

Guidelines for Authors

Revised February 2018

Major Changes for 2018

- Review-Ready Submission (page 2)
- Sections 2.1 and 3.2 Author Submission Checklist (required)
- Section 2.1.7 Compound Code Numbers (requirements changed)
- Section 2.2.6 Experimental Section (experiment title format change)
- Section 2.3.2 Purity of Tested Compounds (purity requirements change)

Contents (click on the topic)

- 1 Scope and Editorial Policy
 - 1.1 Scope of the Journal
 - 1.2 Manuscript Categories
 - 1.2.1 Articles
 - 1.2.2 Brief Articles
 - 1.2.3 Perspectives
 - 1.2.4 Drug Annotations
 - 1.2.5 Viewpoint
 - 1.2.6 Featured Articles
 - 1.3 Prior Publication
 - 1.4 Patents and Intellectual Property
 - 1.5 Professional Ethics
 - 1.6 Issue Frequency
- 2 Preparing the Manuscript
 - 2.1 General Considerations
 - 2.1.1 Articles
 - 2.1.2 Brief Articles
 - 2.1.3 Perspectives
 - 2.1.4 Drug Annotations
 - 2.1.5 Viewpoint
 - 2.1.6 Nomenclature
 - 2.1.7 Compound Code Numbers
 - 2.1.8 Trademark Names
 - 2.1.9 Interference Compounds
 - 2.2 Manuscript Organization
 - 2.2.1 Title Page
 - 2.2.2 Abstract
 - 2.2.3 Introduction
 - 2.2.4 Results
 - 2.2.5 Discussion and Conclusions
 - 2.2.6 Experimental Section
 - 2.2.7 Ancillary Information
 - 2.2.8 References and Notes
 - 2.2.9 Tables

- 2.2.10 Figures, Schemes/Structures, and Charts
- 2.2.11 Image Manipulation
- 2.2.12 Table of Contents Graphic
- 2.2.13 Supporting Information
- 2.2.14 Molecular Formula Strings
- 2.3 Specialized Data
 - 2.3.1 Biological Data
 - 2.3.2 Purity of Tested Compounds
 - 2.3.3 Confirmation of Structure
 - 2.3.4 Combinatorial Chemistry
 - 2.3.5 Computational Chemistry
 - 2.3.6 QSAR/QSPR and Proprietary Data
 - 2.3.7 Statistical Criteria
 - 2.3.8 Software
 - 2.3.9 Structural Data
 - 2.3.10 Compound Characterization Checklist
- 3 Submitting the Manuscript
 - 3.1 Paragon Plus Web Site
 - 3.2 Author Checklist
 - 3.3 Conflict of Interest Disclosure
 - 3.4 Journal Publishing Agreement
 - 3.5 Author List
 - 3.6 Funding Sources
 - 3.7 ORCID
 - 3.8 Revision
 - 3.9 Proofs
 - 3.10 ACS Policies for E-prints, Open Access, and Reprints
 - 3.11 Just Accepted Manuscripts
 - 3.12 Post Acceptance and ASAP Publication
 - 3.13 Corrections
 - 3.14 Retractions and Expressions of Concern
- 4. Manuscript Transfer
- 5 Standard Abbreviations and Acronyms

Review-Ready Submission

Beginning in 2018, all ACS journals have simplified their formatting requirements in favor of a streamlined and standardized review-ready format for an *initial* manuscript submission. This change allows authors to focus on the scientific content needed for efficient review rather than on formatting concerns. It will also help ensure that reviewers are able to focus on the scientific merit of a submission during the peer review process. Review-Ready Submission will also reduce the effort needed to revise formatting should a manuscript be transferred as a submission to a different ACS journal. Authors will be asked to attend to any journal-specific formatting requirements during manuscript revision.

Manuscripts submitted for initial consideration **must** adhere to these standards:

- Submissions must be complete with clearly identified standard sections used to report
 original research, free of annotations or highlights, and include all numbered and labeled
 components.
- Figures, charts, tables, schemes, and equations should be embedded in the text. Separate graphics can be supplied at revision.
- When required by a journal's structure or length limitations, manuscript templates should be used.
- References can be provided in any style, but they must be complete, including titles.
- Supporting Information should be submitted as a separate file(s).
- Author names and affiliations on the manuscript must match what is entered into ACS Paragon Plus.

1 Scope and Editorial Policy

1.1 Scope of the Journal

The *Journal of Medicinal Chemistry* (Journal) invites original research contributions dealing with chemical-biological relationships. The primary objective of the Journal is to publish studies that contribute to an understanding of the relationship between molecular structure and biological activity or mode of action.

Some specific areas that are appropriate include the following.

- Design, synthesis, and biological evaluation of novel biologically active compounds, diagnostic agents, or labeled ligands employed as pharmacological tools.
- Molecular modifications of reported series that lead to a significantly improved understanding of their structure-activity relationships (SAR). Routine extensions of existing series that do not utilize novel chemical or biological approaches or do not add significantly to a basic understanding of the SAR of the series will normally not be considered for publication.
- Structural biological studies (X-ray, NMR, etc.) of relevant ligands and targets with the aim of investigating molecular recognition processes in the action of biologically active compounds.

- Molecular biological studies (e.g., site-directed mutagenesis) of macromolecular targets that lead to an improved understanding of molecular recognition.
- Computational studies that analyze the SAR of compound series of general interest and lead to experimental studies or analysis of other available chemical and/or biological data that substantially advance medicinal chemistry knowledge.
- Substantially novel computational chemistry methods with demonstrated utility for the identification, optimization, or target interaction analysis of bioactive molecules.
- Effect of molecular structure on the distribution, pharmacokinetics, and metabolic transformation of biologically active compounds. This may include design, synthesis, and evaluation of novel types of prodrugs.
- Novel methodology with *broad* application to medicinal chemistry, but only if the methods have been tested on relevant molecules.

1.2 Manuscript Categories

Manuscripts can be submitted as Articles, Brief Articles, Perspectives, or Drug Annotations.

- **1.2.1** *Articles* are definitive, full accounts of significant studies.
- **1.2.2** *Brief Articles* are definitive reports whose scope is more limited than the scope of *Articles*, but whose format is identical except for length. They are subject to the same editorial appraisal as *Articles* and should be of similar scientific quality.
- **1.2.3** *Perspectives* are interpretive accounts on subjects of current interest to medicinal chemists. This series is intended to be a forum for experts to present their perspectives on emerging or active areas of research that affect the practice of medicinal chemistry. Manuscripts are usually submitted at the invitation of the Perspectives Editor. However, experts are welcome to contact the Perspective Editor to ensure that a topic is suitable. Approval is recommended prior to submission.
- **1.2.4** *Drug Annotations* are reports of drug candidates in phase I, II, and III clinical trials, as well as new drugs in the market. These manuscripts focus on a single drug and should provide a description of a candidate molecule (including structure), target(s), mechanism of action, and rationale for bringing the candidate to clincial trial (for example, first in class or improvement over previous compounds). Reports on original research are also acceptable. Manuscripts are usually submitted after an invitation from the *Drug Annotations* Editors. However, authors are welcome to contact the *Drug Annotations* Editors to ensure that a topic is suitable. Approval is recommended prior to submission.
- **1.2.5** *Viewpoint* manuscripts are invited by the Editors. *Viewpoint* manuscripts are typically accompanied commentaries to *Featured Articles*.
- **1.2.6** Featured Articles are selected by the Editors from accepted Articles, Brief Articles, and Drug Annotations.

1.3 Prior Publication

Authors should submit only original work that has not been previously published and is not under consideration for publication elsewhere. Authors must note any use of a preprint server, patents, and dissertations in the Author Checklist. The following does not constitute prior publication.

• Academic theses, including those on the Web or at a college Web site.

- Patents
- Preprint servers. Upon publication in the Journal, authors are advised to add a link in the preprint to the published paper via the Digital Object Identified (DOI).

1.4 Patents and Intellectual Property

Authors need to resolve all patent and intellectual property issues. Acceptance and publication will not be delayed for pending or unresolved issues of this type. Note that *Just Accepted* manuscripts (section 3.11) and ASAP manuscripts (section 3.12) are published documents.

1.5 Professional Ethics

Editors, reviewers, and authors are expected to adhere to the American Chemical Society's Ethical Guidelines to Publication of Chemical Research. The guidelines are available at http://pubs.acs.org/page/policy/ethics/index.html.

- **1.5.1** *Author Consent.* Submitting authors are reminded that consent of all coauthors must be obtained prior to submission of manuscripts. If an author is removed after submission, the submitting author must have the removed author consent to the change by e-mail or faxed letter to the assigned Editor.
- **1.5.2.** *Plagiarism.* Manuscripts must be original with respect to concept, content, and writing. It is not appropriate for an author to reuse wording from other publications, including one's own previous publications, whether or not that publication is cited. Suspected plagiarism should be reported immediately to the editorial office. Report should *specifically* indicate the plagiarized material within the manuscripts.
- **1.5.3.** *Use of Human or Animal Subjects.* Manuscripts must comply with the ACS Ethical Guidelines to Publication of Chemical Research. Sufficient information must be provided so that results can be reproduced and tested by other laboratories. For research involving animals or humans, Editors reserve the right to request additional information from authors.

Animals: Research involving animals must be performed in accordance with institutional guidelines as defined by Institutional Animal Care and Use Committee for U.S. institutions or an equivalent regulatory committee in other countries.

A statement confirming that all animal experiments performed in the manuscript were conducted in compliance with these guidelines is required. In the experimental section, the source, age, sex, species, and strain of animals should be included. For each treatment group, the number of animals used and sex should be clearly stated. Appropriate statistical methods should be used to test the "significance" of differences in results, and claims thereof. The term "significant" should not be used unless the appropriate statistical analysis was performed and the probability value (p-value) used to identify significance (generally p<0.05) is consistent with the scientific rigor of the field. It is encouraged that all figure and table captions include the number of animals and sex for each treatment group, the method of statistical analysis as well as the corresponding p-values where significant differences are found.

Humans: Research studies involving humans must have institutional review board approval. Authors are requested to identify the institutional or licensing committee that has approved the experiments.

1.6 Issue Frequency

The Journal publishes 24 issues per year on the second and fourth Thursdays of each month.

2 Preparing the Manuscript

2.1 General Considerations

Manuscripts should be kept to a minimum length. Authors should write in clear, concise English, employing an editing service if necessary. For professional assistance with improving the English, figures, or formatting in the manuscript before submission, ACS ChemWorx Authoring Services can save time and improve the communication of research in the manuscript. More can be learned about the services at http://es.acschemworx.acs.org. The responsibility for all aspects of manuscript preparation rests with the authors. Extensive changes or rewriting of the manuscript will not be undertaken by the Editors. Information on a standard list of abbreviations for ACS Journals is in The ACS Style Guide (2006), available from Oxford University Press, Order Department, 2001 Evans Road, Cary, NC 27513.

Authors are strongly encouraged to use the templates available on the Journal Web site.

It is best to use the fonts "Times" and "Symbol." Other fonts, particularly those that do not come bundled with the system software, may not translate properly. Ensure that all special characters (e.g., Greek characters, math symbols) are present in the body of the text as characters and not as graphic representations. Be sure that all characters are correctly represented throughout the manuscript—e.g., 1 (one) and 1 (letter 1), 0 (zero) and O (letter 0).

All text (including the title page, abstract, all sections of the body of the paper, figure captions, scheme or chart titles, and footnotes and references) and tables should be in *one* file. Graphics may be included with the text or uploaded as separate files.

Manuscripts that do not adhere to the guidelines may be returned to authors for correction.

Articles, Brief Articles, and Drug Annotations must be accompanied by the Author Submission Checklist in lieu of a cover letter.

- **2.1.1** *Articles. Articles* must be double-spaced including text, references, tables, and legends. Vertically orient all text. Use page size 8.5 x 11 inches. This applies to figures, schemes, and tables as well as text. Manuscripts do not have page limitations but should be kept to a minimum length. The experimental procedures for all of the steps in the synthesis of target compounds must be included in the experimental section of the manuscript.
- **2.1.2** *Brief Articles.* Manuscripts must not exceed 7 pages of the double-column template including title page, abstract, text with experimental section, references, tables, illustrations, and table of contents graphic. The abstract is limited to 75 words. If manuscripts exceed 7 journal pages at the galley stage, authors will be asked to reduce the length of their manuscripts. To remain within the page limit, some material may be included in supporting information. However, the experimental procedures for all of the steps in the synthesis of target compounds must be included in the experimental section of the manuscript.
- **2.1.3** *Perspectives. Perspectives* must be double-spaced including text, references, tables, and legends. Vertically orient all text. Use page size 8.5 x 11 inches. This applies to figures, schemes, and tables as well as text. Manuscripts do not have the same headings as other manuscript types. Author(s) biographies of less than 125 words each should be placed immediately before the references.

- *Perspectives* are no more than 25 journal pages (100 double-spaced manuscript pages) and should not contain more than 180 references.
- *Miniperspectives* are no more than 8 journal pages (32 double-spaced manuscript pages) and should not contain more than 70 references.
- Award Perspectives page limits are flexible, but they should conform to other requirements stated for Perspectives or Miniperspectives.
- **2.1.4** *Drug Annotations.* Manuscripts should be double-spaced including text, references, tables and legends. Vertically orient all text. Use page size 8.5 x 11 inches. This applies to figures, schemes, and tables as well as text. Limit manuscripts to approximately 40 double-spaced pages (10 journal pages), including title page, abstract of 150 words or less, up to 50 references, and tables, charts, schemes, and figures. In general, manuscripts should include design and chemistry, known biological targets, in vitro and in vivo biological activity, pharmacological properties, available toxicity information, and clinical data.
- **2.1.5** *Viewpoint.* Manuscripts are limited to 8 double-spaced pages (2 journal pages), including title page, abstract, references, tables, and illustrations.
- **2.1.6 Nomenclature.** It is the responsibility of the authors to provide correct nomenclature. Nomenclature should conform to current American usage. It is acceptable to use semisynthetic or generic names for certain specialized classes of compounds, such as steroids, peptides, carbohydrates, etc. In such a case, the name should conform to the generally accepted nomenclature conventions for the compound class. Chemical names for drugs are preferred. If these are not practical, generic names, or names approved by the U.S. Adopted Names Council or by the World Health Organization, may be used. Authors may find the following sources useful for recommended nomenclature:
 - *The ACS Style Guide*; Coghill, A. M., Garson, L. R., Eds.; American Chemical Society: Washington DC, 2006.
 - Enzyme Nomenclature; Webb, E. C., Ed.; Academic Press: Orlando, 1992.
 - IUPHAR database of receptors and ion channels (http://www.guidetopharmacology.org/).
- **2.1.7 Compound Code Numbers.** Code numbers (including peptides) assigned to a compound may be used as follows:
 - Use is permitted but excessive use is discouraged. Authors are encouraged to assign bold Arabic numbers to compounds. If code number usage is cumbersome or detracts from the readability of the manuscript, editors may require the authors to limit usage by assigning bold Arabic numbers.
 - Once in the manuscript title. Title must include the chemical or descriptive name.
 - Code numbers in the text must correspond to structures or, if used only once, the chemical name must be provided with the code number. Code numbers in the text referring to a previously published compound must have a citation to a publication or a patent on first appearance.

Compounds *widely* employed as research tools and recognized primarily by code numbers may be designated in the manuscript by code numbers without the above restrictions. Their chemical name or structure should be provided as above. Editors have the discretion of determining which code numbers are considered widely employed.

- **2.1.8 Trademark Names.** Trademark names for reagents or drugs must be used only in the experimental section. *Perspectives* may use trademark names once in the manuscript. Do not use trademark or service mark symbols.
- **2.1.9. Interference Compounds.** Active compounds from any source must be examined for known classes of assay interference compounds and this analysis must be provided in the General Experimental section. Compounds shown to display misleading assay readouts by a variety of mechanisms include, but are not limited to, aggregation, redox activity, fluorescence, protein reactivity, singlet-oxygen quenching, the presence of impurities, membrane disruption, and their decomposition in assay buffer to form reactive compounds. Many of these compounds have been classified as Pan Assay Interference Compounds (PAINS; see <u>Aldrich et al. J. Med. Chem. 2017, 60, 2165-2168</u> and webinar at <u>bit.ly/jmcPAINS</u>). Provide firm experimental evidence in at least two different assays that reported compounds with potential PAINS liability are specifically active and their apparent activity is not an artifact.

