
 1

Publikationen

1. Naphtho[2,3-c]pyrane und Benz[g]isochinoline aus 6-Methoxy-2H-pyran-3(6H)-on.

 F. Eiden, B. Wünsch, Arch. Pharm. (Weinheim) 1986, 319, 886 - 889. DOI 0365-

6233/86‘/1010-0886.

2. 6-Methoxy-2H-pyran-3(6H)-on als Baustein zur Synthese von Pyrano-chinolinen,

-chinazolinen und –benzodiazepinen.

 F. Eiden, B. Wünsch, Arch. Pharm. (Weinheim) 1987, 320, 813 - 822. DOI 0365-

6233/87/0909-813.

3. Synthese und Struktur von Tetrahydropyrano[2,3-b]-[1,4]dioxinen.

F. Eiden, B. Wünsch, Arch. Pharm. (Weinheim) 1990, 323, 63 - 65. DOI 0365-

6233/90/0202-0063.

4. 5,6-Dihydro-6-methoxy-2H-pyran-3(4H)-on, Baustein zur Synthese von ZNS-

Wirkstoffen.

 F. Eiden, B. Wünsch, Arch. Pharm. (Weinheim) 1990, 323, 393 - 399. DOI 0365-

6233/90/0707-0393.

5. Synthese und ZNS-Wirkungen von cis-Pyrano[2,3-b]-[1,4]dioxanderivaten.

F. Eiden, B. Wünsch, J. Schünemann, Arch. Pharm. (Weinheim) 1990, 323, 481 -

486. DOI 0365-6233/90/0808-0481.

6. Eine neue Methode zur Darstellung von 3-Alkoxy- und 3-Hydroxy-3,4-dihydro-

1H-2-benzopyranen.

B. Wünsch, Arch. Pharm. (Weinheim) 1990, 323, 493 - 499. DOI 0365-

6233/90/0808-0493.

7. ZNS-Wirkstoffe: Synthese von Epoxybenzoxocinen.

 B. Wünsch, Arch. Pharm. (Weinheim) 1990, 323, 933 - 936. DOI 0365-

6233/90/1111-0933.

8. A new heterocycle with analgesic activity: 2,6-epoxy-1,2,3,4,5,6-hexahydro-3-

methyl-3-benzazocine.

 B. Wünsch, G. Höfner, G. Bauschke, Heterocycles 1990, 31, 1427 - 1429.

9. 2,6-Epoxy-3-benzoxocin-4-ol-Derivate durch zweifache intramolekulare

Halbacetalbildung.

 B. Wünsch, G. Bauschke, Liebigs Ann. Chem. 1991, 59 - 65. DOI 0170-

2041/91/0101-59.

10. Synthese und zentrale Wirkungen von 4-hydroxy-(alkyl)- und 4-amino-(alkyl)-

substituierten 2,6-Epoxy-3-benzoxocinen.

 B. Wünsch, G. Bauschke, Arch. Pharm. (Weinheim) 1991, 324, 867 - 873. DOI

0365-6233/91/1111-0867.

 2

11. Chirale 2-Benzopyran-3-carbonsäure-Derivate durch Oxa-Pictet-Spengler-

Reaktion von (S)-3-Phenylmilchsäure-Derivaten.

 B. Wünsch, M. Zott, Liebigs Ann. Chem. 1992, 39 - 45. DOI 0170-2041/92/0101-

0039.

12. Synthesen und Umsetzungen von 2,6-Epoxy-4H-3-benzoxocin-4-onen.

 B. Wünsch, G. Bauschke, Liebigs Ann. Chem. 1992, 345 - 350. DOI 0170-

2041/92/0404-0345.

13. Synthese enantiomerenreiner 6,10-Epoxybenzocycloocten-7-amine mit ZNS-

Aktivität.

B. Wünsch, M. Zott, G. Höfner, Arch. Pharm. (Weinheim) 1992, 325, 733 - 739.

DOI 0365-6233/92/1111-0733.

14. A facile, high yielding synthesis of homophthalaldehyde.

 B. Wünsch, M. Zott, Synthesis 1992, 927 - 928.

15. [3+5]-Anellierung mit Homophthalaldehyd: Schlüsselreaktion zur Gewinnung

zentral wirksamer Tricyclen.

 B. Wünsch, M. Zott, G. Höfner, Liebigs Ann. Chem. 1992, 1225 - 1230. DOI

0170-2041/92/1212-1225.

16. Stereoselektive Synthese neuer zentral wirksamer Tricyclen vom

Benzomorphan-Typ mit 2-Phenylethylamin-Partialstruktur.

B. Wünsch, G. Höfner, G. Bauschke, Arch. Pharm. (Weinheim) 1993, 326, 101 -

113. DOI 0365-6233/93/0202-0101.

17. 2,6-Epoxy-3-benzazocine: Zentral wirksame N/O-Acetale durch Ringschluß von

Amino- und Amidoacetalen.

B. Wünsch, G. Höfner, G. Bauschke, Arch. Pharm. (Weinheim) 1993, 326, 127 -

133. DOI 0365-6233/93/0303-0127.

18. Benzomorphan-Analoga mit Doxpicomin Partialstruktur: Synthese und

psychopharmakologische Untersuchung von 5-Aminomethyl und 5-(-

Aminobenzyl) substituierten 2,6-Epoxy-3-benzoxocinen.

B. Wünsch, G. Bauschke, Arch. Pharm. (Weinheim) 1993, 326, 171 - 180. DOI

0365-6233/93/0303-0171.

19. Synthese und ZNS-Aktivität spirocyclischer Pethidin- und Prodin-Analoga.

B. Wünsch, G. Höfner, G. Bauschke, Arch. Pharm. (Weinheim) 1993, 326, 513 -

518. DOI 0365-6233/93/0909-0513.

20. Synthese homochiraler 5,9-Epoxybenzocyclooctene mit Aminsubstituenten:

Zusammenhang zwischen Struktur und ZNS-Aktivität.

B. Wünsch, M. Zott, G. Höfner, Arch. Pharm. (Weinheim) 1993, 326, 823- 830.

DOI 0365-6233/93/1010-0823.

 3

21. Tricyclic benzomorphan analogues by intramolecular Oxa-Pictet-Spengler

reaction.

 B. Wünsch, M. Zott, Tetrahedron: Asymmetry 1993, 4, 2307 - 2310. DOI 0957-

4166/93.

22. Homochirale 2,4-disubstituierte 1,3-Dioxane aus (S)-(-)-Äpfelsäure:

Stereoselektive Synthese und Untersuchung der NMDA-Rezeptoraffinität aller

vier Stereoisomerer.

B. Wünsch, H. Diekmann, G. Höfner, Liebigs Ann. Chem. 1993, 1273 - 1278.

DOI 0170-2041/93/1212-1273.

23. CNS-agents: Optical resolution with baker’s yeast as key step in the synthesis of

optically active tricyclic amines.

 B. Wünsch, H. Diekmann, Heterocycles 1994, 38, 709 - 712.

24. Benzomorphan analogous CNS agents: Synthesis of homochiral

epoxybenzocyclooctenamines.

B. Wünsch, M. Zott, G. Höfner, Tetrahedron 1994, 50, 8003 - 8010. DOI 0040-

4020/94.

25. A facile and regioselective synthesis of donor-substituted 2-(2-

halophenyl)acetaldehyde acetals.

 B. Wünsch, S. Nerdinger, Arch. Pharm. (Weinheim) 1995, 328, 301 - 305. DOI

0365-6233/95/0404-0301.

26. Synthesis of sonor-substituted 2-benzopyrans, isoquinolines, and cinnolines with

acetal structure.

B. Wünsch, S. Nerdinger, G. Höfner, Liebigs Ann. 1995, 1303 - 1312. DOI 0947-

3440/95/0707-1203.

27. Tricyclic CNS active agents by intramolecular Oxa-Pictet-Spengler reaction.

B. Wünsch, M. Zott, G. Höfner, G. Bauschke, Arch. Pharm. (Weinheim) 1995,

328, 487 - 495. DOI 0365-6233/95/0606-0487.

28. Stereoselective synthesis of 2-aminoethyl substituted tricycles with NMDA

receptor affinity.

B. Wünsch, H. Diekmann, G. Höfner, Tetrahedron: Asymmetry 1995, 6, 1527 -

1530. DOI 0957-4166/95.

29. Asymmetric synthesis of 1-Aryl-1,2,3,4-tetrahydroisoquinolines Part 1: Addition of

chiral phenylacetaldehyde acetals to acylimines.

 B. Wünsch, S. Nerdinger, Tetrahedron Lett. 1995, 36, 8003 - 8006. DOI 0040-

4039/95.

 4

30. Synthesis of (1S,5S)-4,5-dihydro-1,5-epoxy-1H-2-benzoxocin-6(3H)-one from

(S)-malic acid derivatives.

 B. Wünsch, H. Diekmann, Liebigs Ann. 1996, 69 - 76. DOI 0947-3440/96/0101-

0069.

31. Benzomorphananaloge tricyclen: Synthese und pharmakologische

Eigenschaften.

 B. Wünsch, Pharmazie in unserer Zeit 1996, 25, 260 - 266. DOI 0048-

3664/96/05-0509-0260.

32. Stereoselective syntheses and CNS activity of novel tricyclic amines.

 B. Wünsch, H. Diekmann, G. Höfner, Pharmazie 1997, 52, 87 - 91.

33. Noncompetitive NMDA antagonists: A novel synthesis of 1-phenyltetrahydro-3-

benzazepines.

B. Wünsch, S. Nerdinger, G. Bauschke, G. Höfner, Arch. Pharm. Pharm. Med.

Chem. 1997, 330, 211 - 214. DOI 0365-6233/97/0707-0211.

34. Asymmetric synthesis of 1-aryl-1,2,3,4-tetrahydroisoquinolines, 2: Preparation of

chiral 2-(2-bromobenzyl)-1,3-dioxolanes and their addition to acylimines.

 B. Wünsch, S. Nerdinger, Eur. J. Org. Chem. 1998, 711 - 718. DOI 1434-

193X/98/0404.

35. Investigation of the diastereoselectivity during the addition of an enantiomerically

pure (2-Lithiophenyl)acetaldehyde acetal to various imines.

B. Wünsch, S. Nerdinger, Chem. Lett. 1998, 799 - 800.

36. Diastereoselective addition of chiral (2-Lithiophenyl)acetaldehyde acetals to

various imines as key step in the asymmetric synthesis of 1-aryltetrahydro-

isoquinolines, part 4.

B. Wünsch, S. Nerdinger, Eur. J. Org. Chem. 1999, 503 - 517. DOI 1434-

193X/99/0202-0503.

37. A facile synthesis of enantiomerically Pure 1-(Piperazin-2-yl)ethan-1-ol

derivatives from (2S,3R)-Threonine.

 S. Soukara, B. Wünsch, Synthesis 1999, 10, 1739 - 1746. ISSN 0039-7881.

38. Stereoselective synthesis and receptor binding of conformationally restricted and

flexible 2,4-disubstituted 1,3-dioxanes derived from benzomorphans.

B. Wünsch, G. Bauschke, H. Diekmann, G. Höfner, Arch. Pharm. Pharm. Med.

Chem. 1999, 332, 413 - 421. DOI 0365-6233/99/1212/0413.

39. Synthesis of 6,8-diazabicyclo[3.2.2]nonanes: Conformationally restricted

piperazine derivatives.

M. Weigl, B. Wünsch, Org. Lett. 2000, 2, 1177 - 1179. DOI 10.1021/oI990393a.

 5

40. Wirkstoffgewinnung im Turbotempo.

B. Wünsch, Pharm. Ztg. 2000, 145, 3883 - 3888.

41. Synthesis of enantiomerically pure morphan analogues from –D-glucose.

B. Streicher, B. Wünsch, Eur. J. Org. Chem. 2001, 115 - 120. DOI 1434-

193X/01/0101-0115.

42. Synthesis and stereoselective -receptor binding of methylated analogues of GR-

89.696.

 C. Röhr, S. Soukara, B. Wünsch, Eur. J. Med. Chem. 2001, 36, 211 - 214. PII:

S0223-5234(00)01208-3/SCO.

43. Regioselective thionation of bicyclic piperazinediones.

S. Soukara, B. Wünsch, Tetrahedron 2001, 57, 4359 - 4363. PII: S0040-

4020(01)00324-6.

44. (1-Benzylpiperazin-2-yl)methanols: novel EPC synthesis from (S)-serine and

transformation into ligands for central nervous system receptors.

S. Bedürftig, M. Weigl, B. Wünsch, Tetrahedron: Asymmetry 2001, 12, 1293 -

1302. PII: S0957-4166(01)00208-7.

45. Methylated analogues of methyl (R)-4-(3,4-dichlorophenylacetyl)-3-(pyrrolidin-1-

ylmethyl)piperazine-1-carboxylate (GR-89,696) as highly potent -receptor

agonists: Stereoselective synthesis, opioid-receptor affinity, receptor selectivity,

and functional studies.

