


Structure	SMILES	Reaxys Registry Number	Link to Reaxys	pK	CAS Registry Number	Chemical Name	Molecular Formula	Molecular Weight	InChI Key	LogP	Lipinski Number	Veber Number	Target Name	Target Species	Substance Action on Target	Bioassay Details	Measured Parameter	Unit	Qualitative value	Quantitative value
	<chem>CC1C(C)C(=O)N(C)C(=O)C1</chem>	1.3E+07	1.3E+07	10.7		N-((S)-1-(S)-1-formyl-2-((S)-2-oxopyrrolidin-3-yl)ethylcarbamoyl)-3-methylbutyl)-1H-indole-2-carboxamide	C22H28N4O	412.489	HUJZYUCL	2.331	4	1	Sars Cov 3C-Like Protease [Coronaviridae]	Coronaviridae	Inhibitor	Inhibitory ; IC50	nM	=	0.02	
	<chem>CC1C(C)C(=O)N(C)C(=O)C1</chem>	1.5E+07	1.5E+07	10.2		N-((benzyloxy)carbonyl)-L-valyl-N1-(1-formyl-2-((3S)-2-oxopyrrolidin-3-yl)ethyl)-L-leucinamide	C26H38N4O	502.611	RUHYGYHI	2.682	3	0	Sars Cov 3C-Like Protease [Coronaviridae]	Coronaviridae	Inhibitor	Inhibitory ; IC50	nM	=	0.06	
	<chem>CC1C(C)C(=O)N(C)C(=O)C1</chem>	2.5E+07	2.5E+07	8.73			C56H94N14	1315.515	RBLTUWZI	-8.375	1	0	Spike glycoprotein [SARS coronavirus]	SARS coronavirus	Inhibitor	Concentrat IC50	nM	=	1.88	
	<chem>CC1C(C)C(=O)N(C)C(=O)C1</chem>	2.3E+07	2.3E+07	8.52	1417704-35-1		C35H46N6O	678.853	CALXSGHS	3.516	2	0	3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus		Ki (inhibitio muM		=	0.003	
	<chem>CC1C(C)C(=O)N(C)C(=O)C1</chem>	2.3E+07	2.3E+07	8.39	1359941-93-1		C33H41N5O	635.784	KSCRVOKC	3.789	2	0	3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus		Ki (inhibitio muM		=	0.0041	
	<chem>CC1C(C)C(=O)N(C)C(=O)C1</chem>	2.3E+07	2.3E+07	7.96	1359941-94-1		C33H41N5O	651.784	ORLPJQUZ	2.901	3	0	3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus		Ki (inhibitio muM		=	0.011	
	<chem>CC1C(C)C(=O)N(C)C(=O)C1</chem>	2.3E+07	2.3E+07	7.85	1383922-80-1		C34H43N5O	665.811	DYFSOLME	3.222	3	0	3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus		Ki (inhibitio muM		=	0.014	
	<chem>[Na+].CC1C(C)C(=O)N(C)C(=O)C1</chem>	2.3E+07	2.3E+07	7.7	1416992-39-1	sodium [(2S)-2-((S)-2-((benzyloxy)carbonyl)amino)-4-methylpentanamido)-1-hydroxy-3-(2-oxopyrrolidin-3-yl)propanoate-1-sulfonate	C21H30N3O	507.54	BSPJDKCM	0.325	2	0	3C-like protease [Coronavirinae]	Coronavirinae	Inhibitor	EC50	muM	=	0.02 - 0.05	
	<chem>OC1=CC=C(C=C1)C(=O)N(C)C(=O)C1</chem>	1.9E+07	1.9E+07	7.66	693235-40-4		C20H16B2N	493.99	JBHULTFEE	1.798	3	1	3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus		Ki (inhibitio muM		=	0.022	
	<chem>CC1C(C)C(=O)N(C)C(=O)C1</chem>	2.3E+07	2.3E+07	7.66	1383922-52-1		C33H41N5O	635.784	APIXGBAH	3.307	3	0	3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus		Ki (inhibitio muM		=	0.022	
	<chem>CC1C(C)C(=O)N(C)C(=O)C1</chem>	3.3E+07	3.3E+07	7.6		benzyl N-((2S)-1-oxo-1-((3S)-3-((2S)-1-oxo-3-((3S)-2-oxopyrrolidin-3-yl)-1-[[propan-2-yl]carbamoyl]propan-2-yl)carbamoyl)-2-azaspiro[4.4]nonan-2-yl)-3-(pyridin-2-yl)propan-2-yl]carbamate	C36H46N6O	674.797	BVAQBIUK	2.502	2	0	3CL protease [Human coronavirus 229E]	Human coronavirus 229E	Inhibitor	pIC50	no unit	=	7.6	


	<chem>N[C@@H](NC(=O)C)Cc1ccccc1</chem>	1910408	1910408	7.52	63-91-2	L-phenylalanine	C9H11NO2	165.192	COLNVLDF	0.84	4	2							3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus	Radioligand (/ In vitro bin Ki (inhibitio muM =						0.03
	<chem>CN(C)C(=O)C1=CC=C(C=C1)O</chem>	386867	386867	7.52	619-84-1	p-N,N-dimethylaminobenzoic acid; 4-(Dimethylamino)benzoic acid	C9H11NO2	165.192	YDIYEOMC	1.846	4	2							3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus	Radioligand (/ In vitro bin Ki (inhibitio muM =						0.03
	<chem>Nc1cc(Cl)ccc([N+](=O)[O-])c1</chem>	638657	638657	7.52	121-87-9	2-Chloro-4-nitroaniline	C6H5ClN2O2	172.571	LOCWBQJ	1.719	4	2							3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus	Radioligand (/ In vitro bin Ki (inhibitio muM =						0.03
	<chem>Cc1cc(Cl)ccc([N+](=O)[O-])c1</chem>	1.9E+07	1.9E+07	7.52	1087243-14-1		C14H9ClN2	272.691	BOSZJNSIC	3.047	4	2							Severe Acute Respiratory Syndrome-Cov 3Clpro [SARS coronavirus]	SARS coronavirus	Inhibitor	Inhibitory c IC50	nM	=		30	
