

Neurological Disorders

PRESENTED BY AMERICA'S PHARMACEUTICAL RESEARCH COMPANIES

Pharmaceutical Companies Researching and Developing More Than 500 Medicines for Neurological Disorders

America's pharmaceutical research companies are developing 547 new medicines to treat debilitating neurological disorders such as Alzheimer's, epilepsy, multiple sclerosis, Parkinson's, and stroke. Combined, the disorders targeted by this research inflict great pain and suffering on patients and their families and every year cost the U.S. economy hundreds of billions of dollars in care, lost work days, and reduced productivity. The economic cost of Alzheimer's alone, for example, totals more than \$148 billion annually, according to the Alzheimer's Association.

The medicines in development (either in human clinical trials or at the Food and Drug Administration awaiting approval) include:

- 171 medicines for pain for the 76.5 million U.S. adults having experienced chronic or recurrent pain.
- 82 medicines for Alzheimer's disease, which afflicts more than 5 million Americans.
- 58 medicines for brain tumors, for the estimated 359,000 Americans who have a primary brain tumor.
- 46 medicines for multiple sclerosis, which afflicts some 400,000 Americans.
- 30 medicines for Parkinson's disease, which affects as many as 1.5 million Americans.
- 29 medicines for migraine, a condition that affects about 29.5 million people.
- 26 medicines for epilepsy, which affects more than 3 million Americans.
- 23 medicines for stroke, the third leading cause of death after heart disease and cancer.

Other medicines in development target brain injuries, Huntington's disease, spinal cord injury, myasthenia gravis, juvenile cerebral palsy, and restless legs syndrome.

The many promising new medicines in development include:

- A medicine that uses normal human cells to enhance brain levels of dopamine, the neurotransmitter deficient in Parkinson's patients.
- A medicine for glioblastoma (brain cancer) that singles out and latches onto the receptors on the surface of

MEDICINES IN DEVELOPMENT FOR NEUROLOGICAL DISORDERS*

*Some medicines are listed in more than one category.

the malignant cells—but not the healthy cells—and destroys them.

- A medicine in development for epilepsy activates certain proteins in the brain that play a role in regulating both the resting potential and electrical firing of nerve cells in the brain.

The new medicines now in the research pipeline will add to the substantial progress made in previous years by pharmaceutical and biotechnology companies in developing new and more effective neurological treatments. They are giving patients and health-care providers new hope that more effective treatments—and even possible cures—may soon be available. This strong commitment to research—building on the past, continuing in the present, and heading into the future—is a product of the determination of the men and women working for America's pharmaceutical research companies to develop new medicines to help patients live longer, healthier, and more productive lives.

Billy Tauzin
President and CEO
PhRMA

Medicines in Development for Neurological Disorders

ALZHEIMER'S DISEASE/DEMENTIAS

Product Name	Sponsor	Indication	Development Status*
239512 (histamine H3 receptor antagonist)	GlaxoSmithKline Philadelphia, PA Rsch. Triangle Park, NC	dementia	Phase I (888) 825-5249
742457 (5HT6 receptor antagonist)	GlaxoSmithKline Philadelphia, PA Rsch. Triangle Park, NC	dementia associated with Alzheimer's disease	Phase II (888) 825-5249
933776	GlaxoSmithKline Philadelphia, PA Rsch. Triangle Park, NC	Alzheimer's disease	Phase I (888) 825-5249
ABT-107	Abbott Laboratories Abbott Park, IL	cognition disorders (see also other)	Phase I (847) 937-6100
ABT-560	Abbott Laboratories Abbott Park, IL	cognition disorders, dementia	Phase I (847) 937-6100
AC-1202	Accera Broomfield, CO	mild-to-moderate Alzheimer's disease	Phase II (303) 439-0004
ACC-001	Wyeth Collegeville, PA Elan New York, NY	Alzheimer's disease	Phase II (800) 934-5556 (212) 407-5740
Agilect [®] rasagiline mesylate	Teva Pharmaceuticals USA North Wales, PA	Alzheimer's disease	Phase II (215) 591-3000
AL-108	Allon Therapeutics Vancouver, BC	Alzheimer's disease	Phase II (604) 736-0634
AL-208	Allon Therapeutics Vancouver, BC	mild cognitive impairment	Phase II (604) 736-0634
Alzhemed [™] tramiprosate	Neurochem Laval, QC	Alzheimer's disease	Phase III (866) 680-4456
Aricept [®] donepezil hydrochloride	Eisai Ridgefield Park, NJ Pfizer New York, NY	cognitive symptoms associated with Down's syndrome	Phase III (888) 274-2378
arundic acid	Merck Whitehouse Station, NJ	Alzheimer's disease (see also stroke)	Phase II (800) 672-6372
AV965	Avera Pharmaceuticals San Diego, CA	Alzheimer's disease, cognition disorders	Phase I (858) 847-0650
AVE8112	sanofi-aventis Bridgewater, NJ	Alzheimer's disease	Phase I (800) 633-1610

* For more information about a specific medicine in this report, please call the telephone number listed.

ALZHEIMER'S DISEASE/DEMENTIAS

Product Name	Sponsor	Indication	Development Status
AZD-103 (ELND005)	Elan New York, NY Transition Therapeutics Toronto, ON	Alzheimer's disease	Phase II (212) 407-5740 (416) 260-7770
AZD0328	AstraZeneca Wilmington, DE	Alzheimer's disease	Phase I (800) 236-9933
bapineuzumab (AAB-001)	Elan Pharmaceuticals New York, NY Wyeth Pharmaceuticals Collegeville, PA	Alzheimer's disease (intravenous)	Phase III (212) 407-5740 (800) 934-5556
		Alzheimer's disease (subcutaneous)	Phase I (212) 407-5740 (800) 934-5556
begacestat	Wyeth Pharmaceuticals Collegeville, PA	Alzheimer's disease	Phase I (610) 902-1200
C9138	Merck Whitehouse Station, NJ	Alzheimer's disease	Phase I (800) 672-6372
CAD-106	CytosBiotechnology Postfach, Switzerland Novartis Pharmaceuticals East Hanover, NJ	Alzheimer's disease	Phase I (888) 669-6682
CERE-110 (growth factor gene therapy)	Ceregene San Diego, CA	Alzheimer's disease	Phase I (858) 458-8800
Corlux™ mifepristone	Corcept Therapeutics Menlo Park, CA	Alzheimer's disease (see also brain tumors)	Phase II (650) 327-3270
CTS-21166	CoMentis South San Francisco, CA	Alzheimer's disease	Phase I (650) 359-2600
CX717	Cortex Pharmaceuticals Irvine, CA	Alzheimer's disease (see also sleep disorders)	Phase II (949) 727-3157
DAR-100	DarPharma Chapel Hill, NC	cognition disorders (see also Parkinson's disease)	Phase II (919) 403-4348
DAS-431 (intravenous)	DrugAbuse Sciences Hayward, CA	cognition disorders	Phase I (510) 259-3200
docosahexaenoic acid	Martek Biosciences Columbia, MD	Alzheimer's disease	Phase III (410) 740-0081
EVP-6124	EnVivo Pharmaceuticals Watertown, MA	Alzheimer's disease	Phase I (617) 225-4250
Exelon® rivastigmine	Novartis Pharmaceuticals East Hanover, NJ	vascular dementia	Phase III (888) 669-6682
Flurizan™ tarenflurbil	Myriad Pharmaceuticals Salt Lake City, UT	Alzheimer's disease	Phase III (801) 584-3600
gamma secretase inhibitor	Bristol-Myers Squibb Princeton, NJ	Alzheimer's disease	Phase I (212) 546-4000
GTS 21	CoMentis South San Francisco, CA	Alzheimer's disease (see also attention-deficit hyperactivity disorder)	Phase II (650) 869-7600

ALZHEIMER'S DISEASE/DEMENTIAS

Product Name	Sponsor	Indication	Development Status
HT-0712	Helicon Therapeutics <i>Farmingdale, NY</i>	cognition disorders	Phase II (631) 370-8818
huperzine A	Neuro-Hitech <i>New York, NY</i>	Alzheimer's disease	Phase I (212) 594-1225
immune globulin (IVIG)	Baxter Healthcare <i>Deerfield, IL</i>	Alzheimer's disease	Phase II (800) 422-9837
ispronicleline (TC-1734)	AstraZeneca <i>Wilmington, DE</i> Targacept <i>Winston-Salem, NC</i>	Alzheimer's disease, cognitive disorders	Phase II (800) 236-9933
L830982	Merck <i>Whitehouse Station, NJ</i>	cognition disorders	Phase II (800) 672-6372
lecozotan (SRA333)	Wyeth Pharmaceuticals <i>Collegeville, PA</i>	Alzheimer's disease	Phase II (800) 934-5556
leuprolide acetate (VP-4896)	Voyager Pharmaceuticals <i>Raleigh, NC</i>	Alzheimer's disease	Phase III (919) 846-4880
Lipitor [®] atorvastatin	Pfizer <i>New York, NY</i>	Alzheimer's disease	Phase III (860) 732-5156
LY450139	Eli Lilly <i>Indianapolis, IN</i>	Alzheimer's disease	Phase II (800) 545-5979
LY451395	Eli Lilly <i>Indianapolis, IN</i>	Alzheimer's disease	Phase II (800) 545-5979
LY2062430	Eli Lilly <i>Indianapolis, IN</i>	Alzheimer's disease	Phase II (800) 545-5979
Marinol [®] dronabinol	Unimed Pharmaceuticals <i>Marietta, GA</i>	dementia	Phase II
MEM-1003	Memory Pharmaceuticals <i>Montvale, NJ</i>	Alzheimer's disease	Phase II (201) 802-7100
		mild cognitive impairment, vascular dementia	Phase I (201) 802-7100
MEM-1414	Memory Pharmaceuticals <i>Montvale, NJ</i>	Alzheimer's disease, mild cognitive impairment	Phase I (201) 802-7100
MEM-3454	Memory Pharmaceuticals <i>Montvale, NJ</i>	Alzheimer's disease	Phase II (201) 802-7100
MEM-63908 (R4996)	Memory Pharmaceuticals <i>Montvale, NJ</i> Roche <i>Nutley, NJ</i>	Alzheimer's disease	Phase I (201) 802-7100 (973) 235-5000
Memryte [™] leuprorelin implant	DURECT <i>Cupertino, CA</i> Voyager Pharmaceuticals <i>Raleigh, NC</i>	Alzheimer's disease	Phase III (919) 846-4880
MK-0249	Merck <i>Whitehouse Station, NJ</i>	Alzheimer's disease	Phase II (800) 672-6372

ALZHEIMER'S DISEASE/DEMENTIAS

Product Name	Sponsor	Indication	Development Status
MK-0752	Merck <i>Whitehouse Station, NJ</i>	Alzheimer's disease	Phase I (800) 672-6372
MK-0952	Merck <i>Whitehouse Station, NJ</i>	Alzheimer's disease	Phase I (800) 672-6372
Motiva™ nefiracetam	Neuren Pharmaceuticals <i>Bethesda, MD</i>	dementia	Phase II (301) 941-1830
neramexane	Forest Laboratories <i>New York, NY</i>	Alzheimer's disease (see also pain)	Phase III (800) 947-5227
NGX267	TorreyPines Therapeutics <i>La Jolla, CA</i>	Alzheimer's disease	Phase I (858) 623-5665
NIC5-15	Humanetics <i>Eden Prairie, MN</i>	Alzheimer's disease	Phase II (952) 937-7660
N-PEP-12	Ebewe <i>Unterach, Austria</i>	cognition disorders	Phase I
Nuvigil™ armodafinil	Cephalon <i>Frazer, PA</i>	cognition disorders	Phase II (610) 344-0200
Oxigon™ indolepropionic acid derivative	Intellect Neurosciences <i>New York, NY</i>	Alzheimer's disease	Phase I (212) 448-9300
PAZ-417	Wyeth <i>Collegeville, PA</i>	Alzheimer's disease	Phase I (800) 934-5566
PF-3084014	Pfizer <i>New York, NY</i>	Alzheimer's disease	Phase I (860) 732-5156
PF-4360365	Pfizer <i>New York, NY</i>	Alzheimer's disease	Phase II (860) 732-5156
Posiphen™ R-phenserine	TorreyPines Therapeutics <i>La Jolla, CA</i>	Alzheimer's disease	Phase I (858) 623-5665
PRX-03140	EPIX Pharmaceuticals <i>Lexington, MA</i>	Alzheimer's disease	Phase I (781) 761-7600
PRX-07034	EPIX Pharmaceuticals <i>Lexington, MA</i>	Alzheimer's disease, cognition disorders	Phase I (781) 761-7600
R1450	Roche <i>Nutley, NJ</i>	Alzheimer's disease	Phase I (973) 235-5000
R4996 (MEM-63908)	Memory Pharmaceuticals <i>Montvale, NJ</i> Roche <i>Nutley, NJ</i>	Alzheimer's disease	Phase I (201) 802-7100 (973) 235-5000
rosiglitazone XR	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	Alzheimer's disease	Phase III (888) 825-5249
safinamide	EMD Serono <i>Rockland, MA</i>	Alzheimer's disease (see also Parkinson's disease, restless legs syndrome)	Phase I (800) 283-8088
SAM-315	Wyeth Pharmaceuticals <i>Collegeville, PA</i>	Alzheimer's disease	Phase I (800) 934-5556