S. Soukara, C. A. Maier, U. Predoiu, A. Ehret, R. Jackisch, B. Wünsch, J. Med.

Chem. 2001, 44, 2814 - 2826. DOI 10.1021/jm0108395.

46. Synthesis and opioid-receptor binding of novel amino-substituted morphan

 analogues.

G. Höfner, B. Streicher, B. Wünsch, Arch. Pharm. Pharm. Med. Chem. 2001,

334, 284 - 290. DOI 0365-6233/01/0809/0284.

47. Novel spiropiperidines as highly potent and subtype selective -receptor ligands.

part 1.

 C. A. Maier, B. Wünsch, J. Med. Chem. 2002, 45, 438 - 448. DOI

10.1021/jm010992z.

48. Synthesis of chiral non-racemic 3-(dioxopiperazin-2-yl)propionic acid derivatives.

 M. Weigl, B. Wünsch, Tetrahedron 2002, 58, 1173 - 1183. PII: S0040-

4020(01)01212-1.

49. Conformationally constrained ethylenediamines: Synthesis and receptor binding

of 6,8-diazabicyclo[3.2.2]nonanes.

M. Weigl, S. Bedürftig, C. A. Maier, B. Wünsch, Bioorg. Med. Chem. 2002, 10,

2245 - 2257. PII: S0968-0896(02)00043-3.

 6

50. Novel  receptor ligands. Part 2. SAR of spiro[[2]benzopyran-1,4’-piperidines]

and spiro[[2]benzofuran-1,4’-piperidines] with carbon substituents in position 3.

 C. A. Maier, B. Wünsch, J. Med. Chem. 2002, 45, 4923 - 4930. DOI

10.1021/jm020889p.

51. Synthesis and SAR studies of 3-substituted 1’-benzylspiro[[2]benzoxepine-1,4’-

piperidines].

 C. A. Maier, B. Wünsch, Eur. J. Org. Chem. 2003, 714 - 720. DOI 1434-

193X/03/0204.

52. Synthesis of amino-substituted hexo- and heptopyranoses from D-galactose.

B. Streicher, B. Wünsch, Carbohydrate Res. 2003, 338, 2375 - 2385. DOI

10.1016/S0008-6215(03)00382-3.

53. Welche Rolle spielt die Aminosäure Glutamat im Gehirn? Lernen, Gedächtnis

und Zellzerstörung.

 B. Wünsch, Forschungsjournal Universität Münster, Juni 2003, 41 - 47.

54. Synthesis and NMDA-Receptor affinity of ring and side chain homologous

dexoxadrol derivatives.

M. Aepkers, B. Wünsch, Arch. Pharm. Pharm. Med. Chem. 2004, 337, 67 - 75.

55. Synthesis and structure/NMDA receptor affinity relationships of 1-substituted

tetrahydro-3-benzazepines.

 O. Krull, B. Wünsch, Bioorg. Med. Chem. 2004, 12, 1439 - 1451. DOI

10.1016/j.bmc.2003.12.036.

56. Synthesis of regioisomeric azidobutanediols.

M. Aepkers, B. Wünsch, Synthesis 2004, 7, 1033-1036. DOI 10.1055/s-2004-

822329.

57. Chiral, nonracemic (piperazin-2-yl)methanol derivatives with -receptor affinity.

S. Bedürftig, B. Wünsch, Bioorg. Med. Chem. 2004, 12, 3299 - 3311. DOI

10.1016/j.bmc.2004.03.059.

58. One pot solid phase synthesis of 2-substituted 2,3-dihydropyridin-4-(1H)-ones on

Rinkamide-resin.

 M. Sax, S. Berning, B. Wünsch, Tetrahedron 2005, 61, 205 - 211. DOI

10.1016/j.tet.2004.10.031.

59. Asymmetric synthesis of 1-substituted tetrahydro-3-benzoazepines.

U. Wirt, R. Fröhlich, B. Wünsch, Tetrahedron: Asymmetry 2005, 16, 2199 - 2202.

DOI 10.1016/j.tetasy.2005.06.007.

 7

60. Structure-affinity relationship studies of non-competitive NMDA receptor

antagonists derived from dexoxadrol and etoxadrol.

 M. Aepkers, B. Wünsch, Bioorg. Med. Chem. 2005, 13, 6836 - 6849. DOI

10.1016/j.bmc.2005.07.030.

61. Molecular modeling directed synthesis of bicyclic analogue of the  opioid

receptor agonist SNC 80.

B. Jung, W. Englberger, B. Wünsch, Arch. Pharm. Chem. Life Sci. 2005, 338,

281 - 290. DOI 10.1002/ardp.200400994.

62. Die bessere Hälfte bewährter Arzneistoffe.

B. Wünsch, Pharm. Ztg. 2005, 30, 16 - 23.

63. Stereoselectivity during a Dieckmann analogous cyclization of (piperazin-2-

yl)propionic acid esters.

C. Geiger, C. Zelenka, R. Fröhlich, B. Wibbeling, B. Wünsch, Z. Naturforsch.

2005, 60b, 1068 - 1070. DOI 0932-0776/05/1000-1068.

64. Synthesis of N-acylated 7-amino-2,6,7-trideoxy-D-erythroheptopyranosides from

methyl -D-mannoside.

 K. Wiedemeyer, B. Wünsch, Carbohydrate Res. 2005, 340, 2483 - 2493. DOI

10.1016/j.carres.2005.08.008.

65. Synthesis and receptor binding studies of 3-substituted piperazine derivatives.

S. Bedürftig, B. Wünsch, Eur. J. Med. Chem. 2006, 41, 387 - 396. DOI

10.1016/j.ejmech.2005.09.004.

66. Relationships between the structure of dexoxadrol and etoxadrol analogues and

their NMDA receptor affinity.

 M. Sax, B. Wünsch, Current Topics in Med. Chem. 2006, 6, 723 - 732. DOI 1568-

0266/06.

67. Synthesis and NMDA-receptor affinity of 4-oxo-dexoxadrol derivatives.

M. Sax, K. Ebert, D. Schepmann, B. Wibbeling, B. Wünsch, Bioorg. Med. Chem.

2006, 14, 5955 - 5962. DOI 10.1016/j.bmc.2006.05.020.

68. Synthesis of novel -receptor ligands from methyl -D-mannopyranoside.

K. Wiedemeyer, B. Wünsch, Carbohydr. Res. 2006, 341, 2321 - 2334. DOI

10.1016/j.carres.2006.06.016.

69. Synthesis and pharmacological characterization of sila-panamesine, a sila-

analogue of the  receptor ligand panamesine (EMD 57445).

R. Ilg, C. Burschka, D. Schepmann, B. Wünsch, R. Tacke, Organometallics 2006,

25, 5396 - 5408. DOI 10.1021/om060562c.

 8

70. Computer simulation of asymmetric transformations.

 J. Köhler, B. Wünsch, Tetrahedron: Asymmetry 2006, 17, 3100 - 3110. DOI

10.1016/j.tetasy.2006.11.040.

71. Lipase catalyzed enantioselective desymmetrization of a prochiral pentane-1,3,5-

triol derivative.

 J. Köhler, B. Wünsch, Tetrahedron: Asymmetry 2006, 17, 3091 - 3099. DOI

10.1016/j.tetasy.2006.10.043.

72. Chemoenzymatic synthesis of enantiomerically pure tricyclic benzomorphan

analogues.

C. Ketterer, S. Grimme, E. Weckert, B. Wünsch, Tetrahedron: Asymmetry 2006,

17, 3046 - 3050. DOI 10.1016/j.tetasy.2006.11.020.

73. Asymmetric synthesis of 1-substituted tetrahydro-3-benzazepines as NMDA

receptor antagonists.

 U. Wirt, D. Schepmann, B. Wünsch, Eur. J. Org. Chem. 2007, 462 - 475. DOI

10.1002/ejoc.200600746.

74. Synthesis of bridged piperazines with  receptor affinity.

M. Weigl, B. Wünsch, Eur. J. Med. Chem. 2007, 42, 1247 - 1262. DOI

10.1016/j.ejmech.2007.02.005.

75. The allosteric modulation of lipases and its possible biological relevance.

 J. Köhler, B. Wünsch, Theor. Biol. Med. Mod. 2007, 4:34 (16 pages). DOI

10.1186/1742-4682-4-34.

76. Synthesis of bicyclic  receptor ligands with cytotoxic activity.

C. Geiger, C. Zelenka, M. Weigl, R. Fröhlich, B. Wibbeling, K. Lehmkuhl, D.

Schepmann, R. Grünert, P. J. Bednarski, B. Wünsch, J. Med. Chem. 2007, 50,

6144 - 6153. DOI 10.1021/jm070620b.

77. Sila-haloperidol, a silicon analogue of the dopamine (D2) receptor antagonist

haloperidol: Synthesis, pharmacological properties, and metabolic fate.

R. Tacke, F. Popp, B. Müller, B. Theis, C. Burschka, A. Hamacher, M. U.

Kassack, D. Schepmann, B. Wünsch, U. Jurva, E. Wellner, ChemMedChem

2008, 3, 152 - 164.

78. Synthesis and structure-affinity relationships of novel spirocyclic  receptor

ligands with furopyrazole structure.

T. Schläger, D. Schepmann, E.-U. Würthwein, B. Wünsch, Bioorg. Med. Chem.

2008, 16, 2992 - 3001. DOI 10.1016/j.bmc.2007.12.045.

79. Synthesis and pharmacological evaluation of bicyclic SNC80 analogues with

separated benzhydryl moiety.

B. Jung, W. Englberger, R. Fröhlich, D. Schepmann, K. Lehmkuhl, B. Wünsch,

Bioorg. Med. Chem. 2008, 16, 2870 - 2885. DOI 10.1016/j.bmc.2008.01.004.

 9

80. Quality and functionality of saffron: Quality control, species assortment and

affinity of extract and isolated saffron compounds to NMDA and 1 (Sigma-1)

receptors.

M. Lechtenberg, D. Schepmann, M. Niehues, N. Hellenbrand, B. Wünsch, A.

Hensel, Planta Medica 2008, 74, 764 - 772. DOi 10.1055/s-2008-1074535.

81. A new, efficient and direct preparation of TITp and related complexes with TlBH4.

M. Kitamura, Y. Takenaka, T. Okuno, R. Holl, B. Wünsch, Eur. J. Inorg. Chem.

2008, 1188 - 1192. DOI 10.1002/ejic.200701366.

82. Novel, one-pot procedure for the synthesis of 2-arylethanol derivatives.

T. Schläger, C. Oberdorf, B. Tewes, B. Wünsch, Synthesis 2008, 1793 - 1797.

DOI 10.1055/s-2008-1067021.

83. Synthesis of 2,5-Diazabicyclo[2.2.2]octanes by Dieckmann analogous cyclization.

R. Holl, M. Dykstra, M. Schneiders, R. Fröhlich, M. Kitamura, E.-U. Würthwein, B.

Wünsch, Austr. J. Chem. 2008, 61, 914 - 919. DOI 10.1071/CH08350.

84. Synthesis of phenylacetic acids with 2-Oxoalkyl substituents in ortho-position

from o-phenylenediacetic acid.

 S. M. Husain, B. Wünsch, Synthesis 2008, 2729 - 2732. DOI 10.1055/s-2008-

1067201.

85. A very short asymmetric synthesis of enantiomerically pure methyl substituted

tetrahydro-3-benzazepines.

S. M. Husain, R. Fröhlich, B. Wünsch, Tetrahedron: Asymmetry 2008, 19, 1613 -

1616. DOI 10.1016/j.tetasy.2008.06.016.

86. Thiophene bioisosteres of spirocyclic  receptor ligands. 1. N-substituted

spiro[piperidine-4,4’-thieno[3,2-c]pyrans].

C. Oberdorf, D. Schepmann, J. M. Vela, J. L. Diaz, J. Holenz, B. Wünsch, J.

Med. Chem. 2008, 51, 6531 - 6537. DOI 10.1021/jm8007739.

87. Synthesis and NMDA receptor affinity of ring and side chain homologues of

dexoxadrol.

M. Sax, R. Fröhlich, D. Schepmann, B. Wünsch, Eur. J. Org. Chem. 2008, 6015 -

6028. DOI 10.1002/ejoc.200800727.

88. 1,4-diazepanes derived from (S)-serine – homopiperazines with improved 1

(sigma) receptor affinity and selectivity.

 S. Bedürftig, B. Wünsch, Eur. J. Med. Chem. 2009, 44, 519 - 525. DOI

10.1016/j.ejmech.2008.03.033.

89. Relationships between the structure of 6-allyl-6,8-diazabicyclo[3.2.2]nonane

derivatives and their  receptor affinity and cytotoxic activity.

R. Holl, D. Schepmann, R. Grünert, P. J. Bednarski, B. Wünsch, Bioorg. Med.

Chem. 2009, 17, 777 - 793. DOI 10.1016/j.bmc.2008.11.043.

 10

90. Relationships between the structure of 6-substituted 6,8-diazabicyclo

[3.2.2]nonan-2-ones and their  receptor affinity and cytotoxic activity.

