Hz, 2H), 7 39(s, 1H), 7 42(brs, 1H), 7.45(d, J=8.4Hz, 2H), 7 68(d, J=8.0Hz, 2H), 7.77(d, J=1 2Hz, 1H)
4-14	DMSO-d6, 300MHz	0.68 (t, J = 7.3 Hz, 6 H), 1.15 (d, J = 6.7 Hz, 6 H), 1.32 - 1.46 (m, 2 H), 1.48 - 1.64 (m, 2 H), 2.05 - 2.18 (m, 1 H), 3.43 (s, 2 H), 4.10 (s, 4 H), 4.22 (sept, J = 6.6 Hz, 1 H), 4.35 (s, 2 H), 6.61 (d, J = 8.7 Hz, 2 H), 6.88 (d, J = 8.7 Hz, 2 H), 7.14 (dd, J = 6.0 , 3.0 Hz, 2 H), 7.29 (d, J = 8.3 Hz, 2 H), 7.41 (d, J = 1.1 Hz, 1 H), 7.52 (dd, J = 5.8 , 3.2 Hz, 1.8 H), 7.59 (d, J = 8.3 Hz, 1.8 Hz,

Table 17-63

Example	solvent, Hz	NMR(δ)
4-15	DMSO-d6, 300MHz	0.76 (t, J = 7 17 Hz, 6H), 0.98-1.16 (m, 4H), 1.23 (s, 9H), 1.34-1.56 (m, 4H), 2.38-2.46(m, 1H), 3.39 (s, 2H), 4.05 (s, 2H), 4.10 (s, 2H), 5.02 (s, 2H), 6.89 (d, J = 8.60 Hz, 2H), 7.03 (d, J = 8.60 Hz, 2H), 7.14 (s, 1H), 7.41 (s, 1H), 7.43 (d, J = 8.31 Hz, 2H), 7.66 (d, J = 8.31 Hz, 2H), 7.76 (s, 1H)
4-16	DMSO-d6, 300MHz	0.76 (t, J = 7.14 Hz, 6H), 0.97-1.11 (m, 4H), 1.34-1.55 (m, 4H), 2.36-2.46(m, 1H), 3.45 (s, 2H), 3.52 (s, 2H), 4.07 (s, 2H), 5.02 (s, 2H), 6.89 (d, J = 8.67 Hz, 2H), 7.01(d, J = 6.39 Hz, 1H), 7.03 (d, J = 8.67 Hz, 2H), 7.28 (dd, J = 8.28, 7.53 Hz, 2H), 7.42 (d, J = 8.28 Hz, 2H), 7.43 (d, J = 1.5 Hz, 1H), 7.57 (d, J = 7.53 Hz, 2H), 7.65 (d, J = 8.31 Hz, 2H), 7.75 (d, J = 1.5 Hz, 1H), 9.93 (s, 1H)

Table 17-63 (continued)

	Example	solvent, Hz	NMR(δ)
5	4-17	DMSO-d6, 300MHz.	0.67(t, J = 4 0Hz, 6H), 1.14(d,J = 8 0Hz, 6H), 1.39-1 43(m,2H), 1 50-1.60(m, 2H), 2.08-2 15(m,1H), 4.34(s,2H), 5.44(s,2H), 6.59(d,J = 8.0Hz, 2H), 6 87(d,J = 12.0Hz, 2H), 7.22(d,J = 4.0Hz, 1 H), 7.30(d,J = 8 0Hz, 2H), 7 36(d,J = 4.0Hz, 1 H), 7 56(d,J = 8 0Hz, 2H), 7 85(s,1H), 8 82(s,1H), 8.66(s,1H)
10	4-18	DMSO-d6, 400MHz	0.77(t, J = 8.0Hz, 6H), 1 02-1.10(m,4H), 1 14(d,J = 4 0Hz, 6H), 1 31-1.50(m, 4H), 2.29-2.37(m,1H), 4.15-4.26(m,1H), 4.33(s,2H), 5 43(s,2H), 6.58(d,J = 12.0Hz, 2H), 6.87(d,J = 12.0Hz, 2H), 7.22(s,1H), 7.30(d,J = 8.0Hz, 1 H), 7.36(d,J = 4.0Hz, 2H), 7.56(d,J = 8.0Hz, 2H), 7.84(s,1H), 8.51(s,1H), 8.65(s,1H)
15	4-19	DMSO-d6, 400MHz	0.63(t, J = 8.0Hz, 6H), 1.10(d,J = 8.0Hz, 6H), 1.21(s,9H), 1.33-1.38(m,2H), 1.45-1.52(m,2H), 2.27(m,1H), 3.25-3.60(m,1H), 3.98(s,2H), 4.06(s,2H), 4.29(s,2H), 6.55(d,J = 8.0Hz, 2H), 6.82(d,J = 8.0Hz, 2H), 6.92(d,J = 4.0Hz, 1H), 7.10 (s,1H), 7.25(d,J = 12.0Hz, 2H), 7.24(s,1H), 7.49(d,J = 8.0Hz, 2H)

Table 17-64

20	Example	solvent, Hz	NMR(δ)
25	4-20	DMSO-d6, 300MHz	0.78(t, J = 9 0Hz, 6H), 1.01-1.13(m,4H), 1.15(d,J = 6 0Hz, 6H), 1.26(s,9H), 1.38-1.49(m,4H), 2.28-2.35(m,1H), 3.33(s,2H), 4.06(s,2H), 4.13(s,2H), 4.14-4.24(m,1H), 4.34(s,2H), 6.60(d,J = 9.0Hz, 2H), 6.89(d,J = 9 0Hz, 2H), 6.96 (d,J = 6.0Hz, 1H), 7.13(s,1H), 7.29(d,J = 12.0Hz, 2H), 7.29(s,1H), 7.54(d,J = 6.0Hz, 2H)
30	4-21	DMSO-d6, 300MHz	0.67(t, J = 4.0Hz, 6H), 1.14(d,J = 8.0Hz, 6H), 1.30-1.43(m,2H), 1.48-1.60(m, 2H), 2.06-2.14(m,1H), 3.40(s,2H), 4.06(s,2H), 4.07(s,2H), 4.18-4.25(m,1H), 4.33(s,2H), 6.59(d,J = 8.0Hz, 2H), 6.86(d,J = 8.0Hz, 2H), 7.00(d,J = 4.0Hz, 1H), 7.12-7.14(m,2H), 7.28(m,3H), 7.48-7.54(m,3H)
	4-22	DMSO-d6, 300MHz	0.78(t, J = 9.0Hz, 6H), 1.01-1.14(m,4H), 1.15(d,J = 6.0Hz, 6H), 1.36-1.48(m, 4H), 2.24-2.40(m,1H), 4.07(s,4H), 4.17-4.25(m,1H), 4.34(s,2H), 6.60(d,J = 6.0Hz, 2H), 6.89(d,J = 9.0Hz, 2H), 6.97-7.43(m,6H), 7.43-7.69,(m,3H)
35	4-23	DMSO-d6 400MHz	0.79(t, J = 7 3 Hz, 6H), 1.01-1.14(m, 4H), 1.39-1.56(m, 4H), 2.20(s, 3H), 2.29 (s, 3H), 2.41-2.49(m, 1H), 3.37(s, 2H), 4.04(s, 2H), 4.08(s, 2H), 5.05(s, 2H), 6.91 (d, J = 8.6 Hz, 2H), 7.05(d, J = 8.6 Hz, 2H), 7.42(s, 1H), 7.45(d; J = 8.1 Hz, 2H), 7.68(d, J = 8.1 Hz, 2H), 7.77(s, 1H)
40	4-24	DMSO-d6, 400MHz	0.68(t, J = 7.2 Hz, 6H), 1.15(d, J = 6.3 Hz, 6H), 1.34-1.45(m, 2H), 1.51-1.61 (m, 2H), 2.09-2.16(m, 1H), 3.04-3.17(m, 2H), 3.83-3.96(m, 2H), 4.00-4.09(m, 1H), 4.16-4.27(m, 3H), 4.34(s, 2H), 6.60(d, J = 8.6 Hz, 2H), 6.87(d, J = 8.6 Hz, 2H), 7.00-7.16(m, 4H), 7.29(d, J = 8.1 Hz, 2H), 7.45(brs, 3H), 7.61 (d, J = 8.1 Hz, 2H), 7.71(brs, 1H)

Table 17-65

	Example	solvent, Hz	ΝΜΒ(δ)
50	4-25	DMSO-d6, 400MHz	0.68(t, J = 7.3 Hz, 6H), 1 15(d, J = 7.0 Hz, 6H), 1.17(d, J = 7.0 Hz, 6H), 1.34-1.45(m, 2H), 1.50-1.60(m, 2H), 2.08-2.16 (m, 1H), 2.82(sep, J = 7.0 Hz, 1H), 3 45(s, 2H), 3 53(s, 2H), 4.08(s, 2H), 4 21 (sep, J = 7.0 Hz, 1H), 4 34(s, 2H), 6 60(d, J = 8.6 Hz, 2H), 6 87(d, J = 8.6 Hz, 2H), 7 16(d, J = 8.6 Hz, 2H),
55			2H), 7.28(d, J = 8 4 Hz, 2H), 7.41 (s, 1H), 7.50(d, J = 8.6 Hz, 2H), 7.57(d, J = 8.4 Hz, 2H), 7.69(s, 1H), 9.85(s, 1H), 12.58 (brs, 1H)

Table 17-65 (continued)

	Example	solvent, Hz	ΝΜΑ(δ)
5	4-26	DMSO-d6, 400MHz	0 79(t, J=7 4Hz, 6H), 1 00-1.14(m, 4H), 1.39-1.56(m, 4H), 2.42-2 48(m, 1H), 3.17-3.43(m, 2H), 4 15-4.63(m, 5H), 5 07 (s, 2H), 6.92(d, J=8.8Hz, 2H), 7.06(d, J=8.8Hz, 2H), 7.18-7.28(m, 5H), 7.48-7.50(m, 3H), 7 67(d, J=8.4Hz, 2H)
10	4-27	DMSO-d6, 300MHz	0.79 (t, J = 7.2 Hz, 6 H),0.99-1.18 (m, 4 H),1.18 (d, J = 6.8 Hz, 6 H),1.32-1.60 (m, 4 H),2.39-2.55 (m, 1 H),2.75-2.91 (m, 1 H),3.47 (s, 2 H),3.55 (s, 2 H),4.10 (s, 2 H),5.06 (s, 2 H),6.93 (d, J = 8.7 Hz, 2 H),7.07 (d, J = 8.7 Hz, 2 H),7.18 (d, J = 8.7 Hz, 2 H),7.74 (d, J = 8.3 Hz, 2 H),7.79 (d, J = 1.5 Hz, 1 H),9.87 (s, 1 H), 12.50 (br s, 1 H).
15 20	4-28	DMSO-d6, 300MHz 2H), 7.00-7 14(m,	0.68(t, J = 7.3 Hz, 6H), 1.14(d, J = 6 6 Hz, 6H), 1.32-1.47(m, 2H), 1.49-1.62(m, 2H), 2.08-2.17(m, 1H), 3 04(dd, J = 16.3, 3.5 Hz, 1H), 3.11(dd, J = 16.3, 6.2 Hz, 1H), 3.81-3.86(m, 2H), 4.00(d, J = 15 8 Hz, 1 H), 4.14-4.26(m, 3H), 4.34(s 2H), 6.60 (d, J = 8 4 Hz, 2H), 6.88(d, J = 8.4 Hz, 5H), 7.28-7.31(m, 3H), 7.54(d, J = 8.0 Hz, 2H), 12-47(brs, 1H)
25	4-29	DMSO-d6, 300MHz	0 79(t, J = 7 1 Hz, 6H), 1.01-1.14(m, 4H), 1.25(s, 9H), 1.38-1.58(m, 4H), 2.41-2.50(m, 1H), 3.39(s, 2H), 3.95(s, 2H), 4.03(s, 2H), 5.06(s, 2H), 6.75(s, 1H), 6.93(d, J = 8.4 Hz, 2H), 7.07(d, J = 8.4 Hz, 2H), 7.40(s, 1H), 7.47(d, J = 8.4 Hz, 2H), 7.69(d, J = 8.4 Hz, 2H), 7.78(s, 1H), 12.40(brs, 1H)

30	Example	solvent, Hz	ΝΜΒ(δ)
35	4-30	DMSO-d6, 400MHz	0.79(t, J = 7.3 Hz, 6H), 1.00-1 14(m, 4H), 1.39-1.56(m, 4H), 2.41-2.49(m, 1H), 3.36(s, 2H), 3.86(s, 3H), 4.06(s, 2H), 4.17(s, 2H), 5.05(s, 2H), 6.91(d, J = 8.6 Hz, 2H), 7.05(d, J = 8.8 Hz, 2H), 7.16(t, J = 7.4 Hz, 1H), 7.23(t, J = 7.4 Hz, 1H), 7.41(s, 1H), 7.44(d, J = 8.1 Hz, 2H), 7.52(d, J = 7.4 Hz, 1H), 7.59(d, J = 7.4 Hz, 1H), 7.65(d, J = 8.1 Hz, 2H), 7.75(s, 1 H)
40	4-31	DMSO-d6, 300MHz	0.79(t, J=7 2Hz, 6H), 0.99-1.14(m, 4H), 1 38-1.59(m, 4H), 2 41-2.46(m, 1H), 5.06(s, 2H), 5.62(s, 2H), 6.92(d, J=8.4Hz, 2H), 7.05-7.11(m, 3H), 7.30(d, J=3.6Hz, 1H), 7.42(d, J=3.3Hz, 1H), 7.48(d, J=8.1 Hz, 2H), 7.65(d, J=7.8Hz, 2H), 7.71(d, J=7.2Hz, 1 H), 7 90(dd, J=8.1, 7.2Hz, 1H)
45	. 4-32	DMSO-d6, 300MHz	0 69 (t, J = 7.17 Hz, 6H), 1 16 (d, J = 6.59 Hz, 6H), 1.35-1.47 (m, 2H), 1 48-1.63 (m, 2H), 2.07-2.18 (m, 1H), 4.22 (quint, J = 6.59 Hz, 1H), 4.35 (s, 2H), 5.53 (s, 2H), 6.62 (d, J = 8.66 Hz, 2H), 6.68 (dd, J = 8.10, 0.75 Hz, 1H), 6.88 (d, J = 8.66 Hz, 2H), 7.30 (d, J = 8.28 Hz, 2H), 7 41 (dd, J = 7.14, 0.75 Hz, 1H), 7.61 (dd, J = 8.10, 7.14 Hz, 1H), 7.64 (d, J = 8.28 Hz, 2H), 7 76 (d, J = 1.5 Hz, 1 H), 7.78 (d, J = 1.5 Hz, 1 H)
50	4-33	DMSO-d6, 300MHz	0.68(t, J = 7.1 Hz, 6H), 1.14(d, J = 6.8 Hz, 6H), 1.33(s, 9H), 1.35-1.60(m, 4H), 2.07-2.18(m, 1H), 3.41(s, 2H), 4.08(s, 4H), 4.22(sep, J = 6.6 Hz, 1H), 4.35(s, 2H), 6.61(d, J = 8.8 Hz, 2H), 6.88(d, J = 8.8 Hz, 2H), 7.30(d, J = 8.4 Hz, 2H), 7.39(s, 1H), 7.41(s, 1H), 7.60(d, J = 8.4 Hz, 2H), 7.72(s, 1H), 12.48(brs, 1H)
55	4-34	DMSO-d6, 300MHz	0.68(t, J = 7.3 Hz, 6H), 1.15(d, J = 6 6 Hz, 6H), 1.32-1.47(m, 2H), 1.49-1.62(m, 2H), 2.08-2.17(m, 1H), 3.37(s, 2H), 3.86(s, 3H), 4.06(s, 2H), 4.17(s, 2H), 4.22 (sep, J = 6.6 Hz, 1H), 4.34(s, 2H), 6.61 (d, J = 8.8 Hz, 2H), 6.88(d, J = 8.8 Hz, 2H), 7.16-7.30(m, 4H), 7.38(brs, 1H), 7.52-7.61(m, 4H), 7.67(brs, 1H)

Table 17-67

	Example	solvent, Hz	ΝΜΒ(δ)
5	4-35	DMSO-d6, 400MHz	0 79(t, J=7.4Hz, 6H), 1.01-1.14(m, 4H), 1.27(s, 9H), 1.39-1.56(m, 4H), 2.41-2.48 (m, 1H), 3.42(s, 2H), 4.13(s, 2H), 5.06(s, 2H), 6.92(d, J=8.8Hz, 2H), 7.00(d, J=3.6Hz, 1H), 7.06(d, J=8.4Hz, 2H), 7.16(s, 1H), 7.36(d, J=3.6Hz, 1H), 7.46(d, J=8.4Hz, 2H), 7.63(d, J=8.4Hz, 2H)
10	4-36	DMSO-d6, 300MHz	0.69(t, J=7.2Hz, 6H), 1.15(d, J=6 6Hz, 6H), 1.32-1.63(m, 4H), 2.07-2.18(m, 1H), 3.36(s, 2H), 3.87(s, 3H), 4.03(s, 2H), 4.16(s, 2H), 4.18-4.26(m, 1H), 4.34(s, 2H), 6.61 (d, J=8.7Hz, 2H), 6.89(d, J=8.4Hz, 2H), 6.99(d, J=3.6Hz, 1H), 7.16-7.31 (m, 5H), 7.53(brd, J=8.4Hz, 3H), 7.60(d, J=7.2Hz, 1H)
15	4-37	DMSO-d6, 300MHz	0 80(t, J=7 3Hz, 6H), 0.98-1.16(m, 4H), 1.34(s, 9H), 1.37-1.59(m, 4H), 2.39-2 53 (m, 1H), 3.41 (s, 2H), 4.06(s, 2H), 4.10(s, 2H), 5.07(s, 2H), 6.93(d, J=7.9Hz, 2H), 7.01(d, J=3.0Hz, 1H), 7.07(d, J=8.3Hz, 2H), 7.37(d, J=3.4Hz, 1H), 7.41-7.43(m, 1H), 7.48(d, J=7.9Hz, 2H), 7.64(d, J=7.9Hz, 2H), 12.51(brs, 1H)
20	4-38	DMSO-d6, 300MHz	0 79(t, J=7 3Hz, 6H), 0.98-1.17(m, 4H), 1 36-1.59(m, 4H), 2 39-2 54(m, 1H), 2 94(s, 2H), 3.91(s, 2H), 4.03(s, 3H), 4.16(s, 2H), 5 05(s, 2H), 6.86-6.98(m, 3H), 7.06(d, J=8 7Hz, 2H), 7 12-7 26(m, 2H), 7 30(d, J=3 4Hz, 1H), 7 44(d, J=8.3Hz, 2H), 7.51(d, J=7.2Hz, 1H), 7 55-7 63(m, 3H)
25	4-39	DMSO-d6, 300MHz	0.79(t, J=7 3Hz, 6H), 0.97-1.17(m, 4H), 1 34-1.60(m, 4H), 2 37-2 55(m, 1H), 3.02(brs, 2H), 3.95(brs, 5H), 4 14(brs, 2H), 5 04(brs, 2H), 6.91(brd, J=8.3Hz, 3H), 7.06(d, J=8 6Hz, 2H), 7.10-7.27(m, 2H), 7.27-7 35(m, 1H), 7.35-7.68(m, 6H)

30	Example	solvent, Hz	ΝΜΒ(δ)
0.5	4-40	DMSO-d6, 300MHz	0.79(t, J=7.3Hz, 6H), 0.95-1.20(m, 4H), 1.32-1.60(m, 4H), 2.28(s, 3H), 2.40-2.54(m, 1H), 3.62(s, 2H), 4.00(s, 3H), 4.19(s, 2H), 4.46(s, 2H), 5.05 (s, 2H), 6.92(d, J=8.6Hz, 2H), 6.98-7.14(m, 5H), 7.25(d, J=3.6Hz, 1H), 7.36-7.58(m, 8H), 7.76(d, J=9.0Hz, 1H), 7.89(d, J=9.0Hz, 1H)
35	4-41	DMSO-d6, 300MHz 1H),	0.80(t, J=7 3Hz, 6H), 0.98-1 15(m, 4H), 1 38-1 59(m, 4H), 2.39-2.54(m, 1 H), 5.07(s, 2H), 5.52(s, 2H), 6.93(d, J=8.6Hz, 2H), 7.07(d, J=8.7Hz, 2H), 7.49(d, J=8.3Hz, 2H), 7.71(s, 1H), 7.72(d, J=6.4Hz, 2H), 7.93(d, J=1.5Hz, 1H), 8.00(brs, 8.65-8.67(m, 1H), 8.73-8.76(m, 1H)
40	4-42	DMSO-d6, 300MHz	0.79(t, J=7.3Hz, 6H), 1.00-1.14(m, 4H), 1.37-1.60(m, 4H), 2.40-2.54(m, 1H), 3 80(brs, 3H), 4.08-4.62(m, 2H), 4.92-5.36(m, 4H), 6.92(d, J=8.6Hz, 2H), 7 07(d, J=8.7Hz, 2H), 7.16-7 80(m, 10H)
45	4-43	DMSO-d6, 300MHz	0.79(t, J=7.3Hz, 6H), 0.93-1.15(m, 4H), 1.16-1.60(m, 13H), 2.36-2.55(m, 1H), 4.16(brs, 2Hx0.45), 4.43(brs, 2Hx0.55), 4.70-5.25(m, 4H), 6.93(d, J=8.4Hz, 2H), 7.07(d, J=8.4Hz, 2H), 7.29-7.62(m, 5H), 7.72-7.75(m, 2H)
50	4-44	DMSO-d6, 300MHz	0 79(t, J=7.3Hz, 6H), 0.97-1.15(m, 4H), 1.20(d, J=6.8Hz, 6H), 1.35-1.59(m, 4H), 2.39-2.54(m, 1H), 2.81-2.96(m, 1H), 4.01(brs, 2Hx0.60), 4.23(brs, 2Hx0.40), 4.63(brs, 2Hx0.40), 4.88(brs, 2Hx0.60), 5.08(s, 2H), 6.92(d, J=8.7Hz, 2H), 7.06(d, J=8.7Hz, 2H), 7.16-7.40(m, 5H), 7.41-7.56(m, 3H), 7.71(d, J=7.9Hz, 2H)
55	4-45	DMSO-d6, 300MHz	0.79(t, J=7.2Hz, 6H), 0.97-1 19(m, 4H), 1 35-1.60(m, 4H), 237-256(m, 1H), 289(s, 6H), 3 84-4 30(m, 2H), 4 40-4-93(m, 2H), 5.09(s, 2H), 6 73(brd, J=7.2Hz, 2H), 6 93(d, J=8.6Hz, 2H), 7.07(d, J=8.7Hz, 2H), 7 15(brd, J=7.9Hz, 2H), 7.31(d, J=3 8Hz, 1 H), 7.44-7 57(m, 3H), 7.72(d, J=8.3Hz, 2H)

Table 17-68 (continued)

Example	solvent, Hz	NMR(δ)
4-46	DMSO-d6, 300MHz	0.79(t, J=7.2Hz, 6H), 0.95-1.18(m, 4H), 1.35-1.61(m, 4H), 2.39-2.55(m, 1H), 4.11(brs, 2Hx0.62), 4.46(brs, 2Hx0.38), 4.77(brs, 2Hx0.38), 4.99(brs, 2Hx0.62), 5.08(s, 2H), 6.92(d, J=8.7Hz, 2H), 7.07(d, J=8.7Hz, 2H), 7.25-7.60(m, 6H), 7.61-7.92(m, 3H), 8.42-8.72(m, 1H)

10

Table 17-69

	Example	solvent, Hz	NMR(δ)
15	4-47	DMSO-d6, 300MHz	0.79(t, J=7.4Hz, 6H), 0.97-1 18(m, 4H), 1.34-1.60(m, 4H), 2.37-2 55(m, 1H), 3 94-4.50(m, 2H), 4.59-5.07(m, 2H), 5.09(s, 2H), 6.93(d, J=8.7Hz, 2H), 7.07(d, J=8.7Hz, 2H), 7.19-7.58(m, 5H), 7.72(d, J=7.9Hz, 2H), 7.79 (d, J=7.5Hz, 1H), 8 51(d, J=4.5Hz, 1H), 8.58(s, 1H)
20	4-48	DMSO-d6, 300MHz	0.80(t, J=7.3Hz, 6H), 1.00-1.15(m, 4H), 1.38-1.58(m, 4H), 2.40(s, 3H), 2.42-2.50(m, 1H), 5.07(s, 2H), 5.53(s, 2H), 6.93(d, J=8.6Hz, 2H), 7.07 (d, J=8.6Hz, 2H), 7.49(d, J=8.3Hz, 2H), 7.71-7.75(m, 3H), 7.93(d, J=1.5Hz, 1H), 8.04(brs, 1H), 8.69(d, J=2.6Hz, 1H), 8.76(d, J=1.5Hz, 1H)
25	4-49	DMSO-d6, 300MHz (d, J =	0.79 (t, J=7.3Hz, 6H), 0.97-1.18 (m, 4H), 1.35-1.61 (m, 4H), 2.39-2.53 (m, 1H), 3.09 (s, 3H), 3.91 (s, 2H), 4.62 (s, 2H), 5.07 (s, 2H), 6.93 (d, J=8.7Hz, 2H), 7.03-7.12 (m, 3H), 7.39 (d, J=3.8Hz, 1H), 7.48 (d, J=8.5Hz, 2H), 7.668.5Hz, 2H), 12.95 (br s, 1H).
30	4-50	DMSO-d6, 300MHz	0.80(t, J=7.3Hz, 6H), 0 99-1.17(m, 4H), 1.37-1.58(m, 4H), 2 40-2.54(m, 1 H), 5 07(s, 2H), 5.39(s, 2H), 6.93(d, J=8.3Hz, 2H), 7.07(d, J=8.6Hz, 2H), 7.48(d, J=8.3Hz, 2H), 7.67(brs, 1H), 7.72(d, J=8.3Hz, 2H), 7.79(dd, J=1.5, 3.0Hz, 1 H), 7.89(d, J=1.5Hz, 1H), 8.26(d, J=3.0Hz, 1 H), 8.60(d, J=1.1Hz, 1H)
35	4-51	DMSO-d6, 300MHz	0.80(t, J=7.3Hz, 6H), 1.00-1.15(m, 4H), 1.38-1.58(m, 4H), 2.39-2.54(m, 1H), 5.07(s, 2H), 5.52(s, 2H), 6.93(d, J=8.6Hz, 2H), 7.07(d, J=8.6Hz, 2H), 7.49(d, J=8.3Hz, 2H), 7.71(s, 1H), 7.72(d, J=6.8Hz, 2H), 7.93(d, J=1.5Hz, 1H), 7.99(brs, 1H), 8.65-8.67(m, 1H), 8.73-8.75(m, 1H)
	4-52	DMSO-d6, 300MHz	0 80(t, J=7.3Hz, 6H), 0.97-1.19(m, 4H), 1 36-1.62(m, 4H), 2.40-2.55(m, 1H), 3.45(brs, 4H), 3.84(brs, 4H), 5.10(s, 2H), 6.96(dd, J=8.7, 12 8Hz, 4H), 7.08(d, J=8.3Hz, 2H), 7.46-7.59(m, 4H), 7.78(dd, J=8.3, 15.5Hz, 4H)
40	4-53	DMSO-d6, 300MHz	0.79(t, J=7.2Hz, 6H), 0.98-1 19(m, 4H), 1.36-1 59(m, 4H), 1.60-1.80(m, 2H), 1.88(brd, J=11.3Hz, 2H), 2.40-2.54(m, 1H), 2.88-3.02(m, 1 H), 3.03-3.22(m, 2H), 4.46(brd, J=13.2Hz, 2H), 5.09(s, 2H), 6.93(d, J=8.7Hz, 2H), 7.07(d, J=8.7Hz, 2H), 7.07(d, J=8.3Hz, 2H), 7.89(d, J=8.3Hz, 2H)

45

Table 17-70

Example	solvent, Hz	ΝΜΒ(δ)
4-54	DMSO-d6, 300MHz	0 79 (t, J = 7.4 Hz, 6 H),0.98- 1.18 (m, 4 H),1 36- 1.60 (m, 4 H),2.39- 2.53 (m, 1 H),3 64 (s, 2 H),3 99 (s, 3 H),4.21 (s, 2 H), 4.48 (s, 2 H),5.06 (s, 2 H),6 93 (d, J = 8 7 Hz, 2 H),7.07 (d, J = 8.7 Hz, 2 H),7.40- 7.68 (m, 8 H),7 71- 7 76 (m, 1 H),7.85- 7.91 (m, 1 H)

55

Table 17-70 (continued)

	Example	solvent, Hz	ΝΜΒ(δ)
5	4-55	4 48(s, DMSO-d6, 300MHz	0 79(t, J=7.3Hz, 6H), 0 98-1 18(m, 4H), 1.36-1 59(m, 4H), 2.40-2.50(m, 1H), 3.64(s, 2H), 3.99(s, 3H), 4 22(s, 2H), 2H), 5.06(s, 2H), 6 93(d, J=8 8Hz, 2H), 7.07(d, J=8 8Hz, 2H), 7.42-7.63(m, 7H), 7 66(s, 1H), 7.75(d, J=8.0Hz, 1H), 7.89(d, J=8.8Hz, 1H)
10	4-56	DMSO-d6, 300MHz 1 H),8.35 (d, J =	0 79 (t, J = 7.2 Hz, 6 H),0 96- 1.18 (m, 4 H),1.35- 1 60 (m, 4 H),2.33 (s, 6 H),2 38- 2.54 (m, 1 H),5 07 (s, 2 H),5.51 (s, 2 H), 6.93 (d, J = 8.7 Hz, 2 H),7 07 (d, J = 8.7 Hz, 2 H),7.49 (d, J = 7.9 Hz, 2 H),7.60- 7.78 (m, 5 H),7.93 (d, J = 1.1 Hz, 8.3 Hz, 1 H),9.99 (s, 1 H),12.76 (br s, 1 H)
15 20	4-57	DMSO-d6, 300MHz	0.80 (t, J = 7.2 Hz, 6 H),0 97-1 16 (m, 4 H),1.10 (d, J = 6 8 Hz, 6 H),1.35-1.60 (m, 4 H),2.39-2.53 (m, 1 H),2.71-2.87 (m, 1 H),5.07 (s, 2 H),5.48 (s, 2 H),6.93 (d, J = 8.6 Hz, 2 H),7.07 (d, J = 8.6 Hz, 2 H),7.49 (d, J = 8 3 Hz, 2 H),7.56 (dd, J = 8.6, 1.4 Hz, 1 H),7.66-7.73 (m, 4 H),7.90 (d, J = 1.4 Hz, 1 H),8.11 (d, J = 8.6 Hz, 1 H),9.10 (s, 1 H),12.85 (br s, 1 H).
25	4-58	DMSO-d6 300MHz	0.80 (t, J = 7.2 Hz, 6 H),0.97-1.18 (m, 4 H),1.34-1.61 (m, 4 H),2.38-2.54 (m, 1 H),5.07 (s, 2 H),5.40 (s, 2 H),6.93 (d, J = 8.7 Hz, 2 H),7.07 (d, J = 8.7 Hz, 2 H),7.14 (d, J = 8.7 Hz, 2 H),7.49 (d, J = 7.9 Hz, 2 H),7.68-7.75 (m, 3 H),7.87-7.94 (m, 3 H),12.66 (br s, 1 H).
30	4-59	DMSO-d6, 300MHz	0.80 (t, J = 7.2 Hz, 6 H),0.98-1.18 (m, 4 H),1.36-1.59 (m, 4 H),2.39-2.54 (m, 1 H),2.99 (s, 3 H),3 18 (s, 3 H),5.07 (s, 2 H), 5.51 (s, 2 H),6.93 (d, J = 8.5 Hz, 2 H),7.07 (d, J = 8.5 Hz, 2 H), 7.43 (d, J = 8.0 Hz, 1 H),7.49 (d, J = 8.1 Hz, 2 H),7.58 (dd, J = 8.0, 1.5 Hz, 1 H),7.70 (s, 1 H),7.71 (d, J = 8 1 Hz, 2 H),7.78 (d, J = 1.5 Hz, 1 H),7.92 (s, 1 H),13.17 (br s, 1 H).

