

PROF. DR. RER. NAT. HOLGER STARK
Heinrich-Heine-Universität Düsseldorf
Mathematisch-naturwissenschaftliche Fakultät
Institut für Pharmazeutische und Medizinische Chemie
Gebäude 26.23.02 R028
Universitätsstr. 1
40225 Düsseldorf, GERMANY
Tel.: +49 (0)211 – 811 0478
Fax: +49 (0)211 – 811 3359
E-mail: stark@hhu.de

Düsseldorf, October 25, 2015

List of Publications

a) Books etc. (Editor, book chapters and teaching games)

- [1] J.-M. Arrang, M. Garbarg, J.-C. Schwartz, R. Lipp, H. Stark, W. Schunack, and J.-M. Lecomte.
The Histamine H₃-Receptor: Pharmacology, Roles and Clinical Implications Studied with Agonists.
Agents Actions **1991**, 33 (Suppl.), 55-68.
- [2] J. Kleine-Tebbe, J. Schramm, M. Bolz, H. Gagné, C. Josties, R. Lipp, A. Friese, H. Stark, V. Zingel, A. Buschauer, W. Schunack, and G. Kunkel.
Influence of Histamine H₁, H₂ and H₃ Agonists and Antagonists on IgE Mediated Histamine Release from Human Basophils.
In: *New Trends in Allergy III* (eds. J. Ring and B. Przybilla) Springer-Verlag, Berlin 1991; pp. 152-157.
- [3] M. Garbarg, J.-M. Arrang, C. Llorens-Cortes, H. Pollard, A. Rouleau, J.-C. Schwartz, M. D. Trung Tuong, R. Lipp, H. Stark, W. Schunack, and J.-M. Lecomte.
Autoreceptors and Heteroreceptors Evidenced by Histamine H₃ Receptor Ligands.
In: *Advances In The Biosciences* Vol. 82 (Presynaptic Receptors and Neuronal Transporters) (eds. S. Z. Langer, A. M. Galzin, and J. Costentin) Pergamon Press, Oxford 1992; pp. 67-70.
- [4] R. Lipp, H. Stark, and W. Schunack.
Pharmacochemistry of H₃-Receptors.
In: *The Histamine Receptor* (eds. J.-C. Schwartz and H. L. Haas) Ser.: Receptor Biochemistry and Methology, vol. 16; Wiley-Liss, New York 1992; pp. 57-72.
- [5] H. Stark und W. Schunack.
Struktur-Wirkungsbeziehungen und therapeutische Möglichkeiten von Histamin-H₃-Agonisten.
In: *Entzündungen und verwandte Reaktionen - neue Erkenntnisse, neue Wirkstoffe* (ed. R. Hirschelmann), Jena 1993, pp. 113 - 128.
- [6] M. Ponchant, S. Demphel, C. Fuseau, C. Coulomb, M. Bottlaender, J.-C. Schwartz, H. Stark, W. Schunack, S. Athmani, R. Ganellin, and C. Crouzel.
Radiosynthesis and Biodistribution of Two Potential Antagonists of Cerebral Histamine H₃ Receptors for PET Studies: [¹⁸F]FUB 272 and [¹¹C]UCL 1829.
In: XIth International Symposium on Radiopharmaceutical Chemistry. Uppsala/Sweden 1997 (June 15 – 19, 1997) (J. Label. Comd. Radiopharm. 1997) pp. 605-608.

- [7] R. D. E. Sewell, R. A. Glennon, M. Dukat, H. Stark, W. Schunack, and P. G. Strange.
Neurotransmitters, Agonists and Antagonists.
In: Smith and Williams` Introduction to the Principles of Drug Design and Action. 3rd Edition
(ed. H. J. Smith), Harwood Academic Publishers, Amsterdam 1998, pp. 387-433 (Text book).
(ISBN: 0-415-28877-0)
- R. D. E. Sewell, H. J. Smith, H. Stark, W. Schunack, and P. G. Strange.
Neurotransmitters, Agonists and Antagonists.
In: Smith and Williams` Introduction to the Principles of Drug Design and Action. 4th Edition
(ed. H. J. Smith), CRC Press – LLC, Taylor & Francis Group, Boca Raton, Fla USA 2006,
pp. 523-556 (Text book).
(ISBN: 978-0-415-28877-4).
- [8] M. Krause, H. Stark, and W. Schunack.
Medicinal Chemistry of Histamine H₃ Receptor Agonists.
In: The Histamine H₃ Receptor: A Target for New Drugs (eds. R. Leurs and H. Timmerman).
In: Pharmacochemistry Library (ed. H. Timmerman), Vol. 30, Elsevier Science, Amsterdam
1998, pp. 175-196.
(ISBN: 0-444-82936-9).
- [9] H. Stark, J.-M. Arrang, X. Ligneau, M. Garbarg, C. R. Ganellin, J.-C. Schwartz, and W.
Schunack.
The Histamine H₃ Receptor and its Ligands.
Prog. Med. Chem. **2001**, 38, 279-308;
(eds. F. D. King, A. W. Oxford) Elsevier Science, Amsterdam 2001.
(ISBN: 0-444-50636-5).
- [10] J.-M. Arrang, S. Morisset, A. Rouleau, J. Tardivel-Lacombe, F. Gbahou, X. Ligneau, A.
Héron, A. Sasse, H. Stark, W. Schunack, C. R. Ganellin, and J.-C. Schwartz.
The Histamine H₃ Receptor: Gene Organization, Multiple Isoforms, Constitutive Activity and
Molecular Pharmacology.
In: Histamine Research in the New Millennium (eds. T. Watanabe, H. Timmerman, and K.
Yanai), International Congress Series, Vol. 1224, Elsevier Science B.V., Amsterdam 2001,
pp. 9-21.
(ISBN: 0-444-50582-2).
- [11] C. R. Ganellin, F. Leurquin, A. Piripitsi, J.-M. Arrang, M. Garbarg, X. Ligneau, H. Stark, W.
Schunack, and J.-C. Schwartz.
The Discovery of Potent Non-Imidazole H₃-Receptor Histamine Antagonists.
In: Histamine Research in the New Millennium (eds. T. Watanabe, H. Timmerman, and K.
Yanai), International Congress Series, Vol. 1224, Elsevier Science B.V., Amsterdam 2001,
pp. 25-31.
(ISBN: 0-444-50582-2).
- [12] W. Schunack, A. Sasse, H. Stark, S. Elz, X. Ligneau, C. R. Ganellin, and J.-C. Schwartz.
Partial Agonists for the Histamine H₃ Receptor with High in Vivo Activity.
In: Histamine Research in the New Millennium (eds. T. Watanabe, H. Timmerman, and K.
Yanai), International Congress Series, Vol. 1224, Elsevier Science B.V., Amsterdam 2001,
pp. 77-82.
(ISBN: 0-444-50582-2).
- [13] J.-M. Arrang, S. Morisset, A. Rouleau, F. Gbahou, X. Ligneau, J. Tardivel-Lecombe, H.
Stark, W. Schunack, C. R. Ganellin, and J.-C. Schwartz.
Constitutive Activity of the Recombinant and Native Histamine H₃ Receptor.
In: Inverse Agonism - Proceedings of the Esteve Foundation Symposium X (ed. A. P.
Ilzerman), International Congress Series, Vol. 1249, Elsevier Science B.V., Amsterdam
2003, pp. 139-151.
(ISSN: 0531-5131).

- [14] E. Barreiro, A. Fontes Prado, R. Ganellin, C. Wermuth, E. Breuer, A. Buschauer, H. Stark, and A. Monge.
Practical Studies for Medicinal Chemistry Students - An Integrating Approach for Developing Countries. .
IUPAC, Online book outline, 2006.
<http://www.iupac.org/projects/2004/2004-028-1-700.html>
http://www.iupac.org/publications/cd/medicinal_chemistry/index.html
- [15] S. Müllner, H. Stark, P. Niskanen, E. Eigenbrodt, S. Mazurek, and H. Fasold.
From Target to Lead Synthesis.
Methods and Principles in Medicinal Chemistry (28) (Proteomics in Drug Research; Eds. M. Hamacher, K. Marcus, K. Stühler, A. van Hall, B. Warscheid, and H. E. Meyer), Eds. R. Mannhold, H. Kubinyi, and G. Folkers, Wiley-VCH Verlag GmbH Co.KGaG, Weinheim, Germany, 2006, pp. 187-207.
(ISBN: 3-527-31226-9).
- [16] H. Stark and W. Schunack.
Histamine H₃-Receptor Agonists and Antagonists: Chemical, Pharmacological, and Clinical Aspects.
Chemistry and Molecular Aspects of Drug Design and Action (eds. E. A. Rekka and P.N. Kourounakis), CRC Press, Taylor & Francis Group, Boca Raton, Fla/USA., 2008, pp. 199-214 (Chapter 14).
(ISBN: 9780849390067).
- [17] S. Celanire, F. Lebon, and H. Stark.
Drug Discovery: From Hits to Clinical Candidates.
The Third Histamine Receptor: Selective Ligands as Potential Therapeutic Agents in CNS Disorders (ed. D. Vohora), CRC Press, Taylor & Francis CRC Press Inc., Boca Raton, Fla/USA., 2009, pp. 103-165.
(ISBN: 9781420053920 - 1420053922).
- [18] K. Sander and H. Stark.
Histamine H₃ Receptor Antagonists – From Bench to Bedside.
Proceedings of 3rd European Conference on Chemistry for Life Sciences, CD-ROM, Medimond International Proceedings, Bologna/Italy, 2009, pp. 7-12.
(ISBN: 978-88-7587-572-5).
- [19] H. Stark und I. Zündorf.
Pharmatett – Arzneipflanzen.
Govi-Verlag Pharmazeutischer Verlag GmbH, Eschborn, 2010.
(ISBN 978-3-7741-1121-9).
- [20] H. Stark und G. Schneider.
Pharmatett – Allgemeine Arzneistoffe.
Govi-Verlag Pharmazeutischer Verlag GmbH, Eschborn, 2010.
(ISBN 978-3-7741-1119-6).
- [21] H. Stark.
Pharmatett – ZNS-Arzneistoffe.
Govi-Verlag Pharmazeutischer Verlag GmbH, Eschborn, 2010.
(ISBN 978-3-7741-1122-6).
- [22] H. Stark.
Pharmatett – Antiinfektiva.
Govi-Verlag Pharmazeutischer Verlag GmbH, Eschborn, 2010.
(ISBN 978-3-7741-1120-2).

- [23] H. Stark und D. Glass.
Pharmatett – Selbstmedikation.
Govi-Verlag Pharmazeutischer Verlag GmbH, Eschborn, 2012.
(ISBN: 978-3-7741-1157-8)
- [24] G. Schneider, H. Stark, und I. Zündorf.
Pharmatett – Giftpflanzen.
Govi-Verlag Pharmazeutischer Verlag GmbH, Eschborn, 2012.
(ISBN: 978-3-7741-1193-6)
- [25] H. Stark.
Similarities and Differences in Small Molecule Drug Design.
Proceedings of the International Conference (Humboldt-Kolleg) "How Science Spies on and Technology Imitates nature", Gdansk, September 25-28, 2011, Ed. A. M. Klonkowski, M. Jaskula, Uniwersytetu Gdanskiego/Poland, 2013, pp. 85-92.
ISBN-13: 978-83-7865-052-2
- [26] A. Schreeb, S. Dove, D. Lazewska, A. Buschauer, K. Kiec-Kononowicz, and H. Stark.
Histamine H₄ Receptor Ligands.
In: Histamine H₄ receptor: A novel drug target for immunoregulation and inflammation (Ed. Stark, H.), Versita, London/UK, 2013, pp. 21-61 (*open access*).
ISBN: 978-83-7656-056-4,
<http://www.degruyter.com/view/books/9788376560564/9788376560564.c2/9788376560564.c2.xml>
- [27] H. Stark.
The Histamine H₄ Receptor Story.
In: Histamine H₄ receptor: A novel drug target for immunoregulation and inflammation (Ed. Stark, H.), Versita, London/UK, 2013, pp. 15-20 (*open access*).
ISBN: 978-83-7656-056-4,
<http://www.degruyter.com/view/books/9788376560564/9788376560564.c1/9788376560564.c1.xml>
- [28] H. Stark, (Editor; eBook – open access)
Histamine H₄ receptor: A novel drug target for immunoregulation and inflammation. Versita-deGruyter, London/UK, 2013, 368 pages, *open access*.
ISBN: 978-83-7656-056-4 (for electronic copy); doi: 10.2478/9788376560564,
ISBN: 978-83-7656-054-0 (paperback); ISBN: 978-83-7656-055-7 (hardcover)
<http://www.degruyter.com/viewbooktoc/product/209714>
- [29] H. Stark.
Psychostimulants.
Ullmann's Encyclopedia of Industrial Chemistry, (Ed. B. Elvers et al.), Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim/Germany, 2014, pp. 1 – 5 (a02_267).
Online ISBN: 9783527306732; DOI: 10.1002/14356007;
http://onlinelibrary.wiley.com/doi/10.1002/14356007.a02_267.pub2/full
- [30] M. Stein and H. Stark (Editors)
I3 – Interactions, Integrations and Innovations – Conference Book, Odenkirchener Druck- und Verlags GmbH, Mönchengladbach/Düsseldorf/Germany, 2015, 226 pages.
ISBN: 978-3-9816225-2-2
- [31] H. Stark.
German Pharmacy Education.
Japanese textbook – Pharmacy Association of Japan, Prof. Toshio Kaneko, submitted.

b) Articles (Original articles and reviews)

1991

- [1] E. Poli, H. Stark, and G. Bertaccini.
Histamine H₃-Receptor Activation Inhibits Acetylcholine Release from the Guinea Pig Myenteric Plexus.
Agents Actions **1991**, 33, 167-169.
- [2] H. Stark.
Zur Arzneistoffentwicklung von Prodrugs mit agonistischer Wirkform und Antagonisten des Histamin-H₃-Rezeptors.
Dissertation, Freie Universität Berlin, Berlin, Germany, **1991**.

1994

- [3] E. Schlicker, M. Kathmann, S. Reidemeister, H. Stark, and W. Schunack.
Novel Histamine H₃ Receptor Antagonists: Affinities in an H₃ Receptor Binding Assay and Potencies in Two Functional H₃ Receptor Models.
Br. J. Pharmacol. **1994**, 112, 1043-1048; *ibid.* **1994**, 113, 637.
- [4] H. Stark, R. Lipp, J.-M. Arrang, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Acylated and Alkylated Histamine Derivatives as New Histamine H₃-Receptor Antagonists.
Eur. J. Med. Chem. **1994**, 29, 695-700.
- [5] W. Schunack and H. Stark.
Design of Histamine H₃-Receptor Agonists and Antagonists.
Eur. J. Drug Metab. Pharmacokin. **1994**, 19, 173-178 (Review).
- [6] X. Ligneau, M. Garbarg, M. L. Vizuete, J. Diaz, K. Purand, H. Stark, W. Schunack, and J.-C. Schwartz.
[¹²⁵I]Iodoproxyfan, a New Antagonist to Label and Visualize Cerebral Histamine H₃ Receptors.
J. Pharmacol. Exp. Ther. **1994**, 271, 452-459.
- [7] H. Stark, M. Krause, J.-M. Arrang, X. Ligneau, J.-C. Schwartz, and W. Schunack.
Unsymmetrically Substituted Guanidines as Potent Histamine H₃-Receptor Antagonists.
Bioorg. Med. Chem. Lett. **1994**, 4, 2907-2912.

1995

- [8] R. Lipp, H. Stark, J. M. Arrang, M. Garbarg, J. C. Schwartz, and W. Schunack.
Synthesis and Histamine H₃-Receptor Agonist Activity of Mono- and Dialkyl-Substituted Histamine Derivatives.
Eur. J. Med. Chem. **1995**, 30, 219-225.
- [9] H. Stark, R. Lipp, J.-M. Arrang, M. Garbarg, X. Ligneau, J.-C. Schwartz, and W. Schunack.
New Potent Histamine H₃-Receptor Antagonists of the Amide Type,
Eur. J. Pharm. Sci. **1995**, 3, 95-104.
- [10] W. Sippl, H. Stark, and H. D. Höltje.
Computer-Assisted Analysis of Histamine H₂- and H₃-Receptor Agonists.
Quant. Struct.-Act. Relation. **1995**, 14, 121-125 (+270).
- [11] K. Kiec-Kononowicz, X. Ligneau, H. Stark, J.-C. Schwartz, and W. Schunack.
Azines and Diazines as Potential Histamine H₃-Receptor Antagonists.
Arch. Pharm. (Weinheim) **1995**, 328, 445-450.

- [12] M. Krause, A. Rouleau, H. Stark, P. Luger, R. Lipp, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Synthesis, X-ray Crystallography, and Pharmacokinetics of Novel Azomethine Prodrugs of (*R*)- α -Methylhistamine: Highly Potent and Selective Histamine H₃ Receptor Agonists.
J. Med. Chem. **1995**, *38*, 4070-4079.
- 1996**
- [13] H. Stark, K. Purand, X. Ligneau, A. Rouleau, J.-M. Arrang, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Novel Carbamates as Potent Histamine H₃ Receptor Antagonists with High *in Vitro* and Oral *in Vivo* Activity.
J. Med. Chem. **1996**, *39*, 1157-1163.
- [14] H. Stark, K. Purand, A. Hüls, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
[¹²⁵I]Iodoproxyfan and Related Compounds: A Reversible Radioligand and Novel Classes of Antagonists with High Affinity and Selectivity for the Histamine H₃ Receptor.
J. Med. Chem. **1996**, *39*, 1220-1226.
- [15] E. Schlicker, M. Kathmann, H. Bitschnau, I. Marr, S. Reidemeister, H. Stark, and W. Schunack.
Potencies of Antagonists Chemically Related to Iodoproxyfan at Histamine H₃ Receptors in Mouse Brain Cortex and Guinea-pig Ileum: Evidence for H₃ Receptor Heterogeneity?
Naunyn-Schmiedeberg's Arch. Pharmacol. **1996**, *353*, 482-488.
- [16] M. Krause, A. Rouleau, H. Stark, P. Luger, M. Garbarg, J.-C. Schwartz, and W. Schunack.
New Potent Azomethine Prodrugs of the Histamine H₃-Receptor Agonist (*R*)- α -Methylhistamine Containing a Heteroarylphenyl Partial Structure.
Arch. Pharm. Pharm. Med. Chem. **1996**, *329*, 209-215.
- [17] H. Stark, E. Schlicker, and W. Schunack.
Developments of Histamine H₃-Receptor Antagonists.
Drugs Future **1996**, *21*, 507-520 (Review).
- [18] A. Hüls, K. Purand, H. Stark, S. Reidemeister, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Novel Histamine H₃-Receptor Antagonists with Benzyl Structure or Related Moieties: Synthesis and Structure-Activity Relationships.
Arch. Pharm. Pharm. Med. Chem. **1996**, *329*, 379-385.
- [19] A. Hüls, K. Purand, H. Stark, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
Diphenylmethy Ether: Synthesis and Histamine H₃-Receptor Antagonist *in Vitro* and *in Vivo* Activity.
Bioorg. Med. Chem. Lett. **1996**, *6*, 2013-2018.
- [20] M. Krause, A. Rouleau, H. Stark, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Structure-Activity Relationships of Novel Azomethine Prodrugs of the Histamine H₃-Receptor Agonist (*R*)- α -Methylhistamine: From Alkylaryl to Substituted Diaryl Derivatives.
Pharmazie **1996**, *51*, 720-726.
- [21] M. Krause, A. Rouleau, H. Stark, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Relationship between Lipophilicity and Brain Uptake of Azomethine Prodrugs of a Histamine H₃-Receptor Agonist.
Sci. Pharm. **1996**, *64*, 503-509.
- 1997**
- [22] H. Stark, X. Ligneau, R. Lipp, J.-M. Arrang, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Search for Novel Leads for Histamine H₃-Receptor Antagonists: Amine Derivatives.
Pharmazie **1997**, *52*, 419-423.

- [23] A. Rouleau, M. Garbarg, X. Ligneau, C. Mantion, P. Lavie, C. Advenier, J.-M. Lecomte, M. Krause, H. Stark, W. Schunack, and J.-C. Schwartz.
Bioavailability, Antinociceptive and Antiinflammatory Properties of BP 2-94, an Histamine H₃ Receptor Agonist Prodrug.
J. Pharmacol. Exp. Ther. **1997**, 281, 1085-1094.
- [24] H. Stark, A. Hüls, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
Search for Novel Leads for Histamine H₃-Receptor Antagonists: Oxygen-containing Derivatives,
Pharmazie **1997**, 52, 495-500.
- [25] S. Corbel, E. Traiffort, H. Stark, W. Schunack, and M. Dy.
Binding of Histamine H₃-Receptor Antagonists to Hematopoietic Progenitor Cells: Evidence for a Histamine Transporter Unrelated to Histamine H₃ Receptors.
FEBS Lett. **1997**, 404, 289-293.
- [26] M. Krause, H. Stark, and W. Schunack.
Iododestannylation: An Improved Synthesis of [¹²⁵I]Iodoproxyfan, a Specific Radioligand of the Histamine H₃-Receptor.
J. Labelled Compd. Radiopharm. **1997**, 39, 601-606.
- 1998**
- [27] H. Stark, A. Hüls, X. Ligneau, K. Purand, H. Pertz, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
Development of FUB 181, a Selective Histamine H₃-Receptor Antagonist of High Oral *in Vivo* Potency with 4-(ω -(Arylalkyloxy)alkyl)-1*H*-imidazole Structure.
Arch. Pharm. Pharm. Med. Chem. **1998**, 331, 211-218.
- [28] K. Onodera, S. Miyazaki, M. Imaizumi, H. Stark, and W. Schunack.
Improvement by FUB 181, a Novel Histamine H₃-Receptor Antagonist, of Learning and Memory in the Elevated Plus-Maze Test in Mice.
Naunyn-Schmiedeberg's Arch. Pharmacol. **1998**, 357, 508-513.
- [29] W. Sippl, H. Stark, and H.-D. Höltje.
Development of a Binding Site Model for Histamine H₃-Receptor Agonists.
Pharmazie **1998**, 53, 433-437.
- [30] X. Ligneau, J.-S. Lin, G. Vanni-Mercier, M. Jouvet, J. L. Muir, C. R. Ganellin, H. Stark, S. Elz, W. Schunack, and J.-C. Schwartz.
Neurochemical and Behavioral Effects of Ciproxifan, a Potent Histamine H₃-Receptor Antagonist.
J. Pharmacol. Exp. Ther. **1998**, 287, 658-666.
- [31] A. Lecklin, P. Etu-Seppälä, H. Stark, and L. Tuomisto.
Effects of Intracerebroventricular Infused Histamine and Selective H₁, H₂ and H₃ Agonists on Food and Water Intake and Urine Flow in Wistar Rats.
Brain Res. **1998**, 793, 279-288.
- [32] H. Stark, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
General Construction Pattern of Histamine H₃-Receptor Antagonists: Change of a Paradigm.
Bioorg. Med. Chem. Lett. **1998**, 8, 2011-2016.
- [33] M. Krause, X. Ligneau, H. Stark, M. Garbarg, J.-C. Schwartz, and W. Schunack.
4-Alkynylphenyl Imidazolpropyl Ethers as Selective Histamine H₃-Receptor Antagonists with High Oral Central Nervous System Activity.
J. Med. Chem. **1998**, 41, 4171-4176.

- [34] M. Kathmann, E. Schlicker, I. Marr, S. Werthwein, H. Stark, and W. Schunack. Ciproxifan and Chemically Related Compounds are Highly Potent and Selective Histamine H₃-Receptor Antagonists. *Naunyn-Schmiedeberg's Arch. Pharmacol.* **1998**, 358, 623-627.
- 1999**
- [35] A. Sasse, K. Kieć-Kononowicz, H. Stark, M. Motyl, S. Reidemeister, C. R. Ganellin, X. Ligneau, J.-C. Schwartz, and W. Schunack. Development of Chiral N-Alkyl Carbamates as New Leads for Potent and Selective H₃-Receptor Antagonists: Synthesis, Capillary Electrophoresis, and in Vitro and Oral in Vivo Activity. *J. Med. Chem.* **1999**, 42, 593-600.
- [36] N. Matzanke, W. Löwe, S. Perachon, P. Sokoloff, J.-C. Schwartz, and H. Stark. Heterocyclic Congeners of PD 128,907 with a Partially Hydrogenated Benzomorpholine Moiety as Potential Dopamine D₃-Receptor Ligands. *Eur. J. Med. Chem.* **1999**, 34, 791-798.
- [37] A. D. Windhorst, H. Timmerman, R. P. Klok, F. G. J. Custers, W. M. P. B. Menge, R. Leurs, H. Stark, W. Schunack, E. G. J. Gielen, M. J. P. G. van Kroonenburgh, and J. D. M. Herscheid. Radiosynthesis and Biodistribution of ¹²³I-Labeled Antagonists of the Histamine H₃ Receptor as Potential SPECT Ligands. *Nucl. Med. Biol.* **1999**, 26, 651-659.
- [38] A. Sasse, H. Stark, S. Reidemeister, A. Hüls, S. Elz, X. Ligneau, C. R. Ganellin, J.-C. Schwartz, and W. Schunack. Novel Partial Agonists for the Histamine H₃ Receptor with High in Vitro and in Vivo Activity. *J. Med. Chem.* **1999**, 42, 4269-4274.
- [39] A. D. Windhorst, H. Timmerman, R. P. Klok, F. G. J. Custers, W. M. P. B. Menge, R. Leurs, H. Stark, W. Schunack, M. J. P. G. van Kroonenburgh, and J. D. M. Herscheid. Radiosynthesis and Biodistribution of ¹²³I Labeled Antagonists as Potential SPECT Ligands for the Histamine H₃ Receptor. *J. Labell. Compd. Radiopharm.* **1999**, 42 (Suppl. 1), S282-S284.
- 2000**
- [40] S. Reidemeister, H. Stark, X. Ligneau, C. R. Ganellin, J.-C. Schwartz, and W. Schunack. Substituted N-Phenyl Carbamates as Histamine H₃ Receptor Antagonists with Improved in Vivo Potency. *Pharmazie* **2000**, 55, 83-86.
- [41] K. Kieć-Kononowicz, M. Więcek, A. Sasse, X. Ligneau, S. Elz, C. R. Ganellin, J.-C. Schwartz, H. Stark, and W. Schunack. Importance of the Lipophilic Group in Carbamates Having Histamine H₃-Receptor Antagonist Activity. *Pharmazie* **2000**, 55, 349-355.
- [42] G. Morini, D. Grandi, H. Stark, and W. Schunack. Histamine H₃-Receptor Antagonists Inhibit Gastroprotection by (R)-α-Methylhistamine in the Rat. *Br. J. Pharmacol.* **2000**, 129, 1597-1600.
- [43] A. Sasse, H. Stark, X. Ligneau, S. Elz, S. Reidemeister, C. R. Ganellin, J.-C. Schwartz, and W. Schunack. (Partial) Agonist/Antagonist Properties of Novel Diarylalkyl Carbamates on Histamine H₃ Receptors. *Bioorg. Med. Chem.* **2000**, 8, 1139-1149.

- [44] H. Stark, S. Graßmann und U. Reichert.
 Struktur, Funktion und potentielle therapeutische Bedeutung von NMDA-Rezeptoren.
 Teil 1: Architektur und Modulation der Rezeptoren.
 [Structure, Function and Potential Therapeutic Possibilities of NMDA Receptors.
 1. Architecture and Modulation of Receptors.]
Pharm. unserer Zeit **2000**, 29, 159-166 (Review).
- [45] H. Stark, U. Reichert und S. Graßmann.
 Struktur, Funktion und potentielle therapeutische Bedeutung von NMDA-Rezeptoren.
 Teil 2: Therapiekonzepte und neue Rezeptorliganden.
 [Structure, Function and Potential Therapeutic Possibilities of NMDA Receptors.
 2. Therapy Concepts and New Receptor Ligands.]
Pharm. unserer Zeit **2000**, 29, 228-236 (Review).
- [46] A. Sasse, B. Sadek, X. Ligneau, S. Elz, H. H. Pertz, P. Luger, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, W. Schunack, and H. Stark.
 New Histamine H₃-Receptor Ligands of the Proxifan Series: Imoproxifan and Other Selective Antagonists with High Oral in Vivo Potency.
J. Med. Chem. **2000**, 43, 3335-3343.
- [47] A. Rouleau, H. Stark, W. Schunack, and J.-C. Schwartz.
 Anti-Inflammatory and Antinociceptive Properties of BP 2-94, a Histamine H₃-Receptor Agonist Prodrug.
J. Pharmacol. Exp. Ther. **2000**, 295, 219-225.
- [48] H. Stark, X. Ligneau, B. Sadek, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
 Analogues and Derivatives of Ciproxifan, a Novel Prototype for Generating Potent Histamine H₃-Receptor Antagonists.
Bioorg. Med. Chem. Lett. **2000**, 10, 2379-2382.
- [49] H. Stark, B. Sadek, M. Krause, A. Hüls, X. Ligneau, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
 Novel Histamine H₃-Receptor Antagonists with Carbonyl-Substituted 4-(3-(Phenoxy)propyl)-1*H*-imidazole Structures like Ciproxifan and Related Compounds.
J. Med. Chem. **2000**, 43, 3987-3994.
- [50] S. Morisset, A. Rouleau, X. Ligneau, F. Gbahou, J. Tardivel-Lacombe, H. Stark, W. Schunack, C. R. Ganellin, J.-C. Schwartz, and J.-M. Arrang.
 High Constitutive Activity of Native H₃ Receptor Regulates Histamine Neurones in Brain.
Nature (London) **2000**, 408, 860-864.
- [51] X. Ligneau, S. Morisset, J. Tardivel-Lacombe, F. Gbahou, C. R. Ganellin, H. Stark, W. Schunack, J.-C. Schwartz, and J.-M. Arrang.
 Distinct Pharmacology of Rat and Human Histamine H₃ Receptors: Role of Two Amino Acids in the Third Transmembrane Domain.
Br. J. Pharmacol. **2000**, 131, 1247-1250 (Special Report).
- [52] H. Stark.
 Convenient Procedures for Synthesis of Ciproxifan, a Histamine H₃-Receptor Antagonist.
Arch. Pharm. Pharm. Med. Chem. **2000**, 333, 315-316.
- 2001**
- [53] H. Stark, M. Krause, A. Rouleau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
 Enzyme-Catalyzed Prodrug Approaches for the Histamine H₃-Receptor Agonist (*R*)- α -Methylhistamine.
Bioorg. Med. Chem. **2001**, 9, 191-198.

- [54] A. Sasse, W. Schunack, and H. Stark.
Separation of Chiral 4-Substituted Imidazole Derivatives by Cyclodextrin-Modified Capillary Electrophoresis.
Biomed. Chromatogr. **2001**, *15*, 25-30.
- [55] A. Sasse, X. Ligneau, B. Sadek, S. Elz, H. H. Pertz, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, W. Schunack, and H. Stark.
Benzophenone Derivatives and Related Compounds as Potent Histamine H₃-Receptor Antagonists and Potential PET/SPECT Ligands.
Arch. Pharm. Pharm. Med. Chem. **2001**, *334*, 45-52.
- [56] G. Meier, J. Apelt, U. Reichert, S. Graßmann, X. Ligneau, S. Elz, F. Leurquin, C. R. Ganellin, J.-C. Schwartz, W. Schunack, and H. Stark.
Influence of Imidazole Replacement in Different Structural Classes of Histamine H₃-Receptor Antagonists.
Eur. J. Pharm. Sci. **2001**, *13*, 249-259.
- [57] H. Stark, W. Sippl, X. Ligneau, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, and W. Schunack.
Different Antagonist Binding Properties of Human and Rat Histamine H₃ Receptors.
Bioorg. Med. Chem. Lett. **2001**, *11*, 951-954.
- [58] T. Nickel, U. Bauer, E. Schlicker, M. Kathmann, M. Göthert, A. Sasse, H. Stark, and W. Schunack.
Novel Histamine H₃-Receptor Antagonists and Partial Agonists with a Non-Aminergic Structure.
Br. J. Pharmacol. **2001**, *132*, 1665-1672.
- [59] G. Morini, D. Grandi, A. Sasse, H. Stark, and W. Schunack.
Gastroprotective Acitivity of the Novel Histamine H₃-Receptor Agonist FUB 407.
Inflamm. Res. **2001**, *50* (Suppl. 2), S116-S117.
- [60] M. Krause, H. Stark, and W. Schunack.
Azomethine Prodrugs of (R)-α-Methylhistamine, a Highly Potent and Selective Histamine H₃-Receptor Agonist.
Curr. Med. Chem. **2001**, *8*, 1329-1340 (Review).
- [61] B. Weber, E. Schlicker, P. Sokoloff, and H. Stark.
Identification of the Dopamine Autoreceptor in the Guinea-Pig Retina as D₂ Receptor Using Novel Subtype-Selective Antagonists.
Br. J. Pharmacol. **2001**, *133*, 1243-1248.
- [62] J.-C. Schwartz, S. Morisset, A. Rouleau, J. Tardivel-Lacombe, F. Gbahou, X. Ligneau, A. Heron, A. Sasse, H. Stark, W. Schunack, C. R. Ganellin, and J.-M. Arrang.
Application of Genomics to Drug Design: The Example of the Histamine H₃ Receptor.
Eur. Neuropsychopharmacol. **2001**, *11*, 441-448.
- [63] D. Lazewska, K. Kieć-Kononowicz, H. H. Pertz, H. Stark, W. Schunack, and S. Elz.
Piperidine-Containing Histamine H₃-Receptor Antagonists of the Carbamate Series: Variation of the Spacer Length.
Pharmazie **2001**, *56*, 927-932.
- 2002**
- [64] M. Więcek, K. Kieć-Kononowicz, A. Sasse, X. Ligneau, J.-C. Schwartz, W. Schunack, and H. Stark.
Impact of Lipophilicity on the Pharmacological Properties of Histamine H₃-Receptor Antagonists of the Cycloalkyl Carbamate Class.
Inflamm. Res. **2002**, *51* (Suppl. 1), S71-S72.

- [65] G. Meier, X. Ligneau, H. Pertz, C. R. Ganellin, J.-C. Schwartz, W. Schunack, and H. Stark.
Piperidino-Hydrocarbon Compounds as Novel Non-Imidazole Histamine H₃-Receptor Antagonists.
Bioorg. Med. Chem. **2002**, *10*, 2535–2542.
- [66] J. Apelt, X. Ligneau, H. H. Pertz, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, W. Schunack, and H. Stark.
Development of a New Class of Nonimidazole Histamine H₃ Receptor Antagonist with Combined Inhibitory Histamine N-Methyltransferase Activity.
J. Med. Chem. **2002**, *45*, 1128–1141.
- [67] S. Graßmann, B. Sadek, X. Ligneau, S. Elz, C. R. Ganellin, J.-C. Schwartz, H. Stark, and W. Schunack.
Progress in the Proxifan Class: Heterocyclic Congeners as Novel Potent and Selective Histamine H₃-Receptor Antagonists.
Eur. J. Pharm. Sci. **2002**, *15*, 367–378.
- [68] A. Sasse, X. Ligneau, A. Rouleau, S. Elz, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, W. Schunack, and H. Stark.
Influence of Bulky Substituents on Histamine H₃ Receptor Agonist/Antagonist Properties.
J. Med. Chem. **2002**, *45*, 4000–4010.
- [69] D. Łazewska, K. Kieć-Kononowicz, H. H. Pertz, H. Stark, and W. Schunack.
Piperidine-Containing Histamine H₃-Receptor Antagonists of the Carbamate Series: The Influence of the Additional Ether Functionality.
Pharmazie **2002**, *57*(12), 791-795.
- [70] A. E. Hackling and H. Stark.
Dopamine D₃ Receptor Ligands with Antagonist Properties.
ChemBioChem **2002**, *3*, 946-961 (Review).
- 2003**
- [71] S. Liedtke, K. Flau, M. Kathmann, E. Schlicker, H. Stark, G. Meier, and W. Schunack.
Replacement of Imidazole by a Piperidine Moiety Differentially Affects the Potency of Histamine H₃-Receptor Antagonists.
Naunyn-Schmiedeberg's Arch. Pharmacol. **2003**, *367*, 43-50.
- [72] E. Bézard, S. Ferry, U. Mach, H. Stark, L. Leriche, T. Boraud, C. Gross, and P. Sokoloff.
Attenuation of Levodopa-Induced Dyskinesia by Normalizing Dopamine D₃ Receptor Function.
Nat. Med. **2003**, *9*(6), 762-767.
- [73] T. Mikó, X. Ligneau, H. H. Pertz, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, W. Schunack, and H. Stark.
Novel Nonimidazole Histamine H₃ Receptor Antagonists: 1-(4-(Phenoxy)methyl)benzyl-piperidines and Related Compounds.
J. Med. Chem. **2003**, *46*, 1523-1530.
- [74] S. Graßmann, J. Apelt, W. Sippl, X. Ligneau, H. H. Pertz, Y. H. Zhao, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, W. Schunack, and H. Stark.
Imidazole Derivatives as a Novel Class of Hybrid Compounds with Inhibitory Histamine N-Methyltransferase Potencies and Histamine hH₃ Receptor Affinities.
Bioorg. Med. Chem. **2003**, *11*(10), 2163-2174.
- [75] A. Hackling, R. Ghosh, S. Perachon, A. Mann, H.-D. Höltje, C. G. Wermuth, J.-C. Schwartz, W. Sippl, P. Sokoloff, and H. Stark.
N-(ω -(4-(2-Methoxyphenyl)piperazin-1-yl)alkyl)carboxamides as Dopamine D₂ and D₃ Receptor Ligands.
J. Med. Chem. **2003**, *46*, 3883-3899.

- [76] H. Stark.
Recent Advances in Histamine H₃/H₄ Receptor Ligands.
Expert Opin. Ther. Patents **2003**, 13(6), 851-865 (Review).
- [77] J.-C. Schwartz, S. Morisset, A. Rouleau, X. Ligneau, F. Gbahou, J. Tardivel-Lacombe, H. Stark, W. Schunack, C. R. Ganellin, and J.-M. Arrang.
Therapeutic Implications of Constitutive Activity of Receptors: The Example of the Histamine H₃ Receptor.
J. Neural Transm. **2003**, 64 Suppl., 1-16.
- [78] F. Gbahou, A. Rouleau, S. Morisset, R. Parmentier, S. Crochet, J.-S. Lin, X. Ligneau, J. Tardivel-Lacombe, H. Stark, W. Schunack, C. R. Ganellin, J.-C. Schwartz, and J.-M. Arrang.
Protean Agonism at Histamine H₃ Receptors *in Vitro* and *in Vivo*.
Proc. Natl. Acad. Sci. U.S.A. **2003**, 100, 11086-11091.
- [79] H. Stark.
Wirkmechanismus von HMG-CoA-Reduktase-Inhibitoren – Medizinisch-chemische Aspekte von Statinen.
[Mechanism of Action of HMG-CoA Reductase Inhibitors. Medical-Chemical Aspects of Statins.]
Pharm. unserer Zeit **2003**, 32 (6), 464-470. (Review)

2004

- [80] U. R. Mach, A. E. Hackling, S. Perachon, S. Ferry, C. G. Wermuth, J.-C. Schwartz, P. Sokoloff, and H. Stark.
Development of Novel 1,2,3,4-Tetrahydroisoquinoline Derivatives and Closely Related Compounds as Potent and Selective Dopamine D₃ Receptor Ligands.
ChemBioChem **2004**, 5, 508-518.
- [81] H. Stark und M. Schubert-Zsilavecz.
Entwicklungen, Strukturen und neue Tendenzen: H₁-Antihistaminika.
[Development, Structures and New Trends: H₁-Antihistamines.]
Pharm. unserer Zeit **2004**, 33 (2), 92-98. (Review)
- [82] O. Guillen, N. Griffon, J. Diaz, B. LeFoll, E. Bezard, C. Gross, C. Lammers, H. Stark, P. Carroll, J.-C. Schwartz, and P. Sokoloff.
Brain-Derived Neurotrophic Factor and the Plasticity of the Mesolimbic Dopamine Pathway.
Int. Rev. Neurobiol. **2004**, 59, 425-444.
- [83] T. Mikó, X. Ligneau, H. H. Pertz, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, W. Schunack, and H. Stark.
Structural Variations of 1-(4-(Phenoxyethyl)benzyl)piperidines as Nonimidazole Histamine H₃ Receptor Antagonists.
Bioorg. Med. Chem. **2004**, 12, 2727-2783.
- [84] G. Meier, M. Krause, A. Hüls, X. Ligneau, H. H. Pertz, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, W. Schunack, and H. Stark.
4-(ω -(Alkyloxy)alkyl)-1*H*-imidazole Derivatives as Histamine H₃ Receptor Antagonists / Agonists.
J. Med. Chem. **2004**, 47, 2678-2687.
- [85] N. Pelloux-Léon, A. Fkyerat, A. Piripitsi, W. Tertiuk, W. Schunack, H. Stark, M. Garbarg, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, and C. R. Ganellin.
Meta-Substituted Aryl(thio)ethers as Potent Partial Agonists (or Antagonists) for the Histamine H₃ Receptor Lacking a Nitrogen Atom in the Side Chain.
J. Med. Chem. **2004**, 47, 3264-3274.

- [86] M. Schubert-Zsilavecz und H. Stark.
Wiederaufnahme-Hemmung an der Präsynapse als Wirkprinzip:
Medizinische Chemie moderner Antidepressiva – Targets und Arzneistoffe.
[Resumption-Inhibition in Presynaptic Action: The Medicinal Chemistry of Modern
Antidepressants.]
Pharm. unsere Zeit **2004**, 33, 282-287. (Review)
- [87] H. Stark, M. Kathmann, E. Schlicker, W. Schunack, B. Schlegel, and W. Sippl.
Medicinal Chemical and Pharmacological Aspects of Imidazole-Containing Histamine H₃
Receptor Antagonists.
Mini Rev. Curr. Med. Chem. **2004**, 4, 965-977. (Review)
- [88] S. Graßmann, J. Apelt, X. Ligneau, H. H. Pertz, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz,
W. Schunack, and H. Stark.
Search for Histamine H₃ Receptor Antagonists with Combined Inhibitory Potency at N-
Methyltransferase: ω -Piperidinoalkanamine Derivatives.
Arch. Pharm. Pharm. Med. Chem. **2004**, 337, 533-545.
- [89] A. Lozada, A. A. Aarnisalo, K. Karlstedt, H. Stark, and P. Panula.
Plasticity of Histamine H₃ Receptor Expression and Binding in the Vestibular Nuclei after
Labyrinthectomy in Rat.
BMC Neuroscience **2004**, 5, 32.
doi:10.1186/1471-2202-5-32; <http://www.biomedcentral.com/1471-2202/5/32>
- [90] B. Sadek, S. Elz, H. H. Pertz, H. Stark, and W. Schunack.
Unexpected Partial H₁-Receptor Agonism of Imidazole-Type Histamine H₃-Receptor
Antagonists Lacking a Basic Side-Chain.
Inflamm. Res. **2004**, 53 (Suppl. 2), S109-S115.
- [91] P. P. Griffin, M. Schubert-Zsilavecz und H. Stark.
Hemmstoffe von β -Adrenozeptoren: Gemeinsamkeiten und Unterschiede.
[Common Properties and Distinctions: Inhibitors of β -Adrenoceptors.]
Pharm. unserer Zeit **2004**, 33, 442-449. (Review)
- [92] H. Stark.
Turning from Monogamy to Strategic Promiscuity.
Drug Discov. Today **2004**, 9, 736-737.

2005

- [93] B. Le Foll, P. Sokoloff, H. Stark, and S. R. Goldberg.
Dopamine D₃ Receptor Ligands Block Nicotine-Induced Conditioned Place Preferences
Through a Mechanism that Does Not Involve Discriminative-Stimulus or Antidepressant-Like
Effects.
Neuropsychopharmacology **2005**, 30, 720-730.
- [94] J. Apelt, S. Graßmann, X. Ligneau, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, W.
Schunack, and H. Stark.
Search for Histamine H₃ Receptor Antagonists with Combined Inhibitory Potency at N-
Methyltransferase: Ether Derivatives.
Pharmazie **2005**, 60, 97-106.
- [95] A. Lozada, M. Maegele, H. Stark, E. M. Neugebauer and P. Panula
Traumatic Brain Injury Results in Mast Cell Increase and Changes in Regulation of Central
Histamine Receptors.
Neuropathol. Appl. Neurobiol. **2005**, 31, 150-162.
- [96] B. Schlegel, W. Sippl, H. Stark, and H.-D. Höltje.
Model of a Specific hH₃-Receptor Binding Pocket Suitable for Virtual Drug Design.
Inflamm. Res. **2005**, 54 (Suppl. 1), S50-S51.