ALZHEIMER'S DISEASE/DEMENTIAS

Product Name	Sponsor	Indication	Development Status
SAM-531	Wyeth Pharmaceuticals <i>Collegeville, PA</i>	Alzheimer's disease	Phase I (800) 934-5556
selegiline transdermal	Somerset Pharmaceuticals <i>Tampa, FL</i>	Alzheimer's disease (see also attention-deficit hyperactivity disorder, Parkinson's disease)	Phase III
		----- cognition disorders	Phase II
Sermion® nicergoline	Pfizer <i>New York, NY</i>	Alzheimer's disease	Phase III (860) 732-5156
SGS518	Saegis Pharmaceuticals <i>Half Moon Bay, CA</i>	mild cognitive impairment	Phase II (650) 560-1210
SGS742	Saegis Pharmaceuticals <i>Half Moon Bay, CA</i>	Alzheimer's disease, mild cognitive impairment (see also attention-deficit hyperactivity disorder)	Phase II (650) 560-1210
SSR180711	sanofi-aventis <i>Bridgewater, NJ</i>	Alzheimer's disease	Phase I (800) 633-1610
SYN-114	Roche <i>Nutley, NJ</i> Synosia Therapeutics <i>South San Francisco, CA</i>	cognition disorders	Phase I (973) 235-5000 (650) 244-4850
T-817MA	Toyama Chemical <i>Tokyo, Japan</i>	Alzheimer's disease	Phase I
Tanakan® EGb 761	Ipsen <i>Milford, MA</i>	Alzheimer's disease	Phase III (508) 478-8900
TTP488 (PF-4494700)	Pfizer <i>New York, NY</i> TransTech Pharma <i>High Point, NC</i>	Alzheimer's disease (see also pain)	Phase II (860) 732-5156 (336) 841-0300
V950	Merck <i>Whitehouse Station, NJ</i>	Alzheimer's disease	Phase I (800) 672-6372

AMYOTROPHIC LATERAL SCLEROSIS

Product Name	Sponsor	Indication	Development Status
AEOL 10150	Aeolus Pharmaceuticals <i>Laguna Niguel, CA</i>	amyotrophic lateral sclerosis (ALS)	Phase I (949) 481-9825
arimoclomol	Cytrx <i>Los Angeles, CA</i>	ALS	Phase II (310) 826-5648
creatine monohydrate (ALS-02)	Avicena <i>Palo Alto, CA</i>	ALS (see also Huntington's disease, muscular dystrophies, Parkinson's disease, other)	Phase III (415) 397-2880

AMYOTROPHIC LATERAL SCLEROSIS

Product Name	Sponsor	Indication	Development Status
KNS-760704	Knopp Neurosciences <i>Pittsburgh, PA</i>	ALS	Phase I (412) 488-1776
Myogane™ PYM50018	Phytopharm <i>Cambridgeshire, United Kingdom</i>	ALS	Phase I www.phytopharm.com
TRO-19622	Trophos <i>Cedex, France</i>	ALS	Phase I

ATTENTION-DEFICIT HYPERACTIVITY DISORDER

Product Name	Sponsor	Indication	Development Status
372475	GlaxoSmithKline <i>Philadelphia, PA Rsch. Triangle Park, NC</i>	attention-deficit hyperactivity disorder (ADHD)	Phase II (888) 825-5249
ABT-089	Abbott Laboratories <i>Abbott Park, IL</i>	ADHD	Phase II (847) 937-6100
ABT-894	Abbott Laboratories <i>Abbott Park, IL</i>	ADHD (see also pain)	Phase II (847) 937-6100
clonidine controlled-release	Addrenex Pharmaceuticals <i>Durham, NC Sciele Pharma Atlanta, GA</i>	ADHD	Phase III (919) 941-0800 (800) 461-3696
Concerta® methylphenidate	Johnson & Johnson Pharmaceutical Research & Development <i>Raritan, NJ</i>	ADHD in adults	application submitted (800) 817-5286
GTS 21	CoMentis <i>South San Francisco, CA</i>	ADHD (see also Alzheimer's disease)	Phase I (650) 869-7600
LY-2216684	Eli Lilly <i>Indianapolis, IN</i>	ADHD	Phase I (800) 545-5979
PF-3654746	Pfizer <i>New York, NY</i>	ADHD	Phase I (860) 732-5156
selegiline transdermal	Somerset Pharmaceuticals <i>Tampa, FL</i>	ADHD (see also Alzheimer's disease, Parkinson's disease)	Phase I
SGS742	Saegis Pharmaceuticals <i>Half Moon Bay, CA</i>	ADHD (see also Alzheimer's disease)	Phase II (650) 560-1210
SPD-465	Shire <i>Wayne, PA</i>	ADHD	application submitted (434) 595-8800
SPD-503	Shire <i>Wayne, PA</i>	ADHD	application submitted (434) 595-8800

BRAIN TUMORS

Product Name	Sponsor	Indication	Development Status
131 I-TM-601 (Orphan Drug)	TransMolecular Cambridge, MA	recurrent high-grade glioma	Phase II (617) 995-3050
AEE788	Novartis Pharmaceuticals East Hanover, NJ	glioblastoma multiforme	Phase I (888) 669-6682
aflibercept	Regeneron Pharmaceuticals Tarrytown, NY	glioma	Phase II (914) 345-7400
AMG 102	Amgen Thousand Oaks, CA	glioma	Phase II (805) 447-1000
Avastin® bevacizumab	Genentech South San Francisco, CA	glioblastoma multiforme	Phase II (650) 225-1000
banoxantrone	Novacea South San Francisco, CA	glioblastoma	Phase I (650) 228-1800
belagenpuma- tucel-L (antisense therapy)	NovaRx San Diego, CA	brain cancer	Phase I (858) 552-8600
BNP-1350	BioNumerik Pharmaceuticals San Antonio, TX	primary brain cancer	Phase II (210) 614-1701
cancer vaccine	ImmunoCellular Therapeutics Los Angeles, CA	glioblastoma	Phase I (310) 423-0845
CC-8490	Celgene Summit, NJ	glioblastoma	Phase II (908) 673-9000
CDX-110	Celldex Therapeutics Phillipsburg, NJ	glioblastoma	Phase II (908) 454-7120
cilengitide (Orphan Drug)	EMD Serono Rockland, MA	glioblastoma	Phase II (800) 283-8088
cintredekin besudotox (IL 13-PE38QQR) (Orphan Drug)	Neopharm Lake Forest, IL	glioblastoma multiforme (first recurrent)	Phase III (847) 295-8678
		glioblastoma multiforme (initial diagnosis)	Phase I (847) 295-8678
contusugene ladenovec	Introgen Therapeutics Houston, TX	glioblastoma	Phase I (713) 797-9960
Corlux™ mifepristone	Corcept Therapeutics Menlo Park, CA	meningioma (see also Alzheimer's disease)	Phase II (650) 327-3270
Cotara® monoclonal antibody TNT-1	Peregrine Pharmaceuticals Tustin, CA	glioblastoma multiforme	Phase I (714) 508-6000
DCVax®-Brain brain cancer vaccine	Northwest Biotherapeutics Bethesda, MD Bothell, WA	glioblastoma	Phase II (425) 608-3000
DTS-301	Protherics Brentwood, TN	glioblastoma	Phase I (615) 327-1027

BRAIN TUMORS

Product Name	Sponsor	Indication	Development Status
EM-1421	Erimos Pharmaceuticals <i>Raleigh, NC</i>	glioma	Phase I (919) 821-5204
EMD-273063	EMD Serono <i>Rockland, MA</i>	neuroblastoma	Phase II (800) 283-8088
EPO-906 (patupilone)	Novartis Pharmaceuticals <i>East Hanover, NJ</i>	brain cancer	Phase II (888) 669-6682
G207	MediGene <i>San Diego, CA</i>	glioblastoma	Phase I (858) 586-2240
gimatecan	Novartis Pharmaceuticals <i>East Hanover, NJ</i>	malignant glioma	Phase I (888) 669-6682
Gleevec® imatinib	Novartis Pharmaceuticals <i>East Hanover, NJ</i>	glioblastoma multiforme	Phase II (888) 669-6682
GliAtak™ cancer gene therapy	Advantagene <i>Boston, MA</i>	malignant glioma	Phase I (617) 916-5445
Hycamtin™ topotecan	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	glioma	Phase II (888) 825-5249
Iressa® gefitinib	AstraZeneca <i>Wilmington, DE</i>	glioblastoma	Phase II (800) 236-9933
KRX-0401 (perifosine)	Keryx Biopharmaceuticals <i>Stamford, CT</i>	glioma	Phase II (604) 688-0199
KRX-0402 (benzylguanine)	Keryx BioPharmaceuticals <i>Stamford, CT</i>	glioblastoma multiforme, glioma	Phase II (604) 688-0199
lucanthone	Spectrum Pharmaceuticals <i>Irvine, CA</i>	recurrent malignant brain tumors	Phase II (949) 788-6700
LY-317615 (enzastaurin)	Eli Lilly <i>Indianapolis, IN</i>	glioblastoma	Phase III (800) 545-5979
MK-8669 (AP-23573)	ARIAD Pharmaceuticals <i>Cambridge, MA</i> Merck <i>Whitehouse Station, NJ</i>	glioblastoma	Phase I (617) 494-0400 (800) 672-6372
motexafin gadolinium (MGd)	Pharmacyclics <i>Sunnyvale, CA</i>	lung cancer brain metastases (in combination with radiation)	application submitted (408) 774-0330
		glioma	Phase II (408) 774-0330
		glioblastoma	Phase I (408) 774-0330
MPC-6827	Myriad Pharmaceuticals <i>Salt Lake City, UT</i>	glioblastoma multiforme	Phase II (801) 584-3600
neuradiab	Bradmer Pharmaceuticals <i>Toronto, ON</i>	glioblastoma multiforme	Phase II (416) 361-6058
nimotuzumab	YM Biosciences <i>Wayne, PA</i>	inoperable, recurrent brain cancer	Phase II (610) 560-0600

BRAIN TUMORS

Product Name	Sponsor	Indication	Development Status
Oncolar [®] octreotide	Novartis Pharmaceuticals <i>East Hanover, NJ</i>	brain cancer	in clinical trials (888) 669-6682
Panzem [®] NCD 2-methoxyestradiol	EntreMed <i>Rockville, MD</i>	glioblastoma	Phase II (240) 864-2601
pazopanib	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	glioma	Phase I (888) 825-5249
PRX-321 (IL-4 fusion toxin)	Protox Therapeutics <i>Vancouver, BC</i>	glioblastoma	Phase II (604) 688-0199
Recentin [™] cediranib	AstraZeneca <i>Wilmington, DE</i>	recurrent glioblastoma	Phase III (800) 236-9933
Reolysin [®]	Oncolytics Biotech <i>Calgary, AB</i>	glioma	Phase I (403) 670-7377
Revlimid [®] lenalidomide	Celgene <i>Summit, NJ</i>	glioblastoma multiforme	Phase II (908) 673-9000
RTA744	Reata Pharmaceuticals <i>Irving, TX</i>	brain cancer (primary)	Phase II (972) 865-2219
		glioma	Phase I (972) 865-2219
sagopilone	Bayer HealthCare Pharmaceuticals <i>Wayne, NJ</i>	brain cancer, brain metastases	Phase II (888) 842-2937
SBG	Biotec Pharmacon <i>Tromso, Norway</i>	neuroblastoma	Phase I
talampanel	IVAX Pharmaceuticals <i>Miami, FL</i>	glioma (see also epilepsy, Parkinson's disease)	Phase II (770) 970-7500
Tarceva [®] erlotinib	Genentech <i>South San Francisco, CA</i> OSI Pharmaceuticals <i>Melville, NY</i>	glioblastoma multiforme	Phase II (650) 225-1000 (800) 572-1932
Trisenox [®] arsenic trioxide	Cephalon <i>Frazer, PA</i>	recurrent malignant glioma	Phase I (610) 344-0200
Tykerb [®] lapatinib	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	brain metastases	Phase III (888) 825-5249
vatalanib	Novartis Pharmaceuticals <i>East Hanover, NJ</i>	glioblastoma	Phase II (888) 669-6682
vitespen (HSPPC-96)	Antigenics <i>New York, NY</i>	glioma	Phase II (866) 805-8994
VNP-40101M	Vion Pharmaceuticals <i>New Haven, CT</i>	glioma	Phase II (203) 498-4210
		brain tumors (primary)	Phase I (203) 498-4210