35

	Example	solvent, Hz	NMR(δ)
	4-60	DMSO-d6, 300MHz (d, J =	0.79 (t, J = 7 2 Hz, 6 H),0.98-1.18 (m, 4 H),1.35-1.60 (m, 4 H),2.39-2.54 (m, 1 H),4.63 (s, 2 H),5.06 (s, 2 H),6.93 (d, J = 8.7 Hz, 2 H),7.06 (d, J = 8.7 Hz, 2 H),7.42-7.54 (m, 5 H),7.66 (d, J = 8.3 Hz, 2 H),7.73 (d, J = 1.1 Hz, 1 H),7.86 8.3 Hz, 2 H),12.90 (br s, 1 H).
i	4-61	DMSO-d6, 300MHz	0:80 (t, J = 7.3 Hz, 6 H),0.99-1 19 (m, 4 H),1.36-1 60 (m, 4 H),2 40-2.54 (m, 1 H),5.07 (s, 2 H),5.33 (s, 2 H),5 54 (s, 2 H),6.67 (d, J = 8 0 Hz, 1 H), 6.93 (d, J = 8.7 Hz, 2 H),7.07 (d, J = 8.7 Hz, 2 H),7.39 (dd, J = 8.0, 1.6 Hz, 1 H),7 45-7.52 (m, 3 H),7.65-7 76 (m, 3 H),7.88 (d, J = 1.6 Hz, 1 H), 12.11 (br s, 1 H).
	4-62	DMSO-d6, 400MHz	1.11-1.41(m, 5H), 1.61-1.81(m, 5H), 2.00-3.68(m, 9H), 4.30-4.76(m, 2H), 5.41(s, 2H), 7.09-7.44(m, 13H), 7.57(d, J=7.9Hz, 1H), 7.88(d, J=7.9Hz, 1H), 7.96(s, 1H)
	4-63	DMSO-d6, 300MHz	1 12-1.44(m, 5H), 1.60-1.83(m, 5H), 2.37-2.48(m, 1H), 3.28(s, 2H), 3.83 (s, 2H), 4.00(s, 2H), 5.40(s, 2H), 6 97(d, J=3 7Hz, 1 H), 7 11-7.44(m, 12H), 7.52-7.57(m, 1H), 7.85-7.90(m, 1H), 7.88(s, 1H), 12 35(brs, 1H)
5	4-64	DMSO-d6, 300MHz	0 79(t, J=7 3Hz, 6H), 0.99-1.15(m, 4H), 1.38-1.59(m, 4H), 2.39-2.53(m, 1H), 3.18(s, 3H), 3.85(s, 2H), 4.65(s, 2H), 5.07(s, 2H), 6.93(d, J=8.7Hz, 2H), 7.07(d, J=8.6Hz, 2H), 7.25-7.35(m, 1H), 7.39-7.43(m, 4H), 7.45-7.51 (m, 3H), 7.68(d, J=8.2Hz, 2H), 7.84(d, J=1.6Hz, 1H)

Table 17-71 (continued)

Example	solvent, Hz	NMR(δ)
4-65	DMSO-d6, 300MHz	1.08-1.39(m, 5H), 1.27(s, 9H), 1.61-1.77(m, 5H), 2.34-2.47(m, 1H), 3.16 (brs, 2H), 3.35(brs, 3H), 4.01 (brs, 2H), 4.08(brs, 2H), 6.97(brd, J=2.6Hz, 1H), 7.06(brd, J=8.7Hz, 2H), 7.10(brd, J=8.7Hz, 2H), 7.24(brd, J=8.7Hz, 2H), 7.32(brd, J=3.0Hz, 1H), 7.37-7.43(m, 3H)

10

5

Table 17-72

	10001772		
	Example	solvent, Hz	NMR(δ)
15	4-66	DMSO-d6, 300MHz	1 08-1 45(m, 5H), 1.13(t, J=7 0Hz, 3H), 1 62-1.84(m, 5H), 2.38-2.54(m, 1H), 3.32(s, 2H), 3.48(q, J=6.9Hz, 2H), 3.92(s, 2H), 3.97(s, 2H), 4.51(s, 2H), 6.67(d, J=8.7Hz, 2H), 6.88(d, J=3.4Hz, 2H), 7.04(d, J=3.8Hz, 2H), 7.12(d, J=8.7Hz, 2H), 7.16(d, J=8.3Hz, 2H), 7.24-7.28(m, 1H), 7.36(d, J=8.7Hz, 2H), 7.54(d, J=7.5Hz, 1 H), 7.77-7.83(m, 1H), 8.48(d, J=4.1Hz, 1H), 12.45(brs, 1H)
20	4-67	DMSO-d6, 300MHz	1.09-1.44(m, 5H), 1.13(t, J=7.0Hz, 3H), 1.64-1.82(m, 5H), 2.38-2.51(m, 1H), 3.03(t, J=5.8Hz, 2H), 3.47(q, J=7.1Hz, 2H), 3.44(s, 2H), 4.05(t, J=7.2Hz, 2H), 4.03(s, 2H), 4.51(s, 2H), 6.65(s, 2H), 6.68(s, 2H), 6.85-6.94(m, 4H), 7.03(d, J=3.4Hz, 1H), 7.12(d, J=8.3Hz, 2H), 7.16(d, J=8.3Hz, 2H), 7.26(t, J=7.9Hz, 2H), 7.35(d, J=8.7Hz, 2H), 12.31(brs, 1H)
25	4-68	DMSO-d6, 300MHz	1.02-1 47(m, 4H), 1.08(t, J=6.8Hz, 3H), 1.24(s, 9H), 1.61-1.87(m, 9H), 2.05-2.16 (m, 2H), 2.38-2.47(m, 1H), 2.53-2.65(m, 1H), 3.02(brd, J=11.3Hz, 2H), 3.16(brd, J=6.4Hz, 2H), 3.41(q, J=6.9Hz, 2H), 3.72(s, 2H), 6.68(d, J=8.7Hz, 2H), 7.12(d, J=8.3Hz, 2H), 7.23-7.30(m, 3H), 7.38(d, J=7.9Hz, 2H), 7.42(s, 1H), 7.46(d, J=8.3Hz, 2H), 7.87(d, J=8.3Hz, 2H), 12.78(brs, 1H)
30	4-69	DMSO-d6, 300MHz	0.79(t, J=7.4Hz, 6H), 1 01-1 21(m, 4H), 1.15(d, J=7.2Hz, 6H), 1.37-1.59(m, 4H), 2.40-2.51 (m, 1H), 2 72-2 87(m, 1H), 3 95(s, 2H), 4 65(s, 2Hx0 75), 4 74(s, 2Hx0.75), 4.85(s, 2Hx0 25), 4 91(s, 2Hx0 25), 5.05(s, 2H), 6.79-6.86(m, 2H), 6.92(d, J=8.3Hz, 2H), 7 03-7.13(m, 4H), 7 42-7.57(m, 3H), 7.62-7 85(m, 3H)
35	4-70	DMSO-d6, 300MHz	0.79(t, J=7.2Hz, 6H), 0.99-1 15(m, 4H), 1.21(d, J=6.8Hz, 6H), 1.37-1.58(m, 4H), 2.40-2.51(m, 1H), 2.86-3.00(m, 1 H), 3.93(s, 2Hx0.5), 4.08(s, 2Hx0.5), 4.69(s, 2Hx0.5), 4.81(s, 2Hx0.5), 5.07(s, 2H), 6.93(d, J=8.7Hz, 2H), 7.07(d, J=8.7Hz, 2H), 7.26-7.61(m, 7H), 7.71 (d, J=7.9Hz, 2H), 7.81(s, 1H)
40	4-71	DMSO-d6, 300MHz	0.79(t, J=7.3Hz, 6H), 0.84(d, J=6.8Hz, 6H), 1.00-1 17(m, 4H), 1.29-1.65(m, 7H), 2.41-2.51 (m, 1H), 2.63(t, J=7.3Hz, 2H), 3.30(s, 2H), 3.99(s, 2H), 5.06(s, 2H), 6.93(d, J=8.7Hz, 2H), 7.07(d, J=8.7Hz, 2H), 7.40(brs, 1H), 7.46(d, J=8.3Hz, 2H), 7.69(d, J=8.3Hz, 2H), 7.76(d, J=1.1 Hz, 1 H), 12.22(brs, 1H)

Table 17-73

50

55

Example	solvent, Hz	NMR(δ)
4-72	DMSO-d6, 300MHz	0.79(t, J=7.3Hz, 6H), 0 97-1 16(m, 4H), 1.37-1.58(m, 4H), 2.39-2.50(m, 1H), 3.11(s, 3H), 3.70(s, 2H), 4.46(s, 2H), 5.06(s, 2H), 6.93(d, J=8.7Hz, 2H), 7.06(d, J=8.3Hz, 2H), 7-14(t, J=7.2Hz, 1 H), 7.25-7.41 (m, 5H), 7.47 (d, J=8.3Hz, 2H), 7.66(d, J=8.3Hz, 2H), 7.75(d, J=1.1 Hz, 1 H), 11.96 (brs, 1H)
4-73	3.91(s, DMSO-d6, 300MHz	0.79(t, J=7.4Hz, 6H), 1.00-1.15(m, 4H), 1.36-1.58(m, 4H), 2.41-2.50(m, 1H), 2.74(br, 2H), 2.85(br, 2H), 3.72(s, 2H), 2H), 5.09(s, 2H), 6.95(d, J=8.3Hz, 2H), 7.07(d, J=8.3Hz, 2H), 7.23(d, J=7.9Hz, 1H), 7.34-7.46(m, 3H), 7.48(s, 1H), 7.61-7.73(m, 3H), 7.79(s, 2H), 12.74(br, 1H)

Table 17-73 (continued)

	Example	solvent, Hz	NMR(δ)
5	4-74	DMSO-d6, 300MHz	0.91(d, J=6.4Hz, 3H), 0.98-1.13(m, 2H), 1.34-1.52(m, 3H), 1.71-1.82(m, 4H), 2.38-2.49(m, 1H), 2.51(br, 4H), 3.27(br, 4H), 3.72(s, 2H), 5.07(s, 2H), 6.92-6.98(m, 3H), 7.03(d, J=9.0Hz, 2H), 7.21(s, 1H), 7.23(d, J=8.3Hz, 2H), 7.35(d, J=8.3Hz, 2H), 7.54(d, J=8.7Hz, 2H), 7.76(d, J=8.7Hz, 2H), 12.25(s, 1H)
10	4-75	DMSO-d6, 300MHz	0.79(t, J=7.2Hz, 6H), 1.01-1.14(m, 4H), 1.38-1.58(m, 4H), 2.41-2.49(m, 1H), 3.41 (s, 2H), 4.04(s, 2H), 5.06(s, 2H), 6.92(d, J=8.7Hz, 2H), 6.98 (d, J=3.8Hz, 1 H), 7.07(d, J=8.7Hz, 2H), 7.34(d, J=3.8Hz, 1H), 7.47(d, J=8.3Hz, 2H), 7.60(d, J=8.3Hz, 2H), 7.63-7.69(m, 2H), 8.06(s, 1H), 12.47(br, 1H)
15	4-76	DMSO-d6, 300MHz	0 79(t, J=7.3Hz, 6H), 1.00-1.14(m, 4H), 1.38-1.57(m, 4H), 2.39-2.50(m, 1H), 3.29(s, 2H), 3.88(s, 2H), 4.00(s, 2H), 5.07(s, 2H), 6.93(d, J=8.7Hz, 2H), 7.00(d, J=3.4Hz, 1H), 7.07(d, J=8.7Hz, 2H), 7.37(d, J=3.4Hz, 1 H), 7.47(d, J=8.3Hz, 2H), 7.51(d, J=8.3Hz, 2H), 7.93 (d, J=8.3Hz, 2H), 12.52(br, 2H)
25	4-77	DMSO-d6, 300MHz	0 79(t, J=7.3Hz, 6H), 1.01-1.16(m, 4H), 1.38-1.58(m, 4H), 2.40-2.50(m, 1H), 3.23(s, 2H), 3.70(br, 5H), 3.97(s, 2H), 5.07(s, 2H), 6.88-6.96(m, 4H), 6.98(d, J=3.8Hz, 1H), 7.07(d, J=8.7Hz, 2H), 7.28(d, J=8.7Hz, 2H), 7.36(d, J=3.4Hz, 1H), 7.47(d, J=8.7Hz, 2H), 7.65(d, J=8.3Hz, 2H), 12.11 (br, 1H)

Table 17-74

	Example	solvent, Hz	NMR(δ)
30	4-78	DMSO-d6, 300MHz	0 79(t, J=7 4Hz, 6H), 1 01-1.16(m, 4H), 1 38-1.58(m, 4H), 2 46(s, 3H), 3.25(s, 2H), 3 75(s, 2H), 3.98(s, 2H), 5.07(s, 2H), 6.93(d, J=8.7Hz, 2H), 6.99(d, J=3.4Hz, 1H), 7.07(d, J=8 7Hz, 2H), 7.24(d, J=8.3Hz, 2H), 7.32 (d, J=8.3Hz, 2H), 7.36(d, J=3.4Hz, 1H), 7.47(d, J=8.3Hz, 2H), 7 65(d, J=8.3Hz, 2H), 12.28(br, 1H)
35	4-79	DMSO-d6, 300MHz- 120°C	0 73-0.96(m, 5H), 0.98-1.31(m, 5H), 1.34-1.89(m, 13H), 3.20(d, J=7.0Hz, 2H), 4.70(s, 2H), 5.08(s, 2H), 6.93(d, J=3.7Hz, 1 H), 7.02(d, J=8.8Hz, 2H), 7.13(d, J=3.7Hz, 1 H), 7.22(d, J=8.1Hz, 2H), 7.26-7.37(m, 4H), 7.50(d, J=8.8Hz, 2H), 7.69(d, J=8.4Hz, 2H)
40	4-80	DMSO-d6 300MHz	0.87-1 25(m, 10H), 1.32-1.53(m, 3H), 1 55-1 82(m, 10H), 2.38-2.49(m, 1H), 3.25(d, J=6.8Hz, 2H), 4.71 (s, 2H), 5.06(s, 2H), 6.98-7.03(m, 3H), 7.18-7 25(m, 3H), 7.34(d, J=8.3Hz, 2H), 7.50(d, J=8.7Hz, 2H), 7.61(d, J=9.0Hz, 2H), 7.83(d, J=8.7Hz, 2H), 8.70(s, 1H), 12.35(br, 1H)
45	4-81	DMSO=d6, 300MHz	0.80(t, J=7 3Hz, 6H), 1 00-1.17(m, 4H), 1 37-1.58(m, 4H), 2 40-2.50(m, 1H), 3.22(s, 2H), 3.97(s, 2H), 5.07(s, 2H), 5.33(s, 1H), 6.90-6.98(m, 3H), 7.07(d, J=8.7Hz, 2H), 7.19-7.27(m, 2H), 7.30-7.39(m, 5H), 7.45-7.56(m, 6H), 7.68(d, J=8.3Hz, 2H), 12.29(br, 1H)
50	4-82	DMSO-d6, 300MHz	0.79(t, J=7 2Hz, 6H), 1.00-1.27(m, 7H), 1.34-1.61(m, 4H), 1.97(brs, 4H), 3.34(brs, 4H), 4.07-4.19(m, 2H), 4.60(brs, 2H), 4.76(brs, 2H), 5.08(s, 2H), 6.59(d, J=9.0Hz, 2H), 6.92(d, J=8.7Hz, 2H), 7.07(d, J=8.7Hz, 2H), 7.30 (brs, 1H), 7.41-7.53(m, 3H), 7.65(d, J=7.5Hz, 2H), 7.76(d, J=7.9Hz, 2H)

Table 17-74 (continued)

Example	solvent, Hz	NMR(δ)
4-83	DMSO-d6, 300MHz	0.79(t, J=7 3Hz, 6H), 1 00-1.20(m, 4H), 1 15(t, J=7.2Hz, 3H), 1.38-1.58 (m, 4H), 2 40-2.54(m, 1H), 3.44(s, 2H), 3.88(s, 3H), 4.04(q, J=7.2Hz, 2H), 4.02(s, 2H), 4 14(s, 2H), 5 06(s, 2H), 6.92(d, J=8 6Hz, 2H), 7.02(d, J=3.8Hz, 1H), 7.07(d, J=9.0Hz, 2H), 7.17(t, J=7.5Hz, 1 H), 7.24(t, J=7.7Hz, 1H), 7.36(d, J=3.8Hz, 1 H), 7.46(d, J=8.3Hz, 2H), 7.53(d, J=9.1Hz, 1H), 7.57-7.65(m, 3H)

Table 17-75

	Table 17-75		
	Example	solvent, Hz	ΝΜΒ(δ)
15	4-84	DMSO-d6, 300MHz	1.16-1.45(m, 5H), 1.65-1.83(m, 5H), 2.39-2.49(m, 3H), 2.70(t, J=7.2Hz, 2H), 2.93(t, J=8.1Hz, 2H), 3.31(t, J=8.5Hz, 2H), 3.61(s, 2H), 3.73(s, 2H), 4.27(s, 2H), 6.59(d, J=8.3Hz, 1H), 6.88(d, J=3.8Hz, 1H), 7.06(d, J=3.8Hz, 1H), 7.16-7.40 (m, 11H), 12.17(brs, 1H)
20	4-85	DMSO-d6, 300MHz	1.03(s, 9H), 2.79(s, 2H), 3.24(s, 2H), 3.78(s, 2H), 4.00(s, 2H), 5.54(s, 2H), 7.05-7.18(m, 4H), 7.21-7.45(m, 7H), 7.58-7.64(m, 3H), 7.71(d, J=1.5Hz, 1H), 12.37(brs, 1H)
25	4-86	DMSO-d6, 300MHz	0.79 (t, J = 7.4 Hz, 6 H),0.97-1.17 (m, 4 H),1.34-1.59 (m, 4 H),2.39-2.55 (m, 1 H),3.26 (s, 2 H),3.76 (s, 3 H),3.96 (s, 2 H),4.03 (s, 2 H),5.06 (s, 2 H),6.93 (d, J = 8.7 Hz, 2 H),6.99-7.20 (m, 4 H),7.26 (s, 1 H),7.36-7.51 (m, 4 H),7.66-7.80 (m, 4 H),12.22 (br s, 1 H).
30	4-87	DMSO-d6, 300MHz	0.79 (t, J = 7.3 Hz, 6 H),0.98-1 17 (m, 4 H),1.36-1.58 (m, 4 H),2.38-2.53 (m, 1 H),3.41 (s, 2 H),4.11 (s, 2 H),4.12 (s, 2 H),5.06 (s, 2 H),6 92 (d, J = 8.7 Hz, 2 H),7.07 (d, J = 8.7 Hz, 2 H),7.43-7.48 (m, 3 H),7.54-7.61 (m, 1 H),7.66-7.79 (m, 5 H),7.94-8.00 (m, 2 H),8.37 (d, J = 8.3 Hz, 1 H),12.54 (br s, 1 H).
35	4-88	DMSO-d6, 300MHz	0.79 (t, J = 7.2 Hz, 6 H),0.97- 1.19 (m, 4 H),1.35- 1 60 (m, 4 H),2.39- 2.54 (m, 1 H),3.51 (s, 2 H),4.18 (s, 2 H),4.33 (s, 2 H),5.06 (s, 2 H),6.93 (d, J = 8.9 Hz, 2 H),7.07 (d, J = 8.9 Hz, 2 H),7 37- 7.53 (m, 5 H),7.70 (d, J = 8.3 Hz, 2 H),7 82 (d, J = 1.5 Hz, 1 H),7.90- 7.96 (m, 1 H),8.07- 8.13 (m, 1 H),12.58 (br s, 1 H).
40	4-89	DMSO-d6, 300MHz	0.79 (t, J = 7.1 Hz, 6 H),0.98- 1.19 (m, 4 H),1.36- 1.60 (m, 4 H),2 38- 2.55 (m, 1 H),3.28 (s, 2 H),3.84 (s, 2 H),3.98 (s, 2 H),5.07 (s, 2 H),5.29 (s, 2 H),6.86 (d, J = 1.1 Hz, 1 H),6.93 (d, J = 8.4 Hz, 2 H),7.03- 7.31 (m, 8 H),7.40- 7.43 (m, 1 H),7.47 (d, J = 8.0 Hz, 2 H),7.68 (d, J = 8.0 Hz, 2 H),7.78 (d, J = 1.1 Hz, 1 H), 12.62 (br s, 1 H)
		L	

45	Example	solvent, Hz	ΝΜΒ(δ)
50	4-90	DMSO-d6, 300MHz	0.79 (t, J = 7.1 Hz, 6 H),0.97-1.17 (m, 4 H),1.36-1.59 (m, 4 H),2.39-2.53 (m, 1 H),3.25 (s, 2 H),3.85 (s, 2 H),4.05 (s, 2 H),5.06 (s, 2 H),6.38-6.41 (m, 1 H),6.93 (d, J = 8.8 Hz, 2 H),7.03-7.15 (m, 3 H),7.29-7.39 (m, 2 H),7.41-7.52 (m, 4 H),7.70 (d, J = 8.1 Hz, 2 H),7.78 (d, J = 1.1 Hz, 1 H),11.04 (br s, 1 H),12.30 (br s, 1 H).
55	4-91	DMSO-d6, 300MHz	0.79 (t, J = 7.3 Hz, 6 H),0.99-1.16 (m, 4 H),1.36-1.58 (m, 4 H),2.38-2.54 (m, 1 H),3.31 (s, 2 H),3.85 (s, 2 H),4.05 (s, 2 H),5.07 (s, 2 H),6.93 (d, J = 8 8 Hz, 2 H),7.04-7.12 (m, 3 H),7.42-7.55 (m, 5 H),7.60-7.75 (m, 5 H),7.79 (d, J = 1.4 Hz, 1 H),8.23-8.26 (m, 1 H),12.42 (br s, 1 H).

Table 17-76 (continued)

	Example	solvent, Hz	ΝΜΒ(δ)
5	4-92	DMSO-d6, 300MHz	0.79 (t, J = 7.1 Hz, 6 H),0.98-1.18 (m, 4 H),1 36-1.59 (m, 4 H),2.39-2.53 (m, 1 H),3.38 (s, 2 H),4.05 (s, 2 H),4.10 (s, 2 H),5.07 (s, 2 H),6.82 (s, 1 H),6 93 (d, J = 8 6 Hz, 2 H),7 07 (d, J = 8.6 Hz, 2 H),7.19-7.32 (m, 2.H),7.44-7.64 (m, 5 H),7.70 (d, J = 8 4 Hz, 2 H),7.79 (d, J = 1 4 Hz, 1 H),12.44 (br s, 1 H).
10	4-93	H),7.14 DMSO-d6, 300MHz	0.79 (t, J = 7.3 Hz, 6 H),0.97-1 17 (m, 4 H),1.35-1.59 (m, 4 H),2.39-2.53 (m, 1 H),3.37 (s, 2 H),4.02 (s, 2 H),4.07 (s, 2 H),5.06 (s, 2 H),6.89-6.98 (m, 3 H),7.03-7.10 (m, 3 (d, J = 3.7 Hz, 1 H),7.27 (dd, J = 3.3, 1.1 Hz, 1 H),7.42-7.51 (m, 4 H),7.70 (d, J = 8 1 Hz, 2 H),7.79 (d, J = 1.1 Hz, 1 H),12.46 (br.s, 1 H).
15	4-94	DMSO-d6, 300MHz	0.79 (t, J = 7 2 Hz, 6 H),0.97-1.17 (m, 4 H),1.35-1.59 (m, 4 H),2.38-2.54 (m, 1 H),3.34 (s, 2 H),3 83 (s, 2 H),4.01 (s, 2 H),5 06 (s, 2 H),6.93 (d, J = 8.7 Hz, 2 H),6.99-7.11 (m, 4 H),7.27-7.50 (m, 6 H),7.64 (d, J = 8.3 Hz, 2 H),7.93 (d, J = 7.9 Hz, 2 H),12.42 (br s, 1 H)
20	4-95	2 DMSO-d6, 300MHz	0 79 (t, J = 7.3 Hz, 6 H),0.98-1.18 (m, 4 H),1.34-1.59 (m, 4 H),2.38-2.54 (m, 1 H),3 27 (s, 2 H),3.83 (s, 2 H),4.03 (s, H),5.06 (s, 2 H),6 89-6.97 (m, 3 H),7 07 (d, J = 8.7 Hz, 2 H),7.26-7.51 (m, 6 H),7.58-7.66 (m, 3 H),7.79 (d, J = 7.1 Hz, 2 H),12.66 (br s, 2 H).

