

pubs.acs.org/jmc

Design, Synthesis, and Biological Evaluation of First-in-Class Dual Acting Histone Deacetylases (HDACs) and Phosphodiesterase 5 (PDE5) Inhibitors for the Treatment of Alzheimer's Disease

Obdulia Rabal,^{†,⊥} Juan A. Sánchez-Arias,^{†,⊥} Mar Cuadrado-Tejedor,^{‡,§,⊥} Irene de Miguel,[†] Marta Pérez-González,[‡] Carolina García-Barroso,[‡] Ana Ugarte,[†] Ander Estella-Hermoso de Mendoza,[†] Elena Sáez,[†] Maria Espelosin,[‡] Susana Ursua,[‡] Tan Haizhong,^{||} Wu Wei,^{||} Xu Musheng,^{||} Ana García-Osta,^{*,‡} and Julen Oyarzabal^{*,†}

Supporting Information

ABSTRACT: Simultaneous inhibition of phosphodiesterase 5 (PDE5) and histone deacetylases (HDAC) has recently been validated as a potentially novel therapeutic approach for Alzheimer's disease (AD). To further extend this concept, we designed and synthesized the first chemical series of dual acting PDE5 and HDAC inhibitors, and we validated this systems therapeutics approach. Following the implementation of structure- and knowledge-based approaches, initial hits were designed and were shown to validate our hypothesis of dual

in vitro inhibition. Then, an optimization strategy was pursued to obtain a proper tool compound for in vivo testing in AD models. Initial hits were translated into molecules with adequate cellular functional responses (histone acetylation and cAMP/cGMP response element-binding (CREB) phosphorylation in the nanomolar range), an acceptable therapeutic window (>1 log unit), and the ability to cross the blood—brain barrier, leading to the identification of 7 as a candidate for in vivo proof-concept testing (Cuadrado-Tejedor, M.; Garcia-Barroso, C.; Sánchez-Arias, J. A.; Rabal, O.; Mederos, S.; Ugarte, A.; Franco, R.; Segura, V.; Perea, G.; Oyarzabal, J.; Garcia-Osta, A. Neuropsychopharmacology 2016, in press, doi: 10.1038/npp.2016.163).

■ INTRODUCTION

Multitarget drugs have emerged as an innovative therapeutic approach for Alzheimer's disease (AD) due to the complex etiology of this neurodegenerative disease and its multifactorial progression. As observed for other conditions (e.g., complex diseases), it is becoming clear that AD therapies should focus on the simultaneous modulation of multiple targets implicated in the disease. Among these targets, phosphodiesterases (PDEs)² and epigenetic targets, primarily histone deacetylases (HDACs), and erecently attracted much potential therapeutic interest to restore memory function.

PDEs hydrolyze the second messengers cyclic guanosine monophosphate (cGMP) and cyclic adenosine monophosphate (cAMP) and are extensively distributed in the brain. In fact, PDE5, a cGMP-specific phosphodiesterase, is up-regulated in the brains of AD patients compared with that in age-matched healthy control subjects. Consequently, cGMP levels, but not cAMP levels, are significantly decreased in the cerebrospinal fluid (CSF) of AD patients when compared with that in nondemented controls. Inhibition of phosphodiesterase-5 (PDE5), a cGMP-specific phosphodiesterase, elevates cGMP levels, which may

ultimately promote gene transcription by directly and/or indirectly activating CREB. Moreover, by favoring the inactive form of GSK3 β (phosphorylated at GSK3 β -Ser9), PDE5 inhibition decreases levels of phosphorylated Tau (pTau). Specific PDE5 inhibitors (sildenafil 1, vardenafil 2, and tadalafil 3, Chart 1) approved for the treatment of erectile dysfunction and pulmonary arterial hypertension have been shown to improve memory performance and/or enhance synaptic plasticity and cognitive function in different animal models of AD. $^{9-11}$

Histone deacetylases (HDACs) comprise a family of 18 genes in humans and are divided into four groups: class I (HDACs 1, 2, 3, and 8), class IIa (HDACs 4, 5, 7, and 9), class IIb (HDACs 6 and 10), and class IV (HDAC11). HDACs are epigenetic modulators that deacetylate lysine residues in histone and nonhistone substrates. Although already a proven strategy for the treatment of cancers, 12 inhibition of HDACs has attracted much interest for the treatment of neurodegenerative disorders 12 in recent years, with class I HDACs and HDAC6 being implicated

Received: June 17, 2016

Published: September 8, 2016

[†]Small Molecule Discovery Platform, Molecular Therapeutics Program, [‡]Neurobiology of Alzheimer's Disease, Neurosciences Division, Center for Applied Medical Research (CIMA), University of Navarra, Avenida Pio XII 55, E-31008 Pamplona, Spain

[§]Anatomy Department, School of Medicine, University of Navarra, Irunlarrea 1, E-31008 Pamplona, Spain

WuXi Apptec (Tianjin) Co. Ltd., TEDA, No. 111 HuangHai Road, Fourth Avenue, Tianjin 300456, PR China

Chart 1. Known PDE5 Inhibitors Shown to Improve Memory (1, 2, and 3), HDAC Inhibitors (4, 5, and 6), and the Structure of a Novel Therapeutic Tool 7^a

^aPDE5 IC₅₀ inhibition values were taken from ref 28 for 1, 2, and 3. HDAC inhibition IC₅₀ values for 4 were extracted from ref 29, values for 5 extracted from ref 30, and values for 6 extracted from ref 31.

in AD memory-related dysfunction. Class I HDACs, particularly HDAC2, predominantly localize in the nucleus and reduce the transcription of CREB-regulated genes that are important for learning and memory, ^{13,14} and HDAC1 activity may be neuroprotective. ¹⁵ Notably, HDAC2 and HDAC6 are overexpressed in the cortex and hippocampus of AD patients, although the cause and effect of this up-regulation remain unknown. ^{14,16} Chronic treatment with suberoylanilide hydroxamic acid 4 (SAHA; vorinostat, Chart 1), a clinically approved pan-HDAC inhibitor for the treatment of cutaneous T cell lymphoma (CTCL), enhanced memory in animal models. ¹³ HDAC6, the major cytoplasmatic

deacetylase in mammalian cells, targets α -tubulin, among other proteins. Increasing α -tubulin acetylation via HDAC6 inhibition may facilitate the amelioration of $\tan^{17,18}$ and amyloid pathologies 19,20 by promoting tau clearance and decreasing $A\beta$ levels, respectively.

In this context, we have recently demonstrated the beneficial synergistic effects of concomitant HDAC and PDE5 inhibition in the Tg2576 murine model of AD using 3 and the pan-HDAC inhibitor 4, thereby establishing the basis for a potential new symptomatic and disease-modifying strategy to treat AD.²¹ On the basis of these results and considering that (i) toxicity is

associated with the strong inhibition of HDAC class I isoforms; ²² (ii) simultaneous inhibition of HDAC and PDE5 exerts a synergistic effect on histone acetylation, 21 and thus, strong inhibition of HDAC class I is not required; (iii) histone acetylation in conjunction with CREB activation, achieved through PDE5 inhibition, may facilitate the transcription of specific memory-related genes; 23 (iv) inhibition of HDAC6 does not affect cell survival²² and may facilitate the degradation of misfolded proteins (such as $A\beta$ and pTau); 19,20 (v) HDAC inhibitors show poor permeability 24,25 and brain availability; 26 and (vi) a single agent does not lead to the additive toxicity that is often observed with combination therapy,²⁷ our next step was to obtain brain-penetrating dual inhibitors with moderate HDAC class I activity as well as potent HDAC6 and PDE5 inhibition. Thus, we set out with the goal of designing novel dual PDE5 and HDAC inhibitors with the appropriate profiles for potency, selectivity, and pharmacokinetic properties to consider for in vivo testing in AD mouse models. Compound 7 (CM-414, Chart 1) fulfilled these requirements in terms of primary activities (IC₅₀ values of 60 nM, 310 nM, 490 nM, 322 nM, and 91 nM against PDE5, HDAC1, HDAC2, HDAC3, and HDAC6, respectively), crossing the blood-brain barrier (BBB), inducing AcH3K9 acetylation and CREB phosphorylation in the hippocampus and rescuing long-term potentiation (LTP) in APP/PS1 mice. With additional consideration of its adequate ADME and pharmacokinetic profiles, 7 was selected for *in vivo* proof-of-concept (PoC) ³ In this article, we present a detailed account of the discovery of this novel first-in-class chemical series with dual acting PDE5 and HDAC inhibitory activities, from initial hits (e.g., 13a) to lead identification (7).

RESULTS

Rational Design. One interesting approach to generate multivalent ligands is to combine key structural features facilitating binding to HDAC and PDE into one molecule to obtain a new chemical entity; however, this is not a straightforward procedure, and we must identify the appropriate common features, substitution sites, and growing vectors to maintain primary activities without interference. Indeed, in this particular case, given the structures of both protein families (see below), the design process goes one step further than simply incorporating the pharmacophoric features of HDAC inhibitors (HDACi) and PDE inhibitors into one molecule as the sum of two parts to obtain a single agent with dual activity. This strategy has been particularly useful to derive bifunctional HDACi anticancer agents due to the presence of large hydrophobic patches at the HDAC surface rim.³² We envisioned using the sildenafil central core to append HDAC pharmacophores.

However, before commencing any design and synthetic efforts around the sildenafil scaffold, we confirmed that the synergestic effects achieved by 3 and 4²¹ on the induction of histone 3 acetylation at lysine 9 (AcH3K9) are mechanism-of-action (MoA)-dependent; then, a combination of 4 and 1 was tested and quantified using AlphaLisa technology in the SH-SY5Y neuroblastoma cell line. After treating cells with 50 nM of 4, AcH3K9 marks increased by 1.5-fold compared to nontreated cells (Figure 1), and this induction was significantly stronger (*P* value <0.01) when combined with concentrations of 1 higher than 400 nM (1.95-fold change over vehicle-treated cells at 400 nM of compound 1, Figure 1).

Once the synergistic effect between 4 and 1 was confirmed, our design strategy commenced. Typically, the classical pharmacophore for HDACi consists of a hydrophobic recognition capping

Figure 1. Detection of AcH3K9 assayed using SH-SY5Y cells and AlphaLisa technology. SH-SY5Y cells were treated with **4** and **1** for 2 h (** $p \le 0.01$, *** $p \le 0.001$).

group (also known as a surface recognition motif) that is able to interact with the rim of the catalytic tunnel, a zinc-binding group (ZBG) that is able to complex the Zn²⁺ ion at the bottom of the catalytic cavity and a hydrophobic linker connecting the two parts along the 11-Å hydrophobic channel. ^{12,33} There are various ZBGs for HDACi, including hydroxamic acids, aminobenzamides, carboxylates (short-chain fatty acids), electrophilic ketons, thiols, mercaptoacetamides, and 3-hydroxypyridin-2-thiones. ³⁴ Initially and for this proof-of-concept series, the hydroxamic moiety was chosen as a ZBG because it is one of the most well-established functionalities for chelating the zinc ion at the catalytic site of HDACs. Examination of the crystal structure of 1 bound to PDE5 (PDB entry 1TBF, ³⁵ Figure 2A) suggested

Figure 2. (A) Crystal structure of 1 in the PDE5 cavity (PDB entry 1TBF³⁵). The pyrazolopyrimidinone group of 1 makes bidentate H-bonds with the conserved Q817. The piperidinylsulfonamide group is solvent-oriented toward the H-loop region (residues 660–683). (B) Complex of 4 and HDAC2 (PDB entry 4LXZ³⁶). The NH of the amide group of 4 makes an H-bond contact with the well-conserved residue Asp104 of HDAC2 (Asp99 for HDAC1 and Asp567 for HDAC6).

that linking the hydroxamic moiety to the methylpiperazine would project this ZBG substituent into the solvent region and be well tolerated from a potency perspective. From the viewpoint of HDAC inhibitory activity, the sildenafil core would serve as a cap group. As a straightforward strategy for HDACi linker design, different linker moieties contained in reported potent HDAC inhibitors were analyzed in the context of the structure of HDAC2 complexed with 4 (PDB entry 4LXZ, Figure 2B), considering the 11-Å cavity length.

This combination of structure-based and knowledge-based approaches, together with consideration to synthetic accessibility, enabled the rapid design of potential dual PDE5/HDAC

Scheme 1a

"Conditions: (i) ClSO₃H, rt, 2 h; (ii) corresponding amine, Et₃N (optional), EtOH, MW, 100 °C, 1–2 h; (iii) ethyl 3-bromopropanoate or ethyl 4-bromobutanoate, K₂CO₃, CH₃CN, MW, 100 °C, 2 h; (iv) LiOH·H₂O, THF/MeOH/H₂O (10:1:5), rt, overnight; (v) EDC·HCl, HOBt, THPONH₂, NMM, DMF, rt, overnight; (vi) HCl/1,4-dioxane (2.0 M), 1,4-dioxane or CH₂Cl₂ (optional) rt, 3 h.

inhibitors. We envisioned attaching the following to the piperidinylsulfonamide group of 1: flexible alkyl linkers of varying lengths as in compound 4, a cinnamic hydroxamic acid analogue as in 5,30 and pyrimidylhydroxamic acids as in 6,31 resulting in novel N-4-substituted-piperazine derivatives 13a-13d as potential dual PDE5/HDAC inhibitors. These compounds were synthesized from commercially available 5-(2-ethoxyphenyl)-1-methyl-3-propyl-6H-pyrazolo [4,3-d] pyrimidin-7-one (8) (Scheme 1). Selective sulfonylation at the 5'-position of the phenyl ring afforded 9, which was converted into esters 10a-10d via reactions with appropriated amines. Then, the corresponding carboxylic acids were obtained through hydrolysis and transformed into the THP-protected hydroxamic acids 12a-12d by reacting with O-(tetrahydro-2H-pyran-2-yl)hydroxylamine (THPONH₂) using EDC/HOBt as the coupling system. Final deprotection under acidic conditions afforded us the desired compounds 13a-13d.

Compounds 13a-13d were evaluated for their inhibition against PDE5, HDAC1, HDAC2, and HDAC6 activity (Table 1). Purified full-length recombinant human HDAC proteins were used to monitor HDAC activity (HDAC1, 2, and 6 were routinely included in our screening funnel, and HDAC3 activity was evaluated for selected compounds). As shown in Table 1, all of these compounds are potent PDE5 inhibitors, with IC_{50} values in the low nanomolar range (2–3 nM), comparable to 1 (IC_{50} is 8.5 nM²⁸ or 4 nM in our assay setup, see Experimental Section). Moreover, these compounds exhibit HDAC inhibitory activity with different profiles for potency and isoform selectivity, validating our initial hypothesis to design dual PDE5/HDAC inhibitors. Alkyl (13a, 13b) linkers resulted in low micromolar or midnanomolar inhibitors (13b against HDAC6). The comparison of 13a with 13b suggests that increasing the

length of the linker may have a positive effect on the HDAC activities of the three isoforms. However, due to the size of these derivatives, this strategy was not further contemplated. The cinnamic derivative ${\bf 13d}$ showed similar potency against HDAC1 and HDAC2 compared to alkyl derivatives but a remarkable potency against HDAC6 (IC $_{50}$ value of 89 nM), with >1 log units of selectivity over the class I HDACs (HDAC1 and HDAC2). Conversely, the pyrimidylhydroxamic ${\bf 13c}$ showed excellent potency against HDAC1 (IC $_{50}$ of 8 nM), comparable to that of the standard compound 4 (IC $_{50}$ of 30 nM, Chart 1), and HDAC2 (117 nM) and less potency against HDAC6 (268 nM). The suitable potency of this pyrimidylhydroxamic moiety against class I HDAC isoforms has also been previously reported for 6 and related analogues. 31,37

Hit Explosion. Exploring the 5'-Position of the Phenyl Ring of Compound 1 (R1 at 1') and SAR Analysis. Encouraged by these early *in vitro* results for our dual acting compounds that were initial hits, our strategy focused on identifying molecules with previously defined primary activities (moderate HDAC class I as well as potent HDAC6 and PDE5 inhibitors) that were CNS-penetrating. The physicochemical properties of compounds 13a–13d are far outside the traditional range for CNS drugs, with high topological surface areas (TPSA > 90 Ų) and high molecular weights (MW > 450).^{39,40} Thus, we sought to explore different alternatives for the piperidinylsulfonamide group of compound 1, not only to optimize potency and examine different *in vitro* HDAC inhibitory profiles but also to obtain derivatives that demonstrated a reduced polar surface area to derisk poor blood—brain barrier (BBB) penetration.

From the viewpoint of PDE5 activity, based on the crystal structure of compound 1 bound to PDE5 (Figure S1) and the previous analysis of structure—activity relationships (SAR),⁴¹ the

Table 1. Initial Set of Potential PDE5/HDAC Inhibitors Bearing a Sulfonamide Moiety^a

1'

Cpd	R1	PDE5A IC ₅₀ nM	HDAC1 IC ₅₀ nM	HDAC2 IC ₅₀ nM	HDAC3-NCOR2 IC ₅₀ nM*	HDAC6 IC ₅₀ nM
13a	0 S-N O N-OH	3	10500	>20000		2360
13b	O S N O H	2	1100	4640		360
13c	о s-N N N N-ОН Н-ОН	3	8	117	36	268
13d	O N-OH H-OH	2	1340	6970		89
13e	о , s, - N О , N - ОН	0.5	406	1940		87
13f	0=5,0 N-OH H-OH	0.6	57	341	54	59
13g	о-s, N	1	356	1310		84

a*: HDAC3 NCOR2 values obtained at BPS.38

piperidinylsulfonamide group of compound 1 is not essential for potent PDE5 inhibition. Moreover, several published complexes of ligands 1^{35,42,43} and 2⁴⁴ with PDE5 have exhibited significantly different orientations of the methylpiperazine portion of both ligands, stressing the potential of PDE5 to accommodate different substituents at this region. Thus, our SAR strategy to effectively balance dual PDE5/HDAC potency, differential selectivity profiles versus HDACs and ADME properties focused on (i) exploring different attachment points (connecting bonds) and enabling different geometries at the 5'-position of the phenyl ring of molecule 1 (sulfonamide-, amine-, ether-, and carbonlinked substituents) as well as (ii) varying the substituents acting as HDAC linkers to occupy the catalytic channel between the ZBG and the surface recognition motif of HDACi (that corresponds to the sildenafil core, acting as a driving force for PDE binding). Moreover, in this case many analogues can be easily synthesized due to the selectivity of electrophilic attack on the 5'-position of the phenyl ring of intermediate 8.

As a first initial exploration, the sulfonamide linker was retained with variations in the piperidinyl ring designed to (i) increase its hydrophobicity by removing the positively charged nitrogen (13e) and (ii) increase the flexibility between the sildenafil core (capping group) and the hydrophobic linker binding in the HDAC catalytic channel by introducing a secondary sulfonamide as an attachment point (13f), together with increasing the planarity of the HDACi linker by removing the piperidinyl group (13g). The synthesis of these compounds was performed as previously described for hydroxamic acids 13a–13d by coupling benzenesulfonyl chloride (9) with appropriated amines (Scheme 1), and the *in vitro* evaluation is

listed in Table 1. These three derivatives (13e-13g) resulted in potent HDAC6 inhibitors with IC $_{50}$ values <100 nM. Concerning class I HDACs, derivatives 13e and 13g exhibited enhanced potency (with IC $_{50}$ values of approximately 400 nM against HDAC1) compared to that of their less-hydrophobic parent compounds 13a and 13d (with IC $_{50} \geq 1300$ nM against HDAC1), suggesting that a positively charged amine at this position of the class I HDAC channel is not well tolerated. Conversely, the secondary sulfonamide bearing a pyrimidylhydroxamic group 13f was less potent against HDAC1 compared to the privileged substructure conferring potent class I HDAC activity in 13c (57 nM versus 8 nM; 0.8 log units). As expected, all of these modifications exerted minor influences on PDE5 activity.

We next examined a variety of heteroatom (nitrogen and oxygen) bonded substituents at the 5'-position of the phenyl ring of compound 1 (Table 2): secondary amines (21a-21e), linear tertiary amines (21f), cyclic tertiary amines (30a-30e), and ethers (30f, 30g, 37). Together with the heteroatom connection, a variety of alkyl (21a, 30a, 30b)-, cycloalkyl (21b, 30f)-, phenyl (30g)-, piperidylphenyl (21c)-, piperidylpyrimidine (21d, 21e, 21f)-, and nitrogen-bonded spiro substituents (30c, 30d, 30e) (Table 2) were selected to cover a large variety of hydrophobic, electronic, and steric properties that might result in different HDAC profiles, as previously obtained for compounds in Table 1.

Amines 21a-21f were synthesized as illustrated in Scheme 2. Intermediate 8 was converted into amine 15 via nitration and reduction of the nitro group. Then, esters 18a-18f were obtained through reductive amination (and subsequent BOC-deprotection and coupling with ethyl 2-chloropyrimidine-5-carboxylate in the

Table 2. SAR of Heteroatom-Bonded Substituents as Dual PDE5/HDAC Inhibitors

Cpd	R1	PDE5A IC ₅₀ nM	HDAC1IC ₅₀ nM	HDAC2 IC ₅₀ nM	HDAC3-NCOR2 IC ₅₀ nM	HDAC6 IC ₅₀ nM
21a	N N N N N N N N N N N N N N N N N N N	44	7080	>20000		10400
21b	х-он Н - он	22	5980	>20000		12700
21c	N-0H	20	7810	17500		1600
21d	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	5	68	490	31	441
21e	1-H N N N N N N N N N N N N N N N N N N N	17	118	712		709
21f	N- N- N- OH	10	25	166	43	584
30a	1 —N ОН	65	5860	>20000		1090
30b	N-0H	24	603	2030		1060
30c	N-0H	12	12900	>20000		4340
30d	о N-он Н	40	9270	>20000		10100
30e	N N N N N N N N N N N N N N N N N N N	74	443	1850		1900
30f	~°-ОН Н	11	2440	9830		2330
30g	о N-он Н	23	566	2250		196
37	$\begin{array}{c} \begin{array}{c} \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \end{array} \\ \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\$	10	66	432		373

case of esters 18d, 18e, and 18f). These intermediates were transformed into the desired hydroxamic acids via ester hydrolysis, reaction with THPONH₂, and acidic cleavage of the protecting group.

The synthesis of tertiary amines 30a-30e and ethers 30f and 30g was performed as shown in Scheme 3 from iodure 22. This compound was transformed into boronic acid 26, and then esters 27b-27g were obtained through reactions with different amines or alcohols. Conversely, ester 27a was synthesized from iodure 22 after Buchwald-Hartwig amination with 1,4-dioxa-8-azaspiro[4.5] decane, acidic deprotection, Horner-Wadsworth-Emmons reaction with methyl 2-diethoxyphosphorylacetate, and reduction of the double bond under H₂. Finally, hydroxamic acids 30a-30g were prepared from esters 27a-27g employing the strategy previously described.

The synthetic route for ether 37 with a pyrimidyl group is outlined in Scheme 4. Starting from boronic ester 25, alcohol 31

was obtained by oxidation. Then, ether 32 was prepared by the Mitsunobu reaction. Acidic removal of the BOC protecting group led us to amine 33, which was coupled with ethyl 2-chloropyrimidine-5-carboxylate. The resulting ester, 34, was converted into the carboxylic acid 35, which was finally transformed in the desired hydroxamic acid 37 via the THP-protected intermediate 36.

Regarding PDE5 activity, all compounds in Table 2 retained potent activities in the low nanomolar range ($IC_{50} < 75$ nM); however, the replacement of the sulfonamide group tended to result in a slight decrease in the potency for PDE5 compared to that of 1, particularly for compounds 21a, 30a, 30d, and 30e, which exhibited >1 log unit of decreased potency.

As anticipated, diverse responses in HDAC activity were observed for the compounds in Table 2. This differential HDAC inhibitory profile is largely attributable to the nature of the linker groups bearing the hydroxamic acid, predictably lying deep in the

Scheme 2a

"Conditions: (i) H₂SO₄, KNO₃, 0 °C, 20 min; (ii) Pd/C, H₂ (1 atm), MeOH, rt, overnight; (iii) corresponding carbonyl compound, AcOH, NaBH(OAc)₃, CH₂Cl₂, rt, overnight; (iv) 3,3-dimethoxypropanoate, TFA, Et₃SiH, CH₂Cl₂, rt, overnight; (v) paraformaldehyde, AcOH, NaBH(OAc)₃, CH₂Cl₂, 60 °C, overnight; (vi) HCl/EtOAc (1.0 or 4.0 M), rt, 1–4 h; (vii) K₂CO₃, ethyl 2-chloropyrimidine-S-carboxylate, CH₃CN, 40 °C, overnight; (viii) LiOH·H₂O, THF/MeOH/H₂O (3:3:2 or 3:1:1), 25–40 °C, overnight; (ix) EDC·HCl, HOBt, THPONH₂, NMM, DMF, rt, overnight.

hydrophobic catalytic channel of the HDACs, rather than due to the influence of the heteroatom attached to the sildenafil core, closer to the rim surface according to the proposed binding mode. Thus, differences of low significant in terms of inhibitory activity against the three isoforms (HDAC1, HDAC2, and HDAC6) are observed when comparing the secondary amines 21b (5980 nM, > 20000 nM, and 12700 nM) and 21e (118 nM, 712 nM, and 709 nM) with their corresponding ether-linked matched pairs 30f (2440 nM, 9830 nM, and 2330 nM) and 37 (66 nM, 432 nM, and 373 nM), although a preference for the more liphophilic ethers can be acknowledged.

Concerning the linkers entering deep into the HDAC catalytic channel, the class I HDAC potency trend toward pyrimidylhydroxamic acids was replicated in the case of nitrogen- and oxygen-bonded variants (21d–21f, 30e, 37). These analogues were the most potent compounds in Table 2 against HDAC1 and HDAC2 isoforms, with IC₅₀ values close to or below 100 nM for HDAC1 and in the midnanomolar range for HDAC2 and HDAC6, with the exception of the spiro-linked pyrimidylhydroxamic 30e, which exhibited reduced potency against the three isoforms, likely due to conformational constraints to achieve optimal chelation geometry. The impact of this pyrimidyl group for HDAC activity is clearly recognized when replacing it (21d) with a phenyl group (21c); derivative 21c demonstrated decreased

potency against HDAC1, HDAC2, and HDAC6 by more than 2, 1.5, and 0.5 log units, respectively. The good potency of the pyrimidyl group could not be attributed to a plausible explicit hydrogen-bond contact between any nitrogen of the pyrimidine ring and HDAC residues in the catalytic pocket. Additionally, the catalytic channel of the three isoforms is highly conserved such that this class selectivity can be attributed to a particular residue. The decreased p K_a of the hydroxamic group (from 8.73 in 21c to 7.83 in 21d, as calculated with Pipeline Pilot^{4.5}) might play a role in the good class I potency of the pyrimidyl group, although it does not definitively explain the selectivity profile.⁴⁶

Conversely, small linear alkyl (21a, 30a, 30b) and cycloalkyl (21b, 30f) derivatives were weak micromolar HDAC inhibitors or even inactive against HDAC2 (Table 2), although increasing the flexible chain length tended to improve HDAC1 and HDAC2 potency compared to that of shorter linkers (e.g., compare 30b with 30a). Conformationally constrained spiros (30c, 30d) exhibited no improvement in HDAC potency. Among the derivatives in Table 2, the optimal linker for HDAC6 was the small phenyl group of 30g, which had an IC₅₀ value of 196 nM. Replacement of the planar phenyl ring in 30g by the cyclohexyl in derivative 30f was detrimental for HDAC inhibitory activity, particularly for HDAC6 (IC₅₀ of 30f of 2330 nM). This fully

Scheme 3^a

"Conditions (i) NIS, TFA, 0 °C, then rt, overnight; (ii) t-BuOK, Pd₂(dba)₃, 1,4-dioxa-8-azaspiro[4.5] decane, xantphos, toluene, 120 °C, MW, 1 h; (iii) HCl/THF (6.0 M), 70 °C, overnight; (iv) methyl 2-diethoxyphosphorylacetate, NaH, THF, 0 °C, 1 h, then **24**, rt, overnight; (v) Pd/C, MeOH, H₂ (1 atm), rt, 3 h; (vi) 4,4,4′,4′,5,5,5′,5′-octamethyl-2,2′-bi-1,3,2-dioxaborolane, PdCl₂(dppf), KOAc, 1,4-dioxane, 80–100 °C, 48 h; (vii) NaIO₄, NH₄OAc, acetone, 25 °C, 16 h; (viii) corresponding alcohol or amine, Cu(OAc)₂, Et₃N, DMAP (optional), 4 Å MS, CH₂Cl₂, O₂ (1 atm), rt, 2–12 h; (ix) HCl/EtOAc (1.0, 2.0, or 4.0 M), rt, 1–2 h; (x) K₂CO₃, ethyl 2-chloropyrimidine-5-carboxylate, CH₃CN, 60 °C, overnight; (xi) LiOH·H₂O, MeOH/THF/H₂O (3:1:3, 1:3:1, 3:3:2), rt, overnight; (xii) EDC·HCl, HOBt, THPONH₂, NMM, DMF, rt, overnight.

agrees with previous findings regarding the preference of HDAC6 isoforms for aromatic groups over alkyl groups ⁴⁷ and inspired us to guide the rational design of HDAC6 selective inhibitors (manuscript in preparation). The hydrophobic nature of the tunnel channel, flanked by Phe150 in HDAC1 (Phe155 and Phe620 for HDAC2 and HDAC6, respectively) and Phe205 in HDAC1 (Phe210 and Phe680 for HDAC2 and HDAC6, respectively) as well as the different conformation of the hydroxamic acid group for optimal bidentate coordination with Zn metal might explain the preference for phenyl over cyclohexyl linkers. In summary, despite their reduced polar surface area, compounds in Table 2 showed no clear HDAC improvement *in vitro* compared to that of compounds in Table 1.

The next stage of our SAR exploration focused on carbon-linked substituents at the 5′-position of the phenyl ring (Table 3) covering both linear alkyl chains (48a, 48b) and methylene-homologated rings (7, 48c–48m, 52a, 52b) as well as more rigid derivatives with carbon-bonded rings at the 5′ position (48n–48o, 52c–52f). Additionally, the hydroxamic moiety was directly attached to the phenyl ring of sildenafil (42), resulting in an inactive derivative against HDAC2 and HDAC6 and low affinity for HDAC1 (IC $_{50}$ of 6420 nM, Table 3). According to our modeling studies, the ethoxyphenyl ring and sildenafil core causes steric clashes that prevent optimal positioning of the ZBG within the HDAC cavity. This compound, 42, was prepared from bromide 38 via reaction with Pd(dppf) $_2$ Cl $_2$ and Et $_3$ N in EtOH

Scheme 4^a

"Conditions: (i) NaOH (aq, 4.0 M), H₂O₂, H₂O, rt, overnight; (ii) *tert*-butyl 4-hydroxypiperidine-1-carboxylate, PPh₃, DEAD, toluene, 110 °C, 1 h; (iii) HCl/1,4-dioxane (4.0 M), rt, 1–2 h; (iv) ethyl 2-chloropyrimidine-5-carboxylate, K₂CO₃, CH₃CN, rt, 3 h; (v) LiOH·H₂O, THF/MeOH/H₂O (10:1:3), rt, overnight; (vi) EDC·HCl, HOBt, THPONH₂, NMM, DMF, rt, overnight.

under a CO atmosphere, ester hydrolysis, treatment with THPONH₂, and acidic removal of the THP-protecting group (Scheme 5).

Hydroxamic acids 48a-48o and 7 were synthesized as illustrated in Scheme 6. In this case, bromine 38 and iodine 22 were employed as starting materials to prepare esters 43a-43m and 43o-43p. Esters 43a and 43d-43g were obtained from bromide 38 through a Negishi reaction or Suzuki coupling. Intermediates 43b, 43h-43k, and 43p were prepared from iodide 22 by different methods. The key intermediate 22 was also transformed into aldehyde 45, and then ester 43c could be synthesized. Esters 43l, 43m, and 43o were also prepared from aldehyde 45, in this case via reductive amination, aldolic condensation, and cyclopropanation, respectively. Then, carboxylic acids 46a-46m and 46o-46p were isolated as previously described after reaction with LiOH. Conversely, carboxylic acid 46n was directly obtained from iodide 22 after reaction with ethyl 2-formylcyclopropanecarboxylate and reduction with Et₃SiH. Finally, the desired hydroxamic acids 48a-48o and 7 were achieved through a THP-protected intermediate or by direct reaction with NH2OH hydrochloride.

Hydroxamic acids 48i1 and 48i2 (trans and cis isomers) were obtained directly after preparative HPLC purification of the crude reaction mixture. Conversely, hydroxamic acids 7a and 7b (cis and trans isomers too) could be isolated after supercritical fluid chromatography (SFC), although the stereochemistry of these two pairs of isomers could not be confirmed and was randomly assigned.

A similar synthetic route was used to prepare compounds 52a-52f. As shown in Scheme 7, ester functionality was conferred

via the reaction of boronic ester 25 with the appropriated bromide, chloride, or triflate and subsequent hydrogenation in the case of ester 49f. Then, a three-step protocol (hydrolysis, reaction with THPONH $_2$ and acidic deprotection) led us to the desired hydroxamic acids 52a-52f.

As with previous attachment points and connections at the 5′ position, reported in Table 2, short linear alkyl chains (48a, 48b) and homologated arylalkyl chains (52a, 52b) resulted in weak micromolar (HDAC1 and HDAC6) and even inactive HDAC2 compounds. Strikingly, the methylene-linked cinnamic derivative 52b was far less potent against HDAC6 (IC $_{50}$ of 1790 nM) than the corresponding sulfonamide-linked derivatives 13d and 13g as shown in Table 1 (with HDAC6 IC $_{50}$ values of 89 and 84 nM, respectively), likely as a result of the different positioning of the sildenafil capping group on the surface area due to the different geometries of the connecting bonds.

