AR19 (amphetamine sulfate) Manipulation-Resistant, Immediate-Release Capsules for the Treatment of ADHD

October 8, 2020

Arbor Pharmaceuticals

Joint Meeting of the Psychopharmacologic Drugs Advisory Committee and the Drug Safety and Risk Management Advisory Committee

Summary Presentation Evan Scullin, MD

Vice President, Medical Affairs
Arbor Pharmaceuticals

AR19: First IR ADHD Rx Stimulant with Physical, Chemical Barriers Designed to Resist Manipulations Required for Snorting, Smoking, Injecting

- Pellets-in-capsule form of FDAapproved amphetamine sulfate
- Meets standard for approval in pediatric and adult patients with ADHD

Propose "Manipulation-Resistant" Terminology for AR19, Not "Abuse-Deterrent"

- "Abuse-deterrent" terminology
 - May stigmatize patients
 - May lead to false perceptions that product is "abuse-proof"
- Manipulation-resistant terminology
 - Barriers to conversion for non-oral use

Physicians recognize need for treatment option like AR19 to provide protections for at-risk patients

Arbor Proposes to Eliminate 40 mg Dose

- Originally formulated 7 dose strengths to provide clinicians flexible dosing options for pediatric and adult patients
 - 2.5, 5, 10, 15, 20, 30, and 40 mg
- 30 mg would be highest strength dose
 - Commonly prescribed dose of IR amphetamine products

Arbor Committed to Ensure Patient Access

- Public comments in Federal Register
 - Concerns about patient access and cost
- AR19 must be accessible to have intended public health impact
- To be priced consistent with marketed ADHD medications

FDA Question 1

"Considering the patterns of prescription stimulant nonmedical use in the United States, please discuss the potential public health impact of prescription stimulants formulated to be abuse-deterrent."

Stephen Faraone, PhD

Vice Chair for Research, Department of Psychiatry
Distinguished Professor of Psychiatry
Distinguished Professor of Neuroscience & Physiology
SUNY Upstate Medical University

Epidemiology of Non-Oral Use Identifies Target Populations and Medications

Target Population

- Older adolescents, young adults with ADHD have highest prevalence of prescription stimulant NMU
- 45% of college students prescribed a stimulant for ADHD reported snorting it¹

- Non-oral prescription stimulant use more common with
 - IR than ER¹⁻⁴
 - Amphetamine than methylphenidate⁵

High Rate of Non-Oral Use of Prescription Stimulants

	Prevalence (%) Among Prescription Stimulant Users		
	Adolescents ¹ (196 users)	College Students ² (641 users)	Adults ³ (1,284 users)
Any non-oral Use	27 (14%) 1 in 7	135 (21%) 1 in 5	207 (16%) 1 in 6
Snorting	19 (10%)	120 (19%)	188 (15%)
Smoking	8 (4%)	33 (5%)	29 (2%)
Injecting	2 (1%)	21 (3%)	27 (2%)

Non-Oral Use Associated with More Severe Clinical Outcomes than Oral Use

 Significant medical outcomes: Acute cardiac, CNS or neuropsychiatric events, pulmonary complications, psychological dependence

	Odds Ratio (95% CI) vs Unintentional Oral Use of Prescription Amphetamine		
Adverse Event	Snorting	Injecting	
Major effect (Life-threatening)	2.9 (1.9, 4.4)	7.5 (4.7, 12.8)	
Death	9.9 (2.3, 105.1)	24.2 (5.3, 308.8)	

Non-Oral Use of CNS-Active Drugs Delivers Faster, Greater Euphoric Effects than Oral Use

- Non-oral use circumvents first-pass metabolism and allows drug to enter brain more quickly¹⁻³
 - Accelerates and intensifies effects
 - Highly-reinforcing effects may lead to compulsive use and addiction
- Progression of behaviors well documented in professional guidelines and psychopharmacology textbooks¹⁻³

Potential Public Health Impact of AR19

Targets for intervention: Older adolescents and young adults; IR amphetamines

Important not to minimize prevalence of non-oral use; 45% of college students with ADHD snort

Serious health outcomes from more dangerous, non-oral routes

Non-orally using CNS active drugs puts users at higher risk for compulsive use and addiction

Barriers to manipulations expected to reduce non-oral use, resulting in harm reduction

FDA Question 2

"Based on the information provided, including the intranasal study comparing this product to amphetamine sulfate, has the Applicant provided adequate evidence that the formulation of AR19 would deter IN use?"