R. Holl, D. Schepmann, P.J. Bednarski, R. Grünert, B. Wünsch, Bioorg. Med.

Chem. 2009, 17, 1445 - 1455. DOI 10.1016/j.bmc.2009.01.012.

91. Accurate quantification of DNA methylation of DRD4 applying capillary gel

electrophoresis with LIF detection.

S. Goedecke, S. Schlosser, J. Mühlisch, G. Hempel, M. C. Frühwald, B. Wünsch,

Electrophoresis 2009, 30, 1412 - 1417. DOI 10.1002/elps.200800567.

92. Structure-affinity-relationship study of bicyclic  receptor ligands.

R. Holl, C. Geiger, M. Nambo, K. Itami, D. Schepmann, B. Wünsch, Central

Nervous System Agents in Medicinal Chemistry, Special Issue 2009, 9, 220 -

229. DOI 1871-5249/09.

93. Pharmacological and metabolic characterisation of the potent 1 receptor ligand

1’-benzyl-3-methoxy-3H-spiro[[2]benzofuran-1,4’-piperidine].

C. Wiese, E. Große Maestrup, D. Schepmann, J. M. Vela, J. Holenz, H.

Buschmann, B. Wünsch, J. Pharm. Pharmacol. 2009, 61, 631 - 640. DOI 10-

1211/jpp/61.05.0012.

94. Dancing of the second aromatic residue around the 6,8-Diazabicyclo[3.2.2]-

nonane framework: Influence on  receptor affinity and cytotoxicity.

R. Holl, D. Schepmann, R. Fröhlich, R. Grünert, P. J. Bednarski, B. Wünsch, J.

Med. Chem. 2009, 52, 2126 - 2137. DOI 10.1021/jm801522j.

95. Synthesis of spirocyclic receptor ligands as potential PET radiotracers,

structure-affinity relationships and in vitro metabolic stability.

E. Große Maestrup, C. Wiese, D. Schepmann, A. Hiller, S. Fischer, M.

Scheunemann, P. Brust, B. Wünsch, Bioorg. Med. Chem. 2009, 17, 3630 - 3641.

DOI 10.1016/j.bmc.2009.03.060.

96. Synthesis of 1,4-Diazabicyclo[3.3.1]nonan-6-ones.

D. Kracht, S. Saito, B. Wünsch, Austr. J. Chem. 2009, 62, 1684 - 1689. DOI

10.1071/CH09206.

97. Asymmetric synthesis of enantiomerically pure 2-substituted tetrahydro-3-

benzazepines and their affinity to 1 receptors.

S. M. Husain, R. Fröhlich, D. Schepmann, B. Wünsch, J. Org. Chem. 2009, 74,

2788 - 2793. DOI 10.1021/jo900087e.

98. Synthesis of  receptor ligands with unsymmetrical spiro connection of the

piperidine moiety.

 A. Jasper, D. Schepmann, K. Lehmkuhl, J. M. Vela, H. Buschmann, J. Holenz, B.

Wünsch, Eur. J. Med. Chem. 2009, 44, 4306 - 4314. DOI

10.1016/j.ejmech.2009.07.017.

 11

99. Asymmetric synthesis and receptor affinity of enantionerically pure 1,4-

disubstituted tetahydro-1H-3-benzazepines.

S. M. Husain, M. T. Heim, D. Schepmann, B. Wünsch, Tetrahedron: Asymmetry

2009, 20, 1383 - 1392. DOI 10.1016/j.tetasy.2009.05.017.

100. Synthesis and pharmacological evaluation of SNC80 analogues with a bridged

piperazine ring.

 R. Holl, B. Jung, D. Schepmann, H.-U. Humpf, R. Grünert, P. J. Bednarski, W.

Englberger, B. Wünsch, ChemMedChem 2009, 4, 2111 - 2122. DOI

10.1002/cmdc.200900358.

101. Determination of DNA methylation by COBRA: A comparative study of CGE with

LIF detection and conventional gel electrophoresis.

 S. Goedecke, S. Schlosser, J. Mühlisch, G. Hempel, M. C. Frühwald, B. Wünsch,

Electrophoresis 2009, 30, 3063 - 3070. DOI 10.1002/elps.200900204.

102. Fe-catalyzed oxidative coupling of heteroarenes and methylamines.

M. Ohta, M. P. Quick, J. Yamaguchi, B. Wünsch, K. Itami, Chem. Asian J. 2009,

4, 1416 - 1419. DOI 10.1002/asia.200900157.

103. Evaluation of spirocyclic 3-(3-fluoropropyl)-2-benzofurans as 1 receptor ligands

for neuroimaging with positron emission tomography.

 E. Große Maestrup, S. Fischer, C. Wiese, D. Schepmann, A. Hiller, W. Deuther-

Conrad, J. Steinbach, B. Wünsch, P. Brust, J. Med. Chem. 2009, 52, 6062 -

6072. DOI 10.1021/jm900909e.

104. Synthesis of a silanol-substituted proline Analog as organocatalyst.

 D. Kracht, S. Saito, R. Fröhlich, B. Wünsch, Z. Naturforsch., 2009, 64b, 1169 -

1175. DOI 0932-0776/09/1000-1169.

105. Stereoselective synthesis and structure-affinity relationships of bicyclic receptor

agonists.

 D. Kracht, E. Rack, D. Schepmann, R. Fröhlich, B. Wünsch, Org. Biomol. Chem.

2010, 8, 212 - 225. DOI 10.1039/b915180j.

106. Enantioselective synthesis of a 2,2-disubstituted tetrahydro-3-benzazepines as

novel NMDA receptor antagonist.

 S. M. Husain, R. Fröhlich, D. Schepmann, B. Wünsch, Z. Naturforsch. 2010, 65b,

191 - 196. DOI 0932-0776/10/0200-0191.

107. Aromatic C-H bond hydroxylation by P450 peroxygenases: a facile colorimetric

assay for monooxygenation activities of enzymes based on the Russig’s blue

formation.

 O. Shoji, C. Wiese, T. Fujishiro, C. Shirataki, B. Wünsch, Y. Watanabe, J. Biol.

Inorg. Chem. 2010, 15, 1109 - 1115. DOI 10.1007/s00775-010-0671-9.

 12

108. Development of a selective competitive receptor binding assay for the

determination of the affinity to NR2B containing NMDA receptors.

 D. Schepmann, B. Frehland, K. Lehmkuhl, B. Tewes, B. Wünsch, J. Pharm.

Biomed. Anal. 2010, 53, 603 - 608. DOI 10.1016/j.jpba.2010.04.014.

109. Synthesis of Iminodiacetaldehyde derivatives as building blocks for the

pharmacologically active agents.

 Y. Fricke, N. Kopp, B. Wünsch, Synthesis 2010, 791 - 796. DOI 10.1055/s-0029-

1218622.

110. Design, synthesis, and biological evaluation of 3-benzazepin-1-ols as NR2B-

selective NMDA receptor antagonists.

 B. Tewes, B. Frehland, D. Schepmann, K.-U. Schmidtke, T. Winckler, B.

Wünsch, ChemMedChem 2010, 5, 687 - 695. DOI 10.1002/cmdc.201000005.

111. Synthesis and NMDA receptor affinity of dexoxadrol analogues with modifications

in position 4 of the piperidine ring.

 A. Banerjee, R. Fröhlich, D. Schepmann, B. Wünsch, Med. Chem. Comm. 2010,

1, 87 - 102. DOI 10.1039/c0md00017e.

112. Bivalent β-carbolines as potential multitarget anti-Alzheimer agents.

Y. Rook, K.-U. Schmidtke, F. Gaube, D. Schepmann, B. Wünsch, J. Heilmann, J.

Lehmann, T. Winckler, J. Med. Chem. 2010, 53, 3611 - 3617. DOI

10.1021/jm1000024.

113. Design, synthesis and SAR analysis of novel selective 1 ligands (Part 2).

 D. Rossi, M. Urbano, A. Pedrali, M. Serra, D. Zampieri, M. G. Mamolo, C.

Laggner, C. Zanette, C. Florio, D. Schepmann, B. Wünsch, O. Azzolina, S.

Collina, Bioorg. Med. Chem. 2010, 18, 1204 - 1212. DOI

10.1016/j.bmc.2009.12.039.

114. 5D-QSAR for spirocyclic σ1 receptor ligands by Quasar receptor surface

modeling.

 C. Oberdorf, T. J. Schmidt, B. Wünsch, Eur. J. Med. Chem. 2010, 45, 3116 -

3124. DOI 10.1016/j.ejmech.2010.03.048.

115. (3R,11aR)-3-Phenyl-2,3,11,11a-tetrahydro-[1,3]oxazolo[3,2-b]-[2]-benzazepin-

5(10H)-one as chiral building block for the asymmetric synthesis of 3-substituted

2-benzazepines.

 M. P. Quick, R. Fröhlich, B. Wünsch, Tetrahedron: Asymmetry 2010, 21, 524 -

526. DOI 10.1016/j.tetasy.2010.03.019.

116. Conformationally constrained receptor agonists: Stereoselective synthesis and

pharmacological evaluation of 6,8-diazabicyclo[3.2.2]nonane derivatives.

 C. Geiger, C. Zelenka, K. Lehmkuhl, D. Schepmann, W. Englberger, B. Wünsch,

J. Med. Chem. 2010, 53, 4212 - 4222. DOI 10.1021/jm100182p.

 13

117. Synthesis and NMDA receptor affinity of fluorinated dioxadrol analogues.

 A. Banerjee, D. Schepmann, B. Wünsch, Bioorg. Med. Chem. 2010, 18, 4095 -

4102. DOI 10.1016/j.bmc.2010.04.002.

118. Bicyclic  receptor ligands by stereoselective Dieckmann analogous cyclization

of piperazinebutyrate.

 S. K. Sunnam, D. Schepmann, B. Wibbeling, B. Wünsch, Org. Biomol. Chem.

2010, 8, 3715 - 3722. DOI 10.1039/c003878d.

119. Conformationally constrained NR2B selective NMDA receptor antagonists

derived from ifenprodil: Synthesis and biological evaluation of tetrahydro-3-

benzazepine-1,7-diols.

 B. Tewes, B. Frehland, D. Schepmann, K.-U. Schmidtke, T. Winckler, B.

Wünsch, Bioorg. Med. Chem. 2010, 18, 8005 - 8015. DOI

10.1016/j.bmc.2010.09.026.

120. Synthesis and SAR studies of chiral non-racemic dexoxadrol analogues as

uncompetitive NMDA receptor antagonists.

 A. Banerjee, D. Schepmann, J. Köhler, E.-U. Würthwein, B. Wünsch, Bioorg.

Med. Chem. 2010, 18, 7855 - 7867. DOI 10.1016/j.bmc.2010.09.047.

121. Synthesis and biological evaluation of conformationally restricted 1 receptor

ligands with 7,9-diazabicyclo[4.2.2]decane scaffold.

 S. K. Sunnam, D. Schepmann, E. Rack, R. Fröhlich, K. Korpis, P. J. Bednarski,

B. Wünsch, Org. Biomol. Chem. 2010, 8, 5525 - 5540. DOI 10.1039/c0ob00402b.

122. Synthesis and biological evaluation of a radioiodinated spiropiperidine ligand as a

potential 1 receptor imaging agent.

 R.-Q. Chen, Y. Li, Q.-Y. Zhang, H.-M. Jia, W. Deuther-Conrad, D. Schepmann,

J. Steinbach, P. Brust, B. Wünsch, B.-L. Liu, J. Label. Compd. Radiopharm.

2010, 53, 569 - 574. DOI 10.1002/jlcr.1777.

123. Frontiers in medicinal chemistry 2010: The highlights

D. Schepmann, B. Wünsch, ChemMedChem 2010, 5, 949 - 954. DOI

10.1002/cmdc.201000193.

124. Synthesis, pharmacological activity and structure affinity relationships of

spirocyclic 1 receptor ligands with a (2-fluoroethyl) residue in 3-position.

 E. Große Maestrup, C. Wiese, D. Schepmann, P. Brust, B. Wünsch, Bioorg. Med.

Chem. 2011, 19, 393 - 405. DOI 10.1016/j.bmc.2010.11.013.

125. Enantioselective 1 receptor binding and biotransformation of the spirocyclic PET

tracer 1-benzyl-3-(3-fluoropropyl)-3H-spiro[[2]benzofuran-1,4’-piperidine].

 C. Wiese, E. Große Maestrup, D. Schepmann, S. Grimme, H.-U. Humpf, P.

Brust, B. Wünsch, Chirality 2011, 23, 148 - 154. DOI 10.1002/chir.20893.

 14

126. Expression of  receptors of human urinary bladder tumor cells (RT-4 cells) and

development of a competitive receptor binding assay for the determination of

ligand affinity to human 2 receptors.

 D. Schepmann, K. Lehmkuhl, S. Brune, B. Wünsch, J. Pharm. Biomed. Anal.

2011, 55, 1136 - 1141. DOI 10.1016/j.jpba.2011.03.044.

127. Molecular imaging of  receptors: synthesis and evaluation of the potent 1

selective radioligand [18F]fluspidine.