	<chem>Cc1cc(Cl)ccc([N+](=O)[O-])c1</chem>	1.9E+07	1.9E+07	7.52	1087243-14-1		C14H9ClN2	272.691	BOSZJNSIC	3.047	4	2							Severe Acute Respiratory Syndrome-Cov 3Clpro [SARS coronavirus]	SARS coronavirus	Inhibitor	Inhibitory c IC50	nM	=		30	
	<chem>Cc1cc(Cl)ccc([N+](=O)[O-])c1</chem>	1E+07	1E+07	7.52			C24H23ClN4	466.924	NBBWJEW	4.859	4	2							3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus		Ki (inhibitio muM					0.03
	<chem>Cc1cc(Cl)ccc([N+](=O)[O-])c1</chem>	2.6E+07	2.6E+07	7.52			C23H21ClN4	452.897	FQYVZML	4.296	4	2							Severe Acute Respiratory Syndrome-Cov 3Clpro [SARS coronavirus]	SARS coronavirus	Inhibitor	Inhibition c Ki (inhibitio muM =					0.03
	<chem>Cc1cc(Cl)ccc([N+](=O)[O-])c1</chem>	2.6E+07	2.6E+07	7.51	608531-54-0		C39H46N12	877.011	MTHIRMPI	-4.414	1	0							Sars Cov 3C-Like Protease [SARS coronavirus]	SARS coronavirus	Inhibitor	Inhibitory c IC50	muM	=		0.031	
	<chem>Cc1cc(Cl)ccc([N+](=O)[O-])c1</chem>	3.3E+07	3.3E+07	7.5		benzyl N-((1S)-1-(((1S)-1-(((2S)-1-(butylcarbamoyl)-1-oxo-3-(3S)-2-oxopyrrolidin-3-yl)propan-2-yl)carbamoyl)-2-methylbutyl)carbamoyl)-2-(4-(trifluoromethyl)-1,3-thiazol-2-yl)ethyl)carbamate	C33H43F3N4	724.802	SQARSOU	3.306	2	0							3CL protease [SARS coronavirus]	SARS coronavirus	Inhibitor	plCS0	no unit	=		7.5	
	<chem>Cc1cc(Cl)ccc([N+](=O)[O-])c1</chem>	3.3E+07	3.3E+07	7.5		benzyl N-((1S)-1-(((1S)-1-(((2S)-1-(butylcarbamoyl)-1-oxo-3-(3S)-2-oxopyrrolidin-3-yl)propan-2-yl)carbamoyl)-3-methylbutyl)carbamoyl)-2-(4-(trifluoromethyl)-1,3-thiazol-2-yl)ethyl)carbamate	C33H43F3N4	724.802	SQARSOU	3.306	2	0							3CL protease [Human coronavirus 229E]	Human coronavirus 229E	Inhibitor	plCS0	no unit	=		7.5	
	<chem>Cc1cc(Cl)ccc([N+](=O)[O-])c1</chem>	3.3E+07	3.3E+07	7.5		benzyl N-((1S)-1-(((1S)-1-(((2S)-1-(butylcarbamoyl)-1-oxo-3-(3S)-2-oxopyrrolidin-3-yl)propan-2-yl)carbamoyl)-2-(5-methyl-1,3-thiazol-2-yl)ethyl)carbamate	C33H46N6O	670.83	GSKGNHPI	1.908	2	0							3CL protease [SARS coronavirus]	SARS coronavirus	Inhibitor	plCS0	no unit	=		7.5	


	DB(O)C1=C(C=C)C=C1N (N)C1=CC=C(C=C)C=C1 B(O)N(O)C1=CC=C1	1.9E+07	1.9E+07	7.4	693235-40-4	C20H16B2N	493.99	JBHJLTFEE	1.798	3	1	3C-like protease (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus	Radioligand (/ In vitro bin Ki (inhibitio muM =			0.04	
	CCCCN(C)O(C)C(=O)C C1=CC=C(C=C1)C(=O)N N(C)C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N	3.3E+07	3.3E+07	7.4	benzyl N-((1S)-1-(((1S)-1- ((2S)-1-(butylcarbamoyl)- 1-oxo-3-(1S)-2- oxopyrrolidin-3-yl)propan- 2-yl)carbamoyl)-3- methylbutyl)carbamoyl)-2- (1,3-thiazol-2- yl)ethyl)carbamate	C32H44N6O	656.803	SUIHQDOL	2.057	2	0	3CL protease [SARS coronavirus]	SARS coronavirus	Inhibitor	pIC50	no unit	7.4	
	CCCCN(C)O(C)C(=O)C C1=CC=C(C=C1)C(=O)N N(C)C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N	3.3E+07	3.3E+07	7.4	benzyl N-((1S)-1-(((1S)-1- ((2S)-1-(butylcarbamoyl)- 1-oxo-3-(1S)-2- oxopyrrolidin-3-yl)propan- 2-yl)carbamoyl)-3- methylbutyl)carbamoyl)-2- (1,3-thiazol-4- yl)ethyl)carbamate	C32H44N6O	656.803	CFEMQH2D	2.756	2	0	3CL protease [SARS coronavirus]	SARS coronavirus	Inhibitor	pIC50	no unit	7.4	
	CCCCN(C)O(C)C(=O)C C1=CC=C(C=C1)C(=O)N N(C)C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N	3.3E+07	3.3E+07	7.4	benzyl N-((1S)-1-(((1S)-1- ((2S)-1-(butylcarbamoyl)- 1-oxo-3-(1S)-2- oxopyrrolidin-3-yl)propan- 2-yl)carbamoyl)-3- methylbutyl)carbamoyl)-2- (4H,5H,6H- cyclopenta[d][1,3]thiazol-2- yl)ethyl)carbamate	C35H48N6O	696.868	JOVXSJHI	2.266	2	0	3CL protease [Human coronavirus 229E]	Human coronavirus 229E	Inhibitor	pIC50	no unit	7.4	
	CCCC(C)C(C)C(=O)C C1=CC=C(C=C1)C(=O)N N(C)C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N	3.3E+07	3.3E+07	7.4	benzyl N-((2S)-1-((2S)-4,4- diethyl-2-(((2S)-1-oxo-3- [(3S)-2-oxopyrrolidin-3-yl]- 1-(propan-2- yl)carbamoyl)propan-2- yl)carbamoyl)pyrrolidin-1- yl)-3-(4-fluorophenyl)-1- oxopropan-2-yl)carbamate	C37H48FN5O	693.816	AFQMPDKI	4.166	2	0	3CL protease [SARS coronavirus]	SARS coronavirus	Inhibitor	pIC50	no unit	7.4	