Beatrice Setnik, PhD

Chief Scientific Officer
Altasciences

Rationale for Manipulation-Resistant Formulations

1 Barriers to Manipulation

Difficult to crush into

At-Risk

Individual

- powderTime consuming
- Requires specialized or modified tools

- Barriers to Reduce the Abuse Potential
 - Lower Bioavailability
 - Lower Drug Liking
 - Lower High
 - Lower Good Drug Effects
 - Lower Overall Drug Liking
 - Lower Willingness to Snort Again

Difficult or unable to manipulate

Less liked, reduced reinforcement for repeat use

AR19 Extremely Difficult to Manipulate; Not Successful Without Modified Tool

^{*} Small particles defined by FDA Guidance (2017) as <500 microns

AR19 Could Not Be Reduced to a Fine Powder

~30-second process

~20-minute process

HAP Studies Evaluate Pharmacological Effects of Drugs Prepared in Advance for Snorting

Barriers to Reduce the Abuse Potential

- Lower Bioavailability
- Lower Drug Liking
- Lower High
- Lower Good Drug Effects
- Lower Overall Drug Liking
- Lower Willingness to Snort Again

Interpreting HAP Study Findings

"The overall assessment of abuse potential should be based on the pattern of findings across all of the measures."

FDA Guidance Document (2015)

- Sponsor analyses pre-specified, reflect all completers
- FDA analyses post-hoc, exclude data from several subjects

Lower *d*-Amphetamine Concentrations Through 12 Hours for AR19

Primary Endpoint: Drug Liking E_{max}

Margin = $10\%(\mu_{API} - 50)$

Lower Mean Drug Liking Over Time for AR19 Compared to Intranasal Amphetamine

Totality of Data: Consistent Results Across Secondary Pharmacodynamic Endpoints with AR19

AR19 Difficult to Manipulate and Less Rewarding to Snort

AR19: Barriers to Manipulation

- Cannot be prepared with common household tools
- Laboratory procedure:
 - Not intuitive
 - Modified tool
 - Specific accessories
 - Considerable time, effort
- Not reduced to fine powder

AR19: Reduced Abuse Potential

- Lower Bioavailability
- Lower Drug Liking
- Lower High
- Lower Good Drug Effects
- Lower Overall Drug Liking
- Lower Willingness to Snort Again

Multiple barriers

Expected to reduce nasal use

Unlikely that typical individual would perform

Limit reinforcing effects even when barriers removed

At-Risk Individual

FDA Question 3

"Based on the information provided, including the syringeability study, has the Applicant provided adequate evidence that the formulation of AR19 would deter IV use?"

Eric Kinzler, PhD

President and Founder Pellucid Advantage, LLC Study Director DRUGSCAN

Goal of IV User Is To Inject a Dose That Will Achieve Their Desired Effect

- FDA: minimum reinforcing IV dose 10 mg dextroamphetamine¹
- IV amphetamine dose sought by users²
 - Individuals initiating IV use: 20-40 mg
 - Experienced IV users: 100-300 mg, multiple injections/day

Background on Interpretation of Small Volume Extraction and Syringeability Results

- Incentive for injection depends on two factors
 - Input: time, effort, materials required
 - Output: API recovery (IV dose)
- Testing includes range of methods
 - Real-world techniques of IV users
 - Advanced methods requiring laboratory tools & techniques

Summary of Small Volume Extraction and Syringeability Studies

- Not feasible to prepare AR19 for injection using standard methods
- Most conditions yielded trace amphetamine or none
- 1-hour laboratory method with AR19 40 mg achieved 20 mg (50%)
 - Optimal manipulation, pretreatment, extraction at near boiling temperature with vigorous agitation, large needle, lab filter
- Multi-capsule extraction not feasible
- Dropping 40 mg strength would reduce maximum recovery possible

In vitro experiments suggest it is not feasible to prepare a highly rewarding amphetamine dose for injection with AR19

FDA Question 4

"Based on the information provided, has the Applicant adequately characterized the safety of AR19?"