2.2 Manuscript Organization

2.2.1 Title Page. *Title*: The title of the manuscript should reflect the purposes and findings of the work in order to provide maximum information in a computerized title search. Minimal use of nonfunctional words is encouraged. Only commonly employed abbreviations (e.g., DNA, RNA, ATP) are acceptable. Code numbers for compounds may be used in a manuscript title when placed in parentheses AFTER the chemical or descriptive name.

Authors' Names and Affiliations: The authors' full first and last names and affiliations with addresses (including postal codes) at time of work completion should be listed below the title. The name of the corresponding author should be marked with an asterisk (*).

- **2.2.2 Abstract.** *Articles*, *Brief Articles*, *Perspectives*, and *Viewpoints* must have an abstract following the title page. *Brief Articles* have a strict 75 word limit; for *Articles* and *Perspectives*, 150 words are usually adequate; for *Viewpoints*, 1–3 sentences are adequate. Abstracts should be presented in a findings-oriented format in which the most important results and conclusions are summarized. Code numbers may be used once in the abstract.
- **2.2.3 Introduction.** The rationale and objectives of the research should be discussed in this section. The background material should be brief and relevant to the research described.
- **2.2.4 Results.** This section could include synthetic schemes and tables of biological data. The discussion of the chemistry and biology should be descriptive.
- **2.2.5 Discussion and Conclusions.** Authors should discuss the analysis of the data together with the significance of results and conclusions, if an optional conclusions section is not employed.
- **2.2.6 Experimental Section.** Authors should be as concise as possible in experimental descriptions. General reaction conditions should be given only once. The title of an experiment should include the bolded, non-italicized chemical name and the code number or bold Arabic identifier number. Experiments should be listed in numerical order. Molar equivalents of all reactants and percentage yields of products should be included.

A general introductory section should include general procedures, standard techniques, and instruments employed (e.g., determination of purity, chromatography, NMR spectra, mass spectra, names of equipment) in the synthesis and characterization of compounds described subsequently in this section. Provide analysis for known classes of assay interference compounds.

Authors must emphasize any unexpected, new, and/or significant hazards or risks associated with the reported work. This information should be in the experimental details section of the full article or communication.

Abbreviations. Standard abbreviations should be used throughout the experimental section (see 5. Standard Abbreviations and Acronyms). Please note that these are used in ACS Journals without periods. The preferred forms for some of the more commonly used abbreviations are mp, bp, °C, K, min, h, mL, μL, g, mg, μg, cm, mm, nm, mol, mmol, μmol, ppm, TLC, GC, NMR, UV, and IR. Units are abbreviated in table column heads and when used with numbers, not otherwise. For further information, refer to *The ACS Style Guide* (see 2.1 General Considerations).

2.2.7 Ancillary Information. Include pertinent information in the order listed immediately before the references.

Supporting Information: Provide brief descriptions in nonsentence format listing the contents of the files supplied as Supporting Information.

PDB ID Codes: Include the PDB ID codes with assigned compound Arabic number. Include the statement "Authors will release the atomic coordinates and experimental data upon article publication."

Homology Models: Include the PDB ID codes with assigned compound Arabic number. Include the statement "Authors will release the atomic coordinates upon article publication."

Corresponding Author Information: Provide email addresses for each of the designated corresponding authors.

Present/Current Author Addresses: Provide information for authors whose affiliations or addresses have changed.

Author Contributions: Include statement such as "These authors contributed equally."

Acknowledgment: Authors may acknowledge people, organizations, and financial supporters in this section.

Abbreviations Used: Provide a list of nonstandard abbreviations and acronyms used in the paper, e.g., YFP, yellow fluorescent protein. Separate by semicolons. Do not include compound code numbers in this list. It is not necessary to include abbreviations and acronyms from the Standard Abbreviations and Acronyms list (http://pubs.acs.org/page/jmcmar/submission/authors.html).

- **2.2.8 References and Notes.** Number literature references and notes in one *consecutive* series by order of mention in the text. Numbers in the text are non-parenthesized superscripts. The accuracy of the references is the responsibility of the author. List all authors; do not use et al. Provide inclusive page numbers. Titles may have capitalization of first word only (excluding, for example, acronyms and trade names) or standard capitalization as shown below. The chosen style should be used consistently throughout the references. Double-space the references using the following format.
 - Journals: Rich, D. H.; Green, J.; Toth, M. V.; Marshall, G. R.; Kent, S. B. H. Hydroxyethylamine Analogues of the p17/p24 Substrate Cleavage Site Are Tight-Binding Inhibitors of HIV Protease. *J. Med. Chem.* **1990**, *33*, 1285-1288.
 - Online early access: Rubner, G.; Bensdorf, K.; Wellner, A.; Kircher, B.; Bergemann, S.; Ott, I.; Gust, R. Synthesis and Biological Activities of Transition Metal Complexes Based

on Acetylsalicylic Acid as Neo-Anticancer Agents. *J. Med. Chem.* [Online early access]. DOI: 10.1021/jm101019j. Published Online: September 21, 2010. PLEASE NOTE THAT IF A CITATION IS GIVEN, IT SHOULD BE PROVIDED IN LIEU OF THE DOI NUMBER.

- Periodicals published in electronic format only: Author 1; Author 2; Author 3; etc. Title of Article. *Journal Abbreviation* [Online] **Year**, *Volume*, Article Number or other identifying information.
- Monographs: Casy, A. F.; Parfitt, R. T. *Opioid Analgesics*; Plenum: New York, 1986.
- Edited Books: Rall, T. W.; Schleifer, L. S. Drugs Effective in the Therapy of the Epilepsies. In *The Pharmacological Basis of Therapeutics*, 7th ed.; Gilman, A. G., Goodman, L. S., Rall, T. W., Murad, F., Eds.; Macmillan: New York, 1985; pp 446-472.
- Patents: Sheem, S. K. Low-Cost Fiber Optic Pressure Senor. U.S. Patent 6,738,537, May 18, 2004 *OR* 2004. (*Date format needs to be consistent.*)

List submitted manuscripts as "in press" only if formally accepted for publication. Manuscripts available on the Web with a DOI number are considered published. For manuscripts not accepted, use "unpublished results" after the names of authors. Incorporate notes in the correct numerical sequence with the references. Footnotes are not used.

2.2.9 Tables. Tabulation of experimental results is encouraged when this leads to more effective presentation or to more economical use of space. Tables should be numbered consecutively in order of citation in the text with Arabic numerals. Footnotes in tables should be given italic lowercase letter designations and cited in the tables as superscripts. The sequence of letters should proceed by row rather than by column. If a reference is cited in both table and text, insert a lettered footnote in the table to refer to the numbered reference in the text. Each table must be provided with a descriptive title that, together with column headings, should make the table self-explanatory.

Titles and footnotes should be on the same page as the table. Tables may be created using a word processor's text mode or table format feature. The table format feature is preferred. Ensure each data entry is in its own table cell. If the text mode is used, separate columns with a single tab and use a return at the end of each row. Tables may be inserted in the text where first mentioned or may be grouped after the references.

2.2.10 Figures, Schemes/Structures, and Charts. The use of illustrations to convey or clarify information is encouraged. Structures should be produced with the use of a drawing program such as ChemDraw. Authors using other drawing packages should, in as far as possible, modify their program's parameters so that they conform to ChemDraw preferences. Remove all color from illustrations, except for those you would like published in color. Illustrations may be inserted into the text where mentioned or may be consolidated at the end of the manuscript. If consolidated, legends should be grouped on a separate page(s) after the references. Include as part of the manuscript file.

To facilitate the publication process, please submit manuscript graphics using the following guidelines:

1. Use a superscript numeral for R^1 , R^2 , etc. (not a subscript R_1 , R_2) to designate substituents in graphic structures, tables, and text.

- 2. The preferred submission procedure is to embed graphic files in a Word document. It may help to print the manuscript on a laser printer to ensure all artwork is clear and legible.
- 3. Additional acceptable file formats are: TIFF, PDF, EPS (vector artwork) or CDX (ChemDraw file). If submitting individual graphic files in addition to them being embedded in a Word document, ensure the files are named based on graphic function (i.e. Scheme 1, Figure 2, Chart 3), not the scientific name. Labeling of all figure parts should be present and the parts should be assembled into a single graphic.
 - EPS files: Ensure that all fonts are converted to outlines or embedded in the graphic file. The document settings should be in RGB mode. **NOTE:** *While EPS files are accepted, the vector-based graphics will be rasterized for production.* Please see below for TIFF file production resolutions.
- 4. TIFF files (either embedded in a Word doc or submitted as individual files) should have the following resolution requirements:
 - Black & White line art: 1200 dpi
 - Grayscale art (a monochromatic image containing shades of gray): 600 dpi
 - Color art (RGB color mode): 300 dpi
 - The RGB and resolution requirements are essential for producing high-quality graphics within the published manuscript. Graphics submitted in CMYK or at lower resolutions may be used; however, the colors may not be consistent and graphics of poor quality may not be able to be improved.
 - Most graphic programs provide an option for changing the resolution when you are saving the image. Best practice is to save the graphic file at the final resolution and size using the program used to create the graphic.
- 5. Graphics should be sized at the final production size when possible. Single column graphics are preferred and can be sized up to 240 points wide (3.33 in.). Double column graphics must be sized between 300 and 504 points (4.167 in. and 7 in.). All graphics have a maximum depth of 660 points (9.167 in.) including the caption (please allow 12 points for each line of caption text).
 - Consistently sizing letters and labels in graphics throughout your manuscript will help ensure consistent graphic presentation for publication.

For more information, please visit http://pubs.acs.org/page/jmcmar/submission/authors.html and http://pubs.acs.org/page/4authors/submission/index.html.

2.2.11 Image Manipulation. According to *ACS Ethical Guidelines*, images should be free from misleading manipulation. Images included in an account of research performed or in the data collection as part of the research require an accurate description of how the images were generated and produced. Apply digital processing uniformly to images, with both samples and controls. Cropping must be reported in the figure legend. For gels and blots, use of positive and negative controls is highly recommended. Avoid high contrast settings to avoid overexposure of gels and blots. For microscopy, apply color adjustment to entire image and note in the legend. When necessary, authors should include a section on equipment and settings in supporting information to describe all image acquisition tools, techniques and settings, and software used. All final images must have resolutions of 300 dpi or higher. Authors should retain unprocessed

data in the event that the Editors request them. Unprocessed data can also be part of the supporting information.

- **2.2.12 Table of Contents Graphic.** A graphic entry for the table of contents (TOC) must be supplied as the last page of the manuscript and labeled "Table of Contents graphic." This *small* graphic should capture the reader's attention and, in conjunction with the manuscript title, should give the reader an idea of the key target compounds or series discussed in the paper. The TOC graphic will also appear in the abstract of the published PDF file. Do not provide a separate abstract graphic.
- A chemical structure should be clearly depicted.
- The TOC graphic should be entirely original work created by one of the coauthors and should not be a duplicate of a graphic appearing elsewhere in the manuscript.
- The TOC graphic should be no wider than 21 cm and no taller than 5.5 cm.
- Code numbers are allowed in the TOC graphic.

For additional information see the <u>ACS Publications Guidelines for Table of Contents/Abstract</u> *Graphics*. For resolution/quality requirements see *Figures*, *Schemes/Structures*, *and Charts*.

2.2.13 Supporting Information. Authors are encouraged to make use of this resource when manuscripts contain extensive tabulations of data that are of interest only to those readers who may need more complete data.

The first page of the supporting information file should contain the title of the manuscript, the names of all authors, and a table of contents; label this page "Supporting Information". The pages must be consecutively numbered S1 (the title page), S2, etc. Figure captions, titles to tables, and other identifying captions should appear on the same page as the figures or tables. Supporting information may be single-spaced. Generally, if one has difficulty reading the material as submitted, it is unacceptable. Refer to *The ACS Style Guide* (see 2.1 General Considerations) for more specific information.

Supporting information must be submitted at the same time as the manuscript and uploaded separately to the ACS Paragon Plus Environment. A <u>list of acceptable file types</u> is available on the Web. All supporting information files of the same type should be prepared as a single file (rather than submitting a series of files containing individual images or structures). For example, all supporting information available as PDF files should be contained in one PDF file. Author-created file names will be automatically replaced with standardized file names generated at the time of publication.

DO NOT UPLOAD FIGURES AND TABLES THAT ARE TO BE PUBLISHED IN THE MANUSCRIPT AS SUPPORTING INFORMATION FILES.

2.2.14 Molecular Formula Strings. Authors are required to submit SMILES string computer-readable identifiers of molecules discussed in the manuscript along with the associated biochemical and biological data, if applicable. It is recognized that some molecules, including antibodies, peptides greater than six amino acids, proteins, etc., do not contribute to the spirit of molecular formula strings and are exempt from this requirement. Judgment regarding exemption of ligands are at the discretion of the Editors. Submission of molecular formula strings and associated data enables enhanced quality control at review and can increase an article's discoverability and citability. Complete submission instructions are available at http://pubs.acs.org/page/jmcmar/submission/jmcmar_mfstrings.html.

2.3 Specialized Data

2.3.1 Biological Data. Quantitative biological data are required for all tested compounds. Biological test methods must be referenced or described in sufficient detail to permit the experiments to be repeated by others. Detailed descriptions of biological methods should be placed in the experimental section. Required information includes the source (if purchased or lab from which originally obtained, if applicable), description of cell line used (e.g., HEK293, COS-1, COS-7), etc., and experimental conditions necessary for those trained in the art to reproduce the experiments as detailed in the manuscript and under identical conditions. Standard compounds or established drugs should be tested in the same system for comparison. Data may be presented as numerical expressions or in graphical form; biological data for extensive series of compounds should be presented in tabular form. Significant figures should be appropriate for the data presented. Tables consisting primarily of negative data will not usually be accepted; however, for purposes of documentation they may be submitted as supporting information. Clearly state in the experimental section how many replicates and independent experiments were performed for the key target compounds to generate the biological data presented.

Active key target compounds obtained from combinatorial syntheses should be resynthesized, analytically characterized, and percent purity determined (with values provided) and retested in the biological assay to verify that the biology conforms to the initial observation. To increase the scientific rigor of the finding and the manuscript's contribution to the field, conformation in an orthogonal assay of the lead molecule(s) biological activity are highly encouraged. Judgment regarding if an orthogonal experiment is critical to the significance of the research presented are at the discretion of the Editors.

Statistical limits (statistical significance) for the biological data are usually required. If statistical limits cannot be provided, the number of determinations and some indication of the variability and reliability of the results should be given. References to statistical methods of calculation should be included. Concentrations should be expressed as molar quantities (e.g., µM, nM) and doses in animals should be expressed in weight/weight or molar quantities (e.g., mg/kg, µmol/kg). The routes of administration of test compounds and vehicles used should be indicated, and any salt forms used (hydrochlorides, sulfates, etc.) should be noted. The physical state of the compound dosed (crystalline, amorphous; solution, suspension) and the formulation for dosing (micronized, jet-milled, nanoparticles) should be indicated. For those compounds found to be inactive, the highest concentration (in vitro) or dose level (in vivo) tested should be indicated. See section on *Statistical Criteria* for more detailed requirements.

Cytotoxicity mean graphs from the National Cancer Institute (NCI) should appear in Supporting Information and not in the main body of the manuscript. Numerical data derived from a limited number of cell lines may be tabulated in the text of the manuscript.

If human cell lines are used, authors are strongly encouraged to include the following information in their manuscript in accordance with NIH guidelines:

- the cell line source, including when and from where it was obtained;
- whether the cell line has recently been authenticated and by what method;
- whether the cell line has recently been tested for mycoplasma contamination.