	CCCC(C)C(C)C(=O)C C1=CC=C(C=C1)C(=O)N N(C)C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N	3.3E+07	3.3E+07	7.4	benzyl N-((1S)-1-(((1S)-1- ((2S)-1-(tert- butylcarbamoyl)-1-oxo-3- [(3S)-2-oxopyrrolidin-3- yl)propan-2-yl)carbamoyl)- 3-methylbutyl)carbamoyl)- 2- (dimethylamino)ethyl)carb amate	C31H48N6O	616.758	RBXUCWGI	1.787	2	0	3CL protease [Human coronavirus 229E]	Human coronavirus 229E	Inhibitor	pIC50	no unit	7.4	
	CCCC(C)C(C)C(=O)C C1=CC=C(C=C1)C(=O)N N(C)C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N	3.3E+07	3.3E+07	7.4	benzyl N-((1S)-1-(((1S)-3- methyl-1-((2S)-1-oxo-3- [(3S)-2-oxopyrrolidin-3-yl]- 1-(propan-2- yl)carbamoyl)propan-2- yl)carbamoyl)butyl)carbam oyl)-2-(piperidin-1- yl)ethyl)carbamate	C33H50N6O	684.796	YAPXNEGF	2.234	2	0	3CL protease [Human coronavirus 229E]	Human coronavirus 229E	Inhibitor	pIC50	no unit	7.4	
	CCCCN(C)O(C)C(=O)C C1=CC=C(C=C1)C(=O)N N(C)C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N	3.3E+07	3.3E+07	7.4	benzyl N-((1S)-1-(((1S)-1- ((2S)-1-(butylcarbamoyl)- 1-oxo-3-(1S)-2- oxopyrrolidin-3-yl)propan- 2-yl)carbamoyl)-3- methylbutyl)carbamoyl)-2- (methyl(2,2,2- trifluoroethyl)amino)ethyl) carbamate	C32H47F3N	684.756	DYBMFWII	3.262	2	0	3CL protease [SARS coronavirus]	SARS coronavirus	Inhibitor	pIC50	no unit	7.4	
	CCCCN(C)O(C)C(=O)C C1=CC=C(C=C1)C(=O)N N(C)C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N	3.3E+07	3.3E+07	7.4	benzyl N-((1S)-1-(((1S)-1- ((2S)-1-(butylcarbamoyl)- 1-oxo-3-(1S)-2- oxopyrrolidin-3-yl)propan- 2-yl)carbamoyl)-3- methylbutyl)carbamoyl)-2- (methyl(2,2,2- trifluoroethyl)amino)ethyl) carbamate	C32H47F3N	684.756	DYBMFWII	3.262	2	0	3CL protease [Human coronavirus 229E]	Human coronavirus 229E	Inhibitor	pIC50	no unit	7.4	
	Brc1ccc(O)cc1 C1=CC=C(C=C1)C(=O)N N(C)C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N	1.1E+07	1.1E+07	7.3	936371-58-3	C10H68NO	268.067	HMICXHTI	1.77	4	2	3C-like protease (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus	Inhibitor	IC50	nM	=	50
	Brc1ccc(O)cc1 C1=CC=C(C=C1)C(=O)N N(C)C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N C1=CC=C(C=C1)C(=O)N	1.1E+07	1.1E+07	7.3	936371-58-3	C10H68NO	268.067	HMICXHTI	1.77	4	2	3C-like protease (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus	Inhibitor	Inhibitory c IC50	nM	=	50


	CC(C)C@H(N)C(=O)C @H(N)C(C)C(C)C(=O)C O=C(C)C(C)C(=O)C O=C(N)C(=O)C(=O)C C1CN(C)C(=O)C1=O N(C)C	3.3E+07	3.3E+07	7.1	benzyl N-((1S)-1-(((1S)-3-methyl-1-((2S)-1-oxo-3-((3S)-2-oxopyrrolidin-3-yl)-1-[[propan-2-yl]carbamoyl]propan-2-yl)carbamoyl[butyl]carbamoyl)-2-(piperidin-1-ylethyl)carbamate	C33H50N6O	642.796	YAPXNEG	2.234	2	0	3CL protease [SARS coronavirus]	SARS coronavirus	Inhibitor		plCS0	no unit	7.1	
	CC(C)C@H(N)C(=O)C @H(N)C(C)C(C)C(=O)C O=C(C)C(C)C(=O)C O=C(N)C(=O)C(=O)C C1CN(C)C(=O)C1=O N(C)C	3.3E+07	3.3E+07	7.1	benzyl N-((1S)-2-(4,4-difluoropiperidin-1-yl)-1-((1S)-3-methyl-1-((2S)-1-oxo-3-((3S)-2-oxopyrrolidin-3-yl)-1-[[propan-2-yl]carbamoyl]propan-2-yl)carbamoyl[butyl]carbamoyl)ethylethyl)carbamate	C33H48F2N	678.777	FTXQXQV	2.757	2	0	3CL protease [SARS coronavirus]	SARS coronavirus	Inhibitor		plCS0	no unit	7.1	
	CC(C)C@H(N)C(=O)C @H(N)C(C)C(C)C(=O)C O=C(C)C(C)C(=O)C O=C(N)C(=O)C(=O)C C1CN(C)C(=O)C1=O N(C)C	3.3E+07	3.3E+07	7.1	benzyl N-((1S)-2-(4,4-difluoropiperidin-1-yl)-1-((1S)-3-methyl-1-((2S)-1-oxo-3-((3S)-2-oxopyrrolidin-3-yl)-1-[[propan-2-yl]carbamoyl]propan-2-yl)carbamoyl[butyl]carbamoyl)ethylethyl)carbamate	C33H48F2N	678.777	FTXQXQV	2.757	2	0	3CL protease [Human coronavirus 229E]	Human coronavirus 229E	Inhibitor		plCS0	no unit	7.1	