John Dillberger, DVM, PhD

President

J. Dillberger, LLC

Fellow, International Academy of Toxicologic Pathology

All AR19 Excipients Safe for Oral Use

- Well-established safety profile for all ages when taken orally
- All excipients included in other FDA-approved medications

Excipients of FDA Concern Contained in Currently Approved Prescription Stimulants

- Concerta® (methylphenidate HCI) includes 7M PEO
 - No TMA, TTP, or MAHA observed in >85 million prescriptions^{1,2}
- Other FDA-approved prescription stimulants contain talc
 - Ritalin® (methylphenidate HCl)
 - Adderall[®] XR (amphetamine)
- AR19 talc safety margin ~2600 capsules snorted over 6 months
- IV talc toxicity typically associated with thousands of injections³

7M PEO and talc do not pose unique risk for AR19

Summary of Nonclinical Safety Studies

In Vitro

- No evidence of in vitro hemolysis of any AR19 extract
- Hemolysis findings with PEO 7M consistent with published reports

In Vivo

- Injection of PEO 7M
 - TMA-like effects in pilot study
 - Lethality in pivotal study
- Injection with AR19 extract at human equivalent of 3 capsules/day well tolerated

FDA Question 5

"Discuss whether the benefits of AR19 outweigh the risks for the proposed indication."

Anthony Rostain, MD, MA

Chair of Psychiatry and Behavioral Health Cooper University Healthcare

Limitations and Potential Benefits of Manipulation-Resistant Formulations

Limitations

- Cannot prevent oral misuse or abuse
- Cannot be "abuse-proof" by any route

Potential Benefits

- Make manipulation difficult
- Reduce positive reinforcement
- Reduce harmful medical outcomes

Meaningful barriers would make non-oral use: (1) more difficult <u>and</u> (2) less rewarding

Clinical Relevance of AR19 Barriers for Non-Oral Use, By Route

Route	More Difficult to Manipulate?	Less Rewarding?	
Snorting	 Required modified tool, additional accessories, extensive time and effort Could not be reduced to fine powder 	 Reduced nasal bioavailability Lower liking, high, good effects, and willingness to take again 	
Smoking	 Required modified tool, additional accessories, extensive time and effort Could not be reduced to fine powder 	 Very low recoveries of volatilized amphetamine Not feasible route 	
Injecting	 All typical IV methods failed Advanced techniques required for injectable amphetamine 	 Low IV dose required multiple steps, lab equipment, substantial time and effort Multiple-dose extraction to increase IV dose failed 	

AR19 physical and chemical barriers make snorting, smoking, and injecting (1) more difficult <u>and</u> (2) less rewarding

AR19 Not Expected to Lead to Increase in Illicit Stimulant Use

- No consistent evidence between ADF opioids and increase in illicit drug use¹
- Stimulants and opioids fundamentally different
 - Opioids may cause physical dependence; stimulants do not
 - Different motivations for nonmedical use
- AR19 would be treatment option
 - Not reformulation of entire market
- At-risk population comfortable non-orally using prescription stimulants because they are perceived as safe²
 - Initiation of "street drugs" unlikely because they are perceived as dangerous

AR19 Has Positive Benefit-Risk Profile for Patients and for Public Health

Taking Medication as Intended

Mitigating Potential for Misuse and Abuse

Reduce harms by imposing meaningful barriers to non-oral use Discourage progression down a path of dangerous drug-taking behaviors

AR19 (amphetamine sulfate) Manipulation-Resistant, Immediate-Release Capsules for the Treatment of ADHD

October 8, 2020

Arbor Pharmaceuticals

Joint Meeting of the Psychopharmacologic Drugs Advisory Committee and the Drug Safety and Risk Management Advisory Committee

Arbor Pharmaceuticals

Joint Meeting of the Psychopharmacologic Drugs Advisory Committee and the Drug Safety and Risk Management Advisory Committee

Back-up Slides shown

NMU of Rx Stimulants and Rx Opioids More Common in Individuals with ADHD

- NMU of Rx stimulants and opioids was greater among those with ADHD
- Psychiatric comorbidities were more common among individuals with use of Rx stimulants nonmedically
 - e.g., ADHD, depression, anxiety

ADHD = attention deficit hyperactivity disorder NMU = nonmedical use Rx = prescription

Figure 8: Primary Endpoint – Drug Liking Emax (AR19.001)

^{*} Margin = $10\% \times (\mu_{API} - 50)$.

AR19 Extracts Containing High Molecular Weight PEO are not Injectable

- Extracts 3, 4, 5, 7 have similar consistency
- Solidification when cooling to body temperature (37°C)

From left to right: Extracts 3, 4, 5, 7

Pre-Specified Statistical Analyses for Drug Liking E_{max}

Margin = 10% of absolute IN API drug effect

Drug Liking E_{max} of API = 78 78 – 50 (neutral) = 28 10% * 28 = **2.8**