- [97] P. Heidler, V. Zohrabi-Kalantari, M. Capet, T. Calmels, J.-C. Schwartz, H. Stark, and A. Link.
Parallel Synthesis and Dopamine D_{2/3} Receptor Affinities of N-{4-[4-(2-Methoxyphenyl)piperazin-1-yl]butyl}carboxamides.
Bioorg. Med. Chem. **2005**, 13, 2009-2014.
- [98] D. Łażewska, K. Kieć-Kononowicz, S. Elz, H. H. Pertz, H. Stark, and W. Schunack.
Piperidine-Containing Histamine H₃ Receptor Antagonists of the Carbamate Class: The Alkyl Derivatives.
Pharmazie **2005**, 60, 403-410.
- [99] E. Byvatov, B. C. Sasse, H. Stark, and G. Schneider.
From Virtual to Real Screening for Dopamine D₃ Receptor Ligands.
ChemBioChem **2005**, 6, 997-999.
- [100] C. Guigoni, I. Aubert, Q. Li, V. V. Gurech, J. L. Benovic, S. Ferry, U. Mach, H. Stark, L. Leriche, K. Hakansson, B. H. Bioulac, C. E. Gross, P. Sokoloff, G. Fisone, E. V. Gurevich, B. Bloch, and E. Bezard.
Pathogenesis of Levodopa-Induced Dyskinesia: Focus on D1 and D3 Dopamine Receptors.
Parkinsonism Rel. Disord. **2005**, 11 (Suppl. 1), S25-S29.
- [101] R. Gutzmer, C. Diestel, S. Mommert, B. Köther, H. Stark, M. Wittmann, and T. Werfel.
Histamine H₄ Receptor Stimulation Suppress IL-12p70 Production and Mediates Chemotaxis in Human Monocyte-Derived Dendritic Cells.
J. Immunol. **2005**, 174, 5224-5232.
- [102] M. Schubert-Zsilavecz und H. Stark.
Strukturen, Mechanismen und Entwicklungen: Protonenpumpeninhibitoren.
[Proton Pump Inhibitors.]
Pharm. unserer Zeit **2005**, 34, 194-199. (Review)
- [103] H. Stark, Y. Syha, L. Popescu und M. Schubert-Zsilavecz.
Innovationen in der Pipeline: Neue Wirkstoffe zur GERD-Behandlung.
[New Drugs for GERD Treatment.]
Pharm. unsere Zeit **2005**, 34, 224-227. (Review)
- [104] H. Stark und M. Schubert-Zsilavecz.
Medizinische Chemie der L-Typ-Calcium-Kanalblocker.
[The Medicinal Chemistry of L-Type Calcium Channel Blockers.]
Pharm. unserer Zeit **2005**, 34, 374-379. (Review)
- 2006**
- [105] G. Petrianou, K. Arafat, B. C. Sasse, and H. Stark.
Multiple Enzyme Inhibitions of Histamine H₃ Receptor Antagonists as Potential Procognitive Agents.
Pharmazie **2006**, 61, 179-182.
- [106] D. Łażewska, X. Ligneau, J.-C. Schwartz, W. Schunack, H. Stark, and K. Kieć-Kononowicz.
Ether Derivatives of 3-Piperidinopropan-1-ol as Non-Imidazole Histamine H₃ Receptor Antagonists.
Bioorg. Med. Chem. **2006**, 14, 3522-3529.
- [107] M. Amon, X. Ligneau, J.-C. Schwartz, and H. Stark.
Fluorescent Non-imidazole Histamine H₃ Receptor Ligands with Nanomolar Affinities.
Bioorg. Med. Chem. Lett. **2006**, 16, 1938-1940.
- [108] T. Noeske, B. C. Sasse, H. Stark, C. G. Parsons, T. Weil, and G. Schneider
Predicting Compound Selectivity by Self-Organizing Maps: Cross-Activities of Metabotropic Glutamate Receptor Antagonists.
ChemMedChem **2006**, 1, 1066-1068.

2007

- [109] X. Ligneau, D. Perrin, L. Landais, J.-C. Camelin, T. P. G. Calmels, I. Berrebi-Bertrand, J.-M. Lecomte, R. Parmentier, C. Anaclet, J.-S. Lin, V. Bertaina-Anglade, C. Drieu la Rochelle, F. d'Aniello, A. Rouleau, F. Gbahou, J.-M. Arrang, C. R. Ganellin, H. Stark, W. Schunack, and J.-C. Schwartz.
BF2.649, a Non-Imidazole Inverse Agonist/Antagonist at the Human Histamine H₃ Receptor: Preclinical Pharmacology.
J. Pharmacol. Exp. Ther. **2007**, *320*, 365-375.
- [110] H. Kubas und H. Stark.
Klassische Wirkstoffentwicklung: Medizinische Chemie von Histamin-H₂-Rezeptorantagonisten.
Pharm. unserer Zeit **2007**, *36*, 24-32. (Review)
- [111] B. C. Sasse, U. R. Mach, J. Leppaenen, T. Calmels, and H. Stark.
Hybrid Approach for the Design of Highly Affine and Selective Dopamine D₃ Receptor Ligands using Privileged Scaffolds of Biogenic Amine GPCR Ligands.
Bioorg. Med. Chem. **2007**, *15*, 7258-7273.
- [112] M. Amon, X. Ligneau, J.-C. Camelin, I. Berrebi-Bertrand, J.-C. Schwartz, and H. Stark.
Highly Potent Fluorescence-Tagged Nonimidazole Histamine H₃ Receptor Ligands.
ChemMedChem **2007**, *2*, 708-716.
- [113] O. Saur, A. E. Hackling, S. Perachon, J.-C. Schwartz, P. Sokoloff, and H. Stark.
N-(4-(4-(2-Halogenophenyl)piperazin-1-yl)butyl)cinnamoyl Amide Derivatives as Dopamine D₂ and D₃ Receptor Ligands.
Arch. Pharm. Chem. Life Sci. **2007**, *340*, 178-184.
- [114] D. Dijkstra, R. Leurs, P. Chazot, F. Shenton, H. Stark, T. Werfel, and R. Gutzmer.
Histamine Downregulates Monocyte CCL2 Production via the Histamine H₄ Receptor.
J. Allergy Clin. Immunol. **2007**, *120*, 300-307.
- [115] B. Schlegel, C. Laggner, T. Langer, D. Schnell, R. Seifert, H. Stark, H.-D. Höltje, and W. Sippl.
Generation of a Homology Model of the Human Histamine H₃ Receptor for Ligand Docking and Pharmacophore-based Screening.
J. Comput. Aided Mol. Des. **2007**, *21*, 437-453.
- [116] A. Böcker, B. C. Sasse, M. Nietert, H. Stark, and G. Schneider.
GPCR Targeted Library Design: Novel Dopamine D₃ Receptor Antagonists.
ChemMedChem **2007**, *2*, 1000-1005.
- [117] K. Isensee, G. Petroianu, and H. Stark.
Pharmacological Aspects of Cognitive Impairment: Past, Present, and Future of Drugs in Dementia.
J. Appl. Biosci. **2007**, *5*, 57-70.

2008

- [118] D. Dijkstra, H. Stark, P. L. Chazot, F. C. Shenton, R. Leurs, T. Werfel, and R. Gutzmer.
Human Inflammatory Dendritic Epidermal Cells Express a Functional Histamine H₄ Receptor.
J. Invest. Dermatol. **2008**, *128*, 1696-1703.
- [119] D. Lazewska, K. Kuder, X. Ligneau, J.-C. Schwartz, W. Schunack, H. Stark, and K. Kiec-Kononowicz.
Piperidine Variations in Search for Non-Imidazole Histamine H₃ Receptor Ligands.
Bioorg. Med. Chem. **2008**, *16*, 8729-8736.

- [120] W. Bäumer, S. Wendorff, R. Gutzmer, T. Werfel, D. Dijkstra, P. Chazot, F. C. Shenton, H. Stark, and M. Kietzmann.
Histamine H₄ Receptors Modulate Dendritic Cell Migration through Skin – Immunomodulatory Role of Histamine.
Allergy **2008**, 63, 1387-1394.
- [121] N. Levoin, T. Calmels, O. Poupardin-Olivier, O. Labeeuw, D. Danvy, P. Robert, I. Berrebi-Bertrand, C.R. Ganellin, W. Schunack, H. Stark, and M. Capet.
Refined Docking as a Valuable Tool for Lead Optimization: Application to Histamine H₃ Receptor Antagonists.
Arch. Pharm. **2008**, 341, 610-623.
- [122] K. Sander, T. Kottke, and H. Stark.
Histamine H₃ Receptor Antagonists Go to Clinics.
Biol. Pharm. Bull. **2008**, 31, 2163-2181. (Review)
- [123] K. Sander, H. Zettl, M. Schubert-Zsilavecz und H. Stark.
Medizinische Chemie von Antitussiva und Expektorantien.
Pharm. Unserer Zeit **2008**, 37, 462-471; Erratum **2009**, 38, 11. (Review)
- [124] D. Marcinello, S. Ferré, V. Casado, A. Cortés, B. LeFoll, C. Mazzola, F. Drago, O. Saur, H. Stark, A. Soriano, C. Barnes, S. R. Goldberg, C. Lluis, K. Fuxe, and R. Franco.
Identification of Dopamine D₁-D₃ Receptor Heteromers: Indications for a Role of Synergistic D₁-D₃ Receptor Interactions in the Striatum.
J. Biol. Chem. **2008**, 283, 26016-26025.
- [125] M. Jean, J. Renault, J.-C. Camelin, N. Levoin, D. Danvy, H. Stark, M. Capet, and P. Uriac.
A Solid Phase Parallel Synthesis of Diverse Amides as Dopamine D₃ Receptor Ligands.
J. Enzym. Inhib. Med. Chem. **2008**, 23, 588-592.
- 2009**
- [126] K. Roßbach, S. Wendorff, K. Sander, H. Stark, R. Gutzmer, T. Werfel, M. Kietzmann, and W. Bäumer.
Histamine H₄ Receptor Antagonism Reduces Hapten-Induced Scratching Behaviour but not Inflammation.
Exp. Dermatol. **2009**, 18, 57-63.
- [127] E. Proschak, K. Sander, H. Zettl, Y. Tanrikulu, O. Rau, P. Schneider, M. Schubert-Zsilavecz, H. Stark and G. Schneider.
From Molecular Shape to Potent Bioactive Agents II: Fragment-Based *de novo* Design.
ChemMedChem **2009**, 4, 45-48.
- [128] K. J. Kuder, X. Ligneau, J.-C. Camelin, D. Lazeska, J.-C. Schwartz, W. Schunack, H. Stark, and K. Kiec-Kononowicz.
Diether (Substituted)piperidine Derivatives as Novel Active Histamine H₃ Receptor Ligands.
Inflamm. Res. **2009**, 58 (Suppl. 1), S47-S48.
- [129] R. Gutzmer, S. Mommert, M. Gschwandtner, K. Zwingmann, H. Stark, and T. Werfel.
The Histamine H₄ Receptor is Functionally Expressed on Th2 Cells.
J. Allergy Clin. Immunol. **2009**, 123, 619-625.
- [130] Y. von Coburg, T. Kottke, L. Weizel, X. Ligneau, and H. Stark.
Potential Utility of Histamine H₃ Receptor Antagonist Pharmacophore in Antipsychotics.
Bioorg. Med. Chem. Lett. **2009**, 19, 538-542.

- [131] D. Lazewska, K. Kuder, X. Ligneau, J.-C. Camelín, W. Schunack, H. Stark, and K. Kiec-Kononowicz.
Diether Derivatives of Homo- or Substituted Piperidines as Non-Imidazole Histamine H₃ Receptor Ligands.
Bioorg. Med. Chem. **2009**, *17*, 3037-42.
- [132] Y. Tanrikulu, E. Proschak, T. Werner, T. Geppert, N. Todoroff, A. Klenner, T. Kottke, K. Sander, E. Schneider, R. Seifert, H. Stark, T. Clark, and G. Schneider.
Homology Model Adjustment and Ligand Screening with a Pseudoreceptor of the Human Histamine H₄ Receptor.
ChemMedChem **2009**, *4*, 820-827.
ChemMedChem **2009**, *4*, 694 (inside cover).
- [133] A. Berthet, G. Porras, E. Doudnikoff, H. Stark, M. Cador, E. Bezard, and B. Bloch.
Pharmacological Analysis Demonstrates Dramatic Alteration of D₁ Dopamine Receptor Neuronal Distribution in the Rat Analog of L-DOPA-Induced Dyskinesia.
J. Neurosci. **2009**, *29*, 4829-4835.
- [134] K. Isensee, M. Amon, A. Garlaparti, X. Ligneau, J.-C. Camelín, M. Capet, J.-C. Schwartz, and H. Stark.
Fluorinated Non-Imidazole Histamine H₃ Receptor Antagonists.
Bioorg. Med. Chem. Lett. **2009**, *19*, 2172-2175; *Erratum* 2009, *19*, 3348.
- [135] E. Tiligada, E. Zampeli, K. Sander, and H. Stark.
Histamine H₃ and H₄ Receptors as Novel Drug Targets.
Expert Opin. Investig. Drugs **2009**, *18*, 1519-1531. (Review)
- [136] K. Sander, T. Kottke, Y. Tanrikulu, E. Proschak, L. Weizel, E. H. Schneider, R. Seifert, G. Schneider, and H. Stark.
2,4-Diaminopyrimidines as Histamine H₄ Receptor Ligands – Scaffold Optimization and Pharmacological Characterization.
Bioorg. Med. Chem. **2009**, *17*, 7186-7196.
- [137] D. Łażewska, M. Więcek, X. Ligneau, T. Kottke, L. Weizel, R. Seifert, W. Schunack, H. Stark, and K. Kiec-Kononowicz.
Histamine H₃ and H₄ Receptor Affinity of Branched 3-(1*H*-Imidazol-4-yl)propyl *N*-alkylcarbamates.
Bioorg. Med. Chem. Lett. **2009**, *19*, 6682-6685.
- [138] K. Roßbach, H. Stark, K. Sander, R. Leurs, M. Kietzmann, and W. Bäumer.
The Histamine H₄ Receptor as a New Target for Treatment of Canine Inflammatory Skin Diseases.
Vet. Dermatol. **2009**, *20*, 555-561.

2010

- [139] K. Sander, Y. von Coburg, J.-C. Camelín, X. Ligneau, O. Rau, M. Schubert-Zsilavecz, J.-C. Schwartz, and H. Stark.
Acidic Elements in Histamine H₃ Receptor Antagonists.
Bioorg. Med. Chem. Lett. **2010**, *20*, 1581-1584.
- [140] M. Geschwandtner, K. Rossbach, D. Dijkstra, W. Bäumer, M. Kietzmann, H. Stark, T. Werfel, and R. Gutzmer.
Murine and Human Langerhans Cells Express a Functional Histamine H₄ Receptor: Modulation of Cell Migration and Function.
Allergy **2010**, *65*, 840-849.

- [141] K. Sander, T. Kottke, E. Proschak, Y. Tanrikulu, E. H. Schneider, R. Seifert, G. Schneider, and H. Stark.
Lead Identification and Optimization of Diaminopyrimidines as Histamine H₄ Receptor Ligands.
Inflamm. Res. **2010**, 59 (Suppl. 2), S249 – S251.
- [142] K. J. Kuder, T. Kottke, H. Stark, X. Ligneau, J.-C. Camelin, R. Seifert, and K. Kieć-Kononowicz.
Search for Novel, Highly Affine Histamine H₃ Receptor Ligands with Fluorescent Properties.
Inflamm. Res. **2010**, 59 (Suppl. 2), S247 – S248.
- [143] A. Zivkovic and H. Stark.
Efficient Chromatography-Free Synthesis of the Oxy Analogue of Fingolimod.
Tetrahedron Lett. **2010**, 51, 3769-3771.
- [144] K. Sander, T. Kottke, C. Hoffend, L. Weizel, J.-C. Camelin, X. Ligneau, E. H. Schneider, R. Seifert, J.-C. Schwartz, and H. Stark.
First Metal-Containing Histamine H₃ Receptor Ligands.
Org. Lett. **2010**, 12, 2578-2581.
Selected for *Faculty of 1000 Biology*: recommended paper, factor 3.0 (id/3386958).
- [145] T. Werner, K. Sander, Y. Tanrikulu, T. Kottke, E. Proschak, H. Stark, and G. Schneider.
In Silico Characterization of Different Ligand Binding Modes in the Human Histamine H₄ Receptor and Their Impact on Receptor Activation.
ChemBioChem **2010**, 11, 1850-1855.
- [146] K. Sander, T. Kottke, L. Weizel, and H. Stark.
Kojic Acid Derivatives as Histamine H₃ Receptor Ligands.
Chem. Pharm. Bull. **2010**, 58(10), 1353-1361.
- [147] M. Walter, Y. von Coburg, K. Isensee, K. Sander, X. Ligneau, J.-C. Camelin, J.-C. Schwartz, and H. Stark.
Azole Derivatives as Histamine H₃ Receptor Antagonists, Part 1: Thiazol-2-yl Ethers.
Bioorg. Med. Chem. Lett. **2010**, 20, 5879-5882.
- [148] M. Walter, K. Isensee, T. Kottke, X. Ligneau, J.-C. Camelin, J.-C. Schwartz, and H. Stark.
Azole Derivatives as Histamine H₃ Receptor Antagonists, Part 2: C-C and C-S Coupled Heterocycles.
Bioorg. Med. Chem. Lett. **2010**, 20, 5883-5886.
- [149] M. Adami, C. Pozzoli, R. Leurs, H. Stark, and G. Coruzzi.
Histamine H₃ Receptors Are Involved in the Protective Effect of Ghrelin against HCl-Induced Gastric Damage in Rats.
Pharmacol. **2010**, 86, 259-266.

2011

- [150] T. Kottke, K. Sander, L. Weizel, E. H. Schneider, R. Seifert, and H. Stark.
Receptor-Specific Functional Efficacies of Alkyl Imidazoles as Dual Histamine H₃/H₄ Receptor Ligands.
Eur. J. Pharmacol. **2011**, 654, 200-208.
- [151] K. Rossbach, C. Nassenstein, M. Gschwandtner, D. Schnell, K. Sander, R. Seifert, H. Stark, M. Kietzmann, and W. Bäumer.
Histamine H₁, H₃ and H₄ Receptors Are Involved in Pruritus.
Neuroscience **2011**, 190, 89-102.

- [152] W. Bäumer, J. Stahl, K. Sander, L. Petersen, J. Paps, H. Stark, M. Kietzmann, and T. Olivry.
Lack of Preventing Effect of Systemically and Topically Administered Histamine H₁ or H₄ Receptor Antagonists in a Dog Model of Acute Atopic Dermatitis.
Exp. Dermatol. **2011**, 20, 577-581. doi: 10.1111/j.1600-0625.2011.01268.x
- [153] B. Hofmann, S. Barzen, C. B. Rödl, A. Kiehl, J. Borig, A. Zivkovic, H. Stark, G. Schneider, and D. Steinhilber.
A Class of 5-Benzylidene-2-phenyl-thiazolinones with High Potency as Direct 5-Lipoxygenase Inhibitors.
J. Med. Chem. **2011**, 54, 1943-1947.
Selected for special communication with www.nature.com/SciBX (4(11); doi:10.1038/scibx.2011.322)
- [154] M. Wiecek, T. Kottke, X. Ligneau, W. Schunack, R. Seifert, H. Stark, J. Handzlik, and K. Kiec-Konowicz.
N-Alkenyl and Cycloalkyl Carbamates as Dual Acting Histamine H₃ and H₄ Receptor Ligands.
Bioorg. Med. Chem. **2011**, 19, 2850-2858.
- [155] M. Walter, T. Kottke, and H. Stark.
Perspective: The Histamine H₄ Receptor: Targeting Inflammatory Diseases.
Eur. J. Pharmacol. **2011**, 668, 1 – 5.
- [156] M. Walter, T. Kottke, L. Weizel, J. S. Schwed, and H. Stark.
Synthesis of 1,2,3-Triazole Elements in Histamine H₃ Receptor Ligands.
Synthesis **2011**, 17, 2733-2736.

2012

- [157] S. Schiffmann, D. Hartmann, S. Fuchs, K. Birod, N. Ferreiròs, Y. Schreiber, A. Zivkovic, G. Geisslinger, S. Grösch, and H. Stark.
Inhibitors of Specific Ceramide Synthases.
Biochimie **2012**, 94, 558-565.
- [158] M. Walter and H. Stark.
Histamine Receptor Subtypes: A Century of Rational Drug Design.
Front. Biosci. (Schol. Ed.) **2012**, S4, 461-488. (Review)
- [159] B. Hofmann, C. B. Rödl, A. S. Kahnt, T. J. Maier, A. A. Michel, M. Hoffmann, O. Rau, K. Awwad, M. Pellowska, M. Wurglits, M. Wacker, A. Zivkovic, I. Fleming, M. Schubert-Zsilavecz, H. Stark, G. Schneider, and D. Steinhilber.
Molecular Pharmacological Profile of a Novel Thiazolinone-Based Direct and Selective 5-Lipoxygenase Inhibitor.
Br. J. Pharmacol. **2012**, 165, 2304-2313.
Selected for special communication by *Global Medical Discovery*: <http://globalmedicaldiscovery.com/key-scientific-articles/molecular-pharmacological-profile-of-a-novel-thiazolinone-based-direct-and-selective-5-lipoxygenase-inhibitor/>
- [160] M. Hartenfeller, H. Zettl, M. Walter, M. Rupp, F. Reisen, E. Proschak, S. Weggen, H. Stark, and G. Schneider.
DOGS: Reaction-driven *de novo* Design of Bioactive Compounds.
PLoS Comp. Biol. **2012**, 8(2), e1002380. doi:10.1371/journal.pcbi.1002380 (open access)
- [161] V. Stegaev, T. Sillat, P. Porola, A. Hänninen, A. Falus, D. Mieliauskaite, E. Buzas, Z. Rotar, Z. Mackiewicz, H. Stark, P. L. Chazot and Y. T. Konttinen.
Brief Report: First Identification of H₄ Histamine Receptor in Healthy Salivary Glands and in Focal Sialadenitis in Sjögren's Syndrome.
Arthritis Rheum. **2012**, 64, 2663-2668.

- [162] M. Tomasch, J. S. Schwed, L. Weizel, and H. Stark.
Novel Chalcone-based Fluorescent Human Histamine H₃ Receptor Ligands as Pharmacological Tools.
Front. Syst. Neurosci. **2012**, 6/14. doi: 10.3389/fnsys.2012.00014 (open access).
- [163] D. D. Zhang, M. Sisignano, C. D. Schuh, K. Sander, H. Stark, and K. Scholich.
Overdose of the Histamine H₃ Receptor Antagonist Pitolisant Increases Thermal Pain Thresholds.
Inflamm. Res. **2012**, 61(11), 1283-1291.
- [164] S. Barzen[#], C. B. Rödl[#], A. Lill, D. Steinhilber, H. Stark*, and B. Hofmann*.
Synthesis and Biological Evaluation of a Class of 5-Benzyliden-2-phenyl-thiazolinones as Potent 5-Lipoxygenase Inhibitors.
Bioorg. Med. Chem. **2012**, 20, 3575-3583.
- [165] M. Hieke, C. B. Rödl, J. M. Wisniewska, E.la Buscató, H. Stark, M. Schubert-Zsilavecz, D. Steinhilber, B. Hofmann, and E. Proschak.
SAR-Study on a New Class of Imidazo[1,2-a]pyridine-based Inhibitors of 5-Lipoxygenase.
Bioorg. Med. Chem. Lett. **2012**, 22, 1969-1975.
- [166] M. Tomasch, J. S. Schwed, K. Kuczka, S. Meyer dos Santos, S. Harder, R. M. Nüsing, A. Paulke, and H. Stark.
Fluorescent Human EP₃ Receptor Antagonists.
ACS Med. Chem. Lett. **2012**, 3, 774-779.
- [167] S. V. Selivanova, M. Honer, F. Combe, K. Isensee, H. Stark, S. D. Krämer, P. A. Schubiger, and S. M. Ametamey.
Radiofluorinated Histamine H₃ Receptor Antagonist as a Potential Probe for In Vivo PET Imaging: Radiosynthesis and Pharmacological Evaluation.
Bioorg. Med. Chem. **2012**, 20, 2889-2896.
- 2013**
- [168] L.-J. Gao, J. S. Schwed, L. Weizel, S. De Jonghe, H. Stark, and P. Herdewijn.
Synthesis and Evaluation of Novel Ligands for the Histamine H₄ Receptor Based on a Pyrrolo[2,3-d]pyrimidine Scaffold.
Bioorg. Med. Chem. Lett. **2013**, 23, 132-137.
- [169] S. Greco, W. Danysz, A. Zivkovic, R. Groß, and H. Stark.
Microdialysate Analysis of Monoamine Neurotransmitters – A Versatile and Sensitive LC-MS/MS Method.
Anal. Chim. Acta **2013**, 771, 65-72.
- [170] A. Bahi, B. Sadek, S. J. Schwed, M. Walter, and H. Stark.
Influence of the Novel Histamine H₃ Receptor Antagonist ST-1283 on Voluntary Alcohol Consumption and Ethanol-induced Place Preference in Mice.
Psychopharmacology **2013**, 228, 85-95.
- [171] M. Tomasch, J. S. Schwed, A. Paulke, and H. Stark.
Bodilisant – A Novel Fluorescent, Highly Affine Histamine H₃ Receptor Ligand.
ACS Med. Chem. Lett. **2013**, 4, 269-273.
(ACS AuthorsChoice Program PMCID# PMC4027500)
- [172] A. E. Loot, I. Pierson, T. Syzonenko, A. Elgheznawy, V. Randriamboavonjy, A. Zivkovic, H. Stark, and I. Fleming.
Ca²⁺-sensing Receptor Cleavage by Calpain Partially Accounts for Altered Vascular Reactivity in Mice Fed a High-fat Diet.
J. Cardiovasc. Pharmacol. **2013**, 61, 528-535.

- [173] M. Gschwandtner, B. Köther, T. Werfel, H. Stark, and R. Gutzmer.
Profiling of Histamine H₄ Receptor Agonists in Native Human Monocytes.
Br. J. Pharmacol. **2013**, *170*, 136-143.
- [174] U. Nordemann, D. Wifling, D. Schnell, G. Bernhardt, H. Stark, R. Seifert, and A. Buschauer
Luciferase Reporter Gene Assay on Human, Murine and Rat Histamine H₄ Receptor Orthologs: Correlations and Discrepancies between Distal and Proximal Readouts.
PLoS ONE **2013**, *8*(9): e73961. doi:10.1371/journal.pone.0073961 (open access).
- [175] A. Schreeb, M. Walter, D. Odazic, J. S. Schwed, L. Weizel, and H. Stark.
Piperazine Modifications in 2,4,6-Triaminopyrimidine Derivatives as Histamine H₄ Receptor Ligands.
Pharmazie **2013**, *68*, 521-525.
- [176] K. Wingen and H. Stark.
Scaffold Variations in Amine Warhead of Histamine H₃ Receptor Antagonists.
Drug Disc. Today Techn. **2013**, *10*(4), e483-e489.
- [177] E.la Buscato, D. Büttner, A. Brüggerhoff, F.-M. Klingler, J. Weber, B. Scholz, A. Zivkovic, R. Marschalek, H. Stark, D. Steinhilber, H. B. Bode and E. Proschak.
From a Multipotent Stilbene to Soluble Epoxide Hydroxylase Inhibitors with Antiproliferative Properties.
ChemMedChem **2013**, *8*, 919-923. (Front cover)
- [178] A. Paulke, C. Kremer, C. Wunder, J. Achenbach, B. Djahanschiri, A. Elias, J. S. Schwed, H. Hübner, P. Gmeiner, E. Proschak, S. W. Toennes, and H. Stark.
Argyreia nervosa (Burm. f.): Receptor Profiling of Lysergic Acid Amide and other potential Psychedelic LSD-like Compounds by Computational and Binding Assay Approaches.
J. Ethnopharmacol. **2013**, *148*, 492-497.
- [179] A. Lill, K. Scholich, and H. Stark.
Synthesis of Novel Dansyl-Labeled Celecoxib Derivatives.
Tetrahedron Lett. **2013**, *54*(49), 6682-6686.
- [180] S. Micallef, H. Stark, and A. Sasse.
Polymorphism and Genetic Linkage of Histamine Receptors.
Life Sci. **2013**, *93*, 487-494.
- [181] A. Babelova, F. Jansen, K. Sander, M. Löhn, L. Schäfer, C. Fork, H. Rütten, O. Plettenburg, H. Stark, C. Daniel, K. Amann, H. Pavenstädt, O. Jung, and R. P. Brandes.
Activation of Rac-1 and RhoA Contributes to Podocyte Injury in Chronic Kidney Disease.
PLoS ONE **2013**, *8*(11), e80328; doi: 10.1371/journal.pone.0080328 (open access).
- [182] J. Achenbach, F.-M. Klingler, R. Blöcher, D. Moser, A.-K. Häfner, C. B. Rödl, S. Kretschmer, B. Krüger, F. Löhr, H. Stark, B. Hofmann, D. Steinhilber, and E. Proschak.
Exploring the Chemical Space of Multitarget Ligands Using Aligned Self-Organizing Maps.
ACS Med. Chem. Lett. **2013**, *4*, 1169-1172.

2014

- [183] F. Glatzer, S. Mommert, B. Köther, M. Gschwandtner, H. Stark, T. Werfel, and R. Gutzmer.
Histamine Downregulates the Th1-Associated Chemokine IP-10 in Monocytes and Myeloid Dendritic Cells.
Int. Arch. Allergy Imm. **2014**, *163*, 11-19.
Editor's Choice – free access.

- [184] D. Vogt und H. Stark.
Arzneistoffe in der Pharmakotherapie der Aufmerksamkeitsdefizit-Hyperaktivitätsstörung (Drugs for Medical Treatment of ADHD).
Pharmakon- Arzneimittel in Wissenschaft und Praxis **2014**, 2, 26-36.
- [185] B. Sadek, J. S. Schwed, D. Subramanian, L. Weizel, M. Walter, A. Adem, and H. Stark.
Non-imidazole Histamine H₃ Receptor Ligands Incorporating Antiepileptic Moieties.
Eur. J. Med. Chem. **2014**, 77, 269-279.
- [186] G. M. Leggio, G. Cammillieri, C. B. M. Platania, A. Castorina, G. Marrazzo, S. A. Torrisi, C. N. Nona, V. D'Ágata, J. Nobrega, H. Stark, C. Bucolo, B. Le Foll, F. Drago, and S. Salomone.
Dopamine D₃ Receptor Is Necessary for Ethanol Consumption: An Approach with Buspirone.
Neuropsychopharmacology **2014**, 39, 2017-2028 (open access).
- [187] A. Bahi, J. S. Schwed, M. Walter, H. Stark, and B. Sadek.
Anxiolytic and Antidepressant-like Properties of the Novel and Potent Non-imidazole Histamine H₃ Receptor Antagonist ST-1283.
Drug Des. Develop Ther. **2014**, 8, 627-637 (open access).
- [188] B. Sadek, K. Kuder, D. Subramanian, M. Shafiullah, H. Stark, D. Lazewska, A. Adem, and K. Kiec-Kononowicz.
Anticonvulsive Effect of Non-imidazole Histamine H₃ Receptor Antagonists.
Behav. Pharmacol. **2014**, 25, 245-252.
- [189] K. Wingen, J. S. Schwed, K. Isensee, L. Weizel, A. Zivkovic, D. Odadzic, and H. Stark.
Benzylpiperidine Variations on Histamine H3 Receptor Ligands for Improved Drug-likeness.
Bioorg. Med. Chem. Lett. **2014**, 24, 2236-2239.
Corrigendum: *Bioorg. Med. Chem. Lett.* **2014**, 25, 2972.
- [190] H. Zhang, S. Neimanis, L. A. Lopez-Garcia, J. M. Arencibia, S. Amon, A. Stroba, S. Zeuzem, E. Proschak, H. Stark, A. F. Bauer, K. Busschots, T. J. D. Jørgensen, M. Engel, J. O. Schulz, and R. M. Biondi.
Molecular Mechanism of Regulation of the Atypical Protein Kinase C (aPKC) by N-Terminal Domains and Allosteric Small Compounds.
Chem. Biol. **2014**, 21, 745-765.
- [191] K. Nikolic, S. Filipic, D. Agbaba, and H. Stark.
Procognitive Properties of Drugs with Single and Multitargeting Histamine H₃ Receptor Antagonist Activities.
CNS Neurosci. Therap. **2014**, 20, 613-623.
- [192] F. Imeri, D. Fallegger, A. Zivkovic, S. Schwalm, G. Enzmann, K. Blankenbach, D. Meyer zu Heringdorf, T. Homann, B. Kleuser, J. Pfeilschifter, B. Engelhardt, H. Stark, and A. Huwiler.
Novel Oxazolo-oxazole Derivatives of FTY720 Reduce Endothelial Cell Permeability, Immune Cell Chemotaxis and Symptoms of Experimental Autoimmune Encephalomyelitis in Mice.
Neuropharmacology **2014**, 85, 314-327.
- [193] D. Lazewska, M. Wiecek, J. Ner, K. Kaminska, T. Kottke, J. S. Schwed, M. Zygmunt, T. Karcz, A. Olejarz, K. Kuder, G. Latacz, M. Grosicki, J. Sapa, J. Karolak-Wojciechowska, H. Stark, and K. Kiec-Kononowicz.
Aryl-1,3,5-triazine Derivatives as Histamine H₄ Receptor Ligands.
Eur. J. Med. Chem. **2014**, 83, 534-546.

- [194] C. B. Rödl*, D. Vogt*, S. B. M. Kretschmer, K. Ihlefeld, S. Barzen, A. Brüggerhoff, J. Achenbach, E. Proschak, D. Steinhilber, H. Stark#, and B. Hofmann#. Multi-Dimensional Target Profiling of *N*,*4*-Diaryl-1,3-thiazole-2-amines as Potent Inhibitors of Eicosanoid Metabolism.
Eur. J. Med. Chem. **2014**, *84*, 302-311.
- [195] B. Sadek, A. Schreeb, J. S. Schwed, L. Weizel, and H. Stark. Drug-Likeness Approach on 2-Aminopyrimidines as Histamine H₃ Receptor Ligands.
Drug Des. Develop Ther. **2014**, *8*, 1499-1513 (*open access*).
- [196] D. Vogt, J. Weber, K. Ihlefeld, A. Brüggerhoff, E. Proschak, and H. Stark. Design, Synthesis and Evaluation of 2-Aminothiazole Derivatives as Sphingosine Kinase Inhibitors.
Bioorg. Med. Chem. **2014**, *22*, 5354-5367.
- [197] A. C. Rosa, A. Pini, L. Lucarini, C. Lanzi, E. Vegilia, R. L. Thurmond, H. Stark, and E. Masini. Prevention of Bleomycin-Induced Lung Inflammation and Fibrosis in Mice by Naproxen and JNJ7777120 Treatment.
J. Pharmacol. Exp. Ther. **2014**, *351*, 308-316 (*open access*).
- [198] L. Lipani, D. Odadzic, L. Weizel, J. S. Schwed, B. Sadek, and H. Stark. Studies on Molecular Properties Prediction and Histamine H₃ Receptor Affinities of Novel Ligands with Uracil-based Motifs.
Eur. J. Med. Chem. **2014**, *86*, 578-588.
- [199] K. Rüger, F. Ottenlinger, M. Schröder, A. Živković, H. Stark, J. M. Pfeilschifter, and H. H. Radeke. Modulation of IL-33/ST2-TIR and TLR Signaling Pathway by Fingolimod and Analogs in Immune Cells.
Scand. J. Immunol. **2014**, *80*, 398-407.
- [200] V. Stegajev, V.-P. Kouri, A. Salem, S. Rozov, H. Stark, D. E. C. Nordström, and Y. T. Konttinen. Activation of Histamine H₄ Receptor Inhibits TNF- α /IMD-0354-induced Apoptosis in Human Salivary NS-SV-AC Cells.
Apoptosis **2014**, *19*, 1702-1711.
- [201] S. Schumacher, M. Kietzmann, H. Stark, and W. Bäumer. Unique Immunmodulatory Effects of Azelastine on Dendritic Cells in vitro.
Naunyn Schmiedebergs Arch. Pharmacol. **2014**, *387*, 1091-1099.

2015

- [202] Y. Chen, V. Stagaev, V.-P. Kouri, T. Sillat, P. L. Chazot, H. Stark, J. G. Wen, and Y. T. Konttinen. Identification of Histamine Receptor Subtypes in Skeletal Myogenesis.
Mol. Med. Rep. **2015**, *11*, 2624-2630 doi: 10.3892/mmr.2014.3073 (*open access*).
- [203] A. Lill, C. B. Rödl, D. Steinhilber, H. Stark, and B. Hofmann. Development and Evaluation of ST-1829 Based on 5-Benzylidene-2-phenylthiazolones as Promising Agent for Anti-leukotriene Therapy.
Eur. J. Med. Chem. **2015**, *89*, 503-523.
- [204] A. Salem, A. Al-Samadi, V. Stegajev, H. Stark, R. Häyrinen-Immonen, M. Ainola, J. Hietanen, and Y. T. Konttinen. Histamine H₄ Receptor in Oral Lichen Planus.
Oral Dis. **2015**, *21*, 378-385.

- [205] K. Nikolic, D. Agbaba, and H. Stark.
Pharmacophore Modeling, Drug Design and Virtual Screening on Multi-Targeting
Procognitive Agents Approaching Histaminergic Pathways.
J. Taiwan. Inst. Chem. E. **2015**, 46, 15-29.
- [206] M. Feliszek, V. Speckmann, D. Schacht, M. von Lehe, H. Stark, and E. Schlicker.
A Search for Functional Histamine H₄ Receptors in the Human, Guinea-pig and Mouse
Brain.
Naunyn Schmiedeberg's Arch. Pharmacol. **2015**, 388, 11-17.
- [207] S. Kassel, J. S. Schwed, and H. Stark.
Dopamine D₃ Receptor Agonists as Pharmacological Tools.
Eur. Neuropsychopharmacol. **2015**, 25, 1480-1499.
- [208] S. Kaßel, J. Hagenow und H. Stark.
H₁-Antihistaminika – Aktuelle Aspekte einer alten Arzneistoffgruppe.
H₁ Antihistamines – Actual Aspects of an Old Class of Drugs]
Pharmakon **2015**, 2(2), 96-108.
- [209] K. Nikolic, L. Mavridis, O. M. Bautista-Aguilera, J. Marco-Contelles, H. Stark; M. do Carmo
Carreiras, I. Rossi, P. Massarelli, D. Agbaba, R. R. Ramsey, and J. B. O. Mitchell.
Predicting Targets of Multipotent Compounds against Neurological Diseases Using
Cheminformatic Methodology.
J. Comp. Aided Mol. Des. **2015**, 29, 183-198.
- [210] Y. Chen, J. Paavola, V. Stegaev, H. Stark, P. L. Chazot, J. G. Wen, and Y. T. Konttinen.
Activation of Histamine H₃ Receptor Decreased Cytoplasmatic Ca²⁺ Imaging during Electrical
Stimulation in the Skeletal Myotubes.
Eur. J. Pharmacol. **2015**, 754, 173-178.
- [211] S. Mommert, O. Dittrich-Breiholz, H. Stark, R. Gutzmer, and T. Werfel.
The Histamine H₄ Receptor Regulates Chemokine Production in Human Natural Killer Cells.
Int. Arch. Allergy Imm. **2015**, 166, 225-230.
- [212] D. D. Zhang, B. Linke, J. Suo, A. Zivkovic, Y. Schreiber, N. Ferreios, M. Henke, G.
Geisslinger, H. Stark, and K. Scholich.
Antinociceptive Effects of FTY720 during Trauma-induced Neuropathic Pain are Mediated by
Spinal S1P Receptors.
Biol. Chem. **2015**, 396, 783-794.
- [213] P. Panula, P. L. Chazot, M. Cowart, R. Gutzmer, R. Leurs, W. L.S. Liu, H. Stark, R. L.
Thurmond, and H. L. Haas.
International Union of Basic and Clinical Pharmacology. XCVIII. Histamine Receptors.
Pharmacol. Rev. **2015**, 67, 601-655.
- [214] D. Flesch, M. Gabler, A. Lill, R. Carrasco Gomez, R. Steri, G. Schneider, H. Stark, M.
Schubert-Zsilavecz, and D. Merk.
Fragmentation of GW4064 Led to the Discovery of Highly Potent Partial Farnesoid X
Receptor Agonist with Improved Drug-like Properties.
Bioorg. Med. Chem. **2015**, 23, 3490-3498.
- [215] J. Hagenow and H. Stark.
Histamine H₄ Receptor Antagonists: A New Approach for Tinnitus Treatment?
Rec. Pat. CNS Drug Disc. **2015**, 10, 6-9.

- [216] M.-C. Scherzberg, A. Kiehl, A. Zivkovic, H. Stark, J. Stein, R. Fürst, D. Steinhilber, and S. Ullrich-Rückert.
Structural Modification of Resveratrol Leads to Increased Anti-tumor Activity, but Causes Profound Changes in the Mode of Action.
Toxicol. Appl. Pharm. **2015**, 287, 67-76.
- [217] K. Sander, E. Galante, T. Gendron, E. Yiannaki, N. Patel, T. L. Kalber, A. Badar, M. Robson, S. P. Johnson, F. Bauer, S. Mairinger, J. Stanek, T. Wanek, C. Kuntner, T. Kottke, L. Weizel, D. Dickens, K. Erlandsson, B. F. Hutton, M. F. Lythgoe, H. Stark, O. Langer, M. Koepp, and E. Årstad.
Development of Fluorine-18 Labeled Metabolically Activated Tracers for Imaging of Drug Efflux Transporters with PET.
J. Med. Chem. **2015**, 58, 6058-6080.
- [218] F. Imeri, C. Wünsche, u.a. A. Zivkovic, H. Stark, J. Pfeilschifter, and A. Huwiler.
FTY720 and Two Novel Butterfly Derivatives Exert a General Anti-inflammatory Potential by Reducing Immune Cell Adhesion to Endothelial Cells Through Activation of S1P3 and Phosphatidylinositide 3'-kinase .
Naunyn Schmiedebergs Arch. Pharmacol. **2015**, in press.
- [219] M. D. Sanna, H. Stark, L. Lucarini, C. Ghelardini, E. Masini, and N. Galeotti.
Histamine H4 Receptor Activation Alleviates Neuropathic Pain through Differential Regulation of ERK, JNK and P38 MAPK Phosphorylation.
Pain **2015**, in press.
- [220] K. Kaminska, J. Ziembra, J. Ner, J. S. Schwed, D. Lazewska, M. Wiecek, T. Karcz, G. Latacz, K. Kuder, T. Kottke, M. Zygmunt, J. Sapa, J. Karolak-Wojciechowska, H. Stark, and K. Kiec-Kononowicz.
(2-Arylethenyl)-1,3,5-triazine-2-amines as Novel Histamine H₄ Receptor Ligands.
Eur. J. Med. Chem. **2015**, 103, 238-251.
- [221] C. Wünsche, A. Koch, R. Goldschmeding, A. Lill, H. Stark, D. Meyer zu Heringdorf, A. Huwiler, and J. Pfeilschifter.
Transforming Growth Factor β2 (TGF-β₂) Promotes Connective Tissue Growth Factor (CTGF) Formation in Human Mesangial Cells by Upregulation of Sphingosine 1-phosphate Receptor 5 (S1P₅).
J. Biol. Chem., submitted.
- [222] S. Butini, K. Nikolic, S. Kassel, H. Brückmann, S. Filipic, D. Agbaba, S. Gemma, S. Brogi, M. Brindisi, G. Campiani, and H. Stark.
Polypharmacology on Dopamine Receptor Ligands.
Prog. Neurobiol., submitted (26.03.2015).
- [223] K. Kuder, D. Lazewska, G. Latacz, J. S. Schwed, T. Karcz, H. Stark, J. Karolak-Wojciechowska, and K. Kiec-Kononowicz.
Chlorophenoxy Aminoalkyl Derivatives as Histamine H₃R Ligands.
Bioorg. Med. Chem., submitted (19.04.2015).
- [224] S. Woltersdorf, S. B. M. Ktreshmer, C. B. Rödl, D. Vogt, A.-K. Häfner, D. Steinhilber, and B. Hofmann.
Development of Novel Aminothiazole-comprising 5-Lipoxygenase Inhibitors.
Fut. Med. Chem. 2015, in preparation.
- [225] R. Capelo, C. Lehmann, K. Ahmad, R. Snodgrass, O. Diehl, N. Flamand, A. Weigert, H. Stark, D. Steinhilber, and A. S. Kahnt.
Cellular Analysis of the Histamine H₄ Receptor in Human Myeloid Cells.
Biochem. Pharmacol., submitted (15.09.2015).