25

	Example	solvent, Hz	· ΝΜR(δ)
30 .	4-96	DMSO-d6, 300MHz	0.79 (t, J = 7 3 Hz, 6 H),0.97-1.17 (m, 4 H),1.33-1 60 (m, 4 H),2.38-2.53 (m, 1 H),3 51 (s, 2 H),4.15 (s, 2 H),4.21 (s, 2 H),5.06 (s, 2 H),6.93 (d, J = 8.7 Hz, 2 H),6.98-7.11 (m, 3 H),7 32-7.50 (m, 5 H),7.62 (d, J = 7.9 Hz, 2 H),7 68-7 77 (m, 2 H),12.49 (br s, 1 H).
35	4-97	DMSO-d6, 300MHz	0.79 (t, J = 7.3 Hz, 6 H),0.97-1.18 (m, 4 H),1.36-1.61 (m, 4 H),2 40-2.54 (m, 1 H),3 40 (s, 2 H),4.08 (s, 2 H),4.16 (s, 2 H),5 07 (s, 2 H),6 88-7.12 (m, 2 H),7.28-7 41 (m, 3 H),7.48 (d, J = 8.3 Hz, 5 H),7.66 (d, J = 8 3 Hz, 2 H),7 73-7.81 (m, 2 H),7 90-7.97 (m, 1 H),12.48 (br s, 1 H).
40	4-98	DMSO-d6 400MHz	0.80 (t, J = 7.3 Hz, 6 H),0.98-1.16 (m, 4 H),1.37-1.58 (m, 4 H),2.41-2.53 (m, 1 H),3 39 (s, 2 H),4 05 (s, 2 H),4.09 (s, 2 H),5.07 (s, 2 H),6 93 (d, J = 8.7 Hz, 2 H),7.02 (d, J = 3.7 Hz, 1 H),7.07 (d, J = 8.7 Hz, 2 H),7.25-7.31 (m, 1 H),7.36-7.50 (m, 6 H),7.63-7.70 (m, 4 H),7.78 (d, J = 1.4 Hz, 1 H),12.46 (br.s, 1 H).
45	4-99	DMSO-d6, 400MHz (d, J =	0.79 (t, J = 7.3 Hz, 6 H),1 00- 1.15 (m, 4 H),1.36- 1.57 (m, 4 H),2 40- 2.52 (m, 1 H),4 32 (s, 2 H),4.96 (s, 2 H),5.05 (s, 2H),6 91 (d, J = 8 6 Hz, 2 H), 7.02- 7 13 (m, 3 H),7 21 (d, J = 3.7 Hz, 1H),7.28- 7.34 (m, 1 H),7.39- 7.54 (m, 4 H),7.63 8.3 Hz, 2 H),7.77- 7.82 (m, 1 H),12.95 (br s, 1 H).
50 _.	4-100	DMSO-d6, 400MHz	0.80 (t, J = 7.3 Hz, 6 H),0.99-1 17 (m, 4 H),1.38-1 58 (m, 4 H),2.40-2.52 (m, 1 H),3 96 (s, 2 H),4.68 (s, 2 H),5 07 (s, 2 H),6.93 (d, J = 8.8 Hz, 2 H), 7 03-7.12 (m, 3 H),7.32 (d, J = 4.0 Hz, 1 H),7.37 (d, J = 3.7 Hz, 1 H), 7 48 (d, J = 8.5 Hz, 2 H),7.62 (d, J = 8.5 Hz, 2 H),7.67 (d, J = 4.0 Hz, 1 H),12.97 (br s, 1 H).
55	4-101	DMSO-d6, 300MHz	0.79 (t, J = 7.2 Hz, 6 H),0.96 (t, J = 7.0 Hz, 3 H),1.00-1.17 (m, 4 H),1.23 (t, J = 7.0 Hz, 3 H),1.35-1.61 (m, 4 H),2.37-2.55 (m, 1 H),3.16-3.50 (m, 6 H),3.96 (s, 2 H),4.02 (s, 2 H),5.07 (s, 2 H),5.43 (s, 2 H),6.93 (d, J = 8.7 Hz, 2 H),7.00-7.24 (m, 5 H),7.31-7.41 (m, 2 H),7.48 (d, J = 8.6 Hz, 2 H),7.58-7.68 (m, 3 H),12.08 (br s, 1 H).

Table 17-78

Example	solvent, Hz	NMR(δ)
4-102	DMSO-d6, 300MHz	1 14-1.48(m, 5H), 1.64-1 85(m, 5H), 2.26(s, 3H), 2.27(s, 3H), 2.38-2.54(m, 1H), 2 87(dd, J=7.7, 14.1Hz, 1H), 3 02(dd, J=7.6, 13.9Hz, 1 H), 3 59(t, J=7.5Hz, 1 H), 3.81 (d, J=14.3Hz, 1 H), 3.96(d, J=14.3Hz, 1H), 5.07(s, 2H), 7 05(d, J=1.1Hz, 2H), 7 14-7.35(m, 11H), 7.57(d, J=1.5Hz, 1H), 12.48(brs, 1H)
4-103	DMSO-d6, 300MHz	0.93(t, J=7 3Hz, 3H), 0.97(t, J=7.0Hz, 3H), 1.36-1.51(m, 2H), 1.65-1.77(m, 2H), 3.26(s, 2H), 3.57(q, J=7.1Hz, 2H), 3-81(s, 2H), 4.00-4.08(m, 4H), 7.07(t, J=8.5Hz, 4H), 7.23-7.44(m, 6H), 7.48(d, J=8.7Hz, 2H), 7.66(d, J=8.4Hz, 2H), 7.80(d, J=1.1 Hz, 1H)
4-104	CDCl3-300MHz	1.17-1.51(m,5H), 1.67-1.95(m,5H), 2.30(s,3H), 2.43-2.57(m,1H), 2.78(s,3H), 4.99(s,2H), 5.19(s,2H), 6.88(d, J=8.3Hz,1H), 7.00(dd, J=1.8, 8.4Hz,1H), 7.14-7.36(m,7H), 7.53(d, J=1.5Hz,1H), 7.70(d, J=8.6Hz,1H), 7.79(d, J=1.9Hz,1H)
4-105	DMSO-d6, 400MHz	3.27(s, 2H), 3.81(s, 2H), 4.03(s, 2H), 5 17(s, 2H), 7.13-7 18(m, 3H), 7.24-7 29 (m, 1H), 7 32-7.40(m, 4H), 7.42-7.49(m, 3H), 7.71(d, J=8 3Hz, 2H), 7 79(d, J=1.6Hz, 1H), 12.40(brs, 1H)
4-106	DMSO-d6, 400MHz	0 79 (t, J = 7.3 Hz, 6 H),0.99-1.16 (m, 4 H),1.38-1.58 (m, 4 H),2.40-2.53 (m, 1 H),3.35 (s, 2 H),4.04 (s, 2 H),4.10 (s, 2 H),4.94-5.17 (m, 6 H),5.92-6.04 (m, 1 H),6.92 (d, J = 8 8 Hz, 2 H),7.02-7.10 (m, 3 H),7.16-7.27 (m, 2 H),7.37 (d, J = 3.5 Hz, 1 H),7.44-7.53 (m, 3 H),7.59-7.65 (m, 3 H),12.60 (br s, 1 H).
4-107	DMSO-d6, 300MHz	0.79 (t, J = 7 2 Hz, 6 H),0.97- 1.16 (m, 4 H),1.36- 1 60 (m, 4 H),2.39- 2.56 (m, 1 H),4.26 (s, 2 H),4.90 (s, 2 H),5.05 (s, 2 H),6.91 (d, J = 8.7 Hz, 2 H),7.06 (d, J = 8.7 Hz, 2 H),7.19 (d, J = 3.6 Hz, 1 H),7.34 (s, 1 H),7.40 (d, J = 3.6 Hz, 1 H),7.42- 7.49 (m, 4 H),7.62 (d, J = 8.3 Hz, 2 H),7.86- 7.92 (m, 2 H),12.88 (br s, 1 H).

Industrial Applicability

10

15

20

25

[0292] As is clear from the foregoing test results and the like, compound [I] of the present invention has been shown to have a superior PTP1B inhibitory activity and a hypoglycemic activity. That is, the compound [I] of the present invention is expected to provide a new type of drug for the prophylaxis or treatment of diabetes, which directly improves the action of insulin and ameliorates hyperglicemic state. In addition, the compound [I] of the present invention is expected to provide a drug for the prophylaxis or treatment of diabetic complications (retinopathy, nephropathy, neuropathy, syndrome X or metabolic syndrome, ischemic heart diseases (cardiac infarction, angina pectoris etc.), strokes (cerebral infarction, cerebral hemorrhage, subarachnoid hemorrhage etc.) etc.), hyperlipidemia, obesity and the like, and further a drug for the prophylaxis or treatment of diseases mediated by PTP1B.

[0293] Moreover, the compound [I] of the present invention enhances hypoglycemic activity, as shown in the foregoing. test results, by administration in combination with each of insulin, glibenclamide, tolbutamide, nateglinide, metformin hydrochloride, voglibose and Pioglitazone hydrochloride. Therefore, the compound [I] is expected to have an activity to mutually enhance and/or complement blood glucose (fasting, postprandial) lowering ability that the compound [I] of the present invention and therapeutic agents for diabetes individually have, by the use in combination with other therapeutic agents for diabetes (particularly the corresponding therapeutic agents other than therapeutic agents for diabetic complications) including Insulin preparation, insulin secretagogue, biguanide, α-glucosidase inhibitor and insulin sensitivity enhancer. Furthermore, the compound [1] of the present invention is expected to simultaneously realize improvement of hyperglycemia and prophylaxis or treatment of diabetic complications (particularly, microangio complications) by the use in combination with other therapeutic agents for diabetes (particularly, therapeutic agents for diabetic complications). Moreover, the compound [I] of the present invention is expected to ameliorate hyperglycemia, high blood lipid and obesity, and further, prevent transition into diabetic complications (particularly, large artery complications) and/or suppress progression thereof, by a use in combination with other therapeutic agents for hyperlipidemia, therapeutic agents for obesity, therapeutic agents for hypertension and/or therapeutic agents for thrombosis. In other words, the compound [I] of the present invention is expected to exhibit a high prophylactic or therapeutic effect for diabetes and diabetic complications, by the use in combination with other therapeutic agents for diabetes, other therapeutic agents for hyperlipidemia, other therapeutic agents for obesity, therapeutic agents for hypertension or therapeutic

agents for thrombosis, which effect is unavailable by independent use of each therapeutic agent.

[0294] This application is based on a patent application Nos. 2003-105267 and 2003-157590 filed in Japan, the contents of which are hereby incorporated by reference. The references cited herein, including patents and patent applications, are hereby incorporated in their entireties by reference, to the extent that they have been disclosed herein

Claims

5

10

15

25

30

40

45

50

55

1. A 5-membered heteroaromatic ring compound represented by the formula [I]

20 wherein

V is =N- or =CH-;

W is -S- or -O-;

m is 0, 1 or 2;

R1 and R2 are each independently a hydrogen atom or a C1-4 alkyl group;

X is $-N(R^4)$ -, $-N(R^5)$ -CO-O-, $-SO_2$ -N (R⁵)-, $-N(R^5)$ -SO₂-, $-N(R^6)$ -SO₂-N(R⁵)-, -CO-N (R⁷)-, $-N(R^9)$ -CO-, $-N(R^9)$ -CO-N (R⁵)-, $-N(R^{10})$ -(CH₂)_k-N(R⁵)-, $-N(R^{10})$ -(CH₂)_k-N(R⁵)-, $-N(R^{10})$ -(CH₂)_k-CH(R⁶)-, -CO-, -S- or $-SO_2$ -

wherein

k is 0 or an integer of 1 to 4,

R⁴, R⁵, R⁶, R⁷, R⁸, R⁹ and R¹⁰ are each independently

- (1) a hydrogen atom,
- (2) a C₁₋₆ alkyl group

wherein said C₁₋₆ alkyl group is optionally substituted by

(a) an optionally substituted anyl group,

- (b) an optionally substituted heteroaromatic ring group,
- (c) a carboxy group,
- (d) a C₁₋₄ alkoxycarbonyl group,
- (e) -CO-N(R¹⁵)(R¹⁶)

wherein R^{15} and R^{16} are each independently a hydrogen atom, an optionally substituted aryl group, an optionally substituted heteroaromatic ring group, a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by substitutent(s) selected from the group consisting of an optionally substituted aryl group, an optionally substituted heteroaromatic ring group, a C_{1-4} alkoxy group optionally substituted by an aryl group and an optionally substituted aryloxy group, or may form an indollne ring together with the nitrogen atom bonded thereto or may form a 5- to 7-membered hetero ring optionally containing at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom),

(f) -N(R15)(R16)

wherein R15 and R16 are as defined above,

(g) -O-R¹⁷

wherein R^{17} is a hydrogen atom, an optionally substituted aryl group, an optionally substituted heteroaromatic ring group or a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by substitutent (s) selected from the group consisting of an optionally substituted aryl group, an optionally substituted heteroaromatic ring group, a C_{1-4} alkoxy group optionally substituted by an aryl group and an optionally substituted aryloxy group,

(h) -CO-R17

wherein R17 is as defined above,

(i) -SO₂-R¹⁷

wherein R^{17} is as defined above or (j) a $\mathsf{C}_{3\text{-}7}$ cycloalkyl group,

(3) -CO-N(R15) (R16)

wherein R15 and R16 are as defined above,

(4) -SO₂-N(R¹⁵) (R¹⁶)

wherein R15 and R16 are as defined above,

(5) -CO-R¹⁷

wherein R17 is as defined above,

(6) -SO₂-R¹⁷

wherein R17 is as defined above,

- (7) an optionally substituted aryl group,
- (8) an optionally substituted heteroaromatic ring group, or
- (9) R4 and R1 are optionally linked to form

15

20

5

10

 \mathbb{R}^2

25

wherein i and j are each independently 0, 1 or 2, (10) ${\sf R}^5$ and ${\sf R}^9$ are optionally linked to form

30

35

wherein a and b are each independently 0, 1 or 2, (11) $\rm R^5$ and $\rm R^{10}$ are optionally linked to form

40

45

wherein k1 and c are each independently 0 or an integer of 1 to 4, (12) R⁵ and R¹⁰ are optionally linked to form

50

wherein d and e are each independently 0, 1 or 2, (13) R⁶ and R¹⁰ are optionally linked to form

-N $\begin{pmatrix} k1 \\ Mc \end{pmatrix}$

10

5

wherein k1 and c are as defined above, or (14) ${\sf R}^7$ and ${\sf R}^{10}$ are optionally linked to form

15

20

wherein R^{10} is a hydrogen atom or a $\mathsf{C}_{1\text{-}6}$ alkyl group; n is 0 or an integer of 1 to 4; p is 0 or 1; L is

25

(1)
$$-C(R^{20})(R^{21})$$
-

30

wherein

R²⁰ is

- (a) a hydrogen atom,
- (b) a C₁₋₆ alkyl group, or
- (c) optionally linked with R4 or R8 to form

35

$$R^{21}$$
 N N

45

40

wherein n1 and q are each independently 0 or an integer of 1 to 4, $R^{9'}$ is a hydrogen atom, a hydroxyl group, a C_{1-6} alkyl group, a carboxy group or a C_{1-6} alkoxy group, or (d) optionally linked with R^4 to form

50

55

wherein u and v are each independently 0, 1 or 2, R^{21} is a hydrogen atom, a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by an optionally

substituted aryl group or an optionally substituted heteroaromatic ring group, an optionally substituted aryl group or an optionally substituted heteroaromatic ring group,
(2)

E

10

wherein

E is an aryl group or a heteroaromatic ring group, R²² is

15

20

25

- (a) a hydrogen atom,
- (b) a halogen atom,
- (c) a C₁₋₄ alkyl group,
- (d) a C_{1-4} alkoxy group optionally substituted by a carboxy group,
- (e) a C₁₋₆ alkylthio group,
- (f) a nitro group,
- (g) $-N(R^{23})(R^{24})$

wherein R^{23} and R^{24} are each independently a hydrogen atom, a C_{1-6} alkyl group, a C_{1-4} alkylcarbonyl group wherein said C_{1-4} alkylcarbonyl group is optionally substituted by an amino group, a C_{1-4} alkylamino group or a di(C_{1-4} alkyl) amino group, or a C_{1-4} alkylsulfonyl group, or

(h) optionally linked with R4 to form

30

E N-

35

wherein n2 and w are each independently 0 or an integer of 1 to 3, (i) optionally linked with R4 to form

40

45

wherein n3 and x are each independently 0 or 1, (j) optionally linked with R^7 to form

50

E WAND

55

wherein n4 and y are each independently 0, 1 or 2,

(k) optionally linked with R7 to form

10

wherein n5 and z are each independently 0 or 1, (I) optionally linked with R8 to form

15

20

wherein n2 and w are each independently 0 or an integer of 1 to 3, or (m) optionally linked with R4 to form

25

30

(3)

35

40

45

50

55

wherein

R²⁰, R²¹ and E are as defined above,

R²⁵ is

- (a) a hydrogen atom,
- (b) a halogen atom,
- (c) a C₁₋₄ alkyl group,
- - (d) a C_{1-4} alkoxy group optionally substituted by a carboxy group,
 - (e) a C₁₋₆ alkylthio group,
 - (f) a nitro group or
 - (g) -N(R²³)(R²⁴)

wherein R²³ and R²⁴ are as defined above;

R is -COO (R¹⁹), -A¹-COO(R¹⁹) or -O-A¹-COO(R¹⁹)

wherein ${\bf A^1}$ is a ${\bf C_{1-4}}$ alkylene group and ${\bf R^{19}}$ is a hydrogen atom or a ${\bf C_{1-4}}$ alkyl group;

B is an aryl group or a heteroaromatic ring group;

R3 is

(1) a hydrogen atom, (2) a halogen atom, (3) a C₁₋₈ alkyl group, (4) a C₁₋₆ alkoxy group, (5) a C₁₋₆ alkylamino group, 5 (6) a di(C₁₋₆ alkyl)amino group, (7) a cyano group, (8) a nitro group, (9) a C_{1-4} haloalkyl group, (10) -S-R¹⁸ wherein R¹⁸ is a C_{1-6} alkyl group or an aryl group, (11) -SO-R¹⁸ wherein R^{18} is a C_{1-6} alkyl group or an aryl group, (12) -SO $_2$ - R^{18} wherein R^{18} is a C_{1-6} alkyl group or an aryl group, 10 (13) an aryl group or (14) a heterocyclic group; $Y \text{ is -O-, -S-, -SO_2-, -N(R^{11})-, -N(R^{12})-CO-, -N(R^{12})-SO_2-, -SO_2-N(R^{12})-, -C(R^{13})(R^{14})-, -CO-, -C(R^{14})(R^{14})-, -CO-, -C(R^{14$ (R¹⁴)-N(R¹²)-, -CO-N(R¹²)- or -C(R¹³)(R¹⁴)-O-15 wherein R¹¹ is (1) a hydrogen atom, (2) a C₁₋₈ aikyl group wherein said C₁₋₈ alkyl group is optionally substituted by substituent(s) selected from the group consisting of 20 -(a) a C₃₋₇ cycloalkyl group, (b) an optionally substituted anyl group, (c) an optionally substituted heterocyclic group, 25 (d) a hydroxyl group, (e) a C₁₋₄ alkylamino group and (f) a di(C₁₋₄ alkyl) amino group, (3) a C2-4 alkenyl group, 30 (4).a C₁₋₄ alkylsulfonyl group, (5) a C₁₋₄ alkylcarbonyl group wherein said C_{1.4} alkylcarbonyl group is optionally substituted by a hydroxyl group or a C_{1.4} alkoxy group, or (6) optionally linked with R3 to form 35 40 wherein t is an integer of 1 to 4, R12 is 45 (1) a hydrogen atom, (2) a C₁₋₈ alkyl group wherein said C₁₋₈ alkyl group is optionally substituted by substituent(s) selected from the group consisting of (a) a C₃₋₇ cycloalkyl group, 50 (b) an optionally substituted aryligroup, (c) an optionally substituted heterocyclic group, (d) a hydroxyl group, (e) a C₁₋₄ alkylamino group and (f) a di(C₁₋₄ alkyl)amino group, (3) a C₂₋₄ alkenyl group, (4) a C₁₋₄ alkylsulfonyl group or (5) a C₁₋₄ alkylcarbonyl group

wherein said C_{1.4} alkylcarbonyl group is optionally substituted by a hydroxyl group or a C_{1.4} alkoxy group, R13 and R14 are each independently a hydrogen atom, a C1-4 alkyl group, or optionally form a C3-7 cycloalkane together with the carbon atom bonded thereto, or optionally form, together with the carbon atom bonded thereto, a 5- to 7-membered hetero ring optionally having at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom, provided that, when m is 0, p is 1 and L is

15

20

5

10

wherein R²⁰ and R²¹ are each a hydrogen atom, E is a phenyl group, R²² is a hydrogen atom, a halogen atom, a C₁₋₄ alkyl group, a C₁₋₄ alkoxy group or a nitro group, R²⁵ is a hydrogen atom, a halogen atom, a C₁₋₄ alkyl group, a C1.4 alkoxy group or a nitro group,

Y should be -C(R13)(R14)-N(R12)-, -CO-N(R12)- or -C(R13)(R14)-O- wherein R12, R13 and R14 are as defined above;

A is a C₁₋₄ alkylene group optionally substituted by a C₃₋₇ cycloalkyl group;

(1) a C₃₋₇ cycloalkyl group

 $wherein\,said\,C_{3-7}\,cycloalkyl\,group\,is\,optionally\,substituted\,by\,an\,aryl\,group\,wherein\,said\,aryl\,group\,is\,optionally\,substituted\,by\,an\,aryl\,group\,wherein\,said\,aryl\,group\,is\,optionally\,substituted\,by\,an\,aryl\,group\,wherein\,said\,aryl\,group\,is\,optionally\,substituted\,by\,an\,aryl\,group\,wherein\,said\,aryl\,group\,is\,optionally\,substituted\,by\,an\,aryl\,group\,wherein\,said\,aryl\,group\,is\,optionally\,substituted\,by\,an\,aryl\,group\,wherein\,said\,aryl\,group\,is\,optionally\,substituted\,by\,an\,aryl\,group\,wherein\,said\,aryl\,group\,is\,optionally\,substituted\,by\,an\,aryl\,group\,wherein\,said\,aryl\,group\,is\,optionally\,substituted\,by\,an\,aryl\,group\,wherein\,said\,aryl\,group\,is\,optionally\,substituted\,by\,an\,aryl\,group\,wherein\,said\,aryl\,group\,is\,optionally\,substituted\,by\,an\,aryl\,group\,wherein\,said\,aryl\,group\,is\,optionally\,substituted\,by\,an\,aryl\,group\,is\,optionally\,substitu$ substituted by a halogen atom or a C_{1-6} alkyl group, or a heteroaromatic ring group wherein said heteroaromatic ring group is optionally substituted by a halogen atom or a C₁₋₆ alkyl group,

wherein said anyl group is optionally substituted by substituent(s) selected from the group consisting of

30

35

40

45

50

55

25

- (a) a heterocyclic group optionally substituted by a C₁₋₄ alkyl group or a C₁₋₄ alkylcarbonyl group,
- (b) a C₃₋₇ cycloalkyl group optionally substituted by a hydroxyl group, an oxo group, a halogen atom or a C₁₋₆ alkyl group.
- (c) a carboxy group,
- (d) a halogen atom,
- (e) a C₁₋₈ alkyl group,
- (f) a C₁₋₄ haloalkyl group,
- (g) a C₁₋₄ alkylamino group,
- (h) a di(C₁₋₄ alkyl) amino group,
- (i) a C₁₋₆ alkylthio group,
- (j) a C₁₋₄ alkoxy group,
- (k) a C₁₋₄ alkylcarbonyl group and
- (I) a nitro group,

(3) a heteroaromatic ring group

wherein said heteroaromatic ring group is optionally substituted by substituent(s) selected from the group consisting of

- (a) a heterocyclic group optionally substituted by a C1-4 alkyl group or a C1-4 alkylcarbonyl group,
- (b) a C₃₋₇ cycloalkyl group optionally substituted by a hydroxyl group, an oxo group, a halogen atom or a C₁₋₆ alkyl group,
- (c) a carboxy group,
- (d) a halogen atom,
- (e) a C₁₋₈ alkyl group,
- (f) a C1-4 haloalkyl group,
- (g) a C₁₋₄ alkylamino group,
- (h) a di(C₁₋₄ alkyl) amino group,
- (i) a C₁₋₆ alkylthio group,

(j) a C₁₋₄ alkoxy group,

(k) a C₁₋₄ alkylcarbonyl group and

- (I) an aryl group optionally substituted by a halogen atom or a C₁₋₄ haloalkyl group,
- (4) an indanyl group or
- (5) a piperazinyl group

wherein said piperazinyl group is optionally substituted by substituent(s) selected from the group consisting of

- (a) a phenyl group,
- (b) a phenyl C₁₋₄ alkyl group,
- (c) a benzoyl group optionally substituted by a halogen atom and
- (d) a phenyl C₁₋₄ alkoxycarbonyl group or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
- 2. The 5-membered heteroaromatic ring compound of claim 1, which is represented by the formula [I]

$$R-(L)_{p}-(CH_{2})_{n}-X-\{C(R^{1})(R^{2})\}_{m}$$
 W
 $R=(L)_{p}-(A)_{s}-Z$

25 wherein

10

20

V is =N- or =CH-;

W is -S- or -O-;

m is 0, 1 or 2;

30 R¹ and R² are each independently a hydrogen atom or a C₁₋₄ alkyl group;

X is -N(R⁴)-, -N(R⁵)-CO-O-, -SO₂-N(R⁵)-, -N (R⁵)-SO₂-, -N (R⁶)-SO₂-N(R⁵)-, -CO-N (R⁷) -, -N (R⁸)-CO-, -N (R⁹)

-CO-N (R⁵)-, -N (R¹⁰)-(CH₂)_k-N(R⁵)-, -O-, -S- or -SO₂-

wherein

k is 0 or an integer of 1 to 4,

- R⁴, R⁵, R⁶, R⁷, R⁸, R⁹ and R¹⁰ are each independently
 - (1) a hydrogen atom,
 - (2) a C₁₋₆ alkyl group

wherein said C₁₋₆ alkyl group is optionally substituted by

40

45

50

55

35

- (a) an optionally substituted aryl group,
- (b) an optionally substituted heteroaromatic ring group,
- (c) a carboxy group,
- (d) a C₁₋₄ alkoxycarbonyl group,
- (e) -CO-N(R15)(R16)

wherein R^{15} and R^{16} are each independently a hydrogen atom, an optionally substituted aryl group, an optionally substituted heteroaromatic ring group, a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by substitutent(s) selected from the group consisting of an optionally substituted aryl group, an optionally substituted heteroaromatic ring group, a C_{1-4} alkoxy group optionally substituted by an aryl group and an optionally substituted aryloxy group, or may form an indoline ring together with the nitrogen atom bonded thereto or may form a 5- to 7-membered hetero ring optionally containing at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom),

(f) -N(R15)(R16)

wherein R15 and R16 are as defined above,

(g) -O-R¹⁷

wherein R^{17} is a hydrogen atom, an optionally substituted aryl group, an optionally substituted heteroaromatic ring group or a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by substituent (s) selected from the group consisting of an optionally substituted aryl group, an optionally substituted

heteroaromatic ring group, a C₁₋₄ alkoxy group optionally substituted by an aryl group and an optionally substituted aryloxy group,

(h) -CO-R17

wherein R17 is as defined above,

(i) -SO₂-R¹⁷

wherein R17 is as defined above or

(j) a C₃₋₇ cycloalkyl group,

(3) -CO-N(R15)(R16)

wherein R15 and R16 are as defined above,

(4) -SO₂-N(R¹⁵)(R¹⁶)

wherein R15 and R16 are as defined above,

(5) -CO-R17

wherein R17 is as defined above,

(6) -SO₂-R¹⁷

wherein R17 is as defined above,

- (7) an optionally substituted aryl group,
- (8) an optionally substituted heteroaromatic ring group, or
- (9) R4 and R1 are optionally linked to form

20

25

15

10

30

wherein i and j are each independently 0, 1 or 2, (10) R⁵ and R⁹ are optionally linked to form

35

40

wherein a and b are each independently 0, 1 or 2, (11) \mathbb{R}^5 and \mathbb{R}^{10} are optionally linked to form

45

-N N--

50

wherein k1 and c are each independently 0 or an integer of 1 to 4, or (12) $\rm R^5$ and $\rm R^{10}$ are optionally linked to form

10

wherein d and e are each independently 0, 1 or 2; n is 0 or an integer of 1 to 4; p is 0 or 1; L is

15

(1) $-C(R^{20})(R^{21})$

wherein

20 R²⁰ is

- (a) a hydrogen atom,
- (b) a C₁₋₆ alkyl group, or
- (c) optionally linked with R4 to form

25

30

wherein n1 and q are each independently 0 or an integer of 1 to 4, or (d) optionally linked with ${\sf R}^4$ to form

40

35

45

wherein u and v are each independently 0, 1 or 2, R^{21} is a hydrogen atom, a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by an optionally substituted aryl group or an optionally substituted heteroaromatic ring group, an optionally substituted aryl group or an optionally substituted heteroaromatic ring group,

50

(2)

10 wherein

E is an aryl group or a heteroaromatic ring group, R22 is

- (a) a hydrogen atom,
- (b) a halogen atom,
- (c) a C₁₋₄ alkyl group,
- (d) a C₁₋₄ alkoxy group optionally substituted by a carboxy group,
- (e) a C₁₋₆ alkylthio group,
- (f) a nitro group,
- 20 (g) -N(R²³)(R²⁴)

wherein R^{23} and R^{24} are each independently a hydrogen atom, a C_{1-6} alkyl group, a C_{1-4} alkylcarbonyl group wherein said C_{1-4} alkylcarbonyl group is optionally substituted by an amino group, a C_{1-4} alkylamino group or a di(C_{1-4} alkyl) amino group, or a C_{1-4} alkylsulfonyl group, or

(h) optionally linked with R4 to form

25

30

35

40.