Once again, the influence of the pyrimidylhydroxamic moiety on class I activity was clearly recognized for compounds 48c and 48d (IC₅₀ values of 14 and 63 nM for HDAC1 and 89 and 335 nM for HDAC2, respectively). Regarding the nitrogen-linked pair (21d versus 21c), replacement of the pyrimidine ring (48d) by pyridine (48e) and phenyl (48f) progressively decreased HDAC activity against the three isoforms, in agreement with a trend toward increased basicity of the p K_a of the hydroxamic acid group (7.85 48d > 8.29 48e > 8.73 48f). The role of the heteroatom connecting the ethoxyphenyl ring of sildenafil to the linker moiety exerted a minor influence; derivatives 21d (-NH-), 37 (-O-), and 48d (-CH₂-) exhibited similar potencies (<0.3 log units difference) against HDAC1 (<100 nM) and HDAC2 (300–500 nM). For HDAC6, the

Table 3. SAR of Carbon-Linked Dual PDE5/HDAC Inhibitors

R1	PDE5A IC ₅₀ nM	HDAC1I
o //		

Cpd	R1	PDE5A IC ₅₀ nM	HDAC1IC ₅₀ nM	HDAC2 IC ₅₀ nM	HDAC3-NCOR2 IC ₅₀ nM	HDAC6 IC50 nM
42	N-0H H	5	6420	>20000		>20000
48a	о N-ОН	19	>20000	>20000		>20000
48b	N-0H	46	4810	>20000		2120
52a	№ -он	13	2420	>20000	>20000	2350
52b	N-OH N-OH	122	1530	>20000		1790
48c	N N N N N N N N N N N N N N N N N N N	7	14	89		379
48d	N N N N N N N N N N N N N N N N N N N	7	63	335	51	1250
48e	N-0H	57	1880	6430		395
48f	√_N-OH	121	>20000	>20000		>20000
48g	у-он	57	>20000	>20000		>20000
48h	The state of the	38	1530	>20000		344
48i1		13	672	>20000		515
48i2	о N-он	22	346	>20000		57
48j	№ -он	165	3510	13900		416
7	~	60	310	490	322	91
7a	~	34	225	729	279	143
7b	~	45	326	1220	239	126
48k	D H	39	2610	14100		1920
481	о 	207	7620	>20000		9640
48m	~_N N-0H N-0H	303	>20000	>20000		>10000
48n	1 —	17	554	1860		130
480	У ОН	20	8750	>20000		5370
52c	₽ NOH	70	6910	>20000		5130
52d	{	4	354	1870		79
52e	0 N-OH H	4	2360	>20000		861
52f	N-OH N-OH	5	>20000	>20000		5570

Scheme 5^a

"Conditions: (i) Br₂, AcOH, rt, overnight; (ii) Pd(dppf)Cl₂, Et₃N, EtOH, CO (atm), 80 °C, overnight; (iii) LiOH·H₂O, THF/MeOH/H₂O (3:1:1), 40 °C, overnight; (iv) EDC·HCl, HOBt, THPONH₂, NMM, DMF, rt, overnight; (v) HCl/EtOAc (4.0 M), rt, 1 h.

replacement of the heteroatoms with carbon (48d) caused a drop in inhibitory activity (1250 nM), which confirmed this compound as one of the most selective class I inhibitors over HDAC6 over the course of this study (absolute pIC_{50} difference of 1.4 log units between HDAC1 and HDAC6).

The cis-cyclohexylmethyl derivative 48i2 (stereochemistry not confirmed and randomly assigned as cis- in comparison with trans-48i1) was found to be one of the most potent HDAC6 inhibitors in our exploration (HDAC6 IC50 of 57 nM), with a greatly reduced molecular weight and polar surface area (MW = 467.56 Da and TPSA = 118 Å^2) compared to those of other compounds with similar HDAC6 potency in Table 1, such as 13d $(MW = 635.74 \text{ Da} \text{ and TPSA} = 167 \text{ Å}^2) \text{ or } 13g (MW = 552.60)$ and TPSA = 172 Å^2). Thus, given its good HDAC potency and improved physicochemical properties, we decided to systematically reduce the ring size of the cycloalkyl (48j, 7, 48k). It was not possible to observe a shared ring size SAR between the three HDAC isoforms, but the cyclobutylmethyl 7 achieved the best compromise in terms of HDAC activity as a midnanomolar pan-HDAC inhibitor with potent inhibition of HDAC6, although exhibiting reduced potency against PDE5 compared to that of compound 1 (IC₅₀ of 60 nM). On the basis of its potency, the corresponding cis- and trans- forms of 7 were separated by SFC. As shown in Table 3, no significant differences in HDAC potency against HDAC1, HDAC2, and HDAC6 (<0.4 log units difference) were observed between the racemic 7 and the cis-7a and trans-7b forms. Thus, given its simpler accessibility, the parent derivative 7 was selected for further studies.

Replacement of the two best 4 (7)- and 6-membered (48i2) cycloalkyl rings with azetidine (48m) and piperidine (48l) caused a dramatic lost of potency against all HDACs (micromolar range or inactive compounds) as well as PDE5 (midnanomolar range) (Table 3). These data suggest that positively charged groups entering deep into the channel of the HDAC catalytic center are disfavored. Additionally, direct connection of the cycloalkyl rings to the 5'-position of the phenyl ring tended to reduce HDAC potency compared to that of the pair-matched set of methylene-homologated derivatives: 48n versus 7, 48o versus 48k, and 52c versus 48h.

Finally, we carried out a small investigation of heteroaryl rings directly bonded at the 5′ position: 2-pyridine (52d), 3-pyridine (52e), and 2-furan (52f). As shown in Table 3, these derivatives

recovered PDE5 inhibitory activity comparable to that of 1 (in the 1-10 nM range), although achieving variable results in terms of HDAC activity: while the 2-pyridine 52d exhibited good (<100 nM at HDAC6) and modest (HDAC1, HDAC2) potency, the furane 52f was a weak micromolar (HDAC6) or inactive (HDAC1, HDAC2) inhibitor.

Concerning HDAC isoform selectivity, the most remarkable trend among these compounds was observed for the pyrimidylhydroxamic derivatives (13c, 21d, 21e, 21f, 30e, 37, 48c, 48d), which exhibited >0.6 log units of selectivity for HDAC1 over HDAC6, with some compounds (13c, 21f, 48c, 48d) possessing more than 1 log unit of preference for the HDAC1 isoform. Interestingly, similar HDAC1 and HDAC6 activities (IC₅₀ values of 57 nM and 59 nM, respectively) were found for the secondary sulfonamide 13f bearing this pyrimidylhydroxamic moiety. Conversely, a certain trend for HDAC6 preference over HDAC1 was observed for the carbon-linked aliphatic rings in Table 3, with derivatives 48h, 48i2, 48j, and 48n demonstrating an absolute pIC₅₀ difference of more than 0.6 log units between HDAC6 and HDAC1. Our efforts to develop dual PDE5-HDAC6 selective inhibitors and examine analogues, focusing on this type of linker substituent, will be reported in due course (manuscript in preparation).

Cytotoxicity and Cellular Functional Response: Effects on Histone Acetylation and CREB Phosphorylation. Compounds were selected to be assayed in a cellular context based on a well-balanced compromise between favorable PDE inhibition (IC $_{50}$ < 100 nM), HDAC potency against at least one isoform (preferably with IC $_{50}$ \leq 500 nM) and structural diversity (e.g., 30a, 52e).

Unlike HDAC6 inhibition, 22 inhibition of HDAC class I isoforms is associated with toxicity, 22,48 and this was a major concern when investigating this novel therapeutic approach for neurodegenerative disorders. Thus, we routinely screened the cytotoxicity of selected compounds in the healthy hepatic cell line THLE-2 (Table 4) after 72 h of incubation, and for those compounds demonstrating LC₅₀ values higher than 5000 nM in THLE-2 cells, their cytotoxicity was also evaluated in primary neuronal cultures of glia cells (Table 4). This threshold was established on the basis of the LC₅₀ values exhibited by the standard compound 4 (3590 nM, Table 4), which was our initial reference compound to study the synergistic effects induced by

Scheme 6^a

"Conditions: (i) bromo-(2-ethoxy-2-oxo-ethyl)zinc, Pd₂(dba)₃, xantphos, THF, 80 °C, overnight; (ii) corresponding borane reagent, xantphos, Na₂CO₃, Pd₂(dba)₃, 1,4-dioxane/H₂O (10:1, 6:1 or 5:1), reflux, overnight; (iii) HCl/EtOAc (0.2, 1.0, 2.0, or 4.0 M), 0–25 °C, 1–3 h; (iv) corresponding chloride, K₂CO₃, CH₃CN, 40–100 °C, overnight; (v) CAN, ethyl prop-2-enoate, DIEA, 80 °C, overnight; (vi) (4-methoxycarbonylphenyl)boronic acid, Cu(OAc)₂, Et₃N, CH₂Cl₂, O₂ (1 atm), rt, overnight; (vii) ethyl acrylate, POT, Et₃N, DMF, 100 °C, overnight; (viii) Pd/C, H₂ (1 atm), MeOH, rt, overnight; (ix) *n*-BuLi, THF, -70 °C, 10 min, then -40 °C, 1 h, then ethyl 2-formylcyclopropanecarboxylate, rt, 15 h; (x) TFA, Et₃SiH, CH₂Cl₂, 0 °C, then rt, 10 h; (xi) Zn(CN)₂, Pd(PPh₃)₄, DMF, 80 °C, overnight; (xii) DIBAL-H, CH₂Cl₂, 0 °C, then rt, overnight; (xiii) *tert*-butyl piperazine-1-carboxylate, Ti[OCH(CH₃)₂]₄, toluene, rt, 90 min, then NaBH(OAc)₃, rt, overnight; (xiv) corresponding amine, AcOH, NaBH(OAc)₃, CH₂Cl₂, rt, overnight; (xv) ethyl 2-diethoxyphosphorylacetate, NaH, THF, 0 °C, 1 h, then 45, rt, overnight; (xvi) trimethyloxosulfonium iodide, NaH, DMSO, 40 °C, 12 h; (xvii) LiOH·H₂O, MeOH/THF/H₂O (1:3:1 or 3:3:2), rt or 40 °C, overnight; (xviii) *n*-BuLi, THF, -70 °C, then -40 °C, 1 h, then *tert*-butyl 3-oxocyclobutanecarboxylate, rt, 15 h; (xix) EDC·HCl, HOBt, THPONH₂, NMM, DMF, rt, overnight; (xx) BOP, DIEA, NH₂OH·HCl, DMF, 80 °C, overnight; (xxi) SFC separation.

inhibiting both PDE5 and HDACs.²¹ With the exception of the 3-pyrido derivative 52e (LC₅₀ of 161 nM) and the pyrimidylhydroxamic acid 48c (LC₅₀ of 422 nM), all compounds exhibited middling (1000-5000 nM) or low (>5000 nM) THLE-2 cytotoxicity. In general, a certain correlation exists between THLE-2 cytotoxicity and potent HDAC1 inhibition, as observed for the potent HDAC1 pyrimidylhydroxamic derivatives (13f < 21d < 37 < 48d < 13c < 48c in order of compounds exhibiting less to more THLE-2 cytotoxicity). Obviously, differences not only in primary biochemical activities (e.g., HDAC1 inhibition) but also in permeability may play a major role in the cytotoxicity observed as well as in the corresponding functional responses. Thus, the passive membrane permeability (P_e) of these molecules was measured in vitro in a parallel artificial membrane permeation assay (PAMPA) (Table 4). PAMPA was performed using a brain polar lipid (BPL) membrane, which is particularly suited for

predicting brain permeability; therefore, providing an additional value to our priorization process: identification of compounds with higher probability to cross the BBB. In general, our compounds demonstrated low ($P_e < 10 \text{ nm/s}$) or moderate $(10 < P_e < 30 \text{ nm/s})$ permeability comparable to that of 1 ($P_e =$ 27.5 nm/s), a well-characterized CNS-penetrating drug.⁴⁹ These ranges to classify poor $(P_e < 10 \text{ nm/s})$, moderate $(10 < P_e <$ 30 nm/s), and good (30 nm/s) cellular permeation were established on the basis of the permeability values determined for known commercial drugs with either high or low brain penetration⁵⁰ and corrected based on internally tested permeability values. Compound 4 exhibited low permeation (P_e is 2.3 nm/s), in agreement with its established permeability classification (class IV) according to the Biopharmaceutical Classification System^{24,25} and supportive of its poor brain availability²⁶ despite its demonstrated effect in improving cognitive function and

Scheme 7^a

"Conditions: (i) corresponding bromide, chloride or triflate, Pd(PPh₃)₄, K₂CO₃, 1,4-dioxane/H₂O (5:2) or 1,4-dioxane, 85 °C, MW, 1 h, or conventional heating, 80 °C, overnight; (ii) Pd/C, H₂ (1 atm), MeOH, rt, 1 h; (iii) LiOH·H₂O, THF/MeOH/H₂O (3:3:2 or 3:1:1), rt, overnight; (iv) EDC·HCl, HOBt, THPONH₂, NMM, DMF, rt, overnight; (v) HCl/EtOAc (2.0 or 4.0 M) or HCl/1,4-dioxane (4.0 M), rt, 1 h.

rescuing memory function.⁵ As anticipated, compounds with the highest TPSA values (13c, 13f, and 13g with TPSA values of 193, 201, and 172 Ų, respectively) demonstrated the poorest cellular permeation ($P_{\rm e}$ < 10 nm/s). Other derivatives with TPSA attributes similar to that of 1 (117 Ų) and increased lipophilicity (calculated LogD at pH 7.4⁴⁵ > 3.5 but less than 5), such as 30g, 48h, and 48i1, exhibited excellent permeability ($P_{\rm e}$ > 30 nm/s), in agreement with findings by GSK for molecules containing an ionizable group.⁵¹ In general, the increased lipophilicity of our dual inhibitors compared to that of compound 4 (LogD of 2), enabled moderate to good permeability. For example, the lead compound 7 ($P_{\rm e}$ = 15.7 nm/s; TPSA of 118 Ų and LogD of 3.4) exhibited improved PAMPA results over 4, although the results were slightly worse than those for sildenafil ($P_{\rm e}$ is 27.5 nm/s), which lacks the ionizable hydroxamic acid group.

Considering both the moderate permeability and the weak potency of compound 52e against class I HDACs (HDAC1 IC₅₀ of 2360 nM and inactive against HDAC2), there is no clear explanation for the idiosyncratically high cytotoxicity observed for this compound, particularly when it is compared with its closest analogue 52d (IC50 of 354 nM and 1870 nM against HDAC1 and HDAC2, respectively), which has similar permeation and an improved HDAC profile; 52e is 1.3 log units less cytotoxic than 52d in THLE-2 cells. A good correlation was observed between THLE-2 cytotoxicity and cytotoxicity in neurons and glia cells from WT mice, with absolute pLC50 difference values between both cell lines <0.40 for all tested compounds. Thus, THLE-2 cytotoxicity can be used as a good marker of neuronal cytotoxicity, reducing the need to screen all compounds against a primary culture. The cytotoxicity of compound 7 was also evaluated after 24 and 48 h of incubation, and no effect was detected (LC₅₀ > 100 μ M). Taken alone, these data suggest that there is potential to obtain HDAC inhibitors

with moderate to low cytotoxicity, thus demonstrating an acceptable therapeutic window (see below).

To test the functional responses of these molecules, the cellular activity of selected compounds was assessed; we then measured their ability to induce histone and α -tubulin acetylation in SH-SY5Y neuroblastoma cells and evaluated the functional consequence of cellular class I HDAC and HDAC6 inhibition. respectively (Table 4). Compounds were incubated at three different concentrations (100, 500, and 1000 nM) for 2 h, and Western blotting assays were carried out to quantify the levels of acetylated histone 3 at Lys 9 (AcH3K9), which has been implicated in cognition enhancement, 13,21 and acetylated α -tubulin at Lys 40 (AcTub) (Table 4). In each case, the data were normalized to total histone 3 (H3, for AcH3K9) or actin (for AcTub) and expressed as the mean fold change versus control vehicle-treated cultures, with values greater than 1 indicating the induction of acetylation. In general, compounds in Table 4 induced histone and tubulin acetylation in a concentrationdependent manner, with minor variations for those compounds demonstrating a weak effect on cellular acetylation (values \sim 1-fold change). However, there were also exceptional cases in which this dose-response behavior was not observed (e.g., the drop in α -tubulin acetylation of compound 30g from a 4.6- to 2.9-fold change at 500 nM and 1000 nM, respectively). We attribute these observations to the selected incubation time (after several trials, all functional responses were measured after 2 h of incubation), as we have observed a strong impact of this parameter on the induction of acetylation marks (data not shown), which may ultimately reflect the influence of the association and dissociation kinetic rates (k_{on}/k_{off}) of the HDAC inhibitors on their corresponding targets.

One of the desirable characteristics for our final tool compound was to possess an acceptable therapeutic window,

Table 4. Functional Cellular Profile of the Initial Set of PDE5/HDAC Inhibitors

Cpd	THLE-2 LC ₅₀ (nM)	primary neurons LC ₅₀ (nM)	AcH3K9 levels (fold-change over basal (1)) 100 nM, 500 nM, 1000 nM	AcTub levels (fold-change over basal (1)) 100 nM, 500 nM, 1000 nM	pCREB levels (fold-change over basal (1)) at 500 nM, 30 min, 2 h	PAMPA P _e (nm/s
l	>100000	N.D. ^a	N.D.	N.D.	1.9	27.5
					0.6	
	60300	110000	N.D.	N.D.	1.3	26.8
					1.4	
3590	4910	4.0	5.0	N.D.	2.3	
			12.5	11.9		
			13.9	27.6		
3с	1460	2150	1.2	1.1	0.7	7.2
			1.0	0.9	0.7	
			2.4	2.3		
3f	11900	4950	0.9	1.1	0.5	1.0
			1.1	1.1	1.9	
_			1.7	1.3		
3g	27400	30300	0.8	0.4	N.D.	2.3
			1.2	0.6		
	2.5=0		1.0	0.8		
1d	2570	N.D.	1.2	1.4	0.9	13.4
			1.8	2.8	2.1	
			5.1	2.7		
0a	88700	>100000	1.6	2.6	1.5	4.9
			1.3	2.4	0.7	
	12400	15100	1.8	3.6		260
0g	13400	15100	1.3	2.8	1.4	36.8
			2.7	4.6	1.5	
7	2210	ND	2.5	2.9	0.4	20.5
/	2210	N.D.	1.8	1.0		30.5
			4.6	1.8	1.7	
8c	422	N.D.	13.0 14.4	2.1 1.2	1.6	8.9
oc	422	N.D.	21.1	2.8	1.4	0.9
			45.6	6.7	1.4	
8d	1830	N.D.	3.7	0.4	2.1	4.1
ou	1030	N.D.	8.1	2.0	1.4	4.1
			18.9	3.1	1.4	
8h	17000	38300	0.3	1.0	1.1	31.2
on	17000	36300	0.8	1.7	1.3	31.2
			1.4	1.1	1.5	
8i1	9280	9020	1.4	1.9	0.5	35.1
4611 9200	7200	7020	3.0	1.5	0.5	33.1
			3.8	1.7	0.5	
8i2	2650	N.D.	N.D.	N.D.	N.D.	N.D.
	7200	17700	1.2	1.5	1.5	15.7
		-1,72	7.4	12.7	1.2	-0.7
			19.9	17.8		
8n	13500	15300	1.1	4.3	1.3	13.7
		20077	1.3	6.4	1.0	
			3.7	10.2		
2d	3690	N.D.	1.7	16.9	0.5	9.2
		•	2.2	16.6	0.2	
			3.3	21.4		
20	161	N.D.	0.8	0.8	1.4	15.2
52e				3.0		
20			1.3	3.0	2.1	

i.e., a high toxicity/function ratio. Given that some of our compounds exhibited low cytotoxicity in the 5–10 μ M range, optimal compounds were required to elicit significant functional responses on cellular acetylation at a dose of 500 nM to enable a minimal therapeutic window of 1 log unit for this cell line. Relative to the standard compound 4 (12.5- and 11.9-fold induction of AcH3K9

and AcTub at 500 nM), compound 7 was optimal among all compounds presented in Table 4, with a well-balanced profile against both marks (7.4- and 12.7-fold change at this concentration). When comparing alpha technology and Western blotting assays, compound 7 achieved a 2.4-fold increase in H3K9 acetylation at 400 nM over nontreated cells with alpha technology; in fact,

the significant induction of AcH3K9 was obtained from 64 nM. Other compounds, such as the potent class I compounds with a pyrimidylhydroxamic acid moiety, demonstrated even greater potency when increasing the histone acetylation of neurons (48c and 48d, with 21.1 and 8.1-fold values) but had only a minor influence on the tubulin marker (2.8 and 2.0-fold change, respectively) and demonstrated a reduced therapeutic window (above all 48c) than inhibitor 7. Conversely, the potent HDAC6 inhibitor 52d exhibited an interesting cellular profile in terms of tubulin acetylation (increased 16.6-fold) but exerted a minor effect on histone acetylation (likely due to its decreased class I HDAC activity compared to 7). At this step in the project, a cellular functional response for both marks, as achieved with 4, which has demonstrated *in vivo* efficacy, ²¹ was required to progress to *in vivo* efficacy studies.

As seen in Table 4, a weak correlation was observed between in vitro HDAC6 potency and the induction of α -tubulin acetylation. Compounds demonstrating IC₅₀ values against HDAC6 close to or below 100 nM (52d, 7, 48n) produced >6-fold induction of tubulin acetylation at 500 nM (Table 4), with the exception of the derivatives 13f and 13g, which, despite being potent HDAC6 inhibitors, exerted weak cellular effects attributable to the fact that these two compounds are those possessing the poorest permeability ($P_e < 5 \text{ nm/s}$) in Table 4. Derivative 48i2, with an HDAC6 IC₅₀ of 57 nM, was not tested because its cytotoxicity (LC₅₀ of 2650 nM) was not acceptable, and its corresponding pseudoenantiomer 48i1 (with similar class I HDAC profile) showed no potent induction of histone acetylation. Conversely, this trend between in vitro potency and cellular AcH3K9 was not detected for either HDAC1 or HDAC2. Not all potent pyrimidilhydroxamic acid-bearing compounds (with IC₅₀ HDAC1 and HDAC2 < 100 and <500 nM, respectively), such as 13c, 13f, and 21d, were able to achieve a histone acetylation change similar to that of 48c, 48d, and 37. For some compounds, permeability plays a role (13f, 13g), but this is clearly not the only factor involved, as highlighted for the pairwise comparison between the secondary amine-linked 21d and the carbon-linked 48d pyrimidyl hydroxamic compounds, with similar class I HDAC biochemical profiles (Tables 2 and 3) and reduced permeability of 48d versus 21d (4.1 versus 13.4 nm/s). Additionally, compared to lead compound 7, the reduced cellular response of the more permeable and more HDAC1-potent oxygen-linked pyrimidylhydroxamic derivative 37 (7.4- versus 4.6-fold change in histone acetylation at 500 nM) is striking, although other permeability-related factors, such as active transport (P-gp efflux), which we identified for 7, might also play a role. Conversely, this differential functional response may also mirror the impact of the different kinetic binding rates of our compounds, a characteristic that we have recently started to explore (as reported for 7, residence time²³). Moreover, the nonspecific contribution of each HDAC to H3K9 deacetylation complicates the analysis of the functional responses determined for these compounds.

To further validate the PDE5 inhibitory activity of these compounds and to determine whether this activity translates to a functional cell-based response, the effects of the compounds at 500 nM on pCREB-Ser133 in SH-SY5Y neuroblastoma cells were also examined after 30 min and 2 h of incubation (Table 4). As a reference, the equipotent low nanomolar PDE5 inhibitors 1 and 3 enhanced pCREB 1.9 times (30 min) and 1.4 times (2 h) over vehicle controls. As expected, compound 4 had no effect. Compared to the notable alterations in epigenetic marks, the effects observed on pCREB had a narrower window for improvement and

were also highly affected by the chosen incubation time. Thus, we targeted a minimal fold change of 1.4 (as observed with 3) at any incubation time. This response was achieved by most tested compounds in Table 4 (with the exception of 13c, 48i1, and 52d). However, two compounds that demonstrated strong stimulation of CREB phosphorylation (21d, 52e) did not progress based on their poor induction of acetylation hallmarks and their cytotoxicity.

To further characterize the translational potential of the compounds reported in Table 4, which had good potency in cell-based assays and an acceptable therapeutic window (7 and 37), we examined their effect on wild type (WT) neurons exposed to different concentrations of compounds for 2 h. As previously reported, our lead compound 7 led to a 190% increase in AcH3K9 at 10 nM,²³ whereas compound 37 reached its maximum effect at 100 nM (170% increase). Thus, there is consistency between the acetylation responses observed for this pair of compounds in SH-SY5Y neuroblastoma and WT neurons.

ADME Profiling of Compounds 37 and Therapeutic **Tool 7.** On the basis of its good cellular response for the induction of epigenetic hallmarks with an acceptable therapeutic window (approximately 1 log unit), we determined the in vivo CNS penetration of compounds 7 and 37 in mice after intraperitoneal administration at a dose of 40 mg/kg by determining the logBB, where BB is the ratio of the brain to plasma concentration. Both compounds exhibited poor central access with logBB values at each corresponding time to reach maximum plasma concentrations ($T_{\rm max}$) of -1.87 (7, at $T_{\rm max}$ = 10 min)²³ and -1.43 (37, at $T_{\text{max}} = 15$ min). The average total brain concentrations of compounds 7 and 37 were 248²³ and 71 nmol/kg, respectively. Functional responses in the CNS were explored at different time points. In the case of compound 37, the maximum functional response in the hippocampus (40% increase in AcH3K9 and 110% increase in pCREB-Ser133 phosphorylation relative to the controls) was observed 1 h after administration, while for the lead compound, there was a 98% increase in AcH3K9 and a 148% increase in pCREB-Ser133 phosphorylation relative to the controls 30 min after administration.²³ However, taking into account that other phosphodiesterase isoforms such as PDE9 and PDE6 also hydrolyze cGMP, the effects of 7 and 37 on these two targets were assessed. In fact, 7 does not inhibit PDE9 (IC₅₀ > 10 μ M);²³ but, its activity vs PDE6 is quite potent (IC₅₀ is 2.6 nM). Compound 37 is an even better inhibitor of PDE6 than 7 (>1 log unit); its IC_{50} is 0.13 nM, and it shows moderate acitivity against PDE9 (its IC₅₀ is 4.8 μ M). Additionally, considering that PDE3A is a phosphodiesterase isoform that hydrolyses cAMP and cGMP and is involved in cardiac contractility⁵² (its inhibition may lead to unwanted cardiac side-effects), thus important from cardiovascular safety perpective, we also tested these two selected molecules 7 and 37 vs PDE3A. Compound 7 shows a moderate inhibition against PDE3A (IC₅₀ is 1.8 μ M) to be improved; however, 37 inhibits PDE3A at midnanomolar range (IC₅₀ is 750 nM). Given the low concentration reached by 37 in the brain, its cytotoxicity (2210 nM in THLE-2) and worse off-target selectivity profiling than 7, this compound did not progress further. The low brain permeation of compound 7 may be attributable to its still relatively high TPSA (118 Å²), as its molecular weight (439.51 Da) and lipophilicity (predicted LogD at pH = 7.4 is 3.37) are in line with commonly accepted ranges for CNS penetration (MW < 450 Da and a LogD_{7.4} ranging between 1 and 3 are commonly recommended). 40 Note that the TPSA of our compounds is biased by the explored sildenafil core

(1' substructure, unmodified), which is close to surpassing the commonly accepted values for CNS-penetrating drugs, and the mandatory ZBG; thus, further exploration of the substituents of the pyrazolopyrimidinone core will also be required to optimize BBB penetration (this exploration is currently ongoing). Conversely, in addition to the moderate passive diffusion of 7 ($P_{\rm e}$, in PAMPA, is 15.7 nm/s), a Caco-2 permeability assay revealed a low $P_{\rm e}$ value of 0.46 (\times 10⁻⁶ cm/s) and clear evidence of active transport: the efflux ratio is 41.3. Therefore, together with an improvement in passive permeability, the optimization process will require overcoming the P-gp efflux.

CONCLUSIONS

On the basis of structural information as well as the available structure—activity relationship data for HDAC and PDE5 inhibitors, we designed a novel first-in-class chemical series of dual inhibitors (Figure 3).

SAR analyses around the growing vector (R1) borne by the initially explored structure 1' led us to evolve from initial hit compounds (e.g., 13b and 13c) and achieve a lead molecule, 7, through an iterative multifactorial optimization process. We have demonstrated that significant acetylation of histone 3 is achieved through moderate HDAC class I but potent PDE5 inhibition, attributable to the synergistic effects between HDAC class I and PDE5; thus, the toxicity associated with HDAC class I inhibition is minimized.

Despite its nonoptimal logBB value (\leftarrow 1), ⁴⁰ compound 7 was shown to achieve corresponding functional responses *in vivo* (i.p.; 40 mg/kg): these included the induction of AcH3K9 (98% increase over nontreated mice) and increased pCREB (148% increase over nontreated mice) in the hippocampus. ²³ Then, considering primary activities (moderate HDAC class I and potent HDAC6 as well as PDE5 inhibition), *in vitro* and *in vivo* functional responses, ADME properties, CNS penetration, pharmacokinetics profiles, and therapeutic windows, ²³ 7 was identified as a lead compound for *in vivo* PoC.

As previously reported, treatment with 7 rescued the memory impairment exhibited by Tg2575 mice, prevented disruptions in synaptic plasticity, and induced memory-related genes; in addition, 7 provokes a significant reduction in amyloid and tau pathology as well as a reversion of the reduced dendritic spine density.

In summary, we have described the discovery of a first-in-class chemical series of dual inhibitors and identified 7 as a lead compound. This molecule was utilized as a therapeutic tool

compound and validated our systems therapeutics approach, targeting two independent but synergistic enzymatic activities, as a potential new symptomatic- and disease-modifying strategy to treat AD. Chronic treatment of Tg2576 mice with 7 diminished brain A β and pTau levels, increased the inactive form of GSK3 β , reverted the decrease in dendritic spine density on hippocampal neurons, and it reversed their cognitive deficits, at least in part by inducing the expression of genes related to synaptic transmission; in fact, 7 rescued *ex-vivo* the impaired long-term potentiation evident in hippocampal slices from APP/PS1 mice. In addition, 7 can be used as a chemical probe to further elucidate the mechanisms of its targets (HDACs and PDE) in AD and represents an adequate starting point to launch an AD drug discovery program aimed at identifying optimized molecules with the target compound profile described herein.

■ EXPERIMENTAL SECTION

Chemistry. General Procedure. Unless otherwise noted, all reagents and solvents were of the highest commercial quality and used without further purification. All experiments dealing with moisture sensitive compounds were conducted under N2. The reactions were monitored by thin layer chromatography (TLC) on silica gel-coated plates (Merck 60 F254) using reagent grade solvents. Flash column chromatography was performed on silica gel, particle size 60 Å, mesh = 230-400 (Merck) under standard techniques. Automated flash column chromatography was performed using ready-to-connect cartridges from Varian, on irregular silica gel, particle size $15-40 \mu m$ (normal phase disposable flash columns) on a Biotage SPX flash purification system. Microwave-assisted reactions were performed in a Biotage Smith Synthesis microwave reactor. Melting points were monitored with an Olympus PH2 microscope connected to a Mettler FP80 hot stage and an FP80 central processor. The NMR spectroscopic data were recorded on a Bruker AV400 or VARIAN 400MR spectrometer with standard pulse sequences, operating at 400 MHz. Chemical shifts (δ) are reported in parts per million (ppm) downfield from tetramethylsilane (TMS), which was used as the internal standard. The abbreviations used to explain multiplicities are s = singlet, d = doublet, t = triplet, and m = multiplet. Coupling constants (\overline{I}) are in hertz. HPLC-analysis was performed using a Shimadzu LC-20AB or LC-20AD with a Luna-C18(2), 5 μ m, 2.0 × 50 mm column at 40 °C and UV detection at 215, 220, and 254 nm. Flow from the column was split to a MS spectrometer. The MS detector (Agilent 1200, 6110MS or Agilent 1200, 6120MS Quadropole) was configured with an electrospray source or API/APCI. N₂ was used as the nebulizer gas. The source temperature was maintained at 50 °C. Data acquisition was accomplished with ChemStation LC/MSD quad software. All tested compounds possessed a purity of at least 95% established by HPLC, unless otherwise noted.

Figure 3. Description of the proposed binding modes, represented by the selected chemical probe 7, and key interacting features according to each target binding site.

Reported yields were not optimized, the emphasis being on the purity of the product rather than quantity.

3-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]methyl]cyclobutanecarbohydroxamic Acid (7). To a solution of compound 46p (1.1 g, 2.6 mmol) in DMF (60 mL) were added BOP (2.3 g, 5.2 mmol), DIEA (4.5 g, 35 mmol), and NH₂OH·HCl (1.8 g, 26 mmol), and the mixture was stirred at 80 °C overnight. Then, the solution was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 7 (530 mg, 46%) as a yellow solid; m.p., 118-119 °C. ¹H NMR (MeOD, 400 MHz): δ 7.75–7.74 (m, 1H), 7.35–7.33 (m, 1H), 7.11–7.09 (m, 1H), 4.25– 4.21 (m, 5H), 2.93-2.89 (m, 2H), 2.81-2.74 (m, 3H), 2.54-2.52 (m, 1H), 2.36–2.34 (m, 1H), 2.20–2.18 (m, 1H), 2.02–1.99 (m, 2H), 1.87–1.82 (m, 2H), 1.48–1.45 (m, 3H), 1.05–1.01 (m, 3H). ¹³C NMR (DMSO- d_6 , 400 MHz): δ 14.7 (CH₃), 15.4 (CH₃), 22.6, 28.00, 30.0, 31.4, 33.0, 33.4, 38.7 (NCH₃), 41.8, 64.9 (CH₂O), 113.6, 123.1, 123.2, 125.0, 130.8, 132.4, 138.8, 145.6, 150.5 (CO), 154.5, 155.5, 171.5 (CONHOH). ESI-MS m/z 440.2 [M + H]⁺ calc. for $C_{23}H_{29}N_5O_4$.

3-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]cyclobutanecarbohydroxamic acid (**7a**). From 7 (530 mg), pure isomer 7a (9.8 mg, 1.8%) was obtained by SFC (see protocol in Supporting Information) as a yellow solid; m.p.: 148–149 °C. According to SFC purification method, Rt is 3.28. ESI-MS m/z [M + H]*: 440.2 calc. for C23H29NSO4. Purity is 96.51% according to HPLC analytical method (described in Supporting Information); where Rt is 2.80. ¹H NMR (MeOD, 400 MHz): δ 7.74 (d, J = 2 Hz, 1H), 7.33–7.31 (m, 1H), 7.08 (d, J = 8.4 Hz, 1H), 4.23–4.17 (m, 5H), 3.01–2.99 (m, 1H), 2.90–2.87 (m, 2H), 2.81–2.79 (m, 2H), 2.76–2.72 (m, 1H), 2.35–2.33 (m, 2H), 1.98–1.97 (m, 2H), 1.85–1.79 (m, 2H), 1.45 (t, J = 6.8 Hz, 3H), 1.01 (d, J = 7.2 Hz, 3H).