- [226] B. Sadek and H. Stark.
Highlight Ligands at Histamine Receptor Subtypes.
Neuropsychopharmacol., 2015 in preparation.
- [227] F. Imeri, S. Schwalm, R. Lyck, A. Zivkovic, H. Stark, B. Engelhardt, J. Pfeilschifter, and A. Huwiler.
The Novel FTY720 Derivative ST-968 Reduces Disease Symptoms of Experimental Autoimmune-induced Encephalomyelitis in Mice Independent of Sphingosine Kinase 2 by Direct Enhancement of the Blood-Brain Barrier Function.
Br. J. Pharmacol., submitted.
- [228] J. M. Arencibia, W. Fröhner, M. Krupa, D. Pastor-Flores, P. Merker, T. Oellerich, S. Neimanis, C. Schmithals, V. Koberle, E. Süß, S. Zeuzem, H. Stark, A. Piiper, D. Odadzic, J. O. Schulze, and R. M. Biondi.
An Allosteric Inhibitor Scaffold Targeting the PIF-Pocket of Atypical PKCs.
in preparation.
- [229] A. Bahi, B. Sadek, and H. Stark.
The Dopamine D₃ Receptor Antagonist ST-198 on Locomotor Sensitization and Reinstatement of Extinguished Cocaine-Place Preference in Mice.
Physiol. Behav., in preparation.
- [230] G. Latacz, P. Kechagioglou, R. Papi, D. Lazewska, M. Wiecek, K. Kaminska, P. Wencel, T. Karcz, J. S. Schwed, H. Stark, D. A. Kyriakidis, and K. Kiec-Kononowicz.
The Synthesis of 1,3,5-Triazine Derivatives and JNJ777120 Analogues with Histamine H4 Receptor Affinity and Their Interaction with PTEN, HDC, and DAO Promoters.
in preparation.
- [231] K. Kuder, D. Lazewska, M. Kaleta, G. Latacz, T. Kottke, L. Weizel, J. S. Schwed, A. Olejarz, T. Karcz, K. Szczepanska, H. Stark, and K. Kiec-Kononowicz.
tert.-Amyl phenoxyaminoalkyl Derivatives as Histamine H₃R Ligands.
in preparation.
- [232] R. Faucard, A. Burban, C. Bayard, E. Davenas, H. Stark, W. Schunack, J.-M. Arrang, and V. Armand.
Highly Potent Ligands for the Histamine Site of the NMDA Receptor.
in preparation.
- [233] M. Schübler, T. Kottke, L. Weizel, and H. Stark.
New Benzthiazol-6-yl Ethers as Potent Dopamine D_{2/3} Receptor Ligands.
in preparation.
- [234] K. Leuner, S. Eckert, K. Isensee, S. Schwed, B. Valastro, C. Katzke, W. E. Müller, and H. Stark.
Dimebon Fragments for Neuroprotective Histamine H₃ Receptor Antagonists.
Nat. Chem. Biol., in preparation.

c) Patents

- [1] M. Garbarg, J.-M. Arrang, W. Schunack, R. Lipp, H. Stark, J.-M. Lecomte and J.-C. Schwartz, Nouveaux composés agonistes du récepteur H₃ de l'histamine à usage thérapeutique, compositions pharmaceutiques agissant comme agonistes dudit récepteur et procédé de préparation.
- a) French Patent, **FR 2 661 909 A1**, B1 (nat. reg. no. 90 05 776) (filing date: May 09, 1990; publ. date: November 15, 1991; date of disposition: August 14, 1997).
 - b) International Patent (e.g., United States, Canada, Japan, EU-countries), PCT **WO 91/17 146 A1** (PCT/FR91/00384) (filing date: May 09, 1990; publ. date: November 14, 1991).
 - c) United States of America, **US 5,342,960 A**, Azomethines Agonist Compounds of the Histamine H₃ Receptor for Therapeutic Use, Pharmaceutical Compositions Acting as Agonists of the Said Receptor and Preparation Process (date of patent: August 30, 1994).
 - d) European Patent, **EP 0 482 183 B1**, A3 (depot number: 9 191 0312.7, May 10, 1991) Histamine H₃-Receptor Agonist Compounds For Therapeutic Use, Pharmaceutical Compositions Acting as Agonists of Said Receptor and Method of Preparation (filing date: May 09, 1990; publ. date: April 29, 1992; date of disposition: July 30, 1997).
 - e) Canadian Patent, **CA 20 63 550 A1 C** (issued: Feb. 2, 2002).
 - f) Japanese Patent, **JP 06/501 241 T2** (related) (February 10, 1994).
 - g) Japanese Patent, **JP 30 94 384 B2** (appl. no. 509,563/1991) (issued: August 4, 2000).
 - g) Greek Patent, **GR 3024991 T** (January 1, 1998) (Sept. 10, 1997; 970402634).
 - h) Deutsches Patent, **DE 69 127 045 D1**, T2 (30. August 1994).
 - i) Spanish Patent, **ES 21 07 464 T3** (December 1, 1997).
 - j) Österreichisches Patent, **AT 0156 121 T** (15. August 1997).
 - k) Danish Patent, **DK 0482 183 T3** (Sept. 3, 1998).
- [2] J.-C. Schwartz, J.-M. Arrang, M. Garbarg, J.-M. Lecomte, C.R. Ganellin, A. Fkyerat, W. Tertiuk, W. Schunack, R. Lipp, H. Stark, and K. Purand, Antagonistes du récepteur H₃ de l'histamine à usage thérapeutique et le procédé de préparation. (abandoned July 15, 2008).
- a) French Patent, **FR 26 86 084 A1 / B1** (Demande de brevet d'invention français (no. FR 92-00 189) (filing date: January 10, 1992; publ. date: July 16, 1993; granted on December 22, 1995).
 - b) International Patent (United States, Canada, Japan, EU-countries), PCT **WO 93/14 070 A2 / A3**, Novel Imidazole Derivatives, Their Preparation and Their Therapeutic Applications (PCT/FR93/00015; filing date: January 08, 1993; publ. date: July 22, 1993).
 - c) United States of America, **US 5,559 113 A**, Imidazole Compounds and Their Therapeutic Applications (Method for inducing antagonist activity at H₃ histamine receptors) (patent application N°. SN 08/117 161: filing date: January 28, 1994; granted: September 24, 1996) (January 13, 1998);
United States of America, reissued **US RE37,303 E E1** (issued July 31, 2001).
 - d) Canadian Patent, **CA 21 05 867 A1 / C** (publ. date: July 11, 1993).
 - e) European Patent, **EP 05 97 088 B1, A3 (n° 93 91 44 82.0)** (related) (application No. 93 914 482.9; filing date: September 01, 1993; publ. date: May 05, 1994) (published: December 06, 2000).
 - f) Japanese Patents, **JP6506003 T** (July 7, 1994); **JP 06/506 003 T2** (512,191/1993) (related) (publ. date: July 07, 1994), **JP 38292259 B2** (publ. date: Oct. 4, 2006).
 - g) United States of America, Histamine H₃ Receptor Antagonists for Therapeutic Use and Their Method of Preparation, divisional patent application no. **08/452,121** (BET 95/389) (May 26, 1995; issued Sept. 24, 1996) (process for the preparation of compounds).

- h) United States of America, **US 5,708 171 A**, Imidazole Derivatives for Pharmaceutical Use (Medicament acting as an antagonist of the H₃ receptors of histamine) (divisional application N° 08/663 679, BET 96/669) (filing date: June 14, 1996; granted: January 13, 1998).
- i) Deutsches Patent, **DE 69 32 97 27 D1 / T2** (12. April 2001).
- j) Spanish Patent, **ES 212 54 270 T3** (Sept. 24, 1996).
- k) Danish Patent, **DK 597 088 T T3** (PT 597 088; Sept. 24, 1996) (April 9, 2001).
- l) Österreichisches Patent, **AT 197 951 T** (15. Dez. 2000).
- m) Portugal Patent, **PT 597088 T** (April 30, 2001).

- [3] Nouveaux dérivés de l'imidazole antagonistes et/ou agonistes du récepteur H₃ de l'histamine, leur préparation et leurs applications thérapeutiques.
- a) J.-C. Schwartz, J.-M. Arrang, M. Garbarg (maiden name: Lehmann), A. Quemener (maiden name. Rouleau), J.-M. Lecomte (maiden name: Rousseau), X. Ligneau, W. G. Schunack, H. Stark, K. Purand, A, Hüls, S. Reidemeister, S. Athmani, C. R. Ganellin, N. Pelloux-Leon, and W. Tertiuk, **French patent FR 2 732 017 A1 B1** (application no. FR 95 03267) (filing date: March 21, 1995; publ. date: Sept. 27, 1996; issued: September 22, 2000).
 - b) J.-C. Schwartz, J.-M. Arrang, M. Garbarg, A. Quemener, J.-M. Lecomte, X. Ligneau, W. Schunack, H. Stark, K. Purand, A, Hüls, S. Reidemeister, S. Athmani, C. R. Ganellin, N. Pelloux-Léon, W. Tertiuk, M. C. O. Krause, and B. Sadek, International Patent (United States, Canada, Japan, EU-countries), **PCT WO 96/29 315 A3**, Imidazole Derivatives as Histamine Receptor H₃ (Ant)Agonists (international appl. no.: PCT/FR 96/00432, January 1, 1997) (filing date: March 21, 1996; publ. date: Sept. 26, 1996).
 - c) European Patent, **EP 076 081 1 /71 B1, A1, A2, A3** (application no. 96/908 172.8) (March 21, 1997) (publ. date: 18 November 2009: B1 (Bulletin 2009/47)).
 - d) United States of America, **US 6,248,765 B1**, Imidazole Derivatives as Histamine Receptor H₃ (Ant)Agonists (June 19, 2001) (patent application no. 08/750,163 (filing date: Sept. 1, 1997; priority date: March 21, 1996)).
 - e) Canadian Patent, **CA 2.190.865 A1** (September 26, 1996).
 - f) Mexico, patent application No. **MX 9605 687** (publ. date: February 28, 1998).
 - g) Japanese Patent, **JP 10501001 T** (Appl. No. 8-528 146) (June 19, 1998).
 - f) Greek Patent, **GR 3035414 T T3** (May 31, 2001).
 - g) Österreichisches Patent, **AT449076 (T)** (application number AT19960908172T) (publ. date: December 15, 2009).
 - h) Danish Patent, **DK0760811 (T3)** (application number DK19960908172T) (publ. date: January 25, 2010).
 - i) Portuguese Patent, **PT 760811 (E)** (publ. date: February 10, 2010).
 - j) Spanish Patent, **ES 2334289 (T3)** (publ. date: March 8, 2010).
- [4] J.-C. Schwartz, J.-M. Arrang, M. Garbarg, J.-M. Lecomte, X. Ligneau, W. Schunack, H. Stark, C. R. Ganellin, F. Leurquin, and S. Elz.
Non-imidazole Aryloxy (or Arylthio) Alkylamines as Histamine H₃-Receptor Antagonists and Their Therapeutic Applications. Eur. Pat. Appl. **EP 0 978 512 A1** (appl. no. 98 401,944 8) (filing date: July 29, 1998; publ. date: Feb. 9, 2000).
- [5] J.-C. Schwartz, J.-M. Arrang, M. Garbarg, J.-M. Lecomte, X. Ligneau, W. Schunack, H. Stark, C. R. Ganellin, F. Leurquin, and S. Elz.
Non-imidazole Alkylamines as Histamine H₃-Receptor Ligands and Their Therapeutic Applications.

- a) European Patent, **EP 0 982 300** B1, A3 (Appl. no. 98 403,351 4 (filing date: Dec. 31, 1998; publ. date: A2: March 8, 2000) **04003944.8-2101**.
- b) International Patent, PCT **WO 00/06254** A3 (international appl. no.: PCT/EP99/05744) (filing date: July 29, 1999; date of publication: Feb. 10, 2000) (May 04, 2000).
- c) Australia, patent application **AU 55 11 999** A (date of publication : February 21, 2000).
- d) United States of America, patent **US 7,169,928** B2 (Publ.: Jan. 30, 2007); United States of America, patent **US 7169928** (Jan. 30, 2007), **US 2004 220 225** (date of publication: November 4, 2004), (No. **09/622.199** (filing date: May 31, 2001); **US 7138413** B1 (date of patent: Nov. 21, 2006).
- e) Canadian Patent, **CA 2.321.881** A1 (date of publication: February 10, 2000).
- f) Japanese Patent Application, **JP 2002521463** T (date of publication: July 16, 2002): Japanese Patent, **JP2010189441** (A) (publ. date: September 2, 2010).
- g) European Patent, **EP 1 100 503** B1 (Sept. 22, 2004), A2 (Appl. no. 1999941543) (date of publication: May 23, 2001) (issued: September 22, 2004).
- h) European Patent, **EP 1 428 820** A1,B1 (date of publication: June 16, 2004; publ.: May 17, 2006).
- i) Danish Patent, **DK 1100503** T, T3, Alkylaminer uden imidazol som histamine H3-receptorligander og deres terapeutiske anvendelser (October 18, 2004).
- j) Österreichisches Patent, **AT 276751** T (October 15, 2004), Therapeutische Verwendung als Histamin-H3-Rezeptorliganden von Alkylaminen, die kein Imidazol enthalten
- k) Deutsches Patent, **DE 69920472** T2, D, D1 (28. Oktober 2004) (Publ.: 6. Okt. 2005).
- l) Spanish Patent, **ES 2226423** T, T3 (March 16, 2005).
- m) Portuguese Patent, **PT 1100503** T, Alquilaminas nao-imidazolicas como ligados dos receptores H3 da histamina e suas aplicacoes terapeuticas (Publ.: January 31, 2005).
- n) Deutsches Patent, **DE 69931409** D (Publ.: 22. Juni 2006).
- o) Danish Patent, **DK 1428820** T, (Publ.: Aug. 28, 2006).
- p) Österreichisches Patent, **AT 326446** T, (Publ.: 15. Juni 2006).
- q) Spanish Patent, **ES 2260703** T T3 (Publ.: Nov. 1, 2006).
- r) Portuguese Patent, **PT 1428820** T (Publ.: Sept. 29, 2006).
- s) United States of America, patent **US 2006247223** A1 (Publ. : Nov. 2, 2006), **US 7910606** (B2) (Publ.: March 22, 2011), **US 2011281844** (A1) (Publ.: Nov. 17, 2011).
- t) European Patent, **EP 2 000 462** A2 (Publ.: December 10, 2008).

- [6] M. Raga, J. Sallares, M. Guerriero, A. Guglietta, J.-C. Schwartz, J.-M. Lecomte, W. Schunack, J.-M. Arrang, X. Ligneau, H. Stark, and C. R. Ganellin (Formerly: Ferrer International, S. A.; now: Bioprojet).
Monohydrochloride salt of 1-[3-[3-(4chlorophenyl)propoxy]propyl]-piperidine.
- a) International Patent, PCT **WO 2006084833** A1, (appl. no. 05 100 942.1-2101 (filing date: Feb. 10, 2005; dates of publication: August 17, 2006 and July 11, 2007).
 - b) European Patents, **EP 1690858** A1, B1 (filing date: Feb. 10, 2005; publ. date: August 16, 2006) and **EP 06708050.7** (publ. date: February 6, 2006), **EP 1846384** (publ.: July 23, 2008).
 - c) Argentinian Patent, **AR 054734** A1 (publ. date: July 11, 2007).
 - d) European Patent, **EP 1846384** A1, B1 (Appl. No. 2006708050; publ. date: October 24, 2007).
 - e) Canadian Patent, **CA 2597016** (A1, C) (publ. date: August 17, 2006; Jan. 15, 2013).
 - f) Uruguay Patent, **UY29369** (publ. date: May 31. 2006).
 - g) Korean Patent, **KR20070101381** (publ. date: October 16, 2007).
 - h) Österreichisches Patent, **AT 391716** T (publ. date: April 15, 2008).
 - i) Österreichisches Patent, **AT 402154** T (publ. date: August 15, 2008).
 - j) Chinese Patent, **CN 101155793** A (appl no.: 200680008857.1) (publ. date: April 2, 2008).
 - k) Japanese Patents, **JP 2007554541**, **JP 2008530050** and **JP5072604** (B2) (appl. date: August 8, 2007).

- l) United States Patent, **US2008221162** A1 (publ. date: September 11, 2008), **US8207197** B2 (date: June 26, 2012).
 - m) Croatia Patent, **HRP 20080446** T3 (publ. date: October 31, 2008).
 - n) Danish Patent, **DK 1846384** T3 (publ. date: November 17, 2008).
 - o) Slovenia Patent, **SI 1846384** T1 (publ. date: December 31, 2008).
 - p) Portuguese Patent, **PT1846384** (E) (publ. date : October 21, 2008).
 - q) Mexican Patent, **MX2007009574** (A) (publ. date : September 25, 2007).
 - r) Spanish Patent, **ES2309948** (T3) (publ. date: December 16, 2008).
 - s) United States Patent, **US2012289546** (publ. date: November 11, 2012).
 - t) United States Patent, **US8354430** (B2) (publ. date: January 15, 2013).
 - u) Taiwan Patent, **TWI393711** (B) (publ. date: April 21, 2013).
 - v) Cyprus Patent, **CY1108428** (T1) (publ. date: April 09, 2014).
 - w) Serbian Patent, **RS50624** (B) (publ. date: June 30, 2010).
- [7] J. Sallares, I. Petschen, X. Camps, W. Schunack, H. Stark, and M. Capet (Bioprojet (Ferrer International, S. A.)).
 Process for preparing 1-[3-[3-(4-chlorophenyl)propoxy]propyl]piperidine.
 (application withdrawn: March 27, 2009)
- a) European Patent, PCT **EP 1910323** A1 (EP 2006 063927, Appl. no. 067640805 and 05106263.6; filing date: July 08, 2005; dates of publication: July 05, 2006; April 16, 2008).
 - b) International Patent, PCT **WO 2007006708** A1 (filing date: July 5, 2006, publ. date: Jan. 18, 2007).
 - c) Argentinian Patent, **AR 054530** A1 (publ. date: June 27, 2007).
 - d) Taiwan Patent, **TWI382975** (B) (publ. date: Jan. 21, 2013, priority date: July 8, 2005).
- [8] H. Stark, J. M. Leppanen, B. C. Sasse, O. Saur, T. Kottke, and M. P. Hill.
 Medicaments (Preparation of 6-amino-4,5,6,7-tetrahydrobenzthiazole derivatives and related analogous as dopamine receptor agonists for treating Parkinson's disease).
- a) International Patent, PCT **WO 2009 056805** A1, (appl. no. WO2008GB03643), (publ. date: May 7, 2009).
 - b) United Kingdom Patent, **GB 20070021333** (priority date: October 31, 2007).
 - c) European Patent, PCT **EP 2220060** (A1) (publ. date: August 25, 2010).
 - d) United States Patent, **US2011046153** (A1) (publ. date: February 24, 2011), **US8389555** (B2) (publ. date: March 5, 2013).
- [9] H. Stark, J. M. Leppanen, B. C. Sasse, O. Saur, T. Kottke, and M. P. Hill.
 Medicaments (Preparation of 6-amino-4,5,6,7-tetrahydrobenzthiazole derivatives as dopamine receptor ligands).
- a) International Patent, PCT **WO 2009 056811** A3, (appl. no. WO2008GB03623) (Appl. No./Patent No. 08845853.4 – 2117 PCT/GB2008003623), (filing date: Oct. 10, 2008; publ. date: May 7, 2009).
 - b) **GB 20070021332** (priority date: October 31, 2007).
- [10] H. Stark, A. Zivkovic, A. Huwiler, and J. Pfeilschifter (Inventors and Applicants).
 Novel Sphingolipid Heterocyclic Compounds as Modulators of Sphingolipid Signaling and Uses Thereof.
- a) Europäische Patentanmeldung, **EP2505589** (A1) (EP Appl. 11160903.8) (April 1, 2011).

- b) Europäische Patentanmeldung, **EP2694519** (A1) (EP Appl. 2012 055980) (April 1, 2012),
(publ. date: Feb. 12, 2014).
- c) International Patent, PCT **WO 2012 131096** A1 (priority date: April 1, 2011; filing date: April 2, 2012; publication date: October 4, 2012).
- d) United States Patent Application, **US201400248** (A1) (April 10, 2014).
- e) Japanese patent, **JP2014509633** (April 21, 2014).

d) Short notes and non-peer reviewed articles

- [1] H. Stark.
Editorial Preface – Penetration of Blood-Brain Barrier.
Curr. Med. Chem. Centr. Nerv. Syst. Agents, **2002**, 2, 174.
(and design of Front Cover).
- [2] H. Stark, B. Schlegel, und W. Sippl.
Neues zum alten Histamin I. Ein weiteres Mitglied in der Rezeptorfamilie.
[News on the Old Histamine. I. A Widening of the Receptor Family.]
Pharm. unserer Zeit **2003**, 32, 92-93.
- [3] H. Stark.
Neues zum alten Histamin II. Ionenkanäle in Drosophila.
[News on the Old Histamine. II. Ion Channels in Drosophila.]
Pharm. unserer Zeit **2003**, 32, 93.
- [4] A. Kulm, J. Müller, T. Schatton und H. Stark.
Neuropathischer Schmerz – Klassifizierungen und Behandlungsoptionen.
Pharmazeutische Zeitung **2004**, 149, 3642-3651.
- [5] H. Stark.
Editorial: Dedication to H. Schönenberger and Thank to R. Hartmann.
Arch. Pharm. Pharm. Med. Chem. **2004**, 337, 207.
- [6] H. Stark.
Medizinische Chemie zur Beeinflussung von Neurotransmittern.
Medicinal Chemistry on Neurotransmitter Innervation.
Sonderheft zur Bunsentagung **2005**, pp. 101-103.
- [7] H. Stark.
Editorial: A New Face for Archiv der Pharmazie.
Arch. Pharm. Chem. Life Sci. **2005**, 338, 1.
- [8] H. Stark.
Editorial: Frontiers in GPCR Research.
Arch. Pharm. Chem. Life Sci. **2005**, 338, 207.
- [9] S. Gentsch, T. Dingermann und H. Stark.
Auswahlgespräche für Studienbewerber Pharmazie.
Deutsche Apotheker Zeitung **2005**, 72(35), 4707-4709.
- [10] H. Stark.
Droht eine Influenza-Pandemie?
Deutsche Apotheker Zeitung **2005**, 80(44), 5878-5880.
- [11] T. Kottke und H. Stark.
Komplexe Regulationen bei Dopamin-D₂-Rezeptoren.
[Complex Regulation on Dopamine D₂ Receptors].
Pharm. unserer Zeit **2006**, 36, 9-11.
- [12] H. Stark.
Bildung und Zukunft.
Spektrum, Landesapothekerverband Niedersachsen e.V., **2006**, 1/06, 20.
- [13] H. Stark.
Retinazellen gegen M. Parkinson.
[Retinal Cells against Parkinson Disease].
Pharm. unserer Zeit **2006**, 35(3), 189.

- [14] H. Stark.
Kaffee gegen M. Parkinson?
[Coffee against Parkinson Disease?]
Pharm. unserer Zeit **2006**, 35(3), 188.
- [15] H. Stark.
Morbus Parkinson – Bewährte Therapien und neue Perspektiven.
Pharmazeutische Zeitung **2006**, 151(21), 1976-1984.
- [16] H. Stark.
Editorial: Impact and other Improvements.
Arch. Pharm. Chem. Life Sci. **2006**, 339, 345.
- [17] O. Saur und H. Stark.
Neuroprotektives B2 verstärkt Ablagerung fehlgefalteter Proteine bei C. Huntington und M. Parkinson.
Pharm. unserer Zeit **2006**, 35(6), 474-475.
- [18] J. M. Stein, M. Schubert-Zsilavec, D. Steinhilber, H. Stark, und O. Werz.
Wie sekundäre Pflanzeninhaltsstoffe uns vor Krankheiten schützen – Von molekularen Wirkmechanismen zu neuen Medikamenten.
Forschung Frankfurt **2006**, 4, 32-38.
- [19] U. Holzgrabe, M. Schubert-Zsilavec, K. Mohr, H. Stark, und T. Dingermann.
„Pillenwarnung“ der AOK-Hessen.
Stellungnahmen der DPhG (www.dphg.de/verlautbarungen/) (1.Dez. 2006),
Deutsche Apotheker Zeitung **2006**, 36, 5220 u.a.
- [20] A. Link and H. Stark.
Editorial: Designs that Enrich Lives.
Arch. Pharm. Chem. Life Sci. **2007**, 340, 509-510.
- [21] H. Stark, M. Amon, and M. Bolte.
1-(3-{4-[((2,4-Dinitroanilino)methyl]phenoxy}propyl)piperidinium chloride.
Acta Cryst. **2007**, E63, o4074.
- [22] H. Stark.
Histamine Receptors.
Biotrend Review (Wangen/Austria) No. 1/11-2007.
- [23] J. Black, R. Leurs, H. Stark, and G. Sturman.
Honorary Membership of the European Histamine Research Society (EHRS).
Inflamm. Res. **2008**, 57 (Suppl. 1), S03-S04.
- [24] H. Stark.
Editorial: PSJ and DPhG - Pharmaceutical Societies of Japan and Germany.
Arch. Pharm. Chem. Life Sci. **2008**, 341, 521.
- [25] E. Wenzel und H. Stark.
Cocain-Bindungsstelle am Dopamintransporter geklärt.
Pharm. unserer Zeit **2008**, 37, 444.
- [26] N. Bakthiari und H. Stark.
GDNF erhält catecholaminerge Neurone.
Pharm. unserer Zeit **2008**, 37, 445-446.
- [27] K. Sander und H. Stark.
Die Clobutinol-Story.
Pharm. unserer Zeit **2008**, 37, 466.

- [28] H. Stark.
Medicinal Chemistry on Membrane Receptors.
Sonderheft Goethe-Universität – FB14, **2009**, 88-90.
- [29] K. Sander, A. Zivkovic, und H. Stark.
Internationaler COST-Aktion-Workshop.
Pharmazeutische Zeitung **2009**, 44, 4177-4178.
- [30] K. Sander, A. Zivkovic, und H. Stark.
Internationales Symposium über H₄-Rezeptoren.
Deutsche Apotheker Zeitung **2009**, 149, 5034-5035.
- [31] K. Sander, A. Zivkovic, und H. Stark.
Histamine und ihre Rezeptoren – Internationaler COST-Aktion-Workshop in Frankfurt.
UniCampus – Goethe-Universität **2009**, 8, 12+14 (16. Dezember 2009).
- [32] A. Link, M. Schubert-Zsilavec, H. Stark und M. Stein.
DPhG und Japan – Wissenschaft lebt vom internationalen Austausch.
Pharmazeutische Zeitung **2010**, 155 (17), 106-107.
Deutsche Apotheker Zeitung **2010**, 150 (17), 1948-1949.
Pharmazie in unserer Zeit **2010**, in Vorbereitung.
DPhG-Verlautbarung http://www.dphg.de/read_news/?detail=107
- [33] H. Stark.
Tinnitus - Ich höre was, was Du nicht hörst.
Pharmazeutische Zeitung **2010**, 155, 4564-4573.
- [34] H. Stark.
Antihistaminika - Wach durch die Allergiesaison.
Pharmazeutische Zeitung **2011**, 156, 1130-1131.
- [35] H. Stark.
Koryphäe der Biochemie.
UniReport **2011**, 44(3), 4.
- [36] A.Lill, A. Zivkovic und H. Stark.
Multiple Sklerose – Fortschritt durch perorale Therapien.
Pharmazeutische Zeitung **2011**, 156 (24), 2120-2127.
- [37] K. Sander und H. Stark.
Arzneistoffforschung – Neue Generationen von Antihistaminika.
Pharmazeutische Zeitung **2011**, 156 (32), 2750 - 2759.
- [38] A.Lill und H. Stark.
Multiple Sklerose – Neuer Therapieansatz mit Fingolimod.
PZ Prisma **2011**, 18, 200-202.
- [39] H. Stark.
Walter Schunack (1935 – 2011).
Inflamm. Res. **2011**, 60 (Suppl. 2), S326.
- [40] D. Vogt und H. Stark.
Fingolimod: Novartis untersucht Todesfall (Meldung).
Pharmazeutische Zeitung **2011**, 156 (51), 4704 (30).

- [41] A. Lill und H. Stark.
Sphingolipide – Fettähnliche Botenstoffe mit großer Wirkung.
PZ Prisma **2012**, 19, 17-27.
- [42] H. Stark.
Bewertung - PPI in der Selbstmedikation.
Pharmazeutische Zeitung **2012**, 157 (3), 180-181.
- [43] H. Stark und J. Stark-Kreul.
Ich höre was, was Du nicht hörst – Tinnitus: Das Pfeifen im Ohr.
Stadtspiegel-Exklusiv Herten/Marl 13. Oktober **2012**, p.10.
- [44] H. Stark.
Preface
Histamine H₄ receptor: A novel drug target for immunoregulation and inflammation. (Editor H. Stark, eBook – open access) Versita, London/UK, **2013**, pp. 3.
ISBN: 978-83-7656-056-4
- [45] D. Vogt und H. Stark.
Geheimnisvolle Sphingolipide – Komplexes Netzwerk wichtiger Botenstoffe.
G.I.T.-Labor-Fachzeitschrift **2014**, 58(2), 47-49.
- [46] T. Dingermann und H. Stark.
Editorial: Zappelphilipp ist nicht ADHS.
Pharmakon **2014**, 2,1.
- [47] H. Stark
IQWiG vergibt Negativdossier über Lisdexamfetamin.
Pharmakon **2014**, 4, 49.
- [48] H. Stark und D. Vogt.
Pharmakotherapie der ADHS.
Pharmazeutische Zeitung **2014**, 159 (3), 97.
- [49] H. Stark.
PFT-Belastung muss man ernst nehmen.
Westdeutsche Zeitung, 15. Februar 2014, p. 18 (Gastkommentar).
- [50] H. Stark.
Next Steps in Advancing Publication.
Arch. Pharm. Chem. Life Sci. **2015**, 348, 1.

e) Lectures / Poster contributions

1990

- [1] E. Poli, G. Coruzzi, G. Bertaccini, and H. Stark.
Histamine H₃ Receptors in the Guinea Pig Ileum.
XIXth Meeting of the European Histamine Research Society (EHRS), Kuopio/Finnland,
Poster (16.-20. Mai 1990).
- [2] H. Stark, R. Lipp, W. Schunack, J.-M. Arrang, N. Defontaine, and J.-C. Schwartz.
Structural Variations Outgoing from N^{α} -Acylated Histamine Derivatives and Their Influence
on H₃ Antagonistic Activity.
Histamine Satellite Symposium of the XIth International Congress of Pharmacology of
IUPHAR, Noordwijkerhout/Niederlande, PA 39 Poster (6.-8. Juli 1990).
- [3] H. Stark, R. Lipp, W. Schunack, J.-M. Arrang, N. Defontaine und J.-C. Schwartz.
Synthese und Aktivität neuer Histamin-H₃-Antagonisten.
Deutsche Pharmazeutische Gesellschaft, Berlin, PA 19 Poster (8.-12. September 1990);
Arch. Pharm. (Weinheim) **1990**, 323 (9), 729.
- [4] J. Kleine-Tebbe, M. Bolz, J. Schramm, J. H. Gagné, C. Josties, R. Lipp, A. Friese, H. Stark,
V. Zingel, A. Buschauer, W. Schunack, and G. Kunkel.
Influence of Histamine H₁-, H₂-, H₃- (Ant)Agonist on IgE-Mediated Histamine Release from
Human Basophils.
International Allergy-Congress, Poster, München (Oktober 1990).

1991

- [5] H. Stark, R. Lipp, W. Schunack, J.-M. Arrang, M. Garbarg, and J.-C. Schwartz.
H₃-Activity of Alkylated Histamine Derivatives.
XXth Meeting of the European Histamine Research Society (EHRS), Marburg, Abs. 119,
plenary Poster (8.-12. Mai 1991).
- [6] H. Stark, R. Lipp, W. Schunack, J.-M. Arrang, N. Defontaine, and J.-C. Schwartz.
Pharmacochemistry and Histamine H₃-Activity of Alkylhistamines.
United Congress of French and German Pharmaceutical Societies, Strasbourg/Frankreich,
P110 Poster (19.-22. September 1991);
Arch. Pharm. (Weinheim) **1991**, 324 (9), 739.

1992

- [7] H. Stark und W. Schunack.
Struktur-Wirkungsbeziehungen und therapeutische Möglichkeiten von Histamin-H₃-
Antagonisten.
8th Symposium "Potentielle Arzneistoffe" und 8th Hallesches Sommerkolloquium
"Entzündungen", Halle (Saale), Abs. p. 29 (11.-13. Juni 1992).
- [8] H. Stark, J.-M. Arrang, M. Garbarg, A. Rouleau, J.-M. Lecomte, R. Lipp, J.-C. Schwartz, and
W. Schunack.
Prodrugs of Histamine H₃-Agonists for Improved Drug Penetration through Blood-Brain
Barrier.
XIth International Symposium on Medicinal Chemistry, Basel/Schweiz, Poster (P-063 B)
(*poster prize*) (13.-17. September 1992).
- [9] H. Stark, J.-M. Arrang, M. Garbarg, A. Rouleau, J.-M. Lecomte, R. Lipp, J.-C. Schwartz, and
W. Schunack.
Prodrug Approach for Histamine H₃-Agonists.
1st European Congress of Pharmaceutical Sciences, Amsterdam/Niederlande, Poster (7.-9.
Oktober 1992).

1993

- [10] H. Stark.
Liganden des Histamin-H₃- und des Dopamin-D₃-Rezeptors.
Freie Universität Berlin, Berlin (19. Februar 1993).
- [11] M. Garbarg, A. Rouleau, V. Dimitriadou, J.-C. Schwartz, H. Stark, W. Schunack, G.F.J. Newlands, and H.R.P. Miller.
Histamine Neurons Regulated by New H₃-Receptor Agonists and Mast Cells Identified by Specific Proteases.
XXIInd Meeting of the European Histamine Research Society, Köln, Abs. p 20 (19.-22. Mai 1993) (Koautor).
- [12] H. Stark, R. Lipp, J.-M. Arrang, M. Garbarg, A. Rouleau, J.-C. Schwartz, and W. Schunack.
New Histamine H₃-Agonistic Compounds Penetrating Into CNS.
XXIInd Meeting of the European Histamine Research Society, Köln, Abs. p 141, plenary poster (19.-22. Mai 1993).
- [13] H. Stark.
Development of Novel Leads for Histamine H₃-Receptor Antagonists.
BIOMED I-Meeting, Berlin (3. September 1993).
- [14] H. Stark und W. Schunack.
Neue Leitstrukturen für potente Histamin-H₃-Antagonisten.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft, Saarbrücken, DA 13 plenary poster (22.-25. September 1993);
Arch. Pharm. (Weinheim) **1993**, 326 (9), 587.
- [15] M. Krause, H. Stark, W. Schunack, M. Garbarg, A. Rouleau und J.-C. Schwartz.
Novel Prodrugs of Histamine H₃-Receptor Agonists.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft, Saarbrücken, P 35 Poster (22.-25. September 1993);
Arch. Pharm. (Weinheim) **1993**, 326 (9), 666.
- [16] K. Purand, H. Stark, W. Schunack, J.-M. Arrang, M. Garbarg, X. Ligneau, A. Rouleau und J.-C. Schwartz.
Synthese und Struktur-Wirkungsbeziehungen neuer Antagonisten des Histamin-H₃-Rezeptors.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft, Saarbrücken, P 36 Poster (22.-25. September 1993);
Arch. Pharm. (Weinheim) **1993**, 326 (9), 667.
- [17] R. Seifert, A. Hagelüken, L. Grünbaum, B. Nürnberg, C. Leschke, H. Stark und W. Schunack.
2-Substituted Histamine Derivatives Directly Activate Pertussis Toxin-Sensitive G-Proteins.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft, Saarbrücken, P 74 Poster (22.-25. September 1993);
Arch. Pharm. (Weinheim) **1993**, 326 (9), 705.

1994

- [18] E. Schlicker, M. Kathmann, H. Stark, and W. Schunack.
Affinities and Potencies at H₃ Receptors of Compounds Differing from Histamine in the Side Chain.
35. Frühjahrstagung der Deutschen Gesellschaft für experimentelle und klinische Pharmakologie und Toxikologie, Mainz (15.-17. März 1994) (Koautor);
Naunyn-Schmiedeberg's Arch. Pharmacol. **1994**, 349 Suppl., R 96-381.

- [19] H. Detert, L. Grünbaum, A. Hagelüken, C. Leschke, R. Seifert, H. Stark, G. Schultz und W. Schunack.
Rezeptor-unabhängige G-Protein-Aktivierung durch substituierte Histaminderivate.
13. Vortragstagung "Molekulare Mechanismen der Signaltransduktion" Gesellschaft Deutscher Chemiker, Fachgruppe Biochemie, Darmstadt, P-IV-1 Poster (16.-18. März 1994).
- [20] H. Stark.
Structure-Activity Relationships of Carbamates with Histamine H₃-Receptor Antagonist Activity.
BIOMED I-Meeting, Parma/Italien (24.-25. März 1994).
- [21] A. Hüls, K. Purand, H. Stark, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
A New Class of Potent Histamine H₃-Receptor Antagonists.
XXIIIrd Annual Meeting of the European Histamine Research Society, Budapest/Ungarn, Abs. p. 120 Poster (18.-21. Mai 1994).
- [22] K. Purand, H. Stark, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
New Potent Antagonists of the Histamine H₃-Receptor.
XXIIIrd Annual Meeting of the European Histamine Research Society, Budapest/Ungarn, Abs. p. 118 Poster (18.-21. Mai 1994).
- [23] W. Schunack, H. Stark, K. Purand, A. Hüls, X. Ligneau, M. Garbarg, and J.-C. Schwartz.
Highly Selective Histamine H₃-Receptor Antagonistst.
XXIIIrd Annual Meeting of the European Histamine Research Society, Budapest/Ungarn, Abs. p. 50 (18.-21. Mai 1994) (Koautor).
- [24] M. Krause, H. Stark, P. Luger, M. Garbarg, A. Rouleau, J.-C. Schwartz, and W. Schunack.
Targeted Drug Delivery of (R)-α-Methylhistamine.
XXIIIrd Annual Meeting of the European Histamine Research Society, Budapest/Ungarn, Abs. p. 119 Poster (*poster prize*), (18.-21. Mai 1994).
- [25] H. Stark, K. Purand, A. Hüls, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Novel Highly Active Histamine H₃-Receptor Antagonists.
New Perspectives in Histamine Research, Satellite Symposium of the XIIth International Congress of Pharmacology, Elkhorn/Winnipeg-Mannitoba/Kanada (20.-24. Juli 1994).
- [26] M. Krause, H. Stark, M. Garbarg, A. Rouleau, J.-C. Schwartz, and W. Schunack.
New Azomethine Pro-Drugs of (R)-α-Methylhistamine.
New Perspectives in Histamine Research, Satellite Symposium of the XIIth International Congress of Pharmacology, Elkhorn/Winnipeg-Mannitoba/Kanada (20.-24. Juli 1994) (Koautor).
- [27] E. Schlicker, M. Kathmann, H. Stark, and W. Schunack.
Affinities and Potencies at H₃ Receptors of Compounds Differing from Histamine in the Side Chain.
New Perspectives in Histamine Research, Satellite Symposium of the XIIth International Congress of Pharmacology, Elkhorn/Winnipeg-Mannitoba/Kanada (20.-24. Juli 1994) (Koautor).
- [28] H. Stark, M. Krause, A. Rouleau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
New Pro-Drugs of the Histamine H₃-Agonist (R)-α-Methylhistamine for Improved Pharmacokinetic Properties.
XIIth International Congress of Pharmacology (IUPHAR), Montréal-Québec/Kanada, Poster P4.1.37 (24.-29. Juli 1994);
Can. J. Physiol. Pharmacol. **1994**, 72 (Suppl. 1), 402.

- [29] M. Garbarg, X. Ligneau, M.L. Vizuete, G. Diaz, J.-C. Schwartz, K. Purand, H. Stark, and W. Schunack.
Labelling of Histamine H₃-Receptors with a New [¹²⁵I]Iodinated Antagonist.
XIIth International Congress of Pharmacology (IUPHAR), Montréal-Québec/Kanada, Poster P13.14.3 (24.-29. Juli 1994);
Can. J. Physiol. Pharmacol. **1994**, 72 (Suppl. 1), 402.
- [30] W. Schunack, K. Purand, A. Hüls, H. Stark, X. Ligneau, M. Garbarg, and J.-C. Schwartz.
Histamine H₃-Antagonists with High Potency and Selectivity.
XIIth International Congress of Pharmacology (IUPHAR), Montréal-Québec/Kanada, Poster P13.14.1 (24.-29. Juli 1994);
Can. J. Physiol. Pharmacol. **1994**, 72 (Suppl. 1), 402.
- [31] W. Schunack, and H. Stark.
Histamine H₃-Receptor Agonists, Antagonists and Radioligands.
First International Meeting on Pharmacy & Pharmaceuticals Sciences, Marmara/Türkei (4.-9. September 1994) (Koautor).
Journal of Pharmacy of University of Marmara **1994**, 10 (Suppl.), 35.
- [32] H. Stark, K. Purand, A. Hüls, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Iodoproxyfan and Related Compounds: A New Class of Highly Potent and Selective Histamine H₃-Receptor Antagonists.
XIIIth International Symposium on Medicinal Chemistry, Paris/Frankreich (19.-23. September 1994).
- [33] A. Hüls, K. Purand, H. Stark, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Ethers as Promising New Histamine H₃-Receptor Antagonists.
XIIIth International Symposium on Medicinal Chemistry, Paris/Frankreich, Poster P134 (19.-23. September 1994).
- [34] M. Krause, H. Stark, M. Garbarg, A. Rouleau, J.-C. Schwartz, and W. Schunack.
Novel Prodrugs for Brain Targeting of (R)- α -Methylhistamine, a Potent Histamine H₃-Receptor Agonist.
XIIIth International Symposium on Medicinal Chemistry, Paris/Frankreich, Poster P330 (19.-23. September 1994).
- [35] H. Stark, K. Purand, A. Hüls, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Development of a [¹²⁵I]Labelled Histamine H₃-Receptor Antagonist.
2nd European Congress of Pharmaceutical Sciences (EUFEPS), Berlin, free communications 22 (29. September - 1. Oktober 1994);
Eur. J. Pharm. Sci. **1994**, 2 (1/2), 106-FC22.
- [36] M. Krause, H. Stark, P. Luger, M. Garbarg, A. Rouleau, J.-C. Schwartz, and W. Schunack.
CNS Delivery of a Potent Histamine H₃-Agonist via Prodrugs.
2nd European Congress of Pharmaceutical Sciences (EUFEPS), Berlin, Poster 83 (29. September - 1. Oktober 1994);
Eur. J. Pharm. Sci. **1994**, 2 (1/2), 139-P83.
- [37] A. Hüls, K. Purand, H. Stark, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Novel Potent Histamine H₃-Receptor Antagonists.
2nd European Congress of Pharmaceutical Sciences (EUFEPS), Berlin, Poster 84 (29. September - 1. Oktober 1994);
Eur. J. Pharm. Sci. **1994**, 2 (1/2), 139-P84.
- [38] K. Purand, H. Stark, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Highly Potent and Selective Histamine H₃-Receptor Antagonists.
2nd European Congress of Pharmaceutical Sciences (EUFEPS), Berlin, Poster 85 (29.