BRAIN TUMORS

Product Name	Sponsor	Indication	Development Status
VP101	Access Pharmaceuticals <i>Dallas, TX</i> Virium Pharmaceuticals <i>Princeton, NJ</i>	glioblastoma	Phase II (214) 905-5100 (609) 951-2270
Xerecept® corticotropin (Orphan Drug)	Celtic Pharma <i>Hamilton, Bermuda</i>	peritumoral brain edema	Phase III (441) 299-7440
Xinlay™ atrasentan	Abbott Laboratories <i>Abbott Park, IL</i>	brain cancer	Phase II (847) 937-6100
Zarnestra™ tipifarnib	Johnson & Johnson Pharmaceutical Research & Development <i>Raritan, NJ</i>	glioblastoma multiforme	Phase II (800) 817-5286
Zolinza™ vorinostat	Merck <i>Whitehouse Station, NJ</i>	glioblastoma	Phase II (800) 672-6372

EPILEPSY

Product Name	Sponsor	Indication	Development Status
carbamazepine intravenous	Ovation Pharmaceuticals <i>Deerfield, IL</i>	epilepsy	Phase III (847) 282-1000
carisbamate (RWJ-333369)	Johnson & Johnson Pharmaceutical Research & Development <i>Raritan, NJ</i>	epilepsy	Phase III (800) 817-5286
clobazam (Orphan Drug)	Ovation Pharmaceuticals <i>Deerfield, IL</i>	Lennox-Gastaut syndrome	Phase III (800) 455-1141
Diastat® IN diazepam intranasal	Valeant Pharmaceuticals <i>Aliso Viejo, CA</i>	epilepsy	Phase I (800) 548-5100
ganaxolone	Marinus Pharmaceuticals <i>Branford, CT</i>	infantile spasms, partial seizures	Phase II (203) 315-0566
ICA-105665	Icagen <i>Durham, NC</i>	epilepsy	Phase I (919) 941-5206
JZP-4	Jazz Pharmaceuticals <i>Palo Alto, CA</i>	epilepsy	Phase I (650) 496-3777
JZP-8 (Orphan Drug)	Jazz Pharmaceuticals <i>Palo Alto, CA</i>	recurrent acute repetitive seizures	Phase II (650) 496-3777
Keppra® XR levetiracetam (extended-release)	UCB <i>Smyrna, GA</i>	epilepsy	application submitted (770) 970-7500
		----- epilepsy (monotherapy)	Phase III (770) 970-7500
Lamictal® lamotrigine	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	absence seizures (pediatric) (see also pain)	Phase II (888) 825-5249

EPILEPSY

Product Name	Sponsor	Indication	Development Status
Lamictal® XR lamotrigine (once daily)	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	partial seizures	application submitted (888) 825-5249
		partial generalized tonic-clonic seizures	Phase III (888) 825-5249
lorazepam intranasal	Intranasal Therapeutics <i>Lexington, KY</i>	seizures	Phase I (859) 252-5080
Lyrica® pregabalin	Pfizer <i>New York, NY</i>	epilepsy (monotherapy) (see also pain, restless legs syndrome)	Phase III (860) 732-5156
midazolam intranasal	Intranasal Therapeutics <i>Saddle Brook, NJ</i>	seizures	Phase I (201) 843-3308
perampanel	Eisai <i>Ridgefield Park, NJ</i>	epilepsy (see also migraine, multiple sclerosis, pain, Parkinson's disease)	Phase II (888) 274-2378
retigabine IR (immediate release)	Valeant Pharmaceuticals <i>Aliso Viejo, CA</i>	partial-onset seizures (see also pain)	Phase III (800) 548-5100
retigabine SR (sustained-release)	Valeant Pharmaceuticals <i>Aliso Viejo, CA</i>	partial seizures	Phase I (800) 548-5100
Rikelta® brivaracetam	UCB <i>Smyrna, GA</i>	epilepsy, Unverricht-Lundborg disease (myclonic seizures)	Phase III (770) 970-7500
rufinamide	Eisai <i>Ridgefield Park, NJ</i>	epilepsy, Lennox-Gastaut syndrome	application submitted (888) 274-2378
Sabril® vigabatrin (Orphan Drug)	Ovation Pharmaceuticals <i>Deerfield, IL</i>	infantile spasms, refractory complex partial seizures	in clinical trials (847) 282-1000
SEP-0002093	Sepracor <i>Marlborough, MA</i>	epilepsy	Phase III (508) 481-6700
Stavzor™ valproic acid delayed-release softgel	Noven Pharmaceuticals <i>Miami, FL</i>	epilepsy (adjunctive therapy) (see also migraine)	application submitted (305) 253-5099
T-2000	Taro Pharmaceuticals USA <i>Hawthorne, NY</i>	epilepsy	Phase I (800) 544-1449
talampanel	IVAX Pharmaceuticals <i>Miami, FL</i>	epilepsy (see also brain tumors, Parkinson's disease)	Phase II (305) 575-6000
Vanquix™ diazepam	King Pharmaceuticals <i>Bristol, TN</i>	acute repetitive epileptic seizures (intramuscular)	Phase III (800) 776-3637
Vimpat® lacosamide	UCB <i>Smyrna, GA</i>	epilepsy (adjunctive therapy) (see also migraine, pain)	application submitted (770) 970-7500
		epilepsy (monotherapy)	Phase III (770) 970-7500

HUNTINGTON'S DISEASE

Product Name	Sponsor	Indication	Development Status
ACR16 (Orphan Drug)	Astellas Pharma US Deerfield, IL	Huntington's disease	Phase II (800) 727-7003
creatine monohydrate (HD-02)	Avicena Palo Alto, CA	Huntington's disease (see also amyotrophic lateral sclerosis, muscular dystrophies, Parkinson's disease, other)	Phase II (415) 397-2880
Dimebon TM dimebolin	Medivation San Francisco, CA	Huntington's disease	Phase II (415) 543-3470
Strattera [®] atomoxetine	Eli Lilly Indianapolis, IN	Huntington's disease	Phase II (800) 545-5979
tetrabenazine	Prestwick Pharmaceuticals Washington, DC	chorea associated with Huntington's disease	application submitted (202) 296-1400

MIGRAINE/HEADACHE

Product Name	Sponsor	Indication	Development Status
274150 (selective iNOS inhibitor)	GlaxoSmithKline Philadelphia, PA Rsch. Triangle Park, NC	migraine	Phase II (888) 825-5249
AST-726	Ariston Pharmaceuticals Framingham, MA	migraine prophylaxis	Phase I (508) 665-4260
AZ-001	Alexza Pharmaceuticals Mountain View, CA	acute migraine	Phase II (650) 944-7000
AZ-104 (loxapine low-dose inhalation)	Alexza Pharmaceuticals Mountain View, CA Symphony Allegro Rockville, MD	migraine	Phase II (650) 944-7000
Botox [®] botulinum toxin type A	Allergan Irvine, CA	chronic daily headache, migraine prophylaxis (see also pain, other)	Phase III (800) 433-8871
butorphanol (nasal therapy)	Intranasal Therapeutics Lexington, KY	migraine (see also pain)	Phase III (859) 252-5080
FHPC 01	Sciele Pharma Atlanta, GA	migraine	Phase I (800) 461-3696
Frova [®] frovatriptan (EN 3266)	Endo Pharmaceuticals Chadds Ford, PA Vernalis Pharmaceuticals Morristown, NJ	menstrual migraine prophylaxis	application submitted (610) 558-9800
LY466195	Eli Lilly Indianapolis, IN	migraine	Phase I (800) 545-5979
MAP0004	MAP Pharmaceuticals Mountain View, CA	migraine	Phase II (650) 386-3100
Maxalt [®] rizatriptan	Merck Whitehouse Station, NJ	menstrual migraine	Phase III (800) 672-6372

MIGRAINE/HEADACHE

Product Name	Sponsor	Indication	Development Status
mGluR3 antagonist	Eli Lilly <i>Indianapolis, IN</i>	migraine	Phase II (800) 545- 5979
MK-0974	Merck <i>Whitehouse Station, NJ</i>	migraine	Phase III (800) 672-6372
Neurontin [®] gabapentin	Pfizer <i>New York, NY</i>	migraine	Phase II (860) 732-5156
NGX426	TorreyPines Therapeutics <i>La Jolla, CA</i>	migraine (see also pain)	Phase I (858) 623-5665
NP-101	NuPathe <i>Conshohocken, PA</i>	migraine	Phase I (484) 567-0130
olcegepant (BIBN-4096)	Boehringer Ingelheim Pharmaceuticals <i>Ridgefield, CT</i>	migraine	Phase II (203) 798-9988
perampanel	Eisai <i>Ridgefield Park, NJ</i>	migraine prophylaxis (see also epilepsy, multiple sclerosis, pain, Parkinson's disease)	Phase II (888) 274-2378
PNU 142633F	Pfizer <i>New York, NY</i>	cluster headache, classic and common migraine	Phase II (860) 732-5156
PRO-513	ProEthic Pharmaceuticals <i>Montgomery, AL</i>	migraine	application submitted (334) 288-1288
Relpax [®] eletriptan	Pfizer <i>New York, NY</i>	menstrual migraine	in clinical trials (860) 732-5156
Stavzor [™] valproic acid (delayed-release softgel)	Noven Pharmaceuticals <i>Miami, FL</i>	migraine prophylaxis (see also epilepsy)	application submitted (305) 253-5099
sumatriptan Intraject [®] (needle-free)	Zogenix <i>San Diego, CA</i>	migraine	application submitted (858) 259-1165
sumatriptan oral spray	NovaDel Pharma <i>Fleming, NJ</i>	migraine	Phase I (908) 782-3431
tezampanel (NGX424)	TorreyPines Therapeutics <i>La Jolla, CA</i>	migraine (see also pain)	Phase II (858) 623-5665
tonabersat	Minster Pharmaceuticals <i>Essex, United Kingdom</i>	migraine	Phase II
Trexima [™] sumatriptan succinate/ naproxen sodium (fixed-dose combination)	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i> POZEN <i>Chapel Hill, NC</i>	migraine (acute treatment)	application submitted (888) 825-5249 (919) 913-1030
Vimpat [®] lacosamide	UCB <i>Smyrna, GA</i>	migraine prophylaxis (see also epilepsy, pain)	Phase III (770) 970-7500
Zomig [®] zolmitriptan	Meda Pharmaceuticals <i>Somerset, NJ</i>	cluster headache	Phase II (732) 564-2200

MULTIPLE SCLEROSIS

Product Name	Sponsor	Indication	Development Status
atacept (TACI-Ig)	EMD Serono Rockland, MA ZymoGenetics Seattle, WA	multiple sclerosis (see also systemic lupus erythematosus)	Phase II (800) 283-8088 (800) 775-6686
AZD5904	AstraZeneca Wilmington, DE	multiple sclerosis	Phase I (800) 236-9933
BG-12 (dimethyl fumarate)	Biogen Idec Cambridge, MA	multiple sclerosis (relapsing forms)	Phase III (617) 679-2000
BHT-3009	Bayhill Therapeutics Palo Alto, CA	multiple sclerosis	Phase II (650) 320-2800
Campath® alemtuzumab	Bayer HealthCare Pharmaceuticals Wayne, PA Genzyme Cambridge, MA	multiple sclerosis	Phase III (617) 252-7000 (888) 842-2937
CCX-915	ChemoCentryx Mountain View, CA	multiple sclerosis	Phase I (650) 210-2900
CDP323	Biogen Idec Cambridge, MA UCB Smyrna, GA	multiple sclerosis (relapsing forms)	Phase II (617) 679-2000 (770) 970-7500
fampridine-SR	Acorda Therapeutics Hawthorne, NY	multiple sclerosis	Phase III (914) 347-4300
fingolimod (FTY720)	Novartis Pharmaceuticals East Hanover, NJ	multiple sclerosis	Phase III (888) 669-6682
firategrast (683699)	GlaxoSmithKline Philadelphia, PA Rsch. Triangle Park, NC	multiple sclerosis	Phase II (888) 825-5249
fludarabine (oral)	Xanthus Pharmaceuticals Cambridge, MA	multiple sclerosis	Phase II (617) 225-0522
immune globulin intravenous	Talecris Biotherapeutics Rsch. Triangle Park, NC	multiple sclerosis	Phase III (919) 316-6300
INCB-8696	Incyte Wilmington, DE Pfizer New York, NY	multiple sclerosis	Phase I (302) 498-6700 (860) 732-5156
interferon-alpha-n3	Hemispherx Biopharma Philadelphia, PA	multiple sclerosis	Phase II (215) 988-0080
JNK inhibitor	EMD Serono Rockland, MA	multiple sclerosis	Phase I (800) 283-8088
laquinimod	Teva Pharmaceuticals North America North Wales, PA	relapsing-remitting multiple sclerosis	Phase II/III (215) 591-3000
Leukine® sargramostim	Bayer HealthCare Pharmaceuticals Wayne, NJ	multiple sclerosis	Phase I (888) 842-2937