 S. Fischer, C. Wiese, E. Große Maestrup, A. Hiller, W. Deuther-Conrad, M.

Scheunemann, D. Schepmann, J. Steinbach, B. Wünsch, P. Brust, Eur. J. Nucl.

Med. Mol. Imaging 2011, 38, 540 - 551. DOI 10.1007/s00259-010-1658-z.

128. Synthesis of 7,9-diazabicyclo[4.2.2]decanes as conformationally restricted

receptor agonists: Fine tuning of the dihedral angle of the ethylenediamine

pharmacophore.

 S. K. Sunnam, E. Rack, D. Schepmann, B. Wünsch, Eur. J. Med. Chem. 2011,

46, 1972 - 1982. DOI 10.1016/j.ejmech.2011.01.064.

129. Synthesis and pharmacological evaluation of a potent and selective 1 receptor

antagonist with high antiallodynic activity.

 T. Utech, J. Köhler, H. Buschmann, J. Holenz, J. M. Vela, B. Wünsch, Arch.

Pharm. Chem. Life Sci. 2011, 344, 415 - 421. DOI 10.1002/ardp.201000365.

130. Synthesis of 4-(aminoalkyl) subsituted 1,3-dioxanes as potent NMDA and 

receptor antagonists.

 T. Utech, J. Köhler, B. Wünsch, Eur. J. Med. Chem. 2011, 46, 2157 - 2169. DOI

10.1016/j.ejmech.2011.02.070.

131. Design, synthesis and pharmacological evaluation of spirocyclic 1 receptor

ligands with exocyclic amino moiety (increased distance 1).

E. Rack, R. Fröhlich, D. Schepmann, B. Wünsch, Bioorg. Med. Chem. 2011, 19,

3141 - 3151. DOI 10.1016/j.bmc.2011.04.002.

132. Synthesis and in vitro evaluation of novel indole-based sigma receptors ligands.

M. Yarim, M. Koksal, D. Schepmann, B. Wünsch, Chem. Bio. Drug Design 2011,

78, 869 - 875. DOI 10.1111/j.1747-0285.2011.01215.x.

133. Arzneistoffe mit maßgeschneiderten Eigenschaften.

 J. Fabian, D. Schepmann, B. Wünsch, Pharm. Ztg. 2011, 156, 15 - 21.

134. Encecalol angelate, an unstable chromene from Ageratum conyzoides L.: Total

synthesis and investigation of its antiprotozoal activity.

 D. Harel, S. A. Khalid, M. Kaiser, R. Brun, B. Wünsch, T. J. Schmidt, J.

Ethnopharmacol. 2011, 137, 620 - 625. DOI 10.1016/j.jep.2011.06.015.

 15

135. A 18F-Labeled fluorobutyl-substituted spirocyclic piperidine derivative as a

selective radioligand for PET imaging of sigma1 receptors.

 A. Maisonial, E. Große Maestrup, S. Fischer, A. Hiller, M. Scheunemann, C.

Wiese, D. Schepmann, J. Steinbach, W. Deuther-Conrad, B. Wünsch, P. Brust,

ChemMedChem 2011, 6, 1401 - 1410. DOI 10.1002/cmdc.201100108.

136. Asymmetric synthesis of enantiomerically pure 1,4-di- and 1,1,4-trisubstituted

tetrahydro-1H-3-benzazepines.

 S. Sarkar, D. Schepmann, B. Wünsch,Tetrahedron: Asymmetry 2011, 22, 1411 -

1422. DOI 10.1016/j.tetasy.2011.07.027.

137. Combination of two pharmacophoric systems: synthesis and pharmacological

avaluation of spirocyclic pyranopyrazoles with high 1 receptor affinity.

 T. Schläger, D. Schepmann, K. Lehmkuhl, J. Holenz, J. M. Vela, H. Buschmann,

B. Wünsch, J. Med. Chem. 2011, 54, 6704 - 6713. DOI 10.1021/jm200585k.

138. Exploitation of an additional hydrophobic pocket of 1 receptors: Late-stage

diverse modifications of spirocyclic thiophenes by C-H bond functionalization.

 C. Meyer, B. Neue, D. Schepmann, S. Yanagisawa, J. Yamaguchi, E.-U.

Würthwein, K. Itami, B. Wünsch, Org. Biomol. Chem. 2011, 9, 8016 - 8029. DOI

10.1039/c1ob06149f.

139. Novel 1 receptor ligands by oxa-pictet-spengler reaction of pyrazolylethanol.

 T. Schläger, D. Schepmann, B. Wünsch, Synthesis 2011, 3965 - 3974. DOI

10.1055/s-0031-1289607.

140. Identification of a potent and selective sigma1 receptor agonist potentiating NGF-

induced neurite outgrowth in PC12 cells.

 S. Collina, D. Rossi, A. Pedrali, M. Urbano, R. Gaggeri, M. Serra, L. Fernández,

M. Fernández, J. Caballero, S. Ronsisvalle, O. Prezzavento, M. Peviani, D. Curti,

O. Azzolina, D. Schepmann, B. Wünsch, Bioorg. Med. Chem. 2011, 19, 6210 -

6224. DOI 10.1016/j.bmc.2011.09.016.

141. High-affinity, selective ligands of the 1,2,3,4-tetrahydro-1,4’-

silaspiro[naphthalene-1,4’-piperidine] type: Synthesis, structures, and

pharmacological properties.

 R. Tacke, R. Bertermann, C. Burschka, S. Dörrich, M. Fischer, B. Müller, G.

Meyerhans, D. Schepmann, B. Wünsch, I. Arnason, R. Björnsson,

ChemMedChem 2012, 7, 523 - 532. DOI 10.1002/cmdc.201100423.

142. Pharmacophore models and development of spirocyclic ligands for1 receptor.

 B. Wünsch, Curr. Pharm. Design 2012, 18, 930 - 937. DOI 1873-4286/12.

 16

143. Synthesis, radiofluorination and pharmacological evaluation of a fluoromethyl

spirocyclic PET tracer for central 1 receptors and comparison with fluoroalkyl

homologs.

 A. Maisonal, E. Große Maestrup, C. Wiese, A. Hiller, D. Schepmann, S. Fischer,

W. Deuther-Conrad, J. Steinbach, P. Brust, B. Wünsch, Bioorg. Med. Chem.

2012, 20, 257 - 269. DOI 10.1016/j.bmc.2011.11.002.

144. Genome-wide DNA methylation level analysis by MEKC-LIF after treatment of

cell lines with azacytidine and antifolates.

 E. Falck, A. Groenhagen, J. Mühlisch, G. Hempel, B. Wünsch, Anal. Biochem.

2012, 421, 439 - 445. DOI 10.1016/j.ab.2011.09.027.

145. Characterization of ligand binding to the 1 receptor in a human tumor cell line

(RPMI 8226) and establishment of a competitive receptor binding assay.

S. Brune, D. Schepmann, B. Frehland, K. Lehmkuhl, B. Wünsch, Assay Drug

Dev. Technol. 2012, 10, 365 - 374. DOI 10.1089/adt.2011.0376.

146. Microwave assisted synthesis of 3-benzazepin-2-ones as buildung blocks for 2,3-

disubstituted tetrahydro-3-benzazepines.

 S. Sarkar, S. M. Husain, D. Schepmann, R. Fröhlich, B. Wünsch,Tetrahedron

2012, 68, 2687 - 2695. DOI 10.1016/j.tet.2012.01.052.

147. Conversion of a pentane-1,3,5-triol derivative using lipases as chiral catalysts

and possible function of the lid for the regulation of substrate selectivity and

enantioselectivity.

 J. Köhler, B. Wünsch, Biocatalysis & Biotransformation 2012, 30, 217 - 225. DOI

10.3109/10242422.2012.661726.

148. Lipase-catalyzed kinetic resolution of 2-phenylethanol derivatives and chiral oxa-

pictet-spengler reaction as the key steps in the synthesis of enantiomerically pure

tricyclic amines.

 C. Ketterer, B. Wünsch, Eur. J. Org. Chem. 2012, 2428 - 2444. DOI

10.1002/ejoc.201101800.

149. Microwave assisted synthesis of spirocyclic pyrrolidines – 1 receptor ligands

with modified benzene-N-distance.

 A. Jasper, D. Schepmann, K. Lehmkuhl, J. M. Vela, H. Buschmann, J. Holenz, B.

Wünsch, Eur. J. Med. Chem. 2012, 53, 327 - 336. DOI

10.1016/j.ejmech.2012.04.018.

150. Asymmetric synthesis of potent and selective 1 receptor ligands with tetrahydro-

3-benzazepine scaffold.

 S. Sarkar, D. Schepmann, J. Köhler, R. Fröhlich, B. Wünsch, Eur. J. Org. Chem.

2012, 5980 - 5990. DOI 10.1002/ejoc.201200927.

 17

151. Late-stage C-H bond arylation of spirocyclic 1 ligands for analysis of

complementary 1 receptor surface.

 C. Meyer, D. Schepmann, S. Yanagisawa, J. Yamaguchi, K. Itami, B. Wünsch,

Eur. J. Org. Chem. 2012, 5972 - 5979. DOI 10.1002/ejoc.201200837.

152. Thiophene bioisosteres of spirocyclic  receptor ligands: Relationships between

substitution pattern and  receptor affinity.

 C. Oberdorf, D. Schepmann, J. M. Vela, H. Buschmann, J. Holenz, B. Wünsch, J.

Med. Chem. 2012, 55, 5350 - 5360. DOI 10.1021/jm300302p.

153. Homologous piperazine-alcanols: chiral pool synthesis and pharmacological

evaluation.

 R. Holl, D. Schepmann, B. Wünsch, Med. Chem. Comm. 2012, 3, 673 - 679. DOI

10.1039/c2md20070h.

154. From mannose to morphan analogues: methyl -D-mannoside as chiral building

block for the synthesis of mono- and bicyclic  receptor ligands.

K. Wiedemeyer, B. Wünsch, Carbohydrate Res. 2012, 359, 24 - 29. DOI

10.1016/j.carres.2012.05.006.

155. Mit Elektrophorese einen Blick auf die DNA werfen.

 E. Falck, B. Wünsch, Laborwelt 2012, 2, 27 - 28.

156. Pd-catalyzed direct C-H bond functionalization of spirocyclic 1 ligands:

Generation of a pharmacophore model and analysis of the reverse binding mode

by docking into a 3D homology model of the 1 Receptor.

C. Meyer, D. Schepmann, S. Yanagisawa, J. Yamaguchi, V. Dal Col, E. Laurini,

K. Itami, S. Pricl, B. Wünsch, J. Med. Chem. 2012, 55, 8047 - 8065. DOI

10.1021/jm300894h.

157. Enantiomerically pure 1,3-dioxanes as highly selective NMDA and  receptor

ligands.

 J. Köhler, K. Bergander, J. Fabian, D. Schepmann, B. Wünsch, J. Med. Chem.

2012, 55, 8953 - 8957. DOI 10.1021/jm301166m.

158. The σ1 receptor antagonist S1RA Is a promising candidate for the treatment of

neurogenic pain.

 B. Wünsch, Viewpoint article J. Med. Chem. 2012, 55, 8209 - 8210. DOI

10.1021/jm3011993.

159. Solid-phase organic synthesis of dexoxadrol analogues.

 M. Sax, B. Wünsch, Austr. J. Chem. 2013, 66, 93 - 97. DOI 10.1071/CH12356.

 18

160. Improvement of σ1 receptor affinity by late-stage C-H-bond arylation of spirocyclic

lactones.

 C. Meyer, B. Neue, D. Schepmann, S. Yanagisawa, J. Yamaguchi, E.-U.

Würthwein, K. Itami, B. Wünsch, Bioorg. Med. Chem. 2013, 21, 1844 - 1856. DOI

10.1016/j.bmc.2013.01.038.

161. Unexpected formation of thiophene-annulated tetrahydro-3-benzazepines by

alkylation of thiolactams with ethyl bromoacetate.

 S. Sarkar, R. Fröhlich, B. Wünsch, Z. Naturforsch. 2013, 68b, 223 - 228. DOI

10.5560/ZNB.2013-3030.

162. Analysis of the molecular interactions of the potent analgesic S1RA with the 1

receptor.

 E. Laurini, V. Dal Col, S. Pricl, B. Wünsch, Bioorg. Med. Chem. Lett. 2013, 23,

2868 - 2871. DOI 10.1016/j.bmcl.2013.03.087.

163. Heck reaction of ortho-substituted iodobenzenes with ,-unsaturated nitriles as

key step in the synthesis of tetrahydro-2-benzazepines and hexahydro-3-

benzazocines.

 P. Hasebein, K. Aulinger, D. Schepmann, B. Wünsch, Tetrahedron 2013, 69,

4552 - 4562. DOI 10.1016/j.tet.2013.04.017.

164. Synthesis of thiophene-based TAK-779 analogues by C-H arylation.

 A. Junker, J. Yamaguchi, K. Itami, B. Wünsch, J. Org. Chem. 2013, 78, 5579 -

5586. DOI 10.1021/jo400692p.

165. Chemical, pharmacological and in vitro metabolic stability studies on

enantiomerically pure RC-33 compounds, promising neuroprotective agents

acting as 1 receptor agonists.