- September - 1. Oktober 1994);
Eur. J. Pharm. Sci. **1994**, 2 (1/2), 140-P85.
- [39] M. Kathmann, E. Schlicker, S. Reidemeister, H. Stark, and W. Schunack.
 Novel Histamine H₃ Receptor Antagonists: Affinities in an H₃ Receptor Binding Assay and Potencies in Two Functional H₃ Receptor Models.
 2nd European Congress of Pharmaceutical Sciences (EUFEPS), Berlin, Poster 86 (29. September - 1. Oktober 1994);
Eur. J. Pharm. Sci. **1994**, 2 (1/2), 140-P86.
- 1995**
- [40] H. Stark.
 Conception for the Design of Dopamine Receptor Ligands.
 BIOMED II-Preparation Meeting, Strasbourg/Frankreich (28. April 1995).
- [41] H. Stark, M. Krause, J.-M. Arrang, X. Ligneau, J.-C. Schwartz, and W. Schunack.
 Di- and Trisubstituted Guanidine Derivatives as Potent Antagonists for Histamine H₃-Receptors.
 XXIVth Annual Meeting of the European Histamine Research Society (EHRS), Abstract 79, Moskau/Russland (20.-25. Mai 1995).
- [42] M. Krause, H. Stark, M. Garbarg, A. Rouleau, J.-C. Schwartz, and W. Schunack.
 Design and Pharmacokinetic Profile of New Azomethine Prodrugs of (R)- α -Methylhistamine, an H₃-Receptor Agonist.
 XXIVth Annual Meeting of the European Histamine Research Society (EHRS), Abstract 43, Moskau/Russland (20.-25. Mai 1995) (Koautor).
- [43] K. Purand, H. Stark, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
[¹²⁵I]Iodoproxyfan, a New Highly Potent and Selective Radioligand for Histamine H₃-Receptors.
 XXIVth Annual Meeting of the European Histamine Research Society (EHRS), Abstract 70, Moskau/Russland (20.-25. Mai 1995) (Koautor).
- [44] H. Stark.
 Progress in the Development of New Radioligands and Potential Drugs for Histamine H₃-Receptors.
 BIOMED I-Meeting, Paris/Frankreich (29.-30. Juni 1995).
- [45] H. Stark, M. Krause, A. Rouleau, P. Luger, M. Garbarg, J.-C. Schwartz, and W. Schunack.
 Azomethine Prodrugs of the Histamine H₃-Receptor Agonist (R)- α -Methylhistamine for Therapeutic Use.
 10th Camerino-Noordwijkerhout Symposium, Perspectives in Receptor Research, Camerino/Italien, SC 8, p. 96 (10.-14. September 1995).
- [46] H. Stark, M. Krause, A. Rouleau, P. Luger, M. Garbarg, J.-C. Schwartz und W. Schunack.
 Azomethin-Prodrugs des potenzen und selektiven Histamin-H₃-Rezeptoragonisten (R)- α -Methylhistamin.
 Jahrestagung der Deutschen Pharmazeutischen Gesellschaft (DPhG), Jena, DV 17, p. 49 (20.-24. September 1995).
- [47] H. Stark und C. Leschke.
 World Wide Web: Informationswege für die Pharmazie auf dem Internet.
 Jahrestagung der Deutschen Pharmazeutischen Gesellschaft (DPhG), Jena, Poster PV 59, p. 178 (20.-24. September 1995).
- [48] K. Kiec-Kononowicsz, X. Ligneau, H. Stark, M. Cegla, J.-C. Schwartz, and W. Schunac.
 Search for Histamine H₃ Receptor Antagonists.
 Meeting of the Chemical Society of Poland, Lublin/Polen, Poster (25.-29. September 1995).

1996

- [49] H. Stark.
Daten-Autobahn oder Irrgarten? Möglichkeiten und Wege im Internet.
Frei Universität Berlin, Berlin (10. Januar 1996).
- [50] I. Marr, M. Kathmann, H. Bitschnau, E. Schlicker, S. Reidemeister, H. Stark, and W. Schunack.
Potencies of Compounds Chemically Related to Iodoproxyfan at Histamine H₃ Receptors in Mouse Brain Cortex and Guinea-Pig Ileum: Evidence for H₃ Receptor Heterogeneity?
37. Frühjahrstagung der Deutschen Gesellschaft für experimentelle und klinische Pharmakologie und Toxikologie, Mainz (12.-14. März 1996) (Koautor).
Naunyn-Schmiedeberg's Arch. Pharmacol. **1996**, 351 Suppl., R 89-327.
- [51] H. Stark.
Possible ¹⁴C-Labeling of FUB 359 for Pharmacokinetic Studies.
BIOMED II-Preparation Meeting, Paris/Frankreich (5. Mai 1996).
- [52] A. Hüls, K. Purand, H. Stark, Sadek, B., X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Diphenylmethyl Ether Derivatives with Combined H₃-H₁-Receptor Antagonist Activity,
25th Annual Meeting of the European Histamine Research Society (EHRS),
Antwerpen/Belgien, Poster, p. 50 -2.14 (22.-25. Mai 1996).
- [53] K. Kiec-Kononowicz, S. Reidemeister, M. Motyl, H. Stark, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Aliphatic Substituted Carbamates with Improved Histamine H₃-Receptor Antagonist *In Vivo* Activity,
25th Annual Meeting of the European Histamine Research Society (EHRS),
Antwerpen/Belgien, Poster, p. 51 -2.16 (22.-25. Mai 1996).
- [54] H. Stark.
Structural Requirements for Dopamine D₃-Receptor Ligands,
BIOMED II-Preparation Meeting, Paris/Frankreich (28. Mai 1996).
- [55] W. Schunack, M. Krause, H. Stark, A. Rouleau, M. Garbarg, X. Ligneau, C. Mantion, P. Lavie, J.-M. Lecomte, and J.-C. Schwartz.
Recent Advances on Prodrug Developments in the Field of Histamine H₃-Receptor Agonists,
XIVth International Symposium on Medicinal Chemistry (ISMC), Maastricht/Niederlande,
Poster P-2.33 (8.-12. September 1996).
- [56] K. Kiec-Kononowicz, S. Reidemeister, M. Motyl, H. Stark, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Poszukiwanie antagonistów receptorów H₃-histaminowych. Alifatyczne uretany.
Polish Conference on the Directions of Drug Research, Krakau/Polen, Poster (12.-13. September 1996).
- [57] H. Stark, M. Krause, Rouleau, A., M. Garbarg, X. Ligneau, C. Mantion, P. Lavie, J.-M. Lecomte, J.-C. Schwartz, and W. Schunack.
Prodrug Developments on Histamine H₃-Receptor Agonists,
3rd European Congress of Pharmaceutical Sciences (EUFEPS), Edinburgh/Großbritannien,
Poster (15.-17. September 1996).
Eur. J. Pharm. Sci. **1996**, 4 (Suppl.), 117 -P1.079.
- [58] H. Stark, K. Kiec-Kononowicz, S. Reidemeister, M. Motyl, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
N-Alkyl Carbamates as Potent und Selective Histamine H₃-Receptor Antagonists,
3rd European Congress of Pharmaceutical Sciences (EUFEPS), Edinburgh/Großbritannien,
lecture (15.-17. September 1996).
Eur. J. Pharm. Sci. **1996**, 4 (Suppl.), S79 -IL08.4.

- [59] W. Schunack, A. Hüls, K. Purand, X. Ligneau, M. Garbarg, J.-M. Arrang, J.-C. Schwartz, and H. Stark.
Benzhydryl Ethers Possessing Combined Histamine H₃-/H₁-Receptor Antagonist Activity, 3rd European Congress of Pharmaceutical Sciences (EUFEPS), Edinburgh/Großbritannien, Poster (15.-17. September 1996).
Eur. J. Pharm. Sci. **1996**, 4 (Suppl.), 117 -P1.080.
- [60] K. Kieć-Kononowicz, M. Motyl, H. Stark, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Poszukiwanie antagonistów receptorów H₃-histaminowych. Alifatyczne uretany.
Annual Scientific Congress of the Polish Chemical Society, Poznań/Polen, Poster (23.-26. September 1996) (Koautor).
- [61] K. Kieć-Kononowicz, S. Reidemeister, M. Motyl, H. Stark, X. Ligneau, M. Garbarg, J.-C. Schwartz, and W. Schunack.
Search for Histamine H₃-Receptor Antagonists.
Polish Academy of Science and VIIth Conference of Polish Histamine Research Society, Ustron/Polen (28.-30. November 1996) (Koautor), Abstract-book 1.
- 1997**
- [62] H. Stark, S. Perachon, P. Sokoloff und J.-C. Schwartz.
Pramipexol-Abkömmlinge als neue Dopamin-D₃-Rezeptorliganden.
Deutsche Pharmazeutische Gesellschaft: Fachgruppentagung Pharmazeutische Chemie, Würzburg (10.-12. März 1997) Poster 9.
Arch. Pharm. Pharm. Med. Chem. **1997**, 331 (Suppl. 1), 9 -P9.
- [63] K. Gaedt, H. Stark und H.-D. Höltje.
Entwicklung eines D₃-Agonisten Bindungsstellen-Modells: Eine Molecular Modelling Studie.
9. Frühjahrstagung Deutsche Pharmazeutische Gesellschaft-Doktorandentagung, Würzburg (13.-16. März 1997) (Koautor), V27.
Arch. Pharm. Pharm. Med. Chem. **1997**, 331 (Suppl. 1), 22 -V27.
- [64] K. Onodera, S. Miyazaki, M. Imaizumi, A. Yamatodani, H. Stark, and W. Schunack.
Effects of FUB 181, a Histamine H₃-Receptor Antagonists, on a Scopolamine-induced Amnesia in the Elevated Plus-Maze Test and on Brain Neurotransmitter Levels in Mice.
Annual Meeting of the Japanese Pharmacological Society 1997, Oishi/Japan. (22.-25. März 1997) (Poster).
- [65] H. Stark, A. Hüls, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
Search for Novel Leads for Histamine H₃ Receptor Antagonists: Oxygen-containing Derivatives.
1st Drug Optimization via Retrometabolism Conference, Amelia Island/Florida/U.S.A. (May 6-9, 1997).
- [66] H. Stark, K. Purand, A. Hüls, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
ω-(Aryl)alkyl Ether Derivatives as Novel Potent and Selective Histamine H₃-Receptor Antagonists.
11th Noordwijkerhout-Camerino Symposium „Trends in Drug Research”, Noordwijkerhout/Niederlande, Poster (11.-15. Mai 1997), P20.
- [67] H. Stark, S. Perachon, P. Sokoloff, and J.-C. Schwartz.
Ligands for the Dopamine D₃-Receptor Related to Pramipexole.
11th Noordwijkerhout-Camerino Symposium „Trends in Drug Research” Noordwijkerhout/Niederlande (11.-15. Mai 1997), C4.

- [68] W. Schunack, H. Stark, K. Purand, A. Hüls, X. Ligneau, J.-M. Arrang, and J.-C. Schwartz. FUB 181, a Novel Potent and Selective Histamine H₃-Receptor Antagonist for *in Vitro* and *in Vivo* Studies. 26th Annual Meeting of the European Histamine Research Society (EHRS), Sevilla/Spanien, Poster P-1, 63 (14.-17. Mai 1997).
- [69] S. Morisset, X. Ligneau, E. Traiffort, M. Garbarg, J.-M. Arrang, J.-C. Schwartz, H. Stark, and W. Schunack. Un puissant antagoniste du récepteur H₃ de l'histamine: effects de traitements répétés. Meeting of the French Society of Neurosciences, Bordeaux/Frankreich (25.-28. Mai 1997) (Koautor).
- [70] H. Stark. Dopamine D₃-Receptor Agonists: Molecular Modelling, Chemical and Pharmacological Aspects, Department of Chemical Technology of Drugs, Collegium Medicum of Jagiellonian University, Krakau/Polen (20. Juni 1997).
- [71] A. Lecklin, H. Stark, and L. Tuomisto, Are Brain Histaminergic Systems Involved in the Control of Feeding Behaviour in the Rat? Satellite Symposium on Nutrition, Obesity and Diabetes. Kuopio/Finnland (17.-19. Juli 1997), Poster.
- [72] K. Kiec-Kononowicz, M. Motyl, H. Stark, X. Ligneau, M. Garbarg, J. C. Schwartz, and W. Schunack. Wpływ Konfiguracji W Położeniu α N^α Powinowactwo Alifatycznych Uretanów Do Receptorów H₃-Histaminowych, Congress of Polish Chemical Society; Section: Medicine in Chemistry, Danzig (Gdansk)/Polen (22.-26. September 1997) S-8, K-4 (Koautor).
- [73] H. Stark, S. Perachon, J.-C. Schwartz, and P. Sokoloff. Agonists for the Dopamine D₃ Receptor Related to Pramipexole. Gemeinsame Jahrestagung der Schweizer Gesellschaft für Pharmazeutische Wissenschaften (SGPhW) und der Deutschen Pharmazeutischen Gesellschaft (DPhG), Zürich/Schweiz (2.-5. Oktober 1997) Poster P 98.
- [74] H. Stark, X. Ligneau, K. Purand, A. Hüls, S. Elz, J.-M. Arrang, J.-C. Schwartz, and W. Schunack. Development of FUB 181 as Selective Histamine H₃-Receptor Antagonist with High *In Vitro* and *In Vivo* Potency. Gemeinsame Jahrestagung der Schweizer Gesellschaft für Pharmazeutische Wissenschaften (SGPhW) und der Deutschen Pharmazeutischen Gesellschaft (DPhG), Zürich/Schweiz (2.-5. Oktober 1997) Poster P 99.

1998

- [75] A. Sasse, S. Reidemeister, K. Kiec-Kononowicz, H. Stark, X. Ligneau, J.-M. Arrang, M. Garbarg, J.-C. Schwartz und W. Schunack. Chiral Carbamates as Potent Histamine H₃-Receptor Antagonists: Stereoselective Synthesis, Pharmacology and CE-Analysis. First European Graduate Student Meeting 1998, Frankfurt (Main) (20.-22. Februar 1998), Poster. *Pharmazie* **1998**, 53 (Suppl. 1), 31 (P89).
- [76] A. Sasse, W. Schunack und H. Stark. Enantioselektive Kapillarelektrophorese zur Trennung chiraler Histamin-H₃-Rezeptorantagonisten. DPhG/GDCh-Fachgruppentagung: Stereochemische Reinheit von Arzneistoffen aus pharmakologischer, synthetischer und analytischer Sicht, Tübingen (1.--4. März 1998) Abstractbuch.

- [77] H. Stark, K. Kieć-Kononowicz, S. Reidemeister, X. Ligneau, J.-M. Arrang, J.-C. Schwartz und W. Schunack.
Synthese und Pharmakologie neuer chiraler Histamin-H₃-Rezeptorantagonisten.
DPhG/GDCh-Fachgruppentagung: Stereochemische Reinheit von Arzneistoffen aus pharmakologischer, synthetischer und analytischer Sicht, Tübingen (1.--4. März 1998), Poster Abstractbuch.
- [78] H. Stark.
Structural Variations on Lead Compound DO 897-95.
BIOMED II-Meeting (Chemical-Pharmacological Sections), Strasbourg/Frankreich (3. April 1998).
- [79] W. Schunack, H. Stark, S. Elz, H. Pertz, X. Ligneau, J.-M. Arrang, and J.-C. Schwartz.
Ciproxifan, a Novel Histamine H₃-Receptor Antagonist of High in Vitro and in Vivo Potency and High Selectivity.
XXVIIth Annual Meeting of the European Histamine Research Society (EHRS), Lodz/Polen (20.-23. Mai 1998) Abs. 42.
- [80] E. Schlicker, M. Kathmann, I. Marr, S. Werthwein, H. Stark, and W. Schunack.
High Affinity and Antagonist Potency of Ciproxifan and Chemically Related Compounds at Histamine H₃ Receptors.
XXVIIth Annual Meeting of the European Histamine Research Society (EHRS), Lodz/Polen (20.-23. Mai 1998) Abs. 47.
- [81] K. Kieć-Kononowicz, M. Motyl, H. Stark, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
Chiral Aliphatic Carbamates as Potent and Selective Histamine H₃-Receptor Antagonists.
XXVIIth Annual Meeting of the European Histamine Research Society (EHRS), Lodz/Polen (20.-23. Mai 1998), Poster Abs. 39.
- [82] H. Stark.
Medicinal Chemistry Perspectives on Dopamine D₃-Receptor Agonists.
Posen/Polen (26. Mai 1998)
- [83] B. Sadek, H. Stark, X. Ligneau, J.-M. Arrang, J.-C. Schwartz und W. Schunack.
Neue Oxadiazolderivate als potente und selektive Histamin-H₃-Rezeptorantagonisten.
Deutsche Pharmazeutische Gesellschaft: Landesgruppe Berlin-Brandenburg: Der wissenschaftliche Nachwuchs stellt sich vor. Berlin (29. Juni 1998), Poster Abstractbuch.
- [84] H. Stark, S. Elz, H. Pertz, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
Ciproxifan, a Selective Antagonist of High *in Vitro* and *in Vivo* Potency at Histamine H₃-Receptors.
XIIIth International Congress of Pharmacology (IUPHAR), München (26.-31. Juli 1998).
Naunyn-Schmiedeberg's Arch. Pharmacol. **1998**, 358 (No.1, Suppl.1), R116-P9.9.
- [85] H. Stark, S. Elz, A. Hüls, S. Athmani, C. R. Ganellin, W. Tertiuk, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
Optimization of 4-(3-(Phenoxy)propyl)-1*H*-imidazoles Leading to Ciproxifan, a Novel Potent Histamine H₃-Receptor Antagonist.
XVth International Symposium on Medicinal Chemistry, European Federation of Medicinal Chemistry, Edinburgh/Großbritannien (6.-10. Sept. 1998), Abstractbook.
- [86] A. Sasse, K. Kiec-Kononowicz, J. Bergmann, S. Reidemeister, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, H. Stark, and W. Schunack.
Chemical and Pharmacological Investigations on Chiral Histamine H₃-Receptor Antagonists.
IVth European Congress of Pharmaceutical Sciences (EUFEPS), Milan/Italy (11.-13. Sept. 1998).
Eur. J. Pharmacol. Sci. **1998**, 6 Suppl. 1, S6-24.

- [87] H. Stark, A. Sasse, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack. Histamine H₃-Receptor Antagonists: Change in Paradigm of General Construction Patterns. IVth European Congress of Pharmaceutical Sciences (EUFEPS), Mailand/Italien (11.-13. Sept. 1998). *Eur. J. Pharmacol. Sci.* **1998**, 6 Suppl. 1, S36-143.
- [88] H. Stark, S. Elz, A. Hüls, S. Athmani, C. R. Ganellin, W. Tertiuk, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack. Optimization of 4-(3-(Phenoxy)propyl)-1H-imidazoles Leading to Ciproxifan, a Novel Antagonist for the Third Histamine Receptor Subtype. IVth European Congress of Pharmaceutical Sciences (EUFEPS), Mailand/Italien (11.-13. Sept. 1998). *Eur. J. Pharmacol. Sci.* **1998**, 6 Suppl. 1, S36-144.
- 1999**
- [89] A. D. Windhorst, H. Timmerman, R. P. Klok, F. G. J. Custers, W. M. P. B. Menge, R. Leurs, H. Stark, W. Schunack, M. J. P. G. van Kroonenburgh, and J. D. M. Herscheid. ¹²³I Labeled Antagonists of the Histamine H₃ Receptor as Potential SPECT Ligands. FIGON Geneesmiddeldagen (Annual Meeting of the Dutch Medicinal Chemistry Society), Lunteren/Niederlande (19.-21. April 1999).
- [90] M. Motyl, K. Kieć-Kononowicz, A. Sasse, S. Reidemeister, X. Ligneau, C.R. Ganellin, J.-C. Schwartz, H. Stark, and W. Schunack. Steric Requirements of the Hydrophobic Fragment of Histamine H₃-Receptor Antagonists. XXVIIIth Annual Meeting of the European Histamine Research Society (EHRS), Lyon/Frankreich (12.-15. Mai 1999), Abstract book poster N° 403.
- [91] H. Stark, B. Sadek, S. Elz, X. Ligneau, J.-M. Arrang, C.R. Ganellin, J.-C. Schwartz, and W. Schunack. Imoproxifan, Setting a New Standard for Histamine H₃-Receptor Antagonists. XXVIIIth Annual Meeting of the European Histamine Research Society (EHRS), Lyon/Frankreich (12.-15. Mai 1999), Abstract book poster N° 400.
- [92] H. Stark. Liganden des Dopamin-D₃-Rezeptors: Chemische, pharmakologische und therapeutische Aspekte. Rheinische-Friedrich-Wilhelms-Universität, Bonn (7. Juni 1999).
- [93] H. Stark. Dopamin-D₃-Rezeptoren: Struktur, Liganden und neue therapeutische Aspekte. Bayrische Julius-Maximilians-Universität Würzburg, Würzburg (10. Juni 1999).
- [94] H. Stark. NMDA-Rezeptoren: Struktur, Liganden und therapeutische Aspekte. Freie Universität Berlin, Berlin, Habilitationsvortrag (23. Juni 1999).
- [95] A. D. Windhorst, H. Timmerman, R. P. Klok, F. G. J. Custers, W. M. P. B. Menge, R. Leurs, H. Stark, W. Schunack, M. J. P. G. van Kroonenburgh, and J. D. M. Herscheid. Radiosynthesis and Biodistribution of ¹²³I Labeled Antagonists as Potential SPECT Ligands for the Histamine H₃ Receptor. 13th International Symposium on Radiopharmaceutical Chemistry, St. Louis/U.S.A. (27. Juni - 1. Juli 1999). *J. Labelled Compd. Radiopharm.* **1999**, 42 (Suppl. 1), S282-S284.

- [96] S. Graßmann, U. Reichert, C. Bayard, J.-M. Arrang, J.-C. Schwartz, H. Stark und W. Schunack.
 Neue Leitstrukturen für Agonisten einer modulatorischen Bindungsstelle des NMDA-Rezeptors.
 Deutsche Pharmazeutische Gesellschaft: Landesgruppe Berlin-Brandenburg: Der wissenschaftliche Nachwuchs stellt sich vor. Berlin (5. Juli 1999), Abstractbuch.
- [97] U. Reichert, S. Graßmann, C. Bayard, J.-M. Arrang, J.-C. Schwartz, H. Stark und W. Schunack.
 Heterocyclische Alkanamine als positive Modulatoren des NMDA-Rezeptors.
 Deutsche Pharmazeutische Gesellschaft: Landesgruppe Berlin-Brandenburg: Der wissenschaftliche Nachwuchs stellt sich vor. Berlin (5. Juli 1999), Abstractbuch.
- [98] A. Sasse, H. Stark, X. Ligneau, J.-C. Schwartz, und W. Schunack
 Synthese und Pharmakologie partieller Agonisten des Histamin-H₃-Rezeptors mit Diarylmethylcarbamat-Struktur.
 Deutsche Pharmazeutische Gesellschaft: Landesgruppe Berlin-Brandenburg: Der wissenschaftliche Nachwuchs stellt sich vor. Berlin (5. Juli 1999), Abstractbuch.
- [99] H. Stark.
 Entwicklung neuer Liganden unterschiedlicher Effektivität an Dopamin-D₃-Rezeptoren.
 Friedrich Schiller-Universität Jena, Jena (14. Juli 1999).
- [100] H. Stark, S. Elz, X. Ligneau, B. Sadek, M. Krause, A. Hüls, H. H. Pertz, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, and W. Schunack.
 Proxifans, a Novel Series of Histamine H₃-Receptor Antagonists with High Selectivity and High Oral in Vivo CNS Potency.
 37th IUPAC Congress and 27th GDCh General Meeting, Berlin (14.-19. August 1999), Abstract-CD-ROM 287, APP-1-014.
- [101] H. Stark, N. Matzanke, W. Löwe, S. Perachon, J.-C. Schwartz, and P. Sokoloff.
 Heterocyclic Congeners of PD 128,907 as Potential Dopamine D₃-Receptor Ligands.
 37th IUPAC Congress and 27th GDCh General Meeting, Berlin (14.-19. August 1999), Abstract-CD-ROM 288, APP-1-015.
- [102] H. Stark, S. Perachon, F. Garrido, A. Mann, C.G. Wermuth, J.-C. Schwartz, and P. Sokoloff.
 Variations on the Connecting Functional Group of Novel Dopamine D₃-Receptor Ligands.
 12th Camerino-Noordwijkerhout Symposium "Receptor Chemistry Towards the Third Millennium", Camerino/Italien (5.-9. September 1999), Abstractbook 118-P20.
- [103] R. Ghosh, W. Sippl, H. Stark, and H.-D. Höltje.
 Molecular Modelling and 3D-QSAR Studies of Dopamine D₃-Receptor Antagonists.
 12th Camerino-Noordwijkerhout Symposium "Receptor Chemistry Towards the Third Millennium", Camerino/Italien (5.-9. September 1999), Abstractbook 116-P18.
- [104] W. Sippl, H. Stark, and H.-D. Höltje.
 3D-QSAR Studies of Histamine H₃-Receptor Agonists.
 12th Camerino-Noordwijkerhout Symposium "Receptor Chemistry Towards the Third Millennium", Camerino/Italien (5.-9. September 1999), Abstractbook 128-P30.
- [105] H. Stark, S. Elz, X. Ligneau, B. Sadek, A. Hüls, M. Krause, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
 Development of Ciproxifan and Related Histamine H₃-Receptor Antagonists.
 12th Camerino-Noordwijkerhout Symposium "Receptor Chemistry Towards the Third Millennium", Camerino/Italien (5.-9. September 1999), Abstractbook 129-P31.
- [106] A. Sasse, H. Stark, S. Elz, X. Ligneau, R. Reidemeister, C.R. Ganellin, J.-C. Schwartz, and W. Schunack.
 Histamine H₃-Receptor Agonists/Partial Agonists Lacking a Second Basic Moiety.

Jahrestagung 1999 der Deutschen Pharmazeutischen Gesellschaft (DPhG), Frankfurt (Main) (6.-9. Oktober 1999).
Arch. Pharm. Pharm. Med. Chem. **1999**, 332 (Suppl. 2/99), 39 (P147).

- [107] H. Stark.
 Liganden des Dopamin-D₃-Rezeptors: Ein partieller Weg zur Bekämpfung der Kokainabhängigkeit.
 Johann Wolfgang Goethe-Universität, Frankfurt (Main) (22. Oktober 1999).
- [108] H. Stark.
 Neue chemische, pharmakologische und therapeutische Aspekte bei Liganden des Histamin-H₃-Rezeptors.
 Boehringer-Ingelheim, Biberach (3. November 1999).
- [109] H. Stark.
 Novel Methylated Imidazoles as Histamine H₃-Receptor Antagonists.
 Post-BIOMED II-Meeting, Paris/Frankreich (7.-8. November 1999).
- [110] H. Stark.
 Bedeutung von Dopamin-D₃-Rezeptoren bei Morbus Parkinson und Drogensucht.
 Deutsche Pharmazeutische Gesellschaft, Landesgruppe Berlin-Brandenburg, Berlin (23. November 1999).

2000

- [111] H. Stark.
 Strategies for Optimization of BP 897-Lead Structure.
 International Meeting for 5th Framework Programme, Paris/Frankreich (21. Jan. 2000).
- [112] H. Stark, S. Perachon, K. Gaedt, H.-D. Höltje, J.-C. Schwartz und P. Sokoloff.
 Neue Agonisten des Dopamin-D₃-Rezeptors als potentielle Parkinsontherapeutika.
 Deutsche Pharmazeutische Gesellschaft, Fachgruppentagung Pharmazeutische Chemie (Frühjahrstagung), Hamburg (28. Februar - 1. März 2000), Abstractbook (2000), A5.
- [113] J. Apelt, H. Stark, S. Graßmann, U. Reichert, X. Ligneau, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, and W. Schunack.
 Strategy for Imidazole Replacement in Histamine H₃-Receptor Antagonists.
 2nd European Graduate Student Meeting 2000, Frankfurt (Main) (3.-5. März 2000).
Arch. Pharm. Pharm. Med. Chem. **2000**, 333 (Suppl. 1), 9-4.
- [114] T. Nickel, U. Bauer, M. Kathmann, E. Schlicker, A. Sasse, H. Stark, and W. Schunack.
 Novel Histamine H₃-Receptor Antagonists and Partial Agonists with an Aliphatic Ether Moiety.
 41. Frühjahrstagung der Deutschen Gesellschaft für Experimentelle und Klinische Pharmakologie und Toxikologie, Mainz (21.-23. März 2000).
Naunyn Schiedeberg's Arch. Pharmacol. **2000**, 361 (Suppl. 4), R 102 - 395.
- [115] M. Wiecek, H. Stark, A. Sasse, X. Ligneau, J.-C. Schwartz, K. Kieć-Kononowicz, and W. Schunack.
 Cycloalkyl Carbamates as Potent and Selective Histamine H₃-Receptor Antagonists.
 2nd Multidisciplinary Conference on Science about Drug, Cieplice/Polen (5.-7. April 2000), Poster, Book of Abstracts (2000), P-63.
- [116] M. Wiecek, K. Kieć-Kononowicz, A. Sasse, H. Stark, X. Ligneau, J.-C. Schwartz, and W. Schunack.
 Branched Alkyl and Cycloalkyl Carbamates as Potent and Selective Histamine H₃-Receptor Antagonists.
 Annual Meeting of the Polish Histamine Research Society, Łódź /Polen (9.-10. Mai 2000), Poster.

- [117] A. Sasse, H. Stark, S. Elz, X. Ligneau, C. R. Ganellin, A. Rouleau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
Chiral Carbamates as (Partial) Agonists for the Histamine H₃ Receptor.
XXIXth Annual Meeting of the European Histamine Research Society (EHRS), Nemi (Rom)/Italien (17.-20. Mai 2000), Abstract book (2000), 62 ([first poster prize](#)).
- [118] G. Morini, D. Grandi, A. Sasse, H. Stark, and W. Schunack.
Gastroprotective Activity of the Novel Histamine H₃-Receptor Agonist, FUB 407.
XXIXth Annual Meeting of the European Histamine Research Society (EHRS), Nemi (Rom)/Italien (17.-20. Mai 2000), Abstract book (2000), 57.
- [119] A. Sasse, B. Sadek, S. Elz, X. Ligneau, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, H. Stark, and W. Schunack.
Structure-Activity Relationships of Imoproxifan Derivatives with High Histamine H₃-Receptor Antagonist Potency.
XXIXth Annual Meeting of the European Histamine Research Society (EHRS), Nemi (Rom)/Italien (17.-20. Mai 2000), Poster, Abstract book (2000), 61.
- [120] N. Pelloux-Léon, A. Fkyerat, W. Tertiuk, W. Schunack, H. Stark, M. Garbarg, X. Ligneau, J.-C. Schwartz, and C. R. Ganellin.
Potent Partial Agonists for the Histamine H₃ Receptor Lacking a Nitrogen Atom in the Side Chain.
XXIXth Annual Meeting of the European Histamine Research Society (EHRS), Nemi (Rom)/Italien (17.-20. Mai 2000) (Koautor), Abstract book (2000), 31.
- [121] R. Ghosh, W. Sippl, H. Stark und H.-D. Höltje.
3D-QSAR Untersuchungen und Datenbanksuche neuartiger Dopamin-D₃-Rezeptorliganden.
14. Darmstädter Molecular-Modelling-Workshop, Darmstadt (30.-31. Mai 2000) (Koautor), Abstract book.
- [122] R. Ghosh, W. Sippl, H. Stark, and H.-D. Höltje.
3D-QSAR Analyses and Virtual Screening Based on Dopamine D₃ Receptor Ligands.
13th European Symposium on Quantitative Structure-Activity Relationships: Rational Approaches to Drug Design – QSAR 2000 Düsseldorf, Düsseldorf (27. August – 1. September 2000), Abstract book.
- [123] J. Apelt, H. Stark, S. Grassmann, U. Reichert, S. Elz, X. Ligneau, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, and W. Schunack.
Non-Imidazole Derivatives of Reference Antagonists for the Third Histamine Receptor Subtype.
6th European Congress of Pharmaceutical Sciences (EUFEPS 2000), Budapest/Ungarn (16.-19. September 2000).
Eur. J. Pharm. Sci. **2000**, 11 (Suppl. 1), S103 PO-214.
- [124] A. Sasse, G. Meier, B. Sadek, X. Ligneau, S. Elz, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, W. Schunack, and H. Stark.
Derivatization of the Oxime Functionality of Imoproxifan, a Highly Potent Antagonist of the Third Histamine Receptor Subtype.
6th European Congress of Pharmaceutical Sciences (EUFEPS 2000), Budapest/Ungarn (16.-19. September 2000).
Eur. J. Pharm. Sci. **2000**, 11 (Suppl. 1), S115 PO-250.
- [125] H. Stark, S. Perachon, A. Mann, F. Garrido, C. G. Wermuth, J.-C. Schwartz, and P. Sokoloff.
Different Functionalities in Dopamine D₃-Receptor Ligands Related to BP 897.
XVIth International Symposium on Medicinal Chemistry, Bologna/Italien (18.-22. September 2000), Poster PB-123, Abstract book (2000), 399.
- [126] H. Stark, A. Sasse, B. Sadek, X. Ligneau, S. Elz, H. Pertz, P. Luger, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.

- Highly Active and Selective Histamine H₃-Receptor Antagonists of the Imoproxifan Series.
XVIth International Symposium on Medicinal Chemistry, Bologna/Italien (18.-22. September 2000), Poster PB-124, Abstract book (2000), 400.
- [127] A. Sasse, X. Ligneau, S. Elz, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, W. Schunack, and H. Stark.
Benzophenone Derivatives and Related Compounds as Histamine H₃-Receptor Antagonists.
XVIth International Symposium on Medicinal Chemistry, Bologna/Italien (18.-22. September 2000), Poster PB-125, Abstract book (2000), 401.
- [128] H. Stark, B. Sadek, X. Ligneau, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, and W. Schunack.
Heterocyclic Substituted 4-(3-(Phenoxy)propyl)-1*H*-imidazoles as Potent Histamine H₃-Receptor Antagonists.
XVIth International Symposium on Medicinal Chemistry, Bologna/Italien (18.-22. September 2000), Poster PB-126, Abstract book (2000), 402.
- [129] H. Stark, S. Ferry, S. Perachon, F. Garrido, A. Mann, C. G. Wermuth, J.-C. Schwartz, and P. Sokoloff.
Novel Approach for Fighting Drug Addiction: Dopamine D₃-Receptor Ligands.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft (DPhG), Bilanz 2000:
Arzneimittelforschung heute und in der Zukunft, Münster (5.-7. Oktober 2000).
Arch. Pharm. Pharm. Med. Chem. **2000**, 333 (Suppl. 2), 31 (B1.15).
- [130] H. Stark, S. Sasse, C. R. Ganellin, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
Ligands of Histamine H₃ Receptors: Structural, Pharmacological, and Therapeutic Aspects.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft (DPhG), Bilanz 2000:
Arzneimittelforschung heute und in der Zukunft, Münster (5.-7. Oktober 2000).
Arch. Pharm. Pharm. Med. Chem. **2000**, 333 (Suppl. 2), 32 (B1.16).
- [131] H. Stark, S. Perachon, F. Garrido, A. Mann, C. G. Wermuth, J.-C. Schwartz, and P. Sokoloff.
Dopamine D₃-Receptor Ligands as Potential Compounds Against Drug Addiction.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft (DPhG), Bilanz 2000:
Arzneimittelforschung heute und in der Zukunft, Münster (5.-7. Oktober 2000).
Arch. Pharm. Pharm. Med. Chem. **2000**, 333 (Suppl. 2), 56 (P1.74).
- [132] H. Stark, B. Sadek, A. Sasse, P. Luger, C. R. Ganellin, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
Development of Imoproxifan and Other Orally Highly Potent Histamine H₃-Receptor Antagonists.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft (DPhG), Bilanz 2000:
Arzneimittelforschung heute und in der Zukunft, Münster (5.-7. Oktober 2000), Poster.
Arch. Pharm. Pharm. Med. Chem. **2000**, 333 (Suppl. 2), 9 (D1.22).
- [133] R. Ghosh, W. Sippl, H. Stark, and H.-D. Höltje.
3D-QSAR Analyses and Virtual Screening of Dopamine D₃ Receptor Ligands.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft (DPhG), Bilanz 2000:
Arzneimittelforschung heute und in der Zukunft, Münster (5.-7. Oktober 2000).
Arch. Pharm. Pharm. Med. Chem. **2000**, 333 (Suppl. 2), 10 (D1.32).
- [134] W. Schunack, S. Elz, C. R. Ganellin, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, A. Buschauer, and H. Stark.
Ligands of Histamine Receptor Subtypes.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft (DPhG), Bilanz 2000:
Arzneimittelforschung heute und in der Zukunft, Münster (5.-7. Oktober 2000).
Arch. Pharm. Pharm. Med. Chem. **2000**, 333 (Suppl. 2), 31 (B1.14).

- [135] A. Sasse, H. Stark, S. Elz, X. Ligneau, C. R. Ganellin, A. Rouleau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
Histamine H₃-Receptor (Partial) Agonists: Development of Chiral Carbamates with High in Vivo Activity.
 Jahrestagung der Deutschen Pharmazeutischen Gesellschaft (DPhG), Bilanz 2000:
 Arzneimittelforschung heute und in der Zukunft, Münster (5.-7. Oktober 2000).
Arch. Pharm. Pharm. Med. Chem. **2000**, 333 (Suppl. 2), 9 (D1.21).
- [136] W. Schunack, A. Sasse, H. Stark, S. Elz, X. Ligneau, C. R. Ganellin, and J.-C. Schwartz.
Partial Agonists for the Histamine H₃ Receptor with High in Vivo Activity.
 International Sendai Histamine Symposium "Histamine Research in the New Millennium",
 Sendai/Japan (22.-25. November 2000), Program & Abstract (2000), 51 O-10.
- [137] H. Stark.
 Substanzentwicklungen und pharmakologische Eigenschaften bei Liganden des Histamin-H₃-Rezeptors.
 Graduiertenkolleg „Arzneimittel und Analytik“, Johann Wolfgang Goethe-Universität Frankfurt am Main (14. Dezember 2000).
- 2001**
- [138] A. Hackling, S. Perachon, C. G. Wermuth, J.-C. Schwartz, P. Sokoloff, and H. Stark.
Synthesis of Benzylamines and Related Structures with High Affinity for the Dopamine D₃ Receptor.
 3rd European Graduate Student Meeting of the German Pharmaceutical Society (DPhG),
 Frankfurt am Main (23.-25. Februar 2001).
Arch. Pharm. Pharm. Med. Chem. **2001**, 334 (Suppl. 1), 22 (A-63).
- [139] G. Meier, X. Ligneau, U. Reichert, J.-C. Schwartz, C. R. Ganellin, H. Stark, and W. Schunack.
Evaluation of a Novel Class of Non-Imidazole Histamine H₃-Receptor Antagonists.
 3rd European Graduate Student Meeting of the German Pharmaceutical Society (DPhG),
 Frankfurt am Main (23.-25. Februar 2001).
Arch. Pharm. Pharm. Med. Chem. **2001**, 334 (Suppl. 1), 22 (A-64).
- [140] I. Nuss, U. Reichert, S. Graßmann, R. Faucard, C. Bayard, J.-M. Arrang, J.-C. Schwartz, H. Stark, and W. Schunack.
Synthesis and Pharmacology of Novel Potent Ligands at the Histamine Binding Site of the NMDA Receptor.
 3rd European Graduate Student Meeting of the German Pharmaceutical Society (DPhG),
 Frankfurt am Main (23.-25. Februar 2001).
Arch. Pharm. Pharm. Med. Chem. **2001**, 334 (Suppl. 1), 23 (A-65).
- [141] B. Weber, H. Stark, and E. Schlicker.
 Modulation der Dopaminfreisetzung in der Retina des Meerschweinchens durch verschiedene Rezeptorsysteme.
 42. Frühjahrstagung der Deutschen Gesellschaft für Experimentelle und Klinische Pharmakologie und Toxikologie, Mainz (13.-15. März 2001), P205 (A336).
 An Investigation of Receptor Systems Modulating Dopamine Release in the Guinea-Pig Retina.
Naunyn-Schmiedeberg's Arch. Pharmacol. **2001**, 363 (Suppl. 1), R 95.
- [142] M. Göthert, T. Nickel, U. Bauer, M. Kathmann, E. Schlicker, A. Sasse, H. Stark, and W. Schunack.
Two Novel Partial Agonists at the H₃ Receptor Inhibiting Noradrenaline Release in the Mouse Brain Cortex.
 The 9th International Catecholamine Symposium, Kyoto/Japan (31. März - 5. April 2001),
 Abstract book, p. 62.
- [143] G. Meier, X. Ligneau, U. Reichert, J.-C. Schwartz, C. R. Ganellin, H. Stark, and W. Schunack.

