

NORWAY

(19) NO
(51) Int Cl.
C07D 401/14 (2006.01)
A61K 31/4184 (2006.01)
A61K 45/06 (2006.01)
C07D 471/08 (2006.01)
C07F 5/02 (2006.01)
A61K 31/4188 (2006.01)
A61P 31/12 (2006.01)

Norwegian Industrial Property Office

(21)	Translation Published	2016.11.21
(80)	Date of The European Patent Office Publication of the Granted Patent	2016.07.06
(86)	European Application Nr.	14175539.7
(86)	European Filing Date	2010.05.12
(87)	The European Application's Publication Date	2015.05.20
(30)	Priority	2009.05.13, US, 177972 P 2009.07.10, US, 224745 P 2009.09.01, US, 238760 P
(84)	Designated Contracting States:	AL AT BE BG CH CY CZ DE DK EE ES FI FR GB GR HR HU IE IS IT LI LT LU LV MC MK MT NL NO PL PT RO SE SI SK SM TR
	Designated Extension States:	BA ME RS
(62)	Divided application	EP2430014, med inndato 2010.05.12
(73)	Proprietor	Gilead Pharmasset LLC, 333 Lakeside Drive, Foster City, CA 94404, US-USA
(72)	Inventor	Guo, Hongyan, 333 Lakeside Drive, Foster City, California 94404, US-USA Kato, Darryl, 333 Lakeside Drive, Foster City, California 94404, US-USA Kirschberg, Thorstens A., 333 Lakeside Drive, Foster City, California 94404, US-USA Liu, Hongtae, 333 Lakeside Drive, Foster City, California 94404, US-USA Link, John O., 333 Lakeside Drive, Foster City, California 94404, US-USA Mitchell, Michael L., 333 Lakeside Drive, Foster City, California 94404, US-USA Parrish, Jay P., 333 Lakeside Drive, Foster City, California 94404, US-USA Squires, Neil, 333 Lakeside Drive, Foster City, California 94404, US-USA Sun, Jianyu, 333 Lakeside Drive, Foster City, California 94404, US-USA Taylor, James, 333 Lakeside Drive, Foster City, California 94404, US-USA Bacon, Elizabeth M., 333 Lakeside Drive, Foster City, California 94404, US-USA Canales, Eda, 333 Lakeside Drive, Foster City, California 94404, US-USA Cho, Aesop, 333 Lakeside Drive, Foster City, California 94404, US-USA Cottell, Jeromy J., 333 Lakeside Drive, Foster City, California 94404, US-USA Desai, Manoj C., 333 Lakeside Drive, Foster City, California 94404, US-USA Halcomb, Randall L., 333 Lakeside Drive, Foster City, California 94404, US-USA Krygowski, Evan S., 333 Lakeside Drive, Foster City, California 94404, US-USA Lazerwith, Scott E., 333 Lakeside Drive, Foster City, California 94404, US-USA Liu, Qi, 333 Lakeside Drive, Foster City, California 94404, US-USA Mackman, Richard, 333 Lakeside Drive, Foster City, California 94404, US-USA Pyun, Hyung-Jung, 333 Lakeside Drive, Foster City, California 94404, US-USA

Saugier, Joseph H., 333 Lakeside Drive, Foster City, California 94404, US-USA
 Trenkle, James D., 333 Lakeside Drive, Foster City, California 94404, US-USA
 Tse, Winston C., 333 Lakeside Drive, Foster City, California 94404, US-USA
 Vivian, Randall W., 333 Lakeside Drive, Foster City, California 94404, US-USA
 Schroeder, Scott D., 333 Lakeside Drive, Foster City, California 94404, US-USA
 Watkins, William J., 333 Lakeside Drive, Foster City, California 94404, US-USA
 Xu, Lianhong, 333 Lakeside Drive, Foster City, California 94404, US-USA
 Yang, Zheng-Yu, 333 Lakeside Drive, Foster City, California 94404, US-USA
 Kellar, Terry, 333 Lakeside Drive, Foster City, California 94404, US-USA
 Sheng, Xiaoning, 333 Lakeside Drive, Foster City, California 94404, US-USA
 Clarke, Michael O'Neil Hanrahan, 333 Lakeside Drive, Foster City, California 94404, US-USA
 Chou, Chien-hung, 333 Lakeside Drive, Foster City, California 94404, US-USA
 Graupe, Michael, 333 Lakeside Drive, Foster City, California 94404, US-USA
 Jin, Haolun, 333 Lakeside Drive, Foster City, California 94404, US-USA
 McFadden, Ryan, 333 Lakeside Drive, Foster City, California 94404, US-USA
 Mish, Michael R., 333 Lakeside Drive, Foster City, California 94404, US-USA
 Metobo, Samuel E., 333 Lakeside Drive, Foster City, California 94404, US-USA
 Phillips, Barton W., 333 Lakeside Drive, Foster City, California 94404, US-USA
 Venkataramani, Chandrasekar, 333 Lakeside Drive, Foster City, California 94404, US-USA
 Kim, Chuong U., 333 Lakeside Drive, Foster City, California 94404, US-USA

(74) Agent or Attorney Tandbergs Patentkontor AS, Postboks 1570 Vika, 0118 OSLO, Norge