 D. Rossi, A. Pedrali, R. Gaggeri, A. Marra, L. Pignataro, E. Laurini, V. Dal Col, M.

Fermeglia, S. Pricl, D. Schepmann, B. Wünsch, M. Peviani, D. Curti, S. Collina,

ChemMedChem 2013, 8, 1514 - 1527. DOI 10.1002/cmdc.201300218.

166. Studies on the enantiomers of RC-33 as neuroprotective agents. Isolation,

configurational assignment, and preliminary biological profile.

 D. Rossi, A. Pedrali, R. Gaggeri, L. Pignataro, D. Schepmann, L. Ye, K. Leuner,

O. Azzolina, B. Wünsch, S. Collina, Chirality, 2013, 25, 814 - 822.

DOI 10.1002/chir.22223.

167. New combination of pharmacophoric elements of potent 1 ligands: Design,

synthesis and receptor affinity of aminoethyl substituted

tetrahydrobenzothiophenes.

 D. Harel, D. Schepmann, B. Wünsch, Eur. J. Med. Chem. 2013, 69, 490 - 497.

DOI 10.1016/j.ejmech.2013.09.006.

 19

168. Natural product derived antiprotozoal agents: Synthesis, biological evaluation

and structure-activity relationships of novel chromene and chromane derivatives.

 D. Harel, D. Schepmann, H. Prinz, R. Brun, T. J. Schmidt, B. Wünsch, J. Med.

Chem. 2013, 56, 7442 - 7448. DOI 10.1021/jm401007p.

169. Design, synthesis and receptor affinity of novel conformationally restricted 

ligands based on the [4.3.3]propellane scaffold.

 H. Torres-Gómez, K. Lehmkuhl, D. Schepmann, B. Wünsch, Eur. J. Med. Chem.

2013, 70, 78 - 87. DOI 10.1016/j.ejmech.2013.09.021.

170. Synthesis, characterization, and metabolism studies of fluspidine enantiomers.

K. Holl, E. Falck, J. Köhler, D. Schepmann, H.-U. Humpf, P. Brust, B. Wünsch,

ChemMedChem 2013, 8, 2047 - 2056. DOI 10.1002/cmdc.201300322.

171. Enantioselective synthesis of encecaline-derived potent antimalarial agents.

 D. Harel, D. Schepmann, R. Brun, T. J. Schmidt, B. Wünsch. Org. Biomol. Chem.

2013, 11, 7342 - 7349. DOI 10.1039/c3ob41583j.

172. Radiofluorination and biological evaluation of N-aryl-oxadiazolyl-propionamides

as potential radioligands for PET imaging of cannabinoid CB2 receptors.

 R. Teodoro, R.-P. Moldovan. C. Lueg, R. Günther, C. K. Donat, F.-A. Ludwig, S.

Fischer, W. Deuther-Conrad, B. Wünsch, P. Brust, Org. Med. Chem. Lett. 2013,

1, 11. DOI 10.1186/2191-2858-3-11.

173. Development of fluorinated CB2 receptor agonists for PET studies.

 C. Lueg, D. Schepmann, R. Günther, P. Brust, B. Wünsch, Bioorg. Med. Chem.

2013, 21, 7481 - 7498. DOI 10.1016/j.mbc.2013.09.040.

174. Spiro[[1]benzothiophen-4,4‘-piperidines] – carba analogs of potent 1 ligands.

D. Harel, D. Schepmann, B. Wünsch, Med. Chem. Comm. 2013, 4, 1604 - 1612.

DOI 10.1039/c3md00228d.

175. Structure of the 1 receptor and its ligand binding site.

 S. Brune, S. Pricl, B. Wünsch, J. Med. Chem. 2013, 56, 9809 - 9819.

DOI 10.1021/jm400660u.

176. Hydroxyalkylation with cyclic sulfates: Synthesis of carbazole derived CB2

ligands with increased polarity.

 C. Lueg, F. Galla, B. Frehland, D. Schepmann, C. G. Daniliuc, W. Deuther-

Conrad, P. Brust, B. Wünsch, Arch. Pharm. Chem. Life Sci. 2014, 347, 21 - 31.

DOI 10.1002/ardp.201300255.

177. Molecular imaging of σ1 receptors In Vivo: Current status and perspectives.

P. Brust, W. Deuther-Conrad, K. Lehmkuhl, H. Jia, B. Wünsch, Current Med.

Chem. 2014, 21, 35 - 69.

 20

178. Involvement of apoptosis and autophagy in the death of RPMI 8226 multiple

myeloma cells by two enantiomeric sigma receptor ligands.

 K. Korpis, F. Weber, S. Brune, P. J. Bednarski, B. Wünsch, Bioorg. Med. Chem.

2014, 22, 221 - 233. DOI 10.1016/j.bmc.2013.11.033.

179. Metabolism studies of ifenprodil, a potent GluN2B receptor antagonist.

 E. Falck, F. Begrow, E. Verspohl, B. Wünsch, J. Pharm. Biomed. Anal. 2014, 88,

96 - 105. DOI 10.1016/j.jpba.2013.08.014.

180. Automation of the radiosynthesis and purification procedures for [18F]fluspidine

preparation, a new radiotracer for clinical investigations in PET imaging of 1

receptors in brain.

A. Maisonal-Besset, U. Funke, B. Wenzel, S. Fischer, K. Holl, J. Steinbach, P.

Brust, B. Wünsch, Appl. Radiat. Isot. 2014, 84, 1 - 7.

DOI 10.1016/j.apradiso.2013.10.015.

181. Diverse modifications of the 4-methylphenyl moiety of TAK-779 by late-stage

Suzuki-Miyaura cross-coupling.

 A. Junker, D. Schepmann, J. Yamaguchi, K. Itami, A. Faust, K. Kopka, S.

Wagner, B. Wünsch, Org. Biomol. Chem. 2014, 12, 177 - 186.

DOI 10.1039/C3OB41873A.

182. The sigma enigma: In vitro/in silico site-directed mutagenesis studies unveil 1

receptor ligand binding.

S. Brune, D. Schepmann, K.-H. Klempnauer, D. Marson, V. Dal Col, E. Laurini,

M. Fermeglia, B. Wünsch, S. Pricl, Biochem. 2014, 53, 2993 - 3003.

DOI 10.1021/bi401575g.

183. In vitro and in vivo biotransformation of WMS-1410, a potent GluN2B selective

NMDA receptor antagonist.

E. Falck, F. Begrow, E. J. Verspohl, B. Wünsch, J. Pharm. Biomed. Anal. 2014,

94, 36 - 44. DOI 10.1016/j.jpba.2014.01.017.

184. Synthesis, pharmacological evaluation, and1 receptor interaction analysis of

hydroxyethyl substituted piperazines.

F. Weber, S. Brune, K. Korpis, P. J. Bednarski, E. Laurini, V. Dal Col, S. Pricl, D.

Schepmann, B. Wünsch, J. Med. Chem. 2014, 57, 2884 - 2894.

DOI 10.1021/jm401707t.

185. Sharpless asymmetric dihydroxylation as key step in the enantioselective

synthesis of spirocyclic 1 receptor ligands.

 K. Holl, D. Schepmann, C. G. Daniliuc, B. Wünsch, Tetrahedron: Asymmetry

2014, 25, 268 - 277. DOI 10.1016./j.tetasy.2013.12.009.

 21

186. Cytotoxic activities of hydroxyethyl piperazine-based  receptor ligands on

cancer cells alone and in combination with melphalan, PB28 and haloperidol.

 K. Korpis, F. Weber, B. Wünsch, P. J. Bednarski, Die Pharmazie 2014, 69, 917 -

922. DOI 10.1691/ph.2014.4658.

187. Asymmetric synthesis of spirocyclic 2-benzopyrans for positron emission

tomography of 1 receptors in the brain.

 K. Holl, D. Schepmann, S. Fischer, F.-A. Ludwig, A. Hiller, C. K. Donat, W.

Deuther-Conrad, P. Brust, B. Wünsch, Pharmaceuticals 2014, 7, 78 - 112.

DOI 10.3390/ph7010078.

188. GluN2B-selective N-methyl-D-aspartate (NMDA) receptor antagonists derived

from 3-benzazepines: Synthesis and pharmacological evaluation of

benzo[7]annulen-7-amines.

 A. Benner, A. Bonifazi, C. Shirataki, L. Temme, D. Schepmann, W. Quaglia, O.

Shoji, Y. Watanabe, C. Daniliuc, B. Wünsch, ChemMedChem 2014, 9, 741 - 751.
DOI 10.1002/cmdc.201300547.

189. Distinctive In vivo kinetics of the new sigma1 receptor ligands (R)-(+)- and (S)-(-)-
18F-fluspidine in porcine brain.

 P. Brust, W. Deuther-Conrad, G. Becker, M Patt, C. K. Donat, S. Stittsworth, B.

Habermann, S. Fischer, A. Hiller, B. Wenzel, S. Dukic-Stefanovic, L. Mishchenko,

S. Hesse, J. Steinbach, S. S. Lever, O. Sabri, B. Wünsch, J. Nucl. Med. 2014,

55, 1 - 7. DOI 10.2967/jnumed.114.137562.

190. Bromolactamization: Key step in the stereoselective synthesis of enantiomerically

pure, cis-configured perhydropyrroloquinoxalines.

 A. Schulte, X. Situ, S. Saito, B. Wünsch, Chirality 2014, 26, 793 - 800.

DOI 10.1002/chir.22350.

191. Synthesis,  receptor affinity, and pharmacological evaluation of 5-Phenylsulfanyl

and 5-benzyl-substituted tetrahydro-2-benzazepines.

 P. Hasebein, B. Frehland, D. Schepmann, B. Wünsch, ChemMedChem 2014, 9,

1697 - 1703. DOI 10.1002/cmdc.201402110.

192. Synthesis and pharmacological evaluation of like- and unlike-configured

tetrahydro-2-benzazepines with -substituted benzyl moiety in 5-position.

 P. Hasebein, B. Frehland, K. Lehmkuhl, R. Fröhlich, D. Schepmann, B. Wünsch,

Org. Biomol. Chem. 2014, 12, 5407 - 5426. DOI 10.1039/c4ob00510d.

193. Combination of cyclohexane and piperazine based -opioid receptor agonists:

Synthesis and pharmacological evaluation of trans,trans-configured

perhydroquinoxalines.

 C. Bourgeois, E. Werfel, D. Schepmann, B. Wünsch, Bioorg. Med. Chem. 2014,

22, 3316 - 3324. DOI 10.1016/j.bmc.2014.04.054.

 22

194. Pyridine analogues of spirocyclic 1 receptor ligands.

K. Miyata, G. Möller, D. Schepmann, B. Wünsch, Bioorg. Med. Chem. 2014, 22,

4277 - 4284. DOI 10.1016/j.bmc.2014.05.033.

195. Stereoselective synthesis of cis,cis-configured vicinal triamines.

 A. Schulte, S. Saito, B. Wünsch, Eur. J. Org. Chem. 2014, 5749 - 5756.

DOI 10.1002/ejoc.201402685.

196. Synthesis and  receptor affinity of regioisomeric spirocyclic furopyridines.

 K. Miyata, D. Schepmann, B. Wünsch, Eur. J. Med. Chem. 2014, 83, 709 - 716.

DOI 10.1016/j.emech.2014.06.073.

197. Identification, pharmacological evaluation and binding mode analysis of novel

chromene and chromane based 1 receptor ligands.

 E. Laurini, D. Harel, D. Marson, D. Schepmann, T. J. Schmidt, S. Pricl, B.

Wünsch, Eur. J. Med. Chem. 2014, 83, 526 - 533.

DOI 10.1016/j.ejmech.2014.06.054.

198. Synthesis and pharmacological evaluation of 5-pyrrolidinylquinoxalines as a

novel class of peripherally restricted -opioid receptor agonists.

 C. Bourgeois, E. Werfel, F. Galla, K. Lehmkuhl, H. Torres-Gómez, D.

Schepmann, B. Kögel, T. Christoph, W. Straßburger, W. Englberger, M.

Soeberdt, S. Hüwel, H.-J. Galla, B. Wünsch, J. Med. Chem. 2014, 57, 6845 -

6860. DOI 10.1021/jm500940q.

199. Synthesis, GluN2B affinity and selectivity of benzo[7]annulen-7-amines.

 S. Gawaskar, D. Schepmann, A. Bonifazi, B. Wünsch, Bioorg. Med. Chem. 2014,

22, 6638 - 6646. DOI 10.1016/j.bmc.2014.10.004.

200. Improving selectivity preserving affinity: new piperidine-4-carboxamide

derivatives as effective sigma-1-ligands.

 D. Zampieri, E. Laurini, L. Vio, M. Fermeglia, S. Pricl, B. Wünsch, D. Schepmann,

M. G. Mamolo, Eur. J. Med. Chem. 2015, 90, 797 - 808.

DOI 10.1016/j.ejmech.2014.12.018.