55

15

wherein n2 and w are each independently 0 or an integer of 1 to 3,

(i) optionally linked with R4 to form

wherein n3 and x are each independently 0 or 1,

(j) optionally linked with R7 to form

wherein n4 and y are each independently 0, 1 or 2,

(k) optionally linked with R7 to form

wherein n5 and z are each independently 0 or 1, or

(I) optionally linked with R8 to form

E N O

wherein n2 and w are each independently 0 or an integer of 1 to 3, or

(3)

E-C(R²⁰)(R²¹)-

30

25

10

15

wherein R^{20} , R^{21} and E are as defined above, R^{25} is

35

40

45

50

- (a) a hydrogen atom,
- (b) a halogen atom,
- (c) a C₁₋₄ alkyl group,
- (d) a C₁₋₄ alkoxy group optionally substituted by a carboxy group,
- (e) a C₁₋₆ alkylthic group,
- (f) a nitro group or
- (g) $-N(R^{23})(R^{24})$

wherein R23 and R24 are as defined above;

R is $-COO(R^{19})$, $-A^1-COO(R^{19})$ or $-O-A^1-COO(R^{19})$

wherein A^1 is a C_{1-4} alkylene group and R^{19} is a hydrogen atom or a C_{1-4} alkyl group; B is an aryl group or a heteroaromatic ring group;

R³ is

- (1) a hydrogen atom,
- (2) a halogen atom,
- (3) a C₁₋₈ alkyl group,
- (4) a C₁₋₆ alkoxy group,
- (5) a C₁₋₆ alkylamino group,
- (6) a di(C₁₋₆ alkyl)amino group,
- 55 (7) a cyano group,
 - (8) a nitro group,
 - (9) a C₁₋₄ haloalkyl group,
 - (10) -S-R¹⁸ wherein R¹⁸ is a C₁₋₆ alkyl group or an aryl group,

- (11) -SO-R¹⁸ wherein R¹⁸ is a C₁₋₆ alkyl group or an aryl group, or
- (12) $-SO_2-R^{18}$ wherein R^{18} is a C_{1-6} alkyl group or an aryl group; Y is $-O_-$, $-S_-$, $-SO_-$, $-SO_2$ -, $-N(R^{11})$ -, $-N(R^{12})$ -CO-, $-N(R^{12})$ -SO₂-, $-SO_2-N(R^{12})$ -, $-C(R^{13})(R^{14})$ -, $-CO_-$, $-C(R^{13})(R^{14})$ -N(R^{12})-, $-CO_-N(R^{12})$ -or $-C(R^{13})(R^{14})$ -O-wherein

R¹¹ is

- (1) a hydrogen atom,
- (2) a C₁₋₈ alkyl group

wherein said C₁₋₈ alkyl group is optionally substituted by substituent(s) selected from the group consisting of

10

15

20

- (a) a C₃₋₇ cycloalkyl group,
- (b) an optionally substituted aryl group,
- (c) an optionally substituted heterocyclic group,
- (d) a hydroxyl group,
- (e) a C₁₋₄ alkylamino group and
- (f) a di(C₁₋₄ alkyl)amino group,
- (3) a C₂₋₄ alkenyl group,
- (4) a C₁₋₄ alkylsulfonyl group,
- (5) a C₁₋₄ alkylcarbonyl group

wherein said C_{1-4} alkylcarbonyl group is optionally substituted by a hydroxyl group or a C_{1-4} alkoxy group, or (6) optionally linked with \mathbb{R}^3 to form

25

35

40

45

50

- wherein t is an integer of 1 to 4, R¹² is
 - (1) a hydrogen atom,
 - (2) a C₁₋₈ alkyl group

wherein said $C_{1.8}$ alkyl group is optionally substituted by substituent(s) selected from the group consisting of

- (a) a C₃₋₇ cycloalkyl group,
- (b) an optionally substituted aryl group,
- (c) an optionally substituted heterocyclic group,
- (d) a hydroxyl group,
- (e) a C₁₋₄ alkylamino group and
- (f) a di(C₁₋₄ alkyl) amino group,
- (3) a C₂₋₄ alkenyl group,
- (4) a C₁₋₄ alkylsulfonyl group or
- (5) a C₁₋₄ alkylcarbonyl group

wherein said $C_{1.4}$ alkylcarbonyl group is optionally substituted by a hydroxyl group or a $C_{1.4}$ alkoxy group, R^{13} and R^{14} are each independently a hydrogen atom, a $C_{1.4}$ alkyl group, or optionally form a $C_{3.7}$ cycloalkane together with the carbon atom bonded thereto, or optionally form, together with the carbon atom bonded thereto, a 5- to 7-membered hetero ring optionally having at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom, provided that, when m is 0, p is 1 and L is

wherein R20 and R21 are each a hydrogen atom, E is a phenyl group, R22 is a hydrogen atom, a halogen atom, a C₁₋₄ alkyl group, a C₁₋₄ alkoxy group or a nitro group, R²⁵ is a hydrogen atom, a halogen atom, a C₁₋₄ alkyl group, a C₁₋₄ alkoxy group or a nitro group,

Y should be

10

15

20

25

30

35

40

45

50

55

 $-C(R^{13})(R^{14})-N(R^{12})-$, $-CO-N(R^{12})-$ or $-C(R^{13})(R^{14})-O-$ wherein R^{12} , R^{13} and R^{14} are as defined above; s is 0 or 1;

A is a C₁₋₄ alkylene group optionally substituted by a C₃₋₇ cycloalkyl group; Z is

(1) a C3-7 cycloalkyl group

wherein said C_{3-7} cycloalkyl group is optionally substituted by an aryl group wherein said aryl group is optionally substituted by a halogen atom or a C_{1-6} alkyl group, or a heteroaromatic ring group wherein said heteroaromatic ring group is optionally substituted by a halogen atom or a C₁₋₆ alkyl group, (2) an aryl group

wherein said anyl group is optionally substituted by substituent(s) selected from the group consisting of

(a) a heterocyclic group optionally substituted by a C₁₋₄ alkyl group or a C₁₋₄ alkylcarbonyl group,

(b) a C₃₋₇ cycloalkyl group optionally substituted by a hydroxyl group, an oxo group, a halogen atom or a C₁₋₆ alkyl group,

- (c) a carboxy group,
- (d) a halogen atom,
- (e) a C₁₋₈ alkyl group,
- (f) a C₁₋₄ haloalkyl group,
- (g) a C₁₋₄ alkylamino group,
- (h) a di(C₁₋₄ alkyl)amino group,
- (i) a C₁₋₆ alkylthio group,
- (j) a C₁₋₄ alkoxy group, and
- (k) a C₁₋₄ alkylcarbonyl group,
- (3) a heteroaromatic ring group

wherein said heteroaromatic ring group is optionally substituted by substituent(s) selected from the group consisting of

- (a) a heterocyclic group optionally substituted by a C₁₋₄ alkyl group or a C₁₋₄ alkylcarbonyl group,
- (b) a C₃₋₇ cycloalkyl group optionally substituted by a hydroxyl group, an oxo group, a halogen atom or a C1-6 alkyl group,
- (c) a carboxy group,
- (d) a halogen atom,
- (e) a C₁₋₈ alkyl group,
- (f) a C₁₋₄ haloalkyl group,
- (g) a C₁₋₄ alkylamino group,
- (h) a di(C1-4 alkyl)amino group,
- (i) a C₁₋₆ alkylthio group,
- (j) a C₁₋₄ alkoxy group,
- (k) a C₁₋₄ alkylcarbonyl group and
- (I) an aryl group optionally substituted by a halogen atom or a C₁₋₄ haloalkyl group,
- (4) an indanyl group or
- (5) a piperazinyl group

wherein said piperazinyl group is optionally substituted by substituent(s) selected from the group consisting of

- (a) a phenyl group,
- (b) a phenyl C₁₋₄ alkyl group,
- (c) a benzoyl group optionally substituted by a halogen atom and
- (d) a phenyl C₁₋₄ alkoxycarbonyl group or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
- The 5-membered heteroaromatic ring compound of claim 1, wherein, in the formula [i],
- 10 R³ is
 - (1) a hydrogen atom,
 - (2) a halogen atom,
 - (3) a C₁₋₆ alkyl group or
 - (4) a C₁₋₄ alkoxy group;
 - Y is -O-, -N(R¹¹)-, -N(R¹²)-CO-, -C(R¹³)(R¹⁴)-, -C(R¹³)(R¹⁴)-N(R¹²)-, -CO-N(R¹²)- or -C(R¹³)(R¹⁴)-O-

wherein

R¹¹ is

20

15

- (1) a hydrogen atom,
- (2) a C₁₋₈ alkyl group, or
- (3) optionally linked with R3 to form

25

B

30

35

wherein t is 3, R12 is a hydrogen atom or a C₁₋₈ alkyl group, R13 and R14 are each a hydrogen atom provided that when m is 0, p is 1, and L is

40

45

50

wherein R^{20} and R^{21} are each a hydrogen atom, E is a phenyl group, R^{22} is a hydrogen atom, a C_{1-4} alkoxy group or a nitro group, R^{25} is a hydrogen atom, a C_{1-4} alkoxy group or a nitro group,

Y should be

 $-C(R^{13})(R^{14})-N(R^{12})-$, $-CO-N(R^{12})-$ or $-C(R^{13})(R^{14})-O-$ wherein R^{12} , R^{13} and R^{14} are as defined above; s is 0 or 1;

A is a C₁₋₄ alkylene group;

Z is an aryl group substituted by substituent(s) selected from the group consisting of

- (a) a C_{3-7} cycloalkyl group optionally substituted by 1 to 3 substituent(s) selected from the group consisting of a halogen atom and a C_{1-6} alkyl group,
- (b) a halogen atom,

(c) C₁₋₈ alkyl group,

(d),a C₁₋₄ haloalkyl group,

(e) a di(C₁₋₄ alkyl) amino group,

(f) a C1-6 alkylthio group and

- (g) a C₁₋₄ alkylcarbonyl group, a prodrug thereof, or a pharmaceutically acceptable salt thereof
- 4. The 5-membered heteroaromatic ring compound of claim 3, wherein V is =N- and W is -S- or -O-, or V is =CH- and W is -S-, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
- 5. The 5-membered heteroaromatic ring compound of claim 4, wherein Z is a phenyl group substituted by a C₁₋₈ alkyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
 - 6. The 5-membered heteroaromatic ring compound of claim 5, wherein Y is -C (R¹³)(R¹⁴)-N(R¹²)- or -C(R¹³)(R¹⁴) -O- wherein R¹², R¹³ and R¹⁴ are as defined in claim 3 and s is 0, or Y is -O- or -N(R¹¹)- wherein R¹¹ is as defined in claim 3, s is 1, and A is a methylene group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
 - 7. The 5-membered heteroaromatic ring compound of claim 6, wherein V is =CH-, W is -S-, and the position of substitution of B on the thiophene ring formed by V together with W is the 4-position or 5-position, or a prodrug thereof, or a pharmaceutically acceptable salt thereof
 - 8. The 5-membered heteroaromatic ring compound of claim 7, wherein B is a phenyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
 - 9. The 5-membered heteroaromatic ring compound of claim 8, wherein

25 m is 1;

5

15

20

40

45

50

R¹ and R² are each a hydrogen atom;

X is -N(R4)- or -O-

wherein R4 is a C₁₋₆ alkyl group optionally substituted by

30 (a) an aryl group,

- (b) an heteroaromatic ring group optionally substituted by 1 to 3 C₁₋₈ alkyl groups or
- (c) -CO-N(R15)(R16)

wherein R^{15} and R^{16} are each independently a hydrogen atom or an aryl group wherein said aryl group is optionally substituted by 1 to 3 $C_{1.8}$ alkyl groups;

35 n is 0 or 1;

p is 0 or 1;

L is

(1) $-C(R^{20})(R^{21})$

wherein R20 is linked with R4 to form

wherein u is 1 and v is 1, R²¹ is a hydrogen atom, or (2)

E 222

10

20

25

40

45

55

5

wherein E is an heteroaromatic ring group and R^{22} is a hydrogen atom; R is -COO(R^{19})

wherein R19 is a hydrogen atom, or a prodrug thereof, or a pharmaceutically acceptable salt thereof

- 15. The 5-membered heteroaromatic ring compound of claim 9, wherein X is -N(R4) wherein R4 is as defined in claim 9, n is 1 and p is 0, or a prodrug thereof, or a pharmaceutically acceptable salt thereof
 - 11. The 5-membered heteroaromatic ring compound of claim 10, wherein R⁴ is a methyl group substituted by a heteroaromatic ring group optionally substituted by one C₁₋₈ alkyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof
 - 12. The 5-membered heteroaromatic ring compound of claim 11, wherein the heteroaromatic ring defined in claim 11 is a thiazolyl group, an oxazolyl group or a benzimidazolyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof
 - 13. The 5-membered heteroaromatic ring compound of claim 10, wherein R⁴ is a methyl group substituted by -CO-N (R¹⁵)(R¹⁶) wherein R¹⁵ is a hydrogen atom and R¹⁶ is an aryl group optionally substituted by one C₁₋₈ alkyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
- 30 14. The 5-membered heteroaromatic ring compound of claim 6, wherein V is =N-, W is -S-, and the position of substitution of B on the thiazole ring formed by V together with W is the 4-position, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
- 15. The 5-membered heteroaromatic ring compound of claim 14, wherein B is a phenyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
 - 16. The 5-membered heteroaromatic ring compound of claim 15, wherein m is 0 or 1.

R1 and R2 are each independently a hydrogen atom or a C1-4 alkyl group;

X is -N(R⁴)-, -N(R⁵)-CO-O-, -SO₂-N(R⁵)-, -CO-N(R⁷)-, -N(R⁹)-CON(R⁵)-, -N(R¹⁰)-(CH₂)_k-N(R⁵)-, -O-, -S- or -SO₂-wherein

R4 is

- (1) a hydrogen atom,
- (2) a C₁₋₆ alkył group

wherein said C₁₋₆ alkyl group is optionally substituted by

- (a) an aryl group optionally substituted by 1 to 3 substituent(s) selected from the group consisting of a halogen atom, a $C_{1.8}$ alkyl group and a $C_{1.4}$ haloalkyl group,
- (b) a heteroaromatic ring group optionally substituted by 1 to 3 C₁₋₈ alkyl group,
- (c) a carboxy group,
- (d) a C₁₋₄ alkoxycarbonyl group,
- (e) -CO-N(R¹⁵)(R¹⁶)

wherein R^{15} and R^{16} are each independently a hydrogen atom, an aryl group wherein said aryl group is optionally substituted by 1 to 3 substituent(s) selected from the group consisting of a C_{1-8} alkyl group, a C_{1-4} alkoxy group, a carboxy group and a di(C_{1-4} alkyl) amino group, a heteroaromatic ring group, a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by an aryl group, or may form a 5- to 7-membered hetero ring optionally containing at least one heteroatom selected from the group consisting

of nitrogen atom, oxygen atom and sulfur atom, together with the nitrogen atom bonded thereto,

(f) -N(R15)(R16)

wherein R15 and R16 are each independently a hydrogen atom or an aryl group,

(g) -O-R¹⁷

wherein R17 is an aryl group, or

(h) a C₃₋₇ cycloalkyl group,

· (3) -CO-N(R¹⁵)(R¹⁶)

10

15

wherein R^{15} and R^{16} are each independently a hydrogen atom, an aryl group wherein said aryl group is optionally substituted by 1 to 3 C_{1-8} alkyl groups, a C_{1-6} alkyl group, or may form an indoline ring together with the nitrogen atom bonded thereto, or may form a 5- to 7-membered hetero ring optionally containing at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom,

(4) -SO₂-N(R¹⁵)(R¹⁶)

wherein R15 and R16 are each independently an aryl group or a C1.6 alkyl group,

20

25

wherein $\rm R^{17}$ is an aryl group wherein said aryl group is optionally substituted by 1 to 3 substituent(s) selected from the group consisting of a $\rm C_{1-8}$ alkyl group and a $\rm C_{1-4}$ alkoxy group, a heteroaromatic ring group or a $\rm C_{1-6}$ alkyl group is optionally substituted by an aryl group optionally substituted by 1 to 3 substituent(s) selected from the group consisting of a halogen atom and a $\rm C_{1-8}$ alkyl group, a heteroaromatic ring group, a $\rm C_{1-4}$ alkoxy group optionally substituted by an aryl group or an aryloxy group optionally substituted by 1 to 3 $\rm C_{1-8}$ alkyl groups,

30

wherein R17 is an aryl group,

- (7) an aryl group, or
- (8) optionally linked with R1 to form

35

45

55

40

wherein i and j are each 1,

 R^5 is a hydrogen atom or an aryl group or a C_{1-6} alkyl group optionally substituted by a C_{3-7} cycloalkyl group,

R⁷ is a hydrogen atom or a C₁₋₆ alkyl group,

R9 is a hydrogen atom or a C1-6 alkyl group,

50 k is 2,

R¹⁰ is

- (1) a hydrogen atom,
- (2) a C₁₋₆ alkyl group, or
- (3) optionally linked with R5 to form

wherein k1 and c are each 2; n is 0 or an integer of 1 to 3; p is 0 or 1; L is

(1) $-C(R^{20})(R^{21})$ -

wherein R²⁰ is

5

15

20

25

30

35

40

45

50

55

(a) a hydrogen atom,

(b) a C₁₋₆ alkyl group, or

(c) optionally linked with R^4 to form

 R^{21} N_{01}

wherein n1 and q are each independently an integer of 1 to 3, or (d) optionally linked with R^4 to form

wherein u is 1 and v is 1, R^{21} is a hydrogen atom, a C_{1-6} alkyl group wherein said C_{1-6} alkyl group is optionally substituted by an aryl group optionally substituted by 1 to 3 halogen atoms, or an aryl group or

(2)

E P

wherein
E is an aryl group or a heteroaromatic ring group,

R²² is

- (a) a hydrogen atom,
- (b) a C₁₋₄ alkoxy group optionally substituted by a carboxy group,
- (c) a nitro group,
- (d) $-N(R^{23})(R^{24})$

wherein R^{23} and R^{24} are each independently a hydrogen atom, a C_{1-4} alkylcarbonyl group wherein said C_{1-4} alkylcarbonyl group is optionally substituted by a C_{1-4} alkylamino group or a C_{1-4} alkylsulfonyl group, or

(e) optionally linked with R4 to form

20

10

15

wherein n3 is 0 and x is 1;

R is -COO(R¹⁹)

wherein R^{19} is a hydrogen atom or a C_{1-4} alkyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof

25

35

40

45

50

- 17. The 5-membered heteroaromatic ring compound of claim 16, wherein m is 1 and R¹ and R² are each a hydrogen atom, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
- 30 18. The 5-membered heteroaromatic ring compound of claim 17, wherein X is -N(R4) wherein R4 is as defined in claim 16, n is 1 and p is 0, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.
 - The 5-membered heteroaromatic ring compound of claim 18, wherein

R4 is a C1-6 alkyl group optionally substituted by

- (a) an aryl group optionally substituted by 1 to 3 substituent(s) selected from the group consisting of a halogen atom, a C_{1-8} alkyl group and a C_{1-4} haloalkyl group,
- (b) a heteroaromatic ring group optionally substituted by 1 to 3 C₁₋₈ alkyl groups,
- (c) a carboxy group,
- (d) a C₁₋₄ alkoxycarbonyl group,
- (e) -CO-N(R15)(R16)

wherein R¹⁵ and R¹⁶ are each independently a hydrogen atom, an aryl group wherein said aryl group is optionally substituted by 1 to 3 substituent(s) selected from the group consisting of a C_{1-8} alkyl group, a C_{1-4} alkyr group, a carboxy group and a di(C_{1-4} alkyr) amino group, a heteroaromatic ring group; a C_{1-6} alkyr group wherein said C_{1-6} alkyr group is optionally substituted by an aryl group, or may form a 5- to 7-membered heteroring optionally containing at least one heteroatom selected from the group consisting of nitrogen atom, oxygen atom and sulfur atom, together with the nitrogen atom bonded thereto,

(f) $-N(R^{15})(R^{16})$

wherein R15 and R16 are each independently a hydrogen atom or an aryl group,

- (g) -O-R¹⁷
- wherein R17 is an aryl group, or
- (h) a C₃₋₇ cycloalkyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof

5**5**

20. The 5-membered heteroaromatic ring compound of claim 19, wherein R⁴ is a methyl group substituted by a heteroaromatic ring group optionally substituted by one C₁₋₈ alkyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof.

- 21. The 5-membered heteroaromatic ring compound of claim 20, wherein the heteroaromatic ring defined in claim 20 is a thiazolyl group, an oxazolyl group, a benzimidazolyl group, a pyridyl group or a quinolyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof
- 22. The 5-membered heteroaromatic ring compound of claim 19, wherein R4 is a methyl group substituted by -CO-N(R15)(R16) wherein R15 is a hydrogen atom and R16 is an aryl group optionally substituted by one C₁₋₈ alkyl group, or a prodrug thereof, or a pharmaceutically acceptable salt thereof
- 23. The 5-membered heteroaromatic ring compound of any of claims 1 to 22, which is selected from the group con-10 sisting of the following compounds, or a prodrug thereof, or a pharmaceutically acceptable salt thereof:
 - (1) 5-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}nicotinic acid;
 - (2) 4-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}benzoic acid;
 - (3) 6-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}nicotinic acid;
 - (4) 5-{4-[4-({methyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy}nicotinic acid;
 - (5) 4-[4-[4-((methyl[4-(1-propylbutyl)phenyl]amino)methyl)phenyl]thiazol-2-ylmethoxy)benzolc acid;
 - (6) 6-[4-(4-{[(4-isopropylphenyl)(1-propylbutyl)amino]methyl]phenyl)thiazol-2-ylmethoxy]nicotinic acid;
 - (7) 5-[4-(4-{[(4-isopropylphenyl)(1-propylbutyl)amino]methyl}phenyl)thiazol-2-ylmethoxy]nicotinic acid;
 - (8) 5-[4-(4-{[isobutyl(4-isopropylphenyl)amino]methyl}phenyl)thiazol-2-ylmethoxy]nicotinic acid;

 - (9) 4-[4-(4-[(4-isopropylphenyl)(1-propylbutyl)amino]methyl}phenyl)thiazol-2-ylmethoxy]benzoic acid;
 - (10) 3-[4-(4-{[(4-isopropylphenyl)(1-propylbutyl)amino]methyl}phenyl)thiazol-2-ylmethoxy]benzoic acid;
 - (11) 6-[4-(4-{[(1-ethylpropyl)(4-isopropylphenyl)amino]methyl}phenyl)thiazol-2-ylmethoxy]nicotinic acid;
 - (12) 5-[4-(4-{[(1-ethylpropyl)(4-isopropylphenyl)amino]methyl]phenyl)thiazol-2-ylmethoxy]nicotinic acid;
 - (13) 4-{4-[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethylthio}benzoic acid;
 - (14) 4-{4-[4-({methyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethylthio}benzoic acid;
 - (15) 4-(methyl-{4-[4-({methyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}sulfamoyl)benzoic acid:
 - (16) sodium 4-(methyl/4-[4-({methyl/4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl)sulfamoyl)butyrate;
 - (17) 4-{[(4-{4-[(4-cyclohexylphenylamino)methyl]phenyl}thiazol-2-yl)methylamino]methyl}benzoic acid;
 - (18) 4-({[4-(4-{[(4-cyclohexylphenyl)methylamino]methyl}phenyl)thiazol-2-yl]methylamino}methyl)benzoic ac-
 - $(19)\ 4-[(methyl-\{4-[4-(\{methyl-\{4-(1-propylbutyl\}phenyl]amino\}methyl)phenyl]thiazol-2-yl\}amino)methyl]benzo-(19)\ 4-[(methyl-\{4-[4-(\{methyl-\{4-(1-propylbutyl)phenyl]amino\}methyl)phenyl]thiazol-2-yl]amino)methyl]benzo-(19)\ 4-[(methyl-\{4-(\{methyl-\{1-(\{methyl-\{4-(\{methyl-\{4-(\{methyl-\{1-(\{methyl-\{4-(\{methyl-\{1-(methyl-\{1-(methyl-(methyl-\{1-(methyl-\{1-(methyl-\{1-(methyl-\{1-(methyl-\{1-(methyl-($ ic acid;
 - (20) 4-[((4-[4-(4-(4-(1-ethylpropyl)phenyl]isopropylamino)methyl)phenyl]thiazol-2-yl)methylamino)methyl]benzoic acid:
 - (21) (S)-{{4-[4-{{[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}methylamino)phenylacetic acid;
 - 3-phenylpropionic acid;
 - (23) {benzyl[4-(4-{[(4-tent-butylphenyl)isobutylamino]methyl}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
 - (24) {benzyl[4-(4-{[(4-chlorophenyl)isobutylamino]methyl}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
 - (25) (benzyl{4-[4-({methyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl]amino)acetic acid;
 - (benzyl{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}amino)acetic (26)acid;
 - (27) {1-[4-(4-{[(4-tert-butylphenyl)isobutylamino]methyl}phenyl)thiazol-2-ylmethyl]-3-phenylureido}acetic ac-
 - (28) {benzoyl-[4-(4-{[(4-tert-butylphenyl)isobutylamino}methyl}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
 - (29) [[4-(4-{[(4-tert-butylphenyl)isobutylamino]methyl]phenyl)thiazol-2-ylmethyl]-(pyridin-2-ylcarbonyl)amino] acetic acid:
 - (30) [[4-(4-{[(4-tert-butylphenyl)isobutylamino]methyl]phenyl)thiazol-2-ylmethyl]-(pyridin-3-ylcarbonyl)amino] acetic acid:
 - (31) {benzenesulfonyl-[4-(4-{[(4-tert-butylphenyl)isobutylamino]methyl}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
 - soquinoline-3-carboxylic acid;
 - $(33) \quad (S)-2-\{4-[4-(\{[4-(1-ethylpropyl])phenyl]isopropylamino\} methyl)phenyl]thiazol-2-ylmethyl\}-1,2,3,4-tetrahy-1,2,3,4-tet$