3-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]cyclobutanecarbohydroxamic acid (**7b**). From 7 (530 mg), pure isomer 7b (113 mg, 21%) was obtained by SFC (see protocol in Supporting Information) as a white solid; m.p.: 178–179 °C. According to SFC purification method, Rt is 3.03. ESI-MS m/z [M + H]*: 440.2 calc. for C23H29NSO4. Purity is 98.18% according to HPLC analytical method (described in Supporting Information); where Rt is 2.63. ¹H NMR (MeOD, 400 MHz): δ 7.73 (s, 1H), 7.32–7.29 (m, 1H), 7.07 (d, J = 8.4 Hz, 1H), 4.22–4.17 (m, SH), 2.90–2.86 (m, 2H), 2.81–2.79 (m, 1H), 2.74–2.72 (m, 2H), 2.52 (m, 1H), 2.18–2.17 (m, 2H), 2.02–1.99 (m, 2H), 1.85–1.79 (m, 2H), 1.45 (t, J = 6.8 Hz, 3H), 1.01 (d, J = 7.2 Hz, 3H).

4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)benzenesulfonyl chloride (9). Commercially available 5-(2-ethoxyphenyl)-1-methyl-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-7-one (8) (2.5 g, 8.0 mmol) was added into ClSO₃H (10 mL) at ice—water and stirred at room temperature for 2 h. The reaction mixture was quenched with water, and then filtrated. The filtrate cake was collected and dried under vacuum to give the desired product 9 (2.0 g, 61%). 1 H NMR (MeOD, 400 MHz): δ 7.94–7.92 (dd, J = 1.6 Hz, 7.6 Hz, 1H), 7.52 (m, 1H), 7.11–7.09 (d, J = 8.8 Hz 1H), 4.25 (m, 5H), 2.89 (t, 2H), 1.85 (m, 2H), 1.50 (t, 3H), 0.99 (t, 3H). ESI-MS m/z 411 [M + H]⁺ calc. for $C_{17}H_{19}$ ClN₄O₄S

Ethyl 3-[4-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]sulfonylpiperazin-1-yl]propanoate (10a). To a solution of 9 (0.41 g, 1 mmol) in EtOH (273 mL) was added piperazine (0.256 g, 2.9 mmol) and the mixture was stirred at 100 °C under MW for 1 h. Then, the reaction mixture was concentrated to give the desired intermediate 5-(2-ethoxy-5-piperazin-1-ylsulfonyl-phenyl)-1-methyl-3-propyl-6H-pyrazolo [4,3-d]pyrimidin-7-one (0.4 g, 87%). 1 H NMR (MeOD, 400 MHz): δ 8.18–8.17 (d, J = 2.4 Hz, 1H), 8.00 (dd, J = 2.8 Hz, 9.2 Hz, 1H), 7.40–7.38 (d, J = 8.8 Hz, 1H) 4.32 (q, 2H), 4.27 (s, 3H), 3.40 (s, 8H), 2.87 (t, 2H), 1.81 (m, 2H), 1.45 (t, 3H), 0.99 (t, 3H). MS m/z 461 [M + H]⁺ calc. for C₂₁H₂₈N₆O₄S. To a solution of this intermediate (300 mg, 0.651 mmol) in CH₃CN (10 mL) were added K₂CO₃ (271 mg, 1.95 mmol) and ethyl 3-bromopropanoate (177 mg, 0.976 mmol). Then the mixture was stirred at 100 °C for 2 h under MW and concentrated to give compound 10a (260 mg, 71%).

ESI-MS m/z 561 [M + H]⁺ calc. for $C_{26}H_{36}N_6O_6S$. This intermediate was used in the next step without further characterization.

Ethyl 4-[4-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]sulfonylpiperazin-1-yl]butanoate (10b). To intermediate 5-(2-ethoxy-5-piperazin-1-ylsulfonyl-phenyl)-1-methyl-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-7-one (described before in 10a synthesis) (500 mg, 1.09 mmol) dissolved in CH₃CN (10 mL) were added $\rm K_2CO_3$ (453 mg, 3.28 mmol) and ethyl 4-bromobutanoate (320 mg, 1.64 mmol) and the mixture was stirred at 100 °C for 2 h under MW. Then, the reaction mixture was concentrated to give compound 10b (300 mg, 48%). ESI-MS m/z 575 [M + H]⁺ calc. for $\rm C_{27}H_{38}N_6O_6S$. This intermediate was used in the next step without further characterization.

Ethyl 2-[4-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]sulfonylpiperazin-1-yl]pyrimidine-5-carboxylate (10c). To a solution of 9 (0.41 g, 1 mmol) in EtOH (273 mL) were added ethyl 2-piperazin-1-ylpyrimidine-5-carboxylate (Int. 1, synthesis described in Supporting Information) (0.472 g, 2 mmol) and Et₃N (303 mg, 3 mmol). The mixture was stirred at 100 °C under MW for 2 h. Then, the reaction mixture was concentrated under vacuum to give compound 10c (0.4 g, 65%). ESI-MS m/z 611 [M+H]⁺ calc. for $C_{28}H_{34}N_8O_6S$. This intermediate was used in the next step without further characterization

Ethyl (E)-3-[4-[4-ethoxy-3-(3-ethyl-1-methyl-7-oxo-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]sulfonylpiperazin-1-yl]-methyl]phenyl]prop-2-enoate (10d). To a solution of 9 (0.41 g, 1 mmol) in EtOH (273 mL) were added ethyl (E)-3-[4-(piperazin-1-ylmethyl)phenyl]prop-2-enoate (Int. 2, synthesis described in Supporting Information (0.548 g, 2 mmol) and Et₃N (303 mg, 3 mmol) and the reaction mixture was stirred at 100 °C under MW for 2 h. Then, the reaction mixture was concentrated under vacuum to give the desired compound 10d (0.35 g, 55%). ESI-MS m/z 635 $[M+H]^+$ calc. for $C_{32}H_{38}N_6O_6S$. This intermediate was used in the next step without further characterization.

Methyl 3-[1-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]sulfonyl-4-piperidyl]propanoate (10e). To a solution of 9 (0.41 g, 1 mmol) in EtOH (10 mL) was added methyl 3-(4-piperidyl)propanoate (Int. 3, synthesis described in Supporting Information) (0.185 g, 1 mmol), and the mixture was stirred at 100 °C under MW for an hour. Then, the reaction mixture was concentrated under vacuum to give compound 10e (0.4 g, 71%). ¹H NMR (MeOD, 400 MHz): δ 8.16–8.15 (d, J = 2.4 Hz, 1H), 7.92–7.86 (m, 1H), 7.39–7.33 (d, J = 8.6 Hz, 1H), 4.32 (q, 2H), 4.24 (s, 3H), 3.78–3.72 (m, 2H), 3.62 (s, 3H), 2.93–2.85 (t, 2H), 2.37–2.27 (m, 4H), 1.87–1.75 (m, 4H), 1.58–1.52 (m, 2H), 1.47 (t, 3H), 1.24–1.21 (m, 3H), 1.04–0.96 (t, 3H). ESI-MS m/z 546 [M + H] $^+$ calc. for $C_{26}H_{35}N_5O_6S$

Ethyl 2-[4-[[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]sulfonylamino]-1-piperidyl]pyrimidine-5-carboxylate (10f). To a solution of 9 (0.41 g, 1 mmol) in EtOH (273 mL) were added ethyl 2-(4-amino-1-piperidyl)pyrimidine-5-carboxylate (Int. 4, synthesis described in Supporting Information) (0.510 g, 2 mmol) and Et₃N (303 mg, 3 mmol). Then the reaction mixture was stirred at 100 °C under MW for 2 h and concentrated under vacuum to give the desired compound 10f (0.41 g, 65%). ESI-MS m/z 625 [M+H]⁺ calc. for C₂₉H₃₆N₈O₆S. This intermediate was used in the next step without further characterization.

Ethyl (E)-3-[4-[[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]sulfonylamino]phenyl]prop-2-enoate (10g). To a solution of 9 (0.41 g, 1 mmol) in EtOH (10 mL) were added ethyl (E)-3-(4-aminophenyl)prop-2-enoate (Int. 5, synthesis described in Supporting Information) (0.191 g, 1 mmol) and Et₃N (303 mg, 3 mmol) and the reaction mixture was stirred at 100 °C under MW for 1 h. Then the solution was concentrated under vacuum to give compound 10g (0.3 g, 54%). ESI-MS m/z 566 [M + H]⁺ calc. for $C_{28}H_{31}N_5O_6S$. This intermediate was used in the next step without further characterization.

3-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl]phenyl]sulfonylpiperazin-1-yl]propanoic acid (11a). To a solution of compound 10a (1.0 g, 1.78 mmol) in THF/MeOH/ $\rm H_2O$ (10:1:5, 16 mL) was added LiOH· $\rm H_2O$ (374 mg, 8.91 mmol). The resulting mixture was stirred at room temperature overnight. After TLC

showed that most of the staring materials were consumed completely, the mixture was diluted with water and the pH adjusted to 2-3 with 1 N HCl. The mixture was extracted with EtOAc and washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 11a (600 mg, 63%). ESI-MS m/z 533 [M + H]⁺ calc. for $C_{24}H_{32}N_6O_6S$. This intermediate was used in the next step without further characterization.

4-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl]phenyl]sulfonylpiperazin-1-yl]butanoic acid (11b). To a solution of compound 10b (200 mg, 0.35 mmol) in THF/MeOH/H₂O (10:1:5, 16 mL) was added LiOH·H₂O (73.2 mg, 1.7 mmol) and the resulting mixture was stirred at room temperature overnight. After TLC showed that most of the staring materials were consumed completely, the mixture was diluted with water and the pH adjusted to 2–3 with 1 N HCl. The mixture was extract with EtOAc and washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 11b (130 mg, 68%). ESI-MS m/z 547 [M+H]⁺ calc. for C₂₅H₃₄N₆O₆S. This intermediate was used in the next step without further characterization.

2-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]sulfonylpiperazin-1-yl]pyrimidine-5-carboxylic acid (11c). To a solution of compound 10c (500 mg, 0.82 mmol) in THF/MeOH/H₂O (10:1:5, 16 mL) was added LiOH·H₂O (168 mg, 4.1 mmol). The resulting mixture was stirred at room temperature overnight. After TLC showed that most of the staring materials were consumed completely, the mixture was diluted with water and the pH adjusted to 2–3 with 1 N HCl. The mixture was extracted with EtOAc and washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 11c (300 mg, 63%). ESI-MS m/z 583 $[M+H]^+$ calc. for $C_{26}H_{30}N_8O_6S$. This intermediate was used in the next step without further characterization.

(E)-3-[4-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]sulfonylpiperazin-1-yl]methyl]phenyl]-prop-2-enoic acid (11d). To a solution of compound 10d (300 mg, 0.473 mmol) in THF/MeOH/H₂O (10:1:5, 16 mL) was added LiOH-H₂O (94.6 mg, 2.36 mmol). The resulting mixture was stirred at room temperature overnight. After TLC showed that most of the staring materials were consumed completely, the mixture was diluted with water and the pH adjusted to 2–3 with 1 N HCl. The mixture was extracted with EtOAc, washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 11d (150 mg, 51%). ESI-MS m/z 621 [M+H]⁺ calc. for C₃₁H₃₆N₆O₆S. This intermediate was used in the next step without further characterization.

3-[1-[4-Ēthoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]sulfonyl-4-piperidyl]propanoic acid (11e). To a solution of compound 10e (250 mg, 0.44 mmol) in THF/MeOH/H $_2$ O (10:1:5, 16 mL) was added LiOH·H $_2$ O (92 mg, 2.2 mmol). The resulting mixture was stirred at room temperature overnight. After TLC showed that most of the staring materials were consumed completely, the mixture was diluted with water and the pH adjusted to 2-3 with 1 N HCl. The mixture was extracted with EtOAc and washed with brine, dried over anhydrous Na $_2$ SO $_4$, filtered, and concentrated to give compound 11e (200 mg, 86%). ESI-MS m/z 532 [M + H] $^+$ calc. for $C_{25}H_{33}N_5O_6S$. This intermediate was used in the next step without further characterization.

 $2\text{-}[4\text{-}[I4\text{-}Ethoxy\text{-}3\text{-}(1\text{-}methyl\text{-}7\text{-}oxo\text{-}3\text{-}propyl\text{-}6H\text{-}pyrazolo}[4,3\text{-}d]-pyrimidin\text{-}5\text{-}yl)phenyl]sulfonylamino]-1-piperidyl]pyrimidine-5-carboxylic acid (11f). To a solution of compound <math display="inline">10f$ (400 mg, 0.64 mmol) in THF/MeOH/H2O (10:1:5, 16 mL) was added LiOH·H2O (132 mg, 3.2 mmol). The resulting mixture was stirred at room temperature overnight. After TLC showed that most of the staring materials were consumed completely, the mixture was diluted with water and the pH adjusted to 2–3 with 1 N HCl. The mixture was extracted with EtOAc and washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 11f (300 mg, 79%). ESI-MS m/z 597 $[M+H]^+$ calc. for $C_{27}H_{32}N_8O_6S$. This intermediate was used in the next step without further characterization.

(E)-3-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]sulfonylamino]phenyl]prop-2-enoic acid (11g). To a solution of compound 10g (200 mg, 0.354 mmol) in THF/MeOH/ $\rm H_2O$ (10:1:5, 16 mL) was added LiOH· $\rm H_2O$ (50.3 mg,

1.2 mmol). The resulting mixture was stirred at room temperature overnight. After TLC showed that most of the staring materials were consumed completely, the mixture was diluted with water and the pH adjusted to 2–3 with 1 N HCl. The mixture was extract with EtOAc, washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 11g (120 mg, 63%). ESI-MS m/z 538 [M+H]⁺ calc. for C₂₆H₂₇N₅O₆S. This intermediate was used in the next step without further characterization.

3-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]sulfonylpiperazin-1-yl]-N-tetrahydropyran-2-yloxy-propanamide (12a). To a solution of compound 11a (100 mg, 0.19 mmol) in DMF (10 mL) were added EDC·HCl (48 mg, 0.25 mmol), HOBt (33.5 mg, 0.25 mmol), THPONH₂ (48 mg, 0.41 mmol) and NMM (84.8 mg, 0.84 mmol) and the mixture was stirred at room temperature overnight. Then, the mixture was diluted with EtOAc and washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by column chromatography to give compound 12a (100 mg, 84%). ESI-MS m/z 632 [M + H]⁺ calc. for C₂₉H₄₁N₇O₇S. This intermediate was used in the next step without further characterization.

4-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]sulfonylpiperazin-1-yl]-N-tetrahydropyran-2-yloxy-butanamide (12b). To a solution of compound 11b (300 mg, 0.548 mmol) in DMF (10 mL) were added EDC·HCl (126 mg, 0.658 mmol), HOBt (88 mg, 0.658 mmol), THPONH₂ (125 mg, 1.07 mmol) and NMM (221 mg, 2.192 mmol) and the mixture was stirred at room temperature overnight. Then, the mixture was diluted with EtOAc and washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by column chromatography to give compound 12b (200 mg, 57%). ESI-MS m/z 646 [M + H]⁺ calc. for C₃₀H₄₃N₇O₇S. This intermediate was used in the next step without further characterization.

2-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl]phenyl]sulfonylpiperazin-1-yl]-N-tetrahydropyran-2-yloxy-pyrimidine-5-carboxamide (12c). To a solution of compound 11c (582 mg, 1 mmol) in DMF (10 mL) were added EDC·HCl (230 mg, 1.2 mmol), HOBt (162 mg, 1.2 mmol), THPONH₂ (229 mg, 1.9 mmol) and NMM (303 mg, 3 mmol) and the mixture was stirred at room temperature overnight. Then, the mixture was diluted with EtOAc and washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by column chromatography to give compound 12c (300 mg, 44%). ESI-MS m/z 682 [M+H]⁺ calc. for C₃1H₃9N₂OγS. This intermediate was used in the next step without further characterization.

(E)-3-[4-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]sulfonylpiperazin-1-yl]methyl]phenyl]-N-tetrahydropyran-2-yloxy-prop-2-enamide (12d). To a solution of compound 11d (100 mg, 0.161 mmol) in DMF (10 mL) were added EDC·HCl (69 mg, 0.36 mmol), HOBt (48.6 mg, 0.36 mmol), THPONH2(42 mg, 0.36 mmol) and NMM (40.4 mg, 0.4 mmol) and the mixture was stirred at room temperature overnight. Then, the mixture was diluted with EtOAc, washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude product which was purified by column chromatography to give pure compound 12d (70 mg, 61%). ESI-MS m/z 720 $[M+H]^+$ calc. for $C_{36}H_{45}N_7O_7S$. This intermediate was used in the next step without further characterization.

3-[1-[4-Ethoxy-3-(3-ethyl-1-methyl-7-oxo-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]sulfonyl-4-piperidyl]-N-tetrahydropyran-2-yloxy-propanamide (12e). To a solution of compound 11e (100 mg, 0.18 mmol) in DMF (10 mL) were added EDC·HCl (43.3 mg, 0.22 mmol), HOBt (30.5 mg, 0.22 mmol), THPONH $_2$ (32 mg, 0.27 mmol) and NMM (57 mg, 0.56 mmol) and the mixture was stirred at room temperature overnight. Then, the mixture was diluted with EtOAc and washed with brine, dried over anhydrous Na $_2$ SO $_4$, filtered, and concentrated to give the crude product which was purified by column chromatography to give pure compound 12e (100 mg, 90%). ESI-MS m/z 617 [M + H] $^+$ calc. for $C_{29}H_{40}N_6O_7S$. This intermediate was used in the next step without further characterization.

2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]sulfonylamino]-1-piperidyl]-N-tetrahydropyran-2-yloxy-pyrimidine-5-carboxamide (12f). To a solution of

compound 11f (597 mg, 1 mmol) in DMF (10 mL) were added EDC-HCl (230 mg, 1.2 mmol), HOBt (162 mg, 1.2 mmol), THPONH₂ (229 mg, 1.9 mmol) and NMM (303 mg, 3 mmol) and the mixture was stirred at room temperature overnight. Then, the mixture was diluted with EtOAc and washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by column chromatography to give compound 12f (300 mg, 44%). ESI-MS m/z 696 [M + H]⁺ calc. for C₃₂H₄₁N₉O₇S. This intermediate was used in the next step without further characterization.

(E)-3-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]sulfonylamino]phenyl]-N-tetrahydropyran-2-yloxy-prop-2-enamide (12g). To a solution of compound 11g (120 mg, 0.223 mmol) in DMF (10 mL) were added EDC·HCl (69 mg, 0.36 mmol), HOBt (48.6 mg, 0.36 mmol), THPONH2 (42 mg, 0.36 mmol) and NMM (50 mg, 0.5 mmol) and the mixture was stirred at room temperature overnight. Then, the mixture was diluted with EtOAc, washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude product which was purified by column chromatography to give compound 12g (100 mg, 70%). ESI-MS m/z 637 [M + H]⁺ calc. for $C_{31}H_{36}N_6O_7S$. This intermediate was used in the next step without further characterization.

3-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]sulfonylpiperazin-1-yl]propanehydroxamic acid (13a). A solution of compound 12a (100 mg, 0.15 mmol) in HCl/1,4-dioxane (2.0 M, 10 mL) was stirred at room temperature for 3 h. Then, the reaction mixture was concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to give desired compound 13a (62.5 mg, 76%). ¹H NMR (MeOD, 400 MHz): δ 8.18–8.17 (d, J = 2.4 Hz, 1H), 8.00 (dd, J = 2.8 Hz, 9.2 Hz, 1H), 7.40–7.38 (d, J = 8.8 Hz, 1H) 4.32 (q, 2H), 4.27 (s, 3H), 3.91–3.30 (m, 10H), 2.87 (t, 2H), 2.53 (m, 2H), 1.81 (m, 2H), 1.45 (t, 3H), 0.99 (t, 3H). ESI-MS m/z 548.3 [M + H]⁺ calc. for $C_{24}H_{33}N_7O_6S$

4-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]sulfonylpiperazin-1-yl]butanehydroxamic acid (13b). To a solution of compound 12b (100 mg, 0.155 mmol) in 1,4-dioxane (10 mL) was added HCl/1,4-dioxane (2.0 M, 3 mL) and the solution was stirred at room temperature for 3 h. Then, the mixture was concentrated to give the crude product which was purified through preparative HPLC (method 1 described in Supporting Information) to give the desired compound 13b (80 mg, 92%). ¹H NMR (MeOD, 400 MHz): δ 8.18–8.17 (d, J = 2.4 Hz, 1H), 8.00 (dd, J = 2.8 Hz, 9.2 Hz, 1H), 7.40–7.38 (d, J = 8.8 Hz, 1H), 4.32 (q, 2H), 4.27 (s, 3H), 4.10–3.30 (m, 6H), 3.15 (t, 3H), 2.85 (t, 3H), 2.31 (m, 2H), 1.98 (m, 2H), 1.85–1.75 (m, 2H), 1.45 (t, 3H), 0.99 (t, 3H). ESI-MS m/z 562.1 [M + H]⁺ calc. for C₂₅H₃₅N₇O₆S

2-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl]phenyl]sulfonylpiperazin-1-yl]pyrimidine-5-carbohydroxamic acid (13c). To a solution of compound 12c (200 mg, 0.293 mmol) in 1,4-dioxane (10 mL) was added HCl/1,4-dioxane (2.0 M, 10 mL) and the mixture was stirred at room temperature for 3 h. Then, the reaction mixture was concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to give compound 13c (62.5 mg, 36%). ¹H NMR (DMSO, 400 MHz): δ 12.16 (s, 1H), 11.08 (s, 1H), 9.03 (s, 1H), 8.65 (s, 2H), 7.85 (m, 2H), 7.36–7.34 (d, J = 8.8 Hz, 1H), 4.22 (q, 2H), 4.15 (s, 3H), 3.92 (s, 4H), 3.00 (s, 4H), 2.75 (t, 2H), 1.75 (m, 2H), 1.25 (t, 3H), 0.95 (t, 3H). ESI-MS m/z 598.1 [M + H]⁺ calc. for $C_{26}H_{31}N_9O_6S$

(E)-3-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]sulfonylpiperazin-1-yl]methyl]phenyl]-prop-2-enehydroxamic acid (13d). A solution of compound 12d (50 mg, 0.069 mmol) in HCl/1,4-dioxane (2.0 M, 10 mL) was stirred at room temperature for 3 h. Then, the reaction mixture was concentrated to give the crude product which was purified through preparative HPLC (method 1 described in Supporting Information) to give compound 13d (20 mg, 45%). ¹H NMR (MeOD, 400 MHz): δ 8.19 (s, 1H), 7.95 (m, 1H), 7.75–7.32 (m, 6H), 6.53–6.49 (d, J = 15.6 Hz, 1H), 4.42–4.21 (m, 7H), 3.95–3.32 (m, 7H), 3.19–3.02 (m, 1H), 2.92–2.75 (m, 2H), 1.85–1.72 (m, 2H), 1.48 (t, 3H), 0.93 (t, 3H). ESI-MS m/z 636.1 [M + H]⁺ calc. for C₃₁H₃₇N₇O₆S

3-[1-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]sulfonyl-4-piperidyl]propanehydroxamic acid (13e). A solution of compound 12e (100 mg, 0.162 mmol) in HCl/1,4-dioxane (2.0 M, 10 mL) was stirred at room temperature for 3 h. Then, the reaction mixture was concentrated to give the crude product which was purified through preparative HPLC (method 1 described in Supporting Information) to give the desired compound 13e (40 mg, 46%). ¹H NMR (MeOD, 400 MHz): δ 8.18–8.17 (d, J = 2.4 Hz, 1H), 8.00 (dd, J = 2.8 Hz, 9.2 Hz, 1H), 7.40–7.38 (d, J = 8.8 Hz, 1H), 4.32 (q, 2H), 4.27 (s, 3H), 3.75 (m, 2H), 2.87 (t, 2H), 2.31 (m, 2H), 2.15 (m, 2H), 1.81 (m, 4H), 1.53 (m, 2H), 1.45 (t, 3H), 1.31–1.21 (m, 3H), 0.99 (t, 3H). ESI-MS m/z 547.1 [M + H]⁺ calc. for C₂₅H₃₄N₆O₆S

2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]sulfonylamino]-1-piperidyl]pyrimidine-5-carbohydroxamic acid (13f). To a solution of compound 12f (200 mg, 0.288 mmol) in CH₂Cl₂ (10 mL) was added HCl/1,4-dioxane (2.0 M, 5 mL) and the solution was stirred at room temperature for 3 h. Then, the reaction mixture was concentrated to give the crude product which was purified through preparative HPLC (method 1 described in Supporting Information) to give compound 13f (50 mg, 30%). ¹H NMR (DMSO, 400 MHz): δ 12.21 (s, 1H), 11.06 (s, 1H), 8.64 (s, 2H), 8.02 (s, 1H), 7.94–7.91 (d, J = 8.4 Hz, 1H), 7.85–7.83 (d, J = 6.8 Hz, 1H), 7.35–7.33 (d, J = 8.4 Hz, 1H), 4.45 (m, 2H), 4.22 (q, 2H), 4.15 (s, 3H), 3.35 (m, 1H), 3.15 (m, 2H), 2.75 (t, 2H), 1.75 (m, 4H), 1.45 (m, 5H), 0.93 (t, 3H). ESI-MS m/z 612.1 [M + H]⁺ calc. for C₂₇H₃₃N₉O₆S

(E)-3-[4-[I4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]sulfonylamino]phenyl]prop-2-enehydroxamic acid (13g). A solution of compound 12g (100 mg, 0.16 mmol) in HCl/1,4-dioxane (2.0 M, 10 mL) was stirred at room temperature for 3 h. Then, the reaction mixture was concentrated and purified by preparative HPLC (method 1 described in Supporting Information) to give compound 13g (47 mg, 53%). 1 H NMR (MeOD, 400 MHz): δ 8.25 (s, 1H), 7.91–7.88 (d, J = 10.8 Hz, 1H), 7.49–7.39 (m, 3H), 7.29–7.18 (m, 3H), 6.32–6.25 (d, J = 15.6 Hz, 1H), 4.22 (q, 2H), 4.15 (s, 3H), 2.85 (t, 2H), 1.85 (m, 2H), 1.45 (t, 3H), 0.96 (t, 3H). ESI-MS m/z 553.0 [M + H]⁺ calc. for $C_{26}H_{28}N_6O_6S$

5-(2-Ethoxy-5-nitro-phenyl)-1-methyl-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-7-one (14). To a solution of compound 8 (1.0 g, 3.21 mmol) in concentrated sulfuric acid (5 mL) was added KNO₃ (324 mg, 3.21 mmol) in portions at 0 °C, then the reaction mixture was stirred at 0 °C for 20 min. Then the mixture was poured into ice water and extracted with EtOAc. The organic layer was washed with aqueous NaHCO₃ and brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 14 (1.10 g, 96%) as a white solid. ¹H NMR (CDCl₃ 400 MHz): δ 10.78 (s, 1H), 9.34 (s, 1H), 8.36–8.33 (m, 1H), 7.17–7.14 (d, J = 9.2 Hz, 1H), 4.45–4.40 (m, 2H), 4.29 (s, 3H), 2.98–2.95 (m, 2H), 1.93–1.86 (m, 2H), 1.69–1.59 (m, 3H), 1.07–1.04 (m, 3H). ESI-MS m/z 358 [M + H]⁺ calc. for C₁₇H₁₉N₅O₄

5-(5-Amino-2-ethoxy-phenyl)-1-methyl-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-7-one (15). To a solution of compound 14 (700 mg, 1.961 mmol) in MeOH (20 mL) was added Pd/C (0.5 g) at H₂ atmosphere (1 atm) and the mixture was stirred at room temperature overnight. Then the mixture was filtered and the filtrate was concentrated to give the crude compound 15 (605 mg, 94%) as a white solid which was used for the next step directly. 1 H NMR (MeOD 400 MHz): δ 7.47 (s, 1H), 6.98–6.96 (m, 1H), 6.91–6.88 (m, 1H), 4.23 (s, 3H), 4.16–4.11 (m, 2H), 2.89–2.85 (m, 2H), 1.86–1.77 (m, 2H), 1.45–1.41 (m, 3H), 1.02–0.98 (m, 3H). ESI-MS m/z 328 [M + H]⁺ calc. for $C_{17}H_{21}N_5O_2$

Tert-butyl 4-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)anilino]piperidine-1-carboxylate (16a). To a solution of 15 (200 mg, 0.61 mmol) in anhydrous CH₂Cl₂ (20 mL) were added tert-butyl 4-oxopiperidine-1-carboxylate (145 mg, 0.73 mmol), AcOH (cat) and NaBH(OAc)₃ (259 mg, 1.22 mmol), and the mixture was stirred at room temperature overnight. Then, the mixture was extracted with CH₂Cl₂ and the organic layer was washed with aqueous NaHCO₃ and brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude compound which was purified by preparative TLC to give pure compound 16a (300 mg, 96%) as a yellow solid. ESI-MS m/z 511 [M + H]⁺ calc. for C₂₇H₃₈N₆O₄. This intermediate was used in the next step without further characterization.

Tert-butyl 4-[[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)anilino]methyl]piperidine-1-carboxylate (16b). To a solution of compound 15 (400 mg, 1.22 mmol) in anhydrous $\rm CH_2Cl_2$ (20 mL) were added tert-butyl 4-formylpiperidine-1-carboxylate (311 mg, 1.46 mmol), AcOH (cat) and NaBH(OAc)₃ (519 mg, 2.44 mmol), and the mixture was stirred at room temperature overnight. Then, the mixture was extracted with $\rm CH_2Cl_2$ and the organic layer was washed with aqueous NaHCO₃ and brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude compound which was purified by preparative TLC to give pure compound 16b (450 mg, 70%) as a yellow solid. ESI-MS m/z 525 [M + H]⁺ calc. for $\rm C_{28}H_{40}N_6O_4$. This intermediate was used in the next step without further characterization.

Tert-butyl 4-[4-ethoxy-N-methyl-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)anilino]piperidine-1-carboxylate (16c). Compound 16a (500 mg, 0.98 mmol) was dissolved in anhydrous $\mathrm{CH_2Cl_2}$ (30 mL) and paraformaldehyde (132 mg, 1.471 mmol), AcOH (cat) and NaBH(OAc)_3 (416 mg, 1.960 mmol) were sequentially added. Then, the mixture was stirred at 60 °C overnight and extracted with $\mathrm{CH_2Cl_2}$. The organic layer was washed with aqueous NaHCO_3 and brine, dried over anhydrous Na_2SO_4, filtered, and concentrated to give the crude compound which was purified by preparative TLC to give pure compound 16c (288 mg, 56%) as a yellow oil. ESI-MS m/z 525 $[\mathrm{M}+\mathrm{H}]^+$ calc. for $\mathrm{C_{28}H_{40}N_6O_4}$. This intermediate was used in the next step without further characterization.

5-[2-Ethoxy-5-(4-piperidylamino)phenyl]-1-methyl-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-7-one (17a). A solution of compound 16a (300 mg, 0.59 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h and then concentrated to give compound 17a (240 mg, 99%) as a white solid. ESI-MS m/z 411 $[M+H]^+$ calc. for $C_{22}H_{30}N_6O_2$. This intermediate was used in the next step without further characterization.

5-[2-Ethoxy-5-(4-piperidylmethylamino)phenyl]-1-methyl-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-7-one (17b). A solution of compound 16b (450 mg, 0.86 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h. Then, the reaction mixture was concentrated to give the crude compound 17b (350 mg, 96%) as a yellow solid. ESI-MS m/z 425 [M + H]⁺ calc. for $C_{23}H_{32}N_6O_2$. This intermediate was used in the next step without further characterization.

5-[2-Ethoxy-5-[methyl(4-piperidyl)amino]phenyl]-1-methyl-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-7-one (17c). A solution of compound 16c (288 mg, 0.55 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h and then concentrated to give compound 17c (220 mg, 94%) as a white solid. ESI-MS m/z 425 [M + H]⁺ calc. for $C_{23}H_{32}N_6O_2$. This intermediate was used in the next step without further characterization.

Methyl 3-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)anilino]propanoate (18a). To a solution of compound 15 (500 mg, 1.53 mmol) in CH_2Cl_2 (16 mL) under N_2 were added methyl 3,3-dimethoxypropanoate (274 mg, 1.85 mmol), TFA (8 mL) and Et_3SiH (534 mg, 4.6 mmol) and the reaction mixture was stirred at room temperature overnight. Then, the mixture was concentrated, diluted with H_2O and the pH adjusted to 7 with aqueous $NaHCO_3$. The solution was then extracted with CH_2Cl_2 and the organic layer was washed with brine, dried over anhydrous Na_2SO_4 , filtered, and concentrated to give compound Na_2SO_4 (18a). ESI-MS m/2 414 Na_2SO_4 (18b) Na_2SO_4 (18b) Na_2SO_4 (18c) Na_2SO_4 (

Ethyl 4-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)anilino]cyclohexanecarboxylate (18b). To a solution of compound 15 (350 mg, 1.07 mmol) in anhydrous CH₂Cl₂ (20 mL) were added ethyl 4-oxocyclohexanecarboxylate (218 mg, 1.28 mmol), AcOH (cat) and NaBH(OAc)₃ (454 mg, 2.14 mmol) and the mixture was stirred at room temperature overnight. Then, the mixture was extracted with CH₂Cl₂ and the organic layer was washed with aqueous NaHCO₃ and brine, dried over anhydrous Na₂SO₄, filtered and concentrated to give the crude compound which was purified by preparative TLC to give pure compound 18b (400 mg, 78%) as a yellow oil. ESI-MS m/z 482 [M + H]⁺ calc. for C₂₆H₃₅N₃O₄. This intermediate was used in the next step without further characterization.