201. Selective and dual targeting of CCR2 and CCR5 receptors – a current overview.

 A. Junker, A. K. Kokornaczyk, A. K. Strunz, B. Wünsch, in Chemokines:

Chemokines and their receptors in drug discovery, editor N. Tschammer, series

Top. Med. Chem. 2015, 14, 187 – 242, Springer International Publishing, Berlin

Heidelberg. DOI 10.1007/7355_2014_40.

202. A step forward in the sigma enigma: a role for chirality in the sigma1 receptor-

ligand interaction?

D. Rossi, A. Marra, M. Rui, E. Laurini, M. Fermeglia, S. Pricl, D. Schepmann, B.

Wünsch, M. Peviani, D. Curti, S. Collina, Med. Chem. Comm. 2015, 6, 138 - 146.

DOI 10.1039/c4md00349g.

 23

203. Synthesis, binding affinity and structure-activity relationship of novel, selective

and dual targeting CCR2 and CCR5 receptor antagonists.

A. Junker, A. K. Kokornaczyk, A. J. M. Zweemer, B. Frehland, D. Schepmann, J.

Yamaguchi, K. Itami, A. Faust, S. Hermann, S. Wagner, M. Schäfers, M. Koch.

C. Weiss, L. H. Heitman, K. Kopka, B. Wünsch, Org. Biomol. Chem. 2015, 13,

2407 - 2422. DOI 10.1039/c4ob02397h.

204. Synthesis and biological evaluation of spirocyclic antagonists of CCR2

(chemokine CC receptor subtype 2).

 A. K. Strunz, A. J. M. Zweemer, C. Weiss, D. Schepmann, A. Junker, L.

Heitmann, M. Koch, B. Wünsch, Bioorg. Med. Chem. 2015, 23, 4034 - 4049.

DOI 10.1016/j.bmc.2015.02.019.

205. Synthesis of hydrogenated 2-benzazepin-1-ones by the addition of aryllithium

intermediates to isocyanates.

 M. P. Quick, B. Wünsch, Tetrahedron: Asymmetry 2015, 26, 276 - 280.

DOI 10.1016/j.tetasy.2015.01.018.

206. Novel potent N-methyl-D-aspartate (NMDA) receptor antagonists or σ1 receptor

ligands based on properly substituted 1,4-dioxane ring.

A. Bonifazi, F. Del Bello, V. Mammoli, A. Piergentili, R. Petrelli, C. Cimarelli, M.

Pellei, D. Schepmann, B. Wünsch, E. Barocelli, S. Bertoni, L. Flammini, C.

Amantini, M. Nabissi, G. Santoni, G. Vistoli, W. Quaglia, J. Med. Chem. 2015, 58,

8601 - 8615. DOI 10.1021/acs.jmedchem.5b01214.

207. Asymmetric synthesis of 3-substituted tetrahydro-2-benzazepines.

M. P. Quick, R. Fröhlich, D. Schepmann, B. Wünsch, Org. Biomol. Chem. 2015,

13, 7265 - 7281. DOI 10.1039/c5ob00731c.

208. Diastereoselective synthesis of cyclic five-membered trans,trans-configured

nitrodiols by Double Henry Reaction of 1,4-dialdehydes.

 J. Fröhlich, K. Lehmkuhl, R. Fröhlich, B. Wünsch, Arch. Pharm. Chem. Life Sci.

2015, 348, 589 - 594. DOI 10.1002/ardp.201500114.

209. Conformationally restricted -opioid receptor agonists: Synthesis and

pharmacological evaluation of diastereoisomeric and enantiomeric

decahydroquinoxalines.

P. Molenveld, R. Bouzanne des Mazery, G. J. Sterk, R. P. M. Storcken, R. Autar,

B. van Oss, R. N. S. van der Haas, R. Fröhlich, D. Schepmann, B. Wünsch, M.

Soeberdt, Bioorg. Med. Chem. Lett. 2015, 25, 5326 - 5330.

DOI 10.1016/j.bmcl.2015.09.040.

210. Stereoselective synthesis and pharmacological evaluation of [4.3.3]propellan-8-

amines as analogs of adamantanamines.

H. Torres-Gómez, K. Lehmkuhl, B. Frehland, C. Daniliuc, D. Schepmann, C.

Ehrhardt, B. Wünsch, Bioorg. Med. Chem. 2015, 23, 4277 - 4285.

DOI 10.1016/j.bmc.2016.06.030.

 24

211. Quantitative analysis of DNA methylation in the promoter region of the

methylguanine-O6-DNA-methyltransferase gene by COBRA and subsequent

native capillary gel electrophoresis.

S. Goedecke, J. Mühlisch, G. Hempel, M. C. Frühwald, B. Wünsch,

Electrophoresis 2015, 36, 2939 - 2950.DOI 10.1002/elps.201500242.

212. Benzo[7]annulene-based GluN2B selective NMDA receptor antagonists:

surprising effect of a nitro group in 2-position.

 S. Gawaskar, D. Schepmann, A. Bonifazi, D. Robaa, W. Sippl, B. Wünsch,

Bioorg. Med. Chem. Lett. 2015, 25, 5748 - 5751.

DOI 10.1016/j.bmcl.2015.10.076.

213. Enantiomerically pure 2-methyltetrahydro-3-benzazepin-1-ols selectively blocking

GluN2B subunit containing N-methyl-D-aspartate receptors.

 B. Tewes, B. Frehland, D. Schepmann, D. Robaa, T. Uengwetwanit, F. Gaube, T.

Winckler, W. Sippl, B. Wünsch, J. Med. Chem. 2015, 58, 6293 - 6305. DOI

10.1021/acs.jmedchem.5b00897.

214. Stereoselective synthesis of cis,cis-configured perhydroquinoxaline-5-carbonitrile

from cyclohex-2-en-1-ol.

 A. Schulte, S. Saito, B. Wünsch, J. Heterocyclic Chem. 2016, 53, 533 - 536.

DOI 10.1002/jhet.2322.

215. Investigation of the Corey Bromolactamization with N-functionalized Allylamines.

 A. Schulte, S. Janich, E.-U. Würthwein, S. Saito, B. Wünsch, J. Heterocyclic

Chem. 2016, 53, 1827 - 1837. DOI 10.1002/jhet.2493.

216. Heck reaction as key step in the synthesis of hydrogenated 2-benzazepin-1-

ones.

 M. P. Quick, B. Wünsch, J. Heterocyclic Chem. 2016, 53, 1488 - 1493.

DOI 10.1002/jhet.2452.

217. Effects of polar  receptor agonists designed for the periphery on ATP-induced

Ca2+ release from keratinocytes.

 F. Galla, C. Bourgeois, K. Lehmkuhl, D. Schepmann, M. Soeberdt, T. Lotts, C.

Abels, S. Ständer, B. Wünsch, Med. Chem. Comm. 2016, 7, 317 - 326. DOI

10.1039/C5MD00414D.

218. Microwave-assisted regioselective direct C-H arylation of thiazole derivatives

leading to increased 1 receptor affinity.

 A. Kokornaczyk, D. Schepmann, J. Yamaguchi, K. Itami, B. Wünsch, Med.

Chem. Comm. 2016, 7, 327 - 331. DOI 10.1039/c5md00526d.

219. Novel GluN2B selective NMDA receptor antagonists: Relative configuration of 7-

methoxy-2-methyl-tetrahydro-3-benzazepin-1-ols.

 B. Tewes, B. Frehland, R. Fröhlich, B. Wünsch, Acta Cryst. Sect. E 2016, E72,

687 - 691. DOI 10.1107/S2056989016005843.

 25

220. Crystal structure of (1S,2R)-7-benzyloxy-2-methyl-3-tosyltetrahydro-3-

benzazepin-1-ol: elucidation of the relative configuration of potent allosteric

GluN2B selective NMDA receptor antagonists.

 B. Tewes, B. Frehland, R. Fröhlich, B. Wünsch, Acta Cryst. Sect. E 2016, E72,

683 - 686. DOI 10.1107/S2056989016005855.

221. Benzimidazolone bioisosteres of potent GluN2B selective NMDA receptor

antagonists.

 I. Lütnant, D. Schepmann, B. Wünsch, Eur. J. Med. Chem. 2016, 116, 136 - 146.

DOI 10.1016/j.ejmech.2016.03.065.

222. Discovery of 2-(3,4-dichlorophenoxy)-N-(2-morpholin-4-ylethyl) acetamide: a

selective 1 receptor ligand with antinociceptive effect.

 G. Navarrete-Vázquez, A. Austrich-Olivares, B. Godínez-Chaparro, S. Hidalgo-

Figueroa, S. Estrada-Soto, A. Ariza-Castolo, E. Hernández-Núñez, H. Torres-

Gómez, D. Schepmann, B. Wünsch, Biomed. Pharmacother. 2016, 79, 284 -

293. DOI 10.1016/j.biopha.2016.02.038.

223. Rigidity versus flexibility: is this an issue in 1 (sigma-1) receptor ligand affinity

and activity?

 F. Weber, S. Brune, F. Börgel, C. Lange, K. Korpis, P. J. Bednarski, E. Laurini,
M. Fermeglia, S. Pricl, D. Schepmann, B. Wünsch, J. Med. Chem. 2016, 59,
5505 - 5519. DOI 10.1021/acs.jmedchem.6b00585.

224. Role of the phenolic OH moiety of GluN2B-selective NMDA antagonists with 3-

benzazepine scaffold.

 S. Dey, D. Schepmann, B. Wünsch, Bioorg. Med. Chem. Lett. 2016, 26, 889 -

893. DOI 10.1016/j.bmcl.2015.12.067.

225. Antinociceptive effects of a new sigma-1 receptor antagonist (N-/2-morpholin-4-

yl-ehtyl)-2-(1-naphthyloxy)acetamide) in two types of nociception.

 B. A. García-Martínez, O. A. Jaramillo-Morales, J. V. Espinosa-Juárez, G.

Navarrete-Vázquez, L. A. M. Hernández, J. R. Medina-López, A. M. Domínguez-

Ramírez, D. Schepmann, B. Wünsch, F. J. López-Muñoz, Eur. J. Pharmacol.

2016, 771, 10 - 17. DOI 10.1016/j.ejphar.2015.12.012.

226. 1st Joint European Conference on Therapeutic Targets and Medicinal Chemistry

(TTMC 2015).

M. Le Borgne, S. Haidar, O. Duval, B. Wünsch, J. Jose, Pharmaceuticals 2016,

9(1), 1. DOI 10.3390/ph9010001.

227. Radiolabeled hydroxamate-based matrix metalloproteinase inhibitors: How

chemical modifications affect pharmacokinetics and metabolic stability.

 V. Hugenberg, S. Hermann, F. Galla, M. Schäfers, B. Wünsch, H. C. Kolb, K.

Szardenings, A. Lebedev, J. C. Walsh, V.P. Mocharla, U. B. Gangadharmath, K.

Kopka, S. Wagner, Nucl. Med. Biol. 2016, 43, 424 - 437.

DOI 10.1016/j.nucmedbio.2016.03.005.

 26

228. Comparison of in silico, electrochemical, in vitro and in vivo metabolism of a

homologous series of (radio)fluorinated 1 receptor ligands designed for positron

emission tomography.

 C. Wiese, E. Große Maestrup, F. Galla, D. Schepmann, A. Hiller, S. Fischer, F.-

A. Ludwig, W. Deuther-Conrad, C. K. Donat, P. Brust, L. Büter, U. Karst, B.

Wünsch, ChemMedChem 2016, 11, 2445 - 2458. DOI 10.1002/cmdc.201600366.

229. Oxa-Pictet-Spengler reaction as key step in the synthesis of novel  receptor

ligands with 2-benzopyran structure.

I. Knappmann, D. Schepmann, B. Wünsch, Bioorg. Med. Chem. 2016, 24, 4045 -

4055. DOI 10.1016/j.bmc.2016.06.046.

230. Combinatorial effects of Doxorubicin and retargeted tissue factor tTF-NGR by

intratumoral entrapment of doxorubicin and proapoptotic increase of tumor

vascular infarction.

J. Stucke-Ring, J. Ronnacker, C. Brand, C. Höltke, C. Schliemann, T. Kessler, L.

H. Schmidt, S. Harrach, V. Mantke, H. Hintelmann, W. Hartmann, E.

Wardelmann, G. Lenz, B. Wünsch, C. Müller-Tidow, R. M. Mesters, C.

Schwöppe, W. E. Berdel, Oncotarget 2016, 7, 82458 - 82472. DOI:

10.18632/oncotarget.12559.

231. Synthesis of morphan derivatives with additional substituents in 8-position.

J. Stefanowitz, D. Schepmann, C. Daniliuc, S. Saito, B. Wünsch, Z. Naturforsch.

2016, 71, 1057 - 1069. DOI 10.1515/znb-2016-0129.

232. Computer-assisted design, synthesis, binding and cytotoxicity assessments of

new 1-(4-(aryl(methyl)amino)butyl)-heterocyclic sigma 1 ligands.

 D. Zampieri, L. Vio, M. Fermeglia, S. Pricl, B. Wünsch, D. Schepmann, M.

Romano, M. G. Mamolo, E. Laurini, Eur. J. Med. Chem. 2016, 121, 712 – 726,

DOI 10.1016/j.ejmech.2016.06.001.