2.3.2 Purity of Tested Compounds.

Methods: All scientifically established methods (e.g., HPLC, combustion analysis, absolute quantitative ¹H NMR (qHNMR; see <u>Purity by Absolute qNMR instructions</u>) following the established Journal protocol or equivalent qHNMR methods) of establishing purity are

acceptable. Documentation is required for qHNMR. If the target compounds are solvated, the quantity of solvent should be included in the compound formulas. When HPLC is the method for determination of compound purity, HPLC traces are required only for key target compounds. Documentation is required to be uploaded as Supporting Information for Review Only.

Purity Percentage: All tested compounds, whether synthesized or purchased, should possess a purity of at least 95%. Target compounds must have a purity of at least 95%. In exceptional cases, authors can request a waiver when compounds are less than 95% pure. For solids, the melting point or melting point range should be reported as an indicator of purity.

Elemental analysis: Found values for carbon, hydrogen, and nitrogen (if present) should be within 0.4% of the calculated values for the proposed formula.

Statements/Documentation: Include the specific analytical method used to determine purity in the general part of the experimental section together with a statement confirming ≥95% purity. If the purity of a particular compound is less than 95%, specify the percentage of purity at the end of the description of its synthesis in the experimental section. For qHNMR experiments, additional documentation is required. Provide supplier provided proof of purity from purchased compounds in supporting information.

Author Checklist: Specify the method employed for establishing purity and percentage of purity in the checklist. Waivers for compounds of less than 95% purity should be requested in the checklist.

2.3.3 Confirmation of Structure. Adequate evidence to establish structural identity must accompany all new compounds that appear in the experimental section of *Articles, Brief Articles, and Drug Annotations*. Sufficient spectral data should be presented in the experimental section to allow for the identification of the same compound by comparison. Generally, a listing of ¹H or ¹³C NMR peaks is sufficient. However, when the NMR data are used as a basis of structural identification, the peaks must be assigned. Proton NMR shifts, reported to 0.01 ppm precision, should be accompanied by an abbreviation for any multiplet structure, the number of atoms represented by the peak or multiplet, and coupling constraints where applicable. *J* values are in hertz (Hz) and have one decimal place. Give ¹³C chemical shifts to one digit after the decimal point, unless an additional digit will help distinguish overlapping peaks. *See NMR Guidelines for ACS Journals*.

List only infrared absorptions that are diagnostic for key functional groups. If a series contains very closely related compounds, it may be appropriate merely to list the spectral data for a single representative member when they share a common major structural component that has identical or very similar spectral features. HRMS data may be supplied as an additional criterion of compound identity. For the first member of a new class of oligomers containing up to 10 residues, ¹H NMR (300-500 MHz) and HRMS are a requirement.

Specific optical rotations should be reported for isolated natural products, enantiopure compounds, and enantioenriched isomer mixtures when sufficient sample is available. Specific rotations based on the equation $[\alpha] = (100\alpha)/(lc)$ should be reported as unitless numbers as in the following example: $[\alpha]^{20}_{D}$ 25 (c 1.9, CHCl₃), where the concentration c is in g/l00 mL and the path length l is in decimeters. The units of the specific rotation, (deg*mL)/(g*dm), are implicit and are not included with the reported value.

2.3.4 Combinatorial Chemistry. When combinatorial chemistry has been employed to generate molecules which become prototypes for a subsequent focused SAR investigation, the lead compounds and any other compounds that are key to the analysis and interpretation of the SAR of the focused series must conform to the appropriate criteria for purity and structural identity

required by this Journal. However, the combinatorial chemistry methodology, screening data, and *preliminary* SAR which led to the generation of the lead molecule(s) may be reported as supporting information without confirmation of structure or demonstration of purity. These data may be briefly summarized in the main manuscript when they clarify the SAR discussion of the focused series.

2.3.5 Computational Chemistry.

- <u>2.3.5.1 Manuscript Categories</u>. When computational chemistry is a major component of a study, manuscripts must fall into one or more of the following categories:
- (A) Practical applications of existing computational methods combined with original experimental data. Manuscripts that report prospective computational design, synthesis, and experimental evaluation of new chemical entities are highly encouraged.

Applications of existing computational methods are not considered without original experimental data that assess the computational predictions. QSAR modeling is acceptable only if a significant number of new compounds is predicted, prepared, and tested. Avoid overinterpretation of computational predictions and conclusions drawn from molecular models as if they represent experimental data.

(B) Substantially novel methods along with evidence for utility in medicinal chemistry with significant potential for advancing the field.

Clearly describe computational methods manuscripts to be accessible to a general medicinal chemistry audience and clarify the relevance of the new method to medicinal chemistry. Present sufficient information to allow the method to be reproduced and tested in other laboratories.

(C) Statistical analysis or data mining of publicly available databases or data sets that provide unexpected or provocative insights into the advancement of topical medicinal chemistry problems.

Such investigations must be based upon large data sets. Small series of compounds whose properties are reinvestigated using computational methods do not qualify for this category.

- 2.3.5.2 Proprietary Data. Normally, the use of proprietary data for computational modeling or analysis is not acceptable because it is inconsistent with the ACS Ethical Guidelines. All experimental data and molecular structures used to generate and/or validate computational models must be reported in the paper, reported as supporting information, or readily available without infringements or restrictions. The Editors may choose to waive the data deposition requirement for proprietary data in a rare case where studies based on very large corporate data sets provide compelling insight unobtainable otherwise.
- <u>2.3.5.3 Virtual Screening Studies</u>. In order to validate virtual screening hits obtained from any source, provide proof of dose-response behavior, confirmation of IC_{50} or K_i values, and controls for nonspecific or artificial inhibition (i.e., proof of reversibility, detergent controls). Submit structure confirmation (${}^{1}H$ NMR and MS; see section 2.3.3) for active compounds.

For virtual screens that produce compound rankings, provide as supporting information the total number of compounds that were screened and the ranks of identified hits before application of any further manual or other subjective selection steps.

Complex virtual screening protocols are not validated per se by identifying a few active compounds. Evidence must be provided that much simpler approaches would not have yielded comparable results (e.g., 2D similarity or substructure searching). Experimental findings must be significant. For example, identifying weakly potent ATP-site directed protein kinase inhibitors

through virtual screening is no longer considered a significant advance due to the availability of many known potent inhibitors acting by this mechanism.

- <u>2.3.5.4 Retrospective Use of Computational Methods</u>. Manuscripts that contain experimental studies with a retrospective computational component will be considered only under the following conditions:
- (a) Computational work must lead to a clearly stated message, either an improved understanding of the experimental work or a well-defined experimentally testable hypothesis.
- (b) Clearly distinguish models and hypothetical statements from experimental observations both in the text and in figure captions.
- (c) Describe computational methods in sufficient detail for the reader to reproduce the results.
- (d) Computational methods must be thoughtfully selected. Explain why the applied method is an appropriate choice and was chosen over similar existing methods. Calculation results, in particular those of automated modeling software, must be critically examined.
- (e) Draw conclusions from modeling with an appropriate amount of caution in light of assumptions made and within the accuracy limitations of the applied computational methods. The overall amount of space (text and figures) devoted to retrospective computational work must be proportionate to its significance.
- 2.3.5.5 Predicted Compound Binding Modes. The prediction of compound binding modes by docking is a frequent computational application submitted to the Journal in combination with experimental data. Models derived by minor modifications of known X-ray structures are often reliable, whereas binding modes suggested on the basis of a protein homology model are usually speculative. Provide the PDB IDs of crystal structures used as starting points for molecular modeling in the figure legends of figures depicting the resulting molecular models. To be considered for publication in the Journal, all binding mode predictions must be well founded. In the absence of supporting structural information, demonstrate that putative binding modes are consistent with structure–activity relationships for a series of analogues.
- QSAR, pseudo-receptor, or machine learning models that are occasionally applied retrospectively to analyze biological activities observed in the context of experimental SAR studies are acceptable only when used in a predictive fashion or used to illustrate a point of central relevance for a manuscript.
- <u>2.3.5.6 Computational Data Analysis</u>. The Journal encourages the submission of manuscripts presenting analyses of publicly available databases or data sets that provide unexpected or provocative insights into topical problems and advance medicinal chemistry knowledge. Investigations must be based upon large data sets rather than small series of compounds. Benchmark investigations, such as comparisons of virtual screening algorithms, are considered only if they provide particularly clear and generally relevant conclusions that set new standards in the field. General relevance must be clearly stated and put into scientific context.
- <u>2.3.5.7 PDB Coordinates for Computational Models</u>. If three-dimensional computational models of targets, binding sites, or target-ligand complexes are reported, PDB-formatted coordinates for computational models must be included as Supporting Information for Publication at submission to ensure reproducibility of calculations and reported findings. Hydrogen-suppressed atomic models must be provided in standard PDB-formatted coordinate files.
- **2.3.6 QSAR/QSPR and Proprietary Data.** The following are general requirements for manuscripts reporting work done in this area:

- (1) Authors should explicitly state in the abstract, introduction, and/or results sections of the paper what is novel about the quantitative structure—activity relationships/quantitative structure—property relationships (QSAR/QSPR) study being reported. In this respect, "novel" must be presented with respect to methodology/theory and/or the findings from the system(s) studied.
- (2) If a new method/theory is being reported, it should be compared and "validated" against at least one other common data set of reasonable size for which a published study exists using at least one other method/approach and preferably a method/approach that has been widely used in the field.
- (3) All data and molecular structures used to carry out a QSAR/QSPR study are to be reported in the paper and/or in its supporting information or should be readily available without infringements or restrictions. The use of proprietary data is generally not acceptable.
- (4) Standard QSAR/QSPR studies are considered only if the predictions are experimentally tested and if the experimental data are novel and significant. Only QSAR/QSPR analyses that provide new insights into the activity are encouraged.

Some guidelines to assist prospective Journal authors of manuscripts in the field of QSAR/QSPR that report novel methods are as follows:

- (i) 3D-QSAR studies that overlap with, and enhance, structure-based design (SBD) methods are encouraged. QSAR models that lead to subsequently validated experimental findings are encouraged.
- (ii) Papers reporting new QSAR/QSPR methods and approaches for facilitating a mechanistic understanding of ADMET properties, and/or for reliable ADMET screening, are welcomed.
- (iii) New QSAR/ QSPR methods that interface with chem- and bio-informatics methods and/or with data-mining techniques are encouraged.
- (iv) QSAR/QSPR approaches for virtual screening must demonstrate distinct advantages or advances over current virtual screening schemes. For methods falling into categories (1)-(3), the same acceptance criteria apply as for any manuscript describing new computational methods according to 2.3.5.

Specifically discouraged are (a) QSAR and QSPR modeling for data sets that have already been extensively modeled, (b) model development featuring high ratios of descriptors to data points, and (c) reports of new descriptors without clear evidence for their superiority in QSAR/QSPR modeling to existing, commonly used alternatives.

- **2.3.7 Statistical Criteria.** Appropriate statistical assessment is equally important for experimental and computational studies in medicinal chemistry. Reported results generally require statistical validation. The term "significant" should not be used unless the appropriate statistical analysis was performed and the probability value (p-value) used to identify significance (generally p < 0.05) is consistent with the scientific rigor of the field. Statistical analyses of compound data are also frequently presented, which must adhere to acceptable statistical and scientific standards. Specifically:
- (1) A clear and comprehensive description of experimental data or computed data underlying the analysis is required.
- (2) Statistical methods used must be clearly identified. Non-standard statistical methods should be described in sufficient detail or precisely referenced.

- (3) Underlying assumptions of statistical methods should be specified. For example, many statistical tests assume the presence of normal data distributions, which is often an approximation in practice.
- (4) Depending on the type of experiments reported, either confidence limits (CL), standard deviations (SD), or standard errors of the mean (SEM) must accompany a mean value provided in either graphical or tabular form. The experimental section for each in vitro and in vivo assay performed should indicate the number of independent experiments as well as the statistical method used for data analysis. For example, assay curves must contain errors bars derived from multiple measurements.
- (5) For regression curves, their uncertainty must be assessed by plotting the original data along the curve or by establishing experimental or calculation confidence limits.
- (6) If average values are reported from computational analysis, their variance must be documented. This can be accomplished by providing the number of times calculations have been repeated, mean values, and standard deviations (or standard errors). Alternatively, median values and percentile ranges can be provided. Data might also be summarized in scatter plots or box plots.
- (7) Reporting averages of data assigned to pre-defined value ranges and 'averages of average values' must be avoided.
- **2.3.8 Software.** Software used as a part of computer-aided drug design (e.g., molecular modeling or QSAR) should be readily available from reliable sources, and the authors should specify where the software can be obtained. When conformational calculations are included in such papers, the parameters employed for the relevant potential functions should be given. All details needed to reproduce the numbers in the manuscript should be indicated in the paper or as supporting information. This includes coordinates of hypothetical computer-generated receptor models.
- **2.3.9 Structural Data.** For papers describing structures of biological macromolecules, the atomic coordinates and the related experimental data (structure factor amplitudes/intensities and/or NMR restraints) must be deposited at a member site of the Worldwide Protein Data Bank (http://www.wwpdb.org): RCSB PDB (http://www.pdb.org), Protein Databank in Europe (PDBe) (http://www.pdbi.org), or BMRB (http://www.bmrb.wisc.edu). The PDB ID must appear before the references (see section 2.2.7) and in the figure legend. Authors must release the atomic coordinates and experimental data when the associated article is published. Questions related to deposits should be sent to info@wwpdb.org. Papers that utilize coordinates of molecules already in the database should specify the PDB ID as a reference.

For X-ray diffraction of structures of small molecules with anisotropically refined atoms, a figure displaying the thermal ellipsoids should ordinarily be presented; a spherical-atom representation may be substituted if necessary for clarity. If a spherical atom view is chosen for the manuscript, a thermal ellipsoid figure should be included in the supporting information. In cases where intermolecular interactions are relevant to the discussion, a view of the unit cell may be included. Articles should list for each structure the formula, formula weight, crystal system, space group, unit cell parameters, temperature of data collection, and values of *Z*, *R*, and GOF in the experimental section. Tables of atom coordinates and thermal parameters will not be printed. CIF files must be deposited with Cambridge Crystallographic Data Centre (CCDC).

2.3.10 Compound Characterization Checklist. When manuscripts report the synthesis of compounds, submission of a completed Compound Characterization Checklist (CCC) is

recommended *but not required*. The CCC form (accessed via http://pubs.acs.org/page/jmcmar/submission/authors.html) can be completed on-screen and saved for uploading with the submission of the manuscript (Supporting Information for Review Only). The CCC will be provided to reviewers to help them assess the overall thoroughness of the characterization of synthesized compounds.

3 Submitting the Manuscript

3.1 Paragon Plus Web Site

Manuscripts must be submitted via the <u>ACS Paragon Plus Environment</u>. Complete instructions and an overview of the electronic online (Web) submission process are available through the secure ACS Paragon Plus Web site. Authors will view the PDF version of their manuscripts prior to formal submission to the Editor. In order to use Web submission, authors must be able to provide electronic versions of text and graphics. Supporting information should also be submitted electronically via the Web site (as a separate document). Instructions on <u>supported platforms and word processing packages</u> are available at the submission site.

The Web submission site employs state-of-the-art security mechanisms to ensure privacy for all electronically submitted manuscripts. These same security mechanisms are also used throughout the peer review process, permitting access to only those reviewers who are assigned to a particular manuscript. Authors must also submit all revisions of manuscripts via the ACS Paragon Plus Environment. Authors should review the Journal's most recent <u>Guidelines for Authors</u> on the Web prior to submission of a manuscript. Close attention to all the required details discussed in Guidelines for Authors will expedite review and reduce the time to publication.

3.2 Author Submission Checklist

For Articles, Brief Articles, and Drug Annotations, authors are required to upload the <u>Author Submission Checklist</u> in lieu of a cover letter for new and resubmitted manuscript submissions. If a point-by-point response is required, upload as a separate document.