15

20

25

30

35

40

45

50

	droisoquinoline-3-carboxylic acid:
•	(34) (S)-2-{4-[4-({methyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}-1,2,3,4-tetrahydr-
	oisoquinoline-3-carboxylic acid;
	(35) (S)-2-[4-(4-{[(1-ethylpropyl)-(4-isopropylphenyl)amino]methyl]phenyl)thiazol-2-ylmethyl]-1 2,3,4-tetrahy-
5	droisoquinoline-3-carboxylic acid:
	(36) 4-({4-[4-(4-cyclohexylphenoxymethyl)phenyl]thiazol-2-yl}methylamino)benzoic acid;
	(37) 4-[((4-[4-(4-cyclohexylphenoxymethyl)phenyl]thiazol-2-yl}methylamino)methyl]benzoic acid;
	(38) 4-{[(4-{4-[4-(1,1-dimethylpropyl)phenoxymethyl]phenyl}thiazol-2-yl)methylamino]methyl}benzoic acid;
	(39) 4-{[methyl-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-yl)amino]methyl}benzoic acid;
10	(40) sodium 4-{[methyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-yl)amino]methyl}benzoate;
	(41) (S)-[methyl-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]phenylacetic acid;
	(42) (S)-2-[methyl-(4-(4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl)amino]-3-phenylpropion-
	ic acid;
	(43) (benzyl{4-[4-(2-tert-butyl-4-methylphenoxymethyl)phenyl]thiazol-2-ylmethyl}amino)acetic acid;
15	(44) [benzyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl)amino]acetic acid;
	(45) 2-(4-[4-(1-propy butyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-
	3-carboxylic acid;
<u>.</u>	(46) (S)-2-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1.2,3,4-tetrahydroisoquinoline-
* •	3-carboxylic acid;
20	(47) (R)-2-(4-{4-[4-(1-propy butyl]phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-
•	3-carboxylic acid;
	(48) 5-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethoxy)nicotinic acid;
	(49) 4-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethoxy)benzoic acid;
	(50) 4-[methyl-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl)sulfamoyl]benzoic acid;
25	(51) 4-[methyl-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl)sulfamoyl]butyric acid;
	(52) 4-({4-[4-(4-cyclohexylphenylcarbamoyl)phenyl]thiazol-2-yl}methylamino)benzoic acid;
	(53) 4-[({4-[4-(4-cyclohexylphenylcarbamoyl)phenyl]thiazol-2-yl}methylamino)methyl]benzoic acid;
	(54) [benzyl(4-{4-[4-(1-propylbutyl)phenylcarbamoyl]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
	(55) [benzyl(4-{4-[4-(1-propylbutyl)benzylcarbamoyl]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
30	(56) {benzyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]-carbamoyl)phenyl)thiazol-2-ylmethyl]amino}acetic acid;
	(57) {benzyl[4-(4-{ethyl-[4-(1-propylbutyl])benzyl]-carbamoyl}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
	(58) 5-{4-[4-({(2-hydroxy-2-methylpropyl)-[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy}
	nicotinic acid;
	(59) [[4-(4-{[(4-tert-butylphenyl)isobutylamino]methyl]phenyl)thiazol-2-ylmethyl]-(morpholine-4-carbonyl)ami-
35	no]acetic acid; (60) sodium 5-{4-[4-(4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}-nicotinate;
	(61) sodium (S)-2-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoqui-
	noline-3-carboxylate;
	(62) sodium 5-(4-{4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethoxy)nicotinate;
40	(63) 3-{4-[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethoxy}-5-methoxy-benzo-
40	ic acid;
	the state of the s
	(64) (1-{4-(4-(1-ethylpropyl)phenyl]isopropylamino;methyl)phenyl]imazoi-z-yimethyl-3-phenylureido) acetic acid;
•	(65) (1-{4-[4-(4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-3-p-tolylureido)
45	acetic acid;
	(66) [1-{4-(4-(4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-3-(4-isopropylphe-
	nyl)ureido]acetic acid;
	(67) {1-{4-[4-({[4-(1-ethylpropyl}phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-3-methyl-3-pheny-
	lureido)acetic acid;
50	(68) 5-(4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy}nicotinic acid;
	(69) [3-phenyl-1-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)ureido]acetic acid;
	(70) (3-(2,6-dimethylphenyl)-1-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylme-
	thyl}ureido)acetic acid,
•	(71) ({4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}phenylcarbamoyl-
55	methylamino)acetic acid;
	(72) (1-{4-(4-({ [4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-3-isopropyl-urei-
	do)acetic acid;
	(73) 3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy}isoxazole-5-car-
	•

boxylic acid; (74) 5-[4-(4-{[(2-ethylbutyl)-(4-isopropylphenyl)amino]methyl]phenyl)thiazol-2-ylmetho (75) [[4-[4-(([4-(1-ethylpropyl)phenyl]isopropylamino]methyl)phenyl]thiazol-2-ylmethyl yl)amino]acetic acid; 5 (76) 2-(4-[4-(4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethoxy)nicotinic acid (77) [[4-[4-(([4-(1-ethylpropyl)phenyl]isopropylamino]methyl)phenyl]thiazol-2-ylmethyl thyl)amino]acetic acid;	xy]nicotinic acid;
 (75) [{4-{4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl yl)amino]acetic acid; (76) 2-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethoxy)nicotinic acid (77) [{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl 	xyinicotinic acid;
yl)amino]acetic acid; (76) 2-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethoxy)nicotinic acid (77) [{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl) /
5 (76) 2-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethoxy)nicotinic acid (77) [{4-[4-(4-(4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl	}-(piperidine- i -carbon-
(77) [{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl	4.
	۰، }-(n-tolyicarbamovime-
) (b torhograma) arrig
(78) {{4-[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethy	vl}-f(4-isopropylphenyl-
carbamoyl)methyl]amino}acetic acid;)) [(· · · · · · · · · · · · · · · · · ·
(79) (1-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmet	hyl)-3-methyl-3-pheny-
tureido)acetic acid;	,, , ,
(80) (1-{4-[4-({isopropy [4-(1-propy butyl)phenyl]amino}methyl)phenyl]thiazol-2-ylr	nethyl}-3-p-tolylureido)
acetic acid;	,
(81) ((2,3-dihydro-indole-1-carbonyl)-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino	methyl)phenyl]thiazol-
2-ylmethyl)amino)acetic acid;	
(82) 3-(4-{4-(4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethoxy)pyridine-2-ca	arboxylic acid;
(83) {[4-(4-{[(2-ethylbutyl)-(4-isopropylphenyl)amino]methyl}phenyl)thiazol-2-ylme	athyl]phenylcarbamoyl-
methylamino}acetic acid;	N7141
(84) {[4-(4-{[(2-ethylbutyl)-(4-isopropylphenyl)amino]methyl}phenyl)thiazol-2-ylmethy	yi]-[(4-isopropyiphenyi-
carbamoyl)methyl]amino}acetic acid;	anul\thiazal 2 ulmathull
(85) 4-(2-{carboxymethyl[4-(4-{[(2-ethylbutyl)-(4-isopropylphenyl)amino]methyl]pho	anyi)unazoi-z-yimetnyij
amino}acetylamino)benzoic acid; (86) 6-(4-{4-[4-(I-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethoxy)pyridine-2-ca	rhoxylic acid:
(87) 5-{4-[4-(lisobutyl]4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethox	
25 (88) (1-{4-[4-({isobutyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethy	
tic acid;	
(89) 5-{4-[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmeth	oxy}nicotinic acid me-
thyl ester;	
(90) 4-amino-3-[4-[4-([[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazo	ol-2-ylmethoxy}benzoic
30 acid;	
(91) 3-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmeth	oxy}benzoic acid;
(92) 3-({4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmeth	iyi}amino)benzoic acid;
(93) 3-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylm	etnoxy}-4-nitro-penzoic
acid; 35 (94) ((1H-benzimidazol-2-ylmethyl)-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino	.lmethyl\nhenyllthiazol-
35 (94) ((1H-benzimidazol-2-ylmethyl)-{4-[4-({isopropy [4-(1-propylbutyl)phenyl]amino} 2-ylmethyl}amino)acetic acid;	Jinetry () prieny (Janazor
(95) [phenylcarbamoylmethyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2	2-vlmethyl)aminolacetic
acid;	. ymnomy nammojacomo
(96) [(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(pyridin-3-ylca	arbamoylmethyl)amino]
40 acetic acid;	
	thvliphenvi)thiazol-2-vi-
(97) [[(4-dimethylaminophenylcarbamoyl)methyl]-(4-[4-(1-propylbutyl)phenoxymethyl	
methyl)aminojacetic acid;	
methyl)amino]acetic acid; (98) [[(4-methoxyphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyllagaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa	enyl}thiazol-2-ylmethyl)
methyl)amino]acetic acid; (98) [[(4-methoxyphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyll[phenoxymethyl]phenoxymethyll[phenoxymethyl]phenoxymethyll[phenoxymethyll]phenoxymethyll[phenoxymethyll]phenoxymethyll[phenoxymethyll]phenoxymethyll[phenoxymethyll]phenoxymethyll[phenoxymethyll]phenoxymethyll[phenoxymethyll]phenoxymethyll[phenoxy	enyl}thiazol-2-ylmethyl)
methyl)amino]acetic acid; (98) [[(4-methoxyphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyllagaaaaaa	enyl}thiazol-2-ylmethyl) enyl}thiazol-2-ylmethyl)
methyl)amino]acetic acid; (98) [[(4-methoxyphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]carbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(pyridin-2-ylmethylm	enyl}thiazol-2-ylmethyl) enyl}thiazol-2-ylmethyl)
methyl)amino]acetic acid; (98) [[(4-methoxyphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]carbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(pyridin-2-yno]acetic acid;	enyl}thiazol-2-ylmethyl) enyl}thiazol-2-ylmethyl) vlcarbamoylmethyl)ami-
methyl)amino]acetic acid; (98) [[(4-methoxyphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(pyridin-2-yno]acetic acid; (101) [(2-oxo-2-pyrrolidin-1-yl-ethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl]phenyl}thiazol-2-ylmethyl]phenyl}thiazol-2-ylmethyl]phenyl}thiazol-2-ylmethyl]phenyl}thiazol-2-ylmethyl]phenyl]thiazol-2-ylmethyl]	enyl}thiazol-2-ylmethyl) enyl}thiazol-2-ylmethyl) vlcarbamoylmethyl)ami-
methyl)amino]acetic acid; (98) [[(4-methoxyphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(pyridin-2-yno]acetic acid; (101) [(2-oxo-2-pyrrolidin-1-yl-ethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl]phenyl]thiazol-2-ylmethyl]	enyl}thiazol-2-ylmethyl) enyl}thiazol-2-ylmethyl) vlcarbamoylmethyl)ami- iazol-2-ylmethyl)amino]
methyl)amino]acetic acid; (98) [[(4-methoxyphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(pyridin-2-yno]acetic acid; (101) [(2-oxo-2-pyrrolidin-1-yl-ethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(4-{4-[4-(4-(4-(4-(4-(4-(4-(4-(4-(4-(4-(4-(4-(4	enyl}thiazol-2-ylmethyl) enyl}thiazol-2-ylmethyl) vlcarbamoylmethyl)ami- iazol-2-ylmethyl)amino]
methyl)amino]acetic acid; (98) [[(4-methoxyphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(pyridin-2-yno]acetic acid; (101) [(2-oxo-2-pyrrolidin-1-yl-ethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl]phenyl]thiazol-2-ylmethyl]	enyl}thiazol-2-ylmethyl) enyl}thiazol-2-ylmethyl) vlcarbamoylmethyl)ami- iazol-2-ylmethyl)amino] iazol-2-ylmethyl)amino]
methyl)amino]acetic acid; (98) [[(4-methoxyphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(pyridin-2-yno)acetic acid; (100) [(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(pyridin-2-yno)acetic acid; (101) [(2-oxo-2-pyrrolidin-1-yl-ethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiacetic acid; (102) [(4-methylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiacetic acid; (103) 4-(3-cyclohexylmethyl-3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methylthyl]ureido)benzoic acid;	enyl}thiazol-2-ylmethyl) enyl}thiazol-2-ylmethyl) ylcarbamoylmethyl)ami- iazol-2-ylmethyl)amino] iazol-2-ylmethyl)amino]
methyl)amino]acetic acid; (98) [[(4-methoxyphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenyl]thiazol-2-ylmethyl)-(pyridin-2-yno)acetic acid; (101) [(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl)-(pyridin-1-yl-ethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiacetic acid; (102) [(4-methylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiacetic acid; (103) 4-(3-cyclohexylmethyl-3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)thyl]ureido)benzoic acid; (104) 4-(3-isobutyl-3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]	enyl}thiazol-2-ylmethyl) enyl}thiazol-2-ylmethyl) ylcarbamoylmethyl)ami- iazol-2-ylmethyl)amino] iazol-2-ylmethyl)amino]
methyl)amino]acetic acid; (98) [[(4-methoxyphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenyl]thiazol-2-ylmethyl)-(pyridin-2-yno)acetic acid; (101) [(2-oxo-2-pyrrolidin-1-yl-ethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiacetic acid; (102) [(4-methylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiacetic acid; (103) 4-(3-cyclohexylmethyl-3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)thyl]ureido)benzoic acid; (104) 4-(3-isobutyl-3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]do)benzoic acid;	enyl]thiazol-2-ylmethyl) enyl]thiazol-2-ylmethyl) ylcarbamoylmethyl)ami- iazol-2-ylmethyl)amino] iazol-2-ylmethyl)amino] i)phenyl]thiazol-2-ylme-]thiazol-2-ylmethyl]urei-
methyl)amino]acetic acid; (98) [[(4-methoxyphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenoxymethyl]phenyl]thiazol-2-ylmethyl)-(pyridin-2-yno)acetic acid; (101) [(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl)-(pyridin-1-yl-ethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiacetic acid; (102) [(4-methylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiacetic acid; (103) 4-(3-cyclohexylmethyl-3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)thyl]ureido)benzoic acid; (104) 4-(3-isobutyl-3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]	enyl]thiazol-2-ylmethyl) enyl]thiazol-2-ylmethyl) ylcarbamoylmethyl)ami- iazol-2-ylmethyl)amino] iazol-2-ylmethyl)amino] i)phenyl]thiazol-2-ylme-]thiazol-2-ylmethyl]urei-

({4-[4-({isobutyl[4-(1-propy|butyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl)phenylcarbamoyl-

(107) {{4-[4-({isobutyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}-[(4-isopropylphenylcarbamoyl)methyl]amino}acetic acid; 4-acetylamino-3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy} 5 (108)benzoic acid; (109) 4-(2-dimethylaminoacetylamino)-3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy}benzoic acid; (110) ((1H-benzimidazol-2-ylmethyl)-{4-[4-([4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-10 2-ylmethyl}amino)acetic acid; (111) [(1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino] (112) 3-{4-[4-({isopropy|[4-(1-propy|buty|)pheny|]amino}methy|)pheny|]thiazol-2-ylmethoxy}-4-methanesulfonylaminobenzoic acid: 4-isobutyrylamino-3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmeth-15 (113)oxy}benzoic acid; (114) 4-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-3-oxo-3,4-dihydro-2H-benzo[1,4]oxazine-6-carboxylic acid; (115) 4-{4-[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-3-oxo-3,4-dihydro-20 2H-benzo[1,4]oxazine-8-carboxylic acid; (116) ({4-[4-({isopropy|[4-(1-propy|buty|)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}{methylphenylamino} sulfonyl}amino)acetic acid; (117) ([(4-isopropylphenylcarbamoyl)methyl]-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl] thiazol-2-vimethyllamino)acetic acid; 25 ([(3.5-dimethylphenylcarbamoyl)methyl]-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}amino)acetic acid; ([(4-dimethylaminophenylcarbamoyl)methyl]-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl) phenyl]thiazol-2-ylmethyl]amino)acetic acid; $(120) \quad ((benzylcarbamoylmethyl)-\{4-[4-(\{isopropyl[4-(1-propylbutyl)phenyl]amino\}methyl)phenyl]thiazol-2-yl-propylbutyl)phenyl[amino]methyl]$ 30 methyl}amino)acetic acid; (121) [{4-[4-({isopropy|[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}-[2-(morpholin-4-yl)-2-oxo-ethyl]amino]acetic acid; (122)[{4-[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-(2-phenoxyethyl) aminolacetic acid; [{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-(2-phenylamino-35 (123)ethyl)amino]acetic acid; 2-carboxymethoxy-5-{{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}methylamino)benzoic acid; $(125) \hspace{0.2in} 2\text{-}carboxymethoxy-5-[methyl(4-\{4-\{4-\{4-\{4-propy|butyl\}phenoxymethyl]phenyl}\}thiazol-2-ylmethyl)amino]\\$ 40 benzoic acid; $(126) \quad 3-\{4-[4-(\{isopropyl[4-(1-propylbutyl]phenyl]amino\}methyl]phenyl]thiazol-2-ylmethoxy\}-4-\{2-methylamino\}methyl]phenyl[4-(1-propylbutyl)phenyl]amino\}methyl[4-(1-propylbutyl)phenyl]phenyl[4-(1-propylbutyl)phenyl]phenyl[4-(1-propylbutyl)phenyl]phenyl[4-(1-propylbutyl)phenyl]phenyl[4-(1-propylbutyl)phenyl]phenyl[4-(1-propylbutyl)phenyl]phenyl[4-(1-propylbutyl)phenyl[4-(1-propylbutyl)phenyl]phenyl[4-(1-propylbutyl)phenyl[4-(1-propylbutyl)phenyl]phenyl[4-(1-propylbutyl)phenyl[4-($ no-acetylamino)benzoic acid; (127) [(4-tert-butylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)aminolacetic acid; (128) [phenyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]acetic acid; 45 (129) [(2-phenoxyacetyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]acetic acid; (130) [(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-(2-p-tolyloxy-acetyl)amino]acetic ac- $(ethoxy carbonyl methyl \{4-[4-(\{isopropyl[4-(1-propylbutyl)phenyl]amino\} methyl)phenyl] thiazol-2-ylme-left (and the propylbutyl)phenyllamino amino amino$ (131)50 thyl}amino)acetic acid dihydrochloride; (132) ((4-tert-butylthiazol-2-ylmethyl)-{4-[4-({4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}amino)acetic acid; 6-[4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethoxy}pyridine-2-car-(133)boxylic acid; $[(2-benzyloxy-acetyl)-(4-\{4-[4-(1-propylbutyl]phenoxymethyl]phenyl\}thiazol-2-ylmethyl)amino] acetic$ 55 (134)(135) [[2-(4-isopropylphenoxy)acetyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]acetic acid;

(106)

methylamino)acetic acid;

(136) [(4,5-dimethylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]acetic acid; (137) 5-(4-{5-[4-(1-propylbutyl)phenoxymethyl]thiophen-2-yl}thiazol-2-ylmethoxy)nicotinic acid; ((4-tert-butylthiazol-2-ylmethyl)-{4-[6-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)benzoxazol-5 2-yl]thiazol-2-ylmethyl]amino)acetic acid; $((1 \ H-benzim idazol-2-ylmethyl)-\{4-[6-(\{isopropyl[4-(1-propylbutyl)phenyl]amino\}methyl)benzox azol-1-((1 \ H-benzim idazol-2-ylmethyl)-((1 \ H-benzim idazol-2-ylme$ (139)2-yl]thiazol-2-ylmethyl]amino)acetic acid; (140) 5-{4-[6-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)benzoxazol-2-yl]thiazol-2-ylmethoxy}nicotinic (141) [(5-tert-butylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl)ami-10 no]acetic acid; (142) [{4-[4-({isopropy|[4-(1-propy|buty|)phenyl]amino}methy|)phenyl]thiazol-2-ylmethyl}-(2-oxo-2-piperidin-1-vI-ethvI)aminolacetic acid: (143) 6-[methyl-(4-{4-[4-(1-propy|butyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino]pyridine-2-carboxylic 15 (144) ({4-[6-({isopropy|[4-(1-propy|butyl)phenyl]amino}methyl)benzoxazol-2-yl]thiazol-2-ylmethyl}amino)acetic acid: (S)-(carboxymethyl{4-[4-({Isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl} (145) amino)phenylacetic acid; ((4,5-dimethylthiazol-2-ylmethyl)-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thia-20 zol-2-ylmethyl}amino)acetic acid; (147) [(5-tert-butyloxazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl)amino]acetic acid; (148) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylme-25 thyl)amino]acetic acid; (isobutoxycarbonylmethyl{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}amino)acetic acid dihydrochloride; $(\{4-\{4-(\{isopropyl[4-(1-propylbutyl)phenyl]amino\}methyl)phenyl]thiazol-2-ylmethyl\}propoxycarbonyl-propoxycar$ methylamino)acetic acid dihydrochloride; (151) 1-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)piperidine-4-carboxylic acid hydro-30 chloride: 1-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl]piperidine-4-car-(152)boxylic acid; (153) 4-[4-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)piperazin-1-yl]benzoic acid; (154) 4-(4-{4-(4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl)-piperazin-1-yl) 35 (155) 2-[4-(4-[4-(4-[4-(1-propylbutyl)benzyloxy]phenyl]thiazol-2-ylmethyl)piperazin-1-yl]benzoic acid; (156) 3-[4-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)piperazin-1-yl]benzoic acid; (157) 4-(4-{1-[4-(1-propylbutyl)benzyl]-1H-indol-3-yl)thiazol-2-ylmethoxy)benzoic acid; (158) 4-{4-[1-(4-isopropylbenzyl)-5-(1-propylbutyl)-1H-benzimidazol-2-yl]thiazol-2-ylmethoxy}benzoic acid; (159) 4-{4-[1-(6-methylpyridin-2-ylmethyl)-5-(1-propylbutyl)-1H-benzimidazol-2-yl]thiazol-2-ylmethoxy}benzoic acid; 2-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-(160)(161) 4-[1-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)piperidin-4-yl]benzolc acid; 45 $(162)\ 3-[1-(4-\{4-[4-(1-propylbutyl]benzyloxy]phenyl]thiazol-2-ylmethyl)piperidin-4-yl]benzolc\ acid;$ (163) 6-[(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)carbamoyl]nicotinic acid; (164) 2-[1-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)piperidin-4-yl]benzoic acid; (165) 1-(4-{1-[4-(1-propylbutyl)benzyl]-1H-indol-3-yl]thiazol-2-ylmethyl)piperidine-4-carboxylic acid; (166) 2-(4-{1-[4-(1-propylbutyl)benzyl]-1H-indol-3-yl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-7-car-50 boxylic acid; (167) 3-[(4-{1-[4-(1-propylbutyl)benzyl]-1H-indol-3-yl}thiazol-2-ylmethyl)amino]benzoic acid; (168) 6-[(2-aminoethyl)(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl)carbamoyl]nicotinic acid hydrochloride; (169) 2-(4-{1-[4-(1-propy|butyl])benzyl]-1H-benzimidazol-2-yl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquino-55 line-7-carboxvlic acid: (170) 3-[4-(4-{1-[4-(1-propylbutyl)benzyl]-1H-benzimidazol-2-yl]thiazol-2-ylmethyl)piperazin-1-yl]benzoic ac-

id;

```
(171) 4-{1-(4-{1-[4-(1-propylbutyl)benzyl]-1H-benzimidazol-2-yl}thiazol-2-ylmethyl)piperidin-4-yl]benzoic ac-
 (172) 3-[4-(4-{1-[4-(1-propylbutyl)benzyl]-1H-indol-3-yl}thiazol-2-ylmethyl)piperazin-1-yl]benzoic acid;
 (173) 3-(1-{4-[4-(3,4-dichloro-benzyloxy)phenyl]thiazol-2-ylmethyllpiperidin-4-yl)benzoic acid;
 (174) 3-(1-{4-[4-(3,5-bis-trifluoromethylbenzyloxy)phenyl]thiazol-2-ylmethyl}piperidin-4-yl)benzoic acid;
5
 (175) 3-(1-{4-[4-(4-butoxy-benzyloxy)phenyl]thiazol-2-ylmethyl}piperidin-4-yl)benzoic acid;
 (176) 5-methyl-2-(4-{4-(4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-2H-pyrazole-3-carboxylic
 (177) 5-methyl-1-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1H-pyrazole-3-carboxylic
10
 acid:
 (178) 5-tert-butyl-1-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1H-pyrazole-3-carbox-
 ylic acid;
 (179) 5-tert-butyl-2-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiazol-2-ylmethyl)-2H-pyrazole-3-carbox-
 ylic acid;
 (180) \quad (2S,4R)-4-hydroxy-1-(4-\{1-[4-(1-propy|butyl]benzyl]-1H-indol-3-yl\}thiazol-2-ylmethyl) pyrrolidine-2-cardinal (180) \\ (2S,4R)-4-hydroxy-1-(4-\{1-[4-(1-propy|butyl]benzyl]-1H-indol-3-yl\}thiazol-2-ylmethyl) pyrrolidine-2-cardinal (180) \\ (2S,4R)-4-hydroxy-1-(4-\{1-[4-(1-propy|butyl]benzyl]-1H-indol-3-yl\}thiazol-2-ylmethyl) \\ (2S,4R)-4-hydroxy-1-(4-\{1-[4-(1-propy|butyl]benzyl]-1H-indol-3-yl\}thiazol-2-ylmethyl) \\ (2S,4R)-4-hydroxy-1-(4-\{1-[4-(1-propy|butyl]benzyl]-1H-indol-3-yl\}thiazol-2-ylmethyl) \\ (2S,4R)-4-hydroxy-1-(4-\{1-[4-(1-propy|butyl]benzyl]-1H-indol-3-yl\}thiazol-2-ylmethyl) \\ (2S,4R)-4-hydroxy-1-(4-\{1-[4-(1-propy|butyl]benzyl]-1H-indol-3-yl\}thiazol-2-ylmethyl) \\ (2S,4R)-4-hydroxy-1-(4-\{1-[4-(1-propy|butyl]benzyl]-1H-indol-3-yl]thiazol-2-ylmethyl) \\ (2S,4R)-4-hydroxy-1-(4-\{1-[4-(1-propy|butyl]benzyl]-1H-indol-3-yl]thiazol-2-ylmethyl) \\ (2S,4R)-4-hydroxy-1-(4-\{1-[4-(1-propy|butyl]benzyl]-1H-indol-3-yl]thiazol-2-ylmethyl) \\ (2S,4R)-4-hydroxy-1-(4-\{1-[4-(1-propy|butyl]benzyl]-1H-indol-3-yl]thiazol-2-ylmethyl) \\ (2S,4R)-4-hydroxy-1-(4-\{1-[4-(1-propy|butyl]benzyl]-1H-indol-3-yll]thiazol-2-ylmethyl) \\ (2S,4R)-4-hydroxy-1-(4-\{1-[4-(1-propy|butyl]benzyl]-1H-indol-3-yll]thiazol-2-ylmethyl) \\ (2S,4R)-4-hydroxy-1-(4-[4-(1-propy|butyl]benzyl]-1H-indol-3-yll] \\ (2S,4R)-4-hydroxy-1-(4-[4-(1-propy|butyl]benzyl] \\ (2S,4R)-4-hydroxy-1-(4-[4-(1-propy|butyl]benzyl] \\ (2S,4R)-4-hydroxy-1-(4-[4-(1-propy|butyl]benzyl] \\ (2S,4R)-4-hydroxy-1-(4-[4-(1-propy|butyl]benzyl] \\ (2S,4R)-4-hydroxy-1-(4-[4
15
 boxylic acid;
 (181) 4-[4-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)piperidin-1-yl]benzoic acid;
 (182)\ 1-(4-\{1-[4-(1-propy|buty|)benzy|]-1H-indol-3-y|\} thiazol-2-y|methy|)-1H-indole-3-carboxy|lic\ acid;
 (183)\ 1-(4-\{2-phenyl-1-[4-(1-propylbutyl)benzyl]-1H-indol-3-yl]thiazol-2-ylmethyl) piperidine-4-carboxylic acid;
 (184) 3-(1-{4-[4-(4-methyl-3-nitrobenzyloxy)phenyl]thiazol-2-ylmethyl}piperidin-4-yl)benzoic acid;
20
 2-\{4-[1-(4-isopropylbenzyl)-6-(morpholin-4-yl)-1H-benzimidazol-2-yl]thiazol-2-ylmethyl\}-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1,2,3,4-tet-2-ylmethyl-1
 rahydroisoquinoline-7-carboxylic acid;
 (186) 3-(4-{4-[1-(4-isopropylbenzyl)-6-(morpholin-4-yl)-1H-benzimidazol-2-yl]thiazol-2-ylmethyl}-piperazin-
 1-yl)benzoic acid;
 (187) {benzyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)oxazol-2-ylmethyl]amino}acetic acid;
25
 (188) 5-(4-{4-[4-(1-propylbutyl]benzyloxy]phenyl}thiazol-2-ylmethoxy)nicotinic acid;
 (189) 4-(4-{4-[4-(1-propylbutyl]benzyloxy]phenyl]thiazol-2-ylmethoxy)benzoic acid;
 (190) 4-(4-{4-[4-(1-propylbutyl]benzyloxy]phenyl}thiazol-2-ylmethylthio)benzoic acid;
 (191) 4-{4-[4-(4-cyclohexylbenzyloxy)phenyl]thiazol-2-ylmethylthio}benzoic acid;
 (192) 4-{4-[4-(4-cyclohexylbenzyloxy)phenyl]thiazol-2-ylmethanesulfonyl}benzoic acid;
30
 (193) 4-[methyl-(4-{5-methyl-2-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)sulfamoyl]benzoic acid;
 (194) 4-[methyl-(4-{5-methyl-2-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]benzoic acid;
 (195) (benzyl{4-[5-methyl-2-(4-trifluoromethylbenzyloxy)phenyl]thiazol-2-ylmethyl}amino)acetic acid;
 (196) [benzyl(4-{5-methyl-2-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (197) [benzyl(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl]thiazol-2-ylmethyl)amino]acetic acid;
35
 (198) [benzyl(4-{4-[A-(1-ethylpropyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (199) (benzyl {4-[5-tert-butyl-2-(4-isobutylbenzyloxy)phenyl]thiazol-2-ylmethyl}amino)acetic acid;
 (200) [benzyl(4-{5-chloro-2-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (201) [(4-{4-[4-(1-ethylpropyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-(4-fluoro-benzyl)amino]acetic acid;
 (202) [(4-{4-[4-(1-ethylpropyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-(4-isopropylbenzyl)amino]acetic acid;
40
 (203) [(4-{4-[4-(1-ethylpropyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-(4-trifluoromethylbenzyl)amino]acetic ac-
 (204) [(4-chlorobenzyl)-(4-{4-[4-(1-ethylpropyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (205) [(3,5-dimethylbenzyl)-(4-{4-[4-(1-ethylpropyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (206) [(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-pyridin-2-ylmethylamino]acetic acid;
45
 (207) [(4-{4-[4-(1-ethylpropyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-pyridin-2-ylmethylamino]acetic acid;
 (208) \quad [(4-\{5-methyl-2-[4-(1-propylbutyl]benzyloxy]phenyl\} thiazol-2-ylmethyl)-pyridin-2-ylmethylamino] acetic
 (209) [benzoyl-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (210) [(4-{4-[4-(1-ethylpropyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-(4-methylbenzoyl)amino]acetic acid;
50
 (211) [(4-methoxybenzoyl)-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]acetic acid;
 (212) 2-(4-{5-methyl-2-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-
 3-carboxylic acid;
 (213)
 55
 3-carboxylic acid;
 (214) {benzyl[4-(4-[[4-(2,2-dimethylpropyl]benzyl]methylamino}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
 {benzyl[4-(4-{[trans-4-(4-tert-butylphenyl)cyclohexylmethyl]methylamino}phenyl)thiazol-2-ylmeth-
 (215)
 yllaminolacetic acid;
```