- Synthesis and Pharmacology of a Novel Series of Non-Imidazole Histamine H₃-Receptor Antagonists.
 30th Annual Meeting of the European Histamine Research Society (EHRS), Turku/Finnland (9.–13. Mai 2001), Abstract book, p. 34 (O-10).
- [144] S. Graßmann, B. Sadek, X. Ligneau, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, W. Schunack, and H. Stark.
 Investigation on Bioisosterism in the Imoproxifan Class: Heterocyclic Congeners as Highly Potent Histamine H₃-Receptor Antagonists.
 30th Annual Meeting of the European Histamine Research Society (EHRS), Turku/Finnland (9.–12. Mai 2001), Abstract book, p. 84 (P-24).
- [145] T. Miko, H. Stark, X. Ligneau, C. R. Ganellin, J.-C. Schwartz, and W. Schunack.
 New Non-Imidazole Histamine H₃-Receptor Antagonists Containing a *para*-Xylylene Moiety.
 30th Annual Meeting of the European Histamine Research Society (EHRS), Turku/Finnland (9.–12. Mai 2001), Abstract book, p. 83 (P-23).
- [146] C. R. Ganellin, F. Leurquin, T. T. Akinleminu, H. Stark, W. Schunack, X. Ligneau, and J.-C. Schwartz.
 New Potent Non-Imidazole Histamine H₃-Receptor Antagonists.
 30th Annual Meeting of the European Histamine Research Society (EHRS), Turku/Finnland (9.–12. Mai 2001), Abstract book, p. 33 (O-9).
- [147] D. Lazewska, K. Kieć-Kononowicz, S. Elz, H. Stark, and W. Schunack
 Synthesis of Piperidinopropanol Carbamates and Their Antagonist Activity for Histamine H₃ Receptors.
 30th Annual Meeting of the European Histamine Research Society (EHRS), Turku/Finnland (9.–12. Mai 2001), Abstract book, p. 124 (P-64).
- [148] M. Więcek, K. Kieć-Kononowicz, A. Sasse, H. Stark, X. Ligneau, J.-C. Schwartz, and W. Schunack.
 Synthesis, Pharmacological, and Physicochemical Properties of Cycloalkyl Carbamate Histamine H₃-Receptor Antagonists.
 30th Annual Meeting of the European Histamine Research Society (EHRS), Turku/Finnland (9.–12. Mai 2001), Abstract book, p. 82 (P-22).
- [149] W. Schunack, A. Sasse, H. Stark, S. Elz, X. Ligneau, C. R. Ganellin, and J.-C. Schwartz.
 Partial Agonists for the Histamine H₃ Receptor with High in Vivo Activity.
 30th Annual Meeting of the European Histamine Research Society (EHRS), Turku/Finnland (9.–12. Mai 2001), Abstract book, p. 31 (O-7).
- [150] H. Stark.
 Histamin-H₃-Rezeptoren: Moderne medizinisch-chemische und pharmakologische Aspekte.
 Pharmazeutisches Kolloquium, Heinrich Heine-Universität, Düsseldorf (7. Juni 2001).
- [151] H. Stark.
 Liganden des Dopamin-D₃-Rezeptors: Ein partieller Weg zur Therapie der Kokainabhängigkeit.
 Westfälische Wilhelms-Universität Münster, Münster (19. Juni 2001).
- [152] I. Nuss, S. Graßmann, R. Faucard, J.-M. Arrang, J.-C. Schwartz, H. Stark und W. Schunack.
 Synthese und Pharmakologie von neuen potenteren Liganden der Histamin-Bindungsstelle des NMDA-Rezeptors.
 Deutsche Pharmazeutische Gesellschaft: Landesgruppe Berlin-Brandenburg: Der wissenschaftliche Nachwuchs stellt sich vor. Berlin (12. Juli 2001), Abstractbuch.
- [153] T. Miko, H. Stark, X. Ligneau, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz und W. Schunack.
 Neue Histamin-H₃-Rezeptorantagonisten mit α,α' -*p*-Xylenediyl-Kette.
 Deutsche Pharmazeutische Gesellschaft: Landesgruppe Berlin-Brandenburg: Der

- wissenschaftliche Nachwuchs stellt sich vor. Berlin (12. Juli 2001), Abstractbuch.
- [154] G. Meier, X. Ligneau, S. Elz, U. Reichert, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, H. Stark und W. Schunack.
Entwicklung neuer Antagonisten des Histamin-H₃-Rezeptors vom Nicht-Imidazoltyp.
Deutsche Pharmazeutische Gesellschaft: Landesgruppe Berlin-Brandenburg: Der wissenschaftliche Nachwuchs stellt sich vor. Berlin (12. Juli 2001) Abstractbuch Poster.
- [155] H. Stark.
Bildgebung im Gehirn – Moderne Diagnostik mit PET (Positronen-Emissions-Tomographie). Deutsche Pharmazeutische Gesellschaft, Landesgruppe Berlin-Brandenburg, Berlin (19. Juli 2001).
- [156] D. Lazewska, K. Kieć-Kononowicz, S. Elz, H. Stark, and W. Schunack.
Histamine H₃-Receptor Activity of Aliphatic Derivatives of 3-(N-Piperidino)propanol.
International Congress of Polish Pharmacological Society, Krakow/Poland (10.-13. Sept. 2001), Abstract book K-5, Poster.
- [157] A. Hackling, S. Perachon, C. G. Wermuth, J.-C. Schwartz, P. Sokoloff, and H. Stark.
Variations of the Novel Dopamine D₃-Receptor Ligand DO 897: Amine Modifications.
3rd International Symposium on Pharmaceutical Chemistry, Istanbul/Türkei (17.–19. Sept. 2001), Poster, Abstract book, 119, P-12.
- [158] U. Mach, S. Ferry, S. Perachon, C. G. Wermuth, A. Mann, J.-C. Schwartz, P. Sokoloff, and H. Stark.
Variations of the Novel Dopamine D₃-Receptor Ligand DO 897: Spacer Modifications.
3rd International Symposium on Pharmaceutical Chemistry, Istanbul/Türkei (17.–19. Sept. 2001), Poster, Abstract book, 173, P-40.
- [159] R. Ghosh, W. Sippl, H. Stark, and H.-D. Höltje
Molecular Modelling Studies on Dopamine D₃-Receptor Ligands.
Model(l)ing 2001, Annual International Meeting of the Molecular Graphics and Modelling Society, Erlangen (17.-21. September 2001), Poster.
- [160] D. Lazewska, K. Kieć-Kononowicz, W. Schunack, H. H. Pertz, S. Elz, and H. Stark.
3-(N-Piperidino)propanol Carbamates With(out) an Ether Moiety as Histamine H₃-Receptor Antagonists.
XVIIIth Scientific Congress of the Polish Pharmaceutical Society, Poznań/Polen (20.-22. September 2001), Abstract book 13s (P-12), Poster.
- [161] H. Stark.
Einführung in die Medizinische Chemie.
Nachdiplomkurs Radiopharmazie, Frankfurt/Main (1. Oktober 2001).
- [162] H. Stark.
Positronen-Emissions-Tomographie – Moderne Gehirndiagnostik.
Nachdiplomkurs Radiopharmazie, Frankfurt/Main (2. Oktober 2001).
- [163] H. Stark.
Von Muhammad Ali bis zum Papst: Morbus Parkinson – Krankheit und Therapie.
Frankfurter Forschungsreise Lebenswissenschaften, Station Biozentrum „Kleine Moleküle – Große Wirkung“, Frankfurt/Main (5. Oktober 2001).
- [164] H. Stark.
Arzneimittelentwicklung.
Frankfurter Forschungsreise Lebenswissenschaften, Station Biozentrum „Kleine Moleküle – Große Wirkung“, Frankfurt (5. Oktober 2001), Poster.
- [165] H. Stark.
Rezeptoren – Hauptangriffsorte für Arzneistoffe.

- Frankfurter Forschungsreise Lebenswissenschaften, Station Biozentrum „Kleine Moleküle – Große Wirkung“, Frankfurt/Main (5. Oktober 2001), Poster.
- [166] J. Dressman, K. Langer, M. Rudolph und H. Stark.
Wie kommt der Wirkstoff in die Tablette?
Frankfurter Forschungsreise Lebenswissenschaften, Station Biozentrum „Kleine Moleküle – Große Wirkung“, Frankfurt/Main (5. Oktober 2001), Poster.
- [167] H. Stark.
Cocainabhängigkeit und Dopamin.
Frankfurter Forschungsreise Lebenswissenschaften, Station Biozentrum „Kleine Moleküle – Große Wirkung“, Frankfurt/Main (5. Oktober 2001), Poster.
- [168] W. Schunack, A. Sasse, X. Ligneau, A. Rouleau, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, and H. Stark.
Carbamate Derivatives of Aminoacids as Histamine H₃-Receptor Ligands with Distinct Pharmacological Properties.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft (DPhG) „Die wissenschaftliche Pharmazie im neuen Jahrtausend – Trends, Entwicklungen, Highlights“, Halle (Saale) (10.-13. Oktober 2001), Poster.
Arch. Pharm. Pharm. Med. Chem. **2001**, 334 (Suppl. 2), 46 (C56).
- [169] H. Stark, U. Mach, S. Perachon, C.G. Wermuth, A. Mann, J.-C. Schwartz, and P. Sokoloff.
Spacer Modifications of DO 987, the Novel Dopamine D₃-Receptor Ligand.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft (DPhG) „Die wissenschaftliche Pharmazie im neuen Jahrtausend – Trends, Entwicklungen, Highlights“, Halle (Saale) (10.-13. Oktober 2001), Poster.
Arch. Pharm. Pharm. Med. Chem. **2001**, 334 (Suppl. 2), 48 (C66).
- [170] S. Graßmann, C. Bayard, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, H. Stark, and W. Schunack.
In Vitro Investigation on Novel Potent Antagonists of a Modulatory Binding Site of NMDA Receptors.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft (DPhG) „Die wissenschaftliche Pharmazie im neuen Jahrtausend – Trends, Entwicklungen, Highlights“, Halle (Saale) (10.-13. Oktober 2001).
Arch. Pharm. Pharm. Med. Chem. **2001**, 334 (Suppl. 2), 18 (V1-17).
- [171] G. Meier, U. Reichert, X. Ligneau, J.-C. Schwartz, S. Elz, C. R. Ganellin, H. Stark, and W. Schunack.
FUB 649: A Novel Non-Imidazole Histamine H₃-Receptor Antagonist with High in Vitro and Oral in Vivo Potency.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft (DPhG) „Die wissenschaftliche Pharmazie im neuen Jahrtausend – Trends, Entwicklungen, Highlights“, Halle (Saale) (10.-13. Oktober 2001), Poster.
Arch. Pharm. Pharm. Med. Chem. **2001**, 334 (Suppl. 2), 42 (C40).
- [172] T. Mikó, H. Stark, X. Ligneau, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
Development of a New Class of Lipophilic Histamine H₃-Receptor Antagonists.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft (DPhG) „Die wissenschaftliche Pharmazie im neuen Jahrtausend – Trends, Entwicklungen, Highlights“, Halle (Saale) (10.-13. Oktober 2001), Poster.
Arch. Pharm. Pharm. Med. Chem. **2001**, 334 (Suppl. 2), 48 (C42).
- [173] H. Stark.
Dopamine D₃-Receptor Ligands: A Partial Way to Treat Drug Abuse.
Bioprojet-Biotech, Rennes/Frankreich (29. November 2001).

- [174] H. Stark.
Developments in Dopamine D₃-Receptor Ligands.
5th Framework Meeting, Paris/Frankreich (15. Januar 2002).
- [175] A. Hackling, R. Ghosh, S. Perachon, H.-D. Höltje, C. G. Wermuth, J.-C. Schwartz, W. Sippl, P. Sokoloff, and H. Stark.
Novel Ligands with High Affinity for a Dopamine Receptor Subtype.
Goethe-Universität/Aventis Workshop “Dissecting G-Protein-Coupled Receptors: Structure, Function, and Ligand Interaction”, Wiesbaden (24.-26. Januar 2002) Poster, Flash-Talk, Abstract book, p. 32.
- [176] R. Ghosh, W. Sippl, H. Stark, and H.-D. Höltje.
Molecular Modelling Studies on Dopamine D₃-Receptor Ligands.
Goethe-Universität/Aventis Workshop “Dissecting G-Protein-Coupled Receptors: Structure, Function, and Ligand Interaction”, Wiesbaden (24.-26. Januar 2002) Poster, Flash-Talk, Abstract book, p. 29.
- [177] H. Stark.
Pharmazie – Studium und Beruf.
Hochschul- und Berufsinformationstage (HOBIT), Darmstadt (29.-31. Januar 2002).
- [178] H. Stark.
Liganden des Dopamin-D₃-Rezeptors: Entwicklung, Struktur und Anwendung.
Albert-Ludwigs-Universität, Freiburg (5. Februar 2002).
- [179] A. Hackling, R. Ghosh, S. Perachon, A. Mann, H.-D. Höltje, C. G. Wermuth, J.-C. Schwartz, W. Sippl, P. Sokoloff, and H. Stark.
Amidic Ligands with High Affinity for the Dopamine D₃ Receptor.
4th European Graduate Student Meeting of the German Pharmaceutical Society (DPhG), Frankfurt am Main (8.-10. Februar 2002), Poster 23, abstract book 33.
- [180] A. Hackling, S. Perachon, C. G. Wermuth, J.-C. Schwartz, P. Sokoloff, and H. Stark.
Cyclic Imide Derivatives as Dopamine D₃-Receptor Ligands.
4th European Graduate Student Meeting of the German Pharmaceutical Society (DPhG), Frankfurt am Main (8.-10. Februar 2002), Poster 24, abstract book 34.
- [181] U. Mach, S. Perachon, S. Ferry, A. Mann, C. G. Wermuth, J.-C. Schwartz, P. Sokoloff, and H. Stark.
Amine Variations of the Novel Dopamine D₃-Receptor Ligand BP 897.
4th European Graduate Student Meeting of the German Pharmaceutical Society (DPhG), Frankfurt am Main (8.-10. Februar 2002), Poster 41, abstract book 49.
- [182] T. Mikó, X. Ligneau, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, W. Schunack, and H. Stark.
Derivatives of 1-(4-Methylbenzyl)piperidine: A New Class of Non-Imidazole Histamine H₃-Receptor Antagonists
4th European Graduate Student Meeting of the German Pharmaceutical Society (DPhG), Frankfurt am Main (8.-10. Februar 2002), Poster 45, abstract book 53.
- [183] H. Stark.
Trojanische Pferde bei der Behandlung des Morbus Parkinson.
Tag der Naturwissenschaften, BIOZENTRUM, Johann Wolfgang Goethe-Universität, Frankfurt (6. und 7. März 2002).
- [184] H. Stark.
Potential Applications of Dopamine D₃ Receptor Ligands.
Dubai International Pharmaceuticals & Technologies Conference and Exhibition (DUPHAT), Dubai/Vereinigte Arabische Emirate (9.-12. März 2002).

- [185] U. Mach, S. Perachon, S. Ferry, C.G. Wermuth, A. Mann, J.-C. Schwartz, P. Sokoloff, and H. Stark.
 Amine Variations on the Novel Dopamine D₃ Receptor Ligands BP 897.
 Dubai International Pharmaceuticals & Technologies Conference and Exhibition (DUPHAT),
 Dubai/Vereinigte Arabische Emirate (9.-12. März 2002), Poster.
- [186] A. Hackling, S. Perachon, C.G. Wermuth, J.-C. Schwartz, P. Sokoloff, and H. Stark.
 Amide Derivatives as Potent Dopamine D₃ Receptor Ligands.
 Dubai International Pharmaceuticals & Technologies Conference and Exhibition (DUPHAT),
 Dubai/Vereinigte Arabische Emirate (9.-12. März 2002), Poster.
- [187] S. Liedtke, K. Flau, M. Kathmann, E. Schlicker, H. Stark, and W. Schunack.
 Beeinflusst der Austausch des Imidazol- durch einen Piperidin-Ring die antagonistische
 Wirkungsstärke am Histamin-H₃-Rezeptor?
 43. Frühjahrstagung der Deutschen Gesellschaft für Experimentelle und Klinische
 Pharmakologie und Toxikologie, Mainz (12.-14. März 2002), Poster.
 Does Imidazole Replacement by a Piperidino Moiety Affect Histamine H₃-Receptor
 Antagonist Potency?
Naunyn-Schmiedeberg's Arch. Pharmacol. **2002**, 365 (Suppl. 1), R28.
- [188] N. Pelloux-Léon, A. Fkyerat, W. Schunack, H. Stark, M. Garbarg, X. Ligneau, J.-C.
 Schwartz, and C. R. Ganellin,
 Potent Partial Agonists for the Histamine H₃ Receptor Lacking a Nitrogen Atom in the Side
 Chain.
 223rd ACS National Meeting, Orlando/Florida, U.S.A. (April 7-11, 2002), MEDI-009.
- [189] B. Schlegel, W. Sippl, H. Stark, and H.-D. Höltje.
 Molecular Dynamics Simulations of Histamine H₃-Receptor-Ligand Complexes.
 16. Darmstädter Molecular-Modelling-Workshop, Darmstadt (7.+8. Mai 2002), Poster.
- [190] S. Graßmann, J. Apelt, X. Ligneau, H. H. Pertz, J.-M. Arrang, J.-C. Schwartz, W. Schunack,
 and H. Stark.
 A New Way to Influence Histaminergic Neurotransmission – Combined Histamine H₃-
 Receptor Antagonists/N-Methyltransferase Inhibitors.
 XXXIst. Annual Meeting of the European Histamine Research Society (EHRS), Eger/Ungarn
 (22.-26. Mai 2002) (Koautor), abstract book O28.
- [191] G. Meier, X. Ligneau, M. Krause, A. Hüls, J.-C. Schwartz, C. R. Ganellin, W. Schunack, and
 H. Stark.
 3-(1H-Imidazol-4-yl)propyl Based Aliphatic Ethers as Novel Histamine H₃-Receptor
 Antagonists.
 XXXIst. Annual Meeting of the European Histamine Research Society (EHRS), Eger/Ungarn
 (22.-26. Mai 2002), Poster, abstract book P32.
- [192] G. Meier, X. Ligneau, J.-C. Schwartz, H. H. Pertz, C. R. Ganellin, W. Schunack, and H.
 Stark.
 Hydrocarbon-Type Histamine H₃-Receptor Antagonists: Synthesis and Pharmacology of a
 Series of Lipophilic Non-Imidazole Compounds.
 XXXIst. Annual Meeting of the European Histamine Research Society (EHRS), Eger/Ungarn
 (22.-26. Mai 2002), Poster, abstract book P31, *3rd Poster Prize*.
- [193] H. Stark.
 Diagnostik und Funktionsuntersuchung im Gehirn – Moderne Bildgebung mit PET
 (PositronenEmissionsTomographie)
 Deutsche Pharmazeutische Gesellschaft, Landesgruppe Hessen, und
 Landesapothekerkammer Hessen, Frankfurt/Main (25. Juni 2002).
- [194] P. Sokoloff, E. Bezard, S. Ferry, H. Stark, and C. Gross.
 Attenuation of Levodopa-Induced Dyskinesia by Normalizing Dopamine D₃ Receptor

- Function.
DOPAMINE 2002, IUPHAR Satellite Meeting, Portland/Oregon, U.S.A. (10.-14. Juli 2002) (Koauthor), Abstract S10.4.
- [195] A. Hackling, R. Ghosh, S. Perachon, H.-D. Höltje, C. G. Wermuth, J.-C. Schwartz, W. Sippl, P. Sokoloff, and H. Stark.
Benzamides and Related Compounds with High Affinity for the Dopamine D₃ Receptor.
DOPAMINE 2002, IUPHAR Satellite Meeting, Portland/Oregon, U.S.A. (10.-14. Juli 2002), Poster, Abstract P1.21.
- [196] U. Mach, S. Perachon, S. Ferry, A. Mann, C. G. Wermuth, J.-C. Schwartz, P. Sokoloff, and H. Stark.
Stiffed Lipophilic Tertiary Amines with High Affinity for the Dopamine D₃ Receptor.
DOPAMINE 2002, IUPHAR Satellite Meeting, Portland/Oregon, U.S.A. (10.-14. Juli 2002), Poster, Abstract P1.23.
- [197] H. Stark.
Morbus Parkinson und Dopamin.
Frankfurter Sommerschule 2002, Schloß Putterersee (Aigen)/Österreich (19. Juli 2002).
- [198] P. P. Griffin, B. Sadek, S. Graßmann, X. Ligneau, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, W. Schunack, and H. Stark.
Novel Orally Active and Selective Histamine H₃ Receptor Antagonists: Bioisosterism on Heterocyclic Analogues of Imoproxifan.
XVIIth International Symposium on Medicinal Chemistry, Barcelona/Spanien (1.-5. September 2002), Poster.
Drugs Future **2002**, 27 (Suppl. A), 258, P271.
- [199] B. Sasse, S. Perachon, J.-C. Schwartz, P. Sokoloff, and H. Stark.
Congeners of Pramipexole as Dopamine D₃ Receptor Ligands.
XVIIth International Symposium on Medicinal Chemistry, Barcelona/Spanien (1.-5. September 2002), Poster.
Drugs Future **2002**, 27 (Suppl. A), 437, P461.
- [200] H. Stark, G. Meier, T. Miko, J. Apelt, X. Ligneau, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
Novel Approaches for Non-Imidazole Histamine H₃ Receptor Antagonists.
XVIIth International Symposium on Medicinal Chemistry, Barcelona/Spanien (1.-5. September 2002), Poster.
Drugs Future **2002**, 27 (Suppl. A), 463, P488.
- [201] B. Schlegel, W. Sippl, H. Stark, and H.-D. Höltje.
Molecular Dynamics Simulations of Histamine H₃-Receptor-Ligand Complexes.
XVIIth International Symposium on Medicinal Chemistry, Barcelona/Spanien (1.-5. September 2002).
Drugs Future **2002**, 27 (Suppl. A), 445, P469.
- [202] M. Wiecek, K. Kiec-Kononowicz, A. Sasse, H. Stark, X. Ligneau, J.-C. Schwartz, and W. Schunack.
Comparison of Histamine H₃-Receptor Antagonist Activity of Cycloalkyl and (Non)Substituted Phenoxyalkyl Carbamates of Imidazolylpropanol.
XVIIth International Symposium on Medicinal Chemistry, Barcelona/Spanien (1.-5. September 2002).
Drugs Future **2002**, 27 (Suppl. A), 507, P535.
- [203] W. Sippl, R. Ghosh, H. Stark, and H.-D. Höltje.
Combining Receptor- and Ligand-Based Approaches for Virtual Screening of Dopamine D₃ Receptor Ligands.
14th European Symposium on Quantitative Structure-Activity Relationships, Bournemouth/U.K. (8.-13. September 2002).

- [204] B. Schlegel, W. Sippl, H. Stark, and H.-D. Höltje.
 Molecular Dynamics Simulations of Histamine H₃-Receptor-Ligand Complexes.
 Summer School on Medicinal Chemistry, Regensburg (15.-18. September 2002), Poster.
- [205] G. Meier, X. Ligneau, M. Krause, A. Hüls, J.-C. Schwartz, C. R. Ganellin, W. Schunack, and H. Stark.
 Unsymmetrical Aliphatic Ethers as Novel Histamine H₃ Receptor Antagonists.
 Summer School on Medicinal Chemistry, Regensburg (15.-18. September 2002), Poster.
- [206] S. Graßmann, J. Apelt, X. Ligneau, H. H. Pertz, J.-M. Arrang, J.-C. Schwartz, W. Schunack, and H. Stark.
 New Dual Strategy for the Selective Enhancement of Brain Histamine Level by Hybrid Compounds.
 Summer School on Medicinal Chemistry, Regensburg (15.-18. September 2002), Poster.
- [207] H. Stark, A.D. Windhorst, R.P. Klok, F.G.J. Custer, W.M.P.B. Menge, R. Leurs, W. Schunack, M.J.P.G. van Kroonenburgh, and J.D.M. Herscheid.
¹²³Iodine Labeled Compounds as Potential SPECT Ligands for the Histamine H₃ Receptor.
 Deutsche Pharmazeutische Gesellschaft (DPhG) – Jahrestagung 2002:
 Arbeitsgruppentagung Radiopharmazie, Berlin (10. Oktober 2002), Oral Presentation.
Arch. Pharm. Pharm. Med. Chem. **2002**, 335 (Suppl. 1), 41.
- [208] H. Stark, U. Mach, S. Ferry, and P. Sokoloff.
 Pharmacological Characterization of the Novel Dopamine D₃ Receptor Antagonist ST 198.
 Deutsche Pharmazeutische Gesellschaft (DPhG) – Jahrestagung 2002, Berlin (9.-12. Oktober 2002), Poster.
Arch. Pharm. Pharm. Med. Chem. **2002**, 335 (Suppl. 1), 133 (P:P34).
- [209] W. Sippl, R. Ghosh, H. Stark, and H.-D. Höltje.
 Combining Receptor- and Ligand-Based Approaches for Virtual Screening of Dopamine D₃ Receptor Ligands.
 Deutsche Pharmazeutische Gesellschaft (DPhG) – Jahrestagung 2002, Berlin (9.-12. Oktober 2002), Koautor.
Arch. Pharm. Pharm. Med. Chem. **2002**, 335 (Suppl. 1), 44 (V:C1).
- [210] B. Sadek, H. Stark, X. Ligneau, S. Elz, H. Pertz, P. Luger, C.R. Ganellin, J.-M. Arrang, J.-C. Schwartz, and W. Schunack.
 Antagonists of the Oral Potency and High Selectivity at Histamine H₃ Receptors in the Imoproxifan Series.
 Deutsche Pharmazeutische Gesellschaft (DPhG) – Jahrestagung 2002, Berlin (9.-12. Oktober 2002), Poster.
Arch. Pharm. Pharm. Med. Chem. **2002**, 335 (Suppl. 1), 97 (P:C99).
- [211] G. Meier, X. Ligneau, J.-C. Schwartz, H. H. Pertz, C. R. Ganellin, W. Schunack, and H. Stark.
 Piperidino-Based Histamine H₃ Receptor Antagonists of a Novel Hydrocarbon-Type.
 Deutsche Pharmazeutische Gesellschaft (DPhG) – Jahrestagung 2002, Berlin (9.-12. Oktober 2002), Poster.
Arch. Pharm. Pharm. Med. Chem. **2002**, 335 (Suppl. 1), 90 (P:C68).
- [212] P. P. Griffin, S. Graßmann, C. Bayard, J.-M. Arrang, J.-C. Schwartz, W. Schunack, and H. Stark.
 Histamine Derivatives as Potential NMDA Receptor Ligands.
 Deutsche Pharmazeutische Gesellschaft (DPhG) – Jahrestagung 2002, Berlin (9.-12. Oktober 2002), Poster.
Arch. Pharm. Pharm. Med. Chem. **2002**, 335 (Suppl. 1), 81 (P:C36).
- [213] I. Nuss, S. Graßmann, R. Faucard, J.-C. Schwartz, J.-M. Arrang, H. Stark, and W. Schunack.

- Bicyclic Alkanamines as Highly Potent Ligands of a Modulatory Binding Site of NMDA Receptors.
Deutsche Pharmazeutische Gesellschaft (DPhG) – Jahrestagung 2002, Berlin (9.-12. Oktober 2002), Koautor.
Arch. Pharm. Pharm. Med. Chem. **2002**, 335 (Suppl. 1), 48 (V:C16).
- [214] S. Graßmann, J. Apelt, X. Ligneau, H. H. Pertz, J.-M. Arrang, J.-C. Schwartz, W. Schunack, and H. Stark.
Novel Histamine H₃ Receptor Antagonists with Combined N-Methyltransferase Inhibitory Potency.
Deutsche Pharmazeutische Gesellschaft (DPhG) – Jahrestagung 2002, Berlin (9.-12. Oktober 2002), Poster.
Arch. Pharm. Pharm. Med. Chem. **2002**, 335 (Suppl. 1), 81 (P:C35).
- [215] W. Schunack, I. Nuss, M. Krause, A. Rouleau, M. Garbarg, J.-C. Schwartz, and H. Stark.
New Enzyme-Catalyzed Prodrugs for the Histamine H₃ Receptor Agonist (*R*)-α-Methylhistamine.
Deutsche Pharmazeutische Gesellschaft (DPhG) – Jahrestagung 2002, Berlin (9.-12. Oktober 2002), Poster.
Arch. Pharm. Pharm. Med. Chem. **2002**, 335 (Suppl. 1), 99 (P:C109).
- [216] T. Mikó, X. Ligneau, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, W. Schunack, and H. Stark..
para-Substituted N-Benzylpiperidines as Orally Potent Histamine H₃ Receptor Antagonists.
Deutsche Pharmazeutische Gesellschaft (DPhG) – Jahrestagung 2002, Berlin (9.-12. Oktober 2002), Poster.
Arch. Pharm. Pharm. Med. Chem. **2002**, 335 (Suppl. 1), 97 (P:C73).
- [217] D. Łażewska, K. Kieć-Kononowicz, H. H. Pertz, H. Stark, S. Elz, and W. Schunack.
Histamine H₃-Receptor Activity of (Dimethyl-Branched) N-Alkylcarbamate Derivatives of 3-Piperidino-1-propanol.
Deutsche Pharmazeutische Gesellschaft (DPhG) – Jahrestagung 2002, Berlin (9.-12. Oktober 2002), Poster.
Arch. Pharm. Pharm. Med. Chem. **2002**, 335 (Suppl. 1), 88 (P:C65).

- [218] K. Flau, S. Liedtke, M. Kathmann, E. Schlicker, H. Stark, G. Meier, and W. Schunack. Does Imidazole Replacement by a Piperidine Moiety Lead to Effective H₃-Receptor Antagonists? Deutsche Pharmazeutische Gesellschaft (DPhG) – Jahrestagung 2002, Berlin (9.-12. Oktober 2002), Poster. *Arch. Pharm. Pharm. Med. Chem.* **2002**, 335 (Suppl. 1), 127 (P:P7).
- [219] D. Łażewska, K. Kieć-Kononowicz, S. Elz, H. H. Pertz, H. Stark, and W. Schunack. Can Oxygen Be a Bioisoster for the Methylenic Group? Investigation of Histamine H₃-Receptor Antagonists of *N*-Phenoxyalkyl Carbamate Derivatives of 3-(*N*-Piperidino)propanol. IXth Conference of the Polish Histamine Research Society, Lodz/Poland (November 7-9, 2002) (Co-author).
- [220] C. Hüls, S. Müllner, E. Eigenbrod, S. Mazurek, H. Grimm, H. Stark, and H. E. Meyer. New Lead Compounds via Smart Proteomics Approach. HUPO - First World Congress of Human Proteome Organisation (HUPO), Versailles/France (November 21-24, 2002), Poster P28.8, Abstract book p. 714.

2003

- [221] H. Stark. Histamin-H₃-Rezeptoren: Moderne medizinisch-chemische und pharmakologische Aspekte. Pharmazeutisch-chemisches Kolloquium, Emil Fischer-Centrum, Institut für Pharmazie und Lebensmittelchemie, Friedrich-Alexander-Universität, Nürnberg-Erlangen (23. Januar 2003).
- [222] H. Stark. Morbus Parkinson – Moderne Aspekte von Krankheit, Diagnose und Therapie. Pharmazie-Forum, Schloss Pichlar, Aigen/Österreich (26. Januar 2003).
- [223] H. Stark. Fundamental Principles in Medicinal Chemistry (I + II). Postgraduate Diploma Course Radiopharmaceutical Chemistry / Radiopharmacy, Frankfurt/Main, Germany (24. Februar – 7. März 2003).
- [224] H. Stark. Pharmacy – Modern Aspects of an Old Profession. 2nd Careers Information Night, ISF International School Frankfurt-Rhein-Main, Frankfurt/Main, Germany (February 28, 2003).
- [225] B. Schlegel, W. Sippl, H. Stark, und H.-D. Höltje. Moleküldynamik-Simulationen von Histamin-H₃-Rezeptor/Ligand-Komplexen. Doktorantentagung 2003 der Deutschen Pharmazeutischen Gesellschaft (DPhG), Düsseldorf (7.-9. März 2003).
- [226] H. Stark. Kriegerische Strategien bei Arzneistoffen am Beispiel der Dopamintherapie bei Morbus Parkinson. Tag der Naturwissenschaften, Frankfurt am Main (19. und 20. März 2003).
- [227] H. Stark. Pharmazie in Studium und Beruf. Infotage 2003, Ausbildung und Studium – Arbeit und Beruf, Frankfurt/M (1. April 2003)
- [228] K. Kieć-Kononowicz, D. Łażewska, X. Ligneau, J.-C. Schwartz, E. Szymańska, H. Stark, and W. Schunack. Ether Derivatives as New Approach for the Search to Non-Imidazole Histamine H₃ Receptor Antagonists. 32nd European Histamine Research Society (EHRS), Noordwijkerhout/Niederlande (May 7-11, 2003), Poster, Abstract book, 107.

- [229] H. Stark, J. Apelt, W. Sippl, S. Graßmann, X. Ligneau, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, and W. Schunack.
 A New Approach for Dual Mode of Action – Histamine H₃ Receptor Antagonists with Simultaneous Inhibitory Potencies on N-Methyltransferase.
 32nd European Histamine Research Society (EHRS), Noordwijkerhout/Niederlande (May 7-11, 2003), Abstract book, 146.
- [230] F. Leurquin, T. T. Akinleminu, C. R. Ganellin, S. Halai, Y. H. Zhao, H. Stark, W. Schunack, X. Ligneau, and J.-C. Schwartz.
 New Potent Non-Imidazole Histamine H₃-Receptor Antagonists.
 32nd European Histamine Research Society (EHRS), Noordwijkerhout/Niederlande (May 7-11, 2003), Abstract book, 73.
- [231] B. Schlegel, W. Sippl, H. Stark, and H.-D. Höltje.
 Molecular Dynamics Simulations of Histamine H₃ Receptor / Ligand Complexes.
 32nd European Histamine Research Society (EHRS), Noordwijkerhout/Niederlande (May 7-11, 2003), Abstract book, 144.
- [232] J.-M. Arrang, S. Morisset, A. Rouleau, F. Gbahou, X. Ligneau, J. Tardivel-Lacombe, H. Stark, W. Schunack, C. R. Ganellin, and J.-C. Schwartz.
 Constitutive Activity of the Histamine H₃ Receptor.
 32nd European Histamine Research Society (EHRS), Noordwijkerhout/Niederlande (May 7-11, 2003), Abstract book, 31.
- [233] A. Lozada, M. Maegele, H. Stark, E. M. A. Neugebauer, and P. Panula.
 Histamine H₃ Receptor Binding and Expression Levels in Experimental Traumatic Brain Injury (TBI): Comparison to H₁ Receptor Expression Levels and Expression Levels of Oxidative Stress Markers.
 32nd European Histamine Research Society (EHRS), Noordwijkerhout/Niederlande (May 7-11, 2003), Abstract book, 112 (2nd Young Investigator Award).
- [234] C. R. Ganellin, F. Leurquin, T. T. Akinleminu, S. Halai, Y. H. Zhao, H. Stark, W. Schunack, X. Ligneau, J.-M. Arrang, J.-C. Schwartz.
 The Design of Potent Non-Imidazole Histamine H₃-Receptor Antagonists.
 226th ACS (American Chemical Society) National Meeting, New York, NY/U.S.A. (September 7-11, 2003), Meeting Abstract MEDI-053.
- [235] M. Amon, M. Mikó, X. Ligneau, H. H. Pertz, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, W. Schunack, and H. Stark.
 Structural Variations on Benzylpiperidines as Novel Nonimidazole Histamine H₃ Receptor Antagonists.
 14th Camerino-Noordwijkerhout Symposium: Ongoing Progress in the Receptor Chemistry, Camerino/Italien (September 7-11, 2003), Abstract book, 91 (P21).
- [236] P. P. Griffin, A. Sasse, X. Ligneau, A. Rouleau, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, W. Schunack, and H. Stark.
 Synthesis and Evaluation of Carbamate Derivatives of Amino Acids as Histamine H₃ Receptor Ligands.
 14th Camerino-Noordwijkerhout Symposium: Ongoing Progress in the Receptor Chemistry, Camerino/Italien (September 7-11, 2003), Abstract book, 92 (P22).
- [237] H. Stark, A. Hackling, U. Mach, S. Ferry, R. Ghosh, S. Perachon, W. Sippl, C. G. Wermuth, J.-C. Schwartz, and P. Sokoloff.
 Development and Pharmacological Applications of Novel Dopamine D₃ Receptor Ligands.
 Thirty Years of Cooperation between German and Polish Pharmacologists. New Perspectives in the Common Europe. Bialowieza/Polen (September 18-21, 2003).
Pol. J. Pharmacol. **2003**, 55, 551.

- [238] D. Lazewska, K. Kiec-Kononowicz, H. H. Pertz, S. Elz, X. Ligneau, J.-C. Schwartz, H. Stark, and W. Schunack.
 The Search for Non-Imidazole Histamine H₃-Receptor Antagonists.
 Thirty Years of Cooperation between German and Polish Pharmacologist. New Perspectives in the Common Europe. Bialowieza/Polen (September 18-21, 2003).
Pol. J. Pharmacol. **2003**, 55, 499-500.
- [239] M. Wiecek, K. Kiec-Kononowicz, H. H. Pertz, S. Elz, X. Ligneau, J.-C. Schwartz, H. Stark, and W. Schunack.
 The Search for Imidazole Histamine H₃-Receptor Antagonists.
 Thirty Years of Cooperation between German and Polish Pharmacologist. New Perspectives in the Common Europe. Bialowieza/Polen (September 18-21, 2003).
Pol. J. Pharmacol. **2003**, 55, 517.
- [240] M. Wiecek, K. Kiec-Kononowicz, H. H. Pertz, S. Elz, X. Ligneau, J.-C. Schwartz, H. Stark, and W. Schunack.
 Phenoxyalkyl Carbamates of Imidazolylpropanol as Histamine H₃ Receptor Antagonists.
 Joint Meeting on Medicinal Chemistry, Krakow/Polen (October 15-18, 2003), Abstract book.
- [241] D. Lazewska, K. Kiec-Kononowicz, X. Ligneau, J.-C. Schwartz, H. Stark, and W. Schunack.
 Histamine H₃ Receptor Activity of N-Substituted Piperazine Derivatives.
 Joint Meeting on Medicinal Chemistry, Krakow/Polen (October 15-18, 2003), Abstract book.
- [242] J.-M. Arrang, S. Morisset, A. Rouleau, F. Gbahou, X. Ligneau, J. Tardivel-Lacombe, H. Stark, W. Schunack, C. R. Ganellin, and J.-C. Schwartz.
 Histamine H₃-Receptor Ligands: Effects of Inverse Agonists and Protean Ligands.
 16th European College of Neuropsychopharmacology (ECNP), Prague/Czech Republic (September 20-24, 2003), Abstract S.16.04.
Eur. Neuropsychopharmacol. **2003**, 13 (Suppl. 4), S141.
- [243] H. Stark.
 Statine – Strukturen, Wirkmechanismus und Interaktionen.
 Deutsche Pharmazeutische Gesellschaft, Landesverband Rheinland, Bonn (8. November 2003).
- [244] H. Stark.
 Cholesterol – Dein Freund und Feind.
 Night Learning-Symposium, Biozentrum, Frankfurt am Main (24. November 2003).

2004

- [245] H. Stark.
 Targeting Dopaminergic Receptors.
 Friedrich Merz-Symposium, Frankfurt am Main (14. Januar 2004).
- [246] H. Stark.
 Targeting Dopaminergic Receptors.
 Graduiertenkolleg „Arzneimittel und Analytik“, Johann Wolfgang Goethe-Universität Frankfurt am Main (15. Januar 2004).
- [247] B. Schlegel, W. Sippl, H. Stark, and H.-D. Höltje.
 Molecular Dynamics Simulation of Histamine H₃ Receptor / Ligand Complexes.
 Frontiers in Medicinal Chemistry, Annual Meeting of the Fachgruppe „Pharmazeutische / Medizinische Chemie“ der DPhG und der Fachgruppe „Medizinische Chemie“ der GDCh, Erlangen (15.-17. März 2004), Abstract book, 39 (P01).

- [248] F. Gbahou, A. Rouleau, S. Morisset, X. Ligneau, J. Tardivel-Lacombe, R. Parmentier, S. Crochet, J. S. Lin, H. Stark, W. Schunack, C. R. Ganellin, J.-C. Schwartz, and J.-M. Arrang. Constitutive Activity of the Recombinant and Native Histamine H₃-Receptor: Effects of Inverse Agonists and Protean Agonists. European College of Neuropsychopharmacology (ECNP) Workshop on Neuropsychopharmacology for Young Scientists in Europe, Nice/France (March 12-14, 2004), Abstract P.1.03
Eur. Neuropsychopharmacol. **2004**, 14 (Suppl. 1), S4-S5.
- [249] B. Schlegel, W. Sippl, H. Stark, and H.-D. Höltje. Molecular Dynamics Simulation of Histamine H₃ Receptor / Ligand Complexes. 33rd European Histamine Research Society (EHRS), Köln (April 28 - May 2, 2004), Abstract book, 100 (P6-2) ([1st Poster Prize](#)).
- [250] H. Stark, G. Meier, M. Krause, A. Hüls, X. Ligneau, H. H. Pertz, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, and W. Schunack. Further Hints for Protean Agonism at Histamine H₃ Receptors with Novel 4-(ω-(Alkyloxy)alkyl)-1*H*-imidazoles. 33rd European Histamine Research Society (EHRS), Köln (April 28 - May 2, 2004), Abstract book, 106 (O7-1).
- [251] H. Stark. Morbus Parkinson – Krankheit, Therapie und Beratung. Landesapothekerkammer Hessen, Regionalgruppe Hessen, Giessen (6. Mai 2004).
- [252] D. Łażewska, M. Stachnik, X. Ligneau, J.-C. Schwartz, H. Stark, W. Schunack, and K. Kieć-Kononowicz. Non-Imidazole Analogues of Ciproxifan – The Potent Histamine H₃-Receptor Antagonist / Inverse Agonist. The Fourth Multidisciplinary Conference on Drug Research, Gdańsk-Sobieszewo/Poland (May 17-19, 2004).
- [253] H. Stark. Histamin-H₃-Rezeptoren: Moderne medizinisch-chemische und pharmakologische Aspekte. SIRS-Lab Kolloquium, Jena (19. Mai 2004).
- [254] H. Stark. Morbus Parkinson – Krankheit, Therapie und Beratung. Deutsche Pharmazeutische Gesellschaft/LAK Hessen, Landesgruppe Hessen, Frankfurt/Main (6. Juli 2004).
- [255] H. Stark. Neue Entwicklungen bei Liganden des Histamin-H₃-Rezeptors. Pharmazie, Technische Universität Carolo Wilhelmina zu Braunschweig, Braunschweig (7. Juli 2004).
- [256] H. Stark. Recent Lead Developments on Allosteric NMDA-NR2B-Receptor Modulators. Bioprojet-Biotech, Rennes/France (July 8-9th, 2004).
- [257] H. Stark, U. Mach, A. Hackling, T. Boraud, C. Gross, E. Bezard, C.G. Wermuth, R. Ghosh, H.-D. Höltje, W. Sippl, L. Leriche, S. Ferry, J.-C. Schwartz, and P. Sokoloff. Targeting Dopamine D₂ and D₃ Receptors. XVIIIth International Symposium on Medicinal Chemistry, Copenhagen/Denmark and Malmö/Sweden (August 15-19, 2004), P 252.
Drugs Fut. **2004**, 29 (Suppl. A), 360.
- [258] H. Kubas, U. Mach, C.G. Wermuth, J.-C. Schwartz, S. Ferry, P. Sokoloff, and H. Stark. New Leads for Dopamine D_{2/3} Receptor Ligands: Alkylpiperidino Analogues of BP 897.

Jahrestagung Deutsche Pharmazeutische Gesellschaft, Regensburg (7.-9. Oktober 2004).

Jahrestagung – Joint Meeting 2004, p. 115 (P C78), ISBN: 3-00-014723-3.

- [259] D. Lazewska, K. Kiec-Kononowicz, S. Elz, H. Stark, and W. Schunack.
Lipophilicity of Aliphatic Carbamates – Histamine H₃ Receptor Antagonists.
Jahrestagung Deutsche Pharmazeutische Gesellschaft, Regensburg (7.-9. Oktober 2004).
Jahrestagung – Joint Meeting 2004, p. 117 (P C84), ISBN: 3-00-014723-3.
- [260] H. Kubas, U. Mach, C.G. Wermuth, J.-C. Schwartz, S. Ferry, P. Sokoloff, and H. Stark.
Drug Development with New Leads in Dopamine D_{2/3} Receptor Ligands.
ZAFES Kick-Off Symposium “Lipid Signaling”, Frankfurt am Main (14. Oktober 2004).
- [261] P. P. Griffin, S. Graßmann, C. Bayard, J.-M. Arrang, J.-C. Schwartz, W. Schunack, and H. Stark
Cytoprotective Histamine Derivatives as NMDA Receptor Modulators.
ZAFES Kick-Off Symposium “Lipid Signaling”, Frankfurt am Main (14. Oktober 2004).
- [262] M. Amon, M. Mikó, X. Ligneau, H. H. Pertz, C. R. Ganellin, J.-M. Arrang, J.-C. Schwartz, W. Schunack, and H. Stark.
Drug Development with New Leads in Histamine H₃ Receptor Antagonist.
ZAFES Kick-Off Symposium “Lipid Signaling”, Frankfurt am Main (14. Oktober 2004).
- [263] H. Stark.
Morbus Parkinson – Krankheit, Therapie und Beratung.
Landesapothekerkammer Hessen, Regionalgruppe Darmstadt, Darmstadt (2. November 2004).
- [264] H. Stark.
Proteus-Agonisten oder was haben griechische Götter mit moderner Rezeptortheorie zu tun?
Phoenix-Pharmazie Wissenschaftspris 2004, Nürnberg-Erlangen (3. November 2004).
- [265] M. Wiecek, K. Kiec-Kononowicz, H. Stark, and W. Schunack.
Pharmacological and Physicochemical Properties of Imidazolylpropanol Carbamates – Histamine H₃ Receptor Antagonists.
Biogenic Amines and Related Biologically Active Compounds, Xth Conference of the Polish Histamine Research Society (November 5-6, 2004), Lodz/Poland, Abstract book, 19.
- [266] D. Lazewska, K. Kiec-Kononowicz, W. Schunack, and H. Stark.
In Silico Predicted Metabolites of Non-Imidazole Histamine H₃ Receptor Antagonists.
Biogenic Amines and Related Biologically Active Compounds, Xth Conference of the Polish Histamine Research Society (November 5-6, 2004), Lodz/Poland, Abstract book, 20.
- [267] K. Kuder, H. Stark, X. Ligneau, J.-C. Schwartz, and K. Kiec-Konowicz.
Quaternary Piperidinium Derivatives of Alkyl Phenyl Ethers as Potential Histamine H₃ Receptor Antagonists.
Biogenic Amines and Related Biologically Active Compounds, Xth Conference of the Polish Histamine Research Society (November 5-6, 2004), Lodz/Poland, Abstract book, 21.

2005

- [268] H. Stark.
H₁-Antihistaminika bei Allergie – Alte Prinzipien und neue Wirkstoffe?
Deutsche Pharmazeutische Gesellschaft, Landesgruppe Hessen, und die Landesapothekerkammer Hessen, Frankfurt (11. Januar 2005).
- [269] H. Stark.
H₁-Antihistaminika bei Allergie – Alte Prinzipien und neue Wirkstoffe?
Pharmazie-Forum, Aigen/Österreich (22. und 23. Januar 2005).