3.3 Conflict of Interest Disclosure

A statement describing any financial conflicts of interest or lack thereof is published with each manuscript. During the submission process, the corresponding author must provide this statement on behalf of all authors of the manuscript. The statement should describe all potential sources of bias, including affiliations, funding sources, and financial or management relationships, that may constitute conflicts of interest (please see the ACS Ethical Guidelines). The statement will be published in the final article. If no conflict of interest is declared, the following statement will be published in the article: "The authors declare no competing financial interest."

3.4 Journal Publishing Agreement

A properly completed and signed Journal Publishing Agreement must be submitted for each manuscript. ACS Paragon Plus provides an electronic version of the Agreement that will be available on the **My Authoring Activity** tab of the corresponding author's home page once the manuscript has been assigned to an Editor. A PDF version of the Agreement is also available, but **authors are strongly encouraged to use the electronic Journal Publishing Agreement.** If the PDF version is used, **all pages of the signed PDF Agreement must be submitted.** If the corresponding author cannot or should not complete either the electronic or PDF version for any

reason, another author should complete and sign the PDF version of the form. Forms and complete instructions are available at http://pubs.acs.org/page/copyright/journals/index.html.

3.5 Author List

During manuscript submission, the submitting author must provide contact information (full name, email address, institutional affiliation and mailing address) for all of the co-authors. Because all of the author names are automatically imported into the electronic Journal Publishing Agreement, the names must be entered into ACS Paragon Plus in the same sequence as they appear on the first page of the manuscript. (Note that while co-authors are not required to register in ACS Paragon Plus, doing so will require less work by the submitting author.) The author who submits the manuscript for publication accepts the responsibility of notifying all co-authors that the manuscript is being submitted. Deletion of an author after the manuscript has been submitted requires a confirming letter to the assigned editor from the author whose name is being deleted. For more information on ethical responsibilities of authors, see the Ethical Guidelines to Publication of Chemical Research.

3.6 Funding Sources

Authors are required to report ALL funding sources and grant/award numbers relevant to this manuscript. Enter all sources of funding for ALL authors relevant to this manuscript in BOTH the Open Funder Registry tool in ACS Paragon Plus and in the manuscript to meet this requirement. See http://pubs.acs.org/page/4authors/funder_options.html for complete instructions.

Institution Identification. Many Funders and Institutions require that institutional affiliations are identified for all authors listed in the work being submitted. ACS facilitates this requirement by collecting institution information during manuscript submission under Step 2: Authors and Affiliations in ACS Paragon Plus.

3.7 ORCID

Authors submitting manuscript revisions are required to provide their own personal, validated ORCID iD before completing the submission, if an ORCID iD is not already associated with their ACS Paragon Plus user profiles. This iD may be provided during original manuscript submission or when submitting the manuscript revision. All authors are strongly encouraged to register for an ORCID iD, a unique researcher identifier. The ORCID iD will be displayed in the published article for any author on a manuscript who has a validated ORCID iD associated with ACS when the manuscript is accepted.

With an ORCID iD, you can create a profile of your research activities to distinguish yourself from other researchers with similar names and make it easier for your colleagues to find your publications. If you do not yet have an ORCID iD, or wish to associate your existing ORCID iD with your ACS Paragon Plus account, you may do so by following the ORCID-related links in the Email/Name section of your ACS Paragon Plus account. Learn more at http://www.orcid.org.

3.8 Revision

Articles, Brief Articles, Perspectives, and Drug Annotations revisions must be submitted within seven days of a formatting only revision request, 30 days of a minor revision request, and 60 days of a major revision request.

3.9 Proofs

The corresponding author of an accepted manuscript will receive e-mail notification and complete instructions when page proofs are available for review via a secure Web site. Authors will access the secure site through ACS ChemWorx and will need an ACS ID. To obtain an ACS ID or to reset your password, go to www.acschemworx.org.

Routine rephrasing of sentences or additions are not permitted at the page proof stage. Alterations should be restricted to serious changes in interpretation or corrections of data. Extensive or important changes on page proofs, including changes to the list of authors or major changes to the title, are subject to editorial review.

It is the responsibility of the corresponding author to ensure that all authors listed on the manuscript agree with the changes made on the proofs. Galley proofs should be returned within 48 hours of receipt in order to ensure timely publication of the manuscript. Only the corresponding author should submit one set of galley corrections to the American Chemical Society.

3.10 ACS Policies for E-prints, Open Access, and Reprints

Under the <u>ACS Articles on Request policy</u>, the Society will provide (free of charge) to all contributing authors a unique URL within the ACS Web site that they may e-mail to colleagues or post on external Web sites. These author-directed links are designed to facilitate distribution of an author's published work to interested colleagues in lieu of direct distribution of the PDF file by the author. The ACS Articles on Request policy allows 50 downloads within the first year after Web publication and unlimited access via the same author-directed links 12 months after Web publication.

Open access options are available under the ACS AuthorChoice program for all ACS journals. Authors, institutions, or funding agencies can provide open access for any article that has been peer-reviewed by paying an article publishing charge once the article has been accepted for publication. ACS offers a wide range of options, including the ACS' license, ACS AuthorChoice (a noncommercial reuse license), and Creative Commons license options CC-BY and CC-BY-NC-ND. ACS also offers the option to choose immediate open access or delayed open access (12 months delayed at a reduced price). With open access, authors can request that ACS deposit the final published article to funder or government repositories, such as PMC, European PMC, and DOE PAGES. For more information, see

http://pubs.acs.org/page/4authors/authorchoice/index.html.

To purchase open access, ACS authors should first sign the Journals Publishing Agreement prior to acceptance. After an article has been peer-reviewed and if it is accepted, the corresponding author receives an email from ACS with instructions and a link into the Copyright Clearance Center's RightsLink ecommerce system to choose and purchase an open access license. For some funders, special arrangements have been made, and alternate processes may be provided in the email to the corresponding author (see http://pubs.acs.org/page/4authors/funder_options.html for details). Significant discounts are available for authors who are affiliated with an All Publications subscribing institution and for ACS members. For assistance with open access, please contact support@services.acs.org.

For Paper Reprints: When the corresponding author is e-mailed the notification for the proof of the paper, the author will receive a link to a Web site where the author may order reprints. Ordering may also be done by calling Cierant Corporation, 866-305-0111, from 9 AM to 5 PM EST. Reprints will be shipped within two weeks after the issue publication date. Neither the

Editors nor the Washington ACS Office keeps a supply of reprints; requests for single copies of papers should be addressed to the corresponding author of the paper concerned.

3.11 Just Accepted Manuscripts

Just Accepted manuscripts are peer-reviewed, accepted manuscripts that are published on the ACS Publications Web site prior to technical editing, formatting for publication, and author proofing—usually within 30 minutes to 24 hours of acceptance by the editorial office. Authors should take this schedule into account when planning intellectual and patent activities related to a manuscript. During the manuscript submission process, authors can choose to have their manuscript published online as a Just Accepted manuscript. To ensure rapid delivery of the accepted manuscript to the Web, authors must adhere carefully to all requirements in the Journal's Guidelines for Authors. For further information, please refer to the Just Accepted FAQ, at http://services.acs.org/pubshelp/passthru.cgi?action=kb&item=244. Note that publishing a manuscript as Just Accepted is not a means by which to comply with the NIH Public Access

3.12 Post Acceptance and ASAP Publication

Correspondence regarding accepted papers, proofs, and reprints should be directed to Journal Publications, American Chemical Society, 2540 Olentangy River Road, P.O. Box 3330, Columbus, OH 43210; 614-447-3665; fax, 614-447-3745; acsproof@acs.org.

Accepted manuscripts will be published on the "Articles ASAP" page on the Journal Web site as soon as page proofs are corrected and all author concerns are resolved. Publication on the Web usually occurs within 4 working days of receipt of page proof corrections, and this can be anywhere from 3 to 6 weeks in advance of the cover date of the issue. Manuscripts assigned to a special issue often remain published ASAP for several months. Unless the paper has already been published as a *Just Accepted* manuscript, authors should take this schedule into account when planning intellectual and patent activities related to a manuscript. The first date on which an accepted paper is published on the Web (be it *Just Accepted*, ASAP, or issue) is recorded in the Web version of the manuscript and on the first page of the PDF version.

3.13 Corrections

Additions and Corrections may be used to address important issues or correct errors and omissions of consequence that arise after publication of an article. Additions and Corrections may be requested by the author(s) or initiated by the Editor after discussions with the corresponding author. Readers who detect errors of consequence in the work of others should contact the corresponding author of that work. All Additions and Corrections are subject to approval by the Editor, and minor corrections and additions will not be published. Additions and Corrections from authors should be submitted via the ACS Paragon Plus environment by the corresponding author for publication in the "Addition/Correction" section of the Journal. The corresponding author should obtain approval from all of the article coauthors prior to submitting an Addition and Correction, or provide evidence that such approval has been solicited. The Addition and Correction should include the original article title and author list, citation including DOI, and details of the correction. For proper formatting, see examples in a current issue of the Journal. Please follow the submission instructions on the Information for Authors page.

3.14 Retractions and Expressions of Concern

Retractions: Articles may be retracted for scientific or ethical reasons. Articles that contain seriously flawed or erroneous data such that their findings and conclusions cannot be relied upon

may be retracted in order to correct the scientific record. Retractions may be requested by the article author(s) or by the journal Editor(s) but are ultimately published at the discretion of the Editor. When an article is retracted, a notice of Retraction will be published containing information about the original article title, author list, and the reason for the Retraction. Retracted articles will be accompanied by the related Retraction notice and will be marked as "Retracted". The originally published article will remain on the Web except in extraordinary circumstances (e.g., where deemed legally necessary, or if the availability of the published content poses public health risks). The American Chemical Society follows guidance from the Committee on Publication Ethics (COPE) when considering retractions; for more information see http://publicationethics.org/.

Expressions of Concern: The American Chemical Society (ACS) follows guidance from the Committee on Publication Ethics (COPE) when considering expressions of concern; for more information see: http://publicationethics.org/. In accordance with COPE guidelines, expressions of concern may be issued if:

- there is inconclusive evidence of research or publication misconduct by the authors;
- there is evidence that the findings are unreliable but the authors' institution will not investigate the case;
- an investigation into alleged misconduct related to the publication either has not been, or would not be, fair and impartial or conclusive;
- an investigation is underway but a judgment will not be available for a considerable time.

Expressions of concern are published at the discretion of the Editor-in-Chief. Upon completion of any related investigation, and when a final determination is made about the outcome of the article, the expression of concern may be replaced with a retraction notice or correction.

4. Manuscript Transfer

If your submission is declined for publication by this journal, the editors might deem your work to be better suited for another ACS Publications journal and suggest that the authors consider transferring the submission. Manuscript Transfer simplifies and shortens the process of submitting to another ACS journal, as all the coauthors, suggested reviewers, manuscript files, and responses to submission questions are copied by ACS Paragon Plus to the new draft submission. Authors are free to accept or decline the transfer offer.

Once a transfer is accepted, authors will then complete the submission to the new journal in ACS Paragon Plus. During the submission process, they will have the opportunity to revise the manuscript and address comments received from editors or reviewers. Requirements of the new journal may be different, so authors should also check the Author Guidelines for the new journal and make any needed revisions in order to conform to those requirements. Please keep in mind that the reviews, reviewer identities, and decision letter will all be transferred to the new journal. Authors are encouraged to identify changes made to the manuscript in a cover letter for the new journal.

Note that transferring a manuscript is not a guarantee that the manuscript will be accepted, as the final publication decision will belong to the editor of the new journal. For complete details, see http://pubs.acs.org/page/policy/manuscript_transfer/index.html.