Methyl 4-[4-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)anilino]-1-piperidyl]benzoate (18c). To a solution methyl 4-(4-oxo-1-piperidyl)benzoate (Int. 6, synthesis described in Supporting Information) (250 mg, 1.07 mmol) in CH₂Cl₂ (20 mL) were added 15 (150 mg, 0.45 mmol) and AcOH (2 drop), and the solution was stirred at room temperature for 2 h. Then, NaBH(OAc)₃ (391 mg, 1.85 mmol) was added to the solution and the mixture was stirred at room temperature overnight. The mixture was quenched with aqueous NaHCO₃ and extracted with CH₂Cl₂. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by column chromatography to give pure compound 18c (80 mg, 32%) as a pale yellow solid. ESI-MS m/z 545.2 [M + H]⁺ calc. for C₃₀H₃₆N₆O₄. This intermediate was used in the next step without further characterization.

Ethyl 2-[4-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)anilino]-1-piperidyl]pyrimidine-5-carboxylate (18d). To a solution of compound 17a (240 mg, 0.58 mmol) in CH₃CN (20 mL) were added K₂CO₃ (161 mg, 1.17 mmol) and ethyl 2-chloropyrimidine-5-carboxylate (109 mg, 0.58 mmol), then the mixture was stirred at 40 °C overnight. After LC-MS showed the starting material was consumed completely, the mixture was extracted with EtOAc and washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 18d (263 mg, 80%) as a yellow oil. ESI-MS m/z 561 [M + H]⁺ calc. for C₂₉H₃₆N₈O₄. This intermediate was used in the next step without further characterization.

Ethyl 2-[4-[[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)anilino]methyl]-1-piperidyl]pyrimidine-5-carboxylate (18e). To a solution of compound 17b (350 mg, 0.82 mmol) in CH₃CN (20 mL) were added K₂CO₃ (228 mg, 1.65 mmol) and ethyl 2-chloropyrimidine-5-carboxylate (154 mg, 0.82 mmol) and the mixture was stirred at 40 °C overnight. Then, the mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 18e (392 mg, 83%) as a yellow solid. ESI-MS m/z 575 [M + H]⁺ calc. for C₃₀H₃₈N₈O₄. This intermediate was used in the next step without further characterization.

Ethyl 2-[4-[4-ethoxy-N-methyl-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)anilino]-1-piperidyl]pyrimidine-5-carboxylate (18f). To a solution of compound 17c (220 mg, 0.52 mmol) in CH $_3$ CN (20 mL) were added K $_2$ CO $_3$ (143 mg, 1.03 mmol) and ethyl 2-chloropyrimidine-5-carboxylate (97 mg, 0.52 mmol) and the mixture was stirred at 40 °C overnight. Then, the mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na $_2$ SO $_4$, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 18f (250 mg, 84%) as a yellow solid. ESI-MS m/z 575 [M + H] $^+$ calc. for C $_{30}$ H $_{38}$ N $_{8}$ O $_4$. This intermediate was used in the next step without further characterization.

3-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]propanoic acid (19a). To a solution of compound 18a (620 mg, 1.5 mmol) in THF/MeOH/H₂O (3:3:2, 32 mL) was added LiOH·H₂O (645 mg, 15 mmol). The resulting mixture was stirred at room temperature overnight. Then the mixture was diluted with water and the pH adjusted to 3–4 with 1 N HCl. The mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 19a (580 mg, 96%) as a pale yellow oil. ESI-MS m/z 400 [M + H]⁺ calc. for C₂₀H₂₅N₃O₄. This intermediate was used in the next step without further characterization.

4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]cyclohexanecarboxylic acid (19b). To a solution of compound 18b (400 mg, 0.832 mmol) in MeOH/THF/ $\rm H_2O$ (1:3:1, 15 mL) was added LiOH· $\rm H_2O$ (349 mg, 8.32 mmol) and the reaction mixture was stirred at 40 °C overnight. Then, the solution was concentrated and the residue was diluted with $\rm H_2O$ and the pH adjusted to 1–2 with 1 N HCl. Then, the mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 19b (380 mg, 99% crude) as a yellow solid. ESI-MS m/z 454 [M + H]⁺ calc.

for $C_{24}H_{31}N_5O_4$. This intermediate was used in the next step without further characterization.

4-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]-1-piperidyl]benzoic acid (19c). To a solution of 18c (80 mg, 0.15 mmol) in THF/MeOH/H $_2$ O (3:3:2, 8 mL) was added LiOH·H $_2$ O (63 mg, 1.5 mmol) and the resulting mixture was stirred at room temperature overnight. Then, the mixture was diluted with water and the pH adjusted to 6–7 with 1 N HCl. The mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na $_2$ SO $_4$, filtered, and concentrated to afford the desired product 19c (70 mg, 90%). ESI-MS m/z 531.2 [M + H] $^+$ calc. for $C_{29}H_{34}N_6O_4$. This intermediate was used in the next step without further characterization.

2-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]-1-piperidyl]pyrimidine-5-carboxylic acid (19d). To a solution of compound 18d (263 mg, 0.47 mmol) in MeOH/THF/H₂O (1:3:1, 15 mL) was added LiOH·H₂O (197 mg, 4.70 mmol) and the reaction mixture was stirred at 40 °C overnight. Then, the mixture was concentrated, diluted with H₂O and the pH adjusted to 1–2 with 1 N HCl. The solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 19d (230 mg, 92%) as a yellow solid. ESI-MS m/z 533 [M + H]⁺ calc. for C₂₇H₃₂N₈O₄. This intermediate was used in the next step without further characterization.

2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]methyl]-1-piperidyl]pyrimidine-5-carboxylic acid (19e). To a solution of compound 18e (392 mg, 0.68 mmol) in MeOH/THF/H₂O (1:3:1, 15 mL) was added LiOH·H₂O (287 mg, 6.83 mmol) and the reaction mixture was stirred at 40 °C overnight. Then, the reaction mixture was concentrated, diluted with H₂O and the pH adjusted to 1–2 with 1 N HCl. Then, the mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 19e (350 mg, 94%) as a red solid. ESI-MS m/z 547 [M + H]⁺ calc. for $C_{28}H_{34}N_8O_4$. This intermediate was used in the next step without further characterization

2-[4-[4-Ethoxy-N-methyl-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)anilino]-1-piperidyl]pyrimidine-5-carboxylic acid (19f). To a solution of compound 18f (250 mg, 0.43 mmol) in MeOH/THF/H₂O (1:3:1, 15 mL) was added LiOH·H₂O (193 mg, 4.60 mmol) and the reaction mixture was stirred at 40 °C overnight until LC-MS showed the starting material was consumed completely. Then, the solution was concentrated, diluted with H₂O and the pH adjusted to 1−2 with 1 N HCl. The mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 19f (220 mg, 93%) as a yellow solid. ESI-MS m/z 547 [M + H]⁺ calc. for C₂₈H₃₄N₈O₄. This intermediate was used in the next step without further characterization.

3-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]-N-tetrahydropyran-2-yloxy-propanamide (**20a**). To a solution of **19a** (580 mg, 1.45 mmol) in DMF (40 mL) were added EDC-HCl (560 mg, 2.9 mmol), HOBt (392 mg, 2.9 mmol), THPONH₂ (340 mg, 2.9 mmol) and NMM (505 mg, 5.0 mmol). The mixture was stirred at room temperature overnight, then quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by column chromatography to give pure compound **20a** (630 mg, 87%) as pale yellow oil. ESI-MS m/z 499 [M + H]⁺ calc. for C₂₅H₃₄N₆O₅. This intermediate was used in the next step without further characterization.

4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]-N-tetrahydropyran-2-yloxy-cyclohexanecarboxamide (20b). To a solution of compound 19b (380 mg, 0.84 mmol) in DMF (10 mL) were added EDC·HCl (322 mg, 1.68 mmol), HOBt (226 mg, 1.68 mmol), THPONH₂ (196 mg, 1.68 mmol) and NMM (254 mg, 2.51 mmol), and the mixture was stirred at room temperature overnight. Then, the solution was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 20b

(120 mg, 26%) as a yellow oil. ESI-MS m/z 553 [M + H]⁺ calc. for $C_{29}H_{40}N_6O_5$. This intermediate was used in the next step without further characterization.

4-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]-1-piperidyl]-N-tetrahydropyran-2-yloxy-benzamide (**20c**). To a solution of **19c** (70 mg, 0.13 mmol) in DMF (10 mL) were added EDC·HCl (50 mg, 0.26 mmol), HOBt (35 mg, 0.26 mmol), THPONH₂ (31 mg, 0.26 mmol) and NMM (41 mg, 0.4 mmol) and the mixture was stirred at room temperature overnight. Then, the mixture was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give compound **20c** (50 mg, 61%) as a pale yellow solid. ESI-MS m/z 630.3 [M + H]⁺ calc. for C₃₄H₄₃N₇O₅. This intermediate was used in the next step without further characterization.

2-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]-1-piperidyl]-N-tetrahydropyran-2-yloxy-pyrimidine-5-carboxamide (20d). To a solution of 19d (230 mg, 0.43 mmol) in DMF (10 mL) were added EDC·HCl (166 mg, 0.86 mmol), HOBt (117 mg, 0.86 mmol), THPONH₂ (102 mg, 0.86 mmol) and NMM (131 mg, 1.30 mmol) and the mixture was stirred at room temperature overnight. Then, the solution was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 20d (102 mg, 37%) as a yellow solid. ESI-MS m/z 632 $[M+H]^+$ calc. for $C_{32}H_{41}N_9O_5$. This intermediate was used in the next step without further characterization.

 2 -[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]methyl]-1-piperidyl]-N-tetrahydropyran-2-yloxy-pyrimidine-5-carboxamide (20e). To a solution of compound 19e (350 mg, 0.64 mmol) in DMF (10 mL) were added EDC·HCl (246 mg, 1.28 mmol), HOBt (173 mg, 1.28 mmol), THPONH₂ (150 mg, 1.28 mmol) and NMM (194 mg, 1.92 mmol) and the mixture was stirred at room temperature. Then, the solution was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 20e (350 mg, 85%) as a yellow oil. ESI-MS m/z 646 $[M+H]^+$ calc. for $C_{33}H_{43}N_{9}O_{5}$. This intermediate was used in the next step without further characterization.

 $2\text{-}[4\text{-}[4\text{-}Ethoxy\text{-}N\text{-}methyl\text{-}3\text{-}(1\text{-}methyl\text{-}7\text{-}oxo\text{-}3\text{-}propyl\text{-}6H-pyrazolo}[4,3\text{-}d]pyrimidin\text{-}5\text{-}yl)anilino}]\text{-}1\text{-}piperidyl}]\text{-}N\text{-}tetrahydro-pyran-2\text{-}yloxy\text{-}pyrimidine-5\text{-}carboxamide}~(20f).}$ To a solution of compound 19f (220 mg, 0.40 mmol) in DMF (10 mL) were added EDC·HCl (155 mg, 0.80 mmol), HOBt (109 mg, 0.80 mmol), THPONH2 (95 mg, 0.80 mmol) and NMM (122 mg, 1.20 mmol), and the mixture was stirred at room temperature overnight until LC-MS showed the starting material was consumed completely. Then, the mixture was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 20f (220 mg, 85%) as a yellow solid. ESI-MS m/z 646 $[M+H]^+$ calc. for $C_{33}H_{43}N_9O_5$. This intermediate was used in the next step without further characterization.

3-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]propanehydroxamic acid (21a). A solution of compound 20a (300 mg, 0.6 mmol) in HCl/EtOAc (1.0 M, 40 mL) was stirred at room temperature for 4 h, then concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 21a (41.2 mg, 16%) as white solid; ; m.p.: 150–151 °C. ¹H NMR (MeOD, 400 MHz): δ 7.75 (d, J = 2.8 Hz, 1H), 7.34–7.31 (m, 1H), 7.22 (d, J = 8.8 Hz, 1H), 4.28–4.20 (m, 5H), 3.65–3.59 (m, 2H), 2.90–2.86 (m, 2H), 2.52–2.49 (m, 2H), 1.86–1.77 (m, 2H), 1.49–1.44 (m, 3H), 1.00 (t, J = 8 Hz, 3H). ESI-MS m/z 415.1 [M + H]⁺ calc. for $C_{20}H_{26}N_6O_4$

4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]cyclohexanecarbohydroxamic acid (21b). A solution of compound 20b (120 mg, 0.217 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h. Then the mixture was concentrated to give the crude compound which was purified by

preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 21b (30 mg, 29%) as a white solid; m.p.: 131.5–132.5 °C. ¹H NMR (MeOD, 400 MHz): δ 7.94 (s, 1H), 7.51–7.48 (m, 1H), 7.33–7.31 (d, J = 8.8 Hz, 1H), 4.30–4.26 (m, 2H), 4.24 (s, 3H), 3.63–3.58 (m, 1H), 2.90–2.86 (m, 2H), 2.40–2.39 (m, 1H), 2.05–2.00 (m, 4H), 1.86–1.83 (m, 4H), 1.81–1.79 (m, 2H), 1.50–1.47 (m, 3H), 1.02–0.98 (m, 3H). ESI-MS m/z 469.2 [M + H]⁺ calc. for $C_{24}H_{32}N_6O_4$

4-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]-1-piperidyl]benzenecarbohydroxamic acid (**21c**). A solution of compound **20c** (50 mg, 0.08 mmol) in HCl/EtOAc (1.0 M, 10 mL) was stirred at room temperature for 1 h. Then the mixture was concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound **21c** (14.6 mg, 32%) as a white solid; m.p.: 196–197 °C. ¹H NMR (DMSO, 400 MHz): δ 11.86 (s, 1H), 10.92 (s, 1H), 8.90–8.60 (m, 1H), 7.64–7.61 (m, 2H), 7.20–7.10 (m, 1H), 7.10–6.90 (m, 3H), 6.90–6.70 (m, 1H), 4.14 (s, 3H), 4.10–4.00 (m, 2H), 3.90–3.75 (m, 2H), 3.00–2.85 (m, 2H), 2.80–2.70 (m, 2H), 2.52–2.40 (m, 1H), 2.05–1.90 (m, 2H), 1.80–1.70 (m, 2H), 1.50–1.35 (m, 2H), 1.35–1.20 (m, 3H), 0.95–0.85 (m, 3H). ESI-MS m/z 546.2 [M + H]⁺ calc. for C₂₉H₃₅N₇O₄

2-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]-1-piperidyl]pyrimidine-5-carbohydroxamic acid (21d). A solution of compound 20d (102 mg, 0.16 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h, then concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 21d (50 mg, 57%) as a white solid; m.p.: 131–132 °C. ¹H NMR (MeOD, 400 MHz): δ 8.67 (s, 2H), 7.94 (s, 1H), 7.51–7.49 (d, J = 8.4 Hz, 1H), 7.33–7.31 (d, J = 9.2 Hz, 1H), 4.98–4.95 (m, 2H), 4.30–4.26 (m, 2H), 4.23 (s, 3H), 3.86–3.80 (m, 1H), 3.09–3.03 (m, 2H), 2.89–2.86 (m, 2H), 2.13–2.10 (m, 2H), 1.84–1.79 (m, 2H), 1.63–1.61 (m, 2H), 1.50–1.47 (m, 3H), 1.01–0.98 (m, 3H). ESI-MS m/z 548.1 [M + H]⁺ calc. for $C_{27}H_{33}N_{9}O_{4}$

2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)anilino]methyl]-1-piperidyl]pyrimidine-5-carbohydroxamic acid (21e). A solution of compound 20e (350 mg, 0.54 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h. Then the solution was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 21e (190 mg, 62%) as a yellow solid; m.p.: 158–159 °C. ¹H NMR (MeOD, 400 MHz): δ 8.65 (s, 2H), 7.95 (s, 1H), 7.50–7.48 (d, J = 8.4 Hz, 1H), 7.30–7.27 (d, J = 9.2 Hz, 1H), 4.92–4.88 (m, 2H), 4.28–4.25 (m, 2H), 4.23 (s, 3H), 3.32–3.31 (m, 2H), 3.03–2.97 (m, 2H), 2.89–2.85 (m, 2H), 2.13 (s, 1H), 1.96–1.93 (m, 2H), 1.84–1.79 (m, 2H), 1.50–1.48 (m, 3H), 1.34–1.32 (m, 2H), 1.01–0.98 (m, 3H). ESI-MS m/z 562.2 [M + H]⁺ calc. for $C_{28}H_{35}N_9O_4$

2-[4-[4-Ethoxy-N-methyl-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)anilino]-1-piperidyl]pyrimidine-5-carbohydroxamic acid (21f). A solution of compound 20f (220 mg, 0.34 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h. Then the mixture was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 21f (94 mg, 49%) as a red solid; m.p.: 101-102 °C. ¹H NMR (MeOD, 400 MHz): δ 8.66 (s, 2H), 8.11 (s, 1H), 7.77-7.74 (m, 1H), 7.41-7.39 (d, J = 9.2 Hz, 1H), 5.05-5.01 (m, 2H), 4.32-4.27 (m, 2H), 4.24 (s, 3H), 4.08-4.01 (m, 1H), 3.37 (s, 3H), 3.31-2.96 (m, 2H), 2.89-2.85 (m, 2H), 2.16-2.13 (m, 2H), 1.83-1.78 (m, 2H), 1.64-1.61 (m, 2H), 1.50-1.47 (m, 3H), 1.01-0.97 (m, 3H). ESI-MS m/z 562.2 [M + H]⁺ calc. for $C_{28}H_{35}N_9O_4$

5-(2-Ethoxy-5-iodo-phenyl)-1-methyl-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-7-one (22). To a solution of 8 (10 g, 32 mmol) in TFA (50 mL) was added NIS (8.6 g, 38.4 mmol) at 0 °C and the solution was stirred at room temperature overnight. Then, the mixture was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by column chromatography to give compound 22 (11 g, 79%) as a white solid. ¹H NMR (CDCl₃,

400 MHz): δ 8.66–8.40 (m, 1H), 7.73–7.70 (m, 1H), 6.81–6.70 (m, 1H), 4.40–4.10 (m, 5H), 3.00–2.85 (m, 2H), 1.95–1.75 (m, 2H), 1.60–1.50 (m, 3H), 1.10–1.00 (m, 3H). ESI-MS m/z 439.1 [M + H]⁺ calc. for $C_{17}H_{19}IN_4O_7$

5-[5-(1,4-Dioxa-8-azaspiro[4.5]decan-8-yl)-2-ethoxy-phenyl]-1methyl-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-7-one (23). To a solution of compound 22 (1.7 g, 3.87 mmol) in toluene (10 mL) were added t-BuOK (7.74 mL, 1.0 M, 7.74 mmol), Pd₂(dba)₃ (355 mg, 0.387 mmol), 1,4-dioxa-8-azaspiro[4.5]decane (1.1 g, 7.74 mmol) and xantphos (671 mg, 1.16 mmol), and the solution was heated to 120 °C for 1 h with a microwave reactor. Then, the mixture was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude product which was purified by column chromatography to give compound 23 (1.4 g, 80%) as a yellow solid. ¹H NMR (CDCl₃, 400 MHz): δ 8.09–8.07 (m, 1H), 7.15–7.05 (m, 1H), 7.00–6.90 (m, 1H), 4.27 (s, 3H), 4.26-4.20 (m, 2H), 4.05-3.95 (m, 4H), 2.40-2.25 (m, 4H), 3.00–2.90 (m, 2H), 1.95–1.80 (m, 6H), 1.70–1.65 (m, 1H), 1.60-1.50 (m, 3H), 1.10-1.00 (m, 3H). ESI-MS m/z 454.2 [M + H] calc. for C24H31N5O4

5-[2-Ethoxy-5-(4-oxo-1-piperidyl)phenyl]-1-methyl-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-7-one (24). A solution of compound 23 (1.4 g, 3.1 mmol) in HCl (6.0 M in THF, 10 mL) was stirred at 70 °C overnight. Then, the solution was concentrated to give the crude product which was purified by column chromatography to obtain pure compound 24 (1.1 g, 85%) as white solid. ESI-MS m/z 410.2 [M + H]⁺ calc. for $C_{22}H_{27}N_3O_3$. This intermediate was used in the next step without further characterization.

5-[2-Ethoxy-5-(4,4,5,5-tetramethyl-1,3,2-dioxaborolan-2-yl)-phenyl]-1-methyl-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-7-one (25). A mixture of compound 22 (10 g, 22.82 mmol), 4,4,5,5-tetramethyl-2-(4,4,5,5-tetramethyl-1,3,2-dioxaborolan-2-yl)-1,3,2-dioxaborolane (8.69 g, 34.23 mmol), KOAc (6.72 g, 68.46 mmol) and Pd(dppf)Cl₂ (3.34 g, 4.56 mmol, 0.20 equiv) in 1,4-dioxane (150 mL) was degassed and purged with N₂ for 3 times. Then, the mixture was stirred at 80–100 °C for 48 h under N₂ atmosphere. Then, the mixture was extracted with EtOAc and the organic layer was dried over anhydrous Na₂SO₄, filtered and concentrated. The crude product was purified by column chromatography to give compound 25 (9 g, 90%) as a purple solid. ESI-MS m/z 439.2 [M + H]⁺ calc. for C₂₃H₃₁BN₄O₂. This intermediate was used in the next step without further characterization.

[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]boronic acid (26). To a solution of compound 25 (6.00 g, 13.7 mmol) in acetone (60 mL) was added NaIO₄ (3.51 g, 16.4 mmol) and NH₄OAc (3.69 g, 47.9 mmol) and the mixture was stirred at 25 °C for 16 h. Then, the mixture was concentrated in vacuum and filtered through a Glass funnel. The filtrate was concentrated to give compound 26 (3.50 g, 9.83 mmol, 71%) gray solid. ESI-MS m/z 357.7 [M+H]⁺ calc. for C₁₇H₂₁BN₄O₂. This intermediate was used in the next step without further characterization.

Ethyl 2-[1-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]-4-piperidyl]acetate (27a). To a solution of methyl 2-diethoxyphosphorylacetate (279 mg, 1.34 mmol) in THF (20 mL) was added NaH (54 mg, 60% in mineral oil, 1.34 mmol) at 0 $^{\circ}$ C and the mixture was stirred at 0 $^{\circ}$ C for 1 h. Then a solution of 24 (500 mg, 1.22 mmol) in THF (5 mL) was added at 0 °C and the reaction was stirred at room temperature overnight. The mixture was quenched with aqueous NH₄Cl and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude product which was purified by the column chromatography to give intermediate ethyl 2-[1-[4-ethoxy-3-(1methyl-7-oxo-3-propyl-6*H*-pyrazolo[4,3-*d*]pyrimidin-5-yl)phenyl]-4piperidylidene]acetate (260 mg, 45%) as a white solid. ¹H NMR (CDCl₃, 400 MHz): δ 8.07–8.06 (m, 1H), 7.09–7.05 (m, 1H), 7.05– 6.95 (m, 1H), 5.75 (s, 1H), 4.40–4.10 (m, 7H), 3.40–3.25 (m, 4H), 3.25-3.15 (m, 2H), 3.00-2.90 (m, 2H), 2.55-2.50 (m, 2H), 1.95-1.70 (m, 2H), 1.60–1.50 (m, 4H), 1.35–1.20 (m, 3H), 1.10–1.00 (m, 3H). ESI-MS m/z 480.2 [M + H]⁺ calc. for C₂₆H₃₃N₅O₄. To a solution of this intermediate (140 mg, 0.29 mmol) in MeOH (40 mL) was added Pd/C (0.3 g) and the solution was stirred at room temperature for 3 h under

H₂ atmosphere (1 atm). Then, the solution was filtered and the filtrate was concentrated to give compound 27a (100 mg, 71%) as a white solid. $^1\mathrm{H}$ NMR (CDCl₃, 400 MHz): δ 8.06–8.05 (m, 1H), 7.08–7.06 (m, 1H), 6.97–6.95 (m, 1H), 4.23–4.14 (m, 7H), 3.64–3.61 (m, 2H), 2.96–2.93 (m, 2H), 2.79–2.76 (m, 2H), 1.91–1.86 (m, 5H), 1.64–1.54 (m, 5H), 1.30–1.27 (m, 5H), 1.06–1.03 (m, 3H). ESI-MS m/z 482.2 [M + H]⁺ calc. for $\mathrm{C}_{26}\mathrm{H}_{35}\mathrm{N}_5\mathrm{O}_4$

Ethyl 3-[1-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]-4-piperidyl]propanoate (27b). To a solution of 26 (120 mg, 0.34 mmol), $Cu(OAc)_2$ (127 mg, 0.7 mmol), Et_3N (101 mg, 1.0 mmol) and 4 Å molecular sieves (400 mg) in anhydrous CH_2Cl_2 (40 mL) was added ethyl 3-(4-piperidyl)propanoate (75 mg, 0.4 mmol) under O_2 condition. Then, the mixture was stirred at room temperature for 2 h. Then the mixture was extracted with CH_2Cl_2 and the organic layer was washed with brine, dried over anhydrous Na_2SO_4 , filtered, and concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to give pure compound 27b (15 mg, 9%). ESI-MS m/z 496.2 $[M+H]^+$ calc. for $C_{27}H_{37}N_5O_4$. This intermediate was used in the next step without further characterization.

Ethyl 8-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]-8-azaspiro[4.5]decane-3-carboxylate (27c). To a solution of compound 26 (200 mg, 0.56 mmol), $Cu(OAc)_2$ (217 mg, 1.2 mmol), Et_3N (152 mg, 1.5 mmol) and 4 Å molecular sieves (800 mg) in anhydrous CH_2Cl_2 (65 mL) was added ethyl 8-azaspiro[4.5]decane-3-carboxylate (144 mg, 0.68 mmol) under O_2 condition. Then, the mixture was stirred at room temperature for 3.5 h. Then, the mixture was extracted with CH_2Cl_2 and the organic layer was washed with brine, dried over anhydrous Na_2SO_4 , filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 27c (135 mg, 46%). ESI-MS m/z 522.1 $[M+H]^+$ calc. for $C_{29}H_{39}N_5O_4$. This intermediate was used in the next step without further characterization.

Methyl 2-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]-2-azaspiro[5.5]undecane-9-carboxylate (27d). To a solution of compound 26 (200 mg, 0.56 mmol), $Cu(OAc)_2$ (127 mg, 0.7 mmol), Et_3N (152 mg, 1.5 mmol) and 4 Å molecular sieves (200 mg) in anhydrous CH_2Cl_2 (40 mL) was added methyl 2-azaspiro[5.5]undecane-9-carboxylate (Int. 7, synthesis described in Supporting Information) (120 mg, 0.57 mmol) under O_2 condition. Then, the mixture was stirred at room temperature for 2 h. Then, the mixture was extracted with CH_2Cl_2 and the organic layer was washed with brine, dried over anhydrous Na_2SO_4 , filtered, and concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to give pure compound 27d (62 mg, 21%). ESI-MS m/z 522.2 [M + H]⁺ calc. for $C_{29}H_{39}N_5O_4$. This intermediate was used in the next step without further characterization.

Ethyl 2-[2-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]-2,8-diazaspiro[4.5]decan-8-yl]pyrimidine-5-carboxylate (27e). To a solution of compound 26 (356 mg, 1.0 mmol), Cu(OAc)₂ (217 mg, 1.2 mmol), Et₃N (152 mg, 1.5 mmol) and 4 Å molecular sieves (600 mg) in anhydrous CH₂Cl₂ (60 mL) was added tert-butyl 2,8-diazaspiro [4.5] decane-8-carboxylate (270 mg, 1.1 mmol) under O₂ condition and then the mixture was stirred at room temperature for 1.5 h. Then, the mixture was extracted with CH2Cl2 and the organic layer was washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to give pure intermediate tert-butyl 2-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]-2,8-diazaspiro[4.5]decane-8-carboxylate (310 mg, 56%). ESI-MS m/z 551.3 [M + H]⁺ calc. for $C_{30}H_{42}N_6O_4$. Then, a solution of this intermediate (310 mg, 0.56 mmol) in HCl/EtOAc (1.0 M, 40 mL) was stirred at room temperature for 2 h and concentrated. Finally, the residue was dissolved in CH₃CN (60 mL) and K₂CO₃ (194 mg, 1.4 mmol) was added. Then, ethyl 2-chloropyrimidine-5-carboxylate (120 mg, 0.64 mmol) was added and the reaction mixture was stirred at 60 °C overnight. The mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na2SO4, filtered, and

concentrated to give the crude product which was purified by preparative TLC to give compound 27e (130 mg, 39%, 2 steps). ESI-MS m/z 601.2 [M + H]⁺ calc. for $C_{32}H_{40}N_8O_4$. This intermediate was used in the next step without further characterization.

Ethyl 4-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3d]pyrimidin-5-yl)phenoxy]cyclohexanecarboxylate (27f). To a solution of compound 26 (1.0 g, 2.81 mmol) in anhydrous CH₂Cl₂ (50 mL) were added ethyl 4-hydroxycyclohexanecarboxylate (Int. 8, synthesis described in Supporting Information) (500 mg, 2.91 mmol), Cu(OAc)₂ (632 mg, 3.49 mmol), DMAP (71 mg, 0.58 mmol), Et₃N (1.18 g, 11.6 mmol) and 4 Å molecular sieves (2.5 g), and the mixture was stirred at room temperature for 3 h under O₂ atmosphere. Then, the reaction was quenched with water and filtered; the resulting mixture was extracted with CH2Cl2. The organic layer was washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to give pure compound 27f (440 mg, 31%) as a white solid. ESI-MS m/z 483 $[M + H]^+$ calc. for C₂₆H₃₄N₄O₅. This intermediate was used in the next step without further characterization.

Ethyl 4-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenoxy]benzoate (27g). To a solution of compound 26 (250 mg, 0.7 mmol) in CH₂Cl₂ (50 mL) were added ethyl 4-hydroxybenzoate (83 mg, 0.5 mmol), Cu(OAc)₂ (127 mg, 0.7 mmol), Et₃N (253 mg, 2.5 mmol) and 4 Å molecular sieves (0.5 g). Then, the mixture was stirred at room temperature overnight under O₂ protection. Then, the reaction mixture was filtered and extracted with CH₂Cl₂. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 27g (115 mg, 48%) as yellow solid. ESI-MS m/z 477.2 [M + H]⁺ calc. for C₂₆H₂₈N₄O₅. This intermediate was used in the next step without further characterization.

2-[1-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-4-piperidyl]acetic acid (**28a**). To a solution of compound **27a** (100 mg, 0.21 mmol) in THF/MeOH/H₂O (3:3:2, 8 mL) was added LiOH·H₂O (88 mg, 2.1 mmol) and the resulting mixture was stirred at room temperature overnight. Then, the mixture was diluted with water and the pH adjusted to 6–7 with 1 N HCl. The solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to afford compound **28a** (90 mg, 95%). ESI-MS m/z 454.2 [M + H]⁺ calc. for C₂₄H₃₁N₃O₄. This intermediate was used in the next step without further characterization.

3-[1-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-4-piperidyl]propanoic acid (28b). To a solution of compound 27b (15 mg, 0.03 mmol) in MeOH/THF/ H_2O (1:3:1, 15 mL) was added LiOH· H_2O (22 mg, 0.5 mmol) and the reaction mixture was stirred at room temperature overnight. Then, the reaction mixture was concentrated, diluted with H_2O and the pH adjusted to 3 with 1 N HCl. Then, the solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na_2SO_4 , filtered, and concentrated to give compound 28b (15 mg, 99% crude). ESI-MS m/z 468.3 [M + H]⁺ calc. for $C_{25}H_{33}N_5O_4$. This intermediate was used in the next step without further characterization.

8-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-8-azaspiro[4.5]decane-3-carboxylic acid (28c). To a solution of compound 27c (135 mg, 0.26 mmol) in MeOH/THF/H₂O (1:3:1, 30 mL) was added LiOH·H₂O (130 mg, 3 mmol) and the reaction mixture was stirred at room temperature overnight. Then, the reaction mixture was concentrated, diluted with H₂O and the pH adjusted to 3–4 with 1 N HCl. Then, the solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 28c (120 mg, 93%). ESI-MS m/z 494.2 [M + H]⁺ calc. for C₂₇H₃₅N₅O₄. This intermediate was used in the next step without further characterization.

2-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-2-azaspiro[5.5]undecane-9-carboxylic acid (**28d**). To a solution of compound **27d** (62 mg, 0.12 mmol) in MeOH/ THF/H₂O (1:3:1, 15 mL) was added LiOH·H₂O (86 mg, 2 mmol) and

the reaction mixture was stirred at room temperature overnight. Then, the mixture was concentrated, diluted with $\rm H_2O$ and the pH adjusted to 3 with 1 N HCl. Then, the solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound **28d** (48 mg, 79%). ESI-MS m/z 508.2 [M + H]⁺ calc. for $\rm C_{28}H_{37}N_5O_4$. This intermediate was used in the next step without further characterization.

2-[2-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-2,8-diazaspiro[4.5]decan-8-yl]pyrimidine-5-carboxylic acid (28e). To a solution of compound 27e (130 mg, 0.22 mmol) in MeOH/THF/ H_2O (1:3:1, 15 mL) was added LiOH- H_2O (95 mg, 2.2 mmol) and the reaction mixture was stirred at room temperature overnight. Then, the mixture was concentrated, diluted with H_2O and the pH adjusted to 3 with 1 N HCl. Then, the solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na_2SO_4 , filtered, and concentrated to give the crude compound 28e (95 mg, 77%). ESI-MS m/z 573.2 [M + H]⁺ calc. for $C_{30}H_{36}N_8O_4$. This intermediate was used in the next step without further characterization.

4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenoxy]cyclohexanecarboxylic acid (28f). To a solution of compound 27f (440 mg, 0.91 mmol) in MeOH/THF/ $\rm H_2O$ (1:3:1, 15 mL) was added LiOH· $\rm H_2O$ (384 mg, 9.13 mmol) and the reaction mixture was stirred at room temperature overnight until LC-MS showed the starting material was consumed completely. Then, the reaction mixture was concentrated, diluted with $\rm H_2O$ and the pH adjusted to 1–2 with 1 N HCl. Then, the solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous $\rm Na_2SO_4$, filtered, and concentrated to give compound 28f (400 mg, 96%) as a yellow solid. ESI-MS m/z 455 $[\rm M + \rm H]^+$ calc. for $\rm C_{24}H_{30}N_4O_5$. This intermediate was used in the next step without further characterization.