- [270] H. Stark.
 Recent Developments on Histamine H₃ Receptor Ligands.
 Eidgenössische Technische Hochschule Zürich, Zürich/Switzerland (January 24, 2005).
- [271] H. Stark.
 Sortis und Konsorten – Innovationen bei den Statinen?
 Landesapothekerkammer Nordrhein, Duisburg (8. März 2005).
- [272] H. Stark.
 Pharmazie – Studium und Beruf.
 Infotage 2005, Arbeitsamt, Frankfurt (14. März 2005).
- [273] D. Lazeska, K. Kuder, H. Stark, W. Schunack, X. Ligneau, J.-C. Schwartz, and K. Kieck-Knowowicz.
 (Cyclo)Alkyl 3-Piperidinopropyl Ethers as Histamine H₃ Receptor Antagonists.
 Joint Meeting on Medicinal Chemistry 2005, Vienna/Austria (June 20-23, 2005).
- [274] H. Stark.
 Targeting the Dopamine D₃ Receptor Subtype.
 Vrije Universiteit Amsterdam, Amsterdam/The Netherlands (June 23, 2005).
- [275] H. Stark.
 Trojanische Pferde bei Arzneistoffen.
 Tag der Naturwissenschaften, Johann Wolfgang Goethe-Universität, Frankfurt/Main (21. und 22. September 2005).
- [276] H. Stark.
 Gehirndiagnostik.
 Landesapothekerkammer Nordrhein, Düsseldorf (29. September 2005).
- [277] M. Amon, X. Ligneau, J.-C. Schwartz, and H. Stark.
 Fluorescent Histamine H₃ Receptor Ligands with Nanomolar Affinities.
 Deutsche Pharmazeutische Gesellschaft – Jahrestagung, Mainz/Germany (October 5-8, 2005); Abstract book, p. 103 -C02.
- [278] B. C. Sasse, E. Byvatov, C. Richter, G. Schneider, and H. Stark.
 Support Vector Machine for Novel Lead Findings with Dopamine D₃ Receptor Ligands.
 Deutsche Pharmazeutische Gesellschaft – Jahrestagung, Mainz/Germany (October 5-8, 2005); Abstract book, p. 123 -C94.
- [279] H. Kubas, G. Meier, X. Ligneau, J.-C. Schwartz, C. R. Ganellin, W. Schunack, and H. Stark.
 Disubstituted Piperidines as Potential Histamine H₃ Receptor Antagonists.
 Deutsche Pharmazeutische Gesellschaft – Jahrestagung, Mainz/Germany (October 5-8, 2005); Abstract book, p. 115 -C58.
- [280] S. Elz, K. Kramer, C. Leschke, S. Grassmann, M. Kunze, R. Patil, H. Detert, C. Braun, K. Röhrl, O. Reiser, H. Stark, and W. Schunack.
 SAR of New Histamine H₁-Receptor Ligands: Histaprofene Analogues and other 2-Substituted Histamines.
 Deutsche Pharmazeutische Gesellschaft – Jahrestagung, Mainz/Germany (October 5-8, 2005); Abstract book, p. 136 -C136.
- [281] H. Stark.
 Diagnostik und Funktionsuntersuchung im Gehirn – Moderne Bildgebung mit PET
 (PositronenEmissionsTomographie)
 Deutsche Pharmazeutische Gesellschaft, Landesgruppe München (7. Dezember 2005).

- [282] H. Stark.
Trends und Perspektiven in der Therapie von Fettstoffwechselstörungen.
Pharmazie-Forum, Aigen/Österreich (29. Januar 2006).
- [283] H. Stark.
Morbus Parkinson von 1817-2006 – Alte Konzepte und neue Trends.
DPhG-Landesgruppe Bremen (01. März 2006).
- [284] B. C. Sasse, A. Böckler, G. Schneider, and H. Stark.
Classification Techniques in Chemoinformatics: Lead Identification Strategies for Dopamine D₃ Receptor Ligands.
Frontiers in Medicinal Chemistry, Medicinal Chemistry divisions of GDCh and DPhG, Frankfurt (March 12-15, 2006), Abstract book, p. 74.
- [285] K. Kuder, D. Lazewska, K. Kiec-Kononowicz, W. Schunack, X. Ligneau, J.-C. Schwartz, and H. Stark.
Piperidine Variations in Search for Novel Histamine H₃ Receptor Antagonists.
Frontiers in Medicinal Chemistry, Medicinal Chemistry divisions of GDCh and DPhG, Frankfurt (March 12-15, 2006), Abstract book, p. 111.
- [286] O. Saur, B. C. Sasse, U. R. Mach, J. Leppaenen, T. Calmels, and H. Stark.
Bamipine-based Amides as Dopamine D₂ and D₃ Receptor Ligands.
Frontiers in Medicinal Chemistry, Medicinal Chemistry divisions of GDCh and DPhG, Frankfurt (March 12-15, 2006), Abstract book, p. 120.
- [287] H. Kubas, B. C. Sasse, U. R. Mach, J. Leppaenen, T. Calmels, and H. Stark.
Cyclizine-based Dopamine D₃ Receptor Ligands.
Frontiers in Medicinal Chemistry, Medicinal Chemistry divisions of GDCh and DPhG, Frankfurt (March 12-15, 2006), Abstract book, p. 121.
- [288] M. Schübeler, B. C. Sasse, U. R. Mach, J. Leppaenen, T. Calmels, and H. Stark.
Tri- and Tetracyclic Compounds as Dopamine D₂ and D₃ Receptor Ligands.
Frontiers in Medicinal Chemistry, Medicinal Chemistry divisions of GDCh and DPhG, Frankfurt (March 12-15, 2006), Abstract book, p. 122.
- [289] T. Kottke, B. C. Sasse, U. R. Mach, J. Leppaenen, T. Calmels, and H. Stark.
Binding Studies of Dopamine D₂/D₃ Receptor Ligands having Structural Histamine H₁ Receptor Antagonists-related Scaffolds..
Frontiers in Medicinal Chemistry, Medicinal Chemistry divisions of GDCh and DPhG, Frankfurt (March 12-15, 2006), Abstract book, p. 123.
- [290] Y. Schmidt, M. Amon, X. Ligneau, J.-C. Schwartz, and H. Stark.
Isoindole Derivatives as New Fluorescent Histamine H₃ Receptor Ligands.
Frontiers in Medicinal Chemistry, Medicinal Chemistry divisions of GDCh and DPhG, Frankfurt (March 12-15, 2006), Abstract book, p. 124.
- [291] M. Amon, X. Ligneau, J.-C. Schwartz, and H. Stark.
Fluorescent Non-Imidazole Histamine H₃ Receptor Ligands with Subnanomolar Affinities.
Frontiers in Medicinal Chemistry, Medicinal Chemistry divisions of GDCh and DPhG, Frankfurt (March 12-15, 2006), Abstract book, p. 125.
- [292] M. Amon, X. Ligneau, J.C. Schwartz, and H. Stark.
Fluorophore-Tagged Non-Imidazole Histamine H₃ Receptor Ligands with Subnanomolar Affinities.
35th Annual Meeting of the European Histamine Research Society (EHRS), Delphi/Greece (May 10-13, 2006) Abstract book O34, p. 57.
- [293] H. Stark.
Fortschritte in der Therapie des Morbus Parkinson.
44. Internationaler Fortbildungskurs für praktische und wissenschaftliche Pharmazie-

PHARMACON, Meran/Italien (21.-26. Mai 2006).
Pharmazeutische Zeitung – Meran 2006 (Sonderausgabe), **2006**, 9-15.

- [294] H. Stark.
Fortschritte in der Parkinsontherapie.
DPhG-Landesgruppe Bayern, Würzburg (30. Mai 2006).
- [295] H. Stark.
Accreditation – Quality Assurance for German Schools of Pharmacy?
Quality Assurance in Pharmacy Education, Annual Meeting of the European Association of Faculties of Pharmacy (EAFP), Tartu/Estonia (June 8-10, 2006), Abstract book, pp. 26-27.
- [296] H. Stark.
Histamine H₃ Receptors – From Prodrugs to Protean Agonists.
Graduiertenkolleg Regensburg, 13. Juni 2006.
- [297] H. Stark.
Strategien in der Therapie des Morbus Parkinson.
Night of Sciences, Frankfurt, 29. Juni 2006.
- [298] M. Jean, N. Gouault, J. Renault, N. Levoin, M. Capet, H. Stark, and P. Uriac.
Synthesis of Amides as Dopamine D3 Ligands.
42nd Rencontres Internationales de Chimie Thérapeutique, Marseille/France (July 5-7, 2006);
16th Annual Conference of the Groupement des Pharmacochimistes de l'Arc Atlantique (GP2A).
- [299] H. Kubas, B. C. Sasse, U. R. Mach, J. Leppänen, T. Calmels, and H. Stark.
Dopamine D₂-like Receptor Ligands by Fragment-based Approach.
XIXth International Symposium on Medicinal Chemistry, Istanbul/Turkey (August 29 - September 2, 2006).
Drugs Future **2006**, 31 (Suppl. A), 137 (P192).
- [300] O. Saur, B. C. Sasse, U. R. Mach, J. Leppänen, T. Calmels, and H. Stark.
Bamipine- and Mianserin-Based Amines as Dopamine D₂ and D₃ Receptor Ligands.
XIXth International Symposium on Medicinal Chemistry, Istanbul/Turkey (August 29 - September 2, 2006).
Drugs Future **2006**, 31 (Suppl. A), 137-138 (P193).
- [301] M. Schübler, A. Sasse, X. Ligneau, A. Rouleau, J.-M. Arrang, C. R. Ganellin, J.-C. Schwartz, W. Schunack, S. Elz, and H. Stark.
Valine-Derived Histamine H₃ Receptor Ligands.
3rd Sommer School Medicinal Chemistry, Regensburg/Germany (September 25 – 27, 2006), Abstract book, p 112.
- [302] H. Kubas, M. Amon, X. Ligneau, J.-C. Schwartz, and H. Stark.
Fluorophore-Tagged Highly Affine Histamine H₃ Receptor Ligands.
Joint Meeting 2006 (German Pharmaceutical Society with Czech Pharmaceutical Society and Hungarian Society for Pharmaceutical Sciences), Marburg/Germany (October 4-7, 2006), Abstract book, p. 113, C040.
- [303] T. Kottke, B. C. Sasse, U. R. Mach, J. Lepänen, and H. Stark.
Binding Properties of Dopamine D₃ Receptor Ligands Using Privileged Structures.
Joint Meeting 2006 (German Pharmaceutical Society with Czech Pharmaceutical Society and Hungarian Society for Pharmaceutical Sciences), Marburg/Germany (October 4-7, 2006), Abstract book, p. 114, C041.
- [304] K. Kuder, K. Kieć-Kononowicz, W. Schunack, J.-C. Schwartz, X. Ligneau, and H. Stark.
Lipophilicity Parameters of Different Piperidine Derivatives as Histamine H₃ Receptor Antagonists.

11th Conference of the Polish Histamine Research Society, "Biogenic amines and related biologically active compounds", Kazimierz Dolny/Poland (October 26-28. 2006).

- [305] H. Stark.
Moderne Strategien in der Behandlung der Depression.
„Wenn die Seele schreit – sind psychiatrische Erkrankungen ein Spiegel der Gesellschaft?“, Scheele-Kongress, Bins (Rügen). 10.-12. November 2006.

- [306] T. Noeske, S. Derksen, B. C. Sasse, H. Stark, C. G. Parsons, T. Weil, and G. Schneider.
Selectivity Profiles for Ligands of Family C GPCRs.
2nd German Conference on Chemoinformatics, 20. CIC-Workshop, Goslar/Germany (November 12 – 14, 2006).

2007

- [307] O. Saur, M. Shih, C. S. Elsken, M. J. Forster, and H. Stark.
The Dopamine D₃ Receptor Antagonist ST 198 as a Potential Cocaine Abuse Therapeutic Agent.
48th Annual Spring Meeting of the German Society for Experimental and Clinical Pharmacology and Toxicology, Mainz, Germany (March 13-15, 2007).
Naunyn Schmiedebergs Arch. Pharmacol. **2007**, 375 (Suppl. 1), 56 (P257).

- [308] K. Sander, G. Meier, X. Ligneau, C. R. Ganellin, J.-C. Schwartz, W. Schunack, and H. Stark.
Structure-Activity Relationships on Derivatives of BF2.649, a Histamine H₃ Receptor Antagonist and Promising Clinical Candidate.
Frontiers in Medicinal Chemistry, Medicinal Chemistry divisions of GDCh and DPhG, Berlin/Germany (March 18-21, 2007).

- [309] K. Isensee, M. Amon, X. Ligneau, B. Sasse, T. Kottke, J.-C. Schwartz, and H. Stark.
Potent Histamine hH₃ Receptor Ligands Using Privileged H₁ Receptor Pharmacophores.
Frontiers in Medicinal Chemistry, Medicinal Chemistry divisions of GDCh and DPhG, Berlin/Germany (March 18-21, 2007).

- [310] H. Stark.
Fortschritte in der Therapie des M. Parkinson.
Landesapothekerkammer Thüringen, Jena (25. April 2007)

- [311] K. Isensee, M. Amon, B. Sasse, X. Ligneau, J.-C. Schwartz, and H. Stark.
Novel Potent Dual Histamine H₁/H₃ Receptor Antagonists.
36th Annual Meeting of the European Histamine Research Society (EHRS), Florence/Italy (May 9-12, 2007), Abstract book, p. 102 (33-P).

- [312] K. Kuder, D. Łażewska, W. Schunack, H. Stark, X. Ligneau, J.-C. Schwartz, and K. Kieć Kononowicz.
Comparison of Piperidine vs. Piperazine Derivatives as Histamine H₃ Receptor Antagonists.
36th Annual Meeting of the European Histamine Research Society (EHRS), Florence/Italy (May 9-12, 2007), Abstract book, p.103 (34-P).

- [313] M. Adami, E. Guaita, I. J. P. de Esch, R. Leurs, H. Stark, and G. Coruzzi.
Gastric Effects of the Highly Selective Histamine H₃ Receptor Agonist Methimepip.
36th Annual Meeting of the European Histamine Research Society (EHRS), Florence/Italy (May 9-12, 2007), Abstract book, p. 105 (36-P)

- [314] D. Dijkstra, R. Leurs, P. Chazot, F. C. Shenton, H. Stark, T. Werferl, and R. Gutzmer.
Histamine Downregulates CCL2 Production by Monocytes and Monocyte-derived Inflammatory Dendritic Epidermal Cells (IDEC) via the Histamine H₄ Receptor.
36th Annual Meeting of the European Histamine Research Society (EHRS), Florence/Italy (May 9-12, 2007), Abstract book, p.55 (32-O).

- [315] H. Stark.
Neue Liganden des Histamin-H₃-Rezeptors.
Leopold-Franzens-Universität, Innsbruck/Österreich (21. Juni 2007).
- [316] H. Stark.
Morbus Parkinson und Dopamin – Moderne Aspekte der Therapie.
Konrad-Adenauer-Stiftung, Bonn (7. Juli 2007).
- [317] K. Kuder, D. Łażewska, W. Schunack, H. Stark, X. Ligneau, J.-C. Schwartz, and K. Kiec-Kononowicz.
Derivatives of Ciproxifan as Histamine H3 Receptors Antagonists.
Meeting of PTFarm, Katowice/Poland (September 25-28, 2007).
- [318] H. Stark.
Aktuelle Fortschritte bei zentral wirksamen Pharmaka.
Deutsche Pharmazeutische Gesellschaft – Hessen, Frankfurt (4. Dezember 2007).
- 2008**
- [319] H. Stark.
Aktuelle Fortschritte bei ZNS-Pharmaka.
Pharmazieforum 2008, Aigen/Österreich (26.-27. Januar 2008)
http://web.mac.com/theo.dingermann/Pharmazieforum/Pharmazieforum_2008/Archiv.html
- [320] H. Stark.
Dopamine D₃ Receptor Ligands – Selectivity or Targeted Promiscuity.
Frontiers in Medicinal Chemistry, Regensburg (March 2-5, 2008), Abstract book, p. 29.
- [321] T. Kottke, E. Schneider, R. Seifert, and H. Stark.
Characterization of 3-(1H-Imidazol-4-yl)propyl Derivatives at Histamine H₄ Receptor.
Frontiers in Medicinal Chemistry, Regensburg (March 2-5, 2008), Abstract book, GPR06, p. 61.
- [322] K. Kuder, D. Lazewska, K. Kiec-Kononowicz, H. Stark, W. Schunack, X. Ligneau, and J.-C. Schwartz.
Lipophilic Properties of Novel Histamine H₃ Receptor Ligands, 4-Substituted 3-(Piperazin-1-yl)propanoxy Derivatives.
Frontiers in Medicinal Chemistry, Regensburg (March 2-5, 2008), Abstract book, GPR27, p. 82.
- [323] K. Roßbach, S. Wendorff, H. Stark, M. Kietzmann, and W. Bäumer.
Histamine H₄ Receptor Antagonism Reduces Hapten-Induced Scratching Behaviour but not Inflammation.
49. Tagung der Deutschen Gesellschaft für Experimentelle und Klinische Pharmakologie und Toxikologie, Mainz (11.-13. März 2008).
Naunyn-Schmiedeberg's Arch. Pharmacol. **2008**, 377 (Suppl. 1), 45 (A204).
- [324] K. Roßbach, S. Wendorff, K. Sander, H. Stark, M. Kietzmann, and W. Bäumer.
The Selective Histamine H₄ Receptor Antagonist JNJ7777120 Exhibit Antipruritic Efficacy in Two Murine Models of Contact Dermatitis, but Does not Affect Inflammation.
37th Annual Meeting of the EHRS, Stockholm/Sweden (May 7-10, 2008), Abstract book, p. 65 (P4), *First Poster Prize*.
- [325] K. J. Kuder, X. Ligneau, J.-C. Camelin, J.-C. Schwartz, H. Stark, W. Schunack, D. Lazewska, and K. Kiec-Kononowicz.
Diether (Substituted)piperidine Derivatives as Novel, Active Histamine H₃ Receptor Ligands.
37th Annual Meeting of the EHRS, Stockholm/Sweden (May 7-10, 2008), Abstract book, p. 56 (O29).

- [326] S. Ulrich, A. Zivkovic, A. Huwiler, H. Stark, and J. Stein.
 Resveratrol Analogues with Potent Anticarcinogenic Properties.
 Digestive Disease Weeks (AGA Institute Spring Postgraduate Course, Gastroenterology and Hepatology 2008: Challenges and Controversies), San Diego/CA/U.S.A. (May 17-22, 2008), W1955 (Selected as "*Poster of Distinction*").
Gastroenterol. **2008**, 134 (4, Suppl. 1), A741-A742.
- [327] H. Stark.
 Heuschnupfen und Hausstauballergie - Die Allergie und ihre Behandlung.
 Night of Sciences Goethe-Universität, Frankfurt am Main (06. Juni 2008).
- [328] K. Sander, Y. Tanrikulu, T. Kottke, E. Proschak, E. Schneider, R. Seifert, G. Schneider, and H. Stark.
 Lead Structure Identification by Virtual Screening and Scaffold Modification for New Histamine H₄ Receptor Ligands.
 20th International Symposium on Medicinal Chemistry, Vienna/Austria (August 31 – September 4, 2008).
Drugs Fut. **2008**, 33 (Suppl. A), 267-268 (P490).
- [329] T. Kottke, E. Schneider, R. Seifert, and H. Stark.
 Characterization of Imidazole-Based Ligands with Different Functionalities at Histamine H₄ Receptor.
 20th International Symposium on Medicinal Chemistry, Vienna/Austria (August 31 – September 4, 2008).
Drugs Fut. **2008**, 33 (Suppl. A), 221 (P399).
- [330] E. Proschak, K. Sander, H. Zettl, Y. Tanrikulu, O. Rau, M. Schubert-Zsilavecz, H. Stark, and G. Schneider.
 SQUIRRELnovo: Lead Finding of PPAR α Agonists by de novo Design.
 20th International Symposium on Medicinal Chemistry, Vienna/Austria (August 31 – September 4, 2008).
Drugs Fut. **2008**, 33 (Suppl. A), 160 (P270).
- [331] K. Isensee, X. Ligneau, J.-C. Camelin, M. Capet, J.-C. Schwartz, and H. Stark.
 Fluorinated Histamine hH₃ Receptor Antagonists as Potential PET Ligands.
 20th International Symposium on Medicinal Chemistry, Vienna/Austria (August 31 – September 4, 2008).
Drugs Fut. **2008**, 33 (Suppl. A), 260-261 (P478).
- [332] D. Lazewska, M. Wiecek, K. Kuder, J. Handzlik, T. Kottke, X. Ligneau, J.-C. Camelin, J.-C. Schwartz, H. Stark, R. Seifert, W. Schunack, K. Kiec-Konowicz.
 Pharmacological Activities of Human Histamine H₃ Receptor Ligands and Comparison with Human Histamine H₄ Receptor Potencies.
 20th International Symposium on Medicinal Chemistry, Vienna/Austria (August 31 – September 4, 2008).
Drugs Fut. **2008**, 33 (Suppl. A), 261-262 (P479).
- [333] A. Zivkovic and H. Stark.
 Design and Synthesis of Novel Modulators of Sphingosine Signalling.
 Leopoldina Symposium on Lipid Signalling, Frankfurt/Germany (Sept. 4-7, 2008), Abstract book, 19 (A115).
- [334] H. Stark.
 Dopamine D₃ Receptor Ligands – Selectivity or Targeted Promiscuity.
 Abbott Neuroscience, Ludwigshafen/Germany (September 16, 2008).

- [335] K. Kuder, H. Stark, X. Ligneau, J.-C. Schwartz and K. Kiec-Kononowicz.
NBD-Labeled 3-Methyl-(3-phenoxypropyl)piperidine as a Novel, Active Histamine H₃ Receptor Fluorescent Ligand.
Meeting of the Polish Society of Medicinal Chemistry 2008, Lublin/Poland (September 19-20, 2008).
- [336] H. Stark.
Trojanische Pferde bei Arzneistoffen.
7. Tag der Naturwissenschaften, Goethe-Universität, Frankfurt (24. September 2008).
- [337] S. Ulrich, A. Zivkovic, W. Kampan, A. Huwiler, H. Stark, und J. Stein.
Neue Resveratrol-Analoga mit potenten anticarcinogenen Wirkungen.
63. Jahrestagung der Deutschen Gesellschaft für Verdauungs- und Stoffwechselkrankheiten (DGVS) mit Sektion für gastroenterologische Endoskopie, Berlin (1.-4. Oktober 2008).
- [338] E. Proschak, K. Sander, H. Zettl, Y. Tanrikulu, O. Rau, H. Stark, M. Schubert-Zsilavecz, and G. Schneider.
Combining Shape and Pharmacophoric Features for Virtual Screening and *de novo* Design of PPAR α Agonists.
EMBL Conference on Chemical Biology, Heidelberg/Germany (Oct. 8-11, 2008).
- [339] H. Stark.
Bewährtes und Neues in der Therapie des Morbus Parkinson.
Polnisch-deutscher Apothekertag, Krakow/Poland (October 15-18, 2008; October 17, 2008).
- [340] T. Karcz, T. Wojcik, T. Kottke, H. Stark, and K. Kiec-Kononowicz.
Expression of Fluorescently Tagged Human Histamine H₄ Receptor in Human Embryonic Kidney Cells (HEK 293).
EUROBIOTECH 2008, Krakow/Poland (October 17-19, 2008).
Acta Biochim. Pol. **2008**, 55 (Suppl. 4), 56 (P2.11).
- [341] K. Kiec-Kononocicz, M. Wiecek, D. Lazewska, K. Kuder, and H. Stark.
Anticonvulsant Properties of Some Histamine H₃ Receptor Ligands.
XIIth Conference "Biogenic Amines and Related Biologically Active Compounds", Polish Histamine Research Society, Lodz/Poland (October 23-25, 2008).
- [342] W. Bäumer, K. Rossbach, H. Stark, R. Leurs, and M. Kietzmann.
The Histamine H₄ Receptor as a New Target for Treatment of Canine Inflammatory Skin Diseases.
6th World Congress of Veterinary Dermatology, Hong Kong/China (November 19-22, 2008).
Vet. Dermatol. **2008**, 19 (Suppl. 1), Abstr. SOS-20.
- [343] H. Stark.
Histamine H₃ Receptor Ligands: From Bench to Bedside.
Gedeon Richter Ltd, Budapest/Hungary (November 28, 2008).
- 2009**
- [344] E. Proschak, K. Sander, H. Zettl, Y. Tanrikulu, P. Schneider, O. Rau, H. Stark, M. Schubert-Zsilavecz, and G. Schneider.
SQUIRRELnovo: *De Novo* Design of a PPAR α Agonist bei Bioisosteric Replacement.
4. German Conference on Chemoinformatics - 22. CIC Workshop 2008, Goslar/Germany (November 9-11, 2008).
Chemistry Central Journal **2009**, 3 (Suppl. 1), 04.
(Open Access: <http://www.journal.chemistrycentral.com/content/3/S1/O4>)
- [345] H. Stark.
Histamine H₃ Receptor Ligands: From Bench to Bedside.

Merz Pharmaceuticals GmbH, Frankfurt/Germany (February 9, 2009).

- [346] H. Stark
Parkinsonerkrankung – Die Spitze eines Eisbergs?
Pharmacon-Kongress (39. Internationale Fortbildungswoche der Bundesapothekerkammer), Davos/Schweiz (8.-13. Februar 2009).
Pharmazeutische Zeitung **2009**, Sonderheft Davos 2009, 33-39.
- [347] H. Stark.
Histamine H₄ Receptor Ligands – Computational Chemistry and Lead Optimisation.
Mini-Symposium „Molekulare und pathophysiologische Analyse des Histamin-H₄-Rezeptors“, Regensburg/Germany (Feb. 20, 2009).
- [348] M. Gschwandtner, K. Roßbach, W. Bäumer, M. Kietzmann, D. Dijkstra, H. Stark, T. Werfel, and R. Gutzmer.
Histamine H₄ Receptor-Mediated Modulation of Langerhans Cell Function and Migration.
50th Annual Spring Meeting of the German Society for Experimental and Clinical Pharmacology and Toxicology, Mainz, Germany (10.-12. März 2009).
- [349] K. Roßbach, H. Stark, K. Sander, R. Leurs, M. Kietzmann, and W. Bäumer.
Role of Histamine H₄ Receptor on Wheal and Flare Reaction in Dog Skin and on Canine Mast Cell Function.
50th Annual Spring Meeting of the German Society for Experimental and Clinical Pharmacology and Toxicology, Mainz, Germany (10.-12. März 2009).
Naunyn Schmiedeberg's Arch. Pharmacol. **2009**, 379 (Suppl. 1), 42 (P192).
- [350] M. Schröder, D. Meyer zu Heringdorf, H. Stark, J. M. Pfeilschifter, and H. H. Radeke.
Influence of FTY720 Analogues on intracellular Ca²⁺ Concentration in Murine Langerhans Cells.
50th Annual Spring Meeting of the German Society for Experimental and Clinical Pharmacology and Toxicology, Mainz, Germany (10.-12. März 2009).
Naunyn Schmiedeberg's Arch. Pharmacol. **2009**, 379 (Suppl. 1), 43 (P197).
- [351] M. Schröder, H. Schmidt, A. Huwiler, H. Stark, G. Bartoszyk, G. Geisslinger, J. M. Pfeilschifter, and H. H. Radeke.
Influence of Sphingolipid Enzymes on Metabolism and Distribution of Sphingolipids in Murine Immune Cells.
50th Annual Spring Meeting of the German Society for Experimental and Clinical Pharmacology and Toxicology, Mainz, Germany (10.-12. März 2009).
Naunyn Schmiedeberg's Arch. Pharmacol. **2009**, 379 (Suppl. 1), 43 (P198).
- [352] K. Sander, T. Kottke, Y. Tanrikulu, E. Proschak, E. Schneider, R. Seifert, G. Schneider and H. Stark.
From Hit to Lead on Histamine H₄ Receptor Ligands – Diaminopyrimidines as Potential Anti-inflammatory Agents.
Frontiers in Medicinal Chemistry 2009, Heidelberg/Germany (March 15-18, 2009), Abstract book, p. 66 (INF02).
- [353] H. Stark.
Aktuelle Trends bei zentral wirksamen Pharmaka.
Medizinische Gesellschaft Badeärztevereinigung e.V. Bad Homburg (1. April 2009).
- [354] M. Walter, K. Sander, X. Ligneau, J.-C. Camelin, J.-C. Schwartz, and H. Stark.
Click Chemistry on Histamine H₃ Receptor Ligands and First Metal-containing Antagonists.
38th Annual Meeting of the European Histamine Research Society (EHRS), Fulda/Germany (May 13 -16, 2009), Abstract book P47 (p.109).
FIRST POSTER PRIZE
- [355] K. Sander, T. Kottke, E. Proschak, Y. Tanrikulu, E. Schneider, R. Seifert, G. Schneider, and

H. Stark.

Development of Diaminopyrimidines as Histamine H₄ Receptor Ligands – Virtual Screening and Scaffold Optimisation.

38th Annual Meeting of the European Histamine Research Society (EHRS), Fulda/Germany (May 13 -16, 2009), Abstract book O26 (p. 50).

ARTHUR A. HANCOCK YOUNG INVESTIGATOR AWARD 2ND PRIZE

- [356] K. Isensee, X. Ligneau, J.-C. Camelin, M. Capet, J.-C. Schwartz, and H. Stark.
Novel Fluorinated Non-Imidazole Histamine hH₃ Receptor Antagonists of the Diamine Class.
38th Annual Meeting of the European Histamine Research Society (EHRS), Fulda/Germany (May 13 -16, 2009), Abstract book P27 (p. 89).

- [357] M. Geschwandtner, K. Rossbach, W. Bäumer, M. Kietzmann, D. Dijkstra, H. Stark, T. Werfel, R. Gutzmer.
Murine and Human Langerhans Cells Express a Functional Histamine H₄ Receptor: Modulation of Cell Migration and Function.
38th Annual Meeting of the European Histamine Research Society (EHRS), Fulda/Germany (May 13 -16, 2009), Abstract book O29 (p. 53).
ARTHUR A. HANCOCK YOUNG INVESTIGATOR AWARD 1ST PRIZE

- [358] K. Roßbach, H. Stark, K. Sander, M. Kietzmann, and W. Bäumer.
Histamine H₃ Receptor Antagonist-Induced Pruritus can be Inhibited by Blockade of Histamine H₁ and H₄ Receptors.
38th Annual Meeting of the European Histamine Research Society (EHRS), Fulda/Germany (May 2009), Abstract book P24 (p. 86).

- [359] T. Karcz, J. Handzlik, D. Łażewska, T. Kottke, E. Schneider, R. Seifert, H. Stark, and K. Kieć-Kononowicz.
Search for Histamine H₄ Receptor Ligands in the Group of 4-Methylpiperazine Derivatives.
38th Annual Meeting of the European Histamine Research Society (EHRS), Fulda/Germany (May 13 -16, 2009), Abstract book P23 (p. 85).

- [360] K. Sander, Y. von Coburg, T. Kottke, X. Ligneau, and H. Stark.
Histamine H₃ Receptor Antagonists with Antipsychotic Components.
38th Annual Meeting of the European Histamine Research Society (EHRS), Fulda/Germany (May 13 -16, 2009), Abstract book O10 (p. 34).

- [361] K. Kuder, T. Kottke, H. Stark, X. Ligneau, J.-C. Camelin, R. Seifert, and K. Kieć-Kononowicz.
Search for Novel, Highly Affine Histamine H₃ Receptor Ligands with Fluorescent Properties
38th Annual Meeting of the European Histamine Research Society (EHRS), Fulda/Germany (May 13 -16, 2009), Abstract book P18 (p. 80).

- [362] T. Kottke, E. Schneider, R. Seifert, and H. Stark.
Functional Characterization of (1*H*-Imidazol-4-yl)alkyl Derivatives at Histamine H₄ Receptor.
38th Annual Meeting of the European Histamine Research Society (EHRS), Fulda/Germany (May 13 -16, 2009), Abstract book P20 (p. 82).

- [363] H. Stark.
Die Chemie des Gehirns – Grundlagen.
Night of Sciences, Frankfurt (19. Juni 2009).

- [364] H. Stark.
Histamine H₃ Receptor Antagonists – From Bench to Bedside.
9th International Symposium on Pharmaceutical Sciences (ISOPPS-9), Ankara/Turkey (June 23-26, 2009).

- [365] K. Roßbach, H. Stark, K. Sander, M. Kietzmann, and W. Bäumer.
Histamine H₃ Receptor Antagonist-Induced Pruritus can be Inhibited by Blockade of Histamine H₁ and H₄ Receptors.
11th International Congress of the European Association for Veterinary Pharmacology and

- Toxicology, Leipzig/Germany (July 12 – 16, 2009).
J. Vet. Pharmacol. Ther. **2009**, 32 (Suppl. 1), 220.
- [366] H. Stark.
 Die Chemie des Gehirns – Die Grundlagen.
 Nacht der Chemie, Frankfurt (29. August 2009).
- [367] H. Stark.
 Histamine H₃ Receptor Antagonists – From Bench to Bedside.
 3rd European Conference on Chemistry for Life Sciences (3rd ECCLS), Frankfurt am Main/Germany (September 2-5, 2009), Abstract book 2009, p. 43.
 K. Sander and H. Stark.
 Histamine H₃ Receptor Antagonists – From Bench to Bedside.
 Extended Abstract on CD-ROM, to be published.
- [368] A. Sasse, M. Eleopra, and H. Stark.
 Recent Advances in Histamine H₄ Receptor Research.
 XVIIIth European Conference of GPA2 “Groupement des Pharmacochimistes de l’Arc Atlantique” (GP2A), Group of Medicinal Chemists of the Atlantic Arc, Trinity College Dublin/Ireland (September 3-4, 2009).
- [369] K. J. Kuder, T. Kottke, H. Stark, X. Ligneau, J.-C. Camelin, R. Seifert, K. Kiec-Kononowicz.
 Search for Novel Histamine H₃/H₄ Receptor Ligands in the Group of (Cyclic)Isothiourea Derivatives.
 2nd Polish Meeting on Medicinal Chemistry, Lublin/Poland (Sept. 8-10, 2009).
- [370] S. V. Selivanova, M. Honer, C. Keller, K. Isensee, H. Stark, P. A. Schubiger and S. M. Ametamey.
 Radiofluorinated Histamine H₃ Receptor Antagonists as a Potential Probe for *In Vivo* Brain Imaging with PET.
 2009 World Molecular Imaging Congress, Montreal, Canada (Sept. 13-16, 2009).
- [371] H. Stark
 Novel Histamine Receptor Ligands – From Bench to Bedside.
 Trinity College, Dublin/Ireland (September 18, 2009).
- [372] H. Stark.
 Sphingosin-1-Phosphatrezeptoren und Lysophospholipidmodulatoren.
 DPhG Jahrestagung Jena (29.-30. Sept. 2009), Abstract book/CD-ROM p. 100 (K37).
- [373] H. Stark.
 Antagonisten des Histamin-H₃-Rezeptors auf dem Weg zur Klinik.
 DPhG Jahrestagung, Jena (29.-30. Sept. 2009), Abstract book/CD-ROM p. 123 (K61).
- [374] G. Schneider, E. Proschak, B. Hofmann, H. Zettl, K. Sander, Y. Tanrikulu, M. Hartenfeller, M. Weisel, O. Schwarz, K. Siems, L. Müller-Kuhrt, H. Stark, M. Schubert-Zsilavec, and D. Steinhilber.
 Molecular Modeling and Computer-Assisted Design of Lipid Modulators.
 DPhG Jahrestagung, Jena (29.-30. Sept. 2009), Abstract book/CD-ROM p. 117 (K55).
- [375] M. Schübeler, T. Kottke, L. Weizel, and H. Stark.
 Benzthiazol-6-yl Ether Derivatives as Potent Dopamine D₂/D₃ Receptor Ligands.
 DPhG Jahrestagung, Jena (29.-30. Sept. 2009), Abstract book/CD-ROM p. 208 (A65).
- [376] E. M. C. Wenzel, O. Saur, T. Kottke, B. C. Sasse, M. P. Hill, A. Crossman, E. Bezard, and H. Stark.
 N-Alkyl Variations on 4,5,6,7-Tetrahydrobenzthiazol-6-ylamines as Potent Dopamine D₃

- Receptor Ligands.
DPhG Jahrestagung, Jena (29.-30. Sept. 2009), Abstract book/CD-ROM p. 218 (A76).
- [377] N. Bakhtiari, T. Kottke, B. Sasse, O. Saur, M. P. Hill, A. Crossman, E. Bezard, and H. Stark.
Structure-Activity Relationships on Tetrahydrobenzthiazole Derivatives as Dopamine D₃ Receptor Ligands.
DPhG Jahrestagung, Jena (29.-30. Sept. 2009), Abstract book/CD-ROM p. 217 (A74).
- [378] K. Sander, T. Kottke, Y. Tanrikulu, E. Proschak, E. H. Schneider, R. Seifert, G. Schneider, and H. Stark
Functional Characterization of Diaminopyrimidines as Histamine H₄ Receptor Ligands.
Frontiers in Medicinal Chemistry, Barcelona/Spain (October 4-6, 2009).
Drugs Fut. **2009**, 34 (Suppl. A), 198 (PC.142).
- [379] H. Stark.
From Structure to Function – Scopes and Limitations of Structural Investigations
(chair, panel discussion).
GPCR Congress 2009, Berlin (October 29-30, 2009).
Congress Workbook – Kempinski Hotel Bristol, Berlin, 3p.
- [380] H. Stark.
Morbus Parkinson – Nur die Spitze des Eisbergs?
Giessener Fortbildungswochenende LAK Hessen, Giessen (14.-15. November 2009).
- [381] H. Stark.
Bewährtes und Neues in der Therapie des Parkinsonsyndroms.
Wissenschaftliche Vortrags- und Fortbildungsveranstaltung Apothekerkammer Westfalen-Lippe „Pharmakotherapie neurologischer und psychiatrischer Erkrankungen“, Münster (22. November 2009).
- [382] H. Stark.
Targeting Neuronal Receptors with Small Ligands.
Interdisciplinary Center for Neuroscience Frankfurt – Mini-Symposium (ICNF), Frankfurt
(November 27, 2009).
- [383] K. Isensee, K. Sander, X. Ligneau, J.-C. Camelin, M. Capet, J.-C. Schwartz, and H. Stark.
Fluorinated Histamine hH₃ Receptor Antagonists as Potential PET Ligands.
Interdisciplinary Center for Neuroscience Frankfurt – Mini-Symposium (ICNF), Frankfurt
(November 27, 2009).
- [384] M. Schübler, T. Kottke, L. Weizel, and H. Stark.
Benzthiazol-6-yl Ether Derivatives as Potent Dopamine D₂/D₃ Receptor Ligands.
Interdisciplinary Center for Neuroscience Frankfurt – Mini-Symposium (ICNF), Frankfurt
(November 27, 2009).
- [385] H. Stark.
Morbus Parkinson – Nur die Spitze des Eisberges?
DPhG-Adventsfortbildung 2009, München (28. November 2009).
- [386] V. Stagaev, A. Falus, E. Buzas, V. Timasi, H. Stark, A. Hanninen, P. L. Chazot, and Y. T. Konttinen.
First Identification of the H₄ Histamine Receptor in Murine and Human Salivary Glands: Role of Testosterone?
British Pharmacological Society Winter Meeting 2009 (BPS), London/U.K. (December 15-17, 2009).

- [387] H. Stark.
 Das Klingeln im Ohr – Ursachen und Therapiemöglichkeiten von Tinnitus.
 Pharmazie forum Aigen, Schladming/Österreich (23.-24. Januar 2010).
http://www.podcastu.de/institution/pharmazieforum_aigen_des_frankfurter_pharmazieschule_e_v/subject/pharmazieforum_2010_pichl_23_24_1_2009/lecture/
- [388] K. Sander, T. Kottke, E. Proschak, G. Schneider, and H. Stark.
 New Insights in Histamine H₄ Receptor Ligands.
 Histamine H₄ Receptor: Where we are and where we are going ...; COST Meeting, Firence/Italy (January 29-30, 2010).
- [389] M. Schübler, T. Kottke, L. Weizel, and H. Stark.
 Benzthiazolyl Ethers as Highly Affine Dopamine D_{2/3} Receptor Ligands.
 Annual Meeting on Frontiers in Medicinal Chemistry, Münster/Germany (March 14-17, 2010).
- [390] A. Zivkovic, A. Lill, S. Barzen, und H. Stark.
 Lipide in der Wirkstoff-Forschung.
 365 Orte im Land der Ideen – LiFF 26.04.2010, Frankfurt (27. April 2010).
- [391] A. E. Loot, T. Syzonenko, A. Zivkovic, H. Stark, and I. Flemming.
 A High Fat Western Diet Attenuates Ca²⁺-Sensing Receptor-Dependent Vascular Responses.
 Joint Meeting of the Scandinavian Physiological Society Annual Meeting & The 89th Annual Meeting of the German Physiological Society (DPG 2010), Copenhagen/Sweden (March 27-30, 2010).
Acta Physiol. **2010**, 198 (Suppl. 677), P-TUE-32.
- [392] H. Stark.
 Histamine H₃ Receptor Antagonists – From Bench to Bedside.
 130th Annual Meeting of The Pharmaceutical Society of Japan (PSJ), Okoyama/Japan (March 28-30, 2010), Abstract book p. 66 (KL02).
- [393] H. Stark.
 Klassische und moderner Therapieprinzipien bei Morbus Parkinson.
 DPhG Düsseldorf (4. Mai 2010).
- [394] H. Stark.
 TOPAS – Platform for Novel Pharmacological Tools and Drugs.
 Oncogenic Signaling Frankfurt (OSF) – Science Meeting, Frankfurt (May 21, 2010).
- [395] H. Stark.
 Ich höre was, was Du nicht hörst – Tinnitus.
 Night of Science, Frankfurt (18. Juni 2010).
- [396] K. J. Kuder, D. Lazewska, H. Stark, X. Ligneau, J.-C. Camelín, and K. Kiec-Kononowicz.
 para-t-Pentylphenoxyalkyl Piperidine Derivatives as Potent Histamine H₃ Receptor Ligands.
 39th Annual Meeting of the European Histamine Research Society (EHRS), Durham/UK (July 13-16, 2010), abstract book, p. 75 (O36).
Inflamm. Res. **2010**, 59 (Suppl. 4), S352.
- [397] K. Sander, Y. von Coburg, J.-C. Camelín, X. Ligneau, O. Rau, M. Schubert-Zsilavecz, J.-C. Schwartz, and H. Stark
 Acidic Elements in Histamine H₃ Receptor Antagonists.
 39th Annual Meeting of the European Histamine Research Society (EHRS), Durham/UK (July 13-16, 2010), abstract book, p. 74 (O35).
Inflamm. Res. **2010**, 59 (Suppl. 4), S352.