5. Standard Abbreviations and Acronyms

α	observed optical rotation in degrees	APP	amyloid-β precursor protein
[α]	specific rotation [expressed without	aq	aqueous
C3	units; the units, (deg·mL)/(g·dm),	Ar	aryl
	are understood]	ARB	angiotensin receptor blocker
δ	chemical shift in parts per million	ARDS	adult respiratory distress syndrome
	downfield from tetramethylsilane	atm	atmosphere(s)
и	micro	ASO	antisense oligonucleotide
μ Å	angstrom(s)	ATP	adenosine 5'-triphosphate
°C	degrees Celsius	ATPase	adenosine triphosphatase
2-D	two-dimensional (also 2D)	AUC	area under the curve
3-D	three-dimensional (also 3D)		
5HT	5-hydroxytryptamine (serotonin)	b.i.d.	twice a day
9-BBN	0 horobiavalo[2 2 1]nonyl	B3LYP	3-parameter hybrid Becke
9-BBN-H	9-borabicyclo[3.3.1]nonyl 9-borabicyclo[3.3.1]nonane		exchange/ Lee-Yang-Parr
9-DDN-II	9-borable yero[3.3.1] monane		correlation functional
ΛR	amyloid β-protein	BACE	beta-site amyloid precursor protein
Aβ aa	amino acid		cleaving enzyme
aa	animo acid	BACE-1	beta-secretase
AA	arachidonic acid	BBB	blood-brain barrier
Ac	acatyl	BChE; BuChE	butyrylcholinesterase
Acac	acetyl acetylacetonate	Bcl-xL	B-cell lymphoma-extra large
AcCh; ACh	acetylcholine	BID	twice a day
AcChE; AChE	acetylcholine esterase	BMI	body mass index
ACE ACE	angiotensin-converting enzyme	Bn	benzyl
ACP	acyl carrier protein	BOC, boc	tert-butoxycarbonyl
ACTH	adrenocorticotropic hormone	bp	boiling point; base pair
AD	Alzheimer's disease	BPH	Benign Prostatic Hypertrophy
ADH	antidiuretic hormone	BRCA1	breast cancer gene 1
		BSA	bovine serum albumin
ADME	absorption, distribution,	Bu, <i>n</i> -Bu	normal (primary) butyl
	metabolism and excretion	BUN	blood urea nitrogen
ADMET	absorption, distribution,	Bz	benzoyl (not benzyl)
TIDIVILI	metabolism, excretion, and		
	toxicity	ca.	circa, about [used before an
	•		approximate date or figure (ca.
ADP	adenosine 5'-diphosphate	CADD	1960)]
ADR	adverse drug reaction	CADD	computer-assisted drug design
AE	adverse event	calcd	calculated
AIBN	2,2'-azobisisobutyronitrile	cAMP	3',5'-cyclic adenosine
AIDS	acquired immune deficiency	CAN	monophosphate ceric ammonium nitrate
A T TZ	syndrome	CAN CASPT2	
ALK	anaplastic lymphoma kinase	CASF 12	complete active space with second- order perturbation theory
ALS	amyotrophic lateral sclerosis		
AM1 AMI	A	CASSCE	
	Austin model 1	CASSCF	complete active space self-
	acute myocardial infarction		complete active space self- consistent field
AML	acute myocardial infarction acute myelogenous leukemia	cat	complete active space self- consistent field catalytic
	acute myocardial infarction acute myelogenous leukemia adenosine 5'-monophosphate;	cat CB	complete active space self- consistent field catalytic cannabinoid
AML AMP	acute myocardial infarction acute myelogenous leukemia adenosine 5'-monophosphate; adenosine 5'-phosphate	cat CB CBC	complete active space self- consistent field catalytic cannabinoid complete blood count
AML	acute myocardial infarction acute myelogenous leukemia adenosine 5'-monophosphate; adenosine 5'-phosphate 2-amino-3-(3-hydroxy-5-methyl-4-	cat CB	complete active space self- consistent field catalytic cannabinoid complete blood count benzyloxycarbonyl (preferred over
AML AMP	acute myocardial infarction acute myelogenous leukemia adenosine 5'-monophosphate; adenosine 5'-phosphate	cat CB CBC CBZ, Cbz	complete active space self- consistent field catalytic cannabinoid complete blood count benzyloxycarbonyl (preferred over the abbreviation Z)
AML AMP	acute myocardial infarction acute myelogenous leukemia adenosine 5'-monophosphate; adenosine 5'-phosphate 2-amino-3-(3-hydroxy-5-methyl-4-	cat CB CBC CBZ, Cbz	complete active space self- consistent field catalytic cannabinoid complete blood count benzyloxycarbonyl (preferred over the abbreviation Z) coupled cluster
AML AMP AMPA Anal.	acute myocardial infarction acute myelogenous leukemia adenosine 5'-monophosphate; adenosine 5'-phosphate 2-amino-3-(3-hydroxy-5-methyl-4- isoxazolyl)propionic acid combustion elemental analysis	cat CB CBC CBZ, Cbz CC CCC	complete active space self- consistent field catalytic cannabinoid complete blood count benzyloxycarbonyl (preferred over the abbreviation Z) coupled cluster cholecystokinin
AML AMP AMPA Anal. anhyd; anh	acute myocardial infarction acute myelogenous leukemia adenosine 5'-monophosphate; adenosine 5'-phosphate 2-amino-3-(3-hydroxy-5-methyl-4- isoxazolyl)propionic acid combustion elemental analysis anhydrous	cat CB CBC CBZ, Cbz CC CCK CD	complete active space self- consistent field catalytic cannabinoid complete blood count benzyloxycarbonyl (preferred over the abbreviation Z) coupled cluster cholecystokinin circular dichroism
AML AMP AMPA Anal. anhyd; anh ANP	acute myocardial infarction acute myelogenous leukemia adenosine 5'-monophosphate; adenosine 5'-phosphate 2-amino-3-(3-hydroxy-5-methyl-4- isoxazolyl)propionic acid combustion elemental analysis anhydrous atrial natriuretic peptide	cat CB CBC CBZ, Cbz CC CCK CD CDC	complete active space self- consistent field catalytic cannabinoid complete blood count benzyloxycarbonyl (preferred over the abbreviation Z) coupled cluster cholecystokinin circular dichroism center for disease control
AML AMP AMPA Anal. anhyd; anh ANP antilog	acute myocardial infarction acute myelogenous leukemia adenosine 5'-monophosphate; adenosine 5'-phosphate 2-amino-3-(3-hydroxy-5-methyl-4- isoxazolyl)propionic acid combustion elemental analysis anhydrous atrial natriuretic peptide antilogarithm	cat CB CBC CBZ, Cbz CC CCK CD	complete active space self- consistent field catalytic cannabinoid complete blood count benzyloxycarbonyl (preferred over the abbreviation Z) coupled cluster cholecystokinin circular dichroism center for disease control Center for Drug Evaluation and
AML AMP AMPA Anal. anhyd; anh ANP antilog AO	acute myocardial infarction acute myelogenous leukemia adenosine 5'-monophosphate; adenosine 5'-phosphate 2-amino-3-(3-hydroxy-5-methyl-4- isoxazolyl)propionic acid combustion elemental analysis anhydrous atrial natriuretic peptide antilogarithm atomic orbital	cat CB CBC CBZ, Cbz CC CCK CD CDC CDC CDER	complete active space self- consistent field catalytic cannabinoid complete blood count benzyloxycarbonyl (preferred over the abbreviation Z) coupled cluster cholecystokinin circular dichroism center for disease control Center for Drug Evaluation and Research, FDA
AML AMP AMPA Anal. anhyd; anh ANP antilog AO API	acute myocardial infarction acute myelogenous leukemia adenosine 5'-monophosphate; adenosine 5'-phosphate 2-amino-3-(3-hydroxy-5-methyl-4- isoxazolyl)propionic acid combustion elemental analysis anhydrous atrial natriuretic peptide antilogarithm atomic orbital active pharmaceutical ingredient	cat CB CBC CBZ, Cbz CC CCK CD CDC CDER CDK	complete active space self- consistent field catalytic cannabinoid complete blood count benzyloxycarbonyl (preferred over the abbreviation Z) coupled cluster cholecystokinin circular dichroism center for disease control Center for Drug Evaluation and Research, FDA cyclin-dependent kinase
AML AMP AMPA Anal. anhyd; anh ANP antilog AO API ApoB	acute myocardial infarction acute myelogenous leukemia adenosine 5'-monophosphate; adenosine 5'-phosphate 2-amino-3-(3-hydroxy-5-methyl-4- isoxazolyl)propionic acid combustion elemental analysis anhydrous atrial natriuretic peptide antilogarithm atomic orbital active pharmaceutical ingredient Apolipoprotein B	cat CB CBC CBZ, Cbz CC CCK CD CDC CDC CDER	complete active space self- consistent field catalytic cannabinoid complete blood count benzyloxycarbonyl (preferred over the abbreviation Z) coupled cluster cholecystokinin circular dichroism center for disease control Center for Drug Evaluation and Research, FDA cyclin-dependent kinase complementary deoxyribonucleic
AML AMP AMPA Anal. anhyd; anh ANP antilog AO API	acute myocardial infarction acute myelogenous leukemia adenosine 5'-monophosphate; adenosine 5'-phosphate 2-amino-3-(3-hydroxy-5-methyl-4- isoxazolyl)propionic acid combustion elemental analysis anhydrous atrial natriuretic peptide antilogarithm atomic orbital active pharmaceutical ingredient	cat CB CBC CBZ, Cbz CC CCK CD CDC CDER CDK	complete active space self- consistent field catalytic cannabinoid complete blood count benzyloxycarbonyl (preferred over the abbreviation Z) coupled cluster cholecystokinin circular dichroism center for disease control Center for Drug Evaluation and Research, FDA cyclin-dependent kinase

cGLP	current good laboratory practices	DCM	dichloromethane
cGMP	current good manufacturing	DDI	drug-drug interaction
	practice; 3,5'-cyclic guanosine	DDQ	2,3-dichloro-5,6-dicyano-1,4-
	monophosphate		benzoquinone
CGRP	calcitonin gene-related peptide	DDT	1,1,1-trichloro-2,2-bis(p-
CHF	congestive heart failure		chlorophenyl)ethane
CHK1	checkpoint kinase 1	de	diastereomeric excess
CHK2	checkpoint kinase 2	DEAD	diethyl azodicarboxylate
CHMP	•	dec DEPT	decomposition distortionless enhancement by
CHIVIP	Committee for Medicinal Products for Human Use	DEFI	polarization transfer
Ci	curie	DFT	density functional theory
CI	chemical ionization; configuration	DIBALH	diisobutylaluminum hydride
	interaction	DIO	diet induced obesity
CIDNP	chemically induced dynamic	DLT	dose limiting toxicity
	nuclear polarization	DMA	dimethylacetamide
CIF	crystallographic information file	DMAP	4-(<i>N</i> , <i>N</i> -dimethylamino)pyridine
CKD	chronic kidney disease	DMDO	dimethyldioxirane
cLopP	calculated logP	DME	1,2-dimethoxyethane
cm	centimeter(s)	DMF	dimethylformamide
cm ⁻¹	wavenumber(s)	DMPK	drug metabolism and
CML	chronic myelogenous leukemia		pharmacokinetics
CMV	cytomegalovirus	DMPU	1,3-dimethyl-3,4,5,6-tetrahydro-
CNS	central nervous system	DMGO	2(1 <i>H</i>)-pyrimidinone
CoA	coenzyme A	DMSO	dimethyl sulfoxide
cod C-MEA	1,5-cyclooctadiene	DMT	4,4'-dimethoxytrityl (4,4'-
CoMFA	comparative molecular field	DNA	dimethoxyltriphenylmethyl) deoxyribonucleic acid
compd	analysis compound	Dopa	3-(3,4-dihydroxyphenyl)alanine
CoMSIA	computational molecular similarity	Бора	(also DOPA)
COMSIA	index analysis	DTT	dithiothreitol
concd	concentrated	211	dimonion
conc; concn	concentration	e.g.	for example (exempli gratia)
COPD	chronic obstructive pulmonary	E1	unimolecular elimination
	disease	E2	bimolecular elimination
CoQ	coenzyme Q10	EC_{50}	half maximal effective
COSY	correlation spectroscopy		concentration
COX	cyclooxygenase	ECG	electrocardiogram
Ср			
	cyclopentadienyl	ED_{50}	dose effective in 50% of test
	cyclopentadienyl		subjects
CRH	corticotrophin-releasing hormone	EDTA	subjects ethylenediaminetetraacetic acid
CRH CRP	corticotrophin-releasing hormone C-reactive protein	EDTA ee	subjects ethylenediaminetetraacetic acid enantiomeric excess
CRH	corticotrophin-releasing hormone	EDTA ee EEG	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram
CRH CRP CSF	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid	EDTA ee EEG EGF	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor
CRH CRP CSF CV	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry	EDTA ee EEG	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram
CRH CRP CSF CV Cy	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl	EDTA ee EEG EGF	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor
CRH CRP CSF CV Cy CYP	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl cytochrome P day(s); doublet (spectral); deci	EDTA ee EEG EGF EGFR	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor epidermal growth factor receptor
CRH CRP CSF CV Cy CYP	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl cytochrome P day(s); doublet (spectral); decidensity	EDTA ee EEG EGF EGFR EGTA	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor epidermal growth factor receptor ethylene glycol-bis(β-aminoethyl ether)-N,N,N',N'-tetraacetic acid)
CRH CRP CSF CV Cy CYP	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl cytochrome P day(s); doublet (spectral); deci	EDTA ee EEG EGF EGFR EGTA	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor epidermal growth factor receptor ethylene glycol-bis(β-aminoethyl ether)-N,N,N',N'-tetraacetic acid) electron impact
CRH CRP CSF CV Cy CYP	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl cytochrome P day(s); doublet (spectral); deci density dopamine	EDTA ee EEG EGF EGFR EGTA EI EKG	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor epidermal growth factor receptor ethylene glycol-bis(β-aminoethyl ether)-N,N,N',N'-tetraacetic acid) electron impact electrocardiogram
CRH CRP CSF CV Cy CYP	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl cytochrome P day(s); doublet (spectral); deci density dopamine 1,4-diazabicyclo[2.2.2]octane	EDTA ee EEG EGF EGFR EGTA	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor epidermal growth factor receptor ethylene glycol-bis(β-aminoethyl ether)-N,N,N',N'-tetraacetic acid) electron impact electrocardiogram enzyme-linked immunosorbent
CRH CRP CSF CV Cy CYP d d DA	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl cytochrome P day(s); doublet (spectral); deci density dopamine	EDTA ee EEG EGF EGFR EGTA EI EKG	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor epidermal growth factor receptor ethylene glycol-bis(β-aminoethyl ether)-N,N,N',N'-tetraacetic acid) electron impact electrocardiogram enzyme-linked immunosorbent assay
CRH CRP CSF CV Cy CYP d d DA	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl cytochrome P day(s); doublet (spectral); deci density dopamine 1,4-diazabicyclo[2.2.2]octane developmental and reproductive	EDTA ee EEG EGF EGFR EGTA EI EKG ELISA	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor epidermal growth factor receptor ethylene glycol-bis(β-aminoethyl ether)-N,N,N',N'-tetraacetic acid) electron impact electrocardiogram enzyme-linked immunosorbent
CRH CRP CSF CV Cy CYP d d DA DABCO DART	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl cytochrome P day(s); doublet (spectral); deci density dopamine 1,4-diazabicyclo[2.2.2]octane developmental and reproductive toxicology dopamine transporter	EDTA ee EEG EGF EGFR EGTA EI EKG ELISA EPR	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor epidermal growth factor receptor ethylene glycol-bis(β-aminoethyl ether)-N,N,N',N'-tetraacetic acid) electron impact electrocardiogram enzyme-linked immunosorbent assay electron paramagnetic resonance equation equivalent
CRH CRP CSF CV Cy CYP d d DA DABCO DART DAT DBN	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl cytochrome P day(s); doublet (spectral); deci density dopamine 1,4-diazabicyclo[2.2.2]octane developmental and reproductive toxicology dopamine transporter 1,5-diazabicyclo[4.3.0]non-5-ene	EDTA ee EEG EGF EGFR EGTA EI EKG ELISA EPR eq equiv er	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor epidermal growth factor receptor ethylene glycol-bis(β-aminoethyl ether)-N,N,N',N'-tetraacetic acid) electron impact electrocardiogram enzyme-linked immunosorbent assay electron paramagnetic resonance equation equivalent enantiomer ratio
CRH CRP CSF CV Cy CYP d d DA DABCO DART DAT DBN DBP	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl cytochrome P day(s); doublet (spectral); deci density dopamine 1,4-diazabicyclo[2.2.2]octane developmental and reproductive toxicology dopamine transporter 1,5-diazabicyclo[4.3.0]non-5-ene diastolic blood pressure	EDTA ee EEG EGF EGFR EGTA EI EKG ELISA EPR eq equiv er ERK	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor epidermal growth factor receptor ethylene glycol-bis(β-aminoethyl ether)-N,N,N',N'-tetraacetic acid) electron impact electrocardiogram enzyme-linked immunosorbent assay electron paramagnetic resonance equation equivalent enantiomer ratio extracellular regulated kinase
CRH CRP CSF CV Cy CYP d d DA DABCO DART DAT DBN DBP DBU	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl cytochrome P day(s); doublet (spectral); deci density dopamine 1,4-diazabicyclo[2.2.2]octane developmental and reproductive toxicology dopamine transporter 1,5-diazabicyclo[4.3.0]non-5-ene diastolic blood pressure 1,8-diazabicyclo[5.4.0]undec-7-ene	EDTA ee EEG EGF EGFR EGTA EI EKG ELISA EPR eq equiv er ERK ESI	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor epidermal growth factor receptor ethylene glycol-bis(β-aminoethyl ether)-N,N,N',N'-tetraacetic acid) electron impact electrocardiogram enzyme-linked immunosorbent assay electron paramagnetic resonance equation equivalent enantiomer ratio extracellular regulated kinase electrospray ionization
CRH CRP CSF CV Cy CYP d d DA DABCO DART DAT DBN DBP	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl cytochrome P day(s); doublet (spectral); deci density dopamine 1,4-diazabicyclo[2.2.2]octane developmental and reproductive toxicology dopamine transporter 1,5-diazabicyclo[4.3.0]non-5-ene diastolic blood pressure	EDTA ee EEG EGF EGFR EGTA EI EKG ELISA EPR eq equiv er ERK ESI ESR	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor epidermal growth factor receptor ethylene glycol-bis(β-aminoethyl ether)-N,N,N',N'-tetraacetic acid) electron impact electrocardiogram enzyme-linked immunosorbent assay electron paramagnetic resonance equation equivalent enantiomer ratio extracellular regulated kinase electron spin resonance
CRH CRP CSF CV Cy CYP d d DA DABCO DART DAT DBN DBP DBU DCC	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl cytochrome P day(s); doublet (spectral); deci density dopamine 1,4-diazabicyclo[2.2.2]octane developmental and reproductive toxicology dopamine transporter 1,5-diazabicyclo[4.3.0]non-5-ene diastolic blood pressure 1,8-diazabicyclo[5.4.0]undec-7-ene N,N'-dicyclohexylcarbodiimide 1,2-dichloroethane	EDTA ee EEG EGF EGFR EGTA EI EKG ELISA EPR eq equiv er ERK ESI ESR Et	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor epidermal growth factor receptor ethylene glycol-bis(β-aminoethyl ether)-N,N,N',N'-tetraacetic acid) electron impact electrocardiogram enzyme-linked immunosorbent assay electron paramagnetic resonance equation equivalent enantiomer ratio extracellular regulated kinase electrospray ionization
CRH CRP CSF CV Cy CYP d d DA DABCO DART DAT DBN DBP DBU DCC	corticotrophin-releasing hormone C-reactive protein cerebrospinal fluid cyclic voltammetry cyclohexyl cytochrome P day(s); doublet (spectral); deci density dopamine 1,4-diazabicyclo[2.2.2]octane developmental and reproductive toxicology dopamine transporter 1,5-diazabicyclo[4.3.0]non-5-ene diastolic blood pressure 1,8-diazabicyclo[5.4.0]undec-7-ene N,N'-dicyclohexylcarbodiimide	EDTA ee EEG EGF EGFR EGTA EI EKG ELISA EPR eq equiv er ERK ESI ESR Et	subjects ethylenediaminetetraacetic acid enantiomeric excess electroencephalogram epidermal growth factor epidermal growth factor receptor ethylene glycol-bis(β-aminoethyl ether)-N,N,N',N'-tetraacetic acid) electron impact electrocardiogram enzyme-linked immunosorbent assay electron paramagnetic resonance equation equivalent enantiomer ratio extracellular regulated kinase electron spin resonance