(216) [benzyl(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]acetic acid; (217) 3-[benzyl(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]propionic acid; (benzyl{4-[4-({2-[4-(2,2-dimethylpropyl)phenyl]-ethyl}methylamino)phenyl]thiazol-2-ylmethyl}amino) acetic acid; 5 (219) {benzyl[4-(4-{methyl[4-(trans-4-methylcyclohexyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}acetic (220) {benzyl[4-(4-{[4-(cis-4-fluorocyclohexyl]benzyl]methylamino}phenyl]thiazol-2-ylmethyl]amino}acetic acid: (221) {benzyl[4-(4-{[trans-4-(4-chiorophenyl)-cyclohexylmethyl]methylamino}phenyl)thiazol-2-ylmethyl]ami-10 no}acetic acid; {benzyl[4-(4-{[4-(4,4-dimethylcyclohexyl]benzyl]methylamino}phenyl)thiazol-2-ylmethyl]amino}acetic (222)acid: (223) {benzyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}acetic acid; (224) (benzyl{4-[4-(biphenyl-4-ylmethylmethylamino)phenyl]thiazol-2-ylmethyl}amino)acetic acid; 15 (225) sodium [benzyl(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]-acetate; (226) [benzyl(4-{4-[(4-isobutylbenzyl)methylamino]phenyl]thiazol-2-ylmethyl)amino]acetic acid; (227) sodium {benzyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}acetate; {benzyl[4-(4-{[4-(2,2-dimethylpropylthio)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]amino}acetic $(229) \ \{benzyl[4-(4-\{methyl[4-(3-methyl]butylthio\}benzyl]amino\}phenyl)\ thiazol-2-ylmethyl]amino\}acetic\ acid;$ 20 (230) [benzyl(4-{4-[(4-dipropylaminobenzoyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]acetic acid; (231) [(4-{4-[ethyl(4-isopropylbenzyl)amino]phenyl}thiazol-2-ylmethyl)-(4-isopropylbenzyl)amino]acetic acid; (232) [(4-isopropylbenzyl)-(4-{4-[isopropyl-(4-isopropylbenzyl)amino]phenyl}thiazol-2-ylmethyl)amino]acetic 25 (233) [(4-tert-butylbenzyl)-(4-{4-[isopropyl-(4-isopropylbenzyl)amino]phenyl}thiazol-2-ylmethyl)amino]acetic (234) [(4-chlorobenzyl)-(4-{4-[(4-isobutylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]acetic acid; (235) {{4-[4-(benzylmethylamino)phenyl]thiazol-2-ylmethyl}-[4-(1-propylbutyl)benzyl]amino}acetic acid; (236) [{4-[4-(benzylmethylamino)phenyl]thiazol-2-ylmethyl]-(4-chloro-benzyl)amino]acetic acid; (237) [{4-[4-(benzylmethylamino)phenyl]thiazol-2-ylmethyl]-(2-chloro-benzyl)amino]acetic acid; 30 (238) [{4-[4-(benzylmethylamino)phenyl]thiazol-2-ylmethyl]-(3,4-dichloro-benzyl)amino]acetic acid; (239) {[4-(4-{methyl[4-(trans-4-methylcyclohexyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]pyridin-2-ylmethylamino)acetic acid; (240) {[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]pyridin-2-ylmethylamino}acetic 35 acid: (241) ({4-[4-(benzylmethylamino)phenyl]thiazol-2-ylmethyl]naphthalen-1-ylmethylamino)acetic acid; $(242) \ (\{4\hbox{-}[4\hbox{-}(benzylmethylamino})phenyl]thiazol-2\hbox{-}ylmethyl\} quinolin-2\hbox{-}ylmethylamino}) acetic \ acid;$ (243) ((2-benzo[b]thiophen-3-yl-acetyl)-{4-{4-(benzylmethylamino)phenyl]thiazol-2-ylmethyl}arnino)acetic acid: (244) [[2-(4-chlorophenyl)acetyl]-(4-(4-[(4-isobutylbenzyl)methylamino]phenyl)thiazol-2-ylmethyl)amino]ace-40 tic acid: (245) {(4-{4-[(4-isobutylbenzyl]methylamino]phenyl}thiazol-2-ylmethyl)-[2-(4-isopropylphenyl)acetyl]amino} acetic acid: (246) [(4-{4-[(4-isobutylbenzyl)methylamino]phenyl]thiazol-2-ylmethyl)-(3-methyl-butyryl)amino]acetic acid; (247) {1-[4-(4-{[4-(2,2-dimethylpropyl)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]-3-phenylureido}acetic 45 (248) [benzoyl-(4-{4-{(4-isobutylbenzyl)methylamino}phenyl}thiazol-2-ylmethyl)amino]acetic acid; (249) {(4-methylbenzoyl}-[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}acetic acid; (250) sodium {(4-isopropylbenzoyl)-[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino]phenyl)thiazol-2-ylmethyl] 50 amino}acetate; (251) sodium (S)-{3-[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino]phenyl)thiazol-2-yl]-3,4-dihydro-1H-isoquinolin-2-yl}-acetate; (252) 1-(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)piperidine-4-carboxylic acid; (253) 1-(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)piperidine-3-carboxylic acid; 55 (254) 1-(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)-4-phenylpiperidine-4-carboxylic acid: 1-(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)-4-(3-methylbutyl)piperidine-(255)

4-carboxylic acid;
(256) 1-[4-(4-{methyl[4-(trans-4-methylcyclohexyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]-4-phenylpiperid-
ine-4-carboxylic acid;
(257) 1-[4-(4-{[trans-4-(4-chloro-phenyl]-cyclohexylmethyl]methylamino}phenyl)thiazol-2-ylmethyl]-4-phenyl-
piperidine-4-carboxylic acid;
(258) 2-[4-(4-{methyl[4-(trans-4-methylcyclohexyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]-1,2,3,4-tetrahydr-
oisoquinoline-3-carboxylic acid;
(259) 2-(4-{4-[(4-isobutylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)-1.2,3,4-tetrahydroisoquinoline-
3-carboxylic acid;
(260) 2-[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]-1,2,3,4-tetrahydroisoquino-
line-3-carboxylic acid;
(261) 2-[4-(4-{[4-(2,2-dimethylpropyl)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]-1,2,3,4-tetrahydroiso-
quinoline-3-carboxylic acid;
(262) 5-{[(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-yl)methylaminolmethyl)furan-2-carboxylic
acid;
(263) 2-[(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]-3-phenylpropionic acid;
(264) [(4-[4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]phenylacetic acid;
(265) 2-[(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]propionic acid;
(266) 3-(4-chlorophenyl)-2-[(4-{4-[(4-isobutylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)amino]propionic
acid; (267) [(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)methylamino]acetic acid;
(267) [(4-{4-[(4-cyclonexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)methylamino]propionic acid;
(268) 3-[(4-{4-[(4-cyclonexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)methylamino]methyl)benzoic ac-
id; (270) 4-[(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)methylamino]benzoic acid;
(271) 6-[(4-{4-((4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)methylamino]nicotinic acid;
(271) 2-[(4-{4-[(4-isobutylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)methylamino]-3-phenylpropionic ac-
id;
(273) (S)-2-{methyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}-3-phenyl-
propionic acid;
(274) (S)-{methyl[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}phenylacetic
acid;
(275) {[4-(4-{[4-(2,2-dimethylpropyl]benzyl]methylamino}phenyl)thiazol-2-ylmethyl]methylamino}phenylace-
tic acid;
(276) 2-{[4-(4-{[4-{2,2-dimethylpropyl)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]methylamino}-3-phenyl-
propionic acid;
(277) {carboxymethyl[4-(4-{methyl[4-(1-propylbutyl]benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}acetic ac-
id;
(278) [(4-{4-[(4-cyclohexylbenzyl)methylamino)phenyl}thiazol-2-ylmethyl)-(3-methylbutyl)amino]acetic acid;
(279) {(3-methylbutyl)-[4-(4-{methyl[4-(trans-4-methylcyclohexyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]
amino}acetic acid;
(280) [(4-{4-[(4-isobutylbenzyl)methylamino]phenyl]thiazol-2-ylmethyl)-(3-methylbutyl)amino]acetic acid;
(281) 5-[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethoxy]nicotinic acid;
(282) 4-[4-(4-{methyl[4-(1-propylbutyl)benzyl]amino}phenyl)thiazol-2-ylmethoxy]benzoic acid;
(283) 4-[4-(4-{methyl[4-(1-propylbutyl]benzyl]amino}phenyl)thiazol-2-ylmethylthio]benzoic acid;
(284) 4-[(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thlazol-2-ylmethyl)sulfamoyl]benzolc acid;
(285) 4-{[4-(4-4]-(4,4-dimethylcyclohexyl)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]methylsulfamoyl
benzoic acid;
(286) {[4-(4-{[4-(4,4-dimethylcyclohexyl)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]methylsulfamoyl}ace-
tic acid;
(287) 4-[(4-[4-(4-cyclohexylbenzyl)methylamino)phenyl}thiazol-2-ylmethyl)methylsulfamoyl benzoic acid;
(288) 3-[(4-[4-[(4-cyclohexylbenzyl)methylamino]phenyl]thiazol-2-ylmethyl)methylsulfamoyl]benzoic acid;
(289) [(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)methylsulfamoyl]acetic acid;
(290) 4-{[4-(4-4-dimethylcyclohexyl)benzyl]methylamino}phenyl)thiazol-2-ylmethyl]methylsulfamoyl]
butyric acid;
butyric acid; (291) [(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)isobutyl-sulfamoyl]acetic acid; (292) N-(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)oxamic acid;

•	id;
	. (294) N-(4-{4-[(4-cýclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)-N-methylterephthalamic acid;
	(295) {benzyl[4-(4-{methyl[4-(trans-4-methylcyclohexyl)benzyl]amino}phenyl)thiazol-2-ylmethoxycarbonyl]
	amino)acetic acid;
5	(296) [3-(4-(4-[(4-cyclohexylbenzyl)methylamino]phenyl]thiazol-2-ylmethyl)-3-methyl-ureido]acetic acid;
	(297) (cyclohexylmethyl{4-[6-(3,4-dichlorobenzyloxy)benzoxazol-2-yl]thiazol-2-yl]amino)acetic acid;
	(298) [4-(4-{4-[(4-cyclohexylbenzyl)methylamino]phenyl}thiazol-2-ylmethyl)piperazin-1-yl]acetic acid;
	(299) sodium (S)-2-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquino-
	line-3-carboxylate;
10	(300) sodium 5-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethoxy)nicotinate;
	(301) 5-(4-{2-methyl-4-[4-(1-propylbutyl)benzyloxy]phenyl}thlazol-2-ylmethoxy)nicotinic acid;
	(302) 5-(4-{3-methoxy-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethoxy)nicotinic acid;
	(303) [(4-{2-methyl-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)phenylcarbamoylmethylamino]
	acetic acid;
15	(304) [[(4-isopropylphenylcarbamoyl)methyl]-(4-{2-methyl-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-yl-
	methyl)amino acetic acid;
	(305) 2-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thlazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-3-carbox-
•	ylic acid;
	(306) [(4-{3-methoxy-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)phenylcarbamoylmethylamino]
20	acetic acid;
	(307) [[(4-isopropylphenylcarbamoyl)methyl]-(4-{3-methoxy-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-
	2-ylmethyl)amino]acetic acid;
	(308) [(4-{2-methyl-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)thiazol-4-ylmethylamino]acetic
	,acid;
25	(309) [(4-{2-methyl-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)-(2-methylthiazol-4-ylmethyl)
	amino]acetic acid hydrochloride;
	(310) [(benzylcarbamoylmethyl)-(4-{2-methyl-4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)amino]
	acetic acid hydrochloride;
	(311) [(1H-benzimidazol-2-ylmethyl)-(4-{2-methyl-4-[4-(1-propylbutyl)benzyloxy]phenyl]thiazol-2-ylmethyl)
30	amino]acetic acid;
	(312) [(4-tert-butylthiazol-2-ylmethyl)-(4-{1-[4-(1-propylbutyl)benzyl]-1,2,3,4-tetrahydroquinolin-6-yl}thiazol-
	2-ylmethyl)amino]acetic acid;
	(313) 1-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)piperidine-4-carboxylic acid hydrochlo-
	ride;
35	(314) 4-[4-(4-{4-[4-(1-propylbutyl)benzyloxy]phenyl}thiazol-2-ylmethyl)piperazin-1-yl]benzoic acid;
	(315) 4-{4-[5-(1-ethylpropyl)-1-(4-isopropylbenzyl)-1H-benzimidazol-2-yllthiazol-2-ylmethoxy}benzoic acid
	ethyl ester;
	(316) 4-{4-[5-(1-ethylpropyl)-1-(4-isopropylbenzyl)-1H-benzimidazol-2-yl]thiazol-2-ylmethoxy}benzoic acid;
	(317) 4-{4-[1-(4-acetylbenzyl)-5-(1-ethylpropyl)-1H-benzimidazol-2-yl]thiazol-2-ylmethoxy}benzoic acid;
40	(318) 4-{4-[1-(4-acetylbenzyl)-6-(1-ethylpropyl)-1H-benzimidazol-2-yl]thiazol-2-ylmethoxy}benzoic acid;
	(319) 4-{4-{1-cyclohexylmethyl-5-(1-ethylpropyl)-1H-benzimidazol-2-yl]thiazol-2-ylmethoxy}benzoic acid;
	(320) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-yl-
	methyl)amino]acetic acid;
	(321) 5-(4-(4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)nicotinic acid;
45	(322) 5-{4-[4-({isopropyl[4-(1-propylbutyi)phenyl]amino}methyl)phenyl]thiophen-2-ylmethoxy}nicotinic acid;
45	
	(323) 5-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethoxy}nicotinic acid;
	(324) 5-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)nicotinic acid;
	(325) [(1H-benzimidazoi-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)ami-
	no]acetic acid;
50	(326) 6-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)pyridine-2-carboxylic acid;
	(327) [(1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)ami-
	no]acetic acid;
	(328) [[(4-isopropylphenylcarbamoyl)methyl]-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylme-
	thyl)amino]acetic acid;
55	(329) [phenylcarbamoylmethyl(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]ace-
	tic acid;
	(330) ({4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethyl}phenylcarbamoyl-

methylamino)acetic acid;

(332) [(5-tert-butylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)-

ophen-2-vlmethyl]amino)acetic acid;

((4-tert-butylthiazol-2-ylmethyl)-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl}thi-

((1H-benzimidazol-2-ylmethyl)-{4-{4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thi-5 ophen-2-ylmethyl]amino)acetic acid; [(4-tert-butylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) (334)aminolacetic acid; (335) [phenylcarbamoylmethyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]ace-10 (336) 5-{5-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethoxy}nicotinic acid; $(337)\ 5-\{5-[4-(\{isopropy|[4-(1-propy|butyl])phenyl]amino\} methyl)phenyl] thiophen-2-ylmethoxy) nicotinic acid;$ ((4-tert-butylthiazol-2-ylmethyl)-{5-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thi-(338)ophen-2-ylmethyl}amino)acetic acid: ((4-tert-butylthiazol-2-ylmethyl)-{5-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thi-15 (339)ophen-2-ylmethyl}amino)acetic acid; (340) ((1H-benzimidazol-2-ylmethyl)-{5-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl}thlophen-2-ylmethyl]amino)acetic acid; (341)20 ophen-2-ylmethyl]amino)acetic acid; (342) [(4,5-dimethylthiazol-2-ylmethyl)- (4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) aminolacetic acid; $(343) \quad \text{(S)-2-\{4-[4-(\{[4-(1-ethylpropyl]phenyl]isopropylamino\}methyl)phenyl]} thiophen-2-ylmethyl\}-1,2,3,4-tet$ rahydroisoquinoline-3-carboxylic acid; (344) {{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethyl}-[(4-isopropylphe-25 nylcarbamoyl)methyl]amino}acetic acid; $(345) \qquad (S)-2-(5-\{4-[4-(1-propy|butyl]phenoxymethyl]phenyl\}thiophen-2-y|methyl]-1,2,3,4-tetrahydroisoquino-phenoxymethyl]phenyl-pheny$ line-3-carboxylic acid; (346) [[(4-isopropylphenylcarbamoyl)methyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylme-30 thyl)amino]acetic acid; (347) (S)-2-[5-[4-([[4-(1-ethylpropyl]phenyl]isopropylamino]methyl)phenyl]thiophen-2-ylmethyl]-1,2,3,4-tetrahydroisoguinoline-3-carboxylic acid; [(5-tert-butyloxazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) (348)aminolacetic acid; (349) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-yl-35 methyl)aminolacetic acid; (350) 6-(5-(4-(4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)pyridine-2-carboxylic acid; (351) 6-{4-[4-([[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethoxy}-pyridine-2-carboxvlic acid: ((5-tert-butylthiazol-2-ylmethyl)-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thi-40 (352)ophen-2-ylmethyl}amino)acetic acid; $[\{4-[4-(\{[4-(1-ethylpropyl]phenyl]isopropylamino\}methyl]phenyl]thiophen-2-ylmethyl]-(1-methyl-1H-1)phenyl[isopropylamino]methyl]phenyl[isopropylamino]methyl]phenyl[isopropylamino]methyl]phenyl[isopropylamino]methyl]phenyl[isopropylamino]methyl]phenyl[isopropylamino]methyl]phenyl[isopropylamino]methyl]phenyl[isopropylamino]meth$ (353)benzimidazol-2-ylmethyl)amino]acetic acid; (354)[(4-tert-butylthiazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) 45 aminolacetic acid; (355)[{5-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethyl}-(1-methyl-1Hbenzimidazol-2-ylmethyl)amino]acetic acid; (356)[(5-tert-butylthiazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) aminolacetic acid; (357) sodium [(1-methyl-1H-benzimidazol-2-ylmethyl)-(5-{4-{4-(1-propylbutyl)phenoxymethyl]phenyl}thi-50 ophen-2-ylmethyl)amino]-acetate; (358) calcium bis[[(1-methyl-1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]-acetate); (359) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)aminolacetic acid toluene-4-sulfonate; 55 (360) 5-(4-(4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)nicotinic acid sulfate; [(1-methyl-1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophene-(361) 2-carbonyl)amino]acetic acid;

[(5-tert-butylthiazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophene-2-carbonyl) amino]acetic acid; (363) [(4-isopropylbenzyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophene-2-carbonyl)amino]acetic acid: 5 (364) [(4-dimethylaminobenzyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl)thiophene-2-carbonyl)amino] acetic acid; (365)[(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophene-2-carbonyl)-pyridin-2-ylmethylamino]acetic acid: [(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophene-2-carbonyl)-pyridin-3-ylmethylamino]acetic (366)10 (367) 5-(4-{4-[4-(1-propy|butyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)nicotinic acid methanesulfonate; (368) [methanesulfonyl-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid; (369) sodium 5-(4-(4-[4-(1-propylbutyl)phenoxymethyl]phenyl)thiophen-2-ylmethoxy)nicotinate; (370) 5-(4-{4-[4-(1-propy/butyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)nicotinic acid hydrochloride; (371) 4-[4-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophene-2-carbonyl)piperazin-1-yl]benzoic acid; 15 (372) 4-[1-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophene-2-carbonyl)piperidin-4-yl]benzoic acid; (373) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl)thlophen-2-ylmethyl)aminolacetic acid hydrochloride: (374) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-yl-20 methyl)aminolacetic acid sulfate: (375) 4-(2-dimethylaminoacetylamino)-3-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethoxy)benzoic acid: (376) 4-isobutyrylamino-3-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)benzoic acid; (377) 4-(4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethoxy)benzoic acid; (378) 4-(methanesulfonylmethylamino)-3-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmeth-25 oxy)benzoic acid; (379) 4-(4-[4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethylthio)benzoic acid; (380) 4-amino-3-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)benzoic acid; (381) 1-{5-[1-(4-cyclohexylbenzyl)-1H-indol-3-yl]thiophen-2-ylmethyl}-4-phenylpiperidine-4-carboxylic acid 30 hydrochloride; (382) (benzyl{5-[1-(4-cyclohexylbenzyl)-1H-indol-3-yl]thiophen-2-ylmethyl}amino)acetic acid hydrochloride; $[(methylphenylsulfamoyl)(4-\{4-[4-(1-propylbutyl)phenoxymethyl]phenyl)thiophen-2-ylmethyl)amino]\\$ (383)acetic acid; (384) [(5-tert-butylthiazol-2-ylmethyl)-(5-{4-[(4-cyclohexylphenyl)methylcarbamoyl]phenyl]thiophen-2-ylme-35 thyl)amino]acetic acid; (385) [(5-{4-[(4-cyclohexylbenzyl)ethylamino]phenyl}thiophen-2-ylmethyl)pyridin-2-ylmethylamino]acetic acid: (386) [(5-[4-[(4-cyclohexylbenzyl)ethylamino]phenyl}thiophen-2-ylmethyl)-(2-phenoxyethyl)amino]acetic ac-40 (387) 4-{1-[4-(4-{[trans-4-(4-tert-butylphenyl)-cyclohexylmethyl]ethylamino}phenyl)thiophen-2-ylmethyl]piperidin-4-yl}benzoic acid; (388) [[2-(4-isopropylphenoxy)acetyl]-(4-[4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)aminolacetic acid; $(389) \quad [(4-isopropylbenzoyl)-(4-\{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethyl) amino] acetic$ 45 (390) [(3-methylbutyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid; (391) [3-methyl-3-phenyl-1-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)ureido]acetic acid: (392)2-(4-{3-[4-(1-propy|butyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-50 7-carboxylic acid; (393)4-[4-(5-{4-[4-(trans-4-methylcyclohexyl)benzyloxy]phenyl}thiophen-2-ylmethyl)piperazin-1-yl]benzoic acid: (394) [(2-chloro-5-trifluoromethylbenzyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) amino]acetic acid; $3-\{[carboxymethyl(5-\{4-[4-(1-propy|butyl)phenoxymethyl]phenyl]thiophen-2-ylmethyl)amino]methyl\}$ 55 (395)[(4-methoxybenzyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic (396)acid;

(397) [(4-methylthiobenzyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic

4-[cyclohexylmethyl(5-{4-[4-(trans-4-methylcyclohexyl)benzyloxy]phenyl}thiophen-2-ylmethyl)sulfa-

(399) 4-[3-cyclohexylmethyl-3-(5-{4-[4-(trans-4-methylcyclohexyl)benzyloxy]phenyl}thiophen-2-ylmethyl)ure-5 ido]benzoic acid; (400) [benzhydryl-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid; methyl)aminolacetic acid ethyl ester hydrochloride; (402) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-yl-10 methyl)amino]acetic acid ethyl ester; (403) 3-(benzyl{5-[1-(4-cyclohexylbenzyl)-2,3-dihydro-1H-indol-5-yl]thiophen-2-ylmethyl}amino)propionic ac-(404) [benzyl(4-{4-[2-(2,2-dimethylpropyl)benzimidazol-1-ylmethyl]phenyl]thiophen-2-ylmethyl)amino]acetic 15 acid; (405)[(1-methyl-1H-indoi-3-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) aminolacetic acid; [(4-[4-[4-(1-propy|butyl)phenoxymethyl]phenyl)thiophen-2-ylmethyl)quinolin-2-ylmethylamino]acetic (406)acid: (407) [benzothiazol-2-ylmethyl(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]ace-20 tic acid: $(408) \ [(1-benzyl-1H-imidazol-2-ylmethyl)-(4-\{4-[4-(1-propylbutyl)phenoxymethyl]phenyl\}thiophen-2-ylmethyl)$ amino]acetic acid; (409) [(1H-indol-5-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethyl)amino]acetic 25 (410) [(4-imidazol-1-ylbenzyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl]thiophen-2-ylmethyl)amino]ace-acid: $(412) \ [[2,2'] bith lophenyl-5-ylmethyl (4-\{4-[4-(1-propylbutyl]phenoxymethyl]phenyl\} thiophen-2-ylmethyl) amino]$ 30 acetic acid; (413) [(2-phenyl-1H-imidazol-4-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) aminolacetic acid; (414) [(3-phenyl-1H-pyrazol-4-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) 35 amino]acetic acid; $(415) \quad [benzoxazol-2-ylmethyl(5-\{4-[4-(1-propylbutyl)phenoxymethyl)phenyl\}thiophen-2-ylmethyl)amino] ace-defined a superior of the propylbutyl and the propylbutyl and the propylbutyl amino ace-defined a superior of the propylbutyl and the propylbutyl and the propylbutyl amino ace-defined a superior of the propylbutyl and the propylbutyl and the propylbutyl amino ace-defined a superior of the propylbutyl amino ace-defined and the propylbutyl amino ace-defined acce-defined and the propylbutyl amino acce-defined acce-defined and the propylbutyl amino acce-defined acce-defined$ tic acid: (416) [benzo[b]thiophen-2-ylmethyl(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid; $[(4-phenylthiophen-2-ylmethyl)-(5-\{4-[4-(1-propylbutyl)phenoxymethyl]phenyl\}thiophen-2-ylmethyl)$ 40 amino]acetic acid; (418) [benzothiazol-2-yl-(5-{4-[4-(1-propylbutyl]phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid; (419)[(5-chlorothiophene-2-sulfonyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) 45 amino]acetic acid; (420) [(1-diethylcarbamoylmethyl-1H-benzlmldazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid; $(421) \quad \text{(S)-(\{4-[2-(4-cyclohexylbenzyloxy)-5-methylphenyl]} thiophen-2-ylmethyl] methylamino)-3-phenylproping (421) \\$ onic acid: (422) [benzyl(4-{4-[(4-butoxybenzenesulfonyl)ethylamino]phenyl]thiophen-2-ylmethyl)amino]acetic acid; 50 N-{4-[2-(4-cyclohexylbenzyloxy)-5-methylphenyl]thiophen-2-ylmethyl}-N-(2-methylbenzothiazol-6-yl) (424) (benzyl{4-[4-(3,5-dichlorophenoxymethyl)phenyl]thiophen-2-ylmethyl}amino)acetic acid; (425) [(1-allyl-1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid; and 55 [[4-(4-chlorophenyl)thiazol-2-yl]-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl) aminolacetic acid.

acid;

(398).

moyl]benzoic acid;

- 24. The 5-membered heteroaromatic ring compound of any of claims 1 to 23, which is selected from the group consisting of the following compounds, or a prodrug thereof, or a pharmaceutically acceptable salt thereof:
 - (1) (S)-2-(4-{4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)-1,2,3,4-tetrahydroisoquinoline-3-carboxylic acid;
 - (2){{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiazol-2-ylmethyl}-{(4-isopropylphenylcar-bamoyl)methyl]amino}acetic acid;
 - (3) 4-(3-isobutyl-3-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}ureido) benzoic acid;
 - (4) ({4-[4-({isobutyl[4-(1-propylbutyl])phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}phenylcarbamoylmethyl-amino)acetic acid;
 - (5) ([(4-isopropylphenylcarbamoyl)methyl]-{4-[4-({isopropyl[4-(1-propylbutyl)phenyl]amino}methyl)phenyl]thiazol-2-ylmethyl}amino)acetic acid;
 - (6) [(4-tert-butylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino] acetic acid:
 - (7) [(4,5-dimethylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino] acetic acid:
 - (8) [(5-tert-butylthiazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino] acetic acid;
 - (9) [[2-(4-isopropylphenoxy)acetyl]-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)amino] acetic acid:
 - (10) 4-[4-(4-(4-(4-(4-(1-propylbutyl)phenoxymethyl]phenyl}thiazol-2-ylmethyl)piperazin-1-yl]benzoic acid;
 - (11) {benzyl[4-(4-{methyl[4-(1-propy|butyl)benzyl]amino}phenyl)thiazol-2-ylmethyl]amino}acetic acid;
 - (12) [(1-methyl-1H-benzimidazol-2-ylmethyl)-5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid;
 - (13) 5-(4-[4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethoxy)nicotinic acid;
 - (14) [(1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)ami₇ no]acetic acid:
 - (15) [(1H-benzimidazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid;
 - (16) [[(4-isopropylphenylcarbamoyl)methyl]-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)aminolacetic acid:
 - (17) (S)-2-{4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethyl}-1,2,3,4-tet-rahydroisoguinoline-3-carboxylic acid;
 - (18){4-[4-({[4-(1-ethylpropyl)phenyl]isopropylamino}methyl)phenyl]thiophen-2-ylmethyl}-[(4-isopropylphenylcarbamoyl)methyl]amino}acetic acid;
 - (19) [(1-methyl-1H-benzimidazol-2-ylmethyl)-(4-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid; and
 - (20) [(4-tert-butylthiazol-2-ylmethyl)-(5-{4-[4-(1-propylbutyl)phenoxymethyl]phenyl}thiophen-2-ylmethyl)amino]acetic acid.
- 25. A pharmaceutical composition comprising the 5-membered heteroaromatic ring compound of any of claims 1 to 24, or a prodrug thereof, or a pharmaceutically acceptable salt thereof and a pharmaceutically acceptable carrier.
- 45 26. A pharmaceutical composition for inhibition of a receptor tyrosine kinase negative regulator, which comprises a 5-membered heteroaromatic ring compound of any of claims 1 to 24, or a prodrug thereof, or a pharmaceutically acceptable salt thereof and a pharmaceutically acceptable carrier
 - 27. A pharmaceutical composition for inhibition of protein tyrosine phosphatase 1B, which comprises a 5-membered heteroaromatic ring compound of any of claims 1 to 24, or a prodrug thereof, or a pharmaceutically acceptable salt thereof and a pharmaceutically acceptable carrier.
 - 28. A pharmaceutical composition for the prophylaxis or treatment of diabetes, which comprises a 5-membered heteroaromatic ring compound of any of claims 1 to 24, or a prodrug thereof, or a pharmaceutically acceptable salt thereof and a pharmaceutically acceptable carrier
 - 29. A pharmaceutical composition for the prophylaxis or treatment of hyperlipidemia, which comprises a 5-membered heteroaromatic ring compound of any of claims 1 to 24, or a prodrug thereof, or a pharmaceutically acceptable

5

10

15

20

25

30

35

40

50

salt thereof and a pharmaceutically acceptable carrier.