MULTIPLE SCLEROSIS

Product Name	Sponsor	Indication	Development Status
MBP-8298	BioMS Medical Edmonton, AB Eli Lilly Indianapolis, IN	multiple sclerosis	Phase III (800) 545-5979
MK-0812	Merck Whitehouse Station, NJ	multiple sclerosis	Phase II (800) 672-6372
MLN1202	Millennium Pharmaceuticals Cambridge, MA	multiple sclerosis	Phase II (800) 390-5663
MLN3897	Millennium Pharmaceuticals Cambridge, MA	multiple sclerosis	Phase I (800) 390-5663
MM-093	Merrimack Pharmaceuticals Cambridge, MA	multiple sclerosis (see also other)	Phase I (617) 441-1000
Mylinax [®] oral cladribine	IVAX Pharmaceuticals Miami, FL EMD Serono Rockford, MA	multiple sclerosis	Phase III (305) 575-6000 (800) 283-8088
nerispiridine (HP184)	sanofi-aventis Bridgewater, NJ	multiple sclerosis	Phase II (800) 633-1610
NeuroVax [™] (IR208 vaccine)	Orchestra Therapeutics Carlsbad, CA	multiple sclerosis	Phase II (760) 431-7080
ocrelizumab (2nd generation anti-CD20)	Biogen Idec Cambridge, MA Genentech South San Francisco, CA	relapsing-remitting multiple sclerosis (see also systemic lupus erythematosus)	Phase II (617) 679-2000 (650) 225-1000
PEG-Intron [®] peginterferon alfa-2b	Schering-Plough Kenilworth, NJ	multiple sclerosis	Phase II (908) 298-4000
perampanel	Eisai Ridgefield Park, NJ	multiple sclerosis (see also epilepsy, migraine, pain, Parkinson's disease)	Phase II (888) 274-2378
PI-2301	Peptimmune Cambridge, MA	multiple sclerosis	Phase I (617) 715-8000
pioglitazone	Takeda Pharmaceuticals North America Deerfield, IL	relapsing-remitting multiple sclerosis	Phase I (224) 554-6500
R411 (valategrast)	Roche Nutley, NJ	multiple sclerosis	Phase I (973) 235-5000
R1295	Roche Nutley, NJ	multiple sclerosis	Phase I (973) 235-5000
Rebif [®] interferon beta-1a (new formulation)	EMD Serono Rockland, MA Pfizer New York, NY	relapsing-remitting multiple sclerosis	application submitted (800) 283-8088 (860) 732-5156

MULTIPLE SCLEROSIS

Product Name	Sponsor	Indication	Development Status
Rituxan [®] rituximab	Biogen Idec <i>Cambridge, MA</i> Genentech <i>South San Francisco, CA</i>	primary progressive multiple sclerosis (see also systemic lupus erythematosus)	Phase III (617) 679-2000 (650) 225-1000
		relapsing-remitting multiple sclerosis	Phase II (617) 679-2000 (650) 225-1000
RPI-78M	ReceptoPharm <i>Plantation, FL</i>	multiple sclerosis	Phase I (954) 321-8988
Sativex [®] dronabinol/ cannabidiol	GW Pharmaceuticals <i>Wiltshire, United Kingdom</i> Otsuka America Pharmaceutical <i>Rockville, MD</i>	spasticity in multiple sclerosis (see also pain)	Phase II (800) 562-3974
Tauferon [™] interferon-tau	Pepgen <i>Alameda, CA</i>	multiple sclerosis	Phase II (510) 473-0010
TBC-4746	Encysive Pharmaceuticals <i>Houston, TX</i> Schering-Plough <i>Kenilworth, NJ</i>	multiple sclerosis	Phase I (713) 796-8822 (908) 298-4000
teplizumab	MacroGenics <i>Rockville, MD</i> Eli Lilly <i>Indianapolis, IN</i>	multiple sclerosis	Phase I (301) 251-5172 (800) 545-5979
teriflunomide (HMR1726)	sanofi-aventis <i>Bridgewater, NJ</i>	multiple sclerosis (monotherapy)	Phase III (800) 633-1610
		multiple sclerosis (adjunct therapy)	Phase II (800) 633-1610
Torisel [™] temsirolimus	Wyeth Pharmaceuticals <i>Collegeville, PA</i>	multiple sclerosis	Phase II (800) 934-5556
Tovaxin [®] autologous T-cell vaccine	Opexa Therapeutics <i>The Woodlands, TX</i>	multiple sclerosis	Phase I/II (281) 272-9331
tranilast	Nuon Therapeutics <i>San Mateo, CA</i>	multiple sclerosis	in clinical trials (650) 208-3478
Trimesta [™] estriol	Pipex Pharmaceuticals <i>Ann Arbor, MI</i>	multiple sclerosis	Phase II (734) 332-7800
ustekinumab (CNTO 1275)	Centocor <i>Horsham, PA</i>	multiple sclerosis	Phase II (610) 651-6000
Zenapax [®] daclizumab	Biogen Idec <i>Cambridge, MA</i> PDL BioPharma <i>Redwood City, CA</i>	multiple sclerosis (relapsing forms)	Phase II (617) 679-2000 (650) 454-1000

MUSCULAR DYSTROPHIES

Product Name	Sponsor	Indication	Development Status
AVI-4658	AVI BioPharma <i>Portland, OR</i> Ercole Biotech <i>Rsch. Triangle Park, NC</i>	Duchenne muscular dystrophy	Phase I (503) 227-0554 (919) 647-4452
Biostrophin™ muscular dystrophy gene therapy	Asklêpios BioPharmaceuticals <i>Chapel Hill, NC</i>	Duchenne muscular dystrophy	in clinical trials (919) 933-4990
creatine monohydrate (DMD-02)	Avicena <i>Palo Alto, CA</i>	Duchenne muscular dystrophy (see also amyotrophic lateral sclerosis, Huntington's disease, Parkinson's disease, other)	Phase I (415) 397-1880
IPLEX™ mecasermin rinfabate	Insméd <i>Richmond, VA</i>	myotonic muscular dystrophy	Phase III (804) 565-3000
omigapil	Novartis Pharmaceuticals <i>East Hanover, NJ</i> Santhera Pharmaceuticals <i>Liestal, Switzerland</i>	congenital muscular dystrophy	Phase II (888) 669-6682
PTC124	PTC Therapeutics <i>South Plainfield, NJ</i>	muscular dystrophy	Phase II (908) 222-7000
stamulumab (MYO-029)	Wyeth Pharmaceuticals <i>Collegeville, PA</i>	Becker muscular dystrophy, facioscapulohumeral muscular dystrophy, limb-girdle muscular dystrophy	Phase II (800) 934-5556

PAIN

Product Name	Sponsor	Indication	Development Status
406381 (dual-acting COX-2 inhibitor)	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	acute and chronic pain	Phase III (888) 825-5249
681323	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	neuropathic pain	Phase II (888) 825-5249
705498 (vanilloid 1 antagonist)	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	pain ----- dental pain	Phase II (888) 825-5249 Phase I (888) 825-5249
842166 (non-cannabinoid CB2 agonist)	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	dental pain, musculoskeletal pain	Phase II (888) 825-5249

PAIN

Product Name	Sponsor	Indication	Development Status
1838262 (XP13512)	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i> XenoPort <i>Santa Clara, CA</i>	neuropathic pain, post-herpetic neuralgia (see also restless legs syndrome)	Phase II (888) 825-5249 (408) 616-7200
ABT-894	Abbott Laboratories <i>Abbott Park, IL</i>	diabetic neuropathies (see also attention-deficit hyperactivity disorder)	Phase II (847) 937-6100
ABT-963	Abbott Laboratories <i>Abbott Park, IL</i>	pain	Phase I (847) 937-6100
Acurox™ oxycodone	Acura Pharmaceuticals <i>Palantine, IL</i>	pain	Phase III (847) 705-7709
ADL 5859	Adolor <i>Exton, PA</i> Pfizer <i>New York, NY</i>	dental pain, diabetic neuropathies, inflammatory pain	Phase II (484) 595-1500 (860) 732-5156
AGN201781 (alpha adrenergic agonist)	Acadia Pharmaceuticals <i>San Diego, CA</i> Allergan <i>Irvine, CA</i>	neuropathic pain	Phase II (858) 558-2871 (714) 246-4500
AGN203818	ACADIA Pharmaceuticals <i>San Diego, CA</i> Allergan <i>Irvine, CA</i>	diabetic neuropathies, pain	Phase II (858) 558-2871 (714) 246-4500
ALGRX 4975	Anesiva <i>South San Francisco, CA</i>	neuropathic pain, post-operative pain	Phase II (650) 624-9600
alvimopan/opioid analgesic combination	Adolor <i>Englewood Cliffs, NJ</i>	pain	Phase II (484) 595-1500
amelior	Cumberland Pharmaceuticals <i>Nashville, TN</i>	post-operative pain	Phase III (666) 423-7259
AMG 379	Amgen <i>Thousand Oaks, CA</i>	pain	Phase I (805) 447-1000
AMG 403	Amgen <i>Thousand Oaks, CA</i>	pain	Phase I (805) 447-1000
ARC-4558	Arcion Therapeutics <i>Baltimore, MD</i>	diabetic neuropathies	Phase II (301) 325-3718
Arcoxia™ etoricoxib (MK-663)	Merck <i>Whitehouse Station, NJ</i>	back pain, dental pain	Phase III (800) 672-6372
ARRY-797	Array BioPharma <i>Boulder, CO</i>	inflammatory pain	Phase II (877) 633-2436
AT-3022	Altea Therapeutics <i>Atlanta, GA</i>	pain	Phase I (404) 835-6310

PAIN

Product Name	Sponsor	Indication	Development Status
AV411	Avigen <i>Alameda, CA</i>	neuropathic pain	Phase I (510) 748-7150
AVP923	Avanir Pharmaceuticals <i>San Diego, CA</i>	diabetic neuropathies (see also other)	Phase III (858) 622-5200
AZD1386	AstraZeneca <i>Wilmington, DE</i>	chronic nociceptive pain	Phase I (800) 236-9933
AZD1940	AstraZeneca <i>Wilmington, DE</i>	neuropathic pain, nociceptive pain	Phase I (800) 236-9933
AZD2066	AstraZeneca <i>Wilmington, DE</i>	chronic nociceptive pain	Phase I (800) 236-9933
Bema™ fentanyl transmucosal	Biodelivery Sciences <i>Raleigh, NC</i> Meda Pharmaceuticals <i>Somerset, NJ</i>	cancer pain	application submitted (919) 582-9050
bicifadine	XTL Biopharmaceuticals <i>Valley Cottage, NY</i>	diabetic neuropathies	Phase II (845) 267-0707
Botox® botulinum toxin type A	Allergan <i>Irvine, CA</i>	back pain (see also migraine, other)	Phase III (800) 433-8871
bupivacaine	Pacira Pharmaceuticals <i>San Diego, CA</i>	post-operative pain	Phase II (858) 625-2424
buprenorphine transdermal	Mundipharma <i>Cambridge, United Kingdom</i>	pain	Phase III
buprenorphine transmucosal	Biodelivery Sciences <i>Raleigh, NC</i>	pain	Phase I (919) 582-9050
butorphanol (nasal therapy)	Intranasal Therapeutics <i>Lexington, KY</i>	pain (see also migraine)	Phase III (859) 252-5080
C-6740	Merck <i>Whitehouse Station, NJ</i>	pain	Phase I (800) 672-6372
C-8928	Merck <i>Whitehouse Station, NJ</i>	pain	Phase I (800) 672-6372
CDS PM101	pSivida <i>Watertown, MA</i>	post-operative pain	Phase I (617) 926-5000
CE 224535	Pfizer <i>New York, NY</i>	inflammatory pain	Phase II (860) 732-5156
Cellegesic™ 0.4% nitroglycerin ointment	ProStrakan <i>Galashiels, United Kingdom</i>	pain reduction for chronic anal fissures	application submitted www.prostrakan.com
Cesamet® nabilone	Valeant Pharmaceuticals <i>Aliso Viejo, CA</i>	neuropathic pain	Phase II (800) 548-5100
CGX-1160	Cognetix <i>Salt Lake City, UT</i>	chronic intractable pain caused by spinal cord injury	Phase I (801) 581-0400
CJ 15161	Pfizer <i>New York, NY</i>	back pain, cancer pain	Phase II (860) 732-5156