et al.	and others	HMQC	heteronuclear multiple quantum
etc.	and so forth	~	correlation
		HOMO	highest occupied molecular orbital
F%	% oral bioavailability	HPLC	high-performance liquid
FAAH	fatty acid amide hydrolase		chromatography; high-pressure
FAB	fast atom bombardment		liquid chromatography
FAD	flavin adenine dinuleotide	HPV	human papilloma virus
FaSSIF	fasted state simulated intestinal	HR	heart rate
1 415 511	fluid	HRMS	high-resolution mass spectrometry
FBDD	fragment-based drug discovery	HRT	hormone replacement therapy
FD	field desorption	HSA	human serum albumin
FDA	Food and Drug Administration	HSP	heat shock protein
FeSSIF	fed state simulated intestinal fluid	HSQC	heteronuclear single quantum
FGF	fibroblast growth factor	подс	correlation
FID	flame ionization detector; free	HSV	herpes simplex virus
TID	induction decay	HTS	high throughput screening
Emaa			hertz
Fmoc FRET	9-fluorenylmethoxycarbonyl	Hz	nertz
	Förster resonance energy transfer	: NOC	in describite relative and decreased and
FSH	follicle-stimulating hormone	i-NOS	inducible nitric oxide synthase
FT	Fourier transform	<i>i-</i> Pr	isopropyl
	()	IC_{50}	half-maximum inhibitory
g	gram(s); prefix to NMR		concentration
	abbreviation denoting gradient-	IBD	inflammatory bowel disease
	selected (e.g. gCOSY, gHMQC)	IBS	irritable bowel syndrome
G score	Glide score	ICR	ion cyclotron resonance
GABA	γ-aminobutyric acid	icv	intracerebroventricular (dosing)
GC	gas chromatography	Ig	immunoglobulin
GDP	guanosine 5'-diphosphate	iGluR	ionotropic glutamate receptor
GERD	gastroesophogeal reflux disease	IHC	immum ahiata ahamiatm
GFP	green fluorescent protein		immunohistochemistry
GFR	glomerular filtration rate	IM	intramuscularly
GI	gastrointestinal	INDO	intermediate neglect of differential
GLP-1	glucagon like peptide-1		overlap
GlyR	glycine receptor	ip	intraperitoneally
-		IP	ionization potential
GMP	guanosine 5'-monophosphate;	IR	infrared
	guanosine 5'-phosphate	it	intrathecal
GnRH	gonadotropin-releasing hormone	IUPAC	International Union of Pure and
GPCR	G-protein coupled receptor		Applied Chemistry
GFR	growth factor receptor	iv	intravenous
GST	glutathione S-transferase	IVUS	intravascular ultrasound
GTP	guanosine 5'-triphosphate		
		J	coupling constant (in NMR
h			
	hour(s); human		spectrometry)
HBA	hour(s); human hydrogen bond acceptors		spectrometry)
HBA	hydrogen bond acceptors	K	spectrometry) kelvin(s) (absolute temperature)
	hydrogen bond acceptors hydrogen bond donors	K k	•
HBA HBD HBV	hydrogen bond acceptors hydrogen bond donors hepatitis B virus	k	kelvin(s) (absolute temperature) kilo
HBA HBD HBV HCS	hydrogen bond acceptors hydrogen bond donors hepatitis B virus high-content screening	$egin{array}{c} k \ K_i \end{array}$	kelvin(s) (absolute temperature) kilo inhibition constant
HBA HBD HBV HCS HCV	hydrogen bond acceptors hydrogen bond donors hepatitis B virus high-content screening hepatitis C virus	k	kelvin(s) (absolute temperature) kilo
HBA HBD HBV HCS HCV HDAC	hydrogen bond acceptors hydrogen bond donors hepatitis B virus high-content screening hepatitis C virus histone deacetylase	k K _i Km	kelvin(s) (absolute temperature) kilo inhibition constant Michaelis constant
HBA HBD HBV HCS HCV HDAC hERG	hydrogen bond acceptors hydrogen bond donors hepatitis B virus high-content screening hepatitis C virus histone deacetylase human Ether-a-go-go-Related Gene	k K _i Km L	kelvin(s) (absolute temperature) kilo inhibition constant Michaelis constant
HBA HBD HBV HCS HCV HDAC hERG HDL-C	hydrogen bond acceptors hydrogen bond donors hepatitis B virus high-content screening hepatitis C virus histone deacetylase human Ether-a-go-go-Related Gene high-density lipoprotein cholesterol	k K _i Km L LAH	kelvin(s) (absolute temperature) kilo inhibition constant Michaelis constant liter(s) lithium aluminum hydride
HBA HBD HBV HCS HCV HDAC hERG	hydrogen bond acceptors hydrogen bond donors hepatitis B virus high-content screening hepatitis C virus histone deacetylase human Ether-a-go-go-Related Gene	k K _i Km L LAH LBD	kelvin(s) (absolute temperature) kilo inhibition constant Michaelis constant liter(s) lithium aluminum hydride ligand binding domain
HBA HBD HBV HCS HCV HDAC hERG HDL-C	hydrogen bond acceptors hydrogen bond donors hepatitis B virus high-content screening hepatitis C virus histone deacetylase human Ether-a-go-go-Related Gene high-density lipoprotein cholesterol	k K _i Km L LAH	kelvin(s) (absolute temperature) kilo inhibition constant Michaelis constant liter(s) lithium aluminum hydride
HBA HBD HBV HCS HCV HDAC hERG HDL-C HEK	hydrogen bond acceptors hydrogen bond donors hepatitis B virus high-content screening hepatitis C virus histone deacetylase human Ether-a-go-go-Related Gene high-density lipoprotein cholesterol human embryonic kidney	k K _i Km L LAH LBD	kelvin(s) (absolute temperature) kilo inhibition constant Michaelis constant liter(s) lithium aluminum hydride ligand binding domain
HBA HBD HBV HCS HCV HDAC hERG HDL-C HEK	hydrogen bond acceptors hydrogen bond donors hepatitis B virus high-content screening hepatitis C virus histone deacetylase human Ether-a-go-go-Related Gene high-density lipoprotein cholesterol human embryonic kidney Hartree–Fock	k K _i Km L LAH LBD LC	kelvin(s) (absolute temperature) kilo inhibition constant Michaelis constant liter(s) lithium aluminum hydride ligand binding domain liquid chromatography
HBA HBD HBV HCS HCV HDAC hERG HDL-C HEK HF HGH HIV	hydrogen bond acceptors hydrogen bond donors hepatitis B virus high-content screening hepatitis C virus histone deacetylase human Ether-a-go-go-Related Gene high-density lipoprotein cholesterol human embryonic kidney Hartree–Fock human growth hormone human immunodeficiency virus	k K _i Km L LAH LBD LC	kelvin(s) (absolute temperature) kilo inhibition constant Michaelis constant liter(s) lithium aluminum hydride ligand binding domain liquid chromatography liquid chromatography-mass
HBA HBD HBV HCS HCV HDAC hERG HDL-C HEK HF	hydrogen bond acceptors hydrogen bond donors hepatitis B virus high-content screening hepatitis C virus histone deacetylase human Ether-a-go-go-Related Gene high-density lipoprotein cholesterol human embryonic kidney Hartree–Fock human growth hormone	k K _i Km L LAH LBD LC LC-MS	kelvin(s) (absolute temperature) kilo inhibition constant Michaelis constant liter(s) lithium aluminum hydride ligand binding domain liquid chromatography liquid chromatography-mass spectrometry
HBA HBD HBV HCS HCV HDAC hERG HDL-C HEK HF HGH HIV	hydrogen bond acceptors hydrogen bond donors hepatitis B virus high-content screening hepatitis C virus histone deacetylase human Ether-a-go-go-Related Gene high-density lipoprotein cholesterol human embryonic kidney Hartree–Fock human growth hormone human immunodeficiency virus heteronuclear multiple bond correlation	k K _i Km L LAH LBD LC LC-MS	kelvin(s) (absolute temperature) kilo inhibition constant Michaelis constant liter(s) lithium aluminum hydride ligand binding domain liquid chromatography liquid chromatography-mass spectrometry linear combination of atomic
HBA HBD HBV HCS HCV HDAC hERG HDL-C HEK HF HGH HIV HMBC	hydrogen bond acceptors hydrogen bond donors hepatitis B virus high-content screening hepatitis C virus histone deacetylase human Ether-a-go-go-Related Gene high-density lipoprotein cholesterol human embryonic kidney Hartree–Fock human growth hormone human immunodeficiency virus heteronuclear multiple bond	k K _i Km L LAH LBD LC LC-MS LCAO	kelvin(s) (absolute temperature) kilo inhibition constant Michaelis constant liter(s) lithium aluminum hydride ligand binding domain liquid chromatography liquid chromatography-mass spectrometry linear combination of atomic orbitals

LDA	lithium diisopropylamide; local	MMP	matrix metalloproteinase
	density approximation	MO	molecular orbital
LDL-C	low-density lipoprotein cholesterol	MOA	mechanism of action
LE	ligand efficiency	mol	mole(s); molecular (as in mol wt)
LFER	linear free energy relationship	MOM	methoxymethyl
LFT	liver function test	mp	melting point
LH	luteinizing hormone	MP	Møller–Plesset perturbation theory
LHMDS	lithium hexamethyldisilazane;	MRCI	multi-reference configuration
LIMIDS	lithium bis(trimethylsilyl)amide	MICI	interaction
LHRH	luteinizing hormone releasing	MRSA	methicillin-resistant
	hormone		Staphylococcus aureus
lit.	literature value (abbreviation used	MRI	magnetic resonance imaging
	with period)	mRNA	messenger RNA
LLE	lipophilic ligand efficiency	mRNA	messenger ribonucleic acid
LogP	logarithm of partition coefficient	MRSA	methicillin-resistant
LPS	lipopolysaccharide		Staphylococcus aureus
LTMP	lithium 2,2,6,6-	MS	mass spectrometry
	tetramethylpiperidide	Ms	methylsulfonyl (mesyl)
LTP	long-term potentiation	MTBE	methyl <i>tert</i> -butyl ether
	iong term potentiation	MTD	maximum tolerated dose
LUMO	lowest unoccupied molecular	MW, mol wt	molecular weight
	orbital	WIW, IIIOI WU	molecular weight
		nAcChR	nicotinic ACh receptor
M	molar (moles per liter); mega	N + D +	_
m	multiplet (spectral); meter(s); milli;	NAD^+	nicotinamide adenine dinucleotide
	isotopic mass; magnetic quantum number (ESR and NMR	NADH	reduced nicotinamide adenine dinucleotide
	spectroscopy); meta; molal (mol	NADP	nicotinamide adenine dinucleotide
	kg-1)	NADI	phosphate
m-CPBA	meta-chloroperoxybenzoic acid	NADPH	reduced nicotinamide adenine
m/z	mass-to-charge ratio (not <i>m/e</i>)		dinucleotide phosphate
\mathbf{M}^{+}	parent molecular ion	NAM	negative allosteric modulator
mAcChR	muscarinic ACh receptor	NBO	natural bond orbital
MALDI	_	NBS	<i>N</i> -bromosuccinimide
MALDI	matrix-assisted laser desorption	NCE	new chemical entity
MAD	ionization	NCI	National Cancer Institute
MAP	mean arterial pressure		
MAPK	mitogen-activated protein kinase	NCS	N-chlorosuccinimide
max	maximum	NDA	new drug application
MCD	magnetic circular dichroism	NE	norepinephrine
MCR	multicomponent reaction	NF-kB	nuclear factor k B
MCF-7	Michigan Cancer Foundation-7	NICS	nucleus-independent chemical shift
	human breast cancer cell line	NIH	National Institutes of Health
MCSCF	multi-configuration self-consistent	nm	nanometer(s)
	field	NMDA	<i>N</i> -methyl-D-aspartic acid
MD	molecular dynamics		TV metriyi B aspartie acid
MDR	multidrug resistance	NME	new molecular entity
Me	methyl	NMO	<i>N</i> -methylmorpholine- <i>N</i> -oxide
MED	medium effective dose/minimum	NMP	<i>N</i> -methylpyrrolidone
MED	efficacious dose	NMR	nuclear magnetic resonance
MEM	(2-methoxyethoxy)methyl	NNRTI	non-nucleoside reverse
			transcriptase inhibitor
Mes	2,4,6-trimethylphenyl (mesityl)	NO	nitric oxide
CI D	[not methylsulfonyl (mesyl)]	NOAEL	no adverse effect level
mGluR	metabotropic glutamate receptor	NOE	nuclear Overhauser effect
MHC	major histocompatibility complex	NOEL	no-effect level
MHz	megahertz	NOESY	nuclear Overhauser effect
MIC	minimal inhibitory concentration	· - · * -	spectroscopy
min	minute(s); minimum	NOS	nitric oxide synthase
mL	milliliter	NPY	neuropeptide Y
mM	millimolar (millimoles per liter)	NRT	natural resonance theory
	imminotal (imminotes per ner)		material resolution theory