4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenoxy]benzoic acid (28g). To a solution of compound 27g (115 mg, 0.24 mmol) in MeOH/THF/ $\rm H_2O$ (3:1:3, 15 mL) was added LiOH· $\rm H_2O$ (102 mg, 2.42 mmol) and the reaction mixture was stirred at room temperature overnight until LC-MS showed the starting material was consumed completely. Then, the reaction mixture was concentrated, diluted with $\rm H_2O$ and the pH adjusted to 1–2 with 1 N HCl. Then, the solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 28g (100 mg, 93%) as a yellow solid. ESI-MS m/z 449 [M + H]⁺ calc. for $\rm C_{24}H_{24}N_4O_5$. This intermediate was used in the next step without further characterization.

2-[1-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-4-piperidyl]-N-tetrahydropyran-2-yloxy-acetamide (**29a**). To a solution of compound **28a** (90 mg, 0.2 mmol) in DMF (10 mL) were added EDC·HCl (77 mg, 0.4 mmol), HOBt (54 mg, 0.4 mmol), THPONH₂ (47 mg, 0.4 mmol) and NMM (62 mg, 0.6 mmol) and the mixture was stirred at room temperature overnight. Then, the reaction mixture was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give compound **29a** (70 mg, 64%) as a pale yellow solid. ESI-MS m/z 553.3 [M + H]⁺ calc. for C₂₉H₄₀N₆O₅. This intermediate was used in the next step without further characterization.

3-[1-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-4-piperidyl]-N-tetrahydropyran-2-yloxy-propanamide (29b). To a solution of compound 28b (15 mg, 0.03 mmol) in DMF (15 mL) were added EDC·HCl (20 mg, 0.1 mmol), HOBt (14 mg, 0.1 mmol), THPONH₂ (12 mg, 0.1 mmol) and NMM (16 mg, 0.15 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction mixture was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 29b (22 mg, 99% crude). ESI-MS m/z 567.2 [M + H] $^+$ calc. for C₃₀H₄₂N₆O₃. This intermediate was used in the next step without further characterization.

8-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-N-tetrahydropyran-2-yloxy-8-azaspiro[4.5]-decane-3-carboxamide (29c). To a solution of compound 28c

(120 mg, 0.24 mmol) in DMF (20 mL) were added EDC·HCl (93 mg, 0.48 mmol), HOBt (65 mg, 0.48 mmol), THPONH₂ (56 mg, 0.48 mmol) and NMM (62 mg, 0.6 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction mixture was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound **29c** (142 mg, 99%). ESI-MS m/z 593.2 [M + H]⁺ calc. for C₃₂H₄₄N₆O₅. This intermediate was used in the next step without further characterization.

 2 -[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-N-tetrahydropyran-2-yloxy-2-azaspiro[5.5]-undecane-9-carboxamide (29d). To a solution of compound 28d (48 mg, 0.095 mmol) in DMF (15 mL) were added EDC-HCl (39 mg, 0.2 mmol), HOBt (27 mg, 0.2 mmol), THPONH₂ (24 mg, 0.2 mmol) and NMM (40 mg, 0.4 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 29d (52 mg, 90%). ESI-MS m/z 607.5 [M + H]⁺ calc. for $C_{33}H_{46}N_6O_5$. This intermediate was used in the next step without further characterization.

 $2\text{-}[2\text{-}[4\text{-}Ethoxy\text{-}3\text{-}(1\text{-}methyl\text{-}7\text{-}oxo\text{-}3\text{-}propyl\text{-}6H\text{-}pyrazolo[4,3\text{-}d]-pyrimidin\text{-}5\text{-}yl)phenyl]\text{-}2,8\text{-}diazaspiro[4.5]decan\text{-}8\text{-}yl]\text{-}N\text{-}tetrahydro-pyran\text{-}2\text{-}yloxy\text{-}pyrimidine\text{-}5\text{-}carboxamide}$ (29e). To a solution of compound 28e (95 mg, 0.17 mmol) in DMF (30 mL) were added EDC-HCl (68 mg, 0.35 mmol), HOBt (48 mg, 0.35 mmol), THPONH2 (41 mg, 0.35 mmol) and NMM (61 mg, 0.6 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction mixture was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 29e (100 mg, 87%). ESI-MS m/z 672.2 $[M+H]^+$ calc. for $C_{35}H_{45}N_9O_5$. This intermediate was used in the next step without further characterization.

4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenoxy]-N-tetrahydropyran-2-yloxy-cyclohexane-carboxamide (29f). To a solution of compound 28f (400 mg, 0.88 mmol) in DMF (10 mL) were added EDC·HCl (338 mg, 1.76 mmol), HOBt (238 mg, 1.76 mmol), THPONH₂ (206 mg, 1.76 mmol) and NMM (267 mg, 2.64 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction mixture was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 29f (400 mg, 82%) as a white solid. ESI-MS m/z 554 [M+H]⁺ calc. for C₂₉H₃₉N₅O₆. This intermediate was used in the next step without further characterization.

4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenoxy]-N-tetrahydropyran-2-yloxy-benzamide (**29g**). To a solution of compound**28g**(100 mg, 0.22 mmol) in DMF (10 mL) were added EDC·HCl (86 mg, 0.45 mmol), HOBt (60 mg, 0.45 mmol), THPONH₂ (52 mg, 0.45 mmol) and NMM (68 mg, 0.67 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction mixture was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound**29g**(82 mg, 67%) as a yellow solid. ESI-MS <math>m/z 548 [M + H]⁺ calc. for C₂₉H₃₃N₅O₆. This intermediate was used in the next step without further characterization.

2-[1-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-4-piperidyl]ethanehydroxamic acid (30a). A solution of compound 29a (70 mg, 0.13 mmol) in HCl/EtOAc (2.0 M, 10 mL) was stirred at room temperature for 1 h. Then, the solution was concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 30a (22.9 mg, 35%) as a white solid; m.p.: 196–197 °C. 1 H NMR (MeOD, 400 MHz): δ 8.19–8.17 (m, 1H), 7.84–7.80 (m, 1H), 7.40–7.36 (m, 1H), 4.35–4.15 (m, 5H), 3.75–3.65 (m, 4H), 2.90–2.80 (m, 2H), 2.35–2.05 (m, 5H), 1.80–1.70 (m, 4H), 1.50–1.40 (m, 3H), 1.05–0.95 (m, 3H). ESI-MS m/z 469.2 [M + H]+ calc. for $C_{24}H_{32}N_6O_4$.

3-[1-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-4-piperidyl]propanehydroxamic acid (30b). A solution of compound 29b (22 mg, 0.04 mmol) in HCl/EtOAc (1.0 M, 10 mL) was stirred at room temperature for 1 h and then concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 30b (5.6 mg, 29%) as a white solid; m.p.: 168–169 °C. ¹H NMR (MeOD, 400 MHz): δ 8.15 (s, 1H), 7.78 (d, J = 8.4 Hz, 1H), 7.36 (d, J = 9.2 Hz, 1H), 4.31–4.25 (m, 2H), 4.24 (s, 3H), 3.73–3.70 (m, 2H), 3.63–3.57 (m, 2H), 2.90–2.86 (m, 2H), 2.22–2.18 (m, 4H), 1.82–1.79 (m, 2H), 1.72–1.67 (m, 5H), 1.50–1.46 (m, 3H), 1.02–0.95 (m, 3H). ESI-MS m/z 483.2 [M + H]+ calc. for $C_{25}H_{34}N_6O_4$

1.02–0.95 (m, 3H). ESI-MS m/z 483.2 [M + H] calc. for C₂₅H₃₄N₆O₄ 8-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-8-azaspiro[4.5]decane-3-carbohydroxamic acid (**30c**). A solution of compound **29c** (142 mg, 0.24 mmol) in HCl/EtOAc (1.0 M, 25 mL) was stirred at room temperature for 1 h and then concentrated to give crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound **30c** (44.8 mg, 37%). ¹H NMR (MeOD, 400 MHz): δ 8.18 (d, J = 2.4 Hz, 1H), 7.86–7.83 (m, 1H), 7.37 (d, J = 8.8 Hz, 1H), 4.31–4.26 (m, 2H), 4.23 (s, 3H), 3.67–3.65 (m, 4H), 2.90–2.86 (m, 2H), 2.80–2.74 (m, 1H), 2.00–1.80 (m, 12H), 1.50–1.46 (m, 3H), 1.02–0.98 (m, 3H). ESI-MS m/z 509.2 [M + H]⁺ calc. for C₂₇H₃₆N₆O₄. Purity 98.56%.

2-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-2-azaspiro[5.5]undecane-9-carbohydroxamic acid (**30d**). A solution of compound **29d** (52 mg, 0.086 mmol) in HCl/EtOAc (1.0 M, 20 mL) was stirred at room temperature for 1 h. Then, the reaction mixture was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound **30d** (7.8 mg, 17%) as a white solid; m.p.: 117–118 °C. ¹H NMR (MeOD, 400 MHz): δ 8.05 (s, 1H), 7.71 (d, J = 7.6 Hz, 1H), 7.32 (d, J = 9.2 Hz, 1H), 4.29–4.24 (m, 5H), 3.58–3.51 (m, 4H), 2.91–2.87 (m, 2H), 2.14–1.83 (m, 5H), 1.81–1.79 (m, 2H), 1.69–1.66 (m, 4H), 1.57–1.56 (m, 2H), 1.49–1.46 (m, 5H), 1.00 (t, J = 7.2 Hz, 3H). ESI-MS m/z 523.3 [M + H]+ calc. for $C_{28}H_{38}N_6O_4$

2-[2-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-2,8-diazaspiro[4.5]decan-8-yl]pyrimidine-5-carbohydroxamic acid (**30e**). A solution of compound **29e** (100 mg, 0.15 mmol) in HCl/EtOAc (1.0 M, 20 mL) was stirred at room temperature for 2 h. Then, the mixture was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound **30e** (15.4 mg, 17%) as yellow solid; m.p.: 198–199 °C. 1 H NMR (MeOD, 400 MHz): δ 8.66 (s, 2H), 7.30 (m, 1H), 7.10 (m, 1H), 6.90 (m, 1H), 4.23–4.14 (m, 5H), 3.97 (m, 4H), 3.49 (m, 2H), 3.45–3.35 (m, 2H), 2.89 (m, 2H), 2.05 (m, 2H), 1.82–1.72 (m, 6H), 1.42 (m, 3H), 1.01 (m, 3H). ESI-MS m/z 588.3 [M + H]⁺ calc. for C_{30} H₃₇N₉O₄. Purity 94.60%.

4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenoxy]cyclohexanecarbohydroxamic acid (**30f**). A solution of compound **29f** (200 mg, 0.36 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h and then the mixture was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound **30f** (57.3 mg, 34%) as a white solid; m.p.: 181–182 °C. ¹H NMR (MeOD, 400 MHz): δ 7.60–7.58 (m, 1H), 7.14–7.09 (m, 2H), 4.57 (s, 2H), 4.22 (s, 3H), 4.19–4.16 (m, 2H), 2.91–2.87 (m, 2H), 2.24–1.60 (m, 10H), 1.47–1.44 (m, 3H), 1.03–0.99 (m, 3H). ESI-MS m/z 470.3 [M + H]⁺ calc. for C₂₄H₃₁N₅O₅

4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenoxy]benzenecarbohydroxamic acid (**30g**). A solution of compound **29g** (82 mg, 0.15 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h. Then, the mixture was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound **30g** (35 mg, 50%) as a white solid; m.p.: 163.5–164.5 °C. 1 H NMR (MeOD, 400 MHz): δ 7.76–7.74 (d, J = 8.4 Hz, 2H), 7.69 (s, 1H), 7.23 (s, 2H), 7.04–7.02 (d, J = 8.4 Hz, 2H), 4.28–4.24 (m, 2H), 4.21 (s, 3H), 2.85–2.81 (m, 2H), 1.79–1.72 (m, 2H),

1.51–1.47 (m, 3H), 0.97–0.93 (m, 3H). ESI-MS m/z 464.2 [M + H]⁺ calc. for $C_{24}H_{25}N_5O_5$

5-(2-Ethoxy-5-hydroxy-phenyl)-1-methyl-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-7-one (31). To a solution of compound 25 (4.39 g, 10 mmol) in $\rm H_2O$ (50 mL) were added aqueous NaOH (4.0 M, 13 mmol) and $\rm H_2O_2$ (494 mg, 13 mmol). The reaction mixture was stirred at room temperature overnight. Then, $\rm Na_2SO_3$ solution was added and the mixture was stirred for 2 h. Then, the reaction mixture was extracted with EtOAc. The organic phase was dried by $\rm Na_2SO_4$, filtered and concentrated to give compound 31 (2.0 g, 61%). ESI-MS m/z 329 [M + H]⁺ calc. for $\rm C_{17}H_{20}N_4O_3$. This intermediate was used in the next step without further characterization.

Tert-butyl 4-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenoxy]piperidine-1-carboxylate (32). To a solution of compound 31 (328 mg, 1 mmol) in anhydrous toluene (15 mL) were added tert-butyl 4-hydroxypiperidine-1-carboxylate (Int. 9, synthesis described in Supporting Information) (230 mg, 1.1 mmol), PPh₃ (316 mg, 1.2 mmol) and DEAD (225 mg, 1.2 mmol) and the reaction mixture was stirred at 110 °C for 1 h. Then, the reaction mixture was concentrated under vacuum and purified by column chromatography to give the desired compound 32 (300 mg, 59%). ESI-MS m/z 512 [M + H]⁺ calc. for $C_{27}H_{37}N_3O_5$. This intermediate was used in the next step without further characterization.

5-[2-Ethoxy-5-(4-piperidyloxy)phenyl]-1-methyl-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-7-one (33). To a solution of compound 32 (205 mg, 0.4 mmol) in 1,4-dioxane (15 mL) was added HCl/1,4-dioxane (4.0 M, 10 mL). The reaction mixture was stirred at room temperature for 2 h. Then the reaction mixture was concentrated to give compound 33 (150 mg 91%). ESI-MS m/z 412 [M + H]⁺ calc. for $C_{22}H_{29}N_5O_3$. This intermediate was used in the next step without further characterization.

Ethyl 2-[4-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenoxy]-1-piperidyl]pyrimidine-5-carboxylate (34). To a solution of compound 33 (120 mg, 0.3 mmol) in CH₃CN (15 mL) were added K₂CO₃ (138 mg, 1 mmol) and ethyl 2-chloropyrimidine-5-carboxylate (88 mg, 0.45 mmol). The solution was stirred at room temperature for 3 h. Then, the mixture was concentrated and purified by column chromatography to give compound 34 (150 mg, 90%) as a yellow solid. ESI-MS m/z 562 [M+H]⁺ calc. for C₂₉H₃₅N₇O₅. This intermediate was used in the next step without further characterization.

2-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenoxy]-1-piperidyl]pyrimidine-5-carboxylic acid (35). To a solution of compound 34 (281 mg, 0.5 mmol) in THF/MeOH/H₂O (10:1:3 mL) was added LiOH·H₂O (107 mg, 2.5 mmol) and the resulting mixture was stirred at room temperature overnight. Then, the mixture was diluted with water and the pH adjusted to 2–3 with 1 N HCl. The solution was extracted with EtOAC and the combined organic phase was concentrated to give compound 35 (150 mg, 56%). ESI-MS m/z 534 [M + H]⁺ calc. for $C_{27}H_{31}N_7O_5$. This intermediate was used in the next step without further characterization.

 $2\text{-}[4\text{-}[4\text{-}Ethoxy\text{-}3\text{-}(1\text{-}methyl\text{-}7\text{-}ox\text{o}\text{-}3\text{-}propyl\text{-}6H\text{-}pyrazolo}[4,3\text{-}d]\text{-}pyrimidin-5\text{-}yl)phenoxy]\text{-}1\text{-}piperidyl]\text{-}N\text{-}tetrahydropyran-2\text{-}yloxy-pyrimidine-5\text{-}carboxamide}$ (36). To a solution of compound 35 (200 mg, 0.37 mmol) in DMF (15 mL) were added EDC·HCl (124 mg, 0.61 mmol), HOBt (82.2 mg, 0.61 mmol), THPONH2 (63.2 mg, 0.54 mmol) and NMM (251 mg, 2.5 mmol), and the mixture was stirred at room temperature overnight. Then, the solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude product which was purified by preparative HPLC (method 2 described in Supporting Information) to give compound 36 (150 mg, 64%). ESI-MS m/z 633 [M + H]⁺ calc. for $\mathrm{C}_{32}\mathrm{H}_{40}\mathrm{N}_8\mathrm{O}_6$. This intermediate was used in the next step without further characterization.

2-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenoxy]-1-piperidyl]pyrimidine-5-carbohydroxamic acid (37). A solution of compound 36 (100 mg, 0.16 mmol) in HCl/1,4-dioxane (4.0 M, 5 mL) was stirred at room temperature for 1 h. Then, the reaction mixture was concentrated to give the desired crude product which was purified by preparative HPLC (method 3 described in Supporting Information) to give compound 37 (40 mg, 46%).

¹H NMR (MeOD, 400 MHz): δ 8.58 (s, 2H), 7.62 (s, 1H), 7.14 (m, 2H), 4.65 (m, 1H), 4.21 (m, 7H), 3.84 (m, 2H), 2.88 (m, 2H), 2.05 (m, 2H), 1.82 (m, 4H), 1.47 (t, 3H), 0.99 (t, 3H). ¹³C NMR (DMSO- d_{6} , 400 MHz): δ 14.7 (CH₃), 15.5 (CH₃), 22.6, 28.0, 31.1, 38.7 (NCH₃), 48.2, 65.5 (CH2O), 73.7, 115.3, 119.0, 124.3, 125.1, 138.7, 145.7, 150.0 (CO), 151.3, 154.5, 158.0, 162.1, 182.8 (CONHOH). ESI-MS m/z 549.3 [M + H]⁺ calc. for C₂₇H₃₂N₈O₅

5-(5-Bromo-2-ethoxy-phenyl)-1-methyl-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-7-one (38). To a solution of compound 8 (2 g, 6.41 mmol) in AcOH (30 mL) was added Br₂ (1.25 g, 7.69 mmol) slowly, and the reaction mixture was stirred at room temperature overnight. Then, Na₂SO₃ (378 mg, 3 mmol) and water were added into the reaction, and the mixture was stirred at room temperature for 2 h. Then, the solution was concentrated under vacuum and extracted with EtOAc. The organic layer was washed with water, dried with anhydrous Na₂SO₄, filtered, and concentrated to give compound 38 (2 g, 80%). ESI-MS m/z 391 [M + H]⁺ calc. for C₁₇H₁₉BrN₄O₂. This intermediate was used in the next step without further characterization.

Ethyl 4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)benzoate (39). To a solution of compound 38 (350 mg, 0.897 mmol) in EtOH (30 mL) were added Et₃N (227 mg, 2.243 mmol) and Pd(dppf)Cl₂ (146 mg, 0.199 mmol) at CO atmosphere, then the mixture was stirred at 80 °C overnight under CO protection. Then, the mixture was filtered and concentrated, and the residue was extracted with EtOAc. The organic phase was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give the pure compound 39 (254 mg, 74%) as a white solid. ESI-MS m/z 385 [M + H]⁺ calc. for C₂₀H₂₄N₄O₄. This intermediate was used in the next step without further characterization.

4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)benzoic Acid (40). To a solution of compound 39 (254 mg, 0.661 mmol) in MeOH/THF/ $\rm H_2O$ (1:3:1, 15 mL) was added LiOH· $\rm H_2O$ (278 mg, 6.61 mmol), and the reaction mixture was stirred at 40 °C overnight. Then, the mixture was concentrated, diluted with $\rm H_2O$, and the pH adjusted to 1–2 with 1 N HCl. The mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 40 (220 mg, 94%) as a white solid. ESI-MS m/z 357 [M + H]⁺ calc. for $\rm C_{18}H_{20}N_4O_4$. This intermediate was used in the next step without further characterization.

4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)-N-tetrahydropyran-2-yloxy-benzamide (41). To a solution of compound 40 (220 mg, 0.618 mmol) in DMF (10 mL) was added EDC·HCl (237 mg, 1.236 mmol), HOBt (167 mg, 1.236 mmol), THPONH₂ (145 mg, 1.236 mmol), and NMM (187 mg, 1.854 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 41 (140 mg, 50%) as a yellow solid. ESI-MS m/z 456 [M + H]⁺ calc. for $C_{23}H_{29}N_5O_5$. This intermediate was used in the next step without further characterization.

4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)benzenecarbohydroxamic Acid (42). A solution of compound 41 (140 mg, 0.308 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h. Then, the mixture was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 42 (85 mg, 74%) as a white solid; m.p., 204.5–205.5 °C. 1 H NMR (DMSO, 400 MHz): δ 8.99 (s, 1H), 8.01 (s, 1H), 7.90–7.87 (m, 1H), 7.21–7.19 (d, J = 8.8 Hz, 1H), 4.19–4.13 (m, 2H), 4.16 (s, 3H), 2.80–2.76 (m, 2H), 1.79–1.70 (m, 2H), 1.34–1.31 (m, 3H), 0.96–0.92 (m, 3H). ESI-MS m/z 372.1 [M + H] $^{+}$ calc. for $C_{18}H_{21}N_5O_4$.

Ethyl 2-[a-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]acetate (43a). To a solution of compound 38 (500 mg, 1.28 mmol), Pd₂(dba)₃ (118 mg, 0.12 mmol) and xantphos (147 mg, 0.25 mmol) in anhydrous THF (30 mL) was added bromo-(2-ethoxy-2-oxo-ethyl)zinc (Int. 10, synthesis described in Supporting Information) (58.6 mmol in 20 mL of THF) under N₂ protection, and

the mixture was stirred at 80 °C overnight. Then, the mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 43a (270 mg, 53%) as a white solid. ¹H NMR (CDCl₃, 400 MHz): δ 11.10 (s, 1H), 8.35 (s, 1H), 7.41–7.38 (m, 1H), 7.02–7.00 (d, J = 8.4 Hz, 1H), 4.32–4.26 (m, 5H), 4.21–4.16 (m, 2H), 2.96–2.92 (m, 2H), 1.89–1.85 (m, 2H), 1.67–1.58 (m, 5H), 1.30–1.27 (m, 3H), 1.06–1.02 (m, 3H). ESI-MS m/z 399 [M + H]⁺ calc. for C₂₁H₂₆N₄O₄.

Ethyl 3-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3d]pyrimidin-5-yl)phenyl]propanoate (43b). A mixture of compound 22 (100 mg, 0.23 mmol), ethyl acrylate (71 mg, 0.71 mmol), tri-o-tolylphosphine (28 mg, 0.091 mmol), and Et₃N (81 mg, 0.80 mmol) was heated in a heavy-walled Pyrex tube at 100 °C overnight under N₂ protection. Then, the mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude compound which was purified by preparative TLC to give pure intermediate ethyl (E)-3-[4ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5yl)phenyl]prop-2-enoate (85 mg, 90%) as a yellow solid. ¹H NMR (CDCl₃, 400 MHz): δ 10.97 (s, 1H), 8.56 (s, 1H), 7.72–7.68 (d, J =16.0 Hz, 1H), 7.61-7.59 (d, J = 8.8 Hz, 1H), 7.04-7.02 (d, J = 8.8 Hz, 1H), 6.43-6.39 (d, J = 16.4 Hz, 1H), 4.32-4.26 (m, 4H), 4.25 (s, 3H), 3.46 (s, 2H), 1.90-1.84 (m, 2H), 1.60-1.57 (m, 3H), 1.36-1.32 (m, 3H), 1.06-1.02 (m, 3H). ESI-MS m/z 411 [M + H]⁺ calc. for $C_{22}H_{26}N_4O_4$. This compound (85 mg, 0.21 mmol) was then dissolved in MeOH (10 mL), and Pd/C (30 mg) was added under H₂ atmosphere (1 atm). Then, the mixture was stirred at room temperature overnight. Then, the mixture was filtered, and the filtrate was concentrated to give the desired compound 43b (81 mg, 93%) as a yellow solid. ESI-MS m/z 413 [M + H]⁺ calc. for C₂₂H₂₈N₄O₄. This intermediate was used in the next step without further purification.

Ethyl 2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]methyl]piperazin-1-yl]pyrimidine-5*carboxylate* (**43c**). To a solution of compound **45** (400 mg, 1.176 mmol) in anhydrous toluene (20 mL) were added tert-butyl piperazine-1carboxylate (325 mg, 1.764 mmol) and Ti[OCH(CH₃)₂]₄ (500 mg, 1.764 mmol), and the mixture was stirred at room temperature for 90 min under N_2 protection. Then, NaBH(OAc)₃ (499 mg, 2.352 mmol) was added, and the mixture was stirred at room temperature overnight. Then, the mixture was extracted with EtOAc three times, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude compound which was purified by preparative TLC to obtain pure intermediate tert-butyl 4-[[4ethoxy-3-(1-methyl-7-oxo-3-propyl-6*H*-pyrazolo[4,3-*d*]pyrimidin-5yl)phenyl]methyl]piperazine-1-carboxylate (450 mg, 75%) as a white solid. ESI-MS m/z 511 [M + H]⁺ calc. for $C_{27}H_{38}N_6O_4$. Then, a solution of this intermediate (450 mg, 0.882 mmol) in HCl/EtOAc (4.0 M, 10 mL) was stirred at room temperature for 1 h. The mixture was concentrated to give intermediate 5-[2-ethoxy-5-(piperazin-1ylmethyl)phenyl]-1-methyl-3-propyl-6*H*-pyrazolo[4,3-*d*]pyrimidin-7one (340 mg, 94%) as a white solid. ESI-MS m/z 411 $[M + H]^+$ calc. for C₂₂H₃₀N₆O₂. Finally, to a solution of this compound (125 mg, 0.307 mmol) in CH₃CN (20 mL) were added K₂CO₃ (85 mg, 0.614 mmol) and ethyl 2-chloropyrimidine-5-carboxylate (57 mg, 0.307 mmol), and the mixture was stirred at 60 °C overnight. Then, the mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude product which was purified by preparative TLC to obtain pure compound 43c (150 mg, 87%) as a yellow solid. ESI-MS m/z 561 $[M + H]^+$ calc. for $C_{29}H_{36}N_8O_4$. This intermediate was used in the next step without further characterization.

Ethyl 2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]pyrimidine-5-carboxylate (43d). To a solution of compound 38 (10.14 g, 26 mmol), Pd₂(dba)₃ (733 mg, 0.8 mmol), xantphos (926 mg, 1.6 mmol), and Na₂CO₃ (6.4 g, 60 mmol) in 1,4-dioxane/H₂O (6:1, 70 mL) was added freshly prepared *tert*-butyl 4-(9-borabicyclo[3.3.1]nonan-9-ylmethyl)-piperidine-1-carboxylate (Int. 9, synthesis described in Supporting Information) (31 mmol in 62 mL of THF), and the mixture was heated

at reflux overnight. Then, the mixture was filtered and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude compound which was purified by column chromatography to obtain pure intermediate tert-butyl 4-[[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3d]pyrimidin-5-yl)phenyl]methyl]piperidine-1-carboxylate (7.1 g, 53%) as a pale yellow oil. ESI-MS m/z 454.1 [M-55] calc. for $C_{28}H_{39}N_5O_4$. Then, a solution of this intermediate (500 mg, 0.982 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h. Then, the mixture was concentrated to give intermedaiate 5-[2-ethoxy-5-(4-piperidylmethyl)phenyl]-1-methyl-3-propyl-6*H*-pyrazolo[4,3-*d*]pyrimidin-7-one (400 mg, 99%) as a white solid. ESI-MS m/z 410 $[M + H]^+$ calc. for $C_{23}H_{31}N_5O_2$. Finally, to a solution of this compound (400 mg, 0.978 mmol) in CH₂CN (20 mL) was added K₂CO₂ (270 mg, 1.956 mmol) and ethyl 2-chloropyrimidine-5-carboxylate (182 mg, 0.978 mmol), and the mixture was stirred at 40 °C overnight. Then, the mixture was extracted with EtOAc, and the organic phase was washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 43d (450 mg, 82%) as a white solid. ESI-MS m/z 560 $[M + H]^+$ calc. for $C_{30}H_{37}N_7O_4$. This intermediate was used in the next step without further characterization.

Methyl 6-[4-[[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]pyridine-3-carboxylate (43e). To a solution of intermediate 5-[2-ethoxy-5-(4-piperidylmethyl)phenyl]-1-methyl-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-7-one (synthesis described in 43d) (200 mg, 0.489 mmol) in CH₃CN (20 mL) was added K₂CO₃ (135 mg, 0.978 mmol) and methyl 6-chloronicotinate (100 mg, 0.587 mmol), and the mixture was stirred at 100 °C overnight. Then, the mixture was extracted with EtOAc, and the organic phase was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to obtain pure compound 43e (150 mg, 56%) as a white solid. ESI-MS m/z 545 [M + H]⁺ calc. for C₃₀H₃₆N₆O₄. This intermediate was used in the next step without further characterization.

Methyl 4-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]benzoate (43f). To a solution of intermediate 5-[2-ethoxy-5-(4-piperidyl]methyl]phenyl]-1-methyl-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-7-one (synthesis described in 43d) (200 mg, 0.49 mmol) in CH₂Cl₂ (15 mL) was added (4-methoxycarbonylphenyl)boronic acid (180 mg, 1 mmol), Cu(OAc)₂ (90 mg, 0.5 mmol), and Et₃N (260 mg, 2.5 mmol), and the mixture was stirred at room temperature overnight under O₂. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by column chromatography to obtain pure compound 43f (100 mg, 38%) as a yellow solid. ESI-MS m/z 544.2 [M + H]⁺ calc. for C₃₁H₃₇N₅O₄. This intermediate was used in the next step without further characterization.

Ethyl 3-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]propanoate (43g). Freshly prepared tert-butyl 4-(9-borabicyclo[3.3.1]nonan-9-ylmethyl)piperidine-1-carboxylate (Int. 12, synthesis described in Supporting Information) (31 mmol in 62 mL of THF) was added to a mixture of 38 (10.14 g, 26 mmol), Pd₂(dba)₃ (733 mg, 0.8 mmol), xantphos (926 mg, 1.6 mmol), and Na₂CO₃ (6.4 g, 60 mmol) in 1,4-dioxane/H₂O (6:1, 70 mL). The resulting mixture was stirred at reflux overnight. Then, the solution was filtered and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude compound which was purified by column chromatography to give intermediate tert-butyl 4-[[4-ethoxy-3-(1methyl-7-oxo-3-propyl-6*H*-pyrazolo[4,3-*d*]pyrimidin-5-yl)phenyl]methyl]piperidine-1-carboxylate (7.1 g, 45%) as a pale yellow oil. ESI-MS m/z 454.1 [M+H–C(CH₃)₃]⁺ calc. for C₂₈H₃₉N₅O₄. This intermediate (500 mg, 0.98 mmol) was dissolved in HCl/EtOAc (4.0 M, 5 mL) and stirred at room temperature for 1 h. Then, the mixture was concentrated to give corresponding deprotected amine 5-[2-ethoxy-5-(4-piperidylmethyl)phenyl]-1-methyl-3-propyl-6*H*-pyrazolo[4,3-*d*]pyrimidin-7-one (400 mg, 99%) as a white solid. MS m/z 410 [M + H]⁺ calc. for C₂₄H₃₁N₅O₄. Finally, this intermediate (240 mg, 0.59 mmol)

was dissolved in CAN (15 mL), and ethyl prop-2-enoate (180 mg, 1.8 mmol) and DIEA (290 mg, 2.24 mmol) were added. The mixture was stirred at 80 °C overnight. Then, the mixture was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give compound 43g (100 mg, 34%) as a pale yellow solid. ¹H NMR (CDCl₃, 400 MHz): δ 8.14–8.13 (m, 1H), 7.18–7.15 (m, 1H), 6.93–6.90 (m, 1H), 4.26–4.10 (m, 6H), 3.64 (s, 3H), 3.40 (s, 1H), 3.20–3.05 (m, 2H), 2.95–2.80 (m, 4H), 2.75–2.60 (m, 2H), 2.60–2.50 (m, 2H), 2.35–2.15 (m, 2H), 1.90–1.50 (m, 10H), 1.05–0.95 (m, 3H). ESI-MS m/z 510.2 [M + H]⁺ calc. for $C_{28}H_{39}N_5O_4$.

Ethyl 2-[4-[[4-Ēthoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]methyl]cyclohexyl]acetate (43h). Freshly prepared ethyl 2-[4-(9-borabicyclo[3.3.1]nonan-9-ylmethyl)cyclohexyl]acetate (Int. 13, synthesis described in Supporting Information) (2.74 mmol in 10 mL of THF) was added into a mixture of 22 (1.2 g, 2.74 mmol), Pd₂(dba)₃ (275 mg, 0.3 mmol), xantphos (122 mg, 0.21 mmol), and Na₂CO₃ (583 mg, 5.5 mmol) in 1,4-dioxane/H₂O (5:1, 24 mL). The resulting mixture was stirred at reflux overnight. Then, the mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude compound which was purified by column chromatography to give pure compound 43h (300 mg, 23%) as a pale yellow oil. ESI-MS m/z 495.3 [M+H]⁺ calc. for C₂₈H₃₈N₄O₄. This intermediate was used in the next step without further characterization.

Ethyl 4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]methyl]cyclohexanecarboxylate (43i). Freshly prepared ethyl 4-(9-borabicyclo[3.3.1]nonan-9-ylmethyl)cyclohexanecarboxylate (Int. 14, synthesis described in Supporting Information) (3 mmol in 10 mL of THF) was added into a mixture of 22 (1 g, 2.3 mmol), $Pd_2(dba)_3$ (80 mg, 0.1 mmol), xantphos (122 mg, 0.2 mmol), and Na_2CO_3 (668 mg, 6.3 mmol) in 1,4-dioxane/ H_2O (5:1, 24 mL), and the resulting mixture was stirred at reflux overnight. Then, the reaction mixture was filtered and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na_2SO_4 , filtered, and concentrated to give the crude compound which was purified by column chromatography to give pure compound 43i (400 mg, 36%) as a pale yellow oil. ESI-MS m/z 481.3 $[M+H]^+$ calc. for $C_{27}H_{36}N_4O_4$. This intermediate was used in the next step without further characterization.