PAIN

Product Name	Sponsor	Indication	Development Status
COL-003	Collegium Pharmaceuticals <i>Cumberland, RI</i>	pain	Phase I (401) 762-2000
CollaRx® bupivacaine implant	Innocoll <i>Ashburn, VA</i>	post-operative pain	Phase II
CR665	ALZA <i>Mountain View, CA</i> Cara Therapeutics <i>Shelton, CT</i>	post-operative pain	Phase II (203) 567-1500
CS-502	Daiichi Sankyo <i>Parsippany, NJ</i>	pain	Phase II (973) 359-2600
CS-706	Daiichi Sankyo <i>Parsippany, NJ</i>	pain	Phase II (973) 359-2600
DD5	Cephalon <i>Frazer, PA</i>	pain	Phase I (610) 344-0200
DPI-125	Mount Cook Biosciences <i>New York, NY</i>	pain	Phase I
duloxetine	Eli Lilly <i>Indianapolis, IN</i>	fibromyalgia syndrome	application submitted (800) 545-5979
		back pain, musculoskeletal pain	Phase III (800) 545-5979
Dyloject™ injectable diclofenac	Javelin Pharmaceuticals <i>Cambridge, MA</i>	post-operative pain	Phase III (617) 349-4500
Dynastat® parecoxib	Pfizer <i>New York, NY</i>	pain management	application submitted (860) 732-5156
Eladur™ bupivacaine transdermal	DURECT <i>Cupertino, CA</i> ProEthic Pharmaceuticals <i>Montgomery, AL</i>	postherpetic neuralgia	Phase II (408) 777-1417 (334) 288-1288
		pain	Phase I (408) 777-1417 (334) 288-1288
EN 3269 (topical ketoprofen patch)	Endo Pharmaceuticals <i>Chadds Ford, PA</i> ProEthic Pharmaceuticals <i>Montgomery, AL</i>	localized treatment of acute pain associated with soft-tissue injuries such as tendonitis or joint sprains and strains	Phase III (610) 558-9800 (334) 288-1288
EN 3270 (transdermal sufentanil patch)	DURECT <i>Cupertino, CA</i> Endo Pharmaceuticals <i>Chadds Ford, PA</i>	chronic pain	Phase II (408) 777-1417 (610) 558-9800
EN 3294 (inhaled fentanyl)	Alexza Pharmaceuticals <i>Palo Alto, CA</i> Endo Pharmaceuticals <i>Chadds Ford, PA</i>	acute pain	Phase I (650) 944-7000 (610) 558-9800

PAIN

Product Name	Sponsor	Indication	Development Status
fentanyl transdermal patch	Lavipharm <i>East Windsor, NJ</i>	cancer pain	Phase III (609) 448-3001
Fentora [®] fentanyl effervescent buccal tablet	Cephalon <i>West Chester, PA</i>	breakthrough pain associated with chronic pain	application submitted (610) 344-0200
Gabapentin GR [™] gabapentin extended-release	Depomed <i>Menlo Park, CA</i>	post-herpetic neuralgia	Phase III (650) 462-5900
		----- diabetic neuropathies	Phase II (650) 462-5900
Gabitril [®] tiagabine	Cephalon <i>Frazer, PA</i>	neuropathic pain (see also sleep disorders)	Phase II (610) 344-0200
glial cell modulator	Solace Pharmaceuticals <i>Boston, MA</i>	pain	Phase I www.solacepharma.com
hydromorphone controlled-release	Neuromed Pharmaceuticals <i>Philadelphia, PA</i>	pain	Phase III (484) 533-6900
hydromorphone (nasal therapy)	Intranasal Therapeutics <i>Lexington, KY</i>	acute and moderate to severe pain	Phase II (859) 252-5080
hydromorphone transdermal	Altea Therapeutics <i>Tucker, GA</i>	acute and chronic pain	Phase II (678) 495-3100
HZT-501 (ibuprofen/ famotidine)	Horizon Therapeutics <i>Palo Alto, CA</i>	pain	Phase III (650) 324-8700
IDEA-033 (ketoprofen transdermal)	Alpharma <i>Bridgewater, NJ</i>	pain	Phase III (866) 322-2525
indantadol	Vernalis Pharmaceuticals <i>Morristown, NJ</i>	neuropathic pain	Phase II (888) 376-2547
intranasal morphine	Nastech Pharmaceutical <i>Bothell, WA</i>	breakthrough cancer pain, dental pain	Phase II (425) 908-3600
IV-adenosine	Xsira Pharmaceuticals <i>Morrisville, NC</i>	post-operative pain	Phase II (919) 248-8000
IV APAP	Cadence Pharmaceuticals <i>San Diego, CA</i>	acute pain	Phase III (858) 426-1400
KD-7040	Kalypsys <i>San Diego, CA</i>	neuropathic pain	Phase II (858) 754-3300
KDS 2000	Kadmus Pharmaceuticals <i>Irvine, CA</i>	postherpetic neuralgia	Phase II (949) 725-3700
KRN5500	DARA Biosciences <i>Raleigh, NC</i>	neuropathic pain	Phase II (919) 872-5578
Lamictal [®] lamotrigine	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	neuropathic pain (see also epilepsy)	Phase III (888) 825-5249

PAIN

Product Name	Sponsor	Indication	Development Status
lidocaine (vaginal)	Columbia Laboratories <i>Livingston, NJ</i>	gynecologic pain	Phase II (866) 566-5636
Lidoderm® lidocaine patch 5% (EN 3260)	Endo Pharmaceuticals <i>Chadds Ford, PA</i>	chronic pain	Phase II (610) 558-9800
LidoPAIN® BP lidocaine transdermal patch	Endo Pharmaceuticals <i>Chadds Ford, PA</i> EpiCept <i>Englewood Cliffs, NJ</i>	low back pain	Phase II (610) 558-9800 (201) 894-8980
LidoPAIN® SP lidocaine transdermal patch	EpiCept <i>Englewood Cliffs, NJ</i>	surgical incision pain	Phase II (201) 894-8980
lidorestat (ALN 101)	Alinea Pharmaceuticals <i>Cambridge, MA</i>	diabetic neuropathies	Phase II (617) 914-0123
lornoxicam	POZEN <i>Chapel Hill, NC</i>	post-operative pain	Phase I/II (919) 913-1030
LPCN-1029	Lipocine <i>Salt Lake City, UT</i>	pain	Phase I (801) 994-7383
Lyrica® pregabalin	Pfizer <i>New York, NY</i>	pain, post-operative pain (see also epilepsy, restless legs syndrome)	Phase III (860) 732-5156
M6G	CeNes Pharmaceuticals <i>Cambridge, United Kingdom</i>	pain	Phase I
MCC-257	Mitsubishi Tanabe Pharma America <i>Warren, NJ</i>	diabetic neuropathies	Phase II (908) 607-1950
mepivacaine controlled-release (APF-112)	A.P. Pharma <i>Redwood City, CA</i>	post-operative pain	Phase II (650) 366-2626
MGX-001	Victory Pharma <i>San Diego, CA</i>	pain	Phase II (858) 720-4500
milnacipran	Cypress Biosciences <i>San Diego, CA</i> Forest Laboratories <i>New York, NY</i>	fibromyalgia syndrome	application submitted (858) 452-2323
MK-0677 (ibutamoren)	Merck <i>Whitehouse Station, NJ</i>	fibromyalgia syndrome	Phase II (800) 672-6372
MK-0686	Merck <i>Whitehouse Station, NJ</i>	postherpetic neuralgia	Phase II (800) 672-6372
MK-0703	Merck <i>Whitehouse Station, NJ</i>	pain	Phase II (800) 672-6372
MK-0759	Merck <i>Whitehouse Station, NJ</i>	postherpetic neuralgia	Phase II (800) 672-6372

PAIN

Product Name	Sponsor	Indication	Development Status
MK-2295	Merck <i>Whitehouse Station, NJ</i> Neurogen <i>Branford, CT</i>	pain	Phase II (800) 672-6372 (203) 488-8201
morphine extended-release/ naltrexone combination	Alpharma <i>Bridgewater, NJ</i>	pain	Phase III (866) 322-2525
morphine oral	Generex Biotechnology <i>Toronto, ON</i>	pain	Phase I (416) 364-2551
Myocloc [®] botulinum toxin B	Solstice Neurosciences <i>South San Francisco, CA</i>	pain	in clinical trials (650) 243-4400
Namenda [®] memantine HCl	Forest Laboratories <i>New York, NY</i>	neuropathic pain	Phase III (800) 947-5227
Nasalfent [®] fentanyl intranasal	Archimedes Pharma <i>Reading, United Kingdom</i>	cancer pain	Phase III
neramexane	Forest Laboratories <i>New York, NY</i>	chronic pain (see also Alzheimer's disease)	Phase II (800) 947-5227
NGX426	TorreyPines Therapeutics <i>La Jolla, CA</i>	neuropathic pain (see also migraine)	Phase I (858) 623-5665
NGX-4010	NeurogesX <i>San Carlos, CA</i>	pain related to HIV-associated neuropathy, postherpetic neuralgia	Phase III (650) 508-2116
NP-1 (amitriptyline/ ketamine)	EpiCept <i>Englewood Cliffs, NJ</i>	neuropathic pain due to diabetes, chemotherapy or shingles	Phase III (201) 894-8980
NP-2 (ketamine butamben topical)	Epicept <i>Tarrytown, NY</i>	neuropathic pain	Phase I (914) 606-3500
NRP290	Shire <i>Wayne, PA</i>	pain	Phase I (484) 595-8800
opioid analgesic	Zogenix <i>San Diego, CA</i>	pain	Phase II (858) 259-1165
OxyNal [™] oxycodone/ naltrexone	Elite Pharmaceuticals <i>Northvale, NJ</i>	pain	Phase II (201) 750-2646
OxyQD [™] oxycodone (once-daily)	Elite Pharmaceuticals <i>Northvale, NJ</i>	pain	Phase I (201) 750-2646
Oxytrex [™] oxycodone and low-dose naltrexone	Pain Therapeutics <i>San Mateo, CA</i>	musculoskeletal pain	Phase III (650) 624-8200
		----- cancer pain	Phase II (650) 624-8200
pamidronic acid	Novartis Pharmaceuticals <i>East Hanover, NJ</i>	cancer pain	Phase III (888) 669-6682

PAIN

Product Name	Sponsor	Indication	Development Status
perampanel	Eisai <i>Ridgefield Park, NJ</i>	neuropathic pain (see also epilepsy, migraine, multiple sclerosis, Parkinson's disease)	Phase II (888) 274-2378
PF-592379	Pfizer <i>New York, NY</i>	pain	Phase II (860) 732-5156
PF-738502	Pfizer <i>New York, NY</i>	fibromyalgia syndrome	Phase I (860) 732-5156
PF-3557156	Pfizer <i>New York, NY</i>	pain	Phase I (860) 732-5156
PF-4136309	Pfizer <i>New York, NY</i>	pain	Phase I (860) 732-5156
PF-4383119	Pfizer <i>New York, NY</i>	back pain, cancer pain, musculoskeletal pain, neuralgia	Phase II (860) 732-5156
PF-4480682	Pfizer <i>New York, NY</i>	neuropathic pain	Phase I (860) 732-5156
PMI-150 (intranasal ketamine)	Javelin Pharmaceuticals <i>Cambridge, MA</i>	cancer pain	Phase III (617) 349-4500
		----- acute pain	Phase II (617) 349-4500
PN-400 (esomeprazole/ naproxen)	AstraZeneca <i>Wilmington, DE</i> POZEN <i>Chapel Hill, NC</i>	pain	Phase III (800) 236-9933
Posidur™ bupivacaine controlled-release	DURECT <i>Cupertino, CA</i>	post-operative pain	Phase II (408) 777-1417
Prexige® lumiracoxib	Novartis Pharmaceuticals <i>East Hanover, NJ</i>	pain	Phase III (888) 669-6682
Pristiq™ desvenlafaxine	Wyeth Pharmaceuticals <i>Collegeville, PA</i>	fibromyalgia, neuropathic pain	Phase III (800) 934-5556
PRO-571 (diclofenac rapid-release)	ProEthic Pharmaceuticals <i>Montgomery, AL</i>	pain	Phase I (334) 288-1288
Prosaptide™	Savient Pharmaceuticals <i>East Brunswick, NJ</i>	neuropathic pain	Phase II (732) 418-9300
ProSorb-D® diclofenac	Xanodyne Pharmaceuticals <i>Newport, KY</i>	pain	Phase III (877) 926-6396
PTI-202	King Pharmaceuticals <i>Bristol, TN</i> Pain Therapeutics <i>San Mateo, CA</i>	pain	Phase I (800) 776-3637 (650) 624-8200
PW4142	Penwest Pharmaceuticals <i>Danbury, CT</i>	pain	Phase II (203) 796-3700