NRTI	nucleoside reverse transcriptase inhibitor	PT	perturbation theory; prothrombin time
NSAID	non-steroidal anti-inflammatory	PTT	partial thromboplastin time
1101112	drug	PTC	phase-transfer catalysis
NSCLC	non-small cell lung cancer	PTH	parathyroid hormone
		PXR	1 7
Nu	nucleophile		pregnane X receptor
		py	pyridine
0	ortho		
obsd	observed	q	quartet (spectral)
OCT	organic cation transporter	q.d. or QD	once daily ("quaque die")
OD	optical density		f
ORD	optical rotary dispersion	q.i.d.	four times a day (dosing) ("quater in die")
n	para	QSAR	quantitative structure–activity
p PAF	platelet activating factor	QSAIC	relationship
PAGE	polyacrylamide gel electrophoresis	OCDD	
		QSPR	quantitative structure-property
PAM	positive allosteric modulator	0.44.4	relationship
PAMPA	parallel artificial membrane	QW	once a week (dosing)
	permeability assay		
PAS	peripheral anionic site	RAS	renin-angiotensin system
PBO	placebo	RBC	red blood cell
PBS	phosphate buffered saline	RCM	ring-closure metathesis
PCA	principle component analysis	redox	reduction-oxidation
PCC	pyridinium chlorochromate	R_f	retention factor (in
PCR	polymerase chain reaction		chromatography)
PD	pharmacodynamics; Parkinson's	RHF	restricted Hartree–Fock
12	disease	RIA	radioimmunoassay
PDB	Protein Data Bank	rmsd	
מעז	Flotelli Data Balik		root mean square deviation
PDC	pyridinium dichromate	RNA	ribonucleic acid
PDE	phosphodiesterase	RO5	rule of five (Lipinski)
PEG	polyethylene glycol	ROESY	rotating frame Overhauser effect
PES	photoelectron spectroscopy		spectroscopy
PET	positron emission tomography	ROMP	ring-opening metathesis
P-gp	P-glycoprotein		polymerization
Ph	phenyl	ROS	reactive oxygen species
		rpm	revolutions per minute
PI3K	phosphoinositide 3-kinase	rRNA	ribosomal ribonucleic acid
PIPES	1,4-piperazinediethanesulfonic	rt	room temperature
	acid; piperazine-N,N'-bis(2-		1
	ethanesulfonic acid)	S	singlet (spectral); second(s)
PK	pharmacokinetics	s-Bu	sec-butyl
PKA	protein kinase A	SAHA	suberoylanilide hydroxamic acid
PKB	protein kinase B	SAM	
PKC	protein kinase C		S-adenosyl- L -methionine
PLS	partial least squares	SAR	structure–activity relationship
pm	picometer(s)	SARM	selective androgen receptor
PM3	parametric method 3		modulator
PMB	<i>p</i> -methoxybenzyl	SBDD	structure-based drug discovery
PNS	peripheral nervous system	SBP	systolic blood pressure
	oral administration		subcutaneous
po PPA	poly(phosphoric acid)	sc	subcutaneous
		SCF	self-consistent field
PPAR	peroxisome proliferator-activated	SDS	sodium dodecyl sulfate
DDD	receptor	SEM	scanning electron microscopy
PPB	plasma protein binding	SERM	selective estrogen-receptor
ppm	part(s) per million	DEIUI1	modulator
PPTS	pyridinium <i>para</i> -toluenesulfonate	SERT	serotonin transporter
Pr	propyl	SEKI	scrotomii transportei
PRH	prolactin releasing hormone	SET	single electron transfer
PSA	polar surface area	SFC	supercritical fluid chromatography
psi	pounds per square inch		
-			