	CC(C)C@H(N)C(=O)C @H(N)C(C)C(C)C(=O)C O=C(C)C(C)C(=O)C O=C(N)C(=O)C(=O)C C1CN(C)C(=O)C1=O N(C)C	3.3E+07	3.3E+07	7.1	benzyl N-((1S)-2-(4,4-fluoropiperidin-1-yl)-1-((1S)-3-methyl-1-((2S)-1-oxo-3-((3S)-2-oxopyrrolidin-3-yl)-1-[[propan-2-yl]carbamoyl]propan-2-yl)carbamoyl[butyl]carbamoyl)ethylethyl)carbamate	C33H48FN	660.786	HLWQHJ	2.378	2	0	3CL protease [Human coronavirus 229E]	Human coronavirus 229E	Inhibitor		plCS0	no unit	7.1	
	CC(C)C@H(N)C(=O)C @H(N)C(C)C(C)C(=O)C O=C(C)C(C)C(=O)C O=C(N)C(=O)C(=O)C C1CN(C)C(=O)C1=O N(C)C	3.3E+07	3.3E+07	7.1	benzyl N-((1S)-1-((2S)-1-((2S)-1-(butylcarbamoyl)-1-oxo-3-((3S)-2-oxopyrrolidin-3-yl)propan-2-yl)carbamoyl)-3-methylbutyl)carbamoyl)-2-(4-(trifluoromethyl)piperidin-1-ylethyl)carbamate	C35H51F3N	724.821	ZHLTDNP	4	2	0	3CL protease [SARS coronavirus]	SARS coronavirus	Inhibitor		plCS0	no unit	7.1	
	CC(C)C@H(N)C(=O)C @H(N)C(C)C(C)C(=O)C O=C(C)C(C)C(=O)C O=C(N)C(=O)C(=O)C C1CN(C)C(=O)C1=O N(C)C	3.3E+07	3.3E+07	7.1	benzyl N-((2S)-1-((2S)-4,4-diethyl-2-((2S)-1-oxo-3-((3S)-2-oxopyrrolidin-3-yl)-1-[[propan-2-yl]carbamoyl]propan-2-yl)carbamoyl)pyrrolidin-1-yl)-1-oxo-3-(4-(trifluoromethyl)piperidin-1-yl)propan-2-yl)carbamate	C37H53F3N	750.859	MXYZABA	4.153	2	0	3CL protease [SARS coronavirus]	SARS coronavirus	Inhibitor		plCS0	no unit	7.1	
	CC(C)C@H(N)C(=O)C @H(N)C(C)C(C)C(=O)C O=C(C)C(C)C(=O)C O=C(N)C(=O)C(=O)C C1CN(C)C(=O)C1=O N(C)C	3.3E+07	3.3E+07	7.1	benzyl N-((1S)-2-(4-fluorophenyl)-1-((1S)-3-methyl-1-((2S)-1-oxo-3-((3S)-2-oxopyrrolidin-3-yl)-1-[[propan-2-yl]carbamoyl]propan-2-yl)carbamoyl[butyl]carbamoyl)ethylethyl)carbamate	C34H44FN	653.751	ZLZMPCW	3.546	2	0	3CL protease [Human coronavirus 229E]	Human coronavirus 229E	Inhibitor		plCS0	no unit	7.1	
	CC(C)C@H(N)C(=O)C @H(N)C(C)C(C)C(=O)C O=C(C)C(C)C(=O)C O=C(N)C(=O)C(=O)C C1CN(C)C(=O)C1=O N(C)C	3.3E+07	3.3E+07	7.1	benzyl N-((1S)-1-((2S)-3-methyl-1-((2S)-1-oxo-3-((3S)-2-oxopyrrolidin-3-yl)-1-[[propan-2-yl]carbamoyl]propan-2-yl)carbamoyl[butyl]carbamoyl)-3-phenylpropyl)carbamate	C35H47N5O	649.787	MHOCJTN	3.743	2	0	3CL protease [Human coronavirus 229E]	Human coronavirus 229E	Inhibitor		plCS0	no unit	7.1	
	CC(C)C@H(N)C(=O)C @H(N)C(C)C(C)C(=O)C O=C(C)C(C)C(=O)C O=C(N)C(=O)C(=O)C C1CN(C)C(=O)C1=O N(C)C	1.1E+07	1.1E+07	7.02	3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	C14H8CINO	289.742	MNUHXGJ	3.294	4	2	3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus			IC50	nM	95	
	CC(C)C@H(N)C(=O)C @H(N)C(C)C(C)C(=O)C O=C(C)C(C)C(=O)C O=C(N)C(=O)C(=O)C C1CN(C)C(=O)C1=O N(C)C	2.4E+07	2.4E+07	7.01	Severe Acute Respiratory Syndrome-Cov 3C1pro [SARS coronavirus]	C26H42N6O	534.656	ZECWIGX	1.62	1	0	Severe Acute Respiratory Syndrome-Cov 3C1pro [SARS coronavirus]	SARS coronavirus	Inhibitor	Inhibitory	IC50	nM	=	98
	CC(C)C@H(N)C(=O)C @H(N)C(C)C(C)C(=O)C O=C(C)C(C)C(=O)C O=C(N)C(=O)C(=O)C C1CN(C)C(=O)C1=O N(C)C	2.4E+07	2.4E+07	7.01	SARS-CoV 3CL protease [SARS coronavirus]	C26H42N6O	534.656	ZECWIGX	1.62	1	0	SARS-CoV 3CL protease [SARS coronavirus]	SARS coronavirus	Inhibitor		IC50	muM	0.098	


	CC(C)C1=CN(C)C(=O)C @H1C(C)C(=O)C(C)C C1=O(C)C@H1C(C)C@ H1C(C)C1=O(C)C(C)O C1C	2.5E+07	2.5E+07	7	TG-0205486	C35H51N3O	625.806	CPRMAAC	4.063	3	1	3C-like protease (cleavage product of Replicase polyprotein 1ab [SARS coronavirus])	SARS coronavir us	Ki (inhibitio muM	0.099		
	CC(C)C1=CN(C)C(=O)C @H1C(C)C(=O)C(C)C F1F1F1N(C)C(=O)C1=CC =CC=C1C(=O)N(C)C@H1 C(C)C@H1C(C)C(=O)C =O(C)C1=O(C)C1C	3.3E+07	3.3E+07	7	benzyl N-((1S)-1-(((1S)-3- methyl-1-((2S)-1-oxo-3- [(3S)-2-oxopyrrolidin-3-yl]- 1-[[propan-2- yl]carbamoyl]propan-2- yl]carbamoyl)butyl)carbam oyl)-2-[4- (trifluoromethyl)pyrimidin- 2-yl]ethyl]carbamate	C33H42F3N	705.734	FSEJHVNC	2.195	2	0	3CL protease [SARS coronavirus]	SARS coronavir us	Inhibitor	pIC50	no unit	7
	CC(C)C1=CN(C)C(=O)C @H1C(C)C(=O)C(C)C N1=O(C)C(C)C(=O)C(C)C =O(C)C1=O(C)C1C@H1 C(C)C@H1C(C)C(=O)C =O(C)C1=O(C)C1C	3.3E+07	3.3E+07	7	benzyl N-((1S)-2-(5- fluoropyridin-2-yl)-1-(((1S)- 3-methyl-1-((2S)-1-oxo-3- [(3S)-2-oxopyrrolidin-3-yl]- 1-[[propan-2- yl]carbamoyl]propan-2- yl]carbamoyl)butyl)carbam oyl)ethyl]carbamate	C33H43FN6	654.739	PRYSQGX	2.383	2	0	3CL protease [SARS coronavirus]	SARS coronavir us	Inhibitor	pIC50	no unit	7