PAIN

Product Name	Sponsor	Indication	Development Status
Q8003IR (immediate-release)	QRxPharma <i>North Sydney, Australia</i>	pain	Phase III
QR-333	Quigley Pharma <i>Doylestown, PA</i>	diabetic neuropathies	Phase II (267) 880-1100
QSC-001	Questcor Pharmaceuticals <i>Union City, PA</i>	pain	Phase I (510) 400-0700
R1646	Roche <i>Nutley, NJ</i>	pain	Phase I (973) 235-5000
R331333 (immediate-release)	Johnson & Johnson Pharmaceutical Research & Development <i>Raritan, NJ</i>	pain, post-operative pain	Phase III (800) 817-5286
R331333 PR (controlled-release)	Johnson & Johnson Pharmaceutical Research & Development <i>Raritan, NJ</i>	back pain, diabetic neuropathies, pain	Phase III (800) 817-5286
Rapinyl™ fentanyl (sublingual) (EN 3267)	Endo Pharmaceuticals <i>Chadds Ford, PA</i> Orexo <i>Uppsala, Sweden</i>	breakthrough cancer pain	Phase III (610) 558-9800
Reloxin® botulinum toxin A	Ipsen <i>Milford, MA</i>	myofascial pain (see also other)	Phase II (508) 478-8900
Remoxy™ oxycodone	DURECT <i>Cupertino, CA</i> King Pharmaceuticals <i>Bristol, TN</i> Pain Therapeutics <i>San Mateo, CA</i>	pain	Phase III (800) 776-3637 (650) 624-8200
retigabine IR (immediate release)	Valeant Pharmaceuticals <i>Aliso Viejo, CA</i>	postherpetic neuralgia (see also epilepsy)	Phase II (800) 548-5100
RGH-896 (radiprodil)	Forest Laboratories <i>New York, NY</i>	pain	Phase I (800) 947-5227
ROX-888	ROXRO Pharma <i>Menlo Park, CA</i>	post-operative pain	Phase III (650) 322-4554
RPI-70	ReceptoPharm <i>Plantation, FL</i>	pain	Phase I (954) 321-8988
Rylomine™ intranasal morphine	Javelin Pharmaceuticals <i>Cambridge, MA</i>	post-operative pain	Phase III (617) 349-4500
SAB-378	Novartis Pharmaceuticals <i>East Hanover, NJ</i>	pain	Phase II (888) 669-6682
Sativex® dronabinol/ cannabidiol	GW Pharmaceuticals <i>Wiltshire, United Kingdom</i> Otsuka America Pharmaceutical <i>Rockville, MD</i>	cancer pain (see also multiple sclerosis) ----- neuropathic pain, neuropathic pain in multiple sclerosis	Phase III (800) 562-3974 Phase II (800) 562-3974

PAIN

Product Name	Sponsor	Indication	Development Status
SB-509	Sangamo BioSciences <i>Richmond, CA</i>	diabetic neuropathies	Phase II (510) 970-6000
SCIO-469	Scios <i>Mountain View, CA</i>	dental pain	Phase II (650) 564-5000
SCP-1	St. Charles Pharmaceuticals <i>New Orleans, LA</i>	pain	Phase I (775) 626-0534
selective norepinephrine reuptake inhibitor	Neurocrine Biosciences <i>San Diego, CA</i>	neuropathic pain	Phase I (858) 617-7600
SRSS-001	Sosei R&D <i>Tokyo, Japan</i>	cancer pain	Phase I
SSR150106	sanofi-aventis <i>Bridgewater, NJ</i>	pain	Phase II (800) 633-1610
SSR180575	sanofi-aventis <i>Bridgewater, NJ</i>	diabetic polyneuropathies	Phase II (800) 633-1610
SYN-116	Roche <i>Nutley, NJ</i> Synosia Therapeutics <i>South San Francisco, CA</i>	pain	Phase I (973) 235-5000 (650) 244-4850
T-62	King Pharmaceuticals <i>Bristol, TN</i>	postherpetic neuralgia	Phase II (800) 776-3637
TAK-428	Takeda Pharmaceuticals North America <i>Deerfield, IL</i>	diabetic neuropathies	Phase II (224) 554-6500
TAK-583	Takeda Pharmaceuticals North America <i>Deerfield, IL</i>	diabetic neuropathies, postherpetic neuralgia	Phase II (224) 554-6500
TamoGel™ afimoxifene	ASCEND Therapeutics <i>Herndon, VA</i>	breast pain	Phase II (703) 471-4744
TC-2696	Targacept <i>Winston-Salem, NC</i>	pain	Phase II (336) 480-2100
TC-6499	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i> Targacept <i>Winston-Salem, NC</i>	neuropathic pain	Phase I (888) 825-5249 (336) 480-2100
tezampanel (NGX424)	TorreyPines Therapeutics <i>La Jolla, CA</i>	pain (see also migraine)	Phase II (858) 623-5665
Topamax® topiramate	Johnson & Johnson Pharmaceutical Research & Development <i>Raritan, NJ</i>	diabetic neuropathies	Phase III (800) 817-5286
TQ-1011 (ketoprofen intravenous)	TheraQuest Biosciences <i>Blue Bell, PA</i>	post-operative pain	Phase II (610) 272-2071

PAIN

Product Name	Sponsor	Indication	Development Status
TQ-1017 (tramadol extended-release)	Theraquest Biosciences <i>Blue Bell, PA</i>	neuropathic pain	Phase I (610) 272-2071
tramadol CR (controlled-release)	LaboPharm <i>Laval, QC</i>	pain	application submitted (888) 686-1017
tramadol ER (sustained-release)	Cipher Pharmaceuticals <i>Mississauga, ON</i>	pain	application submitted (905) 602-5840
TTP-488 (PF-4494700)	Pfizer <i>New York, NY</i> TransTech Pharma <i>High Point, NC</i>	diabetic neuropathies (see also Alzheimer's disease)	Phase II (860) 732-5156 (336) 841-0300
URG-101	Urigen Pharmaceuticals <i>Burlingame, CA</i>	pain	Phase II (650) 259-0239
URG-301	Urigen Pharmaceuticals <i>Burlingame, CA</i>	pain	Phase I (650) 259-0239
Veldona [®] interferon-alpha	Amarillo Biosciences <i>Amarillo, TX</i>	fibromyalgia	Phase II (806) 376-1741
Vestra [™] reboxetine	Pfizer <i>New York, NY</i>	neuropathic pain	Phase II (860) 732-5156
Vicodin CR hydrocodone/ acetaminophen	Abbott Laboratories <i>Abbott Park, IL</i>	back pain	Phase III (847) 937-6100
Vimpat [®] lacosamide	UCB <i>Smyrna, GA</i>	diabetic neuropathic pain (see also epilepsy, migraine)	application submitted (770) 970-7500
		fibromyalgia	Phase II (770) 970-7500
WAY-126090	Wyeth <i>Collegeville, PA</i>	neuropathic pain	Phase II (800) 934-5566
xaliproden (SR57746)	sanofi-aventis <i>Bridgewater, NJ</i>	peripheral sensory neuropathies	Phase III (800) 633-1610
Xibrom [™] bromfenac	Ista Pharmaceuticals <i>Irvine, CA</i>	ocular pain (once-daily)	Phase III (949) 788-6000
Xyrem [®] sodium oxybate	Jazz Pharmaceuticals <i>Palo Alto, CA</i>	fibromyalgia syndrome	Phase III (650) 496-3777
ZR 0201	ZARS <i>Salt Lake City, UT</i>	cancer pain	Phase III (801) 350-0202

PARKINSON'S DISEASE

Product Name	Sponsor	Indication	Development Status
Altropane [®] molecular imaging agent	Alseres Pharmaceuticals <i>Hopkinton, MA</i>	imaging agent for early diagnosis of Parkinson's disease	Phase III (508) 497-2360

PARKINSON'S DISEASE

Product Name	Sponsor	Indication	Development Status
aplindore	Neurogen <i>Branford, CT</i>	Parkinson's disease (see also restless legs syndrome)	Phase II (203) 488-8201
apomorphine transdermal patch	Altea Therapeutics <i>Atlanta, GA</i>	Parkinson's disease	Phase I (404) 835-6310
AV-201 (gene therapy)	Genzyme <i>Cambridge, MA</i>	Parkinson's disease	Phase I (617) 252-7000
AZD3241	AstraZeneca <i>Wilmington, DE</i>	Parkinson's disease	Phase I (800) 236-9933
C-6161	Merck <i>Whitehouse Station, NJ</i>	Parkinson's disease	Phase I (800) 672-6372
CERE-120 (gene therapy)	Ceregene <i>San Diego, CA</i> Genzyme <i>Cambridge, MA</i>	Parkinson's disease	Phase II (858) 458-8800 (617) 252-7000
CP-101606 (traxoprodil)	Pfizer <i>New York, NY</i>	Parkinson's disease (see also stroke)	in clinical trials (860) 732-5156
creatine monohydrate (PD-02)	Avicena <i>Palo Alto, CA</i>	Parkinson's disease (see also amyotrophic lateral sclerosis, Huntington's disease, muscular dystrophies, other)	Phase III (415) 397-2880
DAR-100	DarPharma <i>Chapel Hill, NC</i>	Parkinson's disease (see also Alzheimer's disease)	Phase I (919) 403-4348
Duodopa [®] levodopa/carbidopa intraduodenal	Solvay Pharmaceuticals <i>Marietta, GA</i>	severe Parkinson's disease	Phase III (770) 578-9000
fipamezole	Juventus Pharma <i>Turku, Finland</i> Santhera Pharmaceuticals <i>Leistal, Switzerland</i>	Parkinson's disease	Phase II
KW-6002 (istradefylline)	Kyowa Pharmaceutical <i>Princeton, NJ</i>	Parkinson's disease	application submitted (609) 919-1100
melperone HCl	Ovation Pharmaceuticals <i>Deerfield, IL</i>	psychosis in Parkinson's disease	Phase II (800) 455-1141
MK-0657	Merck <i>Whitehouse Station, NJ</i>	Parkinson's disease	Phase I (800) 672-6372
Neupro [®] rotigoline	UCB <i>Smyrna, GA</i>	advanced Parkinson's disease (see also restless legs syndrome)	application submitted (770) 970-7500
NLX-P101 (gene therapy)	Neurologix <i>Fort Lee, NJ</i>	Parkinson's disease	Phase I (201) 592-6451
pardoprunox (SLV308)	Solvay Pharmaceuticals <i>Marietta, GA</i>	Parkinson's disease	Phase III (770) 578-9000
perampanel	Eisai <i>Ridgefield Park, NJ</i>	Parkinson's disease (see also epilepsy, migraine, multiple sclerosis, pain)	Phase III (888) 274-2378