Methyl 3-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]methyl]cyclopentanecarboxylate (43j). Freshly prepared methyl 3-(9-borabicyclo[3.3.1]nonan-9-ylmethyl)cyclopentanecarboxylate (Int. 15, synthesis described in Supporting Information) (5 mmol in 10 mL of THF) was added into a mixture of 22 (2.2 g, 5 mmol), $Pd_2(dba)_3$ (400 mg, 0.4 mmol), xantphos (600 mg, 1.0 mmol), and $Pd_2(dba)_3$ (2.1 g, 19 mmol) in 1,4-dioxane/ $Pd_2(dba)_3$ (10:1, 44 mL). The resulting mixture was stirred at reflux overnight. Then, the solution was filtered and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous $Pd_2(dba)_3$ (100 mg, 27%) as a pale yellow oil. ESI-MS $pd_2(dba)_3$ [M+H] calc. for $Pd_2(dba)_3$ (2.1 g, 19 mmol) in 1,4-dioxane/ $Pd_2(dba)_3$ (3.1 g, 19 mmol) in 1,4-dioxane/ $Pd_2(dba)_3$ (4.1 g) in the resulting mixture was stirred at reflux overnight. Then, the solution was filtered and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous $Pd_2(dba)_3$ (10:1) and Pd_2

Ethyl 2-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]methyl]cyclopropanecarboxylate (43k). n-BuLi (1.1 mL, 2.7 mmol, 2.5 M) was added to a stirred suspension of 22 (1.1 g, 2.5 mmol) in THF (40 mL) at $-70\,^{\circ}$ C over a period of 10 min under N₂. The resulting solution was stirred at $-40\,^{\circ}$ C for 1 h, and then ethyl 2-formylcyclopropanecarboxylate (375 mg, 2.64 mmol, predominantly trans) in THF (10 mL) was added over a period of 5 min under N₂. The resulting solution was stirred at room temperature for 15 h. Then, the reaction was quenched with aqueous NH₄Cl and extracted with EtOAc. The combined organic phase was washed with saturated brine, dried over anhydrous Na₂SO₄, filtered, and concentrated *in vacuo*. The residue was purified by column chromatography to give intermediate alcohol ethyl 2-[[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]-hydroxy-methyl]cyclopropanecarboxylate

(210 mg, 19%). ESI-MS m/z 455.1 [M + H]⁺ calc. for $C_{24}H_{30}N_4O_5$. Then, this compound (210 mg, 0.46 mmol) was dissolved in TFA (8 mL), and a solution of Et_3SiH (8 mL) in CH_2Cl_2 (8 mL) was added dropwise at 0 °C. The reaction mixture was stirred at room temperature for another 10 h. Then, the solution was quenched by aqueous NaHCO₃ and extracted with CH_2Cl_2 . The combined organic phase was washed with saturated brine, dried over anhydrous Na_2SO_4 , filtered, and concentrated to give compound 43k (135 mg, 67%). ESI-MS m/z 439.1 [M + H]⁺ calc. for $C_{24}H_{30}N_4O_4$. This intermediate was used in the next step without further purification.

Ethyl 1-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]methyl]piperidine-4-carboxylate (43l). To a solution of compound 45 (250 mg, 0.736 mmol) in anhydrous CH₂Cl₂ (30 mL) were added ethylpiperidine-4-carboxylate (97 mg, 0.62 mmol), AcOH (cat) and NaBH(OAc)₃ (260 mg, 1.22 mmol), and the mixture was stirred at room temperature overnight. Then, the mixture was extracted with CH₂Cl₂, and the organic layer was washed with aqueous NaHCO₃ and brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude compound, which was purified by preparative TLC to give pure compound 43l (150 mg, 42%) as a white solid. ESI-MS m/z 482 [M + H]⁺ calc. for C₂₆H₃₅N₅O₄. This intermediate was used in the next step without further characterization.

Methyl 1-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]methyl]azetidine-3-carboxylate (43m). To a solution of compound 45 (1 g, 2.9 mmol) in anhydrous CH₂Cl₂ (50 mL) were added methyl azetidine-3-carboxylate (677 mg, 5.9 mmol), AcOH (cat), and NaBH(OAc)₃ (1 g, 4.7 mmol), and the mixture was stirred at room temperature overnight until LC-MS showed the starting material was consumed completely. Then, the mixture was extracted with CH₂Cl₂, and the organic layer was washed with aqueous NaHCO₃ and brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude compound which was purified by preparative TLC to give pure compound 43m (0.8 g, 63%) as a white solid. ESI-MS m/z 440 [M + H]⁺ calc. for C₂₃H₂₉N₅O₄. This intermediate was used in the next step without further characterization.

Ethyl 2-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3d]pyrimidin-5-yl)phenyl]cyclopropanecarboxylate (430). To a solution of ethyl 2-diethoxyphosphorylacetate (2.1 g, 9.5 mmol) in THF (60 mL) was added NaH (0.48 g 60% in mineral oil, 12 mmol) at 0 °C, and the solution was stirred at 0 °C for 1 h. Then, a solution of compound 45 (3.2 g, 9.4 mmol) in THF (10 mL) was added at 0 °C, and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with aqueous NH₄Cl and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by column chromatography to give intermediate ethyl (E)-3-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]prop-2-enoate (3.1 g, 80%) as a white solid. ESI-MS m/z 411.2 $[M + H]^+$ calc. for $C_{22}H_{26}N_4O_4$. Then, trimethyloxosulphonium iodide (1.85 g, 8.4 mmol) was added to a stirred suspension of NaH (340 mg 60% in mineral oil, 8.4 mmol) in DMSO (50 mL) at 40 °C over a period of 15 min under N₂. The resulting solution was stirred at 40 °C for 1 h, and then intermediate ethyl (E)-3-[4-ethoxy-3-(1-methyl-7-oxo-3propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]prop-2-enoate (2.3 g, 5.6 mmol) in DMSO (10 mL) was added over a period of 10 min under N2. The reaction mixture was stirred at 40 °C for another 12 h. Then, the reaction was quenched by ice slowly and extracted with EtOAc. The combined organic phase was washed with saturated brine, dried over anhydrous Na2SO4, filtered, and concentrated in vacuum. The residue was purified by column chromatography to give pure compound 43o (1.82 g, 77%). ¹H NMR (CDCl₃, 400 MHz): δ 8.26– 8.22 (m, 1H), 7.17-7.14 (m, 1H), 6.97-6.94 (m, 1H), 4.32-4.17 (m, 7H), 2.97–2.93 (m, 2H), 2.60–2.56 (m, 1H), 1.92–1.86 (m, 3H), 1.60-1.56 (m, 4H), 1.30-1.26 (m, 4H), 1.07-1.04 (m, 3H), 0.88 (m, 1H). ESI-MS m/z 425.1 [M + H]⁺ calc. for $C_{23}H_{28}N_4O_4$.

Ethyl 3-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]methyl]cyclobutanecarboxylate (43p). Freshly prepared ethyl 3-(9-borabicyclo[3.3.1]nonan-9-ylmethyl)cyclobutanecarboxylate (Int. 17, synthesis described in Supporting Information) (21.4 mmol in 40 mL of THF) was added to a mixture of

22 (7.82 g, 17.8 mmol), xantphos (2.55 g, 4.40 mmol), $Pd_2(dba)_3$ (1.63 g,1.78 mmol), and Pd_2CO_3 (5.67 g, 53.5 mmol) in 1,4-dioxane/ Pd_2O_3 (10:1, 44 mL). The resulting mixture was stirred at reflux overnight. Then, the reaction mixture was filtered and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Pd_2CO_4 filtered, and concentrated to give the crude compound which was purified by column chromatography to give pure compound 43p (4.5 g, 56%) as a pale yellow solid. H NMR (CDCl₃, 400 MHz): δ 11.13 (s, 1H), 8.22 (s, 1H), 7.23–7.21 (m, 1H), 6.96–6.94 (m, 1H), 4.28 (s, 3H), 4.15–4.10 (m, 3H), 2.98–2.94 (m, 2H), 2.82–2.75 (m, 2H), 2.55–2.53 (m, 1H), 2.37–2.32 (m, 2H), 1.90–1.87 (m, 2H), 1.60–1.57 (m, 5H), 1.28–1.25 (m, 5H), 1.07–1.04 (m, 3H). ESI-MS m/z 453.3 Pd_3 [M + H]⁺ calc. for Pd_3 correspond to Pd_3 (m, 2H), 1.88–1.25 (m, 5H), 1.07–1.04 (m, 3H). ESI-MS Pd_3 (m, 2453.3)

4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)benzonitrile (44). To a solution of compound 22 (20.0 g, 46 mmol) in DMF (100 mL) were added $\rm Zn(CN)_2$ (10.6 g, 92 mmol) and $\rm Pd(PPh_3)_4$ (5.1 g, 4.6 mmol), and the mixture was stirred at 80 °C overnight under $\rm N_2$ protection. Then, the mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous $\rm Na_2SO_4$, filtered, and concentrated to give the crude compound which was purified by column chromatography to give pure compound 44 (10 g, 67%) as a white solid. ESI-MS m/z 338 [M + H]⁺ calc. for $\rm C_{18}H_{19}N_3O_2$. This intermediate was used in the next step without further characterization.

4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)benzaldehyde (45). To a solution of compound 44 (10 g, 29.6 mmol) in anhydrous CH₂Cl₂ (120 mL) was added DIBAL-H (34.8 mL, 1.0 M in toluene, 34.8 mmol) slowly at 0 °C; then, the mixture was stirred at room temperature overnight under N₂ protection until HPLC showed the starting material was consumed completely. Then, the mixture was poured into 2 N HCl, extracted with CH₂Cl₂, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude compound which was purified by column chromatography to give pure compound 45 (1 g, 10%) as a white solid. ESI-MS m/z 341 [M + H]⁺ calc. for C₁₈H₂₀N₄O₃. This intermediate was used in the next step without further characterization.

2-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]acetic Acid (46a). To a solution of compound 43a (270 mg, 0.68 mmol) in MeOH/THF/H₂O (1:3:1, 15 mL) was added LiOH·H₂O (285 mg, 6.78 mmol), and the reaction mixture was stirred at room temperature overnight. Then, the solution was concentrated, diluted with H₂O, and the pH adjusted to 1–2 with 1 N HCl. The mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 46a (230 mg, 92%) as a white solid. ESI-MS m/z 371 [M+H]⁺ calc. for C₁₉H₂₂N₄O₄. This intermediate was used in the next step without further characterization.

3-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]propanoic Acid (46b). To a solution of 43b (81 mg, 0.20 mmol) in MeOH/THF/H₂O (1:3:1, 15 mL) was added LiOH·H₂O (84 mg, 2.0 mmol), and the mixture was stirred at 40 °C overnight. Then, the solution was concentrated, diluted with H₂O, and the pH adjusted to 1–2 with 1 N HCl. The mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 46b (60 mg, 78%) as a yellow solid. ESI-MS m/z 385 [M + H]⁺ calc. for $C_{20}H_{24}N_4O_4$. This intermediate was used in the next step without further purification.

2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]piperazin-1-yl]pyrimidine-5-carboxylic Acid (46c). To a solution of compound 43c (150 mg, 0.268 mmol) in MeOH/THF/H₂O (1:3:1, 15 mL) was added LiOH·H₂O (112 mg, 2.68 mmol), and the reaction mixture was stirred at room temperature overnight until LC-MS showed the starting material was consumed completely. Then, the mixture was concentrated, diluted with H₂O, and the pH adjusted to 1-2 with 1 N HCl. Then, the solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 46c (130 mg, 91%) as a white solid. ESI-MS m/z 533 [M + H]⁺ calc. for

 $C_{27}H_{32}N_8O_4$. This intermediate was used in the next step without further characterization.

2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]pyrimidine-5-carboxylic Acid (46d). To a solution of compound 43d (450 mg, 0.805 mmol) in MeOH/THF/H₂O (1:3:1, 15 mL) was added LiOH·H₂O (338 mg, 8.05 mmol), and the reaction mixture was stirred at 40 °C overnight until LC-MS showed the starting material was consumed completely. Then, the mixture was concentrated, diluted with H₂O, and the pH adjusted to 1–2 with 1 N HCl. Then, the solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 46d (400 mg, 94%) as a white solid. ESI-MS m/z 532 [M + H]⁺ calc. for $C_{28}H_{33}N_7O_4$. This intermediate was used in the next step without further characterization.

6-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]pyridine-3-carboxylic Acid (46e). To a solution of compound 43e (150 mg, 0.276 mmol) in MeOH/THF/H₂O (1:3:1, 15 mL) was added LiOH·H₂O (116 mg, 2.76 mmol), and the reaction mixture was stirred at room temperature overnight until LC-MS showed the starting material was consumed completely. Then, the mixture was concentrated, diluted with H₂O, and the pH adjusted to 1−2 with 1 N HCl. The solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 46e (130 mg, 89%) as a white solid. ESI-MS m/z 531 [M + H]⁺ calc. for C₂9H₃₄N₀O₄. This intermediate was used in the next step without further characterization.

4-[4-[I4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]benzoic Acid (46f). To a solution of compound 43f (100 mg, 0.18 mmol) in THF/MeOH/H₂O (1:3:1, 8 mL) was added LiOH·H₂O (76 mg, 1.8 mmol), and the mixture was stirred at room temperature overnight. Then, the mixture was diluted with water and the pH adjusted to 6–7 with 1 N HCl. The solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to afford the desired product 46f (80 mg, 84%). ESI-MS m/z 530.2 [M + H]⁺ calc. for C₃₀H₃₅N₅O₄. This intermediate was used in the next step without further characterization.

3-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]propanoic Acid (46g). To a solution of compound 43g (100 mg, 0.2 mmol) in THF/MeOH/H₂O (3:3:2, 8 mL) was added LiOH·H₂O (88 mg, 2 mmol), and the resulting mixture was stirred at room temperature overnight. Then, the mixture was diluted with water and the pH adjusted to 6–7 with 1 N HCl. The mixture was extracted with EtOAc, and the organic phase was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to afford the desired product 46g (100 mg, 99%). ESI-MS m/z 482.2 [M + H]⁺ calc. for $C_{26}H_{35}N_5O_4$. This intermediate was used in the next step without further characterization.

2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]cyclohexyl]acetic Acid (46h). To a solution of compound 43h (300 mg, 0.61 mmol) in THF/MeOH/ $\rm H_2O$ (3:3:2, 16 mL) was added LiOH·H₂O (260 mg, 6.1 mmol), and the resulting mixture was stirred at room temperature overnight. Then, the mixture was diluted with water and the pH adjusted to 6–7 with 1 N HCl. The mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to afford the desired product 46h (260 mg, 91%). ESI-MS m/z 467.3 [M + H]⁺ calc. for $\rm C_{26}H_{34}N_4O_4$. This intermediate was used in the next step without further characterization.

4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]cyclohexanecarboxylic Acid (46i). To a solution of 43i (400 mg, 0.84 mmol) in THF/MeOH/H₂O (3:3:2, 16 mL) was added LiOH·H₂O (361 mg, 8.6 mmol), and the resulting mixture was stirred at room temperature overnight. Then, the mixture was diluted with water and the pH adjusted to 3–4 with 1 N HCl. The mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered concentrated, and purified by preparative TLC to afford the desired compound 46i

(350 mg, 93%). ESI-MS m/z 453.3 $[M+H]^+$ calc. for $C_{25}H_{32}N_4O_4$. This intermediate was used in the next step without further characterization.

3-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]cyclopentanecarboxylic Acid (46j). To a solution of compound 43j (600 mg, 1.33 mmol) in THF/MeOH/H $_2$ O (3:3:2, 16 mL) was added LiOH·H $_2$ O (560 mg, 13.3 mmol), and the resulting mixture was stirred at room temperature overnight. Then, the mixture was diluted with water and the pH adjusted to 3–4 with 1 N HCl. The solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na $_2$ SO $_4$, filtered, and concentrated to give the crude compound which was purified by preparative TLC to afford the desired product 46j (500 mg, 86%). ESI-MS m/z 439.2 [M + H] $^+$ calc. for C $_2$ 4H $_3$ 0N $_4$ O $_4$. This intermediate was used in the next step without further purification.

2-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]cyclopropanecarboxylic Acid (46k). To a solution of compound 43k (135 mg, 0.31 mmol) in MeOH/THF/H₂O (1:3:1, 15 mL) was added LiOH·H₂O (130 mg, 3 mmol), and the reaction mixture was stirred at room temperature overnight. Then, the mixture was concentrated, diluted with H₂O, and the pH adjusted to 3–4 with 1 N HCl. The mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 46k (125 mg, 98%). ESI-MS m/z 411.1 [M + H]⁺ calc. for C₂₂H₂₆N₄O₄. This intermediate was used in the next step without further purification.

1-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]piperidine-4-carboxylic Acid (46l). To a solution of compound 43l (150 mg, 0.31 mmol) in MeOH/THF/H₂O (1:3:1, 15 mL) was added LiOH·H₂O (131 mg, 3.12 mmol), and the reaction mixture was stirred at room temperature overnight. Then, the solution was concentrated, diluted with H₂O, and the pH adjusted to 1–2 with 1 N HCl. The mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 46l (130 mg, 92%) as a white solid. ESI-MS m/z 454 [M + H]⁺ calc. for C₂₄H₃₁N₃O₄. This intermediate was used in the next step without further characterization.

1-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]azetidine-3-carboxylic Acid (46m). To a solution of compound 43m (800 mg, 1.8 mmol) in MeOH/THF/ $\rm H_2O$ (1:3:1, 15 mL) was added LiOH· $\rm H_2O$ (763 mg, 18 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction mixture was concentrated, diluted with $\rm H_2O$, and the pH adjusted to 1–2 with 1 N HCl. The solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous $\rm Na_2SO_4$, filtered, and concentrated to give compound 46m (800 mg, 99% crude) as a white solid. ESI-MS m/z 426 [M + H]+ calc. for $\rm C_{22}H_{27}N_5O_4$. This intermediate was used in the next step without further characterization.

3-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]cyclobutanecarboxylic Acid (46n). n-BuLi (2.6 mL, 6.5 mmol, 2.5 M) was added to a stirred suspension of compound 22 (2.63 g, 6.0 mmol) in THF (60 mL) at -70 °C over a period of 5 min under N_2 . The resulting solution was stirred at -40 °C for 1 h, and then tert-butyl 3-oxocyclobutanecarboxylate (Int. 16, synthesis described in Supporting Information) (1.1 g, 6.5 mmol) in THF (10 mL) was added over a period of 5 min under N2. The resulting solution was stirred at room temperature for 15 h. The reaction was quenched with aqueous NH₄Cl and then extracted with EtOAc. The combined organic phase was washed with saturated brine, dried over anhydrous Na2SO4, filtered, and concentrated in vacuum. The residue was purified by column chromatography to give pure intermediate tert-butyl 3-[4-ethoxy-3-(1methyl-7-oxo-3-propyl-6*h*-pyrazolo[4,3-*d*]pyrimidin-5-yl)phenyl]-3hydroxy-cyclobutanecarboxylate (830 mg, 29%). ESI-MS m/z 483.2 [M + H]⁺ calc. for $C_{26}H_{34}N_4O_5$. To a solution of this intermediate (700 mg, 1.45 mmol) in TFA (8 mL) was added a solution of Et₃SiH (8 mL) in CH₂Cl₂ (8 mL) dropwise at 0 °C. The reaction mixture was stirred at room temperature for another 10 h. Then, the reaction was quenched with aqueous NaHCO₃ slowly and extracted with CH₂Cl₂. The combined organic phase was washed with saturated brine, dried over anhydrous Na2SO4, filtered, and concentrated to give compound 46n

(512 mg, 86%). ESI-MS m/z 411.1 $[M+H]^+$ calc. for $C_{22}H_{26}N_4O_4$. This intermediate was used in the next step without further characterization.

2-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]cyclopropanecarboxylic Acid (460). To a solution of compound 430 (1.82 g, 4.3 mmol) in MeOH/THF/H₂O (1:3:1, 60 mL) was added LiOH·H₂O (2.2 g, 52 mmol), and the reaction mixture was stirred at room temperature overnight. Then, the mixture was concentrated, diluted with H₂O, and the pH adjusted to 3–4 with 1 N HCl. The solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound 460 (1.62 g, 95%). ESI-MS m/z 397.3 [M + H]⁺ calc. for C₂₁H₂₄N₄O₄. This intermediate was used in the next step without further characterization.

3-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]cyclobutanecarboxylic Acid (46p). To a solution of compound 43p (4.5 g, 9.94 mmol) in THF/MeOH/H₂O (3:3:2, 60 mL) was added LiOH·H₂O (4.17 g, 99.4 mmol), and the resulting mixture was stirred at room temperature overnight. Then, the mixture was diluted with water and the pH adjusted to 3–4 with 1 N HCl. The solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to afford compound 46p (3.8 g, 90%) ESI-MS m/z 425.3 [M+H]⁺ calc. for C₂₃H₂₈N₄O₄. This intermediate was used in the next step without further purification.

 2 -[4-Ethoxy-3-(1 -methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-N-tetrahydropyran-2-yloxy-acetamide (47a). To a solution of compound 46a (115 mg, 0.31 mmol) in DMF (10 mL) were added EDC·HCl (119 mg, 0.62 mmol), HOBt (84 mg, 0.62 mmol), THPONH $_2$ (73 mg, 0.62 mmol), and NMM (94 mg, 0.93 mmol), and the mixture was stirred at room temperature overnight. Then, the solution was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na $_2$ SO $_4$, filtered, and concentrated to give the crude product which was purified by preparative TLC to give the desired 47a (116 mg, 79%) as a white solid. ESI-MS m/z 470 calc. for $C_{24}H_{31}N_5O_5$. This intermediate was used in the next step without further characterization.

3-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-N-tetrahydropyran-2-yloxy-propanamide (47b). To a solution of compound 46b (60 mg, 0.156 mmol) in DMF (10 mL) were added EDC·HCl (60 mg, 0.31 mmol), HOBt (42 mg, 0.31 mmol), THPONH₂ (36 mg, 0.31 mmol), and NMM (48 mg, 0.47 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give the corresponding 47b (60 mg, 80%) as a white solid. ESI-MS m/z 484 [M + H]⁺ calc. for $C_{25}H_{33}N_5O_5$. This intermediate was used in the next step without further purification.

2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]methyl]piperazin-1-yl]-N-tetrahydropyran-2yloxy-pyrimidine-5-carboxamide (47c). To a solution of compound 46c (130 mg, 0.244 mmol) in DMF (10 mL) was added EDC·HCl (94 mg, 0.488 mmol), HOBt (66 mg, 0.488 mmol), THPONH₂ (57 mg, 0.488 mmol), and NMM (74 mg, 0.732 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to obtain pure compound 47c (120 mg, 78%) as a white solid. ESI-MS m/z 632 $[M + H]^+$ calc. for $C_{32}H_{41}N_9O_5$. ¹H NMR (CDCl₃, 400 MHz): δ 11.10 (s, 1H), 9.19 (s, 1H), 8.69 (s, 2H), 8.34 (s, 1H), 7.50-7.48 (d, J =6.8 Hz, 1H), 7.03-7.01 (d, J = 8.4 Hz, 1H), 5.03 (s, 1H), 4.31-4.29(m, 2H), 4.26 (s, 3H), 3.98-3.90 (m, 4H), 3.61 (s, 2H), 3.47 (s, 2H), 2.93-2.91 (m, 2H), 2.60-2.52 (m, 4H), 2.00-1.84 (m, 8H), 1.60-1.57 (m, 3H), 1.04–1.00 (m, 3H).

2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]-N-tetrahydropyran-2-yloxy-pyrimidine-5-carboxamide (47d). To a solution of compound 46d (400 mg, 0.753 mmol) in DMF (10 mL) was added EDC·HCl (289 mg, 1.507 mmol), HOBt (203 mg, 1.507 mmol), THPONH₂ (176 mg, 1.507 mmol), and NMM (228 mg, 2.259 mmol), and the

mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na_2SO_4 , filtered, and concentrated to give the crude product which was purified by preparative TLC to obtain pure compound 47d (400 mg, 84%) as a white solid. ESI-MS m/z 631 $[M+H]^+$ calc. for $C_{33}H_{42}N_8O_5$. This intermediate was used in the next step without further characterization.

6-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]-N-tetrahydropyran-2-yloxy-pyridine-3-carboxamide (47e). To a solution of compound 46e (130 mg, 0.245 mmol) in DMF (10 mL) was added EDC·HCl (94 mg, 0.490 mmol), HOBt (66 mg, 0.490 mmol), THPONH₂ (58 mg, 0.490 mmol), and NMM (74 mg, 0.735 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to obtain pure compound 47e (100 mg, 65%) as a white solid. ESI-MS m/z 630 [M + H]⁺ calc. for C₃₄H₄₃NγO₅. This intermediate was used in the next step without further characterization.

4-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]-N-tetrahydropyran-2-yloxy-benzamide (47f). To a solution of compound 46f (80 mg, 0.15 mmol) in DMF (10 mL) was added EDC-HCl (60 mg, 0.3 mmol), HOBt (40 mg, 0.3 mmol), THPONH₂ (30 mg, 0.3 mmol), and NMM (50 mg, 0.45 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to obtain pure compound 47f (60 mg, 64%) as a pale yellow solid. ESI-MS m/z 629.2 [M + H]⁺ calc. for $C_{35}H_{44}N_6O_5$. This intermediate was used in the next step without further characterization.

3-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]-N-tetrahydropyran-2-yloxy-propanamide (47g). To a solution of compound 46g (100 mg, 0.2 mmol) in DMF (10 mL) were added EDC·HCl (77 mg, 0.4 mmol), HOBt (54 mg, 0.4 mmol), THPONH2 (47 mg, 0.4 mmol), and NMM (62 mg, 0.6 mmol), and the mixture was stirred at room temperature overnight. Then, the mixture was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude product which was purified by preparative TLC to give the desired 47g (80 mg, 69%) as a pale yellow solid. ESI-MS m/z 581.3 [M + H]+ calc. for $C_{31}H_{44}N_6O_5$. This intermediate was used in the next step without further characterization.

2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]cyclohexyl]-N-tetrahydropyran-2-yloxy-acetamide (47h). To a solution of compound 46h (260 mg, 0.56 mmol) in DMF (20 mL) were added EDC·HCl (215 mg, 1.12 mmol), HOBt (151 mg, 1.12 mmol), THPONH2 (131 mg, 1.12 mmol), and NMM (170 mg, 1.68 mmol), and the mixture was stirred at room temperature overnight. Then, the mixture was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude product which was purified by preparative TLC to give the desired 47h (200 mg, 62%) as a pale yellow solid. ESI-MS m/z 566.3 [M + H]⁺ calc. for $C_{31}H_{43}N_5O_5$. This intermediate was used in the next step without further characterization.

4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-N-tetrahydropyran-2-yloxy-cyclohexanecarboxamide (47i). To a solution of compound 46i (350 mg, 0.77 mmol) in DMF (20 mL) were added EDC-HCl (292 mg, 1.54 mmol), HOBt (207 mg, 1.54 mmol), THPONH2 (180 mg, 1.54 mmol), and NMM (170 mg, 1.68 mmol), and the mixture was stirred at room temperature overnight. Then, the solution was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give the desired 47i (200 mg, 47%) as a pale yellow solid. ESI-MS m/z 552.3 $[M+H]^+$ calc. for $C_{30}H_{41}N_5O_5$.

3-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-N-tetrahydropyran-2-yloxy-cyclopentanecarboxamide (47j). To a solution of compound 46j (500 mg, 1.14 mmol) in DMF (30 mL) were added EDC·HCl (438 mg, 2.3 mmol), HOBt (310 mg, 2.3 mmol), THPONH₂ (269 mg, 2.3 mmol), and NMM (345 mg, 3.4 mmol), and the mixture was stirred at room temperature overnight. Then, the solution was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give the desired 47j (300 mg, 50%) as a pale yellow solid. ESI-MS m/z 538.3 [M + H]⁺ calc. for $C_{29}H_{39}N_5O_5$. This intermediate was used in the next step without further purification.

2-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-N-tetrahydropyran-2-yloxy-cyclo-propanecarboxamide (47k). To a solution of compound 46k (125 mg, 0.3 mmol) in DMF (20 mL) were added EDC·HCl (97 mg, 0.5 mmol), HOBt (68 mg, 0.5 mmol), THPONH₂ (59 mg, 0.5 mmol), and NMM (101 mg, 1.0 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the desired 47k (93 mg, 61%). ESI-MS m/z 510.2 [M + H]+ calc. for C₂₇H₃₅N₅O₅. This intermediate was used in the next step without further purification.

1-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-N-tetrahydropyran-2-yloxy-piperidine-4-carboxamide (47l). To a solution of compound 46l (130 mg, 0.287 mmol) in DMF (10 mL) were added EDC·HCl (110 mg, 0.57 mmol), HOBt (77 mg, 0.57 mmol), THPONH₂ (67 mg, 0.57 mmol), and NMM (87 mg, 0.86 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give the compound 47l (110 mg, 70%) as a yellow solid. ESI-MS m/z 553 [M + H]⁺ calc. for $C_{29}H_{40}N_6O_5$. This intermediate was used in the next step without further characterization.

1-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-N-tetrahydropyran-2-yloxy-azetidine-3-carboxamide (47m). To a solution of compound 46m (400 mg, 0.94 mmol) in DMF (20 mL) were added EDC·HCl (360 mg, 1.88 mmol), HOBt (254 mg, 1.88 mmol), THPONH₂ (220 mg, 1.88 mmol), and NMM (300 mg, 2.97 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 47m (300 mg, 60%) as a yellow solid. ESI-MS m/z 525.3 [M + H]⁺ calc. for C₂₇H₃₆N₆O₅. This intermediate was used in the next step without further characterization.

 2 -[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-N-tetrahydropyran-2-yloxy-cyclopropane-carboxamide (470). To a solution of compound 460 (1.62 g, 4.0 mmol) in DMF (60 mL) were added EDC·HCl (1.54 g, 8 mmol), HOBt (1.08 g, 8 mmol), THPONH₂ (940 mg, 8 mmol), and NMM (1.2 g, 12 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give compound 470 (1.75 g, 88%). ESI-MS m/z 496.3 [M + H]⁺ calc. for $C_{26}H_{33}N_5O_5$. This intermediate was used in the next step without further characterization.

2-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]ethanehydroxamic Acid (48a). Compound 47a (116 mg, 0.25 mmol) was dissolved in HCl/EtOAc (4.0 M, 5 mL) and stirred at room temperature for 1 h. Then, the mixture was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 48a (12.2 mg, 13%) as a white solid; m.p., 159–160 °C. 1 H NMR (MeOD, 400 MHz): δ 7.84 (s, 1H), 7.46–7.43 (m, 1H), 7.13–7.10 (d, J = 8.4 Hz, 1H), 4.22–4.18 (m, 5H), 3.43 (s, 2H),

2.89–2.85 (m, 2H), 1.85–1.76 (m, 2H), 1.46–1.43 (m, 3H), 1.02–0.98 (m, 3H). ESI-MS m/z 386.2 [M + H]⁺ calc. for $C_{19}H_{23}N_5O_4$

3-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]propanehydroxamic Acid (48b). Compound 47b (60 mg, 0.124 mmol) was dissolved in HCl/EtOAc (4.0 M, 5 mL) and stirred at room temperature for 1 h. Then, the mixture was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 48b (20 mg, 40%) as a red solid; m.p., 166–167 °C. 1 H NMR (MeOD, 400 MHz): δ 7.75 (s, 1H), 7.37–7.36 (d, J = 6.8 Hz, 1H), 7.10–7.08 (d, J = 8.8 Hz, 1H), 4.23 (s, 3H), 4.20–4.17 (m, 2H), 2.96–2.87 (m, 4H), 2.42–2.39 (m, 2H), 1.86–1.77 (m, 2H), 1.46–1.42 (m, 3H), 1.03–0.99 (m, 3H). ESI-MS m/z 400.1 [M + H]⁺ calc. for $C_{20}H_{25}N_5O_4$.

2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl]phenyl]methyl]piperazin-1-yl]pyrimidine-5-carbohydroxamic Acid (48c). A solution of compound 47c (120 mg, 0.19 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h. Then, the mixture was concentrated to give the crude compound which was purified by preparative HPLC (Method 1 described in Supporting Information) to obtain pure compound 48c (26.2 mg, 25%) as a white solid; m.p., 173–174 °C. ESI-MS m/z 548.3 [M+H]⁺ calc. for C₂₇H₃₃N₉O₄. ¹H NMR (MeOD, 400 MHz): δ 8.74 (s, 2H), 8.03 (s, 1H), 7.68–7.66 (d, J = 8.4 Hz, 1H), 7.31–7.29 (d, J = 8.8 Hz, 1H), 5.05–4.91 (m, 4H), 4.42 (s, 2H), 4.30–4.27 (m, 2H), 4.24 (s, 3H), 3.39–3.35 (m, 4H), 2.90–2.86 (m, 2H), 1.86–1.77 (m, 2H), 1.49–1.46 (m, 3H), 1.02–0.98 (m, 3H).

2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]pyrimidine-5-carbohydroxamic Acid (48d). A solution of compound 47d (400 mg, 0.635 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h. Then, the mixture was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 48d (150 mg, 43%) as a white solid; m.p., 185.5–186.5 °C. ESI-MS m/z 547.4 [M + H]+ calc. for C₂₈H₃₄N₈O₄. ¹H NMR (DMSO, 400 MHz): δ 11.93 (s, 1H), 11.06 (s, 1H), 8.63 (s, 2H), 7.46 (s, 1H), 7.28–7.26 (d, J = 8.4 Hz, 1H), 7.07–7.05 (d, J = 8.0 Hz, 1H), 4.70–4.67 (m, 2H), 4.14 (s, 3H), 4.11–4.08 (m, 2H), 2.90–2.87 (m, 2H), 2.78–2.74 (m, 2H), 2.53–2.50 (m, 2H), 1.74–1.65 (m, 5H), 1.32–1.29 (m, 3H), 1.12–1.00 (m, 2H), 0.94–0.91 (m, 3H).

6-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]pyridine-3-carbohydroxamic Acid (48e). A solution of compound 47e (100 mg, 0.159 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h. Then, the mixture was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 48e (22.2 mg, 25%) as a white solid; m.p., 156.5–157.5 °C. ESI-MS m/z 546.3 [M + H]+ calc. for C₂₉H₃₅N₇O₄. ¹H NMR (MeOD, 400 MHz): δ 8.34 (s, 1H), 8.08–8.06 (d, J = 9.2 Hz, 1H), 7.74 (s, 1H), 7.35–7.34 (d, J = 6.8 Hz, 1H), 7.21–7.18 (d, J = 9.6 Hz, 1H), 7.12–7.10 (d, J = 8.8 Hz, 1H), 4.32–4.28 (m, 2H), 4.23 (s, 3H), 4.22–4.18 (m, 2H), 3.18–3.12 (m, 2H), 2.91–2.87 (m, 2H), 2.65–2.63 (m, 2H), 2.13–1.79 (m, 5H), 1.47–1.44 (m, 3H), 1.40–1.35 (m, 2H), 1.02–0.99 (m, 3H).