	CC(C)C1=CN(C)C(=O)C @H1C(C)C(=O)C(C)C N1=O(C)C(C)C(=O)C(C)C =O(C)C1=O(C)C1C@H1 C(C)C@H1C(C)C(=O)C =O(C)C1=O(C)C1C	3.3E+07	3.3E+07	7	benzyl N-((1S)-1-(((1S)-3- methyl-1-((2S)-1-oxo-3- [(3S)-2-oxopyrrolidin-3-yl]- 1-[[propan-2- yl]carbamoyl]propan-2- yl]carbamoyl)butyl)carbam oyl)-2-[3- methylphenyl]ethyl]carba mate	C35H47N5O	649.787	PVFWUOR	3.822	2	0	3CL protease [Human coronavirus 229E]	Human coronavir us 229E	Inhibitor	pIC50	no unit	7
	CC(C)C1=CN(C)C(=O)C @H1C(C)C(=O)C(C)C N1=O(C)C(C)C(=O)C(C)C =O(C)C1=O(C)C1C@H1 C(C)C@H1C(C)C(=O)C =O(C)C1=O(C)C1C	3.3E+07	3.3E+07	7	benzyl N-((1S)-1-(((1S)-3- methyl-1-((2S)-1-oxo-3- [(3S)-2-oxopyrrolidin-3-yl]- 1-[[propan-2- yl]carbamoyl]propan-2- yl]carbamoyl)butyl)carbam oyl)-2-[6- (trifluoromethoxy)pyridin- 2-yl]ethyl]carbamate	C34H43F3N	720.746	SOGSGHDI	4.117	2	0	3CL protease [SARS coronavirus]	SARS coronavir us	Inhibitor	pIC50	no unit	7
	CC(C)C1=CN(C)C(=O)C @H1C(C)C(=O)C(C)C N1=O(C)C(C)C(=O)C(C)C =O(C)C1=O(C)C1C@H1 C(C)C@H1C(C)C(=O)C =O(C)C1=O(C)C1C	3.3E+07	3.3E+07	7	benzyl N-((1S)-1-(((1S)-1- ((2S)-1-(butylcarbamoyl)- 1-oxo-3-[(3S)-2- oxopyrrolidin-3-yl]propan- 2-yl]carbamoyl)-3- methylbutyl)carbamoyl)-2- [5- (trifluoromethyl)pyrimidin- 2-yl]ethyl]carbamate	C34H44F3N	719.761	ICROBMCI	2.573	2	0	3CL protease [SARS coronavirus]	SARS coronavir us	Inhibitor	pIC50	no unit	7
	CC(C)C1=CN(C)C(=O)C @H1C(C)C(=O)C(C)C N1=O(C)C(C)C(=O)C(C)C =O(C)C1=O(C)C1C@H1 C(C)C@H1C(C)C(=O)C =O(C)C1=O(C)C1C	3.3E+07	3.3E+07	7	benzyl N-((1S)-1-(((1S)-1- ((2S)-1-(butylcarbamoyl)- 1-oxo-3-[(3S)-2- oxopyrrolidin-3-yl]propan- 2-yl]carbamoyl)-3- methylbutyl)carbamoyl)-2- [6-methoxypyridin-2- yl]ethyl]carbamate	C35H48N6O	680.802	KOOSPHRI	3.332	2	0	3CL protease [Human coronavirus 229E]	Human coronavir us 229E	Inhibitor	pIC50	no unit	7
	CC(C)C1=CN(C)C(=O)C @H1C(C)C(=O)C(C)C N1=O(C)C(C)C(=O)C(C)C =O(C)C1=O(C)C1C@H1 C(C)C@H1C(C)C(=O)C =O(C)C1=O(C)C1C	3.3E+07	3.3E+07	7	benzyl N-((1S)-1-(((1S)-1- ((2S)-1-(tert- butylcarbamoyl)-1-oxo-3- [(3S)-2-oxopyrrolidin-3- yl]propan-2-yl]carbamoyl)- 3-methylbutyl)carbamoyl)-2- (dimethylamino)ethyl]carb amate	C31H48N6O	616.758	RBXUCWG	1.787	2	0	3CL protease [SARS coronavirus]	SARS coronavir us	Inhibitor	pIC50	no unit	7
	CC(C)C1=CN(C)C(=O)C @H1C(C)C(=O)C(C)C N1=O(C)C(C)C(=O)C(C)C =O(C)C1=O(C)C1C@H1 C(C)C@H1C(C)C(=O)C =O(C)C1=O(C)C1C	3.3E+07	3.3E+07	7	benzyl N-((1S)-1-(((1S)-3- methyl-1-((2S)-1-oxo-3- [(3S)-2-oxopyrrolidin-3-yl]- 1-[[propan-2- yl]carbamoyl]propan-2- yl]carbamoyl)butyl)carbam oyl)-2-(morpholin-4- yl)ethyl]carbamate	C32H48N6O	644.769	QPWPPKQ	0.97	2	0	3CL protease [SARS coronavirus]	SARS coronavir us	Inhibitor	pIC50	no unit	7
	CC(C)C1=CN(C)C(=O)C @H1C(C)C(=O)C(C)C N1=O(C)C(C)C(=O)C(C)C =O(C)C1=O(C)C1C@H1 C(C)C@H1C(C)C(=O)C =O(C)C1=O(C)C1C	3.3E+07	3.3E+07	7	benzyl N-((1S)-2-(4- fluoropyridin-1-yl)-1- (((1S)-3-methyl-1-((2S)-1- oxo-3-[(3S)-2-oxopyrrolidin- 3-yl]-[[propan-2- yl]carbamoyl]propan-2- yl]carbamoyl)butyl)carbam oyl)ethyl]carbamate	C33H49FN6	660.786	HLWOHQI	2.378	2	0	3CL protease [SARS coronavirus]	SARS coronavir us	Inhibitor	pIC50	no unit	7
	CC(C)C1=CN(C)C(=O)C @H1C(C)C(=O)C(C)C N1=O(C)C(C)C(=O)C(C)C =O(C)C1=O(C)C1C@H1 C(C)C@H1C(C)C(=O)C =O(C)C1=O(C)C1C	3.3E+07	3.3E+07	7	benzyl N-((1S)-1-(((1S)-1- ((2S)-1-(cyclopentylcarbamoyl)-1- oxo-3-[(3S)-2-oxopyrrolidin- 3-yl]propan-2- yl]carbamoyl)-3- methylbutyl)carbamoyl)-2- [4- (trifluoromethyl)piperidin- 1-yl]ethyl]carbamate	C36H51F3N	736.832	OWNOCVQ	3.909	2	0	3CL protease [Human coronavirus 229E]	Human coronavir us 229E	Inhibitor	pIC50	no unit	7


	CCOC1=CC=C(C=C1)C(=O)N2CCN(C2)C1=CC=C3C=CC=C3C1	2.1E+07	2.1E+07	6.47	1233939-85	1-((R)-1-(1-naphthyl)ethyl)-4-(3-methoxybenzylamino)carboxylpiperidine	C26H30N2O	402.536	QKYBTRM	4.896	4	2	Papain-like protease [SARS coronavirus]	SARS coronavirus		IC50	muM		0.34	