- **30.** A pharmaceutical composition for the prophylaxis or treatment of obesity, which comprises a 5-membered heteroaromatic ring compound of any of claims 1 to 24, or a prodrug thereof, or a pharmaceutically acceptable salt thereof and a pharmaceutically acceptable carrier
- 31. A pharmaceutical composition for the prophylaxis or treatment of diabetic complications, which comprises a 5-membered heteroaromatic ring compound of any of claims 1 to 24, or a prodrug thereof, or a pharmaceutically acceptable salt thereof and a pharmaceutically acceptable carrier.
- 32. The pharmaceutical composition of claim 25, which is used in combination with a therapeutic agent for hyperlipidemia.
- 33. The pharmaceutical composition of claim 32, wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of HMG-CoA reductase inhibitors (statins), fibrates, TNFSF6 expression inhibitors, HDL-cholesterol increasing agents, ApoA1 expression enhancers, SPP1 (osteopontin) expression Inhibitors, drugs acting on peroxisome proliferator-activated receptors (PPAR), PPAR-alpha agonists, lipase clearing factor stimulants, cholesterol antagonists, platelet aggregation antagonists, antioxidants, cholesterol biosynthesis inhibitors, LDL-receptor up-regulators, bile acid sequestrants, cholesterol absorption inhibitors and nicotinic acids.
 - 34. The pharmaceutical composition of claim 33, wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of lovastatin, pravastatin (eptastatin) sodium, fluvastatin (fluindostainin) sodium, rosuvastatin calcium, atorvastatin calcium, simvastatin (synvinolin), pitavastatin (itavastatin, nisvastatin) calcium, ronifibrate (ronifibrato), binifibrate (binifibrato), clinofibrate, ciprofibrate, clofibrate, etofibrate, fenofibrate, bezafibrate, gemfibrozil, acipimox, eicosapentaenoic acid (icosapent, icopenate, icosapentate) ethyl ester, probucol, policosanol, colesevelam hydrochloride, colestyramine (cholestyramine resin), colestipol hydrochloride, colestimide (colestilan), ezetimibe and niacin (nicotinic acid).
- 35. The pharmaceutical composition of claim 25, which is used in combination with a therapeutic agent for diabetes.
 - 36. The pharmaceutical composition of claim 35, wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of insulin secretagogues, biguanides, a-glucosidase inhibitors, insulin preparations, insulin analogs, insulin sensitivity enhancers, IL-11, anti-CD25 (IL-2 Receptor) agents, angiotensin (AT1) antagonists, angiotensin-converting enzyme (ACE) inhibitors, aldose reductase inhibitors, antioxidants, camitine acetyltransferase stimulant, antidepressants, glucocorticoids, retilin, radical formation agonists and transketolase activators.
 - 37. The pharmaceutical composition of claim 36, wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of nateglinide, glimepiride, glibenclamide, gliclazide, acetohexamide, tolbutamide, glyclopyramide, tolazamide, glybuzole, glipizide, glibornuride, gliquidone, repaglinide, metformin hydrochloride, buformin hydrochloride, voglibose, acarbose, epalrestat, miglitol, insulin, pioglitazone hydrochloride, rosiglitazone maleate, chromium picolinate/biotin, V-411, recombinant human interleukin-11, dacliximab (daclizumab), losartan potassium, captopril, imidapril hydrochloride, alpha-lipoic acid, levacecarnine (acetyl-L-carnitine, levocarnitine acetyl) hydrochloride, captopril, retilin, verteporfin, benfotiamine and fluocinolone acetonide.
 - 38. The pharmaceutical composition of claim 25, which is used in combination with a therapeutic agent for obesity.
- 39. The pharmaceutical composition of claim 38, wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, lipase inhibitors, 5-HT/norepinephrine reuptake dual inhibitors, 5-HT reuptake inhibitors, supplements containing herbal ephedrine and caffeine, human chorionic gonadotropins, adrenoceptor agonists, methamphetamine, phentermine and amfepramone.
- 40. The pharmaceutical composition of claim 39, wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, orlistat, sibutramine hydrochloride monohydrate, fluoxetine hydrochloride, chorionic gonadotropin (human), VNS therapy using NCP System, metaraminol, d-methamphetamine hydrochloride, phentermine, amfepramone hydrochloride (diethylpropion), benzfetamine hydrochloride.

10

25

35

40

ride and phendimetrazine tartrate.

5

10

15

45

50

- The pharmaceutical composition of claim 25, which is used in combination with a therapeutic agent for hypertension.
- 42. The pharmaceutical composition of claim 41, wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of thiazides, aldosterone antagonists, adrenergic neuron blockers, calcium channel blockers; dopamine D2 antagonists, beta-adrenoceptor antagonists, alpha2-adrenoceptor agonists, guanylate cyclase activators, beta1-adrenoceptor antagonists, alpha1-adrenoceptor antagonists, antioxidants, angiotensin-I converting enzyme (ACE) inhibitors, Na+/H+ exchange inhibitors, alpha-adrenoceptor antagonists, nitric oxide donors, 5-HT2 antagonists, K(ATP) channel activators, potassium sparing diuretic prostaglandin synthase stimulants, imidazoline I1 receptor agonists, angiotensin AT1 antagonists, dopamine D1 agonists, guanylate cyclase stimulants, endothelin ETA receptor antagonists, endothelin ETB receptor antagonists, NOS3 expression enhancers, prostacyclin analogs, prostaglandins, angiotensin II antagonists, electrolyte absorption agonists, nicotlnic antagonists, dopamine D2 agonists, prolactin inhibitors, platelet-activating factor (PAF) antagonists, platelet aggregation antagonists, tumor necrosis factor antagonists, Rho kinase inhibitors, PPAR-alpha agonists, AMPA receptor modulators, GABA(A) receptor antagonists and phosphodiesterase V (PDE5A) inhibitors.
- 43. The pharmaceutical composition of claim 42, wherein the therapeutic agent for hypertension is one or more phar-20 maceutical agents selected from the group consisting of chlorothiazide, hydrochlorothiazide, hydroflumethiazide, methyclothiazide, polythiazide, xipamide, cyclopenthiazide, bendroflumethiazide (bendrofluazide), spironolactone, epoxymexrenone (eplerenone), guanethidine monosulfate, guanadrel sulfate, verapamil, propranolol hydrochloride, alprenolol hydrochloride, pindolol, oxprenolol hydrochloride, timolol maleate, sotalol hydrochloride, acebutolol hydrochloride, carteolol hydrochloride, mepindolol sulfate, arotinolol hydrochloride, indenolol hydrochloride, terta-25 tolol hydrochloride, celiprolol hydrochloride, tilisolol hydrochloride, nebivolol, penbutolol sulfate, nadolol, cloranolol hydrochloride, bevantol (bevantolol) hydrochloride, clonidine, guanfacine hydrochloride, diltiazem hydrochloride, nicardipine hydrochloride, nitrendipine, felodipine, nilvadipine; nivadipine, nisoldipine, benidipine hydrochloride, amlodipine besylate, franidipine (manidipine) hydrochloride, lacidipine, isradipine, barnidipine (mepirodipine) hydrochloride, efonidipine hydrochloride ethanol, cinaldipine (cilnidipine), aranidipine, lercanidipine (masnidipine) 30 hydrochloride, azelnidipine, amlodipine, manidipine (franidipine), sodium nitroprusside, atenoloi, metoproloi tartrate, betaxolol hydrochloride, bopindolol, bisoprolol fumarate, esmoiol hydrochloride, carvedilol, metoprolol succinate, talinolol, prazosin hydrochloride, urapidil, indoramin hydrochloride, bunazosin hydrochloride, terazosin hydrochloride, doxazosin mesylate, urapidil, nifedipine, captopril, enalapril maleate, tisinopril, perindopril, alacepril, ramipril, quinapril hydrochloride, delapril hydrochloride, benazepril hydrochloride, cilazapril, fosinoprilat, fos 35 sodium, trandolapril, spirapril, temocapril hydrochloride, moexipril hydrochloride, imidapril hydrochloride, zofenopril calcium, enalaprilat, zofenoprilat, amiloride hydrochloride, labetalol hydrochloride, nipradilol (nipradolol), linsidomine, ketanserin, pinacidil, cicletanine (cycletanide), amosulalol hydrochloride, moxonidine hydrochloride hydrate, losartan potassium, valsartan, eprosartan mesylate, candesartan cilexetil (hexetil), irbesartan, telmisartan, olmesartan medoxomil, fenoldopam mesilate, cadralazine, rilmenidine dihydrogen phosphate, bosentan, beraprost 40 sodium, limaprost alfadex (alpha-cyclodextrin), uniprost (treprostinil sodium), iloprost (ciloprost), mecamylamine hydrochloride, metergoline, guanabenz acetate, cloricromene, fasudil, doconexent (docosahexaenoic acid), cyclothiazide, sildenafil citrate, chlortalidone (chlorthalidone), quinethazone, indapamide, metolazone, phenoxybenzamine hydrochloride, metirosine (metyrosine), diazoxide, torasemide (torsemide), clopamide, hydralazine hydrochloride, reserpine and methyldopa.
 - 44. The pharmaceutical composition of claim 25, which is used in combination with a therapeutic agent for thrombosis.
 - 45. The pharmaceutical composition of claim 44, wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin preparations, low molecular weight heparins, heparin analogs, anticoagulants, thrombin inhibitors, anti-thrombin preparations, antiplatelet agents and thrombolytic agents.
 - 46. The pharmaceutical composition of claim 45, wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin calcium, heparin sodium, dalteparin sodium, parnaparin sodium, reviparin sodium, danaparoid sodium, warfarin potassium, argatroban, gabexate mesylate, nafamostat mesylate, human anti-thrombin III, aspirin, dipyridamole, ticlopidine hydrochloride, cilostazol, limaprost alfadex, sodium ozagrel, sarpogrelate hydrochloride, ethyl icosapentate, beraprost sodium, urokinase, tisokinase, alteplase, nasaruplase, nateplase, monteplase, pamiteplase, batroxobin, sodium citrate and protein C.

- 47. The pharmaceutical composition for the prophylaxis or treatment of diabetes according to claim 28, which is used in combination with a therapeutic agent for hyperlipidemia.
- 48. The pharmaceutical composition of claim 47, wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of HMG-CoA reductase inhibitors (statins), fibrates, TNFSF6 expression inhibitors, HDL-cholesterol increasing agents, ApoA1 expression enhancers, SPP1 (osteopontin) expression inhibitors, drugs acting on peroxisome proliferator-activated receptors (PPAR), PPAR-alpha agonists, lipase clearing factor stimulants, cholesterol antagonists, platelet aggregation antagonists, antioxidants, cholesterol biosynthesis inhibitors, LDL-receptor up-regulators, bile acid sequestrants, cholesterol absorption inhibitors and nicotinic acids.
- 49. The pharmaceutical composition of claim 48, wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of lovastatin, pravastatin (eptastatin) sodium, fluvastatin (fluindostainin) sodium, rosuvastatin calcium, atorvastatin calcium, simvastatin (synvinolin), pitavastatin (itavastatin, nisvastatin) calcium, ronifibrate (ronifibrato), binifibrate (binifibrato), clinofibrate, ciprofibrate, clofibrate, etofibrate, fenofibrate, bezafibrate, gemfibrozil, acipimox, eicosapentaenoic acid (icosapent, icopenate, icosapentate) ethyl ester, probucol, policosanol, colesevelam hydrochloride, colestyramine (cholestyramine resin), colestipol hydrochloride, colestimide (colestilan), ezetimibe and niacin (nicotinic acid)
- 50. The pharmaceutical composition for the prophylaxis or treatment of diabetes according to claim 28, which is used in combination with a different therapeutic agent for diabetes.
 - 51. The pharmaceutical composition of claim 50, wherein the different therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of insulin secretagogues, biguanides, a-glucosidase inhibitors, insulin preparations, insulin analogs, insulin sensitivity enhancers, IL-11, anti-CD25 (IL-2 Receptor) agents, angiotensin (AT1) antagonists, angiotensin-converting enzyme (ACE) inhibitors, aldose reductase inhibitors, antioxidants, carnitine acetyltransferase stimulant, antidepressants, glucocorticoids, retilin, radical formation agonists and transketolase activators.
- 52. The pharmaceutical composition of claim 51, wherein the different therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of nateglinide, glimepiride, glibenclamide, gliclazide, acetohexamide, tolbutamide, glyclopyramide, tolazamide, glybuzole, glipizide, glibornuride, gliquidone, repaglinide, metformin hydrochloride, buformin hydrochloride, voglibose, acarbose, epalrestat, miglitol, insulin, pioglitazone hydrochloride, rosiglitazone maleate, chromium picolinate/biotin, V-411, recombinant human interleukin-11, dacliximab (daclizumab), losartan potassium, captopril, imidapril hydrochloride, alpha-lipoic acid, levacecarnine (acetyl-L-carnitine, levocarnitine acetyl) hydrochloride, captopril, retilin, verteporfin, benfotiamine and fluocinolone acetonide
 - 53. The pharmaceutical composition for the prophylaxis or treatment of diabetes according to claim 28, which is used in combination with a therapeutic agent for obesity.
 - 54. The pharmaceutical composition of claim 53, wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, lipase inhibitors, 5-HT/norepinephrine reuptake dual inhibitors, 5-HT reuptake inhibitors, supplements containing herbal ephedrine and caffeine, human chorionic gonadotropins, adrenoceptor agonists, methamphetamine, phentermine and amfepramone.
 - 55. The pharmaceutical composition of claim 54, wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, orlistat, sibutramine hydrochloride monohydrate, fluoxetine hydrochloride, chorionic gonadotropin (human), VNS therapy using NCP System, metaraminol, d-methamphetamine hydrochloride, phentermine, amfepramone hydrochloride (diethylpropion), benzfetamine hydrochloride and phendimetrazine tartrate.
 - 56. The pharmaceutical composition for the prophylaxis or treatment of diabetes according to claim 28, which is used in combination with a therapeutic agent for hypertension
 - 57. The pharmaceutical composition of claim 56, wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of thiazides, aldosterone antagonists, adrenergic neuron blockers, calcium channel blockers, dopamine D2 antagonists, beta-adrenoceptor antagonists, alpha2-adreno-

317

5

10

15

25

40

45

50

ceptor agonists, guanylate cyclase activators, beta1-adrenoceptor antagonists, alpha1-adrenoceptor antagonists, antioxidants, angiotensin-I converting enzyme (ACE) inhibitors, Na+/H+ exchange inhibitors, alpha-adrenoceptor antagonists, nitric oxide donors, 5-HT2 antagonists, K(ATP) channel activators, potassium sparing diuretic prostaglandin synthase stimulants, imidazoline I1 receptor agonists, angiotensin AT1 antagonists, dopamine D1 agonists, guanylate cyclase stimulants, endothelin ETA receptor antagonists, endothelin ETB receptor antagonists, NOS3 expression enhancers, prostacyclin analogs, prostaglandins, angiotensin II antagonists, electrolyte absorption agonists, nicotinic antagonists, dopamine D2 agonists, prolactin inhibitors, platelet-activating factor (PAF) antagonists, platelet aggregation antagonists, tumor necrosis factor antagonists, Rho kinase inhibitors, PPAR-alpha agonists, AMPA receptor modulators, GABA(A) receptor antagonists and phosphodiesterase V (PDE5A) inhibitors.

10

15

20

25

30

- 58. The pharmaceutical composition of claim 57, wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of chlorothiazide, hydrochlorothiazide, hydroflumethiazide, methyclothiazide, polythiazide, xipamide, cyclopenthiazide, bendroflumethiazide (bendrofluazide), spironolactone, epoxymexrenone (eplerenone), quanethidine monosulfate, quanadrel sulfate, verapamil, propranolol hydrochloride, alprenolol hydrochloride, pindolol, oxprenolol hydrochloride, timolol maleate, sotalol hydrochloride, acebutolol hydrochloride, carteolol hydrochloride, mepindolol sulfate, arotinolol hydrochloride, indenolol hydrochloride, tertatolol hydrochloride, celiprolol hydrochloride, tilisolol hydrochloride, nebivolol, penbutolol sulfate, nadolol, cloranolol hydrochloride, bevantol (bevantolol) hydrochloride, clonidine, guanfacine hydrochloride, diltiazem hydrochloride, nicardipine hydrochloride, nitrendipine, felodipine, nilvadipine; nivadipine, nisoldipine, benidipine hydrochloride, amiodipine besylate, franidipine (manidipine) hydrochloride, lacidipine, isradipine, barnidipine (mepirodipine) hydrochloride, efonidipine hydrochloride ethanol, cinaldipine (cilnidipine), aranidipine, lercanidipine (masnidipine) hydrochloride, azelnidipine, amlodipine, manidipine (franidipine), sodium nitroprusside, atenoloi, metoprolol tartrate, betaxolol hydrochloride, bopindolol, bisoprolol fumarate, esmolol hydrochloride, carvedilol, metoprolol succinate, talinolol, prazosin hydrochloride, urapidil, indoramin hydrochloride, bunazosin hydrochloride, terazosin hydrochloride, doxazosin mesylate, urapidil, nifedipine, captopril, enalapril maleate, lisinopril, perindopril, alacepril, ramipril, quinapril hydrochloride, delapril hydrochloride, benazepril hydrochloride, cilazapril, fosinoprilat, fosinopril sodium, trandolapril, spirapril, temocapril hydrochloride, moexipril hydrochloride, imidapril hydrochloride, zofenopril calcium, enalaprilat, zofenoprilat, amiloride hydrochloride, labetalol hydrochloride, nipradilol (nipradolol), linsidomine, ketanserin, pinacidil, cicletanine (cycletanide), amosulalol hydrochloride, moxonidine hydrochloride hydrate, losartan potassium, valsartan, eprosartan mesylate, candesartan cilexetii (hexetii), irbesartan, telmisartan, olmesartan medoxomil, fenoldopam mesilate, cadralazine, rilmenidine dihydrogen phosphate, bosentan, beraprost sodium, limaprost alfadex (alpha-cyclodextrin), uniprost (treprostinil sodium), iloprost (ciloprost), mecamylamine hydrochloride, metergoline, guanabenz acetate, cloricromene, fasudil, doconexent (docosahexaenoic acid), cyclothiazide, sildenafil citrate, chlortalidone (chlorthalidone), quinethazone, indapamide, metolazone, phenoxybenzamine hydrochloride, metirosine (metyrosine), diazoxide, torasemide (torsemide), clopamide, hydralazine hydro-
- 35

chloride, reserpine and methyldopa.

59. A pharmaceutical composition for the prophylaxis or treatment of diabetes according to claim 28, which is used in combination with a therapeutic agent for thrombosis.

40

60. The pharmaceutical composition of claim 59, wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin preparations, low molecular weight heparins, heparin analogs, anticoagulants, thrombin inhibitors, anti-thrombin preparations, antiplatelet agents and thrombolytic agents.

45

61. The pharmaceutical composition of claim 60, wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin calcium, heparin sodium, dalteparin sodium, parnaparin sodium, reviparin sodium, danaparoid sodium, warfarin potassium, argatroban, gabexate mesylate, nafamostat mesylate, human anti-thrombin III, aspirin, dipyridamole, ticlopidine hydrochloride, cilostazol, limaprost alfadex, sodium ozagrel, sarpogrelate hydrochloride, ethyl icosapentate, beraprost sodium, urokinase, tisokinase, alteplase, nasaruplase, nateplase, monteplase, pamiteplase, batroxobin, sodium citrate and protein C.

50

62. A pharmaceutical composition for the prophylaxis or treatment of hyperlipidemia according to claim 29, which is used in combination with a different therapeutic agent for hyperlipidemia

55

63. The pharmaceutical composition of claim 62, wherein the different therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of HMG-CoA reductase inhibitors (statins), fibrates, TNFSF6 expression inhibitors, HDL-cholesterol increasing agents, ApoA1 expression enhancers, SPP1

(osteopontin) expression inhibitors, drugs acting on peroxisome proliferator-activated receptors (PPAR), PPARalpha agonists, lipase clearing factor stimulants, cholesterol antagonists, platelet aggregation antagonists, antioxidants, cholesterol biosynthesis inhibitors, LDL-receptor up-regulators, bile acid sequestrants, cholesterol absorption inhibitors and nicotinic acids

- 64. The pharmaceutical composition of claim 63, wherein the different therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of lovastatin, pravastatin (eptastatin) sodium, fluvastatin (fluindostainin) sodium, rosuvastatin calcium, atorvastatin calcium, simvastatin (synvinolin), pitavastatin (itavastatin, nisvastatin) calcium, ronifibrate (ronifibrate), binifibrate (binifibrato), clinofibrate, ciprofibrate, clofibrate, etofibrate, fenofibrate, bezafibrate, gemfibrozil, acipimox, eicosapentaenoic acid (icosapent, icopenate, icosapentate) ethyl ester, probucol, policosanol, colesevelam hydrochloride, colestyramine (cholestyramine resin), colestipol hydrochloride, colestimide (colestilan), ezetimibe and niacin (nicotinic acid).
- 65. A pharmaceutical composition for the prophylaxis or treatment of hyperlipidemia according to claim 29, which is used in combination with a therapeutic agent for diabetes
 - 66. The pharmaceutical composition of claim 65, wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of insulin secretagogues, biguanides, a-glucosidase inhibitors, insulin preparations, insulin analogs, insulin sensitivity enhancers, IL-11, anti-CD25 (IL-2 Receptor) agents, angiotensin (AT1) antagonists, angiotensin-converting enzyme (ACE) inhibitors, aldose reductase inhibitors, antioxidants, carnitine acetyltransferase stimulant, antidepressants, glucocorticoids, retilin, radical formation agonists and transketolase activators.
- 67. The pharmaceutical composition of claim 66, wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of nateglinide, glimepiride, glibenclamide, gliclazide, acetohexamide, tolbutamide, glyclopyramide, tolazamide, glybuzole, glibizide, glibornuride, gliquidone, repaglinide, metformin hydrochloride, buformin hydrochloride, voglibose, acarbose, epalrestat, miglitol, insulin, pioglitazone hydrochloride, rosiglitazone maleate, chromium picolinate/biotin, V-411, recombinant human interleukin-11, dacliximab (daclizumab), losartan potassium, captopril, imidapril hydrochloride, alpha-lipoic acid, levacecarnine (acetyl-L-carnitine, levocamitine acetyl) hydrochloride, captopril, retilin, verteporfin, benfotiamine and fluocinolone acetonide.
 - **68.** A pharmaceutical composition for the prophylaxis or treatment of hyperlipidemia according to claim 29, which is used in combination with a therapeutic agent for obesity
 - 69. The pharmaceutical composition of claim 68, wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, lipase inhibitors, 5-HT/norepinephrine reuptake dual inhibitors, 5-HT reuptake inhibitors, supplements containing herbal ephedrine and caffeine, human chorionic gonadotropins, adrenoceptor agonists, methamphetamine, phentermine and amfepramone.
 - 70. The pharmaceutical composition of claim 69, wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, orlistat, sibutramine hydrochloride monohydrate, fluoxetine hydrochloride, chorionic gonadotropin (human), VNS therapy using NCP System, metaraminol, d-methamphetamine hydrochloride, phentermine, amfepramone hydrochloride (diethylpropion), benzfetamine hydrochloride and phendimetrazine tartrate.
 - 71. A pharmaceutical composition for the prophylaxis or treatment of hyperlipidemia according to claim 29, which is used in combination with a therapeutic agent for hypertension.
- 72. The pharmaceutical composition of claim 71, wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of thiazides, aldosterone antagonists, adrenergic neuron blockers, calcium channel blockers; dopamine D2 antagonists, beta-adrenoceptor antagonists, alpha2-adrenoceptor agonists, guanylate cyclase activators, beta1-adrenoceptor antagonists, alpha1-adrenoceptor antagonists, antioxidants, angiotensin-I converting enzyme (ACE) inhibitors, Na+/H+ exchange inhibitors, alpha-adrenoceptor antagonists, nitric oxide donors, 5-HT2 antagonists, K(ATP) channel activators, potassium sparing diuretic prostaglandin synthase stimulants, imidazoline I1 receptor agonists, angiotensin AT1 antagonists, dopamine D1 agonists, guanylate cyclase stimulants, endothelin ETA receptor antagonists, endothelin ETB receptor antagonists, NOS3 expression enhancers, prostacyclin analogs, prostaglandins, angiotensin II antagonists, electrolyte absorp-

10

20

35

40

tion agonists, nicotinic antagonists, dopamine D2 agonists, prolactin inhibitors, platelet-activating factor (PAF) antagonists, platelet aggregation antagonists, tumor necrosis factor antagonists, Rho kinase inhibitors, PPAR-alpha agonists, AMPA receptor modulators, GABA(A) receptor antagonists and phosphodiesterase V (PDE5A) inhibitors.

- 73, The pharmaceutical composition of claim 72, wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of chlorothiazide, hydrochlorothiazide, hydroflumethiazide, methyclothiazide, polythiazide, xipamide, cyclopenthiazide, bendroflumethiazide (bendrofluazide), spironolactone, epoxymexrenone (epierenone), guanethidine monosulfate, guanadrel sulfate, verapamil, propranolol hydrochloride, alprenolol hydrochloride, pindolol, oxprenolol hydrochloride, timolol maleate, sotalol hydrochloride, acebutolol 10 hydrochloride, carteolol hydrochloride, mepindolol sulfate, arotinolol hydrochloride, indenolol hydrochloride, tertatolol hydrochloride, celiprolol hydrochloride, tilisolol hydrochloride, nebivolol, penbutolol sulfate, nadolol, cloranolol hydrochloride, bevantol (bevantolol) hydrochloride, clonidine, guanfacine hydrochloride, diltiazem hydrochloride, nicardipine hydrochloride, nitrendipine, felodipine, nilvadipine, nisoldipine, benidipine hydrochloride, amlodipine besylate, franidipine (manidipine) hydrochloride, lacidipine, isradipine, barnidipine (mépirodipine) hy-15 drochloride, efonidipine hydrochloride ethanol, cinaldipine (cilnidipine), aranidipine, lercanidipine (masnidipine) hydrochloride, azelnidipine, amlodipine, manidipine (franidipine), sodium nitroprusside, atenolol, metoprolol tartrate, betaxolol hydrochloride, bopindolol, bisoprolol fumarate, esmolol hydrochloride, carvedllol, metoprolol succinate, talinolol, prazosin hydrochloride, urapidil, indoramin hydrochloride, bunazosin hydrochloride, terazosin hydrochloride, doxazosin mesylate, urapidil, nifedipine, captopril, enalapril maleate, lisinopril, perindopril, alacepril, 20 ramipril, quinapril hydrochloride, delapril hydrochloride, benazepril hydrochloride, cilazapril, fosinoprilat, fosinopril sodium, trandolapril, spirapril, temocapril hydrochloride, moexipril hydrochloride, imidapril hydrochloride, zofenopril calcium, enalaprilat, zofenoprilat, amiloride hydrochloride, labetalol hydrochloride, nipradilol (nipradolol), linsidomine, ketanserin, pinacidil, cicletanine (cycletanide), amosulalol hydrochloride, moxonidine hydrochloride hydrate, losartan potassium, valsartan, eprosartan mesylate, candesartan cilexetil (hexetil), irbesartan, telmisartan, 25 olmesartan medoxomil, fenoldopam mesilate, cadralazine, rilmenidine dihydrogen phosphate, bosentan, beraprost sodium, limaprost alfadex (alpha-cyclodextrin), uniprost (treprostinil sodium), iloprost (ciloprost), mecamylamine hydrochloride, metergoline, guanabenz acetate, cloricromene, fasudil, doconexent (docosahexaenoic acid), cyclothiazide, sildenafil citrate, chlortalidone (chlorthalidone), quinethazone, indapamide, metolazone, phenoxybenzamine hydrochloride, metirosine (metyrosine), diazoxide, torasemide (torsemide), clopamide, hydrolazine hydro-30 chloride, reserpine and methyldopa.
 - 74. A pharmaceutical composition for the prophylaxis or treatment of hyperlipidemia according to claim 29, which is used in combination with a therapeutic agent for thrombosis.
- 75. The pharmaceutical composition of claim 74, wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin preparations, low molecular weight heparins, heparin analogs, anticoagulants, thrombin inhibitors, anti-thrombin preparations, antiplatelet agents and thrombolytic agents.
- 76. The pharmaceutical composition of claim 75, wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin calcium, heparin sodium, dalteparin sodium, parnaparin sodium, reviparin sodium, danaparoid sodium, warfarin potassium, argatroban, gabexate mesylate, nafamostat mesylate, human anti-thrombin III, aspirin, dipyridamole, ticlopidine hydrochloride, cilostazol, limaprost alfadex, sodium ozagrel, sarpogrelate hydrochloride, ethyl icosapentate, beraprost sodium, urokinase, tisokinase, alteplase, nasaruplase, nateplase, monteplase, pamiteplase, batroxobin, sodium citrate and protein C.
 - 77. A pharmaceutical composition for the prophylaxis or treatment of obesity according to claim 30, which is used in combination with a therapeutic agent for hyperlipidemia
- 78. The pharmaceutical composition of claim 77, wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of HMG-CoA reductase inhibitors (statins), fibrates, TNFSF6 expression inhibitors, HDL-cholesterol increasing agents, ApoA1 expression enhancers, SPP1 (osteopontin) expression inhibitors, drugs acting on peroxisome proliferator-activated receptors (PPAR), PPAR-alpha agonists, lipase clearing factor stimulants, cholesterol antagonists, platelet aggregation antagonists, antioxidants, cholesterol biosynthesis inhibitors, LDL-receptor up-regulators, bile acid sequestrants, cholesterol absorption inhibitors and nicotinic acids.
 - 79. The pharmaceutical composition of claim 78, wherein the therapeutic agent for hyperlipidemia is one or more

pharmaceutical agents selected from the group consisting of lovastatin, pravastatin (eptastatin) sodium, fluvastatin (fluindostainin) sodium, rosuvastatin calcium, atorvastatin calcium, simvastatin (synvinolin), pitavastatin (itavastatin, nisvastatin) calcium, ronifibrate (ronifibrato), binifibrate (binifibrato), clinofibrate, ciprofibrate, clofibrate, etofibrate, fenofibrate, bezafibrate, gemfibrozil, acipimox, eicosapentaenoic acid (icosapent, icopenate, icosapentate) ethyl ester, probucol, policosanol, colesevelam hydrochloride, colestyramine (cholestyramine resin), colestipol hydrochloride, colestimide (colestilan), ezetimibe and niacin (nicotinic acid).