4-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]benzenecarbohydroxamic Acid (48f). A solution of compound 47f (60 mg, 0.09 mmol) in HCl/EtOAc (2.0 M, 10 mL) was stirred at room temperature for 1 h. Then, the mixture was concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 48f (8.3 mg, 17%) as a white solid; m.p., 203–204 °C. ESI-MS m/z 545.2 [M + H]⁺ calc. for C₃₀H₃₆N₆O₄. ¹H NMR (MeOD, 400 MHz): δ 7.80–7.50 (m, 1H), 7.50–7.45 (m, 2H), 7.40–7.30 (m, 1H), 7.15–7.00 (m, 3H), 4.30–4.15 (m, 5H), 3.90–3.75 (m, 2H), 2.95–2.85 (m, 4H), 2.65–2.55 (m, 2H), 1.90–1.70 (m, 5H), 1.50–1.30 (m, 5H), 1.05–0.95 (m, 3H).

3-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]-1-piperidyl]propanehydroxamic Acid (48g). Compound 47g (80 mg, 0.13 mmol) was dissolved in HCl/EtOAc

(2.0 M, 10 mL) and stirred at room temperature for 1 h. Then, the mixture was concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 48g (36.1 mg, 56%) as a yellow solid; m.p., 144–145 °C. 1 H NMR (MeOD, 400 MHz): δ 7.75–7.70 (m, 1H), 7.40–7.30 (m, 1H), 7.15–7.05 (m, 1H), 4.35–4.15 (m, 5H), 3.60–3.45 (m, 2H), 3.40–3.30 (m, 2H), 3.00–2.75 (m, 4H), 2.65–2.50 (m, 4H), 1.95–1.65 (m, 5H), 1.60–1.40 (m, 5H), 1.05–0.95 (m, 3H). ESI-MS m/z 497.2 [M + H] $^{+}$ calc. for $\rm C_{26}H_{36}N_6O_4$

2-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]cyclohexyl]ethanehydroxamic Acid (48h). Compound 47h (200 mg, 0.35 mmol) was dissolved in HCl/EtOAc (2.0 M, 10 mL), and the mixture was stirred at room temperature for 1 h. Then, the solution was concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 48h (45 mg, 27%) as a white solid; m.p., 165-166 °C. ¹H NMR (CDCl₃, 400 MHz): δ 8.15-8.14 (m, 1H), 7.25-7.15 (m, 1H), 6.95-6.91 (m, 1H), 4.35-4.15 (m, 5H), 3.05-2.85 (m, 2H), 2.63-2.55 (m, 1H), 2.55-2.48 (m, 2H), 2.30-2.20 (m, 1H), 2.20-1.95 (m, 2H), 1.95-1.80 (m, 2H), 1.80-1.65 (m, 4H), 1.60-1.35 (m, 6H), 1.35-1.20 (m, 1H), 1.10-0.85 (m, 6H). ESI-MS m/z 482.2 [M + H]⁺ calc. for $C_{26}H_{35}N_5O_4$.

4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]methyl]cyclohexanecarbohydroxamic Acid (48i1 and 48i2). Compound 47i (100 mg, 0.18 mmol) was dissolved in HCl/EtOAc (2.0 M, 10 mL) and stirred at room temperature for 1 h. Then, the solution was concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compounds 48i1 (5.1 mg, 6.2%) and 48i2 (10.2 mg, 12%) as a white solids; m.p., 176.5-177.5 °C and 209-210 °C. **48i1**: ¹H NMR (DMSO, 400 MHz): δ 11.92 (s, 1H), 10.33 (s, 1H), 8.60 (s, 1H), 7.44-7.43 (m, 1H), 7.28-7.25 (m, 1H), 7.07-7.05 (m, 1H), 4.15 (s, 3H), 4.10-4.08 (m, 2H), 2.80-2.70 (m, 2H), 2.60-2.50 (m, 3H), 1.80-1.60 (m, 5H), 1.50-1.30 (m, 6H), 1.30-1.20 (m, 3H), 1.00–0.80 (m, 3H). ESI-MS m/z 468.2 [M + H]⁺ calc. for C₂₅H₃₃N₅O₄. Purity: 99.40%. **48i2**: ¹H NMR (DMSO, 400 MHz): δ 11.92 (s, 1H), 10.33 (s, 1H), 8.60 (s, 1H), 7.44–7.43 (m, 1H), 7.28– 7.25 (m, 1H), 7.07-7.05 (m, 1H), 4.15 (s, 3H), 4.10-4.08 (m, 2H), 2.80-2.70 (m, 2H), 2.50-2.40 (m, 3H), 1.80-1.55 (m, 6H), 1.55-1.40 (m, 2H), 1.40-1.25 (m, 4H), 1.00-0.85 (m, 5H). ESI-MS m/z 468.2 $[M + H]^+$ calc. for $C_{25}H_{33}N_5O_4$. Purity: 95.47%.

3-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]cyclopentanecarbohydroxamic Acid (48j). Compound 47j (300 mg, 0.56 mmol) was dissolved in HCl/EtOAc (2.0 M, 10 mL) and stirred at room temperature for 1 h. Then, the solution was concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 48j (16.4 mg, 7%) as a white solid; m.p., 102–103 °C. ¹H NMR (DMSO, 400 MHz): δ 11.95 (s, 1H), 10.36 (s, 1H), 7.45–7.43 (m, 1H), 7.30–7.28 (m, 1H), 7.06–7.04 (m, 1H), 4.10–4.08 (m, 5H), 3.51–3.41 (m, 2H), 3.36–3.35 (m, 1H), 2.79–2.75 (m, 2H), 2.60–2.50 (m, 2H), 1.76–1.71 (m, 6H), 1.33–1.29 (m, 4H), 0.95–0.91 (m, 3H). ESI-MS m/z 454.2 [M + H]+ calc. for $C_{24}H_{31}N_5O_4$. Purity 98.89%.

2-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]cyclopropanecarbohydroxamic Acid (48k). Compound 47k (93 mg, 0.183 mmol) was dissolved in HCl/EtOAc (1.0 M, 20 mL) and stirred at room temperature for 2 h. Then, the mixture was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain the desired compound 48k (32 mg, 41%). ¹H NMR (MeOD, 400 MHz): δ 7.74 (s, 1H), 7.40 (d, J = 8.4 Hz, 1H), 7.11 (d, J = 8.8 Hz, 1H), 4.23–4.17 (m, 5H), 2.91–2.87 (m, 2H), 2.71–2.65 (m, 2H), 1.84–1.79 (m, 2H), 1.65 (m, 1H), 1.46–1.43 (m, 3H), 1.40–1.38 (m, 1H), 1.14 (m, 1H), 1.03–0.99 (m, 3H), 0.81 (m, 1H). ESI-MS m/z 426.2 [M + H]⁺ calc. for C₂₂H₂₇N₅O₄

1-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]piperidine-4-carbohydroxamic Acid (48l). A solution of compound 47l (110 mg, 0.199 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h. Then, the solution was concentrated to give the crude compound which

was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 48l (26.7 mg, 29%) as a white solid; m.p., 167–168 °C. $^1{\rm H}$ NMR (MeOD, 400 MHz): δ 8.04 (s, 1H), 7.66–7.64 (d, J = 8.0 Hz, 1H), 7.29–7.27 (d, J = 9.2 Hz, 1H), 4.35 (s, 2H), 4.29–4.26 (m, 2H), 4.23 (s, 3H), 3.69–3.57 (m, 2H), 3.06 (s, 2H), 2.89–2.80 (m, 2H), 2.42 (s, 1H), 2.00–1.94 (m, 4H), 1.85–1.76 (m, 2H), 1.49–1.45 (m, 3H), 1.02–0.98 (m, 3H). ESI-MS m/z 469.2 [M + H] $^+$ calc. for $\rm C_{24}H_{32}N_6O_4$.

1-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]azetidine-3-carbohydroxamic Acid (48m). A solution of compound 47m (300 mg, 0.57 mmol) in HCl/EtOAc (4.0 M, 15 mL) was stirred at room temperature for 1 h. Then, the reaction mixture was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 48m (14.3 mg, 6%) as a white solid; m.p., 132.5–133.5 °C. ¹H NMR (DMSO, 400 MHz): δ 12.07 (s, 1H), 10.81 (s, 1H), 10.54–10.40 (m, 1H), 7.73–7.61 (m, 1H), 7.60–7.58 (m, 1H), 7.22–7.20 (m, 1H), 4.39–4.14 (m, 2H), 4.14–4.01 (m, 9H), 3.41–3.37 (m, 1H), 2.79–2.75 (m, 2H), 1.77–1.70 (m, 2H), 1.33–1.30 (m, 3H), 0.96–0.92 (m, 3H). ESI-MS m/z 441.2 $[M+H]^+$ calc. for $C_{22}H_{28}N_6O_4$

3-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]cyclobutanecarbohydroxamic Acid (48n). To a solution of compound 46n (512 mg, 1.25 mmol) in DMF (40 mL) were added BOP (995 mg, 2.25 mmol), DIEA (413 mg, 3.2 mmol), and NH₂OH·HCl (152 mg, 2.2 mmol), and the resulting mixture was stirred at 80 °C overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 48n (320 mg, 60%) as a yellow solid; m.p., 152.5-153.5 °C. ¹H NMR (MeOD, 400 MHz): δ 7.81–7.77 (m, 1H), 7.48–7.43 (m, 1H), 7.15– 7.12 (m, 1H), 4.23-4.18 (m, 5H), 3.80-3.48 (m, 1H), 3.02-2.96 (m, 1H), 2.91-2.87 (m, 2H), 2.50-2.44 (m, 2H), 2.41-2.39 (m, 2H), 1.85-1.79 (m, 2H), 1.47-1.42 (m, 3H), 1.03-0.99 (m, 3H). ESI-MS m/z 426.2 [M + H]⁺ calc. for C₂₂H₂₇N₅O₄.

2-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]cyclopropanecarbohydroxamic Acid (480). A solution of compound 47ο (1.35 g, 2.7 mmol) in HCl/EtOAc (0.2 N, 50 mL) was stirred at 0 °C for 3 h. Then, the solution was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 48ο (400 mg, 36%). ¹H NMR (MeOD, 400 MHz): δ 7.63 (s, 1H), 7.30 (d, J = 8.4 Hz, 1H), 7.09 (d, J = 8.8 Hz, 1H), 4.23–4.16 (m, 5H), 2.89 (t, J = 7.6 Hz, 2H), 2.44 (m, 1H), 1.84–1.79 (m, 2H), 1.72–1.70 (m, 1H), 1.51 (m, 1H), 1.46–1.42 (m, 3H), 1.29 (m, 1H), 1.01 (t, J = 7.2 Hz, 3H). ESI-MS m/z 412.1 [M + H]⁺ calc. for $C_{21}H_{25}N_5O_4$.

Ethyl 3-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]methyl]phenyl]propanoate (49a). To a solution of compound 25 (1.20 g, 2.74 mmol) in 1,4-dioxane (30 mL) were added ethyl 3-[4-(bromomethyl)phenyl]propanoate (Int. 18, synthesis described in Supporting Information) (670 mg, 2.48 mmol), K_2CO_3 (1.13 g, 8.18 mmol in 2.0 mL water), and $Pd(PPh_3)_4$ (287 mg, 0.25 mmol), and the mixture was stirred at 80 °C overnight under N_2 protection. Then, the mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na_2SO_4 , filtered, and concentrated to give the crude compound which was purified by column chromatography to give pure compound 49a (830 mg, 67%) as a yellow oil. ESI-MS m/z 503 $[M+H]^+$ calc. for $C_{29}H_{34}N_4O_4$. This intermediate was used in the next step without further characterization.

Methyl (E)-3-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]methyl]phenyl]prop-2-enoate (49b). To a solution of compound 25 (300 mg, 0.685 mmol) in 1,4-dioxane/ $\rm H_2O$ (5:2, 28 mL) were added methyl (E)-3-[4-(bromomethyl)phenyl]prop-2-enoate (190 mg, 0.75 mmol), Pd(PPh₃)₄ (79 mg, 0.067 mmol), and $\rm K_2CO_3$ (284 mg, 2.06 mmol), and the mixture was stirred at 85 °C for 1 h under MW. Then, the reaction mixture was quenched with water and extracted with EtOAc.

The organic layer was washed with brine, dried over anhydrous Na_2SO_4 , filtered, and concentrated to give the crude product which was purified by column chromatography to give compound 49b (200 mg, 60%) as a white solid. ESI-MS m/z 487.2 [M + H]⁺ calc. for $C_{28}H_{30}N_4O_4$. This intermediate was used in the next step without further characterization.

Ethyl 2-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo-[4,3-d]pyrimidin-5-yl)phenyl]cyclohexyl]acetate (49c). To a solution of compound 25 (500 mg, 1.14 mmol) in 1,4-dioxane (20 mL) were added ethyl 2-[4-(trifluoromethylsulfonyloxy)cyclohex-3-en-1-yl]acetate (Int. 19, synthesis described in Supporting Information) (384 mg, 1.25 mmol), K₂CO₃ (473 mg, 3.42 mmol in 2 mL water), and Pd(PPh₃)₄ (132 mg, 0.11 mmol), and the mixture was stirred at 80 °C overnight under N₂ protection. Then, the reaction mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na2SO4, filtered, and concentrated to give the crude compound which was purified by column chromatography to give pure intermediate ethyl 2-[4-[4-ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]cyclohex-3-en-1-yl]acetate (385 mg, 70%) as a white solid. ¹H NMR (CDCl₃, 400 MHz): δ 11.09 (s, 1H), 8.44 (s, 1H), 7.47-7.45 (d, J = 8.8 Hz, 1H), 6.99-6.97 (d, J = 8.8 Hz, 1H)8.8 Hz, 1H), 6.10 (s, 1H), 4.29-4.15 (m, 7H), 2.98-2.94 (m, 3H), 2.52 (s, 2H), 2.36-2.35 (d, J = 7.2 Hz, 1H), 2.23-2.14 (m, 1H), 2.01-1.82(m, 5H), 1.61–1.57 (m, 3H), 1.31–1.27 (m, 3H), 1.07–1.03 (m, 3H). ESI-MS m/z 479 [M + H]⁺ calc. for $C_{27}H_{34}N_4O_4$. To a solution of this intermediate (245 mg, 0.513 mmol) in MeOH (20 mL) was added Pd/C (150 mg) at H₂ atmosphere (1 atm), and the mixture was stirred at room temperature for 1 h until LC-MS showed the starting material was consumed completely. Then the reaction mixture was filtered, and the filtrate was concentrated to give compound $49c~(150~\text{mg},\,61\%)$ as a white solid. ESI-MS m/z 481 $[M + H]^+$ calc. for $C_{27}H_{36}N_4O_4$. This intermediate was used in the next step without further characterization.

Methyl 6-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]pyridine-3-carboxylate (49d). To a solution of compound 25 (300 mg, 0.68 mmol) in 1,4-dioxane/H₂O (5:2, 28 mL) were added methyl 6-chloropyridine-3-carboxylate (129 mg, 0.75 mmol), Pd(PPh₃)₄ (79 mg, 0.068 mmol), and K₂CO₃ (284 mg, 2.06 mmol), and the solution was stirred at 85 °C for 1 h under MW. Then, the reaction mixture was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by column chromatography to give compound 49d (150 mg, 49%) as a white solid. ESI-MS m/z 448.2 [M + H]⁺ calc. for C₂₄H₂₅N₃O₄. This intermediate was used in the next step without further characterization.

Methyl 5-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]pyridine-2-carboxylate (49e). To a solution of compound 25 (300 mg, 0.68 mmol) in 1,4-dioxane/H₂O (5:2, 28 mL) were added methyl 5-bromopyridine-2-carboxylate (162 mg, 0.75 mmol), Pd(PPh₃)₄ (79 mg, 0.068 mmol) and K₂CO₃ (284 mg, 2.06 mmol) and the mixture was stirred at 85 °C for 1 h under MW. Then the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by column chromatography to give compound 49e (170 mg, 56%) as a white solid. ESI-MS m/z 448 [M + H]⁺ calc. for C₂₄H₂₅N₅O₄. This intermediate was used in the next step without further characterization.

Methyl 5-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]furan-2-carboxylate (49f). To a solution of compound 25 (300 mg, 0.68 mmol) in 1,4-dioxane/H₂O (5:2, 28 mL) were added methyl 5-bromofuran-2-carboxylate (Int. 20, synthesis described in Supporting Information) (153 mg, 0.75 mmol), Pd(PPh₃)₄ (79 mg, 0.068 mmol), and K₂CO₃ (284 mg, 2.06 mmol), and the mixture was stirred at 85 °C for 1 h under MW. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by column chromatography to give compound 49f (140 mg, 48%) as a white solid. ESI-MS m/z 437.2 [M + H]⁺ calc. for C₂₈H₂₄N₄O₅. This intermediate was used in the next step without further characterization.

3-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]phenyl]propanoic Acid (**50a**). To a solution of compound **49a** (830 mg, 1.65 mmol) in MeOH/THF/H₂O (1:3:1, 15 mL) was added LiOH·H₂O (694 mg, 16.54 mmol), and the reaction mixture was stirred at 40 °C overnight until LC-MS showed the starting material was consumed completely. Then, the solution was concentrated, diluted with H₂O, and the pH adjusted to 1–2 with 1 N HCl. The mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound **50a** (780 mg, 99%) as a white solid. ESI-MS m/z 475 [M + H]⁺ calc. for C₂₇H₃₀N₄O₄. This intermediate was used in the next step without further characterization.

(E)-3-[4- \bar{l} (4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]methyl]phenyl]prop-2-enoic Acid (**50b**). To a solution of compound **49b** (200 mg, 0.41 mmol) in THF/MeOH/H₂O (3:3:2, 16 mL) was added LiOH·H₂O (172 mg, 4.1 mmol), and the resulting mixture was stirred at room temperature overnight. Then, the mixture was diluted with water and the pH adjusted to 6–7 with 1 N HCl. The solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to afford the desired product **50b** (180 mg, 93%). ESI-MS m/z 473.2 [M + H]⁺ calc. for C₂₇H₂₈N₄O₄. This intermediate was used in the next step without further characterization.

2-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]cyclohexyl]acetic Acid (**50c**). To a solution of compound **49c** (150 mg, 0.31 mmol) in MeOH/THF/ $\rm H_2O$ (1:3:1, 15 mL) was added LiOH· $\rm H_2O$ (130 mg, 3.10 mmol), and the reaction mixture was stirred at room temperature overnight. Then, the solution was concentrated, diluted with $\rm H_2O$, and the pH adjusted to 1–2 with 1 N HCl. The mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give compound **50c** (130 mg, 92%) as a white solid. ESI-MS m/z 453 [M+H]⁺ calc. for $\rm C_{25}H_{32}N_4O_4$. This intermediate was used in the next step without further characterization.

6-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]pyridine-3-carboxylic Acid (50d). To a solution of compound 49d (150 mg, 0.34 mmol) in THF/MeOH/H₂O (3:3:2, 16 mL) was added LiOH·H₂O (143 mg, 3.4 mmol), and the resulting mixture was stirred at room temperature overnight. Then, the mixture was diluted with water and the pH adjusted to 6−7 with 1 N HCl. The mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to afford the desired product 50d (110 mg, 75%). ESI-MS m/z 434.2 [M + H]⁺ calc. for C₂₃H₂₃N₅O₄. This intermediate was used in the next step without further characterization.

5-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]pyridine-2-carboxylic Acid (**50e**). To a solution of compound **49e** (170 mg, 0.38 mmol) in THF/MeOH/H₂O (3:3:2, 16 mL) was added LiOH·H₂O (160 mg, 3.8 mmol), and the resulting mixture was stirred at room temperature overnight. Then, the mixture was diluted with water and the pH adjusted to 6–7 with 1 N HCl. The solution was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to afford the desired product **50e** (120 mg, 72%). ESI-MS m/z 434.2 [M + H]⁺ calc. for C₂₃H₂₃N₅O₄. This intermediate was used in the next step without further characterization.

5-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]furan-2-carboxylic Acid ($\mathbf{50f}$). To a solution of compound $\mathbf{49f}$ (140 mg, 0.32 mmol) in THF/MeOH/H₂O (3:3:2, 16 mL) was added LiOH·H₂O (134 mg, 3.2 mmol), and the resulting mixture was stirred at room temperature overnight. Then, the solution was diluted with water and the pH adjusted to 6–7 with 1 N HCl. Then, the mixture was extracted with EtOAc, and the organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to afford the desired product $\mathbf{50f}$ (100 mg, 74%). ESI-MS m/z 423.2 [M + H]⁺ calc. for $C_{22}H_{22}N_4O_5$. This intermediate was used in the next step without further characterization.

3-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]phenyl]-N-tetrahydropyran-2-yloxy-propanamide (51a). To a solution of compound 50a (780 mg, 1.64 mmol) in DMF (10 mL) were added EDC·HCl (634 mg, 3.30 mmol),

HOBt (446 mg, 3.30 mmol), THPONH₂ (385 mg, 3.30 mmol), and NMM (500 mg, 4.95 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound **51a** (350 mg, 37%) as a white solid. ESI-MS m/z 574 [M + H]⁺ calc. for C₃₂H₃₉N₅O₅. This intermediate was used in the next step without further characterization.

(E)-3-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]methyl]phenyl]-N-tetrahydropyran-2-yloxy-prop-2-enamide (51b). To a solution of compound 50b (180 mg, 0.38 mmol) in DMF (20 mL) were added EDC·HCl (150 mg, 0.76 mmol), HOBt (100 mg, 0.76 mmol), THPONH₂ (95 mg, 0.81 mmol), and NMM (120 mg, 1.18 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give compound 51b (120 mg, 55%) as a pale yellow solid. ESI-MS m/z 572.2 [M + H]⁺ calc. for C₃₂H₃₇N₅O₅. This intermediate was used in the next step without further characterization.

2-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl]phenyl]cyclohexyl]-N-tetrahydropyran-2-yloxy-acetamide (51c). To a solution of compound 50c (130 mg, 0.288 mmol) in DMF (10 mL) were added EDC·HCl (110 mg, 0.57 mmol), HOBt (78 mg, 0.57 mmol), THPONH₂ (68 mg, 0.57 mmol), and NMM (87 mg, 0.86 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give pure compound 51c (141 mg, 89%) as a white solid. ESI-MS m/z 552 [M + H]⁺ calc. for $C_{30}H_{41}N_{5}O_{5}$. This intermediate was used in the next step without further characterization.

6-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-N-tetrahydropyran-2-yloxy-pyridine-3-carboxamide (51d). To a solution of compound 50d (110 mg, 0.25 mmol) in DMF (20 mL) were added EDC·HCl (96 mg, 0.5 mmol), HOBt (68 mg, 0.5 mmol), THPONH₂ (60 mg, 0.5 mmol), and NMM (80 mg, 0.79 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give compound 51d (100 mg, 75%) as a pale yellow solid. ESI-MS m/z 533.2 [M + H] $^+$ calc. for C₂8H₃₂N₄O₃. This intermediate was used in the next step without further characterization.

5-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-N-tetrahydropyran-2-yloxy-pyridine-2-carboxamide (51e). To a solution of compound 50e (120 mg, 0.28 mmol) in DMF (20 mL) were added EDC·HCl (107 mg, 0.56 mmol), HOBt (76 mg, 0.56 mmol), THPONH₂ (66 mg, 0.56 mmol), and NMM (85 mg, 0.84 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give compound 51e (100 mg, 68%) as a pale yellow solid. ESI-MS m/z 533.2 [M + H]⁺ calc. for $C_{28}H_{32}N_6O_5$. This intermediate was used in the next step without further characterization.

5-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]-N-tetrahydropyran-2-yloxy-furan-2-carbox-amide (51f). To a solution of compound 50f (100 mg, 0.24 mmol) in DMF (20 mL) were added EDC·HCl (92 mg, 0.48 mmol), HOBt (65 mg, 0.48 mmol), THPONH₂ (56 mg, 0.48 mmol), and NMM (73 mg, 0.72 mmol), and the mixture was stirred at room temperature overnight. Then, the reaction was quenched with water and extracted with EtOAc. The organic layer was washed with brine, dried over anhydrous Na₂SO₄, filtered, and concentrated to give the crude product which was purified by preparative TLC to give compound 51f (80 mg, 64%) as a pale yellow solid. ESI-MS m/z 522.2 [M + H]⁺ calc.

for $C_{27}H_{31}N_5O_6$. This intermediate was used in the next step without further characterization.

3-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]methyl]phenyl]propanehydroxamic Acid (52a). A solution of compound 51a (350 mg, 0.61 mmol) in HCl/1,4-dioxane (4.0 M, 5 mL) was stirred at room temperature for 1 h. Then, the mixture was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 52a (88 mg, 29%) as a white solid; m.p., 190–191 °C. ¹H NMR (DMSO, 400 MHz): δ11.94 (s, 1H), 10.36 (s, 1H), 8.69 (s, 1H), 7.48 (s, 1H), 7.30–7.29 (m, 1H), 7.16–7.07 (m, 5H), 4.14 (s, 3H), 4.08–4.06 (d, 2H), 3.89 (s, 2H), 2.77–2.74 (m, 4H), 2.23–2.20 (m, 2H), 1.75–1.70 (m, 2H), 1.31–1.28 (m, 3H), 0.95–0.91 (m, 3H). ESI-MS m/z 490.2 [M + H]⁺ calc. for C₂₇H₃₁N₅O₄.

(E)-3-[4-[[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]pyrimidin-5-yl)phenyl]methyl]phenyl]prop-2-enehydroxamic Acid (52b). A solution of compound 51b (120 mg, 0.21 mmol) in HCl/ EtOAc (2.0 M, 10 mL) was stirred at room temperature for 1 h. Then, the mixture was concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 52b (24.3 mg, 23%) as a white solid; m.p., 185–186 °C. ¹H NMR (DMSO, 400 MHz): δ 11.92 (s, 1H), 10.71 (s, 1H), 8.99 (s, 1H), 7.51–7.49 (m, 3H), 7.49–7.47 (m, 1H), 7.47–7.28 (m, 3H), 7.09–7.07 (m, 1H), 6.42–6.38 (m, 1H), 4.14–4.06 (m, 5H), 3.97 (s, 2H), 2.77–2.74 (m, 2H), 1.75–1.70 (m, 2H), 1.32–1.29 (m, 3H), 0.94–0.90 (m, 3H). ESI-MS m/z 488.1 [M+H]⁺ calc. for $C_{27}H_{29}N_5O_4$.

2-[4-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]cyclohexyl]ethanehydroxamic Acid (52c). A solution of compound **51c** (141 mg, 0.256 mmol) in HCl/EtOAc (4.0 M, 5 mL) was stirred at room temperature for 1 h. Then, the solution was concentrated to give the crude compound which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound **52c** (11.0 mg, 9%) as a red solid; m.p., 156–157 °C. 1 H NMR (DMSO, 400 MHz): δ 11.94 (s, 1H), 10.38 (s, 1H), 7.49 (s, 1H), 7.35 (m, 1H), 7.08 (m, 1H), 4.15–4.00 (m, 6H), 3.47 (m, 1H), 2.77 (m, 2H), 2.15–2.00 (m, 2H), 1.75–1.50 (m, 10H), 1.30 (m, 3H), 0.94 (m, 3H). ESI-MS m/z 468.3 [M + H]⁺ calc. for $C_{25}H_{33}N_5O_4$. Purity 98.64%.

6-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]pyridine-3-carbohydroxamic Acid (52d). A solution of compound 51d (100 mg, 0.19 mmol) in HCl/EtOAc (2.0 M, 10 mL) was stirred at room temperature for 1 h. Then, the solution was concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 52d (11.1 mg, 13%) as a white solid; m.p., 210–211 °C. ¹H NMR (DMSO, 400 MHz): δ 12.16 (s, 1H), 11.41 (s, 1H), 8.97 (s, 1H), 8.36–8.06 (m, 4H), 7.29–7.27 (m, 1H), 4.22–4.17 (m, 5H), 2.81–2.77 (m, 2H), 1.78–1.72 (m, 2H), 1.36–1.32 (m, 3H), 0.96–0.92 (m, 3H). ESI-MS m/z 449.1 [M + H]+ calc. for $C_{23}H_{24}N_6O_4$.

5-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]pyridine-2-carbohydroxamic Acid (52e). A solution of compound 51e (100 mg, 0.19 mmol) in HCl/EtOAc (2.0 M, 10 mL) was stirred at room temperature for 1 h. Then, the solution was concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 52e (14 mg, 16%) as a white solid; m.p., 182–183 °C. ¹H NMR (DMSO, 400 MHz): δ 12.18 (s, 1H), 11.45 (s, 1H), 9.10 (s, 1H), 8.90 (s, 1H), 8.28–8.25 (m, 1H), 8.05–7.92 (m, 3H), 7.32–7.30 (m, 1H), 4.22–4.17 (m, 5H), 2.80–2.77 (m, 2H), 1.78–1.72 (m, 2H), 1.36–1.32 (m, 3H), 0.96–0.92 (m, 3H). ESI-MS m/z 449.1 [M + H]⁺ calc. for C₂₃H₂₄N₆O₄. Purity 94.62%.

5-[4-Ethoxy-3-(1-methyl-7-oxo-3-propyl-6H-pyrazolo[4,3-d]-pyrimidin-5-yl)phenyl]furan-2-carbohydroxamic Acid (52f). A solution of compound 51f (80 mg, 0.15 mmol) in HCl/EtOAc (2.0 M, 10 mL) was stirred at room temperature for 1 h. Then, the mixture was concentrated to give the crude product which was purified by preparative HPLC (method 1 described in Supporting Information) to obtain pure compound 52f (13 mg, 20%) as a white solid; m.p., 126–127 °C. ¹H NMR (DMSO, 400 MHz): δ 12.20 (s, 1H), 11.27 (s, 1H),

9.12 (s, 1H), 8.03–7.97 (m, 2H), 7.25–7.01 (m, 3H), 4.17–4.13 (m, 5H), 2.81–2.77 (m, 2H), 1.77–1.71 (m, 2H), 1.32–1.29 (m, 3H), 0.96–0.92 (m, 3H). ESI-MS m/z 438.1 [M + H]⁺ calc. for $C_{22}H_{23}N_5O_5$.

Biological Test Methods. *In-Vitro* Studies. *Acetyl-Histone H3 Lysine 9 (H3K9ac) Cellular Detection Assay (AlphaLisa Technology)*. Briefly, 2000 cells (SH-SY5Y) were plated in a poly-D-lysine-treated 384-well plate. Cells were incubated with different concentrations of compounds 4 and 1 during 2 h. After incubation, the medium was removed, and cells were lysed, histones were extracted, and histone carrying the acetylation mark was detected following the manufacturer's instructions (PerkinElmer; Cat number AL714 A/C kit assay). Signal of acetylation mark was obtained after 18 h of dark incubation at room temperature and was normalized by the unmodified histone signal and calculated as folds over basal levels, considered as those obtained in the absence of assayed compounds.

HDACs and PDEs Enzyme Activity Assays. HDAC enzyme activities were measured with a specific fluorescence-labeled substrate (BPS Biosciences, Cat # 50037) after its deacetylation by HDACs. The fluorogenic substrate, containing an acetylated lysine side chain, can be deacetylated and then sensitized to subsequent treatment with the lysine developer, which produces a fluorophore that can be measured with a fluorescence plate reader. Human HDAC1 (GenBank Accession No. NM_004964), full length, with the C-terminal His-tag and C-terminal Flag-tag, was obtained from BPS Biosciences (Cat. # 50051). Human HDAC2 (GenBank Accession No. NM_001527), full length, with the C-terminal His-tag was obtained from BPS Biosciences (Cat. # 50002). Human HDAC3 (GenBank Accession No. NM 003883), full length, with the C-terminal His-tag and human NCOR2, N-terminal GST-tag was obtained from BPS Biosciences (Cat. # 50003). Human HDAC6 (GenBank Accession No. BC069243), full length, with the N-terminal GST tag was obtained from BPS Biosciences (Cat. # 50006). Five microliters of vehicle or tested compound 10× concentrated prepared in assay buffer (BPS Biosciences, Cat # 50031) was added in black 96 well plates (final volume of 100 μ L). The final percentage of DMSO was 1%. Five microliters of HDAC1 (4 μ g/mL), HDAC2 (15 μ g/mL), HDAC3 $(10 \,\mu \text{g/mL})$, or HDAC6 $(36 \,\mu \text{g/mL})$ enzyme in assay buffer was added (final HDAC1, HDAC2, HDAC3, and HDAC6 concentration of $0.4 \mu g/mL$, $1.5 \mu g/mL$, $0.1 \mu g/mL$, and $3.6 \mu g/mL$, respectively), and the reaction was started by the addition of 40 μ L of reaction mixture containing 0.125 mg/mL BSA (final concentration of 0.1 mg/mL) and 12.5 μ M fluorogenic HDAC substrate (final concentration of 10 μ M). The reaction was incubated for 30 min at 37 °C. After incubation, the reaction was stopped with 50 μ L of lysine assay developer (BPS Biosciences, Cat # 50030). After incubation during 20 min at room temperature, the fluorescence of each well was measured at 355 nm excitation and 460 nm emission in a Mithras plate reader (Berthold). Positive control was obtained in the presence of the vehicle of the compounds. Negative control was obtained in the absence of HDAC enzyme activity. A best fit curve was fitted using GraphPad Prism 5 to derive the half maximal inhibitory concentration (IC₅₀) from this curve.