	CCOC1=CC=C(C=C1)C(=O)N2CCN(C2)C1=CC=C3C=CC=C3C1	1.1E+07	1.1E+07	6.47			C13H10ClN	263.68	UIXQHURF	2.809	4	2	3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus		IC50	nM		340	
	CCOC1=CC=C(C=C1)C(=O)N2CCN(C2)C1=CC=C3C=CC=C3C1	2.7E+07	2.7E+07	6.46	1581755-52	(R)-N-((2-methoxypyridin-4-yl)methyl)-1-(1-naphthalen-1-yl)ethylpiperidine-4-carboxamide	C25H29N3O	404.524	MMIABLSI	4.372	4	2	Papain-like protease [SARS coronavirus]	SARS coronavirus		IC50	muM		0.35	
	CCOC1=CC=C(C=C1)C(=O)N2CCN(C2)C1=CC=C3C=CC=C3C1	7597721	7597721	6.43			C20H14N2O	330.343	NTNYHJM'	2.59	4	2	3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus		IC50	muM		0.37	
	CCOC1=CC=C(C=C1)C(=O)N2CCN(C2)C1=CC=C3C=CC=C3C1	7597721	7597721	6.43			C20H14N2O	330.343	NTNYHJM'	2.59	4	2	Severe Acute Respiratory Syndrome-Cov 229E [SARS coronavirus]	SARS coronavirus	Inhibitor	Inhibitory	IC50	muM	=	0.37
	CCOC1=CC=C(C=C1)C(=O)N2CCN(C2)C1=CC=C3C=CC=C3C1	1.2E+07	1.2E+07	6.43			C22H20ClN	381.859	BGGGQJBI	4.712	4	2	3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus			Ki (inhibitio	nM		371
	CCOC1=CC=C(C=C1)C(=O)N2CCN(C2)C1=CC=C3C=CC=C3C1	3.3E+07	3.3E+07	6.43			C35H48N6O	680.802	KDOSPHRI	3.332	2	0	3CL protease [Coronavirinae]	Coronavirinae	Inhibitor		pIC50	no unit		6.43
	CCOC1=CC=C(C=C1)C(=O)N2CCN(C2)C1=CC=C3C=CC=C3C1	9935262	9935262	6.42	400771-48-4	(3S)-3-benzoyloxycarbonylamino-1-chloro-4-(p-fluorophenyl)-2-butanone; [N-(benzyloxycarbonyl)-3-(4-fluorophenyl)-DL-alanyl]methyl chloride	C18H17ClFN	349.789	SSXSASFSLN	3.607	4	2	3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus			Ki (inhibitio	nM		380
	CCOC1=CC=C(C=C1)C(=O)N2CCN(C2)C1=CC=C3C=CC=C3C1	2.7E+07	2.7E+07	6.41	1581755-39	(R)-N-(3-acetamidobenzyl)-1-(1-naphthalen-1-yl)ethylpiperidine-4-carboxamide	C27H31N3O	429.562	YQRGVYVY	4.235	4	2	Papain-like protease [SARS coronavirus]	SARS coronavirus		IC50	muM		0.39	
	CCOC1=CC=C(C=C1)C(=O)N2CCN(C2)C1=CC=C3C=CC=C3C1	6820432	6820432	6.4	153088-76-7	(S)-3-benzoyloxycarbonylamino-5-bromo-4-oxo-pentanoic acid tert-butyl ester; (3S)-3-(N-benzoyloxycarbonyl)amino-5-bromo-4-oxopentanoic acid tert-butyl ester; (S)-3-benzoyloxycarbonylamino-5-bromo-4-oxopentanoic acid tert-butyl ester; (S)-tert-butyl 3-	C17H22BrNO	400.269	PBFVFOAY	3.077	4	1	3C-like proteinase (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus			Ki (inhibitio	nM		400
	CCOC1=CC=C(C=C1)C(=O)N2CCN(C2)C1=CC=C3C=CC=C3C1	3.2E+07	3.2E+07	6.4			C24H41N4O	600.666	MVNGOUI	0.271	2	0	Replicase polyprotein 1ab [Middle East respiratory syndrome coronavirus]	Middle East respiratory syndrome coronavirus	Inhibitor		IC50	muM		0.4

	CCOC1=O[C@H](C)C(=O)N1C C1=O[C@H](C)C(=O)N1C O=C1C(=O)N1C(=O)C 1=C1C(=O)N1C	2.4E+07	2.4E+07	6.18		C30H44N4O	572.702											3C-like protease (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus		Ki (inhibitor)	muM	=	0.66	
	C1=O[C@H](C)C(=O)N1C C1=O[C@H](C)C(=O)N1C O=C1C(=O)N1C(=O)C 1=C1C(=O)N1C	2.1E+07	2.1E+07	6.17	1234195-91-1	1-[(R)-1-(1-naphthyl)ethyl]-4-[3,4-(methylenedioxy)benzylamino]carbonylpiperidine; GRL-06675	C26H28N2O	416.52	IVXBFLW	4.47	4	2						Papain-like protease [SARS coronavirus]	SARS coronavirus			IC50	muM	=	0.67
	CCOC1=O[C@H](C)C(=O)N1C C1=O[C@H](C)C(=O)N1C O=C1C(=O)N1C(=O)C 1=C1C(=O)N1C	2.5E+07	2.5E+07	6.17			C14H16O8	312.276	HEBOXBA	-0.524	4	2						helicase [SARS coronavirus]	SARS coronavirus	Inhibitor	Inhibition c	IC50	muM	=	0.68
	C1=O[C@H](C)C(=O)N1C C1=O[C@H](C)C(=O)N1C O=C1C(=O)N1C(=O)C 1=C1C(=O)N1C	3.1E+07	3.1E+07	6.16		2-[(4-chlorophenyl)disulfanyl]pyrimidine	C10H7ClN2S	254.764	SPHGDOQ	2.89	4	2						Main protease (Mpro) [SARS coronavirus]	SARS coronavirus	Inhibitor		IC50	muM	=	0.684
	C1=O[C@H](C)C(=O)N1C C1=O[C@H](C)C(=O)N1C O=C1C(=O)N1C(=O)C 1=C1C(=O)N1C	3.1E+07	3.1E+07	6.16		2-[(4-bromophenyl)disulfanyl]pyrimidine	C10H7BrN2S	299.215	OAGXVFKJ	3.066	4	2						Main protease (Mpro) [SARS coronavirus]	SARS coronavirus	Inhibitor		IC50	muM	=	0.697