regulation 2 homolog 1 mucleophilic substitution with allylic rearrangement S _N 1 unimolecular nucleophilic substitution TNF-alpha unimolecular nucleophilic substitution TNF-alpha TNF-alpha substitution TNF-alpha SNP single nucleotide polymorphism SNP SNP single nucleotide polymorphism SNP SNP Single-photon emission computed tomography trishydroxymethyl lurityl SPECT single-photon emission computed tomography trishydroxymethyl lurityl SSRI SSRI Selective serotonin reuptake inhibitor TT absolute temperature in units of kelvins (K) UHF time: temperature in units of degrees Celsius (°C) triplet (spectral) tright (spectral) tright (spectral) tright (spectral) type 2 diabetes mellitus TAE tris-acetate-EDTA VCD TB tuberculosis terr-butyl ammonium rhomide tetrabutylammonium flooride TBAG tetrabutylammonium flooride TBAG tetrabutylammonium flooride TCA tricylic antidepressant tetracylammonium bromide temperature tetracylammonium bromide temperature tetracylammonium bromide temperature tetracylammonium bromide temperature tetracylammonium bromide tetrabutylammonium bromide tetrabutylammonium bromide tetrabutylammonium bromide tetrabutylammonium bromide tetrabutylammonium bromide tetracylammonium	SIRT1	silent mating type information	TMAI	tetramethylammonium iodide
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			TMEDA	N, N, N', N'-tetramethyl-1,2-
SA1 unimolecular nucleophilic substitution SN2 bimolecular nucleophilic SNP single nucleotide polymorphism SNP single nucleotide polymorphism SNP single nucleotide polymorphism SNP single nucleotide polymorphism SNP single-photon emission computed tomography SPECT single-photon emission computed tomography SPECT single-photon emission computed tomography FR surface plasmon resonance; SSRI selective serotonin reuptake inhibitor TT shootscopic pulse radiolysis SSRI selective serotonin reuptake inhibitor TT absolute temperature in units of kelvins (K) It time; temperature in units of kelvins (K) It time; temperature in units of kelvins (K) It timple (spectral) It timple (spectral) It type 1 diabetes mellitus It tris-acctate-EDTA TAB It turs-acctate-EDTA TAB It turs-acctate-EDTA TAB It turs-abutylammonium bromide tetrabutylammonium chloride TBAF Itera-butylammonium fluoride TBAF Itera-butylammonium fluoride TBAF Itera-butylammonium fluoride TCA Tricy (antidepressant TCA Tricy (antidepressant TCA Trifluoroacetic acid TFA TIFA Trifluoroacetic acid TFA TTFA Trifluoroacetic acid TFA TIFA Trifluoroacetic acid TFA TTFA Trifluoroacetic acid TFA Trifluoroacetic ac	S_N	nucleophilic substitution with		ethylenediamine
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		allylic rearrangement	TMS	trimethylsilyl; tetramethylsilane
S _{N2} 2 bimolecular nucleophilic substitution Substitution Single nucleotide polymorphism SOMO single-occupied molecular orbital SPECT single-photon emission computed tomography triphenylmethyl (trityl) SPECT single-photon emission computed tomography RSOMO single-occupied molecular orbital SPECT single-photon emission computed tomography RSOMO single-occupied molecular orbital SPECT single-photon emission computed trisis trisishydroxymethyl aminomethane transfer ribonucleic acid para-toluenesullonyl (tosyl) Tris trisishydroxymethyl minomethane transfer ribonucleic acid para-toluenesullonyl (tosyl) TS transition state TSH thyroid stimulating hormone thrombin time T absolute temperature in units of kelvins (K) UHF uridine 5'-diphosphate uridines 5'-diphosphate uridines 5'-diphosphate uridines 5'-diphosphate uridines 6'-diphosphate 1'-diphosphate 1'-diphosphat	$S_N 1$	unimolecular nucleophilic	TNF	tumor necrosis factor
substitution TON turn over number (in catalysis) SNP single nucleotide polymorphism 'R retention time (in chromatography) SOMO single-photon emission computed tomography in the single-photon emission computed tomography turn tomography in the single-photon emission computed tomography in the surface plasmon resonance; Ts para-toluenesulfonyl (tosyl) arracted transfer ribonucleic acid transfer ribo		substitution	TNF-alpha	tumor necrosis factor-alpha
substitution TON turn over number (in catalysis) SNP single nucleotide polymorphism R SOMO single-occupied molecular orbital SPECT single-photon emission computed tomography in the single-photon emission computed to the single-photon emission computed to the single-photon emission computed tomography in the surface plasmon resonance; Ts para-toluenesulfonyl (tosyl) transition state thyroid stimulating hormone thrombin time To absolute temperature in units of kelvins (K) UDP uridine 5'-diphosphate unrestricted Hartree-Pock ultra-high temperature in units of degrees Celsius (°C) UHFC ultra-tion degrees Celsius (°C) ultra-high temperature in units of degrees Celsius (°C) ultra-high temperature in units of degrees Celsius (°C) ultra-ling the unrestricted Hartree-Pock ultra-high temperature in units of degrees Celsius (°C) ultra-high temperature in units of degrees Celsius (°C) ultra-high temperature in units of degrees Celsius (°C) ultra-high temperature in units of ultra-high under denity in ultra-high under denity in triple under temperature in units of ultra-high under denity in tripl	$S_N 2$	bimolecular nucleophilic	TOF	
SNP single nucleotide polymorphism SOMO single-occupied molecular orbital SPECT single-photon emission computed tomography to triphenylmethyl (trityl) SPECT single-photon emission computed tomography town triphenylmethyl (trityl) SPECT single-photon emission computed tomography town triphenylmethyl (trityl) SPECT single-photon emission computed town graphy town triphenylmethyl (trityl) SPECT single-photon emission computed town graphy town triphenylmethyl (trityl) SPECT single-photon emission computed town graphy triphenylmethyl (trityl) SPECT single-photon emission computed town graphy triphenylmethyl (trityl) SSRI surface plasmon resonance; SSRI transition state thyroid stimulating hormone therefore thyroid stimulating hormone			TON	
SOMO single-occupied molecular orbital SPECT single-photon emission computed tomography through trisking triski	SNP	single nucleotide polymorphism	t R	
SPECT single-photon emission computed tomography transfer ribonucleic acid tomography transfer ribonucleic acid dispression resonance; Ts para-toluenesulfonyl (tosyl) transition state transfer ribonucleic acid transfer risoprophyl (tosyl) transition state transfer ribonucleic acid transfer risoprophyl (tosyl) transition state transfer ribonucleic acid transfer risoprophyl (tosyl) transition state transfer ribonucleic acid transfer risoprophyl (tosyl) transfer risoprophylid) transfer risoprophylid (tosyl) transfer risoprophylid) transfer risoprophylid (tosyl) transfer risoprophylid) transfer riso	SOMO	single-occupied molecular orbital	Tr	
PR surface plasmon resonance; Ts para-toluenesulfonyl (tosyl) stroboscopic pulse radiolysis TS SSRI selective serotonin reuptake inhibitor TT thrombin time T absolute temperature in units of kelvins (K) UHF urrestricted Hartree–Fock UHFLC ultra-high pressure liquid degrees Celsius (°C) triplet (spectral) UV ultra-high pressure liquid degrees Celsius (°C) triplet (spectral) UV ultra-high pressure liquid degrees Celsius (°C) triplet to the time staily ("ter in die") v.s. see below (vide infra) t.i.d. three times daily ("ter in die") v.s. see above (vide supra) type 2 diabetes mellitus v/v volume per unit volume (volume-to-volume ratio) TAE tris-acetate-EDTA VCD vibrational circular dichroism vascular endothelial growth factor receptor TBAC tetrabutylammonium fluoride vis visible TBAF tetrabutylammonium fluoride vis visible TBAF tetrabutylammonium fluoride vis visible TBAF tetrabutylammonium fluoride vis visible TCA trichloroacetic acid vol volume TCA trichloroacetic acid VDE visible vancomycin resistant enterococci TCNE tetracyanocthylene TDDFT time-dependent density functional theory wild three temperature TFAA trifluoroacetic acid WHO world Health Organization weight per unit weight (weight-to-weight ratio) TFAA trifluoroacetic acid TFAA trifluoroacetic acid wthole temperature trifluoroacetic acid TFAA trifluoroacetic aci			Tris	
PR surface plasmon resonance; stroboscopic pulse radiolysis TS transition state selective serotonin reuptake inhibitor TT thrombin time T absolute temperature in units of kelvins (K) UHF unrestricted Hartree–Fock time; temperature in units of degrees Celsius (°C) time; temperature in units of degrees Celsius (°C) to triplet (spectral) UV ultraviolet triplet (spectral) UV ultraviolet triplet (spectral) UV ultraviolet triplet (spectral) V/V under tributyl till three times daily ("ter in die") v.s. see below (vide infra) ti.d. three times daily ("ter in die") v.s. see above (vide supra) volume per unit volume (volume-to-volume ratio) triplet (spectral) V/V volume per unit volume (volume-to-volume ratio) triplet (spectral) V/V volume per unit volume (volume-to-volume ratio) triplet (spectral) volume volume to-volume ratio) visational circular dichroism vascular endothelial growth factor receptor visible tetrabutylammonium fluoride vis visible viz. namely very low density lipoprotein volume triplet triplet triplet (spectral) vol volume vancomycin resistant enterococi tricyclic antidepressant trichoroacetic acid vol vipradional circular dichroism volume volume visible viz. visible viz. visible viz. namely very low density lipoprotein volume temperature time-dependent density functional theory wild type wild type temperature temperature tripluoroacetic acid WHO World Health Organization weight per unit weight (weight-to-weight ratio) wild type terraphydrofuran tetrahydrofuran tetrahydrofuran spectroscopy TEAB trinsporpoylsilyl triisopropylsilyl triisopropylsilyl zinsporpoylsilyl zinsporpoylsilyl differential overlang differenti			tRNA	
SSRI selective serotonin reuptake inhibitor TT thrombin time T absolute temperature in units of kelvins (K) UHF unrestricted Hartree-Fock UHFLC ultra-high pressure liquid chromatography ultraviolet utraviolet utraviolet time; temperature in units of degrees Celsius (°C) UHPLC ultra-high pressure liquid chromatography ultraviolet utraviolet utraviolet utraviolet utraviolet utraviolet utraviolet triple (spectral) UV ultraviolet utraviolet utraviolet utraviolet triple (spectral) UV ultraviolet utraviolet utraviolational circular dichroism vascular endothelial growth factor receptor receptor receptor utraviolet	PR		Ts	para-toluenesulfonyl (tosyl)
SSRI selective serotonin reuptake inhibitor TT thrombin time T absolute temperature in units of kelvins (K) UHF unrestricted Hartree-Fock UHF unrestricted Hartree-Fock UHF unrestricted Hartree-Fock UHF unrestricted Hartree-Fock UHF ultra-high pressure liquid chromatography to time; temperature in units of degrees Celsius (°C) ultra-high pressure liquid chromatography ultraviolet t-Bu tert-butyl type 2 diabetes mellitus ti.i.d. three times daily ("ter in die") v.s. see below (vide infra) ti.i.d. three times daily ("ter in die") v.s. see above (vide supra) type 2 diabetes mellitus tris-acetate-EDTA VCD vibrational circular dichroism TAE tris-acetate-EDTA VCD vibrational circular dichroism TBAB tetrabutylammonium bromide TBAC tetrabutylammonium bromide vis visible TBAF tetrabutylammonium fluoride viz. namely TCA trichloroacetic acid vol volume TCA tricyclic antidepressant TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory TEAB tetracythylammonium bromide temp temperature TT trifluoroacetic acid tetraputylammonium bromide temp temperature TFAA trifluoroacetic acid triflyl) TFA trifluoroacetic acid tr			TS	
inhibitor TT thrombin time T absolute temperature in units of kelvins (K) I time; temperature in units of degrees Celsius (C) I triplet (spectral) I	SSRI			
The management of the control of the				
kelvins (K) time; temperature in units of degrees Celsius (°C) t triplet (spectral) t triplet (spectral) t triplet (spectral) t-Bu tert-butyl t-Li,2 half-time t.i.d. three times daily ("ter in die") TAE tris-acetate-EDTA tuserculosis TBAB tetrabutylammonium bromide TBAC tetrabutylammonium fluoride TBAF tetrabutylammonium fluoride TBAF tetrabutylammonium fluoride TBAF tetrabutylammonium fluoride TBAB tetrabutylammonium fluoride TBAB tetrabutylammonium fluoride TBAF tetrabutylammonium fluoride TCA trichloroacetic acid VRE vancomycin resistant enterococci TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory TEAB tetractylammonium bromide tetra				
kelvins (K) time; temperature in units of degrees Celsius (°C) t triplet (spectral) t triplet (spectral) t triplet (spectral) t-Bu tert-butyl t-Li,2 half-time t.i.d. three times daily ("ter in die") TAE tris-acetate-EDTA tuserculosis TBAB tetrabutylammonium bromide TBAC tetrabutylammonium fluoride TBAF tetrabutylammonium fluoride TBAF tetrabutylammonium fluoride TBAF tetrabutylammonium fluoride TBAB tetrabutylammonium fluoride TBAB tetrabutylammonium fluoride TBAF tetrabutylammonium fluoride TCA trichloroacetic acid VRE vancomycin resistant enterococci TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory TEAB tetractylammonium bromide tetra	T	absolute temperature in units of	UDP	uridine 5'-diphosphate
t time; temperature in units of degrees Celsius (°C) t triplet (spectral) t-Bu tert-butyl t _{1/2} half-time t.i.d. three times daily ("ter in die") T2DM type 2 diabetes mellitus TAE tris-acetate-EDTA TB tuberculosis TBAB tetrabutylammonium bromide TBAC tetrabutylammonium fluoride TBHP tert-butyl hydroperoxide TBS tert-butyldimethylsilyl TCA trichloroacetic acid TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory TEAB tetrahydropyran-2-yl TIFA trifluoroacetic acid TFAA trifluoroacetic anhydride TFAA triflu				
t triplet (spectral) UV ultraviolet t-Bu tert-butyl t _{1/2} half-time v.i. see below (vide infra) t.i.d. three times daily ("ter in die") v.s. see above (vide supra) T2DM type 2 diabetes mellitus TAE tris-acetate-EDTA VCD vibrational circular dichroism TB tuberculosis VEGFR vascular endothelial growth factor TBAB tetrabutylammonium bromide TBAC tetrabutylammonium fluoride viz. namely TBHP tert-butyl hydroperoxide VLDL very low density lipoprotein TCA trichoroacetic acid VRE TCA trichoroacetic acid VRE TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory TEAB tetracyanoethylene TEAB tetracyanoethylene TEAB tetracyanoethylene TEAB tetracyanoethylene TFAA trifluoroacetic acid TFAA trifluoroacetic anhydride TFAA trifluoroacetic a	t	` /		
t triplet (spectral) t-Bu tert-butyl t _{1/2} half-time t _{1.i.d.} three times daily ("ter in die") TZDM TZDM TZDM TYPE 2 diabetes mellitus TAE tris-acetate-EDTA TB tuberculosis TBAB tetrabutylammonium bromide TBAC TBAF tetrabutylammonium fluoride TBAF TBB tetrabutylammonium fluoride TBAF TBB tetrabutylammonium fluoride TBAF TBB tetrabutylammonium fluoride TBAC TBAF TBAB TET-butyl hydroperoxide VLDL VCD Vibrational circular dichroism VEGFR Vascular endothelial growth factor receptor receptor receptor visible receptor visible receptor visible TCA TBBAF TET-butyl hydroperoxide VLDL Very low density lipoprotein VRE Vancomycin resistant enterococci TCA Tricyclic antidepressant TCNE TETA TETIBOTOR TEAB TETA TETIBOTOR TEAB TETA TIFIBOTOR TEAB TETA TIFIBOTOR TEAA TIFIBOTOR TFA TIFIBOTOR TFA TIFIBOTOR TETA TIFIBO	•			
tert-butyl t _{1/2} half-time v.i. see below (vide infra) t.i.d. three times daily ("ter in die") v.s. see above (vide supra) T2DM type 2 diabetes mellitus v/v volume per unit volume (volume-to-volume ratio) TAE tris-acetate-EDTA VCD vibrational circular dichroism TBAB tuberculosis VCD vibrational circular dichroism TBAB tetrabutylammonium bromide TBAC tetrabutylammonium chloride vis visible TBAF tetrabutylammonium fluoride viz. namely TBAF tetr-butyl hydroperoxide viz. namely TCA trichloroacetic acid vRE TCA tricyclic antidepressant TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory TEAB tetraethylammonium bromide temp temperature TF trifluoromethanesulfonyl (triflyl) TFA trifluoroacetic acid TFAA trifluoroacetic acid wt TFAA trifluoroacetic anhydride TFAA trifluoroacetic anhydride TTPS triisopropylsilyl TFA triisopropy	t		UV	-
t.i.d. three times daily ("ter in die") v.s. see below (vide infra) T2DM type 2 diabetes mellitus TAE tris-acetate-EDTA TB tuberculosis TBAB tetrabutylammonium bromide TBAC tetrabutylammonium fluoride TBAF tetrabutylammonium fluoride TBS terr-butyl hydroperoxide TBS terr-butyldimethylsilyl TCA trichloroacetic acid TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional temp temperature TEAB tetraethylammonium bromide TEAB tetraethylammonium bromide TEAB tetraethylammonium fluoride TEAB tetraethylammonium fluoride TEAB tetraethylammonium fluoride TTGA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory TEAB tetraethylammonium bromide TTGA trifluoroacetic acid TCA trifluoroacetic acid TCA trifluoroacetic acid TCA trifluoroacetic acid TCA tetraethylammonium bromide TEAB tetraethylammonium bromide TEAB tetraethylammonium bromide TEAB tetraethylammonium bromide TTFA trifluoroacetic acid TCA trifluoroacetic				
t.i.d. three times daily ("ter in die") T2DM type 2 diabetes mellitus TAE tris-acetate-EDTA TB tuberculosis TBAB tetrabutylammonium bromide TBAC tetrabutylammonium chloride TBAF tetrabutylammonium fluoride TBAF tetrabutylammonium fluoride TBAS tert-butyl hydroperoxide TBAS tert-butyldimethylsilyl TCA trichloroacetic acid TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory TEAB tetraphylammonium bromide TFAA trifluoroacetic acid TFAA trifluoroacetic acid TFAA trifluoroacetic anhydride TFAA trifluoroacetic anhydride TFAA trifluoroacetic anhydride TTFAA trifluoroacetic anhydride TTFAAA trifluoroacetic anhydride TTFAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA		•	v.i.	see below (vide infra)
T2DM type 2 diabetes mellitus TAE tris-acetate-EDTA TB tuberculosis TBAB tetrabutylammonium bromide TBAC tetrabutylammonium chloride TBAF tetrabutylammonium fluoride TBSS tert-butyldimethylsilyl TCA trichloroacetic acid TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory TEAB tetraphylammonium bromide TEAB tetraphylammonium bromide TEAB tetracyanoethylene TTABB trifluoroacetic acid TTABB trifluoroacetic acid TTABB trifluoroacetic acid TTABB trifluoroacetic acid TTABC trifluoroacetic acid TTABC trifluoroacetic anhydride TTABC trifluoroacet				
TAE tris-acetate-EDTA VCD vibrational circular dichroism tuberculosis VEGFR vascular endothelial growth factor receptor receptor receptor receptor receptor visible vi		• '		` 1 /
TB tuberculosis TB tuberculosis TBAB tetrabutylammonium bromide TBAC tetrabutylammonium fluoride TBAF tetrabutylammonium fluoride TBHP terrt-butyl hydroperoxide TCA trichloroacetic acid TCA trichery TEAB tetracyanoethylene TDDFT time-dependent density functional theory TEAB tetraethylammonium bromide temp temperature TFA trifluoroacetic acid TFAA trifluoroacetic acid TFAA trifluoroacetic acid TCA trifluoroacetic acid TFAA trifluoroacetic acid TCA tetracyanoethylene TEAB tetracyanoethylene TFAA trifluoroacetic acid TFAA trifluoroacetic acid TFAA trifluoroacetic acid TFAA trifluoroacetic acid THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography VCD vibrational circular dichroism vascular endothelial growth factor receptor vascular endothelial growth factor receptor visible vis visible vis visible vis visible vis visible vare plowed density lipoprotein volume volume vancomycin resistant enterococci Who World Health Organization weight per unit weight (weight-to- weight ratio) wild type weight Wit weight TFAA Trifluoroacetic anhydride TFAA Trifluoroacetic anhydride THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography				
TBAB tetrabutylammonium bromide TBAC tetrabutylammonium chloride TBAF tetrabutylammonium fluoride TBAF tetrabutylammonium fluoride TBHP tert-butyl hydroperoxide TBS tert-butyldimethylsilyl TCA trichloroacetic acid TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory TEAB tetraethylammonium bromide temp temperature TFA trifluoroacetic acid TFAA trifluoroacetic anhydride TFFA trifluoroacetic anhydride TTHF tetrahydropyran-2-yl TTPS triisopropylsilyl TFA toxicokinetics TLC thin-layer chromatography TEAB tetraebutylammonium bromide TTRAE toxicokinetics TLC thin-layer chromatography TEAB trifluoroacetic and differential overlan TTRAE toxicokinetics TLC thin-layer chromatography TEAB tetrahydropyran-2-yl TTRAE toxicokinetics TLC differential overlan TTRAE toxicokinetics TLC differential overlan			VCD	· · · · · · · · · · · · · · · · · · ·
TBAC tetrabutylammonium chloride vis visible TBAF tetrabutylammonium fluoride viz. namely TBHP terr-butyl hydroperoxide viz. namely TBS terr-butyldimethylsilyl vol volume TCA trichloroacetic acid volume TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory w/w weight per unit weight (weight-toweight ratio) TEAB tetraethylammonium bromide temperature Tf trifluoroacetic acid TFA trifluoroacetic acid TFAA trifluoroacetic acid TFAA trifluoroacetic anhydride THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography Tis HDDF tetratiol overlap TEAB tetraethylammonium bromide tetrahydrogran-tetral differential overlap TEAB trifluoroacetic anhydride TCA trichoroacetic anhydride TCA trifluoroacetic anhydride TC				
TBAC tetrabutylammonium chloride TBAF tetrabutylammonium fluoride TBHP tert-butyl hydroperoxide TBS tetr-butyldimethylsilyl TCA trichloroacetic acid TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory TEAB tetraethylammonium bromide temp temperature Tf trifluoroacetic acid TFAA trifluoroacetic acid TFFA trifluoroacetic acid THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography VLDL very low density lipoprotein VZE Vancomycin resistant enterococci VARE Vancomycin enterococci VARE Vancomycin enterococci VARE VALE VALE VALE VALE VALE VALE VALE VAL				_
TBHP tert-butyl hydroperoxide viz. namely TBS tert-butyldimethylsilyl vol volume TCA trichloroacetic acid VRE vancomycin resistant enterococci TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory temperature TEAB tetraethylammonium bromide temperature Tf trifluoromethanesulfonyl (triflyl) TFA trifluoroacetic acid TFAA trifluoroacetic anhydride THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography Time tetrahydropyran viz. namely very low density lipoprotein volume vancomycin resistant enterococci WBA whole body autoradiography			vis	<u> </u>
TBHP TBS tert-butyldimethylsilyl TCA trichloroacetic acid TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory TEAB temp temp temp temp Tf trifluoromethanesulfonyl (triflyl) TFA trifluoroacetic acid TFAA trifluoroacetic anhydride THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS TLC TLC TRA triisopropylsilyl TK toxicokinetics TLC tvinloroacetic acid TLC very low density lipoprotein volume vancomycin resistant enterococci				
TCA trichloroacetic acid VRE vancomycin resistant enterococci TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory TEAB tetraethylammonium bromide temp temperature Tf trifluoromethanesulfonyl (triflyl) TFA trifluoroacetic acid TFAA trifluoroacetic anhydride THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography vol volume vancomycin resistant enterococci WBA whole body autoradiography WHO World Health Organization weight per unit weight (weight-to-weight ratio) weight ratio) wild type weight TX-ray absorption fine structure spectroscopy TIPS triisopropylsilyl TIPS triisopropylsilyl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography				
TCA trichloroacetic acid TCA tricyclic antidepressant TCNE tetracyanoethylene TDDFT time-dependent density functional theory TEAB tetraethylammonium bromide temp temperature Tf trifluoroacetic acid TFAA trifluoroacetic acid TFAA trifluoroacetic anhydride THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thirdivarian trichloroacetic acid TICA trichloroacetic acid TCA trichloroacetic acid TFAA trishydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC trichloroacetic acid TFAA trichloroacetic acid TFAA trishydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC trichloroacetic acid TFAA trichloroacetic acid TFAA trishydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC trichloroacetic acid TFAA trichloroacetic acid TFAA trichloroacetic acid TFAA trifluoroacetic anhydride TFAA trishydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC trichloroacetic acid TFAA trichloroacetic acid TFAA trichloroacetic anhydride TFAA trichloroacetic acid TFAA trichloroacetic anhydride TFAA trichl				
TCNE tetracyanoethylene TDDFT time-dependent density functional theory tetracethylammonium bromide temp temperature TFA trifluoroacetic acid trifluoroacetic anhydride THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography WBA whole body autoradiography WHO World Health Organization W/W weight per unit weight (weight-to-weight ratio) WT wild type weight WT wild type WT weight WT Spectroscopy WT WT WILD WARFS X-ray absorption fine structure spectroscopy Zerner parameterization of intermediate neglect of differential overlap				
TDDFT time-dependent density functional theory TEAB tetraethylammonium bromide temp temperature Tf trifluoromethanesulfonyl (triflyl) TFA trifluoroacetic acid TFAA trifluoroacetic anhydride THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography WHO World Health Organization Weight (weight-to-weight ratio) WIT Wild type Wild type Weight Trifluoroacetic acid XAFS X-ray absorption fine structure spectroscopy TLO Zerner parameterization of intermediate neglect of differential overlan		•	VILL.	vancomy em resistant entercecer
TEAB tetraethylammonium bromide temp temperature TFA trifluoroacetic acid TFAA trifluoroacetic anhydride THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography WHO World Health Organization W/w weight per unit weight (weight-to-weight ratio) WT wild type WT wild type WT weight WT weight WT wild type WT weight TWA THO tetrahydrofuran TAFS X-ray absorption fine structure spectroscopy Zerner parameterization of intermediate neglect of differential overlan			WRA	whole body autoradiography
TEAB tetraethylammonium bromide temp temperature Tf trifluoromethanesulfonyl (triflyl) TFA trifluoroacetic acid TFAA trifluoroacetic anhydride THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography w/w weight per unit weight (weight-to-weight ratio) WT wild type weight ratio) XAFS X-ray absorption fine structure spectroscopy Zerner parameterization of intermediate neglect of differential overlap	TDDFT	time-dependent density functional		
temp temperature WT wild type Tf trifluoromethanesulfonyl (triflyl) Wt weight TFA trifluoroacetic acid TFAA trifluoroacetic anhydride THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography weight ratio) WT wild type weight WT wild type WT Weight WT Wild type Weight ratio) WIT Wild type Weight ratio) WIT Wild type Weight ratio) VAFS X-ray absorption fine structure spectroscopy Zerner parameterization of intermediate neglect of differential overlap				
temp temperature Tf trifluoromethanesulfonyl (triflyl) TFA trifluoroacetic acid TFAA trifluoroacetic anhydride THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography WT wild type weight XAFS X-ray absorption fine structure spectroscopy Zerner parameterization of intermediate neglect of differential overlap	TEAB	tetraethylammonium bromide	**/ **	
TFA trifluoromethanesulfonyl (triflyl) TFA trifluoroacetic acid TFAA trifluoroacetic anhydride THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography wt weight Wather Weight Wather Weight Wather Weight Wather Weight XAFS X-ray absorption fine structure spectroscopy Zerner parameterization of intermediate neglect of differential overlan			WT	
TFAA trifluoroacetic acid TFAA trifluoroacetic anhydride THF tetrahydrofuran THP tetrahydropyran-2-yl TIPS triisopropylsilyl TK toxicokinetics TLC thin-layer chromatography XAFS X-ray absorption fine structure spectroscopy A fine structure spectroscopy A fine structure spectroscopy X-ray absorption fine structure spectroscopy A fine structure spectroscopy				
THF tetrahydrofuran spectroscopy THP tetrahydropyran-2-yl TIPS triisopropylsilyl ZINDO Zerner parameterization of intermediate neglect of differential overlan	TFA		VV C	weight
THP tetrahydrofuran spectroscopy THP tetrahydropyran-2-yl TIPS triisopropylsilyl ZINDO Zerner parameterization of intermediate neglect of thin-layer chromatography differential overlap	TFAA	trifluoroacetic anhydride	YAFS	Y ray absorption fine structure
TIPS triisopropylsilyl ZINDO Zerner parameterization of intermediate neglect of thin-layer chromatography			AAIS	• •
TK toxicokinetics ZINDO Zerner parameterization of intermediate neglect of thin-layer chromatography differential overlap				эрссиозсору
TLC thin-layer chromatography differential overlap	TIPS	triisopropylsilyl	ZINDO	Zarnar paramatarization of
differential overlan	TK	toxicokinetics	ZINDU	
	TLC	thin-layer chromatography		
	TLR	toll-like receptor		umeremiai overiap

STANDARD AMINO ACID ABBREVIATIONS:

- •The three-letter code or name may be used in the text.
- •With a single amino acid, use the three-letter code (e.g., Met246).
- •If more than one amino acid is specified, as in mutants or substitutions, use one-letter code (S238H).

- •When two or more amino acids are used in a string, use either the three-letter code or single letter (e.g., His-Ile-Thr-Ser or HITS).
- •For use of D amino acids, use the 3 letter abbreviation only (e.g., DAla)

alanine	Ala	A	leucine	Leu	L
arginine	Arg	R	lysine	Lys	K
asparagine	Asn	N	methionine	Met	M
aspartic acid	Asp	D	phenylalanine	Phe	F
cysteine	Cys	С	proline	Pro	P
glutamic acid	Glu	Е	serine	Ser	S
glutamine	Gln	Q	threonine	Thr	T
glycine	Gly	G	tryptophan	Trp	W
histidine	His	Н	tyrosine	Tyr	Y
isoleucine	Ile	I	valine	Val	V

Revised November 27, 2017