233. Synthesis and biological evaluation of new aryl-alkyl(alkenyl)-4-benzylpiperidines,

novel Sigma Receptor (SR) modulators, as potential anticancer-agent.

 M. Rui, D. Rossi, A. Marra, M. Paolillo, S. Schinelli, D. Curti, A. Tesei, M. Cortesi,

A. Zamagni, E. Laurini, S. Pricl, D. Schepmann, B. Wünsch, E. Urban, V. Pace,

S. Collina, Eur. J. Med. Chem. 2016, 124, 649 - 665. DOI

10.1016/j.ejmech.2016.08.067.

234. Synthesis and pharmacological evaluation of conformationally restricted -opioid

receptor agonists.

Y. Wenker, M. Soeberdt, C. Daniliuc, S. Ständer, D. Schepmann, B. Wünsch,

Med. Chem. Comm. 2016, 7, 2368 - 2380. DOI 10.1039/C6MD00441E.

235. Evaluation of the enantiomer specific biokinetics and radiation doses of [18F]-

fluspidine – a new tracer in clinical translation for imaging of 1 receptors.

http://dx.doi.org/10.18632/oncotarget.12559

 27

 M. Kranz, B. Sattler, N. Wüst, W. Deuther-Conrad, M. Patt, P. M. Meyer, S.

Fischer, C. K. Donat, B. Wünsch, S. Hesse, J. Steinbach, P. Brust, O. Sabri,

Molecules 2016, 21, 1164. DOI: 10.3390/molecules21091164.

236. Double intramolecular transacetalization of polyhydroxy acetals: Synthesis of

conformationally-restricted 1,3-dioxanes with axially-oriented phenyl moiety.

 S. Asare-Nkansah, B. Wünsch, Molecules 2016, 21, 1503. DOI

10.3390/molecules21111503.

237. Medicinal chemistry of 1 receptor ligands: Pharmacophore models, synthesis,

structure affinity relationships and pharmacological applications.

 F. Weber, B. Wünsch, Chapter in: In: Kim F., Pasternak G. (eds) Sigma

Proteins: Evolution of the Concept of Sigma Receptors. Handbook of

Experimental Pharmacology, vol 244. Springer, Handb. Exp. Pharmacol.

2017, 51 - 79. DOI: 10.1007/164_2017_33.

238. Fluorinated PET tracers for molecular imaging of 1 receptors in the central

nervous system.

 F. Weber, P. Brust, E. Laurini, S. Pricl, B. Wünsch, Chapter in: Sigma Receptors:

Their Role in Disease and as Therapeutic Targets, Adv. Exp. Med. Biol. 2017,

964, 31 - 48, Springer International Publishing, Berlin Heidelberg. DOI:

10.1007/978-3-319.

239. Gaining in pan-affinity towards sigma 1 and sigma 2 receptors. SAR studies on

arylalkylamines.

D. Rossi, M. Rui, M. Di Giacomo, D. Schepmann, B. Wünsch, S. Monteleone,

K.R. Liedl, S. Collina, Bioorg. Med. Chem. 2017, 25, 11 - 19. DOI

10.1016/j.bmc.2016.10.005.

240. Deconstruction – reconstruction approach to analyze the essential structural

elements of tetrahydro-3-benzazepine-based antagonists of GluN2B subunit

containing NMDA receptors.

 S. Dey, L. Temme, J. A. Schreiber, D. Schepmann, B. Frehland, K. Lehmkuhl, N.

Strutz-Seebohm, G. Seebohm, B. Wünsch, Eur. J. Med. Chem. 2017, 138, 552 -

564. DOI: 10.1016/j.ejmech.2017.06.068.

241. Systematic variation of the benzenesulfonamide part of the GluN2A selective

NMDA receptor antagonist TCN-201.

 S. L. Müller, J. A. Schreiber, D. Schepmann, N. Strutz-Seebohm, G. Seebohm,

B. Wünsch, Eur. J. Med. Chem. 2017, 129, 124 - 134. DOI

10.1016/j.ejmech.2017.02.018.

 28

242. Lipase-catalyzed kinetic resolution as key step in the synthesis of

enantiomerically pure  ligands with 2-benzopyran structure.

I. Knappmann, K. Lehmkuhl, J. Köhler, D. Schepmann, M. Giera, F. Bracher, B.
Wünsch, Bioorg. Med. Chem. 2017, 25, 3384 - 3395. DOI:
10.1016/j.bmc.2017.04.042.

243. Do GluN2B subunit containing NMDA receptors tolerate a fluorine atom in the

phenylalkyl side chain?

 Y. Shuto, S. Thum, L. Temme, D. Schepmann, M. Kitamura, B. Wünsch, Med.

Chem. Comm. 2017, 8, 975 - 981. DOI: 10.1039/c6md00621c.

244. Synthesis of conformationally restricted 1,3-dioxanes to analyze the bioactive

conformation of 1,3-dioxane-based 1 and PCP receptor antagonists.

 S. Asare-Nkansah, D. Schepmann, B. Wünsch, Bioorg. Med. Chem. 2017, 25,

2472 - 2481. DOI: 10.1016/j.bmc.2017.03.014.

245. Der 1-Rezeptor – das unbekannte Target.

 F. Weber, B. Wünsch, Pharm. Ztg. 2017, 162, 338 - 344.

246. Design and synthesis of enantiomerically pure decahydroquinoxalines as potent

and selective -opioid receptor agonists with anti-inflammatory activity in vivo.

 M. Soeberdt, P. Molenveld, R. P. M. Storken, R. Bouzanne des Mazery, G. J.

Sterk, R. Autar, M. G. Bolster, C. Wagner, S. N. H. Aerts, F. R. van Holst, A.

Wegert, G. Tangherlini, B. Frehland, D. Schepmann, D. Metze, T. Lotts, U. Knie,

K.-Y. Lin, T.-Y. Huang, C.-C. Lai, S. Ständer, B. Wünsch, C. Abels, J. Med.

Chem. 2017, 60, 2526 - 2551. DOI: 10.1021/acs.jmedchem.6b01868.

247. PET imaging evaluation of four novel 1 radiotracers in nonhuman primates.

E. Baum, Z. Cai, F. Bois, D. Holden, S.-f. Lin, T. Lara-Jame, M. Kapinos, Y.

Chen, W. Deuther-Conrad, S. Fischer, S. Dukic-Stefanovic, P. Bunse, B.

Wünsch, P. Brust, H. Jia, Y. Huang, J. Nucl. Med. 2017, 58, 982 - 989. DOI:

10.2967/jnumed.116.188052.

248. Synthesis and evaluation of a [18F]BODIPY-labeled caspase-inhibitor.

 C. P. Ortmeyer, G. Haufe, K. Schwegmann, S. Herrmann, M. Schäfers, F.

Börgel, B. Wünsch, S. Wagner, V. Hugenberg, Bioorg. Med. Chem. 2017, 25,

2167 - 2176. DOI: 10.1016/j.bmc.2017.02.033.

249. Stereoselective synthesis of conformationally restricted KOR agonists based on

the 2,5-diazabicyclo[2.2.2]octane scaffold.

 C. Wittig, D. Schepmann, M. Soeberdt, C. Daniliuc, B. Wünsch, Org. Biomol.

Chem. 2017, 15, 6520 - 6540. DOI: 10.1039/C7OB01530E.

 29

250. Thiazole-based 1 receptor ligands: Diversity by late-stage C-H arylation of

thiazoles, structure-affinity and selectivity relationships, and molecular

interactions.

 A. K. Kokornaczyk, D. Schepmann, J. Yamaguchi, K. Itami, E. Laurini, M.

Fermeglia, S. Pricl, B. Wünsch, ChemMedChem 2017, 12, 1070 - 1080. DOI:

10.1002/cmdc.201700166.

251. Synthesis and biological evaluation of chemokine receptor ligands with 2-

benzazepine scaffold.

 S. Thum, A. K. Kokornaczyk, T. Seki, M. De Maria, N. V. Ortiz Zacarias, H. de

Vries, C. Weiss, M. Koch, D. Schepmann, M. Kitamura, N. Tschammer, L. H.

Heitmann, A. Junker, B. Wünsch, Eur. J. Med. Chem. 2017, 135, 401 - 413. DOI:

10.1016/j.ejmech.2017.04.046.

252. Molecular structure of a brominated 2-benzazepinone – a crucial intermediate in

the synthesis of novel chemokine CCR2 receptor antagonists.

 A. K. Kokornaczyk, S. Thum, C. G. Daniliuc, A. Junker, B. Wünsch, Z.

Naturforsch. 2017, 72, 421 - 424. DOI: 10.1515/znb-2017-0030.

253. Oxetanyl Amino Acids as Peptidomimetics.

 G. P. Möller, S. Müller, B. T. Wolfstädter, S. Wolfrum, D. Schepmann, B.

Wünsch, E. M. Carreira. Org. Lett. 2017, 19, 2510 - 2513. DOI:

10.1021/acs.orglett.7b00745.

254. Design, synthesis, pharmacological evaluation and docking studies of GluN2B-

selective NMDA receptor antagonists with a benzo[7]annulen-7-amine scaffold.

 S. Gawaskar, L. Temme, J. A. Schreiber, D. Schepmann, A. Bonifazi, D. Robaa,

W. Sippl, N. Strutz-Seebohm, G. Seebohm, B. Wünsch, ChemMedChem 2017,

12, 1212 - 1222. DOI: 10.1002/cmdc.201700311.

255. Chiral-pool synthesis of 1,2,4-trisubstituted 1,4-diazepanes as novel 1 receptor

ligands.

 L. Fanter, C. Müller, D. Schepmann, F. Bracher, B. Wünsch, Bioorg. Med. Chem.

2017, 25, 4778 - 4799. DOI: 10.1016/j.bmc.2017.07.027.

256. Replacement of benzylic hydroxy group by vinyl or hydroxymethyl moiety at the

3-benzazepine scaffold retaining GluN2B affinity.

 S. Rath, D. Schepmann, B. Wünsch, Bioorg. Med. Chem. 2017, 25, 5365 - 5372.

DOI: 10.1016/j.bmc.2017.07.059.

257. Bioisosteric replacement of central 1,2,4-oxadiazole ring of high affinity CB2

ligands by regioisomeric 1,3,4-oxadiazole ring.

 D. Heimann, C. Lueg, H. de Vries, B. Frehland, D. Schepmann, L. H. Heitmann,

B. Wünsch, Med. Chem. Comm. 2017, 8, 1697 - 1705. DOI:

10.1039/c7md00296c.

 30

258. NMDA-Rezeptoren – Seiltanz zwischen Gedächtnis und Demenz.

 F. Weber, B. Wünsch, Pharm. Ztg. 2018, 10, 26 - 33.

259. A-halogen bond of dibenzofuran ones with the gatekeeper Phe113 in human

protein kinase CK2 leads to potent tight binding inhibitors.

 A. Schnitzler, A. Gratz, A. Bollacke, M. Weyrich, U. Kuckländer, B. Wünsch, C.

Götz, K. Niefind, J. Jose, Pharmaceuticals 2018, 11, 23. DOI:

10.3390/ph11010023.

260. Evaluation of 11C-Me-NB1 as a potential PET radioligand for measuring GluN2B-

containing NMDA receptors, drug occupancy and receptor crosstalk.

 S. D. Krämer, T. Betzel, L. Mu, A. Haider, A. Herde Müller, A. K. Boninsegni, C.

Keller, M. Szermerski, R. Schibli, B. Wünsch, S. M. Ametamey, J. Nucl. Med.

2018, 59, 698 - 703. DOI: 10.2967/jnumed.117.200451.

261. Solid phase organic synthesis of chiral, non-racemic 1,2,4-trisubstituted 1,4-

diazepanes with high 1 receptor affinity.

 L. Fanter, D. Schepmann, B. Wünsch, Arch. Pharm. Chem. Life Sci. 2018,

351:e1700334. published online. DOI: 10.1002/ardp.201700334.

262. Optimization of the metabolic stability of a fluorinated cannabinoid receptor

subtype 2 (CB2) ligand designed for PET studies.

D. Heimann, F. Börgel, H. de Vries, M. Patberg, E. Jan-Smith, B. Frehland, D.

Schepmann, L. H. Heitmann, B. Wünsch, Eur. J. Med. Chem. 2018, 146, 409 -

422. DOI: 10.1016/j.ejmech.2018.01.048.

263. Comparative pharmacological study of common NMDA receptor open channel

blockers regarding their affinity and functional activity towards GluN1a/GluN2A-

and GluN1a/GluN2B-NMDA receptors.

L. Temme, D. Schepmann, J. A. Schreiber, B. Frehland, B. Wünsch,

ChemMedChem 2018, 13, 446 - 452. DOI: 10.1002/cmdc.201700810.

264. Synthesis of substituted 1-alkylidenephthalanes via lithium-promoted 5-exo-dig

cyclization.

P. Bunse, E.-U. Würthwein, B. Wünsch, Eur. J. Org. Chem. 2018, 1806 - 1812.

DOI: 10.1002/ejoc.201800205.