	C1=O[C@H](C)C(=O)N1C C1=O[C@H](C)C(=O)N1C O=C1C(=O)N1C(=O)C 1=C1C(=O)N1C	3.2E+07	3.2E+07	6.16			C24H33N3O	443.543	YDHLZYP	3.696	4	1						3C-like protease (Coronavirinae)	Coronavirinae	Inhibitor		IC50	muM	=	0.69
	C1=O[C@H](C)C(=O)N1C C1=O[C@H](C)C(=O)N1C O=C1C(=O)N1C(=O)C 1=C1C(=O)N1C	1.6E+07	1.6E+07	6.16	1007552-03-1		C11H7ClN2O	234.642	ARSWAZB	1.642	4	2						3C-like protease (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus			IC50	nM	=	0.97
	C1=O[C@H](C)C(=O)N1C C1=O[C@H](C)C(=O)N1C O=C1C(=O)N1C(=O)C 1=C1C(=O)N1C	1.6E+07	1.6E+07	6.16	1007552-06-1		C12H7ClN2O	278.652	GDFHBYI	2.786	4	2						3C-like protease (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus			IC50	nM	=	0.684
	CC(=O)O[C@H](C)C(=O)N1C C1=O[C@H](C)C(=O)N1C O=C1C(=O)N1C(=O)C 1=C1C(=O)N1C	3662930	3662930	6.15	62-38-4	phenylmercuric acetate; phenylmercury(II) acetate; phenylmercuric acetate; phenylmercuric acetate; phenylmercuric acetate; PMA	C8H8HgO2	336.74	XEBWQGV	2.254	4	2						Severe Acute Respiratory Syndrome-Cov 3Cpro [SARS coronavirus]	SARS coronavirus	Inhibitor	Inhibition c	Ki (inhibitor)	muM	=	0.7
	CC(=O)O[C@H](C)C(=O)N1C C1=O[C@H](C)C(=O)N1C O=C1C(=O)N1C(=O)C 1=C1C(=O)N1C	3662930	3662930	6.15	62-38-4	phenylmercuric acetate; phenylmercury(II) acetate; phenylmercuric acetate; phenylmercuric acetate; phenylmercuric acetate; PMA	C8H8HgO2	336.74	XEBWQGV	2.254	4	2						3C-like protease (cleavage product of Replicase polyprotein 1ab) [SARS coronavirus]	SARS coronavirus	Radioligand /	In vitro bin	Ki (inhibitor)	muM	=	0.7
	CC1=O[C@H](C)C(=O)N1C C1=O[C@H](C)C(=O)N1C O=C1C(=O)N1C(=O)C 1=C1C(=O)N1C	237369	237369	6.15	568-73-0	Tanshinone I; 1,6-dimethylphenanthrene[1,2-b]furan-10,11-dione; 1,6-dimethylnaphtho[1,2-ell]benzofuran-10,11-dione; 1,6-dimethylphenanthro[1,2-b]furan-10,11-dione; tanshinone IIA; tanshinone I; tanshinone-1	C18H12O3	276.291	AIGAZQP	3.769	4	2						Papain-like protease [SARS coronavirus]	SARS coronavirus			IC50	muM	=	0.7

	<chem>Nc1ncnc2c1nc(F)c2[C@@H](O)[C@H](O)C</chem>	1E+07	1.1E+07		(1R,2S,3S,4R,5R)-3-(6-amino-9H-purin-9-yl)-4-fluoro-5-(hydroxymethyl)cyclopentane-1,2-diol; (-)-67-beta-fluoro-aristeromycin; 6'-beta-fluoroaristeromycin	C11H14FN5	283.262	LFSGVDMI	-0.667	4	2
	<chem>Nc1ncnc2c1nc(F)c2[C@@H](O)[C@H](O)C</chem>	1E+07	1.1E+07		(1R,2S,3S,4R,5R)-3-(6-amino-9H-purin-9-yl)-4-fluoro-5-(hydroxymethyl)cyclopentane-1,2-diol; (-)-67-beta-fluoro-aristeromycin; 6'-beta-fluoroaristeromycin	C11H14FN5	283.262	LFSGVDMI	-0.667	4	2
	<chem>O=C(Oc1ccc(Cl)cn1)c2ccoc2</chem>	1.1E+07	1.1E+07	353257-73-5		C10H6ClNO	223.616	DWJQJDK	1.594	4	2
	<chem>O=C(Oc1ccc(Cl)cn1)c2ccoc2</chem>	1.1E+07	1.1E+07	353257-73-5		C10H6ClNO	223.616	DWJQJDK	1.594	4	2
	<chem>O=C(Oc1ccc(Cl)cn1)c2ccoc2</chem>	1.1E+07	1.1E+07	353257-73-5		C10H6ClNO	223.616	DWJQJDK	1.594	4	2
	<chem>O=[N+]([O-])c1ccc(cc1)SSc2ncnc2</chem>	804680	804680		2-((2-nitrophenyl)disulfanyl)pyrimidine; 2-(2-nitrophenyl)disulfanylpyrimidine; 2-(2'-Nitrophenylthio)pyrimidin	C10H7N3O2	265.316	ADRGABKI	2.16	4	2
	<chem>O=C(Oc1ccc(Cl)cn1)c2ccoc2</chem>	1.1E+07	1.1E+07			C33H37N3O	539.674	JWPLKCW	5.753	2	1
	<chem>O=C(Oc1ccc(Cl)cn1)c2ccoc2</chem>	1.1E+07	1.1E+07			C30H44N4O	572.702	WDMSSWM	3.617	2	0
	<chem>O=C(Oc1ccc(Cl)cn1)c2ccoc2</chem>	1.1E+07	1.1E+07			C30H44N4O	572.702	WDMSSWM	3.617	2	0
	<chem>O=C(Oc1ccc(Cl)cn1)c2ccoc2</chem>	1.1E+07	1.1E+07			C30H44N4O	572.702	WDMSSWM	3.617	2	0

	<chem>Cc1ccc(NC)cc1C(=O)N[C@@H](C)C2=CC=CC=C2</chem>	2E+07	2E+07	1184301-69-4 N-((R)-1-(1-naphthyl)ethyl)benzamide	C21H22N2O	318.418	BKTVHWH	4.488	4	2
	<chem>COC1=CC=C(C=C1)CN(C(=O)N[C@@H](C)C2=CC=CC=C2)C3=CC=CC=C3</chem>	2.1E+07	2.1E+07	1233939-86-4 1-((R)-1-(1-naphthyl)ethyl)-4-(4-methoxybenzylamino)carbonylpiperidine	C26H30N2O	402.536	NMTMTRVO	4.896	4	2
	<chem>COC1=CC=C(C=C1)CN(C(=O)N[C@@H](C)C2=CC=CC=C2)C3=CC=CC=C3</chem>	2.1E+07	2.1E+07	1233939-85-1 1-((R)-1-(1-naphthyl)ethyl)-4-(3-methoxybenzylamino)carbonylpiperidine	C26H30N2O	402.536	QKYBTRDR	4.896	4	2