- 80. A pharmaceutical composition for the prophylaxis or treatment of obesity according to claim 30, which is used in combination with a therapeutic agent for diabetes
- 81. The pharmaceutical composition of claim 80, wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of insulin secretagogues, biguanides, a-glucosidase inhibitors, insulin preparations, insulin analogs, insulin sensitivity enhancers, IL-11, anti-CD25 (IL-2 Receptor) agents, angiotensin (AT1) antagonists, angiotensin-converting enzyme (ACE) inhibitors, aldose reductase inhibitors, antioxidants, camitine acetyltransferase stimulant, antidepressants, glucocorticoids, retilin, radical formation agonists and transketolase activators
- 82. The pharmaceutical composition of claim 81, wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of nateglinide, glimepiride, glibenclamide, gliclazide, acetohexamide, tolbutamide, glyclopyramide, tolazamide, glybuzole, glipizide, glibornuride, gliquidone, repaglinide, metformin hydrochloride, buformin hydrochloride, voglibose, acarbose, epalrestat, miglitol, insulin, pioglitazone hydrochloride, rosiglitazone maleate, chromium picolinate/biotin, V-411, recombinant human interleukin-11, dacliximab (daclizumab), losartan potassium, captopril, imidapril hydrochloride, alpha-lipoic acid, levacecarnine (acetyl-L-carnitine, levocarnitine acetyl) hydrochloride, captopril, retilin, verteporfin, benfotiamine and fluocinolone acetonide
 - 83. A pharmaceutical composition for the prophylaxis or treatment of obesity according to claim 30, which is used in combination with a different therapeutic agent for obesity.
- 30 84. The pharmaceutical composition of claim 83, wherein the different therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, lipase inhibitors, 5-HT/norepinephrine reuptake dual inhibitors, 5-HT reuptake inhibitors, supplements containing herbal ephedrine and caffeine, human chorionic gonadotropins, adrenoceptor agonists, methamphetamine, phentermine and amfepramone.
- 85. The pharmaceutical composition of claim 84, wherein the different therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, orlistat, sibutramine hydrochloride monohydrate, fluoxetine hydrochloride, chorionic gonadotropin (human), VNS therapy using NCP System, metaraminol, d-methamphetamine hydrochloride, phentermine, amfepramone hydrochloride (diethylpropion), benzfetamine hydrochloride and phendimetrazine tartrate.
 - **86.** A pharmaceutical composition for the prophylaxis or treatment of obesity according to claim 30, which is used in combination with a therapeutic agent for hypertensiona
 - 87. The pharmaceutical composition of claim 86, wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of thiazldes, aldosterone antagonists, adrenergic neuron blockers, calcium channel blockers; dopamine D2 antagonists, beta-adrenoceptor antagonists, alpha2-adrenoceptor agonists, guanylate cyclase activators, beta1-adrenoceptor antagonists, alpha1-adrenoceptor antagonists, antioxidants, angiotensin-I converting enzyme (ACE) inhibitors, Na+/H+ exchange inhibitors, alpha-adrenoceptor antagonists, nitric oxide donors, 5-HT2 antagonists, K(ATP) channel activators, potassium sparing diuretic prostaglandin synthase stimulants, imidazoline I1 receptor agonists, angiotensin AT1 antagonists, dopamine D1 agonists, guanylate cyclase stimulants, endothelin ETA receptor antagonists, endothelin ETB receptor antagonists, NOS3 expression enhancers, prostacyclin analogs, prostaglandins, angiotensin II antagonists, electrolyte absorption agonists, nicotinic antagonists, dopamine D2 agonists, prolactin inhibitors, platelet-activating factor (PAF) antagonists, platelet aggregation antagonists, tumor necrosis factor antagonists, Rho kinase inhibitors, PPAR-alpha agonists, AMPA receptor modulators, GABA(A) receptor antagonists and phosphodiesterase V (PDE5A) inhibitors.
 - 88. The pharmaceutical composition of claim 87, wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of chlorothiazide, hydrochlorothiazide, hydroflumethiazide,

5

10

15

40

45

50

methyclothiazide, polythiazide, xipamide, cyclopenthiazide, bendroflumethiazide (bendrofluazide), spironolactone. epoxymexrenone (eplerenone), guanethidine monosulfate, guanadrel sulfate, verapamil, propranolol hydrochloride, alprenolol hydrochloride, pindolol, oxprenolol hydrochloride, timolol maleate, sotalol hydrochloride, acebutolol hydrochloride, carteolol hydrochloride, mepindolol sulfate, arotinolol hydrochloride, indenolol hydrochloride, tertatolol hydrochloride, celiprolol hydrochloride, tilisolol hydrochloride, nebivolol, penbutolol sulfate, nadolol, cloranolol hydrochloride, bevantol (bevantolol) hydrochloride, clonidine, guanfacine hydrochloride, diltiazem hydrochloride, nicardipine hydrochloride, nitrendipine, felodipine, nilvadipine, nivadipine, nisoldipine, benidipine hydrochloride, amlodipine besylate, franidipine (manidipine) hydrochloride, lacidipine, isradipine, bamidipine (mepirodipine) hydrochloride, efonidipine hydrochloride ethanol, cinaldipine (cilnidipine), aranidipine, lercanidipine (masnidipine) hydrochloride, azelnidipine, amlodipine, manidipine (franidipine), sodium nitroprusside, atenolol, metoprolol tartrate, betaxoloi hydrochloride, bopindoloi, bisoproloi fumarate, esmoloi hydrochloride, carvediloi, metoproloi succinate, talinolol, prazosin hydrochloride, urapidil, indoramin hydrochloride, bunazosin hydrochloride, terazosin hydrochloride, doxazosin mesylate, urapidil, nifedipine, captopril, enalapril maleate, lisinopril, perindopril, alacepril, ramipril, quinapril hydrochloride, delapril hydrochloride, benazepril hydrochloride, cilazapril, fosinoprilat, fosinopril sodium, trandolapril, spirapril, temocapril hydrochloride, moexipril hydrochloride, imidapril hydrochloride, zofenopril calcium, enalaprilat, zofenoprilat, amiloride hydrochloride, labetalol hydrochloride, nipradilol (nipradolol), linsidomine, ketanserin, pinacidil, cicletanine (cycletanide), amosulalol hydrochloride, moxonidine hydrochloride hydrate, losartan potassium, valsartan, eprosartan mesylate, candesartan cilexetil (hexetil), irbesartan, telmisartan, olmesartan medoxomil, fenoldopam mesilate, cadralazine, rilmenidine dihydrogen phosphate, bosentan, beraprost sodium, limaprost alfadex (alpha-cyclodextrin), uniprost (treprostinil sodium), iloprost (ciloprost), mecamylamine hydrochloride, metergoline, guanabenz acetate, cloricromene, fasudil, doconexent (docosahexaenoic acid), cyclothiazide, sildenafil citrate, chlortalidone (chlorthalidone), quinethazone, indapamide, metolazone, phenoxybenzamine hydrochloride, metirosine (metyrosine), diazoxide, torasemide (torsemide), clopamide, hydralazine hydrochloride, reserpine and methyldopa.

25

5

10

15

20

- **89.** A pharmaceutical composition for the prophylaxis or treatment of obesity according to claim 30, which is used in combination with a therapeutic agent for thrombosis.
- 90. The pharmaceutical composition of claim 89, wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin preparations, low molecular weight heparins, heparin analogs, anticoagulants, thrombin inhibitors, anti-thrombin preparations, antiplatelet agents and thrombolytic agents.
 - 91. The pharmaceutical composition of claim 90, wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin calcium, heparin sodium, dalteparin sodium, parnaparin sodium, reviparin sodium, danaparoid sodium, warfarin potassium, argatroban, gabexate mesylate, nafamostat mesylate, human anti-thrombin III, aspirin, dipyridamole, ticlopidine hydrochloride, cilostazol, limaprost alfadex, sodium ozagrel, sarpogrelate hydrochloride, ethyl icosapentate, beraprost sodium, urokinase, tisokinase, alteplase, nasaruplase, nateplase, monteplase, pamiteplase, batroxobin, sodium citrate and protein C

40

45

50

55

- 92. A pharmaceutical composition for the prophylaxis or treatment of diabetic complications according to claim 31, which is used in combination with a therapeutic agent for hyperlipidemia.
- 93. The pharmaceutical composition of claim 92, wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of HMG-CoA reductase inhibitors (statins), fibrates, TNFSF6 expression inhibitors, HDL-cholesterol increasing agents, ApoA1 expression enhancers, SPP1 (oste-opontin) expression inhibitors, drugs acting on peroxisome proliferator-activated receptors (PPAR), PPAR-alpha agonists, lipase clearing factor stimulants, cholesterol antagonists, platelet aggregation antagonists, antioxidants, cholesterol biosynthesis inhibitors, LDL-receptor up-regulators, bile acid sequestrants, cholesterol absorption inhibitors and nicotinic acids.
- 94. The pharmaceutical composition of claim 93, wherein the therapeutic agent for hyperlipidemia is one or more pharmaceutical agents selected from the group consisting of lovastatin, pravastatin (eptastatin) sodium, fluvastatin (fluindostainin) sodium, rosuvastatin calcium, atorvastatin calcium, simvastatin (synvinolin), pitavastatin (itavastatin, nisvastatin) calcium, ronifibrate (ronifibrato), binifibrate (binifibrato), clinofibrate, ciprofibrate, clofibrate, etofibrate, fenofibrate, bezafibrate, gemfibrozil, acipimox, eicosapentaenoic acid (icosapent, icopenate, icosapentate) ethyl ester, probucol, policosanol, colesevelam hydrochloride, colestyramine (cholestyramine resin), colestipol hydrochloride, colestimide (colestilan), ezetimibe and niacin (nicotinic acid).

- 95. A pharmaceutical composition for the prophylaxis or treatment of diabetic complications according to claim 31, which is used in combination with a therapeutic agent for diabetes.
- 96. The pharmaceutical composition of claim 95, wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of insulin secretagogues, biguanides, a-glucosidase inhibitors, insulin preparations, insulin analogs, insulin sensitivity enhancers, IL-11, anti-CD25 (IL-2 Receptor) agents, angiotensin (AT1) antagonists, angiotensin-converting enzyme (ACE) inhibitors, aldose reductase inhibitors, antioxidants, camitine acetyltransferase stimulant, antidepressants, glucocorticoids, retilin, radical formation agonists and transketolase activators.
- 97. The pharmaceutical composition of claim 96, wherein the therapeutic agent for diabetes is one or more pharmaceutical agents selected from the group consisting of nateglinide, glimepiride, glibenclamide, gliclazide, acetohexamide, tolbutamide, glyclopyramide, tolazamide, glybuzole, glipizide, glibornuride, gliquidone, repaglinide, metformin hydrochloride, buformin hydrochloride, voglibose, acarbose, epalrestat, miglitol, insulin, pioglitazone hydrochloride, rosiglitazone maleate, chromium picolinate/biotin, V-411, recombinant human interleukin-11, dacliximab (daclizumab), losartan potassium, captopril, imidapril hydrochloride, alpha-lipoic acid, levacecarnine (acetyl-L-carnitine, levocarnitine acetyl) hydrochloride, captopril, retilin, verteporfin, benfotiamine and fluocinolone acetonide.
- 20 98. A pharmaceutical composition for the prophylaxis or treatment of diabetic complications according to claim 31, which is used in combination with a therapeutic agent for obesity.
 - 99. The pharmaceutical composition of claim 98, wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, lipase inhibitors, 5-HT/norepinephrine reuptake dual inhibitors, 5-HT reuptake inhibitors, supplements containing herbal ephedrine and caffeine, human chorionic gonadotropins, adrenoceptor agonists, methamphetamine, phentermine and amfepramone.
 - 100. The pharmaceutical composition of claim 99, wherein the therapeutic agent for obesity is one or more pharmaceutical agents selected from the group consisting of mazindol, orlistat, sibutramine hydrochloride monohydrate, fluoxetine hydrochloride, chorionic gonadotropin (human), VNS therapy using NCP System, metaraminol, d-methamphetamine hydrochloride, phentermine, amfepramone hydrochloride (diethylpropion), benzfetamine hydrochloride and phendimetrazine tartrate.
 - 101.A pharmaceutical composition for the prophylaxis or treatment of diabetic complications according to claim 31, which is used in combination with a therapeutic agent for hypertension.
 - 102. The pharmaceutical composition of claim 101, wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of thiazides, aldosterone antagonists, adrenergic neuron blockers, calcium channel blockers; dopamine D2 antagonists, beta-adrenoceptor antagonists, alpha2-adrenoceptor agonists, guanylate cyclase activators, beta1-adrenoceptor antagonists, alpha1-adrenoceptor antagonists, antioxidants, angiotensin-I converting enzyme (ACE) inhibitors, Na+/H+ exchange inhibitors, alpha-adrenoceptor antagonists, nitric oxide donors, 5-HT2 antagonists, K(ATP) channel activators, potassium sparing diuretic prostaglandin synthase stimulants, imidazoline I1 receptor agonists, angiotensin AT1 antagonists, dopamine D1 agonists, guanylate cyclase stimulants, endothelin ETA receptor antagonists, endothelin ETB receptor antagonists, NOS3 expression enhancers, prostacyclin analogs, prostaglandins, angiotensin II antagonists, electrolyte absorption agonists, nicotinic antagonists, dopamine D2 agonists, prolactin inhibitors, platelet-activating factor (PAF) antagonists, platelet aggregation antagonists, tumor necrosis factor antagonists, Rho kinase inhibitors, PPAR-alpha agonists, AMPA receptor modulators, GABA(A) receptor antagonists and phosphodiesterase V (PDE5A) inhibitors
- 103. The pharmaceutical composition of claim 102, wherein the therapeutic agent for hypertension is one or more pharmaceutical agents selected from the group consisting of chlorothiazide, hydrochlorothiazide, hydrochlorothiazide, hydrochlorothiazide, polythiazide, xipamide, cyclopenthiazide, bendroflumethiazide (bendrofluazide), spironolactone, epoxymexrenone (eplerenone), guanethidine monosulfate, guanadrel sulfate, verapamil, propranolol hydrochloride, alprenolol hydrochloride, pindolol, oxprenolol hydrochloride, timolol maleate, sotalol hydrochloride, acebutolol hydrochloride, carteolol hydrochloride, mepindolol sulfate, arotinolol hydrochloride, indenolol hydrochloride, tertatolol hydrochloride, celiprolol hydrochloride, tilisolol hydrochloride, nebivolol, penbutolol sulfate, nadolol, cloranolol hydrochloride, bevantol (bevantolol) hydrochloride, clonidine, guanfacine hydrochloride, diltiazem hydrochloride, nicardipine hydrochloride, nitrendipine, felodipine, nivadipine, nisoldipine, benidipine

10

15

25

30

35

40

hydrochloride, amlodipine besylate, franidipine (manidipine) hydrochloride, lacidipine, isradipine, barnidipine (mepirodipine) hydrochloride, efonidipine hydrochloride ethanol, cinaldipine (cilnidipine), aranidipine, lercanidipine (masnidipine) hydrochloride, azelnidipine, amlodipine, manidipine (franidipine), sodium nitroprusside, atenolol, metoprolol tartrate, betaxolol hydrochloride, bopindolol, bisoprolol fumarate, esmolol hydrochloride, carvedilol, metoprolol succinate, talinolol, prazosin hydrochloride, urapidil, indoramin hydrochloride, bunazosin hydrochloride, terazosin hydrochloride, doxazosin mesylate, urapidil, nifedipine, captopril, enalapril maleate, lisinopril, perindopril, alacepril, ramipril, quinapril hydrochloride, delapril hydrochloride, benazepril hydrochloride, cilazapril, fosinoprilat, fosinopril sodium, trandolapril, spirapril, temocapril hydrochloride, moexipril hydrochloride, imidapril hydrochloride, zofenopril calcium, enalaprilat, zofenoprilat, amiloride hydrochloride, labetalol hydrochloride, nipradilol (nipradolol), linsidomine, ketanserin, pinacidil, cicletanine (cycletanide), amosulalol hydrochloride, moxonidine hydrochloride hydrate, losartan potassium, valsartan, eprosartan mesylate, candesartan cilexetil (hexetil), irbesartan, telmisartan, olmesartan medoxomil, fenoldopam mesilate, cadralazine, rilmenidine dihydrogen phosphate, bosentan, beraprost sodium, limaprost alfadex (alpha-cyclodextrin), uniprost (treprostinil sodium), iloprost (clioprost), mecamylamine hydrochloride, metergoline, guanabenz acetate, cloricromene, fasudil, doconexent (docosahexaenoic acid), cyclothiazide, sildenafil citrate, chlortalidone (chlorthalidone), quinethazone, indapamide, metolazone, phenoxybenzamine hydrochloride, metirosine (metyrosine), diazoxide, torasemide (torsemide), clopamide, hydralazine hydrochloride, reserpine and methyldopa.

- 104.A pharmaceutical composition for the prophylaxis or treatment of diabetes according to claim 31, which is used in combination with a therapeutic agent for thrombosis.
- 105.The pharmaceutical composition of claim 104, wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin preparations, low molecular weight heparins, heparin analogs, anticoagulants, thrombin inhibitors, anti-thrombin preparations, antiplatelet agents and thrombolytic agents
- 106. The pharmaceutical composition of claim 105, wherein the therapeutic agent for thrombosis is one or more pharmaceutical agents selected from the group consisting of heparin calcium, heparin sodium, dalteparin sodium, parnaparin sodium, reviparin sodium, danaparoid sodium, warfarin potassium, argatroban, gabexate mesylate, nafamostat mesylate, human anti-thrombin III, aspirin, dipyridamole, ticlopidine hydrochloride, cilostazol, limaprost alfadex, sodium ozagrel, sarpogrelate hydrochloride, ethyl icosapentate, beraprost sodium, urokinase, tisokinase, alteplase, nasaruplase, nateplase, monteplase, pamiteplase, batroxobin, sodium citrate and protein C.
- **107.A** pharmaceutical composition for inhibition of a receptor tyrosine kinase negative regulator, which is used in combination with a therapeutic agent for hyperlipidemia.
 - 108.A pharmaceutical composition for inhibition of a receptor tyrosine kinase negative regulator, which is used in combination with a therapeutic agent for diabetes.
- 109.A pharmaceutical composition for inhibition of a receptor tyrosine kinase negative regulator, which is used in combination with a therapeutic agent for obesity.
 - 110.A pharmaceutical composition for inhibition of a receptor tyrosine kinase negative regulator, which is used in combination with a therapeutic agent for hypertension.
 - 111.A pharmaceutical composition for inhibition of a receptor tyrosine kinase negative regulator, which is used in combination with a therapeutic agent for thrombosis.
 - 112.A 5-membered heteroaromatic ring compound represented by the formula [II]

wherein Y100 is -C(R13)(R14)- (R13 and R14 are each as defined in claim 1);

5

10

15

20

25

30

35

40

45

50

 R^{100} is a hydroxyl group or a halogen atom, and V, W and R^3 are each as defined in claim 1, or a pharmaceutically acceptable salt thereof.

113. The 5-membered heteroaromatic ring compound of claim 112, wherein, in the formula [II], R13 and R14 are each a hydrogen atom, V is =CH- and W is -S-, or a pharmaceutically acceptable salt thereof

INTERNATIONAL SEARCH REPORT	·	International application No.	
•		PCT/JP2004/005119	
A. CLASSIFICATION OF SUBJECT MATTER		0.00 /0.0	
Int $C1^7$ C07D263/32, 417/14, 333/20,	413/12, 417/0	6, 409/12, 333/38,	
333/16, 333/18, 277/22, 277/ 31/4725, 31/538, 31/497, 31/	28, 417/12, <i>F</i> A19A 21/A27	161K31/421, 31/4439,	
According to International Patent Classification (IPC) or to both national	al classification and IP	31,420, 31,301,	
B. FIELDS SEARCHED			
Minimum documentation searched (classification system followed by cl Int.Cl ⁷ C07D263/32, 417/14, 333/20, 333/16, 333/18, 277/22, 277/ 31/4725, 31/538, 31/497, 31/	413/12, 417/0 28, 417/12, 7 4184, 31/427,	A61K31/421, 31/4439, 31/428, 31/381,	
Documentation searched other than minimum documentation to the extension	ent that such document	s are included in the fields searched	
Electronic data base consulted during the international search (name of REGISTRY (STN), CAPLUS (STN), CAOLD (ST	data base and, where p	racticable, search terms used)	
C. DOCUMENTS CONSIDERED TO BE RELEVANT			
Category* Citation of document, with indication, where a	ppropriate, of the relev	ant passages Relevant to claim No.	
X JP 2003-511416 A (SOCIETE DE		1	
A RECHERCHES ET D'APPLICATIONS SCRAS), 25 March, 2003 (25.03.03), Par. No. [0304] 6 WO 01/26656 A2 6 FF 6 BR 2000014649 A 6 EE	SCIENTIFIQUE 2799461 A1 21223933 A2 2002001689		
WO 02/083656 A2 (SOCIETE DE RECHERCHES ET D'APPLICATIONS 24 October, 2002 (24.10.02), Example 19 £ FR 2823208 A1 £ NO 2003004524 A	CONSEILS DE SCIENTIFIQUE 2 1379514 A2	2-106	
Further documents are listed in the continuation of Box C.	See patent fa	mily annex	
Special categories of cited documents: "A" document defining the general state of the art which is not considered to be of particular relevances "E" earlier application or patent but published on or after the international filing date "L" document which may throw doubts on priority claim(s) or which is cited to establish the publication date of another citation or other expecial reason (as specified).		published after the international filing date or priority conflict with the application but cited to understand theory underlying the invention ricular relevance; the claimed invention cannot be of or cannot be considered to involve an inventive ocument is taken alone ricular relevance; the claimed invention cannot be involve an inventive step when the document is one or more other such documents, such combination to a person skilled in the art	
Date of the actual completion of the international search 25 June, 2004 (25.06.04)	27 July	the international search report , 2004 (27.07.04)	
Name and mailing address of the ISA/ Japanese Patent Office	Authorized officer		
Fassimile No. Telephone No. · Form PCT/ISA/210 (second sheet) (January 2004)			

INTERNATIONAL SEARCH REPORT

International application No.
PCT/JP2004/005119

Category*	Citation of document, with indication, where appropriate, of the relevant passages	Relevant to claim No
A	JP 2002-114768 A (Japan Tobacco Inc.), 16 April, 2002 (16 04.02), (Family: none)	1-106
A	JP 2002-514633 A (American Home Products Corp.), 21 May, 2002 (21.05.02), & WO 99/58514 A1 & EP 1077960 A1 & CA 2330558 A	1-106
		:
		·
·		
		·

Form PCT/ISA/210 (continuation of second sheet) (January 2004)

INTERNATIONAL SEARCH REPORT

International application No. PCT/JP2004/005119

Box No. II	Observations where certain claims were found unsearchable (Continuation of item 2 of first sheet)
1. Claims	al search report has not been established in respect of certain claims under Article 17(2)(a) for the following reasons: 3 Nos.: se they relate to subject matter not required to be searched by this Authority, namely:
	s Nos.: se they relate to parts of the international application that do not comply with the prescribed requirements to such an that no meaningful international search can be carried out, specifically:
3.	s Nos.: se they are dependent chaims and are not drafted in accordance with the second and third sentences of Rule 6.4(a).
Box No. III	Observations where unity of invention is lacking (Continuation of item 3 of first sheet)
	al Searching Authority found multiple inventions in this international application, as follows:
claims 2 As all s any ad	searchable claims could be searched without effort justifying an additional fee, this Authority did not invite payment of ditional fee
	ly some of the required additional scarch fees were timely paid by the applicant, this international search report covers hose claims for which fees were paid, specifically claims Nos.:
	quired additional search fees were timely paid by the applicant. Consequently, this international search report is sted to the invention first mentioned in the claims; it is covered by claims Nos.: 1-106.
Remark on Pro	The additional search fees were accompanied by the applicant's protest. No protest accompanied the payment of additional search fees.

Form PCT/ISA/210 (continuation of first sheet (2)) (January 2004)

INTERNATIONAL SEARCH REPORT

International application No.

PCT/JP2004/005119

Continuation of Box No.III of continuation of first sheet(2)

The "receptor type tyrosine kinase negative regulatory factor" appearing in claims 107-111 is tyrosine phosphatase 1B (PTP1B), and combining a PTP1B inhibitor with a second curative medicine was publicly known before the filing of this application (for example, see JP 2002-526505 A, WO 01/070754 A1, etc.). Further, the compounds of the general formula [II] of this application were publicly known before the filing of this application (for example, see JP 7-196646 A, Tetrahedron Letters, 1999, Vol. 40, p.4769-4773, etc.).

Thus,

the special technical feature of the invention claims 1-106 is the compound of the general formula [I];

2) the special technical feature of the invention claimed in claim 107 is a combination of a PTP1B inhibitor with a curative medicine for hyperlipemia;

3) the special technical feature of the invention claimed in claim 108 is a combination of a PTP1B inhibitor with a curative medicine for diabetes mellitus;

4) the special technical feature of the invention claimed in claim 109 is a combination of a PTPlB inhibitor with a curative medicine for obesity;

5) the special technical feature of the invention claimed in claim 110 is a combination of a PTP1B inhibitor with a curative medicine for hypertension;

6) the special technical feature of the invention claimed in claim 111 is a combination of a PTP1B inhibitor with a curative medicine for thrombosis; and

7) the special technical feature of the invention claimed in claim 1.12 is the compound of the general formula [II].

Therefore, among the inventions 1) to 7) above, there is no technical relationship involving one or more of the same or corresponding special technical features. Consequently, it does not appear that these inventions are linked with each other so as to form a single general inventive concept.

<Subject of search>

Claims 1 and 2 comprehend a vast plurality of compounds. However, only some of the claimed compounds are supported by the description within the meaning of PCT Article 6 and disclosed therein within the meaning of PCT Article 5.

Therefore, the search has been conducted only on those supported by the description and disclosed therein, namely, those wherein the pentacycle containing V and W is thiophene, this zole or oxazole.

Form PCT/ISA/210 (extra sheet) (January 2004)

INTERNATIONAL SEARCH REPORT

International application No.
PCT/JP2004/005119

Continuation of A. CLASSIFICATION OF SUBJECT MATTER (International Patent Classification (IPC))

Int.Cl⁷ 31/405, 31/4155, 31/423, 45/00, A61P43/00, 3/10, 3/06, 3/04

(According to International Patent Classification (IPC) or to both national classification and IPC) $\,$

Continuation of B. FIELDS SEARCHED

Minimum documentation searched (International Patent Classification (IPC))

Int.Cl7 31/405, 31/4155, 31/423, 45/00, A61P43/00, 3/10, 3/06, 3/04

 ${\tt Minimum}$ documentation searched (classification system followed by classification ${\tt symbols})$

Form PCT/ISA/210 (extra sheet) (January 2004)