(54) Title **Antiviral compounds**

(56) References Cited: WO-A1-2008/144380
 WO-A1-2009/020828
 WO-A2-2008/021927
 WO-A2-2008/021928

Enclosed is a translation of the patent claims in Norwegian. Please note that as per the Norwegian Patents Acts, section 66i the patent will receive protection in Norway only as far as there is agreement between the translation and the language of the application/patent granted at the EPO. In matters concerning the validity of the patent, language of the application/patent granted at the EPO will be used as the basis for the decision. The patent documents published by the EPO are available through Espacenet (<http://worldwide.espacenet.com>) or via the search engine on our website here: <https://search.patentstyret.no/>

Patentkrav

1. En farmasøytisk sammensetning omfattende:

5

(1) en forbindelse med formelen:

eller et farmasøytisk akseptabelt salt derav;

(2) en NS5B-polymeraseinhibitor; og (3) en NS3-proteaseinhibitor.

10

2. Sammensetning ifølge krav 1, hvor NS3-proteaseinhibitoren er boceprevir.

3. Sammensetning ifølge krav 1, hvor NS3-proteaseinhibitoren er telaprevirs.

15

4. Sammensetning ifølge krav 1, hvor NS3-proteaseinhibitoren er TMC435350.

5. Sammensetning ifølge krav 1, hvor NS3-proteaseinhibitoren er BI-1335.

6. Sammensetning ifølge krav 1, hvor NS3-proteaseinhibitoren er BI-1230.

20

7. Sammensetning ifølge krav 1, hvor NS3-proteaseinhibitoren er MK-7009.

8. Sammensetning ifølge krav 1, hvor NS3-proteaseinhibitoren er VBY-376.

25

9. Sammensetning ifølge krav 1, hvor NS3-proteaseinhibitoren er ITMN-191.

10. Sammensetning ifølge hvilket som helst av kravene 1 til 9, hvor (1) er en forbindelse med formelen:

30

11. En farmasøytisk sammensetning omfattende: (1) en forbindelse med formelen:

5 eller et farmasøytisk akseptabelt salt derav, (2) en NS5B-polymeraseinhibitor, og (3) en NS3-proteaseinhibitor, for anvendelse i profylaktisk eller terapeutisk behandling av hepatitt C eller hepatitt C-assosiert lidelse.

12. Sammensetning for anvendelse ifølge krav 11, hvor NS3-proteaseinhibitoren er som definert i hvilket som helst av kravene 2 til 9.

10

13. Sammensetning for anvendelse ifølge krav 11 eller krav 12, hvor (1) er en forbindelse med formelen:

15 **14.** Sammensetning for anvendelse ifølge hvilket som helst av kravene 11 til 13, hvor anvendelsen er terapeutisk behandling av hepatitt C.

15. En forbindelse med formel:

eller et farmasøytisk akseptabelt salt derav, for anvendelse i kombinasjon med en NS5B-polymeraseinhibitor og et NS3-proteaseinhibitor i profylaktisk eller terapeutisk behandling av hepatitt C eller hepatitt C-assosiert lidelse.

- 5 **16.** Forbindelse for anvendelse ifølge krav 15, hvor NS3-proteaseinhibitoren er som definert i hvilket som helst av kravene 2 til 9.

17. Forbindelse for anvendelse ifølge krav 15 eller krav 16, hvor forbindelsen er en forbindelse med formelen:

10

18. Forbindelse for anvendelse ifølge hvilket som helst av kravene 15 til 17, hvor anvendelsen er terapeutisk behandling av hepatitt C.

19. En farmasøytisk sammensetning omfattende: (1) en forbindelse med formelen:

15

eller et farmasøytisk akseptabelt salt derav, og (2) en NS5B-polymeraseinhibitor, for anvendelse i kombinasjon med et NS3-proteaseinhibitor i profylaktisk eller terapeutisk behandling av hepatitt C eller hepatitt C-assosiert lidelse.

- 20 **20.** Sammensetning for anvendelse ifølge krav 19, hvor NS3-proteaseinhibitoren er som definert i hvilket som helst av kravene 2 til 9.

21. Sammensetning for anvendelse ifølge krav 19 eller krav 20, hvor (1) er en forbindelse med formelen:

25

22. Sammensetning for anvendelse ifølge hvilket som helst av kravene 19 til 21, hvor anvendelsen er terapeutisk behandling av hepatitt C.

5

23. En kombinasjon av (1) en forbindelse med formelen:

eller et farmasøytisk akseptabelt salt derav, (2) en NS5B-polymeraseinhibitor og (3) en NS3-proteaseinhibitor, for anvendelse i profylaktisk eller terapeutisk behandling av hepatitt C eller hepatitt C-assosiert lidelse.

10

24. Kombinasjon for anvendelse ifølge krav 23, hvor NS3-proteaseinhibitoren er som definert i hvilket som helst av kravene 2 til 9.

25. Kombinasjon for anvendelse ifølge krav 23 eller krav 24, hvor (1) er en forbindelse med formelen:

26. Kombinasjon for anvendelse ifølge hvilket som helst av kravene 23 til 25, hvor anvendelsen er terapeutisk behandling av hepatitt C.

20