	<chem>Cc1ccc(NC)cc1C(=O)N[C@@H](C)C2=CC=CC=C2</chem>	2.3E+07	2.3E+07	1359941-93-1	C33H41N5O	635.784	KSCRVOKC	3.789	2	0
	<chem>Cc1ccc(NC)cc1C(=O)N[C@@H](C)C2=CC=CC=C2</chem>	2.3E+07	2.3E+07	1417704-35-1	C35H46N6O	678.853	CALSKGHS	3.516	2	0
	<chem>Cc1ccc(NC)cc1C(=O)N[C@@H](C)C2=CC=CC=C2</chem>	2.4E+07	2.4E+07	(1-[3-methyl-1-(2-oxo-1-(2-oxo-pyrrolidin-3-ylmethyl)ethyl)carbamoylethyl]naphthalen-1-yl)ethyl]carbamic acid benzyl ester	C34H40N4O	600.715	UULYLRNR	4.738	3	0
	<chem>Cc1ccc(NC)cc1C(=O)N[C@@H](C)C2=CC=CC=C2</chem>	1E+07	1E+07	24H23CIN4	466.924	NBBWJEW	4.859	4	2	
	<chem>Cc1ccc(NC)cc1C(=O)N[C@@H](C)C2=CC=CC=C2</chem>	1E+07	1E+07	24H23CIN4	466.924	NBBWJEW	4.859	4	2	
	<chem>Cc1ccc(NC)cc1C(=O)N[C@@H](C)C2=CC=CC=C2</chem>	1E+07	1E+07	24H23CIN4	466.924	NBBWJEW	4.859	4	2	
	<chem>Cc1ccc(NC)cc1C(=O)N[C@@H](C)C2=CC=CC=C2</chem>	1.1E+07	1.1E+07	14H8CINO	273.675	QHBWMD	2.95	4	2	
	<chem>Cc1ccc(NC)cc1C(=O)N[C@@H](C)C2=CC=CC=C2</chem>	1.1E+07	1.1E+07	14H8CINO	273.675	QHBWMD	2.95	4	2	

	<chem>O=C1CN=CN=C1C2=CC=C(Cl)C=C2</chem>	1.1E+07	1.1E+07	C14H8ClNO	273.675	QHBWMD	2.95	4	2	
	<chem>NC(=O)C1=CN=C(C=C1)C2=CC=C(Cl)C=C2</chem>	1.1E+07	1.1E+07	C14H8ClNO	289.742	MNUHXGJ	3.294	4	2	
	<chem>NC(=O)C1=CN=C(C=C1)C2=CC=C(Cl)C=C2</chem>	1.1E+07	1.1E+07	C14H8ClNO	289.742	MNUHXGJ	3.294	4	2	
	<chem>NC(=O)C1=CN=C(C=C1)C2=CC=C(Cl)C=C2</chem>	1.1E+07	1.1E+07	C9H5ClN2O	240.67	CSEAAOW	1.798	4	2	
	<chem>NC(=O)C1=CN=C(C=C1)C2=CC=C(Cl)C=C2</chem>	1.1E+07	1.1E+07	C9H5ClN2O	240.67	CSEAAOW	1.798	4	2	
	<chem>NC(=O)C1=CN=C(C=C1)C2=CC=C(Cl)C=C2</chem>	1.1E+07	1.1E+07	C13H10ClNO	263.68	UIXQHURF	2.809	4	2	
	<chem>NC(=O)C1=CN=C(C=C1)C2=CC=C(Cl)C=C2</chem>	1.1E+07	1.1E+07	C13H10ClNO	263.68	UIXQHURF	2.809	4	2	
	<chem>CC1=CC=C(C=C1)C2=CC=C(Cl)C=C2</chem>	2.4E+07	2.4E+07	C38H47N5O	685.82	GCVUUVW	4.651	2	0	
	<chem>C1=CN=CN=C1SSC2=CC=C(Cl)C=C2</chem>	3.1E+07	3.1E+07	2-((4-chlorophenyl)disulfanyl)pyrimidine	C10H7ClN2S	254.764	SPHQDOQ	2.89	4	2
	<chem>C1=CN=CN=C1SSC2=CC=C(Br)C=C2</chem>	3.1E+07	3.1E+07	2-((4-bromophenyl)disulfanyl)pyrimidine	C10H7BrN2S	299.215	OAGXVFK	3.066	4	2
	<chem>C1=CN=CN=C1SSC2=CC=C(Cl)C=C2</chem>	3.1E+07	3.1E+07	2-((4-chlorophenyl)disulfanyl)-1,3,4-oxadiazole	C8H5ClN2O	244.725	YANPRM	4.021	4	2

	CC1=CC=C(NC(=S)C=C1)C=C(C)N=C(N)C=C1	3.1E+07	3.1E+07	4,6-dimethyl-2-((2-nitrophenyl)disulfanyl)pyrimidine	C12H11N3O	293.37	OXO0BQV	2.79	4	2
	NC1=CN=C(N)C(=O)N1C(F)(F)C2(C)C(O)C(O)C2	3.5E+07	3.5E+07	(1R,2S,3S,5R)-3-(6-amino-9H-purin-9-yl)-4,4-difluoro-5-(hydroxymethyl)cyclopentane-1,2-diol; 6',6'-difluoroaristeromycin	C11H13F2N	301.253	XSXKATML	-0.288	4	2
	NC1=CN=C(N)C(=O)N1C(F)(F)C2(C)C(O)C(O)C2	3.5E+07	3.5E+07	(1R,2S,3S,5R)-3-(6-amino-9H-purin-9-yl)-4,4-difluoro-5-(hydroxymethyl)cyclopentane-1,2-diol; 6',6'-difluoroaristeromycin	C11H13F2N	301.253	XSXKATML	-0.288	4	2
	Brc1ccc2c(c1)sc(Cc3ccsc3)c2	1E+07	1E+07		C17H10BrN	372.242	UFOWXDL	3.635	4	2
	CC(=O)N(Cc1ccc2c(c1)sc(Cc3c[nH]c3)C2)C(=O)N	1.3E+07	1.3E+07	N-((S)-1-((S)-1-formyl-2-((S)-2-oxopyrrolidin-3-yl)ethyl)carbamoyl)-3-methylbutyl)-1H-indole-2-carboxamide	C22H28N4O	412.489	HUJZYCLU	2.331	4	1
	CC(=O)N(Cc1ccc2c(c1)sc(Cc3c[nH]c3)C2)C(=O)N	1.5E+07	1.5E+07	N-((benzyloxy)carbonyl)-L-valyl-N1-(1-formyl-2-((3S)-2-oxopyrrolidin-3-yl)ethyl)-L-leucinamide	C26H38N4O	502.611	RUHYGYHI	2.682	3	0
	CC(=O)N(Cc1ccc2c(c1)sc(Cc3c[nH]c3)C2)C(=O)N	1.5E+07	1.5E+07	N-((benzyloxy)carbonyl)-L-valyl-N1-(1-(1S)-2-hydroxy-1-((3S)-2-oxopyrrolidin-3-yl)methyl)ethyl)-L-leucinamide	C26H40N4O	504.627	GLZAWCKI	2.111	3	0
	Brc1ccc2c(c1)sc(Cc3c[nH]c3)C2	1.6E+07	1.6E+07		B1C56H52N	1244.03	GUHVQXN		1	0
	CC(=O)N(Cc1ccc2c(c1)sc(Cc3c[nH]c3)C2)C(=O)N	2.3E+07	2.3E+07	1383922-52-f	C33H41N5O	635.784	APIXGBAH	3.307	3	0
	CC(=O)N(Cc1ccc2c(c1)sc(Cc3c[nH]c3)C2)C(=O)N	2.3E+07	2.3E+07	1383922-88-f	C34H43N5O	665.811	IWZSFQDR	3.222	3	0
	CC(=O)N(Cc1ccc2c(c1)sc(Cc3c[nH]c3)C2)C(=O)N	2.3E+07	2.3E+07	1359941-94-f	C33H41N5O	651.784	ORLPJQUZ	2.901	3	0