- [398] G. Coruzzi, R. Leurs, H. Stark, and M. Adami.
Involvement of Histamine in the Gastroprotection Induced by Ghrelin in the Conscious Rat.
39th Annual Meeting of the European Histamine Research Society (EHRS), Durham/UK (July 13-16, 2010), abstract book, p. 59 (O20).
Inflamm. Res. **2010**, 59 (Suppl. 4), S357.
- [399] T. Karcz, J. Handzlik, D. Lazewska, T. Kottke, R. Seifert, H. Stark, and K. Kiec-Kononowicz.
2-Amino-4-(4-methylpiperazino)-1,3,5-triazine Derivatives as Ligands of Histamine H₄ Receptor.
39th Annual Meeting of the European Histamine Research Society (EHRS), Durham/UK (July 13-16, 2010), abstract book, p. 70 (O31).
Inflamm. Res. **2010**, 59 (Suppl. 4), S351.
- [400] W. Bäumer, J. Stahl, K. Sander, H. Stark, M. Kietzmann, and T. Olivry.
Lack of Preventing Effect of Systemically and Topically Administered Histamine H₄ Receptor Antagonists in a Canine Model of Atopic Dermatitis.
International Symposium on Atopic Dermatitis / New Trends in Allergy VII, Munich/Germany (July 22-24, 2010).
- [401] K. Roßbach, C. Nassenstein, M. Gschwandtner, K. Sander, H. Stark, M. Kietzmann, and W. Bäumer.
Histamine H₁, H₃, and H₄ Receptors are Involved in Pruritus.
International Symposium on Atopic Dermatitis / New Trends in Allergy VII, Munich/Germany (July 22-24, 2010).
- [402] H. Stark.
Alte und neue Therapien bei Morbus Parkinson.
Landesapothekerkammer Hessen, Fulda (18. August 2010).
- [403] A. Lill, S. Schiffmann, S. Grösch, E. Proschak, and H. Stark.
Fluorescent-Labeled Celecoxib Derivatives as Novel Pharmacological Tools.
240th ACS National Meeting, Boston, MA/U.S.A. (August 22 – 26, 2010), abstract book, MEDI226.
- [404] A. Lill, K. Deckmann, E. Proschak, S. Schiffmann, S. Grösch, and H. Stark.
Fluorescent Pharmacological Tools for Lipid Signalling: Dansyl-labeled Celecoxib Derivatives.
3rd EuCheMS Chemistry Congress, Nürnberg/Germany (August 29 – September 2, 2010), abstract CD-ROM, Vb 0.57.
- [405] M. Walter, K. Isensee, Y. v. Coburg, J.-C. Camelin, J.-C. Schwartz, and H. Stark.
Thiazole Derivatives as Histamine H₃ Receptor Antagonists.
EFMC – ISMC 2010, 21st International Symposium on Medicinal Chemistry, Brussels/Belgium (September 5-9, 2010).
Drugs Fut. **2010**, 35 (Suppl. A), 159-160 (PC.233).
- [406] S. Barzen, C. Rödl, B. Hofmann, A. Zivkovic, G. Schneider, D. Steinhilber, and H. Stark.
Thiazolone Derivatives as Inhibitors of 5-Lipoxygenase.
EFMC – ISMC 2010, 21st International Symposium on Medicinal Chemistry, Brussels/Belgium (September 5-9, 2010).
Drugs Fut. **2010**, 35 (Suppl. A), 165 (PC.246).
- [407] M. Schübeler, S. Schwed, L- Weizel, T. Kottke, and H. Stark.
Potent and selective Dopamine D_{2/3} Ligands with Benzthiazole Elements
EFMC – ISMC 2010, 21st International Symposium on Medicinal Chemistry, Brussels/Belgium (September 5-9, 2010).
Drugs Fut. **2010**, 35 (Suppl. A), 98 (PC.100).

- [408] K. Kieć-Kononowicz, J. Ner, M. Więcek, S. Schwed, L. Weizel, T. Kottke, H. Stark, R. Seifert, J. Karolak-Wojciechowska, J. Handzlik, D. Łażewska, and T. Karcz
Search for Histamine H₄ Receptor Ligands in the Group of 4-(4-Methylpiperazino) Derivatives of 1,3,5-Triazine.
EFMC – ISMC 2010, 21st International Symposium on Medicinal Chemistry, Brussels/Belgium (September 5-9, 2010).
Drugs Fut. **2010**, 35 (Suppl. A), 215 (PC.350).
- [409] A. Zivkovic and H. Stark.
Efficient Chromatographic-Free Synthesis of the Oxy-Analog of Fingolimod.
2nd UCT Science Day, Frankfurt/Germany (September 8, 2010), abstract book, p23.
- [410] A. Lill, K. Deckmann, E. Proschak, S. Schiffmann, S. Grösch, and H. Stark.
Fluorescent Celecoxib: A Novel Pharmacological Tool for Colon Cancer Research.
2nd UCT Science Day, Frankfurt/Germany (September 8, 2010), abstract book, p22.
- [411] A. Dymek, E. Pękala, M. Więcek, T. Kottke, H. Stark, R. Seifert, and K. Kieć-Kononowicz.
Evaluation of Mutagenic Properties of some Triazine Derivatives, Ligands of Histamine H₄ Receptor, Using Vibrio Harveyi Test.
3rd Polish Meeting on Medicinal Chemistry, Lublin/Poland (September 20-22, 2010).
- [412] K. Kuder, T. Kottke, H. Stark, X. Ligneau, J.-C. Camelin, R. Seifert, and K. Kieć-Kononowicz.
Docking of para-t-Pentylphenoxyalkyl piperidine Derivatives and Fluorescent Receptor Ligand KF-1 to Histamine H₃ Receptor Homology Model.
3rd Polish Meeting on Medicinal Chemistry, Lublin/Poland (September 20-22, 2010).
- [413] H. Stark, A. Lill, A. Lill, K. Deckmann, E. Proschak, S. Schiffmann, and S. Grösch.
A Novel Pharmacological Tool Fluorescent Celecoxib Derivatives.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft, Braunschweig (4.-7. Oktober 2010), Abstract book, 118 (C134).
- [414] H. Stark and A. Zivkovic.
A Facile Novel Synthesis of Fingolimod Analogues.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft, Braunschweig (4.-7. Oktober 2010), Abstract book, 117 (C132).
Lesmüller-Posterpreis DPhG-Jahrestagung 2010, Braunschweig
- [415] S. Barzen, C. Rödl, B. Hofmann, A. Zivkovic, G. Schneider, D. Steinhilber, and H. Stark.
5-Lipoxygenase Inhibitors with Thiazol-4-one Scaffold.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft, Braunschweig (4.-7. Oktober 2010), Abstract book, 118 (C136).
- [416] M. Walter, K. Isensee, Y. von Coburg, T. Kottke, X. Ligneau, J.-C. Camelin, J.-C. Schwartz, and H. Stark.
Azole Derivatives as Histamine H₃ Receptor Antagonists.
Jahrestagung der Deutschen Pharmazeutischen Gesellschaft, Braunschweig (4.-7. Oktober 2010), Abstract book, 126 (C169).
- [417] S. V. Selivanova, M. Honer, S. D. Krämer, F. Combe, K. Isensee, H. Stark, P. A. Schubiger, and S. M. Ametamey.
Potential PET Tracer for H₃ Receptor Imaging – In Vitro and In Vivo Evaluation of a High Affinity Antagonist.
EANM'10 Annual Congress of the European Association of Nuclear Medicine, Vienna/Austria (October 9-13, 2010).
Eur. J. Nucl. Med. Mol. Imaging **2010**, 37 (Suppl. 2), S287 (OP501).
- [418] H. Stark.
Histamine H₄ Receptors: The Ionic Lock-Model on Ligand Binding and Activation.

XIIIth Conference "Biogenic Amines and Related Endogenous Biologically Active Compounds" (October 21-23, 2010), Lodz/Poland; Conference Lecture; Abstract book, p.6.

- [419] M. Capet, M., J.-M. Arrang, J.M., M. Garbarg, X. Ligneau, I. Berrebi-Bertrand, P. Robert, H. Stark, W. Schunack, C.R. Ganellin, J.-C. Schwartz, and J.-M Lecomte. Discovery and Development of BF2.649 (Pitolisant^{INN}), an Inverse Agonist at the H₃ Receptor. 2nd Biennial International Conference on New Developments in Drug Discovery from Natural Products and Traditional Medicines (DDNP-TM 2010), NIPER, SAS Nagar (Mohali), Punjab/India (November 20-24, 2010).
- [420] K. Isensee, M. Amon, B. Sasse, T. Kottke, X. Ligneau, J.-C. Schwartz, and H. Stark. Potent Histamine *hH₃* Receptor Ligands Using Privileged H₁ Receptor Pharmacophores. Rhine-Main Neuroscience Network, RMN²-Meeting, Oberwesel/Germany, November 24-26, 2010.
- [421] K. Sander, G. Meier, X. Ligneau, C. R. Ganellin, J.-C. Schwartz, W. Schunack, and H. Stark. Structure-Activity-Relationships on Derivatives of BF2.649, a Histamine H₃ Receptor Antagonist and Promising Clinical Candidate. Rhine-Main Neuroscience Network, RMN²-Meeting, Oberwesel/Germany, November 24-26, 2010.
- [422] H. Kubas, M. Amon, M. Walter, X. Ligneau, J.-C. Schwartz, H. Stark. Fluorophore-Tagged Highly Affine Histamine Receptor Ligands. Rhine-Main Neuroscience Network, RMN²-Meeting, Oberwesel/Germany, November 24-26, 2010.
- [423] K. Isensee, M. Walter, X. Ligneau, J.-C. Camelin, M. Capet, J.-C. Schwartz, and H. Stark. Novel Fluorinated Non-Imidazole Histamine *hH₃* Receptor Antagonists of the Diamine Class. Rhine-Main Neuroscience Network, RMN²-Meeting, Oberwesel/Germany, November 24-26, 2010.
- [424] M. Walter, K. Sander, J.-C. Camelin, X. Ligneau, J.-C. Schwartz, and H. Stark. Metal-Containing Histamine H₃ Receptor Ligands *via* Click Chemistry. Rhine-Main Neuroscience Network, RMN²-Meeting, Oberwesel/Germany, November 24-26, 2010.
- [425] O. Saur, E.M.C. Eichelsbacher, M. Shih, C. S. Elsken, M.J. Forster, and H. Stark. The Dopamine D₃ Receptor Antagonist ST 198 as a Potential Cocaine Abuse Therapeutic Agent. Rhine-Main Neuroscience Network, RMN²-Meeting, Oberwesel/Germany, November 24-26, 2010.
- [426] T. Kottke, B.C. Sasse, U.R. Mach, E.M.C. Eichelsbacher, J. Leppaenen, and H. Stark. Binding Properties of Dopamine D₃ Receptor Ligands Using Privileged Structures. Rhine-Main Neuroscience Network, RMN²-Meeting, Oberwesel/Germany, November 24-26, 2010.
- [427] E.M.C. Eichelsbacher, O. Saur, T. Kottke, B.C. Sasse, J.M. Leppaenen, M.P. Hill, A. Crossman, E. Bézard, and H. Stark. Highly Selective Ligands at the Dopamine D₃ Receptor Subtype – Novel Hybrids of Pramipexole and BP 897. Rhine-Main Neuroscience Network, RMN²-Meeting, Oberwesel/Germany, November 24-26, 2010.
- [428] T. Werner, K. Sander, Y. Tanrikulu, T. Kottke, E. Proschak, H. Stark, and G. Schneider. The Impact of Ligand Binding Modes on Human Histamine H₄ Receptor Activation – A Molecular Dynamics Study.

MM2010 – Molecular Modelling for the Life and Material Sciences: Advances in Biomolecular and Material Modelling, Melbourne/Australia (November 28 – December 1, 2010).

- [429] H. Stark.
 Histamine H₃ Receptor Ligands – From Bench to Bedside.
 Mini-Symposium Pharmaceutical Chemistry, University of Vienna, Vienna/Austria (December 9, 2010).

2011

- [430] M. Walter, Y. von Coburg, K. Isensee, T. Kottke, S. Schwed, X. Ligneau, J.-C. Camelin, J.-C. Schwartz, and H. Stark.
 Azole Derivatives as Novel Optimized Histamine H₃ Receptor Ligands
 Frontiers in Medicinal Chemistry- Joint German-Swiss Meeting on Medicinal Chemistry, Saarbrücken/Germany (March 20-23, 2011).
- [431] J. M. Wisniewska, C. B. Rödl, S. Barzen, E. Proschak, A. Zivkovic, B. Hofmann, H. Stark, and D. Steinhilber.
 Novel 5-Lipoxygenase Inhibitors.
 2nd Annual International Symposium, Research in Molecular & Cell Biological Sciences 2011, Frankfurt/Germany (March 24+25, 2011).
- [432] K. Kiec-Kononowicz, D. Lazewska, J. Ner, M. Wiecek, J. Handzlik, T. Karc, A. Dymek, T. Kottke, S. Schwed, H. Stark, R. Seifert, and J. Karolak-Wojciechowska.
 Azines as Histamine H₄ Receptor Ligands.
 COST-Meeting BM0806, Krakow/Poland (March 28-29, 2011), Abstract book, p. 21.
- [433] T. Kottke, K. Sander, L. Weizel, E. H. Schneider, R. Seifert, and H. Stark.
 Receptor-Specific Functional Efficacies of Alkyl Imidazoles as Dual Histamine H₃/H₄ Receptor Ligands.
 COST-Meeting BM0806, Krakow/Poland (March 28-29, 2011), Abstract book, p. 20.
- [434] V. Stegaev, T. Sillat, P. Porola, A. Hänninen, A. Falus, D. Mieliauskate, E. Buzas, Z. Rotar, Z. Mackiewicz, H. Stark, P. L. Chazot and Y. T. Konttinen.
 First Identification of the Histamine 4 Receptor (H4R) in Healthy Salivary Glands and in Focal Sialadenitis
 COST-Meeting BM0806, Krakow/Poland (March 28-29, 2011), Abstract book, p. 18.
- [435] H. Schwelberger, P. Chazot, G. Coruzzi, M. Ennis, E. Masini, E. Schneider, H. Stark, and K. Tiligada.
 Round Table: What Can We Expect from a Methods Tools Database?
 COST-Meeting BM0806, Krakow/Poland (March 28-29, 2011).
- [436] M. Walter, Y. von Coburg, K. Isensee, T. Kottke, S. Schwed, X. Ligneau, J.-C. Camelin, J.-C. Schwartz, and H. Stark.
 Optimization of Azole-Containing Histamine H₃ Receptor Ligands
 77. Jahrestagung der Deutschen Gesellschaft für Experimentelle und Klinische Pharmakologie und Toxikologie, Frankfurt (March 30 – April 1, 2011).
Naunyn-Schmiedeberg's Archiv. Pharmacol. **2011**, 383 (Suppl. 1), 77 P331.
- [437] B. Linke, Y. Schreiber, D. D. Zhang, O. Coste, M. Henke, J. Fuchs, C. D. Schuh, C. Angioni, A. Zivkovic, H. Stark, G. Geisslinger, and K. Scholich.
 A Negative Feedback Loop Regulates Sphingosine Kinase Activity through Sphingosine-1-phosphate (S1P) Receptors.
 77. Jahrestagung der Deutschen Gesellschaft für Experimentelle und Klinische Pharmakologie und Toxikologie, Frankfurt (March 30 – April 1, 2011).
Naunyn-Schmiedeberg's Archiv. Pharmacol. **2011**, 383 (Suppl. 1), 79 P339.

- [438] H. Stark.
 Histamine H₃ Receptor Antagonists – From Bench to Bedside.
 Chemical BioMedicine in Rhine-Main – the Past, Present & Future, Mainz/Germany (April 14, 2011).
- [439] E.-M. Lippke, H. Stark, and A. Sasse.
 Novel Agonists of the Histamine H₄ Receptor – A New Construction Site.
 33rd Seminar of Schools of Pharmacy, Dublin/Ireland (April 18+19, 2011).
- [440] H. Stark.
 Morbus Parkinson – Nur die Spitze des Eisbergs? Grundlagen und pharmazeutische Praxis.
 LAK Berlin und DPhG – Regionalgruppe Berlin, Berlin (11. Mai 2011).
- [441] D. Lazewska, T. Kottke, L. Weizel, S. Schwed, T. Karcz, H. Stark, and K. Kiec-Konowicz.
 Chlorophenoxy Derivatives as Histamine H₃R Ligands.
 XLth Annual Meeting of the European Histamine Research Society (EHRS), Sochi/Russia (May 11-14, 2011), P17; **Highly Recommended Poster**.
Inflamm. Res. **2011**, *60* (Suppl. 2), S355.
- [442] T. Karcz, J. Handzik, J. Ner, T. Kottke, S. Schwed, R. Seifert, H. Stark, and K. Kiec-Konowicz.
 (Un-)Substituted Aryltriazine Derivatives as Histamine H₄ Receptor Ligands.
 XLth Annual Meeting of the European Histamine Research Society (EHRS), Sochi/Russia (May 11-14, 2011), P8; **2nd Poster Prize**.
Inflamm. Res. **2011**, *60* (Suppl. 2), S355.
- [443] W. Bäumer, J. Stahl, K. Sander, H. Stark, M. Kietzmann, and T. Olivry.
 Histamine H₁ and H₄ Receptor Antagonists do not Prevent Acute Skin Lesions in a Canine Model of Atopic Dermatitis..
 XLth Annual Meeting of the European Histamine Research Society (EHRS), Sochi/Russia (May 11-14, 2011), O2.
Inflamm. Res. **2011**, *60* (Suppl. 2), S346.
- [444] H. Stark.
 Morbus Parkinson – Alte, neue und zukünftige Therapien.
 DPhG – Niedersachsen / Regionalgruppe Braunschweig (19. Mai 2011).
- [445] H. Stark.
 From Target Discovery to Clinical Trials: The Example of the Histamine H₃ Receptor and Pitolisant.
 12th International Conference in Advanced Medicinal Chemistry “Rational Drug Design and Development”, Thessaloniki/Greece (May 20-21, 2011), Abstract book 34.
- [446] H. Stark.
 Histamine H₃ Receptor Antagonists – From Bench to Bedside.
 21st Friedrich Merz-Stiftungsprofessur-Symposium, GPCR - An Update on Structure and Function 2011, Frankfurt, Germany (May 26, 2011), Abstract book 8.
- [447] H. Stark.
 Morbus Parkinson – alte und neue Therapien.
 Landesapothekerkammer Hessen /Region Wiesbaden, Wiesbaden (14. Juni 2011).
- [448] H. Stark.
 Selectivity or Promiscuity in Drug Development?
 4th Meeting on Medicinal Chemistry, Lublin/Poland (September 8-10, 2011), abstract book IL-1.

- [449] K. J. Kuder, T. Kottke, X. Ligneau, J.-C. Camelin, H. Stark, and K. Kiec-Kononowicz.
Search for Novel Histamine H₃ Receptor Ligands.
4th Meeting on Medicinal Chemistry, Lublin/Poland (September 8-10, 2011), abstract book K6.
- [450] K. D. Lazewska, J. Handzlik, T. Karcz, T. Kottke, S. Schwed, L. Weizel, K. Bak, R. Seifert, H. Stark, and K. Kiec-Kononowicz.
Amide Derivatives of 4-Methylpiperazine as Histamine H₄ Receptor Antagonists.
4th Meeting on Medicinal Chemistry, Lublin/Poland (September 8-10, 2011), abstract book P-33.
- [451] K. Bak, J. Ner, M. Wiecek, S. Schwed, R. Seifert, H. Stark, J. Handzlik, and K. Kiec-Kononowicz.
Search for Histamine H₄ Receptor Ligands in the Group of 1,3,5-Triazine Derivatives.
4th Meeting on Medicinal Chemistry, Lublin/Poland (September 8-10, 2011), abstract book P-72.
- [452] A. Zivkovic, S. Schiffmann, D. Hartmann, S. Rode, K. Birod, N. Ferreiros, Y. Schreiber, G. Geisslinger, S. Grösch, and H. Stark.
Fingolimod Derivatives – Inhibitors of Specific Ceramide Synthases.
3rd UCT Science Day, Frankfurt/Germany (September 9, 2011), Abstract book p55.
- [453] L. Lopez-Garcia, J. Arencibia, J. Schulze, S. Neimanis, K. Buschots, A. Bauer, H. Zhang, D. Pastor Flores, H. Stark, D. Odadzic, M. Engel, W. Fröhner, and R. M. Biondi.
From the Molecular Mechanism of Regulation of Protein Kinases to Novel Drugs for Cancer: The Research Group PhosphoSites' Approach.
3rd UCT Science Day, Frankfurt/Germany (September 9, 2011), Abstract book p56.
- [454] D. Steinhilber, B. Hofmann, J. Wisniewska, C. Rödl, H. Stark, E. Proschak, and G. Schneider.
Molecular Pharmacology of 5-Lipoxygenase and New Inhibitors.
DPhG/ÖPhG-Jahrestagung, Innsbruck/Österreich (20.-23. September 2011), abstract book, p. 52 (SL-001).
- [455] M. Tomasch, J. S. Schwed, and H. Stark.
Fluorophore-labelled EP₃ Receptor Ligands as Pharmacological Tools.
DPhG/ÖPhG-Jahrestagung, Innsbruck/Österreich (20.-23. September 2011), abstract book, p. 130 (PO-036).
- [456] M. Walter, T. Kottke, L. Weizel, J. S. Schwed, and H. Stark.
1,2,3-Triazole Elements in Histamine H₃ Receptor Ligands.
DPhG/ÖPhG-Jahrestagung, Innsbruck/Österreich (20.-23. September 2011), abstract book, p. 134 (PO-040).
- [457] H. Stark, E. M. C. Eichelsbacher, O. Saur, T. Kottke, B. C. Sasse, M. P. Hill, A. Crossman, and E. Bezard.
Bioisosteric Replacement in Pramipexole-Related Dopamine Agonists.
DPhG/ÖPhG-Jahrestagung, Innsbruck/Österreich (20.-23. September 2011), abstract book, p. 59 (SL-012).
- [458] M. Walter and H. Stark.
Synthesis and Optimization of Lead Compounds.
Drug Development Workshop, Frankfurt/Germany (September 22, 2011).
- [459] H. Stark.
Similarities and Differences in Small Molecule Drug Design.
How Science Spies on and Technology Imitates Nature? 2nd International Conference

Societas Humboldtiana Polonorum, Gdansk/Poland (September 26-28, 2011), abstract book, p. 23.

- [460] H. Stark.
Ich höre was, was Du nicht hörst – Tinnitus.
LAK Hessen / Region Osthessen, Fulda (29. Sept. 2011).
 - [461] H. Stark.
Multiple Sklerose – Krankheit mit tausend Gesichtern und neuen Therapieoptionen.
Apothekerkammer Nordrhein, Bonn (12. Oktober 2011).
 - [462] H. Stark.
Ich höre was, was Du nicht hörst – Tinnitus.
DPhG – Regionalgruppe Rhein/Main, Frankfurt (29. November 2011).
 - [463] H. Stark.
Histamin-H₃-Rezeptorantagonisten – Vom Molekül zum Arzneistoff.
Heinrich-Heine-Universität Düsseldorf (1. Dezember 2011).
 - [464] H. Stark.
Pharmacological Tools for Neuronal Modulation and Visualization
– Dopamine D₂-like Receptor Agonists –.
NeFF Symposium, Frankfurt/Germany (December 2, 2011).
 - [465] H. Stark.
Morbus Parkinson – alte, neue und zukünftige Therapien.
DPhG – Regionalgruppe Erlangen, Erlangen (8. Dezember 2011).
- 2012**
- [466] H. Stark.
Ich höre was, was Du nicht hörst – Tinnitus.
DPhG – Untergruppe Koblenz, Koblenz (9. Januar 2012).
 - [467] H. Stark.
Histamine H₃ Receptor Antagonists – from Bench to Bedside.
XVIII Escola de Verão em Química Medicinal (Summer School on Medicinal Chemistry), Rio de Janeiro/Brazil (January 23-27, 2012).
 - [468] H. Stark.
Wenn die unruhigen Beine zur Qual werden – Das Restless Legs-Syndrom.
Pharmazieforum 2012, Schladming/Österreich (28.+29. Januar 2012).
 - [469] H. Stark.
Structure-Based Drug Design for Receptor Subtypes.
COST-Meeting CM1103, Brussels/Belgium (February 1-3, 2012).
 - [470] E. Proschak, M. Schubert-Zsilavecz, H. Stark, A. Zivkovic, D. Odadzic, D. Vogt, and A. Lill.
Translational Optimization of Pharmacologically Active Substances (TOPAS) – Anticancer Drugs Influencing Sphingolipid Metabolism.
LOEWE - Oncogenic Signaling Frankfurt (OSF) – Meeting, Frankfurt/Germany (February 8-9, 2012).
 - [471] D. Hartmann, S. Rode, K. Birod, N. Ferreiros, Y. Schreiber, D. Odadzic, D. Vogt, A. Zivkovic, A. Lill, S. Schiffmann, S. Grösch, G. Geisslinger, and H. Stark.
Pharmacological Tools Influencing Sphingolipid Metabolism and Transport.
Lipid Signaling Symposium 2012, Frankfurt/Germany (February 23-24, 2012).

- [472] A. Lill, N. Abaz, K. Scholich, G. Geisslinger, and H. Stark.
Pharmacological Tools for Sphingosine-1-phosphate Receptors.
14th JCF-Frühjahrssymposium, Rostock (18.-21. März 2012).
- [473] H. Stark.
Ich höre was, was Du nicht hörst – Tinnitus.
LAK Thüringen, Erfurt (20. März 2012).
- [474] H. Stark.
Morbus Parkinson – bewährte Therapien und neue Perspektiven.
4. Niedersächsischer Fortbildungskongress, Bad Zwischenahn (21.-22. April 2012)
- [475] K. Sander, Y. von Coburg, T. Kottke, X. Ligneau, and Holger Stark.
Histamine H₃ Receptor Antagonists with Antidopaminergic Properties as Potential Antipsychotics.
COST CM1103 WG1&2 Meeting, Lisboa/Portugal (April 28-29, 2012), Abstract book
- [476] H. Stark.
Histamine H₄ Receptor – Ligand, Binding and Activation.
41st Annual Meeting of the European Histamine Research Society (EHRS), Belfast/UK (May 2-6, 2012), Abstract book L1.
Inflamm. Res. **2012**, 61 (Suppl. 2), S75.
- [477] H. Stark.
Professor Walter Schunack – an appreciation.
41st Annual Meeting of the European Histamine Research Society (EHRS), Belfast/UK (May 2-6, 2012).
- [478] M. Wiecek, T. Kottke, R. Seifert, H. Stark, and K. Kiec-Kmonowicz.
Influence of the Lipophilic Part of 3-(1H-Imidazol-4-yl)propyl carbamates on Histamine H₃/H₄ Receptor Affinity, Selection and Potency.
41st Annual Meeting of the European Histamine Research Society (EHRS), Belfast/UK (May 2-6, 2012). Abstract book O2.
Inflamm. Res. **2012**, 61 (Suppl. 2), S75.
- [479] B. Sadek, A. Bahi, M. Walter, J. S. Schwed, T. Kottke, and H. Stark.
The Novel Histamine H₃ Receptor Antagonist ST-1283 Attenuates Ethanol Consumption and Preference in Mice.
41st Annual Meeting of the European Histamine Research Society (EHRS), Belfast/UK (May 2-6, 2012). Abstract book P7.
Inflamm. Res. **2012**, 61 (Suppl. 2), S63.
- [480] K. Wingen, J. S. Schwed, L. Weizel, E. Proschak, and H. Stark.
High Affinity Dimeric H₃R Ligands Indicate Receptor Dimers/Oligomers.
41st Annual Meeting of the European Histamine Research Society (EHRS), Belfast/UK (May 2-6, 2012). Abstract book P17.
Inflamm. Res. **2012**, 61 (Suppl. 2), S76.
- [481] E. Rivera, P. Chazot, R. Gutzmer, H. Stark, and R. Thurmond.
Round Table – What's New in H₄ Research? – COST BM0806.
41st Annual Meeting of the European Histamine Research Society (EHRS), Belfast/UK (May 2-6, 2012).
- [482] A. Schreeb, S. Schwed, L. Weizel, and H. Stark.
Combination of Prototypical Histamine H₃ and H₄ Receptor Pharmacophores.
41st Annual Meeting of the European Histamine Research Society (EHRS), Belfast/UK (May 2-6, 2012). Abstract book P22.
Inflamm. Res. **2012**, 61 (Suppl. 2), S75-S76.

- [483] K. Kaminska, M. Wiecek, T. Kottke, S. Schwed, R. Seifert, H. Stark, J. Handzlik, and K. Kieck Kononowicz.
 Derivatives of 2-Amino-1,3,5-triazine as New Histamine H₄ Receptor Ligands.
 41st Annual Meeting of the European Histamine Research Society (EHRS), Belfast/UK (May 2-6, 2012). Abstract book P23.
Inflamm. Res. **2012**, 61 (Suppl. 2), S51.
- [484] S. Mommert, D. Pischke, O. Dittrich-Breiholz, M. Kracht, H. Stark, R. Gutzmer, and T. Werfel.
 Comparative mRNA Expression Profiling in Non-stimulated versus H₄R-Stimulated Human Lymphocytes.
 41st Annual Meeting of the European Histamine Research Society (EHRS), Belfast/UK (May 2-6, 2012). Abstract book P26.
Inflamm. Res. **2012**, 61 (Suppl. 2), S50.
- [485] S. Chalkiadakis, M. Walter, H. Stark, and E. Tiligada.
 Effects of 2,4-Diaminopyrimidine H₄R Ligands on the Histamine Levels in the Normal and Inflamed Rat Conjunctiva.
 41st Annual Meeting of the European Histamine Research Society (EHRS), Belfast/UK (May 2-6, 2012). Abstract book P29.
Inflamm. Res. **2012**, 61 (Suppl. 2), S72.
- [486] A. Pini, D. Bani, M. B. Passani, R. L. Thurmaond, H. Stark, and E. Masini.
 Role of Histamine H₄R in Bleomycin-Induced Pulmonary Fibrosis.
 41st Annual Meeting of the European Histamine Research Society (EHRS), Belfast/UK (May 2-6, 2012). Abstract book O23.
Inflamm. Res. **2012**, 61 (Suppl. 2), S48.
- [487] H. Stark.
 Wenn die unruhigen Beine zur Qual werden – Das Restless Legs-Syndrom.
 DPhG Bayern - Regionalgruppe Regensburg, Regensburg (9. Mai 2012).
- [488] H. Stark.
 Ich höre was, was Du nicht hörst – Tinnitus.
 DPhG Bayern – Regionalgruppe Erlangen, Erlangen (24. Mai 2012).
- [489] H. Stark, M. Schubert-Zsilavec, and E. Proschak.
 Design of Antiproliferative Agents with sEH Inhibitory Activity.
 Oncogenic Signaling Frankfurt Scientific Meeting, Frankfurt/Germany (May 25, 2012).
- [490] H. Stark.
 Histamine H₄ Receptor Ligands – Affinity and Efficacy.
 Vienna/Austria (June 14, 2012).
- [491] B. Sadek, M. Walter, S. Sekar, A. Adem, L. Weizel, J.S. Schwed, E.M. Kraus, and H. Stark.
 Histamine H₃ Receptor Antagonists with Phenytoin Moiety in Models of Epilepsy.
 Biennial Meeting 2012 *rmn²* (Rhine-Main Neuroscience Network), Oberwesel/Germany (June 20-22, 2012).
- [492] B. Sadek , A. Bahi, M. Walter, J. S. Schwed, T. Kottke, and H. Stark.
 A New Human Histamine H₃ Receptor Antagonist in Mice Models on Drug Addiction.
 Biennial Meeting 2012 *rmn²* (Rhine-Main Neuroscience Network), Oberwesel/Germany (June 20-22, 2012).
- [493] O. Saur, A. López Crespo, and H. Stark.
 The Dopamine D₃R Receptor Antagonist ST-198 in Rodent Models on Drug Abuse.
 Biennial Meeting 2012 *rmn²* (Rhine-Main Neuroscience Network), Oberwesel/Germany (June 20-22, 2012).

- [494] A. Schreeb, L. Weizel, J.S. Schwed, and H. Stark.
 Fusion of Highly Affine Histamine H₃ and H₄ Receptor Ligands.
 Biennial Meeting 2012 *rmn²* (Rhine-Main Neuroscience Network), Oberwesel/Germany
 (June 20-22, 2012).
- [495] K. Wingen, J.S. Schwed, L. Weizel, E. Proschak, and H. Stark.
 Design, Synthesis and Pharmacological Evaluation of Divalent hH₃R Ligands.
 Biennial Meeting 2012 *rmn²* (Rhine-Main Neuroscience Network), Oberwesel/Germany
 (June 20-22, 2012).
- [496] J. S. Schwed, M. Tomasch, L. Weizel, A. Paulke, and H. Stark.
 Novel Chalcone-Based Human Histamine H3 Receptor Ligands for Fluorescence Imaging.
 Biennial Meeting 2012 *rmn²* (Rhine-Main Neuroscience Network), Oberwesel/Germany
 (June 20-22, 2012), P108.
- [497] H. Stark.
 Das Problem der unruhigen Beine – Das Restless Legs-Syndrom.
 Night of Science, Frankfurt (22. Juni 2012).
- [498] M. Gschwandtner, R. Gutzmer, A. Buschauer, P. S. Skov, and H. Stark.
 Testing of Different H₄R Agonists in Cell Culture.
 COST BM0806 – Strategic Meeting, Copenhagen/Denmark (June 23 – 24, 2012).
- [499] D. Vogt, S. Barzen, S. Schwed, L. Weizel, and H. Stark.
 Selective Sphingosine Kinase Inhibitors – Pharmacological Tools to Study Immunomodulatory
 and Proliferative Processes.
 XXIInd International Symposium on Medicinal Chemistry (ISMC) 2012, Berlin/Germany
 (September 2-6, 2012), Book of Abstracts (ChemMedChem), 210 –P287.
- [500] K. Kiec-Kononowicz, D. Lazewska, K. Kuder, X. Ligneau, J.-C. Schwartz, L. Weizel, J. S.
 Schwed, and H. Stark.
 Anticonvulsant Activity of Ether Derivatives of (Homo)Piperidines – Histamine H₃ Receptor
 Antagonists.
 XXIInd International Symposium on Medicinal Chemistry (ISMC) 2012, Berlin/Germany
 (September 2-6, 2012), Book of Abstracts (ChemMedChem), 114 –P087.
- [501] A. Lill, S. Barzen, C. B. Rödl, D. Steinhilber, B. Hofmann, and H. Stark.
 Modifications of Thiazolone Derivatives as Potent 5-Lipoxygenase Inhibitors.
 XXIInd International Symposium on Medicinal Chemistry (ISMC) 2012, Berlin/Germany
 (September 2-6, 2012), Book of Abstracts (ChemMedChem), 211 –P290.
- [502] M. Tomasch, J. S. Schwed, A. Paulke, and H. Stark.
 Bodilisant as Novel and Potent Fluorescent Histamine H₃ Receptor Antagonist.
 XXIInd International Symposium on Medicinal Chemistry (ISMC) 2012, Berlin/Germany
 (September 2-6, 2012), Book of Abstracts (ChemMedChem), 184 –P0236.
- [503] A. Zivkovic, A. Lill, S. Barzen, C. B. Rödl, D. Steinhilber, B. Hofmann, and H. Stark.
 Development of 5-Lipoxygenase Inhibitors of Thiazolon Class.
 4th UCT Science Day, Frankfurt/Germany (September 6, 2012).
- [504] J. M. Arencibia, J. O. Schulz, D. Pastor-Flores, S. Neimanis, M. Krupa, C. Lammi, D.
 Odadzic, W. Fröhner, S. Zeuzem, H. Stark, M. Engel, A. Piiper, and R. M. Biondi.
 Allosteric Inhibition of Atypical PKC ι by Low-molecular Weight Compounds for the
 Treatment of Cancer.
 4th UCT Science Day, Frankfurt/Germany (September 6, 2012).
- [505] K. Kamińska, J. Nera, M. Więcek, T. Kottke, J. S. Schwed, R. Seifert, J. Handzlik, H. Stark,
 and K. Kieć-Kononowicz.

Influence of Substituent in 6-Position of 2-Amino-4-(4-methylpiperazin-1-yl)-1,3,5-triazine Ring on Histamine H₄ Receptor Affinity.

2nd Meeting of the Paul Ehrlich MedChem Euro-PhD Network, Ljubljana/Slovenia (September 9 – 11, 2012).

- [506] K. Kaminska, J. Ner, M. Wiecek, J. Handzlik, J. S. Schwed, R. Seifert, H. Stark, and K. Kiec-Kononowicz.
Influence of Chloro Substitution in 6-Aryl Moiety of 4-(4-Methylpiperazino)-1,3,5-triazine-2-amines on Histamine H₄ Receptor Affinity.
Vth Meeting of the Polish Society on Medicinal Chemistry, Lublin, Poland (September 13-15, 2012), abstract.
- [507] A. Paulke, C. Kremer, C. Wunder, E. Proschak, H. Hübner, P. Gmeiner, H. Stark und S. W. Tönnes.
Lysergamid und Begleitalkaloide aus *Argyreia nervosa* – Bestimmung einer möglichen Wirkprofils mittels Probandenstudie, Computer-gestütztem Vorhersagemodells und Rezeptorbindungsassays.
91. Jahrestagung der Deutschen Gesellschaft für Rechtsmedizin, Freiburg (18.-22. September 2012).
- [508] K. Kaminska, J. Ner, M. Wiecek, J. S. Schwed, R. Seifert, H. Handzlik, H. Stark, and K. Kiec-Kononowicz.
Search for Histamine H₄ Receptor Ligands in the Group of 1,3,5-Triazine Derivatives.
6th Summer School Medicinal Chemistry, Regensburg, Germany (September 26-28, 2012), abstract.
- [509] K. J. Kuder, M. Stachnik, X. Ligneau, J.-C. Camelin, W. Schunack, H. Stark, and K. Kiec-Kononowicz.
N-Substituted Piperazine Ether Derivatives with Histamine H₃ Receptor Affinity.
6th Summer School Medicinal Chemistry, Regensburg, Germany (September 26-28, 2012), abstract.
- [510] A. Lill, S. Barzen, C. B. Rödl, D. Steinhilber, B. Hofmann, and H. Stark.
Structural Variations on the Thiazolone Derivative C06 as Potent 5-Lipoxygenase Inhibitor.
DPhG-Jahrestagung 2012, Greifswald (11.-13. Oktober 2012).
DPhG-Jahrestagung Moleküle, Targets und Tabletten – Tagungsband, p. 105 (050).
ISBN: 978-3-00-039318-1
- [511] D. Ko, H. Stark, T. Kottke, A. Crossman, and E. Bezard.
New Dopamine D_{2/3} Agonists with Strong Antiparkinson Efficacy and Superior Pharmacokinetics in Rat and Non-Human Primate Models of Parkinson's Disease.
42nd Annual Meeting of SfN, New Orleans/U.S.A. (October 13-17, 2012).
- [512] H. Stark.
Morbus Parkinson – Nur die Spitze des Eisbergs? Grundlagen und pharmazeutische Praxis.
DPhG-Landesgruppe Berlin-Brandenburg und Landesapothekerkammer Brandenburg, Potsdam (20. Oktober 2012)
- [513] T. Kottke, E. M. Eichelsbacher, N. Bakthiari, J. M. Leppanen, B. C. Sasse, O. Saur, M. P. Hill, A. Crossman, E. Bezard, and H. Stark.
Novel Agonists for the Dopamine D₃ Receptor Subtype with High in vivo Activity.
XIV Conference "Biogenic Amines and Related Biologically Active Compounds, Lodz/Poland (October 25-27, 2012), abstract book, p. 29.
- [514] D. Lazewska, J. Ziembra, J. Ner, K. Kaminska, J. S. Schwed, R. Seifert, H. Stark, and K. Kiec-Kononowicz.
Histamine H₄ Receptor Activity of Styryl Derivatives of 1,3,5-Triazine.
XIV Conference "Biogenic Amines and Related Biologically Active Compounds, Lodz/Poland (October 25-27, 2012), abstract book, p. 11.

- [515] D. Vogt, S. Barzen, J. S. Schwed, L. Weizel and H. Stark.
 Sphingosine Kinase Inhibitors – Novel Pharmacological Tools to Study Sphingolipid Regulations.
 DPhG- Doktorandentagung, Weimar/Germany (November 14-17, 2012).
- [516] H. Stark.
 The Histamine H₄ Receptor Subtype – Ligand Binding and Activation.
 CM1103 Action WG Meeting 2012, Madrid/Spain (November 24-26, 2012). Abstract book.
- [517] K. Nicolic, M. d. C. Carreiras, J. Marco-Contelles, H. Stark, L. Macridis, and J. B. O. Mitchell.
 Predicting Targets using ChEMBL and DrugBank: Application to the Novel Multi-Target Compound against Neurological Diseases.
 CM1103 Action WG Meeting 2012, Madrid/Spain (November 24-26, 2012). Abstract book.
- 2013**
- [518] A. Lill, S. Barzen, C. B. Rödl, D. Steinhilber, B. Hofmann, and H. Stark.
 Structural Modification of Thiazolin-4-ones as Potent 5-Lipoxygenase Inhibitors.
 15th JCF-Frühjahrssymposium (Jungchemikerforum), Berlin/Germany (March 6-9, 2013).
- [519] B. Hofmann, C. Rödl, J. Wischniewska, A. Lill, E. Buscato, E. Proschak, H. Stark, and D. Steinhilber.
 Novel Thiazolinone and Imidazo[1,2-a]pyridine based 5-Lipoxygenase Inhibitors.
 Novel Drugs and Drug Targets to Treat Inflammation, Ylläs – Lapland/Finland (March 12-15, 2013).
- [520] D. Lazewska, M. Wiecek, K. Kuder, S. Schwed, L. Weizel, H. Stark, and K. Kiec-Kononowicz.
 Histamine H₃/H₄ Receptor Ligands.
 COST Action BM0806 – Recent advances in histamine receptor H₄R research, Cape Sounion, Athens, Greece (March 21-23, 2013), Abstract book O7 (p. 38).
- [521] K. Kiec-Kononowicz, K. Kaminska, M. Wiecek, T. Karcz, J. Handzlik, D. Lazewska, M. Grosicki, K. Kuder, H. Stark, T. Kottke, S. Schwed, L. Weizel, J. Karolak-Wojciechowska, S. Mogilski, M. Kubacka, and B. Filipek.
 Search for Histamine H₄ Receptor Ligands.
 COST Action BM0806 – Recent advances in histamine receptor H₄R research, Cape Sounion, Athens, Greece (March 21-23, 2013), Abstract book O12 (p. 43).
- [522] K. Sander, A. Schreeb, T. Kottke, L. Weizel, J. S. Schwed, M. Walter, D. Odadzic, Y. Tanrikulu, E. H. Schneider, R. Seifert, G. Schneider, E. Proschak, and H. Stark.
 Optimization of 2,4,6-Triaminopyrimidines as H₄R Ligands.
 COST Action BM0806 – Recent advances in histamine receptor H₄R research, Cape Sounion, Athens, Greece (March 21-23, 2013), Abstract book P8 (p. 57).
- [523] A. Adawi, J. S. Schwed, S. Kadan, H. Stark, and A. Rayan.
 Natural Plant Extracts Influencing the Binding at hH₄R.
 COST Action BM0806 – Recent advances in histamine receptor H₄R research, Cape Sounion, Athens, Greece (March 21-23, 2013), Abstract book P10 (p. 59).
- [524] H. Stark.
 Restless Legs-Syndrom – Das verkannte Problem der unruhigen Beine.
 DPhG Bayern Würzburg (7. Mai. 2013).
- [525] K. Wingen, K. Isensee, J. S. Schwed, L. Weizel, A. Zivkovic, D. Odazic, and H. Stark.
 Benzylpiperidine Variations on Histamine H₃ Receptor Antagonists for Improved Druglikeness.
 42nd Annual Meeting of the European Histamine Research Society, Lodz/Poland (May 8-11,

- 2013).
Inflamm. Res. **2013**, 62 (Suppl. 1), S32.
- [526] A. Schreeb, M. Walter, D. Odazic, J. S. Schwed, L. Weizel, and H. Stark.
 Piperazine Modification in 2,4,6-Triaminopyrimidine Derivatives as Histamine H₄ Receptor Ligands.
 42nd Annual Meeting of the European Histamine Research Society, Lodz/Poland (May 8-11, 2013).
Inflamm. Res. **2013**, 62 (Suppl. 1), S8.
- [527] D. Łażewska, J. Ziembia, J. Ner, K. Kamińska, S. Schwed, R. Seifert, H. Stark, and K. Kieć-Kononowicz.
 Histamine H₄ Receptor Activity of Styryl Derivatives of 1,3,5-Triazine.
 42nd Annual Meeting of the European Histamine Research Society, Lodz/Poland (May 8-11, 2013).
 M. Stelmasinski, P. Porwisz, M. Wiecek, K. Kaminska, T. Kottke, S. Schwed, J. Handzlik, H. Stark, and K. Kiec-Kononowicz.
 Search for New Histamine H₄ Receptor Ligands in the Group of 1,35-Triazine Derivatives.
Inflamm. Res. **2013**, 62 (Suppl. 1), S8-S9.
- [528] K. Kieć-Kononowicz, S. Schwed, L. Weizel, H. Stark, and D. Łażewska.
 Histamine H₃ Receptor Activity of (Homo)Piperidinylpentoxyphenyl Derivatives.
 42nd Annual Meeting of the European Histamine Research Society, Lodz/Poland (May 8-11, 2013).
Inflamm. Res. **2013**, 62 (Suppl. 1), S831
- [529] D. Łażewska, J. Cezary, S. Schwed, L. Weizel, H. Stark, and K. Kieć-Kononowicz.
 Amide Derivatives of 4-Methylpiperazine as Histamine H₄ Receptor Ligands.
 42nd Annual Meeting of the European Histamine Research Society, Lodz/Poland (May 8-11, 2013).
Inflamm. Res. **2013**, 62 (Suppl. 1), S9.
- [530] B. Sadek, M. Walter, A. Adem, S. Shehab, S. Dhanasekaran, M. Shafiullah, L. Weizel, J. S. Schwed, and H. Stark.
 Phenytoin Derivatives as Histamine H3 Receptor Anatgonists in Epilepsy Models in Rats.
 42nd Annual Meeting of the European Histamine Research Society, Lodz/Poland (May 8-11, 2013).
Inflamm. Res. **2013**, 62 (Suppl. 1), S16.
- [531] H. Stark.
 Development of Lipid Modulators – Sphingosine Kinase Inhibitors.
 Oncogenic Signaling Frankfurt (OSF) – Scientific Meeting, Frankfurt/Germany (May 17, 2013).
- [532] H. Stark.
 Das Restless Legs-Syndrom – Das verkannte Problem der unruhigen Beine.
 DPhG Düsseldorf, (7. Juni 2013).
- [533] K. Blankenbach, H. Stark, J. Pfeilschifter, A. Huwiler, and D. Meyer zu Heringdorf.
 Modulation of S1P Receptors by the Fingolimod Derivatives ST968 and ST1071.
 Sphingolipid Club Meeting, Assisi/Italy (June 27-30, 2013).
- [534] M. Tomasch, J. S. Schwed, K. Kuczka, S. Meyer dos Santos, S. Harder, R. M. Nüsing, A. Paulke, and H. Stark.
 Fluorescent Human EP₃ Receptor Antagonists.
 Polish-Austrian-CzechGerman-Greek-Hungarian-Italian-Sloval-Slovenien VIIth Joint Meeting on Medicinal Chemistry, Lublin/Poland (June 30- July 4, 2013), Abstract book, PL-V.