PDE5A and PDE9A enzyme activity was measured with the HTRF cGMP assay kit from CisBio (CisBio, Cat.#62GM2PEB), which determines the amount of cGMP present in the reaction. Human PDE5A1 (GenBank Accession No. NM_001083) or human PDE9A isoform b (GenBank Accession No. NM 001083), full length, with the N-terminal GST tag was obtained from BPS Biosciences (Cat. # 60050 or # 60090). 2.5 μ L of vehicle or tested compound 4× concentrated prepared in assay buffer (50 mM Tris-HCl and 6 mM MgCl₂, pH 7.4) was added in 384 well plates (final volume of 20 μ L). The final percentage of DMSO was 0.5%; 2.5 μ L of PDE5A (7 μ g/mL) or PDE9A (0.2 µg/mL) enzyme in assay buffer was added (final PDE5A concentration of 1.75 μ g/mL or final PDE9A concentration of 0.05 μ g/mL), and the reaction was started by the addition of 5 μ L of substrate cGMP (4× concentrated) to a final concentration of 100 nM cGMP. The reaction was incubated for 30 min at 37 °C. After incubation, the reaction was stopped with 5 μ L of cGMP-D2 (cGMP labeled with the dye D2) and 5 μ L of Mab anti-cGMP labeled with cryptate (cGMP-cryptate). After incubation during 1 h at room temperature, the fluorescence of each well was measured at 665 nm excitation and 620 nm emission in an Envision plate reader (PerkinElmer), and the results were

expressed as the 665 nm/620 nm ratio. Positive control was obtained in the presence of the vehicle of the compounds. Negative control was obtained in the absence of cGMP and labeled cGMP-D2 cyclic nucleotide. A best fit curve was fitted using GraphPad Prism 5 to derive the half maximal inhibitory concentration (IC $_{50}$) from this curve.

PDE3A and PDE6C enzyme activity assays were carried out at BPS Bioscience (https://bpsbioscience.com/).

Cytotoxicity in THLE-2 Cells. Cytotoxic effects of assayed compounds were tested using the immortalized human liver cell line THLE-2 (ATCC CRL-2706), cultured in BEGM medium (Clonetics #CC-4175). The medium was completed by adding 0.7 μ g/mL phosphoethanolamine, 0.5 ng/mL epidermal growth factor, antibiotics (penicillin and streptomycin), and 10% fetal bovine serum (FBS). Cells were plated in 96-well black microplates at 10,000 cells/well and incubated at 37 °C (5% CO₂, 95% humidity) for 24 h. Test compounds were solubilized in 100% DMSO and then diluted with cell culture medium containing 10% DMSO. The final concentrations of the test compounds (1% DMSO) ranged from 0 to 100 μ M in a final volume of 200 μL. After 72 h, cell viability in each well was determined by measuring the concentration of cellular adenosine triphosphate (ATP) using the VialightTM Plus Cell Proliferation/Cytotoxicity Kit as described by the manufacturer (Cambrex, East Rutherford, NJ). After the addition of cell lysis buffer, the test plate was incubated for 45 min at room temperature (orbital shaker). ATP monitoring solution was added and ATP concentration determined by reading luminescence using an Envision plate reader (PerkinElmer). The percentage of viable cells relative to the nondrug treated controls was determined for each well, and LC₅₀ values were calculated as concentrations projected to kill 50% of the cells following a 72 h exposure.

Cytotoxicity in Neurons Glia Cells. Cytotoxic effects of assayed compounds were tested using primary cultures of mice brain embryo tissue. Cell growth in 96-well black microplates were incubated at 37 °C (5% CO₂, 95% humidity) for 5 days to permit neuron formation. After that, 100 μ L/well of medium and studied compounds was added. Test compounds were solubilized in 100% DMSO at a concentration curve way and then diluted with cell culture medium containing 10% DMSO. The final concentrations of the test compounds (1% DMSO) ranged from 0 to 100 μ M in a final volume of 200 μ L. Microplates were maintained at 37 °C (5% CO₂, 95% humidity) during 3 days. Following this 72 h exposure to test compounds, cell viability in each well was determined by measuring the concentration of cellular adenosine triphosphate (ATP) using the ATP1Step Kit as described by the manufacturer (PerkinElmer). In a typical procedure, 50 μ L of cell reagent is added to all wells of each test plate followed by incubation for 10 min at room temperature on an orbital shaker. ATP concentration was determined by reading chemical luminescence using the Envision plate reader (PerkinElmer). The percentage of viable cells relative to the nondrug treated controls was determined for each well, and LC₅₀ values were calculated as concentrations projected to kill 50% of the cells following a 72 h exposure.

PAMPA Permeability. The permeability of compounds was evaluated with the parallel artificial membrane permeation assay (PAMPA) as an in vitro model of passive diffusion. Donor solutions of test compounds (180 μ L. 50 μ M in PBS/ETOH 70:30) were added to each well of the donor plate, whose PVDF membrane was precoated with 4 μ L of a 20 mg × mL $^{-1}$ PBL/dodecane mixture. PBS/EtOH (180 μ L) was added to each well of the PTFE acceptor plate. The donor and acceptor plates were combined together and incubated for 18 h at 20 °C without shaking. In each plate, compounds and controls were tested in duplicate. Drug concentration in the acceptor, the donor, and the reference wells was determined using the UV plate reader with 130 μ L of acceptor and donor samples. Permeability rates ($P_{\rm e}$ in nm s $^{-1}$) were calculated with eq 1. The permeability rate of each compound is the averaged value of three independent measurements.

$$P_{e} = C \times \left(-\ln \left(1 - \frac{[\text{drug}]_{\text{acceptor}}}{[\text{drug}]_{\text{equilibrium}}} \right) \right) \times 10^{7}$$
(1)

 $\begin{array}{l} \mbox{where } C = \frac{V_{\rm D\times V_A}}{(V_{\rm D} + V_a)\times {\rm area}\times {\rm time}} \ ; \ V_{\rm D} = 0.18 \ \mbox{mL}; \ V_{\rm A} = 0.18 \ \mbox{mL}; \ \mbox{area} = 0.32 \ \mbox{cm}^2; \ \mbox{time} = 64800 \ \mbox{s}; \ D_{\rm F} = 180/130; \ \mbox{[drug]}_{\rm equilibrium} = (\mbox{[drug]}_{\rm donor} \times V_{\rm D} + \mbox{[drug]}_{\rm acceptor} \times V_{\rm A})/(V_{\rm D} + V_{\rm A}); \ \mbox{[drug]}_{\rm donor} = (A_a/A_i \cdot D_{\rm F})_{\rm donor}; \ \mbox{[drug]}_{\rm acceptor} = (A_a/A_i \cdot D_{\rm F})_{\rm acceptor}; \ A_{\rm a\ donor} = Abs_{\rm donor} - Abs_{\rm vehicle}; \ A_{\rm a\ acceptor} = Abs_{\rm acceptor} - Abs_{\rm vehicle}; \ A_{\rm i\ composite} = Abs_{\rm vehicle}. \end{array}$

PDE and HDAC Functional Response *in Vitro*. To analyze the functional activity of the different compounds, we used primary neuronal cultures and the human neuroblastoma SH-SY5Y cell line. Primary neuronal cultures were obtained from the hippocampus and cortex of embryonic day 16 (E16) wild type (WT) mice and used at 15 days *in vitro* (DIV).⁵⁴ Cells were incubated with the different compounds, and after incubation (30 min or 2h), the medium was removed, and the cells were lysed in a buffer containing 10 mM Tris HCl, 1 mM NaF, 0.1 mM NaVO₄, 2% sodium dodecyl sulfate (SDS), and protease inhibitors.

Biological Test Methods. In-Vivo Studies. Determination of Brain to Plasma Concentration Ratio. Compound 37 was measured in plasma and brain samples using an Acquity UPLC system (Waters, Manchester, UK) coupled to a Xevo-TQ MS triple quadrupole mass spectrometer with an electrospray ionization (ESI) source. Plasma and brain samples were collected at different times (0.25, 0.5, and 1 h). Compound 37 was injected (40 mg/kg, i.p.) to mice (n = 3 per time point). Three control mice were sacrificed 15 min after the administration of vehicle solution. Compound solutions were prepared by dissolving the solid in DMSO, and this solution was diluted with a mixture of Tween 20 and 0.9% NaCl up to a final composition of 1:1:8 (v/v/v, DMSO/Tween 20/saline). Blood was collected at the different time points in EDTA-coated tubes and centrifuged at 2500 rpm for 5 min at 4 $^{\circ}$ C to obtain the plasma. The brain was removed following whole body perfusion with saline. All plasma and brain samples were stored at -80 °C until further analysis.

Chromatographic separation was performed by gradient elution at 0.45 mL/min using an Acquity UPLC BEH C18 column (50×2.1 mm, 1.7 μ m; Waters). The mobile phase consisted of A, water with 0.1% formic acid; B, methanol with 0.1% formic acid. The autosampler temperature was set at 10 °C and column temperature at 40 °C. For detection and quantification, the electrospray ionization operated in the positive mode was set up for multiple reaction monitoring (MRM). The collision gas used was ultrapure argon at a flow rate of 0.15 mL min $^{-1}$.

At the time of analysis, frozen plasma samples were thawed at room temperature and vortex-mixed thoroughly, and 50 μ L was subjected to the sample preparation procedure described below. Brain samples were thawed unassisted at room temperature and homogenized using a Branson 250 ultrasonic probe sonicator (Branson, Danbury, Connecticut, USA), and 75 mg of the homogenate was subjected to the sample preparation procedure described below. Quantification was achieved by external calibration using matrix-matched standards. Concentrations were calculated using a weighted least-squares linear regression (W = 1/x). Calibration standards were prepared by adding the appropriate volume of diluted solutions of the compound (made in a mixture of methanol and water, 50:50, v/v) to either aliquots of 50 μ L of blank plasma or 75 mg of the blank brain homogenate. The calibration standard and sample preparation are as follows: 450 μL of 2% formic acid in acetonitrile was added to precipitate the proteins (approximately vol. ratio 1:10). The mixture was then vortex-mixed for 5 min and centrifuged at 13200 rpm for 10 min at 4 °C. The resulting supernatants were transferred to an Ostro plate (Waters, Manchester, UK), designed to remove phospholipids. The resulting eluents were evaporated at 37 °C under a stream of nitrogen. Plasma and brain residues were dissolved in 100 μ L of a mixture of methanol and water with 0.1% formic acid (50:50, v/v). A 10 μ L aliquot of the resulting solution was injected into the LC-MS/MS system for analysis.

PDE and HDAC Functional Response in Vivo. To confirm the ability of 37 to inhibit HDAC and PDE in the brain, the compound (40 mg/kg) was administered to WT mice (n=3). One hour later, mice were sacrificed, and their hippocampus was quickly dissected from the brains. Total tissue homogenates were obtained by homogenizing the hippocampus in a lysis buffer containing 10 mM Tris HCl, 1 mM NaF, 0.1 mM NaVO₄, 2% sodium dodecyl sulfate (SDS), and protease

inhibitors. Western blot was carried out to analyze AcH3K9 and pCREB-Ser133.

Western Blot Analysis of Brain Samples. For Western blot analysis of histones, pCREB, and tubulin, protein samples were mixed with 6X Laemmli sample buffer and resolved onto SDS-polyacrylamide gels and transferred to nitrocellulose membranes. In all cases, the membranes were blocked with 5% milk, 0.05% Tween-20 in Tris-buffered saline (TBS), followed by overnight incubation with the following primary antibodies: rabbit monoclonal antiacetylated H3 (Lys9), rabbit monoclonal anti-pCREB (Ser133), mouse monoclonal antiactin, and mouse monoclonal antiacetylated-tubulin (1:20 000, Sigma-Aldrich, St. Louis, MO, USA) in the corresponding buffer. Following two washes in PBS/Tween-20 or TBS/Tween-20 and one PBS or TBS alone, immunolabeled protein bands were detected by using HRP-conjugated antirabbit or antimouse antibody (1:5000, Santa Cruz Biotechnology, Santa Cruz, CA, USA) or antigoat (1:1500, Dako) antibody following an enhanced chemiluminescence system (ECL, GE Healthcare Bioscience, Buckinghamshire, UK) and autoradiographic exposure to Hyperfilm ECL (GE Healthcare Bioscience). Quantity One software v.4.6.3 (Bio-Rad, Hercules, CA, USA) was used for quantification.

ASSOCIATED CONTENT

S Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acs.jmedchem.6b00908.

Details about purification methods, SFC methods, synthesis of intermediates, purities, HRMS data and HPLC traces for final compounds, superposition of PDE5 inhibitors extracted from crystal complexes as well as biochemical activities as pIC_{50} values (PDF) SMILES data (CSV)

AUTHOR INFORMATION

Corresponding Authors

*(A. G.-O.) Phone: +34 948 19 47 00, ext 2021. E-mail: agosta@unav.es.

*(J. O.) Phone: +34 948 19 47 00, ext 2044. E-mail: julenoyarzabal@unav.es.

Author Contributions

¹O.R., J.A.S.-A., and M.C.-T. contributed equally to this work. **Notes**

The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS

We thank the Foundation for Applied Medical Research (FIMA), University of Navarra (Pamplona, Spain) as well as Fundación Fuentes Dutor for financial support. This work has been partially supported through Ministerio de Economía y Competitividad (FIS PI12/00710) and FSE (Inncorpora-Torres Quevedo grant) PTQ-12-05641 (A.U.). This work was supported by grants from FIS projects (11/02861 and 14/01244)

ABBREVIATIONS USED

ADME, absorption, distribution, metabolism, and excretion; THP, tetrahydropyranyl; PAMPA, parallel artificial membrane permeability assay; BPL, brain polar lipid; BOC, tertbutoxycarbonyl; DMF, dimethylformamide; Et₃N, triethylamine; TLC, thin layer chromatography; HPLC, high-performance liquid chromatography; rt, room temperature; Rt, retention time; THF, tetrahydrofuran; EDC·HCl, 1-ethyl-3-(3-(dimethylamino)propyl)carbodiimide hydrochloride; HOBt, hydroxybenzotriazole; THPONH₂, N-(tetrahydro-2H-pyran-2-yloxy)amine; MeOH, methanol; EtOH, ethanol; NMM,

N-methylmorpholine; DMSO, dimethyl sulfoxide; EtOAc, ethyl acetate; TFA, trifluoroacetic acid; AcOH, acetic acid; DMAP, 4-(N,N-dimethylamino)pyridine; DEAD, diisopropyl azodicarboxylate; MsCl, methanesulfonyl chloride; xantphos, 4,5-bis-(diphenylphosphino)-9,9-dimethylxanthene; m.p., melting point; NMR, nuclear magnetic resonance; NIS, N-iodosuccinimide; NBS, N-bromosuccinimide; DIEA, diethanolamine; BOP, (benzotriazol-1-yloxy)tris(dimethylamino)phosphonium hexafluorophosphate; CAN, ceric ammonium nitrate; MW, microwave; DCC, N,N'-dicyclohexylcarbodiimide; LHMDS, lithium bis(trimethylsilyl)amide; TMSCl, trimethylsilyl chloride; 9-BBN-H, 9-borabicyclo [3.3.1] nonane; POT, tri-o-tolylphosphine; ESI-MS, electrospray ionization mass spectrometry; LCMS, liquid chromatography-mass spectrometry; tBuOK, potassium tert-butoxide; SFC, supercritical fluid chromatography; DIBAL-H, diisobutylaluminum hydride

REFERENCES

- (1) Zheng, H.; Fridkin, M.; Youdim, M. New Approaches to Treating Alzheimer's Disease. *Perspect. Med. Chem.* **2015**, *7*, 1–8.
- (2) García-Osta, A.; Cuadrado-Tejedor, M.; García-Barroso, C.; Oyarzábal, J.; Franco, R. Phosphodiesterases as Therapeutic Targets for Alzheimer's Disease. *ACS Chem. Neurosci.* **2012**, *3*, 832–844.
- (3) Cuadrado-Tejedor, M.; Oyarzabal, J.; Lucas, M. P.; Franco, R.; García-Osta, A. Epigenetic Drugs in Alzheimer's Disease. *Biomol. Concepts* **2013**, *4*, 433–445.
- (4) Gräff, J.; Tsai, L.-H. The Potential of HDAC Inhibitors as Cognitive Enhancers. *Annu. Rev. Pharmacol. Toxicol.* **2013**, *53*, 311–330. (5) Benito, E.; Urbanke, H.; Ramachandran, B.; Barth, J.; Halder, R.; Awasthi, A.; Jain, G.; Capece, V.; Burkhardt, S.; Navarro-Sala, M.; Nagarajan, S.; Schütz, A.-L.; Johnsen, S. A.; Bonn, S.; Lührmann, R.; Dean, C.; Fischer, A. HDAC Inhibitor-Dependent Transcriptome and Memory Reinstatement in Cognitive Decline Models. *J. Clin. Invest.* **2015**, *125*, 3572–3584.
- (6) Kilgore, M.; Miller, C. A.; Fass, D. M.; Hennig, K. M.; Haggarty, S. J.; Sweatt, J. D.; Rumbaugh, G. Inhibitors of Class 1 Histone Deacetylases Reverse Contextual Memory Deficits in a Mouse Model of Alzheimer's Disease. *Neuropsychopharmacology* **2010**, *35*, 870–880.
- (7) Maurice, D. H.; Ke, H.; Ahmad, F.; Wang, Y.; Chung, J.; Manganiello, V. C. Advances in Targeting Cyclic Nucleotide Phosphodiesterases. *Nat. Rev. Drug Discovery* **2014**, *13*, 290–314.
- (8) Ugarte, A.; Gil-Bea, F.; García-Barroso, C.; Cedazo-Minguez, Á.; Ramírez, M. J.; Franco, R.; García-Osta, A.; Oyarzabal, J.; Cuadrado-Tejedor, M. Decreased Levels of Guanosine 3', 5'-monophosphate (cGMP) in Cerebrospinal Fluid (CSF) Are Associated with Cognitive Decline and Amyloid Pathology in Alzheimer's Disease. *Neuropathol. Appl. Neurobiol.* 2015, 41, 471–482.
- (9) Cuadrado-Tejedor, M.; Hervias, I.; Ricobaraza, A.; Puerta, E.; Pérez-Roldán, J. M.; García-Barroso, C.; Franco, R.; Aguirre, N.; García-Osta, A. Sildenafil Restores Cognitive Function without Affecting β -Amyloid Burden in a Mouse Model of Alzheimer's Disease. *Br. J. Pharmacol.* **2011**, *164*, 2029–2041.
- (10) García-Barroso, C.; Ricobaraza, A.; Pascual-Lucas, M.; Unceta, N.; Rico, A. J.; Goicolea, M. A.; Sallés, J.; Lanciego, J. L.; Oyarzabal, J.; Franco, R.; Cuadrado-Tejedor, M.; García-Osta, A. Tadalafil Crosses the Blood-Brain Barrier and Reverses Cognitive Dysfunction in a Mouse Model of AD. *Neuropharmacology* **2013**, *64*, 114–123.
- (11) Reneerkens, O. A. H.; Rutten, K.; Akkerman, S.; Blokland, A.; Shaffer, C. L.; Menniti, F. S.; Steinbusch, H. W. M.; Prickaerts, J. Phosphodiesterase Type 5 (PDE5) Inhibition Improves Object Recognition Memory: Indications for Central and Peripheral Mechanisms. *Neurobiol. Learn. Mem.* **2012**, *97*, 370–379.
- (12) Falkenberg, K. J.; Johnstone, R. W. Histone Deacetylases and Their Inhibitors in Cancer, Neurological Diseases and Immune Disorders. *Nat. Rev. Drug Discovery* **2014**, *13*, 673–691.
- (13) Guan, J.-S.; Haggarty, S. J.; Giacometti, E.; Dannenberg, J.-H.; Joseph, N.; Gao, J.; Nieland, T. J. F.; Zhou, Y.; Wang, X.; Mazitschek, R.;

- Bradner, J. E.; DePinho, R. A.; Jaenisch, R.; Tsai, L.-H. HDAC2 Negatively Regulates Memory Formation and Synaptic Plasticity. *Nature* **2009**, *459*, 55–60.
- (14) Gräff, J.; Rei, D.; Guan, J.-S.; Wang, W.-Y.; Seo, J.; Hennig, K. M.; Nieland, T. J. F.; Fass, D. M.; Kao, P. F.; Kahn, M.; Su, S. C.; Samiei, A.; Joseph, N.; Haggarty, S. J.; Delalle, I.; Tsai, L.-H. An Epigenetic Blockade of Cognitive Functions in the Neurodegenerating Brain. *Nature* **2012**, 483, 222–226.
- (15) Kim, D.; Frank, C. L.; Dobbin, M. M.; Tsunemoto, R. K.; Tu, W.; Peng, P. L.; Guan, J.-S.; Lee, B.-H.; Moy, L. Y.; Giusti, P.; Broodie, N.; Mazitschek, R.; Delalle, I.; Haggarty, S. J.; Neve, R. L.; Lu, Y.; Tsai, L.-H. Deregulation of HDAC1 by p25/Cdk5 in Neurotoxicity. *Neuron* **2008**, *60*, 803–817.
- (16) Ding, H.; Dolan, P. J.; Johnson, G. V. W. Histone Deacetylase 6 Interacts with the Microtubule-Associated Protein Tau. *J. Neurochem.* **2008**, *106*, 2119–2130.
- (17) Selenica, M.-L.; Benner, L.; Housley, S. B.; Manchec, B.; Lee, D. C.; Nash, K. R.; Kalin, J.; Bergman, J. A.; Kozikowski, A.; Gordon, M. N.; Morgan, D. Histone Deacetylase 6 Inhibition Improves Memory and Reduces Total Tau Levels in a Mouse Model of Tau Deposition. *Alzheimer's Res. Ther.* **2014**, *6*, 12.
- (18) Xiong, Y.; Zhao, K.; Wu, J.; Xu, Z.; Jin, S.; Zhang, Y. Q. HDAC6Mutations Rescue Human Tau-Induced Microtubule Defects in Drosophila. *Proc. Natl. Acad. Sci. U. S. A.* **2013**, *110*, 4604–4609.
- (19) Sung, Y. M.; Lee, T.; Yoon, H.; DiBattista, A. M.; Song, J. M.; Sohn, Y.; Moffat, E. I.; Turner, R. S.; Jung, M.; Kim, J.; Hoe, H.-S. Mercaptoacetamide-Based Class II HDAC Inhibitor Lowers $A\beta$ Levels and Improves Learning and Memory in a Mouse Model of Alzheimer's Disease. *Exp. Neurol.* **2013**, 239, 192–201.
- (20) Zhang, L.; Liu, C.; Wu, J.; Tao, J.-J.; Sui, X.-L.; Yao, Z.-G.; Xu, Y.-F.; Huang, L.; Zhu, H.; Sheng, S.-L.; Qin, C. Tubastatin A/ACY-1215 Improves Cognition in Alzheimer's Disease Transgenic Mice. *J. Alzheimer's Dis.* **2014**, *41*, 1193–1205.
- (21) Cuadrado-Tejedor, M.; Garcia-Barroso, C.; Sanzhez-Arias, J.; Mederos, S.; Rabal, O.; Ugarte, A.; Franco, R.; Pascual-Lucas, M.; Segura, V.; Perea, G.; Oyarzabal, J.; Garcia-Osta, A. Concomitant Histone Deacetylase and Phosphodiesterase 5 Inhibition Synergistically Prevents the Disruption in Synaptic Plasticity and It Reverses Cognitive Impairment in a Mouse Model of Alzheimer's Disease. *Clin. Epigenet.* **2015**, *7*, 108.
- (22) Robers, M. B.; Dart, M. L.; Woodroofe, C. C.; Zimprich, C. A.; Kirkland, T. A.; Machleidt, T.; Kupcho, K. R.; Levin, S.; Hartnett, J. R.; Zimmerman, K.; Niles, A. L.; Ohana, R. F.; Daniels, D. L.; Slater, M.; Wood, M. G.; Cong, M.; Cheng, Y.-Q.; Wood, K. V. Target Engagement and Drug Residence Time Can Be Observed in Living Cells with BRET. *Nat. Commun.* 2015, 6, 10091.
- (23) Cuadrado-Tejedor, M.; Garcia-Barroso, C.; Sánchez-Arias, J. A.; Rabal, O.; Mederos, S.; Ugarte, A.; Franco, R.; Segura, V.; Perea, G.; Oyarzabal, J.; Garcia-Osta, A. A First-in-Class Small-Molecule That Acts as a Dual Inhibitor of HDAC and PDE5, and That Rescues Hippocampal Synaptic Impairment in Alzheimer's Disease Mice. *Neuropsychopharmacology* **2016**, DOI: 10.1038/npp.2016.163.
- (24) Konsoula, R.; Jung, M. In Vitro Plasma Stability, Permeability and Solubility of Mercaptoacetamide Histone Deacetylase Inhibitors. *Int. J. Pharm.* **2008**, *361*, 19–25.
- (25) Li, X.; Inks, E. S.; Li, X.; Hou, J.; Chou, C. J.; Zhang, J.; Jiang, Y.; Zhang, Y.; Xu, W. Discovery of the First N-Hydroxycinnamamide-Based Histone Deacetylase 1/3 Dual Inhibitors with Potent Oral Antitumor Activity. *J. Med. Chem.* **2014**, *57*, 3324–3341.
- (26) Palmieri, D.; Lockman, P. R.; Thomas, F. C.; Hua, E.; Herring, J.; Hargrave, E.; Johnson, M.; Flores, N.; Qian, Y.; Vega-Valle, E.; Taskar, K. S.; Rudraraju, V.; Mittapalli, R. K.; Gaasch, J. A.; Bohn, K. A.; Thorsheim, H. R.; Liewehr, D. J.; Davis, S.; Reilly, J. F.; Walker, R.; Bronder, J. L.; Feigenbaum, L.; Steinberg, S. M.; Camphausen, K.; Meltzer, P. S.; Richon, V. M.; Smith, Q. R.; Steeg, P. S. Vorinostat Inhibits Brain Metastatic Colonization in a Model of Triple-Negative Breast Cancer and Induces DNA Double-Strand Breaks. *Clin. Cancer Res.* 2009, 15, 6148–6157.

- (27) Zimmermann, G. R.; Lehár, J.; Keith, C. T. Multi-Target Therapeutics: When the Whole Is Greater than the Sum of the Parts. *Drug Discovery Today* **2007**, *12*, 34–42.
- (28) Bischoff, E. Potency, Selectivity, and Consequences of Non-selectivity of PDE Inhibition. *Int. J. Impotence Res.* **2004**, *16* (Suppl 1), S11–S14
- (29) Cuadrado-Tejedor, M.; García-Osta, A.; Ricobaraza, A.; Oyarzabal, J.; Franco, R. Defining the Mechanism of Action of 4-Phenylbutyrate to Develop a Small-Molecule-Based Therapy for Alzheimer's Disease. *Curr. Med. Chem.* **2011**, *18*, 5545–5553.
- (30) Atadja, P. Development of the Pan-DAC Inhibitor Panobinostat (LBH589): Successes and Challenges. *Cancer Lett.* **2009**, 280, 233–241.
- (31) Arts, J.; King, P.; Mariën, A.; Floren, W.; Beliën, A.; Janssen, L.; Pilatte, I.; Roux, B.; Decrane, L.; Gilissen, R.; Hickson, I.; Vreys, V.; Cox, E.; Bol, K.; Talloen, W.; Goris, I.; Andries, L.; Du Jardin, M.; Janicot, M.; Page, M.; van Emelen, K.; Angibaud, P. JNJ-26481585, a Novel "second-Generation" oral Histone Deacetylase Inhibitor, Shows Broad-Spectrum Preclinical Antitumoral Activity. *Clin. Cancer Res.* **2009**, *15*, 6841–6851.
- (32) Papavassiliou, K. A.; Papavassiliou, A. G. Histone Deacetylases Inhibitors: Conjugation to Other Anti-Tumour Pharmacophores Provides Novel Tools for Cancer Treatment. *Expert Opin. Invest. Drugs* **2014**, 23, 291–294.
- (33) Paris, M.; Porcelloni, M.; Binaschi, M.; Fattori, D. Histone Deacetylase Inhibitors: From Bench to Clinic. *J. Med. Chem.* **2008**, *51*, 1505–1529.
- (34) Thaler, F.; Mercurio, C. Towards Selective Inhibition of Histone Deacetylase Isoforms: What Has Been Achieved, Where We Are and What Will Be Next. *ChemMedChem* **2014**, *9*, 523–526.
- (35) Zhang, K. Y. J.; Card, G. L.; Suzuki, Y.; Artis, D. R.; Fong, D.; Gillette, S.; Hsieh, D.; Neiman, J.; West, B. L.; Zhang, C.; Milburn, M. V.; Kim, S.-H.; Schlessinger, J.; Bollag, G. A Glutamine Switch Mechanism for Nucleotide Selectivity by Phosphodiesterases. *Mol. Cell* **2004**, *15*, 279–286.
- (36) Lauffer, B. E. L.; Mintzer, R.; Fong, R.; Mukund, S.; Tam, C.; Zilberleyb, I.; Flicke, B.; Ritscher, A.; Fedorowicz, G.; Vallero, R.; Ortwine, D. F.; Gunzner, J.; Modrusan, Z.; Neumann, L.; Koth, C. M.; Lupardus, P. J.; Kaminker, J. S.; Heise, C. E.; Steiner, P. Histone Deacetylase (HDAC) Inhibitor Kinetic Rate Constants Correlate with Cellular Histone Acetylation but Not Transcription and Cell Viability. *J. Biol. Chem.* **2013**, 288, 26926–26943.
- (37) Angibaud, P.; Van Emelen, K.; Decrane, L.; van Brandt, S.; Ten Holte, P.; Pilatte, I.; Roux, B.; Poncelet, V.; Speybrouck, D.; Queguiner, L.; Gaurrand, S.; Mariën, A.; Floren, W.; Janssen, L.; Verdonck, M.; van Dun, J.; van Gompel, J.; Gilissen, R.; Mackie, C.; Du Jardin, M.; Peeters, J.; Noppe, M.; Van Hijfte, L.; Freyne, E.; Page, M.; Janicot, M.; Arts, J. Identification of a Series of Substituted 2-Piperazinyl-5-Pyrimidylhydroxamic Acids as Potent Histone Deacetylase Inhibitors. *Bioorg. Med. Chem. Lett.* **2010**, 20, 294–298.
- (38) BPS Bioscience Home Page. https://bpsbioscience.com (accessed Jul 1, 2016).
- (39) Rankovic, Z. CNS Drug Design: Balancing Physicochemical Properties for Optimal Brain Exposure. *J. Med. Chem.* **2015**, *58*, 2584–2608.
- (40) Mensch, J.; Oyarzabal, J.; Mackie, C.; Augustijns, P. In Vivo, in Vitro and in Silico Methods for Small Molecule Transfer across the BBB. *J. Pharm. Sci.* **2009**, *98*, 4429–4468.
- (41) Terrett, N. K.; Bell, A. S.; Brown, D.; Ellis, P. Sildenafil (Viagra TM), a Potent and Selective Inhibitor of Type 5 CGMP Phosphodiesterase with Utility for the Treatment of Male Erectile Dysfunction. *Bioorg. Med. Chem. Lett.* **1996**, *6*, 1819–1824.
- (42) Sung, B.-J.; Hwang, K. Y.; Jeon, Y. H.; Lee, J. I.; Heo, Y.-S.; Kim, J. H.; Moon, J.; Yoon, J. M.; Hyun, Y.-L.; Kim, E.; Eum, S. J.; Park, S.-Y.; Lee, J.-O.; Lee, T. G.; Ro, S.; Cho, J. M. Structure of the Catalytic Domain of Human Phosphodiesterase 5 with Bound Drug Molecules. *Nature* **2003**, 425, 98–102.
- (43) Wang, H.; Liu, Y.; Huai, Q.; Cai, J.; Zoraghi, R.; Francis, S. H.; Corbin, J. D.; Robinson, H.; Xin, Z.; Lin, G.; Ke, H. Multiple Conformations of Phosphodiesterase-5: Implications for Enzyme

- Function and Drug Development. J. Biol. Chem. 2006, 281, 21469-21479.
- (44) Wang, H.; Ye, M.; Robinson, H.; Francis, S. H.; Ke, H. Conformational Variations of Both Phosphodiesterase-5 and Inhibitors Provide the Structural Basis for the Physiological Effects of Vardenafil and Sildenafil. *Mol. Pharmacol.* **2008**, *73*, 104–110.
- (45) Pipeline Pilot, version 8.5; Accelrys: San Diego, CA, 2011.
- (46) Wang, D.; Helquist, P.; Wiest, O. Zinc Binding in HDAC Inhibitors: A DFT Study. J. Org. Chem. 2007, 72, 5446-5449.
- (47) Butler, K. V.; Kalin, J.; Brochier, C.; Vistoli, G.; Langley, B.; Kozikowski, A. P. Rational Design and Simple Chemistry Yield a Superior, Neuroprotective HDAC6 Inhibitor, Tubastatin A. *J. Am. Chem. Soc.* **2010**, *132*, 10842–10846.
- (48) Witt, O.; Deubzer, H. E.; Milde, T.; Oehme, I. HDAC Family: What Are the Cancer Relevant Targets? *Cancer Lett.* **2009**, 277, 8–21.
- (49) Gómez-Vallejo, V.; Ugarte, A.; García-Barroso, C.; Cuadrado-Tejedor, M.; Szczupak, B.; Dopeso-Reyes, I. G.; Lanciego, J. L.; García-Osta, A.; Llop, J.; Oyarzabal, J.; Franco, R. Pharmacokinetic Investigation of Sildenafil Using Positron Emission Tomography and Determination of Its Effect on Cerebrospinal Fluid cGMP Levels. *J. Neurochem.* 2016, 136, 403–415.
- (50) Di, L.; Kerns, E. H.; Fan, K.; McConnell, O. J.; Carter, G. T. High Throughput Artificial Membrane Permeability Assay for Blood-Brain Barrier. *Eur. J. Med. Chem.* **2003**, 38, 223–232.
- (51) Gleeson, M. P. Generation of a Set of Simple, Interpretable ADMET Rules of Thumb. *J. Med. Chem.* **2008**, *51*, 817–834.
- (52) Beca, S.; Ahmad, F.; Shen, W.; Liu, J.; Makary, S.; Polidovitch, N.; Sun, J.; Hockman, S.; Chung, Y. W.; Movsesian, M.; Murphy, E.; Manganiello, V.; Backx, P. H. Phosphodiesterase Type 3A Regulates Basal Myocardial Contractility through Interacting with Sarcoplasmic Reticulum Calcium ATPase Type 2a Signaling Complexes in Mouse Heart. Circ. Res. 2013, 112, 289–297.
- (53) Wager, T. T.; Hou, X.; Verhoest, P. R.; Villalobos, A. Central Nervous System Multiparameter Optimization Desirability: Application in Drug Discovery. *ACS Chem. Neurosci.* **2016**, *7*, 767–775.
- (54) Ricobaraza, A.; Cuadrado-Tejedor, M.; Pérez-Mediavilla, A.; Frechilla, D.; Del Río, J.; García-Osta, A. Phenylbutyrate Ameliorates Cognitive Deficit and Reduces Tau Pathology in an Alzheimer's Disease Mouse Model. *Neuropsychopharmacology* **2009**, 34, 1721–1732.