265. Optimization of pharmacokinetic properties by modification of a carbazole-based

cannabinoid receptor subtype 2 (CB2) ligand.

 D. Heimann, F. Börgel, H. de Vries, K. Bachmann, V. Rose, B. Frehland, D.

Schepmann, L. H. Heitmann, B. Wünsch, Eur. J. Med. Chem. 2018, 143, 1436 -

1447. DOI: 10.1016/j.ejmech.2017.10.049.

 31

266. Hydroxymethyl bioisosteres of phenolic GluN2B-selective NMDA receptor

antagonists: Design, synthesis and pharmacological evaluation.

 L. Temme, B. Frehland, D. Schepmann, D. Robaa, W. Sippl, B. Wünsch, Eur. J.

Med. Chem. 2018, 144, 672 - 681. DOI: 10.1016/j.ejmch.2017.12.054.

267. 2-Methyltetrahydro-3-benzazepin-1-ols – the missing link in SAR of GluN2B

selective NMDA receptor antagonists.

 S. Dey, D. Schepmann, B. Wünsch, Bioorg. Med. Chem. 2018, 26, 501 - 508.

DOI: 10.1016/j.bmc.2017.12.010.

268. 3-Aza[4.4.3]propellanes with high 1 receptor affinity and subtype selectivity.

 H. Torres-Gómez, C. Daniliuc, D. Schepmann, B. Wünsch, Bioorg. Med. Chem.

2018, 26, 1705 - 1712. DOI: 10.1016/j.bmc.2018.02.019.

269. Fluorinated GluN2B receptor antagonists with a 3-benzazepine scaffold designed

for PET studies.

 M. Szermerski, F. Börgel, D. Schepmann, T. Betzel, S. Ametamey, B. Wünsch,

ChemMedChem 2018, 13, 1058 - 1068. DOI: 10.1002/cmdc.201700819R1.

270. Synthesis of fluspidine via asymmetric NaBH4 reduction of silicon enolates of -

keto esters.

 S. Nakane, S. Yoshinaka, S. Iwase, Y. Shuto, P. Bunse, B. Wünsch, S. Tanaka,

M. Kitamura, Tetrahedron 2018, 74, 5069 - 5084. DOI: 10.1016/j.tet.2018.04.005.

271. In vitro analyses of novel HCN4 gene mutations.

 M. Möller, N. Silbernagel, E. Wrobel, B. Stallmayer, E. Amedonu, S. Rinné, S. G.

Meuth, B. Wünsch, N. Strutz-Seebohm, N. Decher, E. Schulze-Bahr, G.

Seebohm, Cell. Physiol. Biochem. J. 2018, 49(3), 1197 - 1207. DOI:

10.1159/000493301.

272. Design, (Radio)Synthesis, and in Vitro and in Vivo evaluation of highly selective

and potent matrix metalloproteinase 12 (MMP-12) inhibitors as radiotracers for

positron emission tomography.

 V. Butsch, F. Börgel, F. Galla, K. Schwegmann, S. Hermann, M. Schäfers, B.

Riemann, B. Wünsch, S. Wagner, J. Med. Chem. 2018, 61, 4115 - 4134. DOI:

10.1021/acs.jmedchem.8b00200.

273. Identification and preclinical evaluation of a radioflourinated benzazepine

derivative for imaging the GluN2B subunit of the ionotropic NMDA receptor.

 A. Haider, I. Iten, H. Ahmed, A. Müller Herde, S. Gruber, S. D. Krämer, C. Keller,

R. Schibli, B. Wünsch, L. Mu, S. M. Ametamey, J. Nucl. Med. 2018, accepted.

DOI: 10.2967/jnumed.118.212134.

274. Synthesis and pharmacological evaluation of enantiomerically pure GluN2B

selective NMDA receptor antagonists.

 F. Börgel, M. Szermerski, J. A. Schreiber, L. Temme, N. Strutz-Seebohm, K.

Lehmkuhl, D. Schepmann, S. M. Ametamey, G. Seebohm, T. J. Schmidt, B.

 32

Wünsch, ChemMedChem 2018, 13, 1580 - 1587. DOI:

10.1002/cmdc.201800214.

275. Development of symmetric O-DOBIPYs with different optical properties as

building blocks for the synthesis of ligands for multimodal imaging.

 C. P. Konken, G. Haufe, K. Brömmel, B. Wünsch, M. Schäfers, S. Wagner, V.

Hugenberg, Dyes Pigm. 2018, 158, 88 - 96. DOI:

10.1016/j.dyepig.2018.05.028.

276. Pyridine bioisosteres of potent GluN2B subunit containing NMDA receptor

antagonsits with benzo[7]annulene scaffold.

 R. Zscherp, S. Baumeister, D. Schepmann, B. Wünsch, Eur. J. Med. Chem.

2018, 157, 397 - 404. DOI: 10.1016/j.ejmech.2018.08.003.

277. Identification of dual Sigma1 receptor modulators/Acetylcholinesterase inhibitors

with antioxidant and neurotrophic properties, as neuroprotective agents.

 M. Rui, G. Rossino, S. Coniglio, S. Monteleone, A. Scuteri, A. Malacrida, D.

Rossi, L. Catenacci, M. Sorrenti, M. Paolillo, D. Curti, L. Venturini, D.

Schepmann, B. Wünsch, K. R. Liedl, G. Cavaletti, V. Pace, E. Urban, S. Collina,

Eur. J. Med. Chem. 2018, 158, 353 - 370. DOI: 10.1016/j.ejmech.2018.09.010.

278. Systematic variation of the benzoylhydrazine moiety of the GluN2A selective

NMDA receptor antagonist TCN-201.

 J. A. Schreiber, S. L. Müller, S. E. Westphälinger, D. Schepmann, N. Strutz-

Seebohm, G. Seebohm, B. Wünsch, Eur. J. Med. Chem. 2018, 158, 259 - 269.

DOI: 10.1016/j.ejmech.2018.09.006.

279. Replacement of benzylpiperidine moiety by fluorinated phenylalkyl side chains for

the development of novel GluN2B receptor ligands.

 S. Thum, D. Schepmann, S. M. Ametamey, B. Wünsch, ChemMedChem 2018,

accepted. DOI: 10.1002/cmdc.201800566.

280. Stereochemistry of the Levy reaction.

 L. Kröger, B. Wünsch, Eur. J. Org. Chem. 2018, accepted. DOI:

10.1002/ejoc.201801162.

281. Synthesis, receptor affinity and antiallodynic activity of spirocyclic sigma receptor

ligands with exocyclic amino moiety.

 M. Bergkemper, E. Kronenberg, S. Thum, F. Börgel, C. Daniliuc, D. Schepmann,

F. R. Nieto, P. Brust, R. F. Reinoso, I. Alvarez, B. Wünsch, J. Med. Chem. 2018,

accepted. DOI: 10.1021/acs.jmedchem.8b01183.

 33

Patente

1. Lipasenmodulation.

J. Köhler, B. Wünsch

Deutsche Offenlegungsschrift DE 10 2005 029 115.5 A1, 2005.

2. Spiro[benzopyran] or Spiro[benzofuran] derivatives which inhibit the sigma

Receptor.

B. Wünsch, Laboratorios del Dr. Esteve, S.A.

PCT/EP2007/0035 54, 23.04.2007.

3. Pyrano-pyrazole-amines.

D. Schepmann, T. Schläger, D. Zamanillo-Castenedo, B. Wünsch

Europäische Patentanmeldung 07384022.5-1211, 16.04.2007.

4. Spiro-pyrano-pyrazole derivatives.

D. Schepmann, T. Schläger, D. Zamanillo-Castenedo, B. Wünsch

Europäische Patentanmeldung 07384021.7 - 1211, 16.04.2007.

5. Spiro [piperidine-4,4'-thieno [3, 2-C] pyran] derivatives and related compounds as

inhibitors of the sigma receptor for the treatment of psychosis.

C. Oberdorf, D. Schepmann, B. Wünsch, D. Zamanillo-Castenedo

WO/2008/155132; 24.12.2008.

6. Perhydroquinoxaline derivatives as analgesics.

C. Bourgeois, D. Schepmann, B. Wünsch

Deutsche Patentanmeldung 10 2007 062 550.4, 20.12.2007,

PCT/EP2008/068000, 20.12.2008. WO/2009/080745; 02.07.2009.

7. Derivate benzanellierter Stickstoff-Heterocyclen.

P. Hasebein, D. Schepmann, B. Wünsch

Deutsche Patentanmeldung, 10 2008 035 596.8, 31.07.2008.

8. NR2B-selective NMDA-Receptor Antagonists.

 B. Tewes, D. Schepmann, B. Wünsch

 EP20090158697, 03.11.2010.

9. Pharmakologische Wirkstoffe und Radiodiagnostika mit 18F-markierter 3-Aryl-

oder 3-Heteroaryl-1,2,4-oxadiazoleinheit und Verfahren zu deren Herstellung.

 P. Brust, J. Steinbach, B. Wünsch

 Deutsche Patentanmeldung, 10 2010 063974.5, 22.12.2010.

10. NR2B selective NMDA-Receptor Antagonists for treatment of immune-mediated

 inflammatory diseases.

 B. Wünsch, D. Schepmann, S. Meuth, A. Bittner

Europäische Patentanmeldung Nr. 16 770 444.4, WO 2017/036880.

PCT/EP2016/069975. 31.08.2015. US 15/755,390 26.02.2018.

 34

11. Benzazepin-1-ol-Derivate als PET-Liganden mit hoher in vivo NMDA-Spezifität.

 S. Ametamey, B. Wünsch

US 2017/0224852 A1, 10.08.2017.

 35

Übersichtsartikel

1. Relationships between the structure of dexoxadrol and etoxadrol

 analogues and their NMDA receptor affinity.

 M. Sax, B. Wünsch, Current Topics in Med. Chem. 2006, 6, 723 - 732.

2. Reduction of carbonic and carboxylic acid derivatives.

B. Wünsch, C. Geiger, in Houbel-Weyl, Science of Synthesis, 40a, Georg Thieme

Verlag, Stuttgart, 2009, 23 - 64.

3. Hydroaminomethylation of alkenes.

A. Börner, M. Beller, B. Wünsch, in Houbel-Weyl, Science of Synthesis, 40a,

Georg Thieme Verlag, Stuttgart, 2009, 111 - 117.

4. Frontiers in medicinal chemistry 2010: The highlights

D. Schepmann, B. Wünsch, ChemMedChem 2010, 5, 949 - 954.

5. Pharmacophore models and development of spirocyclic ligands for1 receptor.

 B. Wünsch, Curr. Pharm. Design 2012, 18, 930 - 937. DOI 1873-4286/12.

6. The σ1 receptor antagonist S1RA is a promising candidate for the treatment of

neurogenic pain.

 B. Wünsch, Viewpoint article J. Med. Chem. 2012, 55, 8209 - 8210. DOI

10.1021/jm3011993.

7. Structure of the 1 receptor and its ligand binding site.

 S. Brune, S. Pricl, B. Wünsch, J. Med. Chem. 2013, 56, 9809 - 9819. DOI:

10.1021/jm400660u.

8. Molecular imaging of σ1 receptors in vivo: Current status and perspectives.

P. Brust, W. Deuther-Conrad, K. Lehmkuhl, H. Jia, B. Wünsch, Current Med.

Chem. 2014, 21, 35 - 69.

9. Selective and dual targeting of CCR2 and CCR5 receptors – a current overview.

 A. Junker, A. K. Kokornaczyk, A. K. Strunz, B. Wünsch, in Chemokines:

Chemokines and their receptors in drug discovery, editor N. Tschammer, series

Top. Med. Chem. 2015, 14, 187 – 242, Springer International Publishing, Berlin

Heidelberg. DOI 10.1007/7355_2014_40.

10. 1st Joint European Conference on Therapeutic Targets and Medicinal Chemistry

(TTMC 2015).

M. Le Borgne, S. Haidar, O. Duval, B. Wünsch, J. Jose, Pharmaceuticals 2016,

9(1), 1. DOI 10.3390/ph9010001.

11. Medicinal chemistry of 1 receptor ligands: Pharmacophore models, synthesis,

structure affinity relationships and pharmacological applications.

 36

 F. Weber, B. Wünsch, Chapter in: Sigma Receptors: Their role in Disease and as

therapeutic targets. Handb. Exp. Pharmacol. 2017, 1 - 29. DOI:

10.1007/164_2017_33.

12. Fluorinated PET tracers for molecular imaging of 1 receptors in the central

nervous system.

 F. Weber, P. Brust, E. Laurini, S. Pricl, B. Wünsch, Chapter in: Sigma Receptors:

Their Role in Disease and as Therapeutic Targets, Adv. Exp. Med. Biol. 2017,

964, 31 - 48, Springer International Publishing, Berlin Heidelberg. DOI:

10.1007/978-3-319.

13. Der 1-Rezeptor – das unbekannte Target.

 F. Weber, B. Wünsch, Pharm. Ztg. 2017, 162, 338 - 344.