PARKINSON'S DISEASE

Product Name	Sponsor	Indication	Development Status
ReQuip® XL ropinirole HCl (once-daily, controlled-release formulation)	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i> SkyePharma <i>London, England</i>	Parkinson's disease	application submitted (888) 825-5249
safinamide	EMD Serono <i>Rockland, MA</i>	early-stage Parkinson's disease, mid-to-late-stage Parkinson's disease (see also Alzheimer's disease, restless legs syndrome)	Phase III (800) 283-8088
SCH-412348	Schering-Plough <i>Kenilworth, NJ</i>	Parkinson's disease	Phase II (908) 298-4000
selegiline transdermal	Somerset Pharmaceuticals <i>Tampa, FL</i>	Parkinson's disease (see also Alzheimer's disease, attention-deficit hyperactivity disorder)	Phase III
Spheramine® human retinal pigment epithelial cells on microcarriers (Orphan Drug)	Bayer HealthCare <i>Wayne, NJ</i> Titan Pharmaceuticals <i>South San Francisco, CA</i>	Parkinson's disease	Phase II (888) 842-2937 (650) 244-4990
SYN-115	Roche <i>Nutley, NJ</i> Synosia Therapeutics <i>South San Francisco, CA</i>	Parkinson's disease	Phase I (973) 235-5000 (650) 244-4850
SYN-118	Synosia Therapeutics <i>South San Francisco, CA</i>	Parkinson's disease	Phase I (650) 244-4850
talampanel	IVAX <i>Miami, FL</i>	dyskinesia in Parkinson's disease (see also brain tumors, epilepsy)	Phase II (305) 575-6000
V1512 (melevodopa/ carbidopa)	Vernalis <i>Morristown, NJ</i>	Parkinson's disease	Phase II (888) 376-2547
V2006	Biogen Idec <i>Cambridge, MA</i> Vernalis Pharmaceuticals <i>Morristown, NJ</i>	Parkinson's disease	Phase II (617) 679-2000 (888) 376-2547
XP21279	Xenoport <i>Santa Clara, CA</i>	Parkinson's disease	Phase I (408) 616-7200

RESTLESS LEGS SYNDROME

Product Name	Sponsor	Indication	Development Status
1838262 (XP13512)	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i> XenoPort <i>Santa Clara, CA</i>	restless legs syndrome (see also pain)	Phase III (888) 825-5249 (408) 616-7200

RESTLESS LEGS SYNDROME

Product Name	Sponsor	Indication	Development Status
aplindore	Neurogen <i>Branford, CT</i>	restless legs syndrome (see also Parkinson's disease)	Phase II (203) 488-8201
JZP-7	Jazz Pharmaceuticals <i>Palo Alto, CA</i>	restless legs syndrome	Phase I (650) 496-3777
Lyrica [®] pregabalin	Pfizer <i>New York, NY</i>	restless legs syndrome (see also epilepsy, pain)	Phase II (860) 732-5156
Neupro [®] rotigotine	UCB <i>Smyrna, GA</i>	restless legs syndrome (see also Parkinson's disease)	application submitted (770) 970-7500
ReQuip [®] ropinirole HCl (extended release)	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	restless legs syndrome	Phase III (888) 825-5249
safinamide	EMD Serono <i>Rockland, MA</i>	restless legs syndrome (see also Alzheimer's disease, Parkinson's disease)	Phase II (800) 283-8088

SLEEP DISORDERS

Product Name	Sponsor	Indication	Development Status
189254 (histamine H3 antagonist)	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	narcolepsy	Phase II (888) 825-5249
649868	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	insomnia	Phase I/II (888) 825-5249
adipiplon (NG2-73)	Neurogen <i>Branford, CT</i>	insomnia	Phase II (203) 488-8201
APD-125	Arena Pharmaceuticals <i>San Diego, CA</i>	insomnia	Phase II (858) 452-7200
AVE0657	sanofi-aventis <i>Bridgewater, NJ</i>	sleep apnea syndrome	Phase I (800) 633-1610
AZ-007 (zoleplon inhalation)	Alexza Pharmaceuticals <i>Mountain View, CA</i>	insomnia	Phase I (650) 944-7000
BGC 200166	BTG <i>West Conshohocken, PA</i>	sleep apnea syndrome	Phase II (610) 278-1660
Circadin [®] melatonin controlled-release	Neurim Pharmaceuticals <i>Tel-Aviv, Israel</i>	insomnia	Phase III
CX717	Cortex Therapeutics <i>Menlo Park, CA</i>	sleep disorders (see also Alzheimer's disease)	Phase II (650) 327-3270
EMD-281014	Eli Lilly <i>Indianapolis, IN</i>	insomnia	Phase I (800) 545-5979
eplivanserin (SR46349)	sanofi-aventis <i>Bridgewater, NJ</i>	insomnia	Phase III (800) 633-1610

SLEEP DISORDERS

Product Name	Sponsor	Indication	Development Status
EVT-201	Evotec <i>Hamburg, Germany</i>	insomnia	Phase II
Gabitril® tiagabine	Cephalon <i>Frazer, PA</i>	insomnia (see also pain)	Phase II (610) 344-0200
indiplon (immediate-release)	Neurocrine Biosciences <i>San Diego, CA</i>	insomnia	application submitted (585) 617-7600
Intermezzo™ zolpidem sublingual	Transcept Pharmaceuticals <i>Pt. Richmond, CA</i>	insomnia	Phase III
ITI-007	IntraCellular Therapies <i>New York, NY</i>	insomnia	Phase II (212) 923-3344
LY-2422347 (pruvanserin)	Eli Lilly <i>Indianapolis, IN</i>	insomnia	Phase II (800) 545-5979
LY-2624803	Eli Lilly <i>Indianapolis, IN</i>	insomnia	Phase II (800) 545-5979
MK-0454	Merck <i>Whitehouse Station, NJ</i>	insomnia	Phase I (800) 672-6372
MK-8998	Merck <i>Whitehouse Station, NJ</i>	insomnia	Phase I (800) 672-6372
NBI-75043	Neurocrine Biosciences <i>San Diego, CA</i>	insomnia	Phase I (858) 617-7600
ORG 50081 (esmirtazapine)	Organon USA <i>Roseland, NJ</i>	insomnia	Phase III (973) 325-4500
paliperidone (extended-release)	Johnson & Johnson Pharmaceutical Research & Development <i>Raritan, NJ</i>	insomnia	Phase II (800) 817-5286
PD-200390	Pfizer <i>New York, NY</i>	insomnia	Phase II (860) 732-5156
PD-299685	Pfizer <i>New York, NY</i>	insomnia	Phase II (860) 732-5156
pimavanserin	ACADIA Pharmaceuticals <i>San Diego, CA</i>	insomnia (see also other)	Phase II (858) 558-2871
Rozerem™ ramelteon	Takeda Pharmaceuticals North America <i>Deerfield, IL</i>	circadian rhythm sleep disorders, Alzheimer's sleep/wake disturbance	Phase II (877) 582-5332
SO-101	Somaxon Pharmaceuticals <i>Del Mar, CA</i>	insomnia	application submitted (858) 480-0400
Sonata® zaleplon (extended-release)	King Pharmaceuticals <i>Bristol, TN</i>	insomnia	Phase II (800) 776-3637
Sublinox™ zolpidem sublingual	Orexo <i>Uppsala, Sweden</i>	insomnia	Phase III

SLEEP DISORDERS

Product Name	Sponsor	Indication	Development Status
TIK-301	Tikvah Therapeutics <i>Atlanta, GA</i>	insomnia	Phase II (404) 920-3180
VEC-162	Vanda Pharmaceuticals <i>Rockville, MD</i>	insomnia	Phase III (240) 599-4500
volinanserin (M100907)	sanofi-aventis <i>Bridgewater, NJ</i>	insomnia	Phase III (800) 633-1610
VSF-173	Vanda Pharmaceuticals <i>Rockville, MD</i>	excessive sleepiness	Phase II (240) 599-4500
ZolpiMist™ zolpidem oral spray	NovaDel Pharma <i>Flemington, NJ</i>	insomnia	application submitted (908) 782-3431

SPINAL CORD INJURY

Product Name	Sponsor	Indication	Development Status
ATI-355	Novartis Pharmaceuticals <i>East Hanover, NJ</i>	spinal cord injury	Phase I (888) 669-6682
BA 210	Alseres Pharmaceuticals <i>Hopkinton, MA</i> BioAxone Therapeutic <i>Montreal, Quebec</i>	acute thoracic and cervical spinal cord injury	Phase I (508) 497-2360
MAb-IN1	Novartis Pharmaceuticals <i>East Hanover, NJ</i>	spinal cord injury	Phase I (888) 669-6682
ProCord autologous macrophages cell therapy	Proneuron Biotechnologies <i>Los Angeles, CA</i>	spinal cord injury	Phase II www.proneuron.com

STROKE

Product Name	Sponsor	Indication	Development Status
813893 (factor Xa inhibitor)	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	prevention of stroke in atrial fibrillation	Phase I (888) 825-5249
alfimeprase	Nuvelo <i>San Carlos, CA</i>	stroke	Phase II (650) 517-8000
apixaban (factor Xa inhibitor)	Bristol-Myers Squibb <i>Princeton, NJ</i> Pfizer <i>New York, NY</i>	prevention of stroke in atrial fibrillation	Phase III (212) 546-4000 (860) 732-5156
arundic acid	Merck <i>Whitehouse Station, NJ</i>	stroke (see also Alzheimer's disease)	Phase II (800) 672-6372
BVI-007	BioVascular <i>San Diego, CA</i>	stroke	Phase I (858) 455-5000

STROKE

Product Name	Sponsor	Indication	Development Status
Cerebril™ tramiprosate	Neurochem <i>Laval, Quebec</i>	hemorrhagic stroke due to cerebral amyloid angiopathy	Phase II (450) 680-4500
clazosentan	Actelion Pharmaceuticals US <i>South San Francisco, CA</i>	prevention of vasospasm following subarachnoid hemorrhage	Phase II (650) 624-6900
CP-101606 (traxoprodil)	Pfizer <i>New York, NY</i>	stroke (see also Parkinson's disease)	Phase II (860) 732-5156
desmoteplase	Lundbeck Research USA <i>Paramus, NJ</i>	ischemic stroke	Phase III (201) 261-1331
MC-1	Medicure <i>Winnipeg, Manitoba</i>	stroke	Phase I (204) 487-7412
MK-0724	Merck <i>Whitehouse Station, NJ</i>	stroke	Phase II (800) 672-6372
NA-1	Arbor Vita <i>Sunnyvale, CA</i>	stroke	Phase I (408) 585-3900
NEU2000	Amkor Pharma <i>Sammamish, WA</i>	stroke	Phase I (206) 694-4424
NTx™-265	Stem Cell Therapeutics <i>Calgary, AB</i>	stroke	Phase II (403) 245-5495
rivaroxaban	Bayer HealthCare Pharmaceuticals <i>Wayne, NJ</i> Johnson & Johnson Pharmaceutical Research & Development <i>Raritan, NJ</i>	stroke	Phase III (888) 842-2937 (800) 817-5286
S-0139 (endothelin A antagonist)	Shionogi USA <i>Florham Park, NJ</i>	stroke	Phase II (973) 966-6900
SUN N4057 (piclozotan)	Asubio Pharma <i>Rochelle Park, NJ</i>	acute ischemic stroke	Phase II (201) 368-5020
SUN N8075	Asubio Pharma <i>Rochelle Park, NJ</i>	acute ischemic stroke	Phase I (201) 368-5020
tenecteplase	Genentech <i>South San Francisco, CA</i>	stroke	Phase II (650) 225-1000
TS-011	Taisho Pharmaceutical <i>Morristown, NJ</i>	stroke	Phase I
V10153	Vernalis Pharmaceuticals <i>Morristown, NJ</i>	stroke	Phase II (888) 376-2547
Viprinex™ ancrod	Neurobiological Technologies <i>Richmond, CA</i>	acute ischemic stroke	Phase III (510) 262-1730
zonampanel (YM-872)	Astellas Pharma US <i>Deerfield, IL</i>	stroke	Phase II (800) 727-7003

SYSTEMIC LUPUS ERYTHEMATOSUS

Product Name	Sponsor	Indication	Development Status
AMG 557	Amgen <i>Thousand Oaks, CA</i>	systemic lupus erythematosus (SLE)	Phase I (805) 447-1000
AMG 623	Amgen <i>Thousand Oaks, CA</i>	SLE	Phase I (805) 447-1000
atacept (TACI-Ig)	EMD Serono <i>Rockland, MA</i> ZymoGenetics <i>Seattle, WA</i>	SLE (see also multiple sclerosis)	Phase I (800) 283-8088 (800) 775-6686
belimumab	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	SLE	Phase III (888) 825-5249
CNTO 136	Centocor <i>Horsham, PA</i>	SLE	Phase II (610) 651-6000
CPG 52364	Coley Pharmaceutical <i>Wellesley, MA</i>	SLE	Phase I (781) 431-9000
edratide	Teva Pharmaceuticals North America <i>North Wales, PA</i>	SLE	Phase II (215) 591-3000
epratuzumab	UCB <i>Smyrna, GA</i>	SLE	Phase III (770) 970-7500
MEDI-545	Medarex <i>Princeton, NJ</i> MedImmune <i>Gaithersburg, MD</i>	SLE	Phase I (609) 430-2880 (301) 398-0000
ocrelizumab (2nd generation anti-CD20)	Biogen Idec <i>Cambridge, MA</i> Genentech <i>South San Francisco, CA</i>	SLE (see also multiple sclerosis)	Phase III (617) 679-2000 (650) 225-1000
Prestara™ prasterone	Genelabs <i>Redwood City, CA</i> Watson Pharmaceuticals <i>Corona, CA</i>	SLE	Phase III (650) 369-9500 (800) 249-5499
R1569	Roche <i>Nutley, NJ</i>	SLE	Phase I (973) 235-5000
rhuMab IFNalpha	Genentech <i>South San Francisco, CA</i>	SLE	Phase I (650) 225-1000
Rituxan® rituximab	Biogen Idec <i>Cambridge, MA</i> Genentech <i>South San Francisco, CA</i>	SLE (see also multiple sclerosis)	Phase II/III (617) 679-2000 (650) 225-1000