- [535] K. J. Kuder, K. Bak, D. Lazewska, T. Kottke, S. Schwed, H. Stark, and K. Kiec-Kononowicz.
Docking of Triazine Derivatives to Histamine H₄ Receptor Homology Model.
Polish-Austrian-CzechGerman-Greek-Hungarian-Italian-Sloval-Slovenien VIIIth Joint Meeting on Medicinal Chemistry, Lublin/Poland (June 30- July 4, 2013), Abstract book, P-25.
- [536] M. Wiecek, D. Lazewska, S. Schwed, H. Stark, and K. Kiec-Kononowicz.
The Influence of Free Amino Group in 2-Position of 4-(4-Methylpiperazinyl)-6-(4-chlorophenyl)-1,3,5-triazine on Histamine H₄R Affinity.
Polish-Austrian-CzechGerman-Greek-Hungarian-Italian-Sloval-Slovenien VIIIth Joint Meeting on Medicinal Chemistry, Lublin/Poland (June 30- July 4, 2013), Abstract book, P-62.
- [537] H. Stark.
Neue pharmakochemische Tools zur neuronalen Modulation und Visualisierung – M1.
NeFF LOEWE-Evaluierung, Frankfurt (13.+13. August 2013).
- [538] H. Stark.
Das Restless Legs-Syndrom – Das verkannte Problem der unruhigen Beine.
DPhG Koblenz, (2. September 2013).
- [539] K. Kamińska, M.Więcek, S. Schwed, H.Stark, and K.Kieć-Kononowicz.
Search for Ligands of Histamine H₄ Receptor Among 1,3,5-Triazine Derivatives.
56th Meeting of Polish Chemistry Society, Siedlce/Poland (September 16-20, 2013).
- [540] K. Kaminska, J. Ner, M. Wiecek, S. Schwed, J. Handzlik, H. Stark, and K. Kiec-Kononowicz.
Chemistry of 1,3,5-Triazines as New Histamine H₄ Receptor Ligands.
IIIrd Meeting of the Paul Ehrlich MedChem Euro-PhD Network, Cagliari/Italy (September 27-29, 2013).
- [541] H. Stark.
Fluorescent Ligands for Histamine H₃ Receptors.
DPhG-Jahrestagung, Freiburg/Germany (October 9-12, 2013), Abstract book OS.50, p 91.
- [542] C. B. Rödl, D. Vogt, S. Kretschmer, K. Ihlefeld, S. Barzen, D. Steinhilber, H. Stark, and B. Hofmann.
N-Aryl-4-aryl-1,3-Thiazole-2-Amines: Potent Inhibitors of Eicosanoid and Sphingolipid Metabolism.
DPhG-Jahrestagung, Freiburg/Germany (October 9-12, 2013), abstract book MC.54, pp 194-195.
- [543] C. Lehmann, M. J. Parnham, J. Homann, N. Ferreiros Bouzas, H. Stark, D. Steinhilber, and A. S. Kahnt.
Induction of Pro-resolving Epi-Lipoxins for the Treatment of Inflammatory Diseases - Assay Development and Screening of Compounds
DPhG-Jahrestagung, Freiburg/Germany (October 9-12, 2013), Abstract book OS.08, p 44 and PTO.09, pp 268-269.
- [544] D. Vogt, C. B. Rödl, S. Kretschmer, K. Ihlefeld, S. Barzen, B. Hofmann, D. Steinhilber, and H. Stark.
Synthesis and In Vitro Characterization of Aminothiazole Derivatives as Modulators of Eicosanoid and Sphingolipid Metabolism.
Dr. Hans Kröner GRK – TRIP-Meeting, Bad Homburg/Germany (October 17, 2013).
- [545] H. Stark.
Bioisosteric Replacements for Optimized Dopamine Receptor Agonists
Interdisciplinary Chemical Approaches for Neuropathology (COST Action CM1103), with 4th Neuroscience Day @ University of Malta, Valetta/Malta (October 22-25, 2013).
Xjenza 2013, 1, 113 (P3.6).

- [546] K. Nikolic, D. Agbaba and H. Stark.
 Pharmacophore Modeling of Novel Nonimidazole Histamine H₃ Receptor Ligands with Inhibitory Histamine N-Methyltransferase Activity.
 Interdisciplinary Chemical Approaches for Neuropathology (COST Action CM1103), with 4th Neuroscience Day @ University of Malta, Valetta/Malta (October 22-25, 2013).
Xjenza **2013**, 1, 115-6 (P3.10)
- [547] C. Lehmann, M. J. Parnham, G. Geisslinger, H. Stark, D. Steinhilber, and A. S. Kahnt.
 Regulation of 5-, 12- and 15-Lipoxygenase during Macrophage Polarization – Protein Expression and Lipid Mediator Profiles.
 Bioactive Lipids in Cancer, Inflammation and Related Diseases, 13th International Conference, SanJuan/Puerto Rico (November 3-6, 2013).

2014

- [548] H. Stark.
 Morbus Parkinson – alte, neue und zukünftige Therapieoptionen.
 12. Koblenzer Gespräche – Fortbildungsveranstaltung der Landesapothekerkammer Rheinland-Pfalz, Koblenz (25. Januar 2014).
- [549] H. Stark.
 Morbus Parkinson – Diagnostik, Therapie, Interaktionen.
 44. Pharmakon-Kongress, Davos/Schweiz (2-8. Februar 2014).
Pharmazeutische Zeitung, Sonderheft Davos 2.-7. Februar 2014, 56-60.
- [550] S. B. M. Kretschmer, C. B. Rödl, D. Vogt, S. Woltersdorf, H. Stark, D. Steinhilber, and B. Hofmann.
 Multi-Dimensional Target Profiling of Substituted 1,3-Thiazole-2-amine with Potent 5-Lipoxygenase Inhibitory Activity.
 21st Journées Jeunes Chercheurs SCT, Montpellier/France (March 24-25, 2014).
- [551] S. Schumacher, M. Kietzmann, H. Stark, I. Szelenyi, and W. Bäumer.
 Immunomodulatory Potential of Azelastine.
 80. Jahrestagung der Deutschen Gesellschaft für Experimentell und Klinische Pharmakologie (DPGT), Hannover/Germany (April 01-03, 2014).
- [552] H. Stark.
 Restless Legs-Syndrom – Das verkannte Problem der unruhigen Beine.
 Apothekerkammer Nordrhein, Wuppertal (29. April 2014).
- [553] H. Stark.
 Restless Legs-Syndrom – Das verkannte Problem der unruhigen Beine.
 DPhG München (07. Mai 2014).
- [554] B. Sadek, A. Bahi, S. J. Schwed, M. Walter, and H. Stark.
 Anxiolytic- and Antidepressant-Like Activities of the Novel and Potent Triazole Histamine H₃ Receptor Antagonist ST-1283.
 XXXXIIIrd Annual Meeting of the European Histamine Research Society (EHRS).
 Lyon/France (May 7-10, 2014), abstract book, p. 29 O4.
Inflamm. Res. **2014**, 63 (Suppl. 1), S9.
- [555] B. Koether, F. Glatzer, S. Mommert, H. Stark, T. Werfel, and R. Gutzmer.
 Differential Effects of Histamine H1R and H2R versus H4R on Thymic Stromal Lyphopoietin (TSLP) by Human Keratinocytes.
 XXXXIIIrd Annual Meeting of the European Histamine Research Society (EHRS).
 Lyon/France (May 7-10, 2014), abstract book, p. 40 O15.
Inflamm. Res. **2014**, 63 (Suppl. 1), S38.

- [556] M. D. Sanna, N. Galeotti, L. Lucarini, C. Lanzi, H. Stark, C. Ghelardini, and E. Masini. Histamine H₄ Receptor Activation Induces Antinociception in a Neuropathic Pain Model. XXXXIIIrd Annual Meeting of the European Histamine Research Society (EHRS). Lyon/France (May 7-10, 2014), abstract book, p. 58 O33. *Inflamm. Res.* **2014**, 63 (Suppl. 1), S16.
- [557] W. A. Fogel, A. Stasiak, H. Stark, J. Kobos, and M. Musur. Experimental Autoimmune Myocarditis in Rats is Attenuated by H₄ Histamine Receptor Modulation. XXXXIIIrd Annual Meeting of the European Histamine Research Society (EHRS). Lyon/France (May 7-10, 2014), abstract book, p. 93 P28. *Inflamm. Res.* **2014**, 63 (Suppl. 1), S23.
- [558] S. Mommert, S. Kleiner, H. Stark, R. Gutzmer, U. Raap, and T. Werfel. Basophil Degranulation and Activation is Regulated via the Histamine H₄ Receptor. XXXXIIIrd Annual Meeting of the European Histamine Research Society (EHRS). Lyon/France (May 7-10, 2014), abstract book, p. 92 P27 (recommended poster). *Inflamm. Res.* **2014**, 63 (Suppl. 1), S19.
- [559] L. Ratz, S. Mommert, H. Stark, R. Gutzmer, and T. Werfel. Histamine H₄ Receptor Stimulation Modulates the Differentiation Process and Chemokine Release in Human Monocyte Derived Macrophages. XXXXIIIrd Annual Meeting of the European Histamine Research Society (EHRS). Lyon/France (May 7-10, 2014), abstract book, p. 91 P26. *Inflamm. Res.* **2014**, 63 (Suppl. 1), S20.
- [560] K. Rossbach, S. Ehling, K. Saad, K. Schaper, M. Kietzmann, H. Stark, and W. Bäumer. In Vitro and In Vivo Characterization of ST-1006: A Potent Histamine H₄ Receptor Agonist in the Mouse. XXXXIIIrd Annual Meeting of the European Histamine Research Society (EHRS). Lyon/France (May 7-10, 2014), abstract book, p. 84 P19. *Inflamm. Res.* **2014**, 63 (Suppl. 1), S22.
- [561] D. Lazewska, J. S. Schwed, L. Weizel, H. Stark, and K. Kiec-Kononowicz. Anticonvulsant Activity of Non-imidazole Histamine H₃ Receptor Ligands. XXXXIIIrd Annual Meeting of the European Histamine Research Society (EHRS). Lyon/France (May 7-10, 2014), abstract book, p. 97 P Suppl 3. *Inflamm. Res.* **2014**, 63 (Suppl. 1), S10.
- [562] H. Stark. Neurotransmitter und Lipide – Medizinische Chemie für neue pharmakologische Werkzeuge. Heinrich-Heine-Universität Düsseldorf (20. Mai 2014).
- [563] S. Mommert, L. Ratz, H. Stark, R. Gutzmer, and T. Werfel. Histamine H₄ Receptor Stimulation Modulates the Differentiation Process and Downregulates Chemokine Release in Human Monocyte-derived Macrophages. ISAD 2014, 8th Georg Rajk Symposium on Atopic Dermatitis, Nottingham/UK (May 21-23, 2014). *Br. J. Dermatol.* **2014**, 170, e28 (PM18).
- [564] S. Mommert, L. Ratz, H. Stark, R. Gutzmer, and T. Werfel. Histamine H₄ Receptor Stimulation Modulates the Differentiation Process and Chemokine Release in Human Monocyte Derived Macrophages. European Academy of Allergy and Clinical Immunology Congress, Copenhagen/Denmark (June 7-11, 2014), Poster Group III 390. *Allergy* **2014**, 69 Suppl. 99, 174.
- [565] H. Stark. Morbus Parkinson – alte, neue und zukünftige Therapieoptionen.

Fortbildungsveranstaltung der Landesapothekerkammer Rheinland-Pfalz, Kaiserslautern (14. Juni 2014).

- [566] D. Vogt, C. B. Rödl, S. Kretschmer, B. Hofmann, D. Steinhilber, and H. Stark. Synthesis & in vitro Studies of Novel Inhibitors for Eicosanoid and Sphingolipid Metabolism. Dr. Hans Kröner Graduiertenkolleg (HKG), Bad Homburg/Germany (July 11, 2014).
- [567] F. Imeri, D. Fallegger, A. Zivkovic, S. Schwalm, K. Blankenbach, D. Meyer zu Heringdorf, T. Homann, B. Kleuser, J. Pfeilschifter, B. Engelhardt, H. Stark, and A. Huwiler. Novel Butterfly Derivatives of FTY720 Induce Lymphopenia and Reduce Symptoms of Active Experimental Autoimmune-induced Encephalomyelitis in Mice. 17th World Congress of Basic & Clinical Pharmacology, Cape Town/South Africa (July 13-18, 2014). *Basic Clin. Pharmacol. Toxicol.* **2014**, 115 (Suppl. 1), 206 (673).
- [568] C. Lehmann, S. Woltersdorf, J. Homann, N. Ferreiros, M. Parnham, D. Steinhilber, H. Stark, and A. S. Kahnt. Entwicklung von irreversiblen COX-2-azetylierenden Substanzen als neues anti-entzündliches und entzündungsauf lösendes Prinzip. LOEWE Begutachtung, Frankfurt (14. August 2014).
- [569] K. Nikolic, L. Mavridis, J. Marco-Contelles, O. M. Bautista-Aguilera, H. Stark, M. d. C. Carreiras, P. Massarelli, D. Agbaba, R. Ramsay, and J. B. O. Mitchel. Drug Target Predictions Using ChEMBL and DrugBank: Application on novel multi-target compounds on neurological diseases. XXIII International Symposium on Medicinal Chemistry (EFMC-ISMC 2014), Lisbon/Portugal (Sept. 7-11, 2014).
- [570] K. Nikoloc, S. Agbaba, and H. Stark. Pharmacophore Modeling, Drug Design and Virtual Screening on Procognitive Histamine H₃ Receptor Ligands with Inhibitory Histamine N-Methyltransferase Activity. XXIII International Symposium on Medicinal Chemistry (EFMC-ISMC 2014), Lisbon/Portugal (Sept. 7-11, 2014).
- [571] A. Lill, C. B. Rödl, D. Steinhilber, H. Stark, and B. Hofmann. Development and Evaluation of Aryl Substituted Thiazoles as Novel Promising Leads for Anti-leukotriene Therapy. XXIII International Symposium on Medicinal Chemistry (EFMC-ISMC 2014), Lisbon/Portugal (Sept. 7-11, 2014).
- [572] S. Woltersdorf, C. B. Rödl, D. Vogt, S. B. M. Kretschmer, S. Barzen, D. Steinhilber, H. Stark, and B. Hofmann. Study on N,4-Diaryl-1,3-thiazol-2-amines as Potent Inhibitors of Eicosanoid Metabolism. XXIII International Symposium on Medicinal Chemistry (EFMC-ISMC 2014), Lisbon/Portugal (Sept. 7-11, 2014).
- [573] A. Zivkovic and H. Stark. Perfluorinated Surfactants – Long-lasting Threat on Environment. [Perfluorinated Surfaktanti – Dogutrajna Pretnja za Životnu Sredinu.] Work Shop: Improving the System of Monitoring and Assessment of Long-term Population Exposure to Environmental Pollutants, Nis/Serbia (September 17-18, 2014), Abstract CD 002.
- [574] E. Dominguez-Alvarez, S. Schwed, D. Łażewska, H. Stark, J. Handzlik, and K. Kieć-Kononowicz. Search for histamine H4 receptor ligands among pyridazine derivatives. 7th Summer School Medicinal Chemistry, Regensburg/Germany (September 17-19, 2014), Abstract book.

- [575] K. Sander, E. Yiannaki, T. Gendron, H. Stark, M. Koepp, and E. Årstad.
Direct Aromatic [^{18}F]Fluorination of Drug-like Small Molecule PET Tracers.
7th Annual Meeting for the World Molecular Imaging Congress (WMIC) 2014, Seoul/Korea
(Sept. 17-20, 2014).
- [576] K. Kuder, K. Kamińska, D. Łażewska, T. Kottke, S. Schwed, H. Stark, and K. Kieć-Kononowicz.
Docking of aryl-1,3,5-triazines to histamine H₄ receptor.
VIth Polish Meeting on Medicinal Chemistry, Lublin/Poland (September 18-21, 2014).
- [577] K. Szczepańska, K. Kacprzyk, S. Schewd, K. Kuder, H. Stark, and K. Kieć-Kononowicz.
Synthesis and lipophilicity of series of novel piperazine 4-N-substituted derivatives as
histamine H₃ receptor ligands.
VIth Polish Meeting on Medicinal Chemistry, Lublin/Poland (September 18-21, 2014).
- [578] M. Więcek, D. Łażewska, K. Proć, P. Porwisz, S. Schwed, H. Stark, K. Kieć-Kononowicz.
Is the free amine group in the s-triazine core necessary for the histamine H₄ receptor affinity?
VIth Polish Meeting on Medicinal Chemistry, Lublin/Poland (September 18-21, 2014).
- [579] S. Woltersdorf, S. Kretschmer, C. B. Rödl, D. Vogt, D. Steinhilber, H. Stark, and B. Hofmann.
Multi-dimensional Optimization of N,4-Diaryl-1,3-thiazol-2-amines as Potent 5-Lipoxygenase
Inhibitors.
Annual Meeting of the German Pharmaceutical Society, Frankfurt/Main/Germany
(September 24-25, 2014), Conference book, 125 (AD.14) ISBN 978-3-9815225-1-5.

- [580] S. Kretschmer, C. B. Rödl, D. Vogt, S. Woltersdorf, H. Stark, D. Steinhilber, and B. Hofmann.
 Multi-parameter Optimization of 1,3-Thiazole-2-amine Derivatives with Potent 5-Lipoxygenase Inhibitory Activity.
 Annual Meeting of the German Pharmaceutical Society, Frankfurt/Main/Germany (September 24-25, 2014), Conference book, 126 (AD.16) ISBN 978-3-9815225-1-5.
- [581] A. Lill, C. B. Rödl, D. Steinhilber, H. Stark, and B. Hofmann.
 Development and Evaluation of ST-1829 Based on 5-Benzylidene-2-phenylthiazolones as Promising Agent for Anti-leukotriene Therapy.
 Annual Meeting of the German Pharmaceutical Society, Frankfurt/Main/Germany (September 24-25, 2014), Conference book, 127 (AD.17) ISBN 978-3-9815225-1-5.
- [582] C. Lehmann, J. Homann, N. Ferreros, M. J. Parnham, G. Geisslinger, H. Stark, D. Steinhilber, and A. S. Kahnt.
 Cellular Assay Methods for Detection of Compounds Enhancing the Generation of Lipoxins.
 Annual Meeting of the German Pharmaceutical Society, Frankfurt/Main/Germany (September 24-25, 2014), Conference book, 124 (AD.09) ISBN 978-3-9815225-1-5.
- [583] H. Stark, T. Kottke, E. M. Eichelsbacher, N. Bakthiari, J. M. Leppanen, B. C. Sasse, O. Saur, M. P. Hill, A. Crossman, and E. Bezard.
 Novel Agonists for the Dopamine D₃ Receptor Subtype with High in vivo Activity.
 GLISTEN Budapest 2014, Budapest/Hungaria (October 2-4, 2014), Abstract book, 23 (L401), abstract book, p. 23.
- [584] H. Stark, T. Kottke, E. M. Eichelsbacher, N. Bakthiari, J. M. Leppanen, B. C. Sasse, O. Saur, M. P. Hill, A. Crossman, and E. Bezard.
 Novel Thiazole Derivatives as Dopamine D₃ Receptor Agonists with High Selectivity and in vivo Activity.
 Neuropathology and Neuropharmacology of Monoaminergic Systems – COST Meeting, Bordeaux/France (October 8-10, 2014), abstract book, p.7.
Xjenza 2014, 2 (2), 99.
- [585] K. Nikolic, L. Mavridis, O. M. Bautista-Aguilera, J. Marco-Contelles, H. Stark, M. d. C. Carreiras, I. Rossi, P. Massarelli, D. Agbaba, R. Ramsay, and J. B. O. Mitchel.
 Theoretical and Pharmacological Study of Multitarget Compounds Against Neurological Diseases.
 Neuropathology and Neuropharmacology of Monoaminergic Systems – COST Meeting, Bordeaux/France (October 8-10, 2014), abstract book, p 37.
Xjenza 2014, 2 (2), 84.
- [586] N. Nikolic, L. Mavridis, O. M. Bautista-Aguilera, J. L. Marco-Contelles, H. Stark, M. Carreiras, I. Rossi, P. Massarelli, D. Agbaba, R. R. Ramsay, and J. B. O. Mitchell.
 Development of a Chemometric Method to Study the Pharmacological and Side Effects of Drugs.
 VI Serbian Congress of Pharmacy, Belgrade/Serbia (Oct. 15-19, 2014).
- [587] S. B. M. Kretschmer, C. B. Rödl, D. Vogt, S. Woltersdorf, H. Stark, D. Steinhilber, and B. Hofmann.
 Multi-parameter Optimization of 1,3-Thiazole-2-amine Derivatives with Potent 5-Lipoxygenase Inhibitory Activity.
 EU School on Bioactive Lipids, Pescara/Italy (November 2014).

2015

- [588] S. Woltersdorf, H. Stark.
 Potential Modulators of the Arachidonic Cascade.
 TRIP-Meeting, Bad Homburg/Germany (January 21, 2015) (AI-08).

- [589] H. Stark.
Eine gute Nacht – Über gesunden Schlaf und Schlafstörungen.
Landesapothekerkammer Wuppertal (24. Februar 2015).
- [590] S. Woltersdorf, C. Lehmann, N. Ferreiros, J. Homann, T. Ulshöfer, A. Kahnt, S. Schiffamnn, K. Scholich, G. Geisslinger, D. Steinilber, M. Parnham, and H. Stark.
Innovative Approaches on COX-2 Selective Modulators.
Frontiers in Medicinal Chemistry 2015, Marburg/Germany (March 15-18, 2015).
- [591] H. Stark.
Gute Nacht – Über gesunden Schlaf, Schlafstörungen und Therapieoptionen.
LAK MPI Mühlheim (16. April 2015).
- [592] A. Zivkovic, F. Imeri, D. Fallegger, S. Schwalm, K. Blankenbach, B. Engellhardt, D. Meyer zu Heringdorf, J. Pfeilschifter, A. Huwiler, H. Stark.
Novel ‘Butterfly’ Derivatives of FTY720 Reduce Symptoms on MS Models in Mice.
Computational Chemistry for Neurological Targets - CM1103 Action Conference, Belgrade/Serbia (May 6-8, 2015), Abstract book, page 9.
- [593] D. Vogt, H. Brückmann, J. Weber, K. Ihlefeld, A. Brüggerhoff, E. Proschak, and H. Stark.
Novel Sphingosine Kinase Inhibitors.
Computational Chemistry for Neurological Targets - CM1103 Action Conference, Belgrade/Serbia (May 6-8, 2015), Abstract book, page 33.
- [594] J. Hagenow, K. Sander, T. Kottke, S. Kassel, J. S. Schwed, and H. Stark.
Histamine H₄ Receptor Ligands.
Computational Chemistry for Neurological Targets - CM1103 Action Conference, Belgrade/Serbia (May 6-8, 2015), Abstract book, page 20.
- [595] K. Nikolic, L. Mavridis, T. Djikic, O. M. Bautista-Aguilera, J. Marco-Contelles, H. Stark, M. do Carmo Carrieras, I. Rossi, P. Massarelli, D. Agbaba, K. Yelkci, R. R. Ramsay, and J. B. O. Mitchel.
Computer-Aided Drug Design for Neurological Targets.
Computational Chemistry for Neurological Targets - CM1103 Action Conference, Belgrade/Serbia (May 6-8, 2015), Abstract book, page 8.
- [596] D. Lazewska, S. Mogilski, S. Schwed, M. Kubacka, T. Karcz, A. Olejarz, B. Filipek, H. Stark, and K. Kiec-Kononowicz.
(Methyl)(Homo)Piperidinyl-pentoxyphenyl Derivatives as Histamine H₃ Receptor Ligands.
XLIVth Annual Meeting of the European Histamine Research Society (EHRS), Malaga/Spain (May 6-9, 2015), Abstract book, p. 86 (P20).
Analogs and Dreivatives of Piperidinyl-Pentoxyphenyl Compounds as Histamine H₃ Receptor Ligands.
Inflamm. Res. **2015**, *64* (Suppl. 1), S36-S36.
- [597] K. Kaminska, J. Ner, A. Olejarz, T. Karcz, G. Latacz, J. S. Schwed, H. Stark, and K. Kiec-Kononowicz.
Activity Profile and Drug-Likeness Properties of the Most Potent (4-Methylpiperaziny-1-yl)-1,3,5-triazin-amine styryl Derivatives.
XLIVth Annual Meeting of the European Histamine Research Society (EHRS), Malaga/Spain (May 6-9, 2015) Abstract book, p. 84 (P18).
Inflamm. Res. **2015**, *64* (Suppl. 1), S29-S30.
- [598] S. Mommert, D. Aslan, K. Schaper, H. Stark, R. Gutzmer, and T. Werfel.
Production of M2 Macrophages Specific Mediators is dDifferentially Regulated via the Histamine H₄ Receptor.
XLIVth Annual Meeting of the European Histamine Research Society (EHRS), Malaga/Spain (May 6-9, 2015) Abstract book, p. 32 (O4).
Inflamm. Res. **2015**, *64* (Suppl. 1), S26-S26.

- [599] M. Wohlert, K. Schaper, S. Mommert, H. Stark, T. Werfel, and R. Gutzmer.
Th9 Cells Express Histamine Receptor Subtypes and Respond to Histamine.
XLIVth Annual Meeting of the European Histamine Research Society (EHRS), Malaga/Spain
(May 6-9, 2015), Abstract book, p. 75 (P9).
Inflamm. Res. **2015**, *64* (Suppl. 1), S12-S13.
- [600] K. Schaper, B. Köther, H. Stark, T. Werfel, and R. Gutzmer.
Involvement of the Histamine H4 Receptor in the Regulation of Thymic Stromal
Lymphopoietin in Human Keratinocytes.
XLIVth Annual Meeting of the European Histamine Research Society (EHRS), Malaga/Spain
(May 6-9, 2015), Abstract book, p. 74 (P8).
Inflamm. Res. **2015**, *64* (Suppl. 1), S28-S29.
- [601] B. Sadek, M. Tomasch, P. Freund, J. S. Schwed, M. Heilemann, and H. Stark.
The Pyridinium-based Fluorescent Histamine H3 Receptor Ligand ST1516 as Useful
Pharmacological Tool.
XLIVth Annual Meeting of the European Histamine Research Society (EHRS), Malaga/Spain
(May 6-9, 2015), Abstract book, p. 83 (P17).
Inflamm. Res. **2015**, *64* (Suppl. 1), S35-S36.
- [602] C. Lanzi, L. Lucarini, M. Durante, D. Lazewska, K. Kiec-Kononowicz, H. Stark, and E. Masini.
Histamine H3 Receptor Blockade Results in Intraocular Pressure and Oxidative Stress
Reduction in a Rabbit Model of Glaucoma.
XLIVth Annual Meeting of the European Histamine Research Society (EHRS), Malaga/Spain
(May 6-9, 2015), Abstract book, p. 58 (O30).
Inflamm. Res. **2015**, *64* (Suppl. 1), S33-S33.
- [603] H. Stark.
Multiple Targeting with Histamine H₃ Receptor Antagonists.
Hungarian Academy of Sciences - mta ttk, Budapest/Hungary (May 21, 2015)
- [604] H. Stark, K. Nikolic, D. Agbaba, J. S. Schwed, A. Affini, K. Lutsenko, R. R. Ramsay, O. M. Bautista-Aguilera, J. L. Marco-Contelles, G. Esteban, M. Unzeta.
Multiple Targeting with Histamine H₃ Receptor Ligands.
5th Mediterranean Neuroscience Society – MNS Conference, Cagliari/Italy (June 12-15
2015), Abstract book, p. 294.
- [605] P. Kleinebudde und H. Stark.
Entwicklungen und aktuelle Aspekte rund um Aspirin®.
Fakultätstage, Düsseldorf (23. Juni 2015).
- [606] H. Stark.
Multiple Targeting with Histamine H₃ Receptor Ligands.
Paul Ehrlich MedChem Meeting – EuroPhD, Krakow/Poland (July 3-5, 2015), abstract book,
p. 17 (PL-2).
- [607] K. Kaminska, M. Wiecek, J. S. Schwed, H. Stark, and K. Kiec-Kononowicz.
Heterocyclic 1,3,5-Triazine Derivatives as a New Histamine H₄ Receptor Ligands.
Paul Ehrlich MedChem Meeting – EuroPhD, Krakow/Poland (July 3-5, 2015), abstract book,
p. 63 (P-17).
- [608] G. Latacz, K. Kechagioglou, R. Papi, D. Lazewska, M. Wiecek, P. Wencel, T. Karc, J. S. Schwed, H. Stark, D. A. Kyriakidis, and K. Kiec-Kononowicz.
The Synthesis of 1,2,5,-Triazine Derivatives and JNJ7777120 Analogues – Their Histaminbe
H₄ Receptor Affinity and Interactions with PTEN, HDC and DAO Promoters.

- Paul Ehrlich MedChem Meeting – EuroPhD, Krakow/Poland (July 3-5, 2015), abstract book, p. 67 (P-21).
- [609] K. Szczepanska, K. Kacprzyk, K. Kuder, J. S. Schwed, H. Stark, and K. Kiec-Kononowicz. Synthesis and Docking of a Series of Novel Piperazine 4N-Sunstituted Derivatives to Histamine H₃ Receptor Homology Model.
Paul Ehrlich MedChem Meeting – EuroPhD, Krakow/Poland (July 3-5, 2015), abstract book, p. 94 (P-48).
- [610] C. B. Rödl, A. P. Lill, D. Steinhilber, H. Stark, and B. Hofmann. Optimization and Characterization of 5-Aryl-2-phenylthiazoles as Promising 5-Lipoxygenase Inhibitors.
14th International Conference on “Bioactive Lipids in Cancer, Inflammation and Related Diseases”, Budapest/Hungary (July 12-15, 2015).
- [611] R. Capelo, C. Lehmann, K. Ahmad, O. Dihl, N. Flamand, R. Sondgrass, A. Weigert, H. Stark, D. Steinhilber, and A. S. Kahnt. Histamine H₄ Receptor Expression in Myeloid Cells – Consequences for Eicosanoid Biosynthesis?
14th International Conference on “Bioactive Lipids in Cancer, Inflammation and Related Diseases”, Budapest/Hungary (July 12-15, 2015).
- [612] S. Ehling, S. M. Dunston, H. Stark, and W. Baeumer. Allergic Inflammation Can Be Augmented via Histamine H₄ Receptor Activation: The Role of Natural Killer Cells *in vivo* and *in vitro*.
13th International Congress of the European Association for Veterinary Pharmacology and Toxicology (EAVPT 2015), Nantes/France (July 19-22, 2015).
J. Vet. Pharmacol. Therap. **2015**, 38 (Suppl. 1-Special Issue), 148 (12.5) (jvp.12247).
- [613] S. Mommert, S. Aslan, K. Gregor, K. Schaper, H. Stark, R. Gutzmer, and T. Werfel. The Production of Specific Mediators in Human Macrophages is Differentially Regulated via the Histamine H₄ Receptor.
45th Annual Meeting of the European Society for Dermatological Research, Rotterdam/ The Netherlands (Sept. 9-12, 2015), Abstract book, S13 (076).
J. Invest. Dermatol. **2015**, 135 (S2), S13-S13.
- [614] K. Kaminska, M. Wiecek, M. Adami, H. Stark, and K. Kiec-Kononowicz. Histamine H₄ Receptor Affinity of 1,3,5-Triazine Derivatives.
Annual Meeting of the DPhG, Düsseldorf/Germany (Sept. 23-25, 2015), Conference book (ISBN: 978-3-9816225-2-2), p. 148 (POS.091).
- [615] J. S. Schwed, B. Sadek, N. Khan, D. Subramanian, L. Weizel, M. Walter, and H. Stark. Multiple Targeting with Histamine H₃ Receptor Antagonists: Epilepsy.
Annual Meeting of the DPhG, Düsseldorf/Germany (Sept. 23-25, 2015), Conference book (ISBN: 978-3-9816225-2-2), p. 148 (POS.092).
- [616] A. Affini, M. Walter, J. S. Schwed, G. Estaban, M. Unzeta, and H. Stark. Multiple Targeting with Histamine H₃ Receptor Antagonists: Morbus Parkinson.
Annual Meeting of the DPhG, Düsseldorf/Germany (Sept. 23-25, 2015), Conference book (ISBN: 978-3-9816225-2-2), p. 149 (POS.094).
- [617] S. Kassel, O. Saur, T. Kottke, and H. Stark. Studies on Biased Signaling of Novel Dopamine D₂ and D₃ Receptor Ligands.
Annual Meeting of the DPhG, Düsseldorf/Germany (Sept. 23-25, 2015), Conference book (ISBN: 978-3-9816225-2-2), p. 150 (POS.095).
- [618] D. Odadzic, J. M. Arencibia, W. Fröhner, J. Schulze, S. Neimanis, E. Proschak, M. Engel, S. Zeuzem, H. Stark, and R. M. Biondi.

- Allosteric Inhibition of Atypical PKC for the Treatment of Cancer.
 Annual Meeting of the DPhG, Düsseldorf/Germany (Sept. 23-25, 2015), Conference book (ISBN: 978-3-9816225-2-2), p. 152 (POS.100).
- [619] D. Lazewska, K. Kuder, H. Stark, and K. Kiec-Kononowicz.
 Antiseizure Properties of Chlorophenoxy Aminoalkyl Derivatives.
 Annual Meeting of the DPhG, Düsseldorf/Germany (Sept. 23-25, 2015), Conference book (ISBN: 978-3-9816225-2-2), p. 164 (POS.137)
- [620] A. Zivkovic, F. Imeri, D. Fallegger, S. Schwalm, K. Blankerbach, B. Engelhardt, D. Meyer zu Heringdorf, J. Pfeilschifter, A. Huwiler, and H. Stark.
 Novel 'Butterfly' Derivatives of FTY720 Reduce Symptoms in Active Experimental Autoimmune-Induced Encephalomyelitis (EAE) in Mice.
 Annual Meeting of the DPhG, Düsseldorf/Germany (Sept. 23-25, 2015), Conference book (ISBN: 978-3-9816225-2-2), p. 164 (POS.136)
- [621] S.B.M. Kretschmer, S. Woltersdorf, C. B. Rödl, D. Vogt, H. Stark, D. Steinhilber, B.; Hofmann.
 Structure-Activity Relationships and Development of Novel Aminothiazole-Comprising 5-Lipoxygenase Inhibitors.
 Annual Meeting of the DPhG, Düsseldorf/Germany (Sept. 23-25, 2015), Conference book (ISBN: 978-3-9816225-2-2), p. 180 (POS.181).
- [622] S. Woltersdorf, S. B. M. Kretschmer, C. B. Rödl, D. Vogt, D. Steinhilber, B. Hofmann, and H. Stark.
 Impact of Torsion of N,4-Diaryl-1,3-thiazol-2-amines on 5-Lipoxygenase Inhibitory Activity.
 Annual Meeting of the DPhG, Düsseldorf/Germany (Sept. 23-25, 2015), Conference book (ISBN: 978-3-9816225-2-2), p. 181 (POS.184).
- [623] T. Karcz, D. Lazewska, S. Schwed, A. Olejarz, H. Stark, and K. Kiec-Kononowicz.
 Piperidino-Pentoxiphyenyl Derivatives and Analogs as Histamine H3 Receptor Antagonists.
 GLISTEN Amsterdam 2015, Amsterdam/The Netherlands (October 12-13, 2015).
- [624] H. Stark
 Similarities and Differences in Small Molecule Drug Design - Ligands at Histamine H₄ Receptors.
 Final Meeting COST Action CM1103, Istanbul/Turkey /October 22-24, 2015), abstract book, p. 26.
- [625] K. Nikolic, L. Mavridis, T. Djikic, O. M. Bautista-Aguilera, J. Vucicevic, J. Marco-Contelles, H. Stark, M. do Carmo Carreiras, I. Rossi, P. Massarelli, D. Agbaba, K. Yelekci, R. R. Ramsay, and J. B. O. Mitchell.
 Computer-Aided Design of Multitarget Ligands.
 Final Meeting COST Action CM1103, Istanbul/Turkey /October 22-24, 2015), abstract book, pp. 24-25..
- [626] H. Stark.
 Chemie des Gehirns?
 Lange Nacht der Industrie, Düsseldorf (29. Oktober 2015).
- [627] H. Stark.
 Ich höre was, was Du nicht hörst – Ursachen und Therapie des Tinnitus.
 DPhG Frankfurt, 10. November 2015.
- [628] H. Stark.
 Ich höre was, was Du nicht hörst – Ursachen und Therapie des Tinnitus.
 LAK Nordrhein, Mühlheim a.d. Ruhr, 19. November 2015.

- [629] B. Sadek, J. S. Schwed, N. Khan, D. Subramanian, L. Weizel, M. Walter, and H. Stark.
Multiple Targeting Approach with Histamine H3 Receptor Antagonists as Novel and
Promising Antiepileptic Drugs.
Annual Research Innovation Conference, Al Ain/United Arabic Emirates (UAE) (November
24-25, 2015).
- [630] H. Stark.
GLISTEN/DFG Research Training Group, Erlangen/Germany (April 6-8, 2016).
- [631] H. Stark.
Histamine H3 receptor antagonists – from bench to bedside and back to bench
45th Meeting of the European Histamine Research Society, Florence/Italy (May 2016)

Editor-in-Chief

Archiv der Pharmazie – Chemistry in Life Sciences (2004 – heute)

Guest Editor of Hot-Topic Issue: *Penetration of Blood-Brain Barrier Current Medicinal Chemistry – Central Nervous System Agents* 2002, Vol. 2(3), 75 pp.

Guest Editor with M. Schubert-Zsilavecz *Pharmazie in unserer Zeit* -
- Parkinsontherapeutika 2006, Vol. 35(3),
- Antitussiva und Expektorantien 2007, Vol. 36(6).

Guest Editor with T. Dingermann *Pharmakon- Arzneimittel in Wissenschaft und Praxis*
- Aufmerksamkeitsdefizit-/Hyperaktivitätsstörung (ADHS) 2014, Vol. 2(1)

Editorial (Advisory) Board Member

Current Medicinal Chemistry (2006 - heute)

Current Medicinal Chemistry – Central Nervous System Agents (title change in 2006)
Central Nervous System Agents in Medicinal Chemistry (2000 – heute)

Die Pharmazie (2004 – heute)

Facta Universitatis, series Working and Living Environmental Protection (2014-heute)

Letters in Drug Design & Discovery (2012 – heute)

Medicinal Chemistry (2005 – heute)

Medicinal Chemistry Reviews – Online (2004-2005) *Publikation eingestellt*

Online Medicinal Chemistry (Open Acess; 2007 - heute)

Open Medicinal Chemistry Journal (Open Access; 2007 - heute)

Recent Patent Reviews on CNS Drug Discovery (2006 - heute)

Organisation of congresses etc.

3rd European Graduate Student Meeting 2001, Member of local committee (February 23 – 25, 2001), DPhG, Frankfurt am Main

Frankfurter Forschungsreise – Kleine Moleküle mit großer Wirkung –
Das BIOZENTRUM im „Jahr der Lebenswissenschaften“ (5. Oktober 2001),
Organisation, Moderation und Führungen, Frankfurt am Main

4th European Graduate Student Meeting 2002, Member of local committee and local organizers (February 8 – 10, 2002), DPhG, Frankfurt am Main

Tag der Naturwissenschaften, Johann Wolfgang Goethe-Universität, BIOZENTRUM – Studiengang Pharmazie Frankfurt am Main.

(6. und 7. März 2002), Organisation, Führungen und Moderation,
dito (19. und 20. März 2003), Organisation, Führungen und Moderation.
dito (21. und 22. September 2005), Vortrag und Führungen.

Radiopharmaceutical Chemistry / Radiopharmacy, postgraduate diploma course (PDC), organised by the Universities of Frankfurt am Main, Leipzig and ETH Zürich, Course module: *Pharmacy I and Legislation*

- February 24 – March 7, 2003, co-organizer Frankfurt am Main
- September – October 2005, Course Director, Frankfurt am Main,
- September 2007, Course Director, Frankfurt am Main

90 Jahre Johann Wolfgang Goethe-Universität, *Pharmazie an der Goethe-Universität*, Festveranstaltung (29. Juni 2004), Frankfurt am Main, Organisation und Moderation

Frontiers in Medicinal Chemistry, Fachgruppentagung der DPhG (Pharmazeutische / Medizinische Chemie) und der GDCh (Medizinische Chemie), March 12 – 15, 2006, Frankfurt am Main/Germany, scientific committee (chair) and local organizing committee (chair)

XXXVIIIth Annual Meeting of the European Histamine Research Society and 20. Jahrestagung AVE Allergieverein in Europa e.V., May 13-16, 2009, Fulda/Germany, organizing committee.

BioMEDCHEM on Histamine H₄ Receptors, International ESF-COST BM0806 Meeting WG4, Frankfurt/Germany, October 6, 2009, scientific committee (chair) and local organizing committee (chair).

GPCR – AN UPDATE ON STRUCTURE AND FUNCTION 2011. International Symposium for 21st Friedrich Merz-Guest-Professorship, Frankfurt/Germany, May 26, 2011, scientific committee (chair) and local organizer (chair).

PyMOL Schrodinger-Workshop Demo & Training, Frankfurt/Germany, May 9, 2012, co-organizer.

The future of H₄R research: the power of interaction, COST-MC and WG1-4 Meeting, Malaga/Spain, November 16-18, 2012, scientific committee.

Advances in Histamine H₄R Research, COST BM0806 Final Conference, MC & WG1-4 Meeting, Cape Sounion - Athens/Greece, March 21-23, 2013, scientific committee.

42nd Annual Meeting of the European Histamine Research Society (EHRS), Lodz/Poland, May 8-11, 2013, scientific committee.

Innovation in Cell Analysis – Zellanalytik-Seminar 2014, Düsseldorf/Germany, September 24, 2014, co-organizer, chair.

Workshop: *Chemical Drawing, Scientific Recherché and more.* Düsseldorf/Germany, November 12, 2014, organizer, chair.

Workshop: *Microscale Thermophoresis.* Düsseldorf/Germany, January 22, 2015, organizer, chair.

Annual Meeting of the German Pharmaceutical Society (DPhG), Düsseldorf/Germany September 23 – 25, 2015, organizer, chairman, scientific committee, organizing committee incl. Historical Presymposium 22.09.2015 and Postsymposium on Pain Management 26.09.2015.