OTHER

Product Name	Sponsor	Indication	Development Status
249320	GlaxoSmithKline <i>Philadelphia, PA</i> <i>Rsch. Triangle Park, NC</i>	neuronal injury	Phase I (888) 825-5249
ABT-107	Abbott Laboratories <i>Abbott Park, IL</i>	central nervous system (CNS) disorders (see also Alzheimer's disease)	Phase I (847) 937-6100
AST-914	Ariston Pharmaceuticals <i>Framingham, MA</i>	movement disorders	in clinical trials (508) 665-4260
autologous cultured urological tissue cells	Tengion <i>East Norriton, PA</i>	neurogenic bladder	Phase II www.tengion.com
AV-133 (imaging agent)	Avid Radiopharmaceuticals <i>Philadelphia, PA</i>	detection of neurodegenerative disorders	Phase I (215) 966-6208
AV-650	Avigen <i>Alameda, CA</i>	spasticity	Phase II (510) 748-7150
Avonex® interferon beta-1a	Biogen Idec <i>Cambridge, MA</i>	chronic inflammatory demyelinating polyneuropathy	Phase II (617) 679-2000
AVP923	Avanir Pharmaceuticals <i>San Diego, CA</i>	pseudobulbar affect (emotional lability)—pathological laughing or crying associated with neurologic disorders (see also pain)	application submitted (858) 622-5200
Botox® botulinum toxin type A (Orphan Drug)	Allergan <i>Irvine, CA</i>	neurogenic bladder, spasticity associated with spectrum disorder, juvenile cerebral palsy, spasticity (see also migraine, pain)	Phase III (800) 433-8871
		Tourette's syndrome	in clinical trials (800) 433-8871
carbetocin intranasal	Nastech Pharmaceutical <i>Bothell, WA</i>	autism spectrum disorder	Phase I (425) 908-3600
Coprexa™ tetrathiomolybdate	Pipex Pharmaceuticals <i>Ann Arbor, MI</i>	Wilson's disease	Phase III (734) 332-7800
creatine monohydrate (CMT-02)	Avicena <i>Palo Alto, CA</i>	Charcot-Marie-Tooth syndrome (see also amyotrophic lateral sclerosis, Huntington's disease, muscular dystrophies, Parkinson's disease)	Phase I (415) 397-1880
Flomax® tamsulosin	Astellas Pharma US <i>Deerfield, IL</i>	neurogenic bladder	Phase III (800) 727-7003
fluoxetine-rapid dissolve	Neuropharm <i>Surrey, United Kingdom</i>	autism spectrum disorder	Phase III
Fx-1006A	FoldRx Pharmaceuticals <i>Cambridge, MA</i>	familial amyloid polyneuropathy	Phase II (617) 252-5500

OTHER

Product Name	Sponsor	Indication	Development Status
hCNS-SC (adult neural stem cell therapy)	StemCells <i>Palo Alto, CA</i>	neuronal ceroid lipofuscinosis	Phase I (650) 475-3100
isovaleramide (NPS-1776)	NPS Pharmaceuticals <i>Salt Lake City, UT</i>	CNS disorders	Phase II (801) 583-4939
KRX-0501	Keryx Biopharmaceuticals <i>New York, NY</i>	neurological disorders	Phase I (212) 531-5965
levtofisopam	Vela Pharmaceuticals <i>Ewing, NJ</i>	CNS disorders	Phase I (609) 771-8660
MK-4305	Merck <i>Whitehouse Station, NJ</i>	neurological disorders	Phase I (800) 672-6372
MM-093	Merrimack Pharmaceuticals <i>Cambridge, MA</i>	myasthenia gravis (see also multiple sclerosis)	Phase I (617) 441-1000
ORG 25935	Organon USA <i>Roseland, NJ</i>	neurological disorders	Phase II (973) 325-4500
ORG 26041	Organon USA <i>Roseland, NJ</i>	neurological disorders	Phase I (973) 325-4500
ORG 26576	Organon USA <i>Roseland, NJ</i>	neurological disorders	Phase I (973) 325-4500
ORG 50189	Organon USA <i>Roseland, NJ</i>	neurological disorders	Phase I (973) 325-4500
osteopontin	EMD Serono <i>Rockland, MA</i>	neurological disorders	Phase I (800) 283-8088
Oxycyte™ perfluorocarbon oxygen carrier	Synthetics Blood International <i>Costa Mesa, CA</i>	traumatic brain injury	Phase II (800) 809-6054
pagoclone	Indevus Pharmaceuticals <i>Lexington, MA</i>	stuttering	Phase II (781) 861-8444
pimavanserin (ACP-103)	ACADIA Pharmaceuticals <i>San Diego, CA</i>	movement disorders (see also sleep disorders)	Phase I (858) 558-2871
PN401 (triacetyluridine)	Wellstat BioPharma <i>Gaithersburg, MD</i>	neurodegenerative disease	Phase I (240) 631-2500
PNU 96391	Pfizer <i>New York, NY</i>	movement disorders	Phase I (860) 732-5156
PW4159	Penwest Pharmaceuticals <i>Danbury, CT</i>	spasticity	Phase I (203) 796-3700
Reloxin® botulinum toxin A	Ipsen <i>Milford, MA</i>	cervical dystonia (spasmodic torticollis) (see also pain)	application submitted (508) 478-8900
		----- spasticity	Phase III (508) 478-8900
SLV-330	Solvay Pharmaceuticals <i>Marietta, GA</i>	CNS disorders	Phase I (770) 578-9000

OTHER

Product Name	Sponsor	Indication	Development Status
SLV-334	Solvay Pharmaceuticals <i>Marietta, GA</i>	brain damage, neuroprotection	Phase I (770) 578-9000
SNT-MC17 (idebenone) (Orphan Drug)	Santhera Pharmaceuticals <i>Liestal, Switzerland</i> National Institutes of Health <i>Bethesda, MD</i>	Friedreich's ataxia	Phase III www.santhera.com
valroceamide (SPD493)	Shire <i>Wayne, PA</i>	CNS disorders	Phase I (484) 595-8800
XP19986	XenoPort <i>Santa Clara, CA</i>	spasticity	Phase II (408) 616-7200
XY-2405 anatibant (Orphan Drug)	Xytis Pharmaceuticals <i>San Mateo, CA</i>	traumatic brain injury	Phase I www.xytis.com
Zemuron [®] rocuronium bromide	Organon USA <i>Roseland, NJ</i>	hypertonia	Phase III (973) 325-4500
Zyprexa [®] olanzapine	Eli Lilly <i>Indianapolis, IN</i>	Tourette's syndrome	in clinical trials (800) 545-5979

The content of this survey has been obtained through government sources, industry sources, and the Adis "R&D Insight" database based on the latest information. **Survey current as of February 18, 2008.** The information may not be comprehensive. For more specific information about a particular product, contact the individual company directly or go to www.clinicaltrials.gov. The entire series of *Medicines in Development* is available on PhRMA's web site.

A publication from PhRMA Communications. (202) 835-3460

www.phrma.org | www.innovation.org | www.pparx.org | www.buysafedrugs.info | www.sharingmiracles.com

Provided as a Public Service by PhRMA. Founded in 1958 as the Pharmaceutical Manufacturers Association.

Copyright © 2008 by the Pharmaceutical Research and Manufacturers of America. Permission to reprint is awarded if proper credit is given.

Alzheimer's disease—A progressive, chronic deterioration of all mental functions.

amyotrophic lateral sclerosis (ALS)—Also known as Lou Gehrig's disease, the most common of the motor neuron diseases, a group of rare disorders in which the nerves that control muscular activity degenerate within the brain and spinal cord causing weakness and wasting of the muscles.

application submitted—An application for marketing has been submitted by the company to the Food and Drug Administration (FDA).

cerebral palsy—A general term for disorders of movement and posture resulting from damage to the brain in pregnancy, during birth, in the newborn period or in early childhood.

cervical dystonia—Disorder or lack of tone in the muscles of the neck.

dementia—Degeneration of central nervous functions, such as memory and learning capacity. The natural decline of these functions with age is grossly exaggerated in dementia.

epilepsy—Recurrent seizures—transient neurological abnormalities caused by abnormal electrical activity in the brain—or temporary alteration in one or more brain functions. Seizures are a symptom of brain dysfunction and can result from a wide variety of diseases or injury.

Friedreich's ataxia—An inherited disease that causes progressive damage to the nervous system resulting in symptoms ranging from gait disturbance and speech problems to heart disease. "Ataxia," which refers to coordination problems such as clumsy or awkward movements and unsteadiness, occurs in many different diseases and conditions.

glioblastoma multiforme—The most common and most malignant of the **astrocytomas**. The tumor grows so fast that it increases pressure in the brain, producing headaches, slowed thinking, and if severe enough, sleepiness and coma.

glioma—A type of brain tumor arising from the supporting glial cells within the brain. Gliomas make up about 60 percent of all primary brain tumors.

Huntington's disease—Huntington's chorea is an uncommon, inherited disease in which degeneration of the basal ganglia (structures deep in the brain) results in chorea (rapid, jerky, involuntary movements) and dementia (progressive mental impairment).

Lennox-Gastaut syndrome—Characterized by seizures and mental retardation in infants and young children.

metastases/metastatic—Areas of secondary cancer that have spread from the primary or original cancer site.

migraine—Severe headache resulting from an abnormal dilation of blood vessels deep within the brain. It can last from two hours to several days and is often accompanied by nausea, vomiting and sensitivity to noise and/or light.

multiple sclerosis (MS)—Progressive disease of the central nervous system in which scattered patches of the covering of nerve fibers (myelin) in the brain and spinal cord are destroyed. Symptoms range from numbness and tingling to paralysis and incontinence.

myasthenia gravis—A chronic autoimmune neuromuscular disease characterized by varying degrees of weakness of the skeletal (voluntary) muscles of the body. The hallmark of myasthenia gravis is muscle weakness that increases during periods of activity and improves after periods of rest.

narcolepsy—Chronic, excessive daytime sleepiness and episodes of sleep recurring several times a day, which last from a few seconds to about 15 minutes.

neuroblastoma—A tumor of the adrenal glands or sympathetic nervous system (the part of the nervous system responsible for certain automatic body functions, such as the control of heart rate). Neuroblastomas are the most

common extracranial (outside the skull) solid tumors of childhood.

neuropathies—Abnormal and usually degenerative state of the nervous system or nerves. The term can also refer to systemic conditions, such as muscular atrophy, that stem from neuropathies.

nociceptive pain—Pain caused by an injury that stimulates pain receptors that are located on the tips of nerve cells, which recognize and react to pressure, extreme temperatures (hot or cold), or substances released by other cells. Nociceptive pain may be accompanied by inflammation. Infections, burns, cuts, a severe lack of oxygen in the blood, and stretching of or pressure within an organ can injure tissues and cause nociceptive pain.

Parkinson's disease—Chronic neurologic disease of unknown cause, characterized by tremors, rigidity and an abnormal gait.

Phase I—Safety testing and pharmacological profiling in humans.

Phase II—Effectiveness testing in humans.

Phase III—Extensive clinical trials in humans.

postherpetic neuralgia—A burning pain that may recur at the site of an attack of shingles months or even years after the illness.

restless legs syndrome—Restless legs syndrome is an overwhelming urge to move the legs usually caused by uncomfortable or unpleasant sensations in the legs.

spinal cord injury—Damage to the spinal cord which can cause loss of sensation, muscle weakness or paralysis.

stroke—Usually caused by atherosclerosis. It results in death or serious brain damage, such as paralysis or loss of speech. An **ischemic stroke** is caused by blocked or narrowed arteries that prevent sufficient blood and oxygen from reaching the brain.

SELECTED FACTS ABOUT NEUROLOGICAL DISORDERS IN THE UNITED STATES

Alzheimer's Disease/Dementias¹

- Today, more than 5 million people are living with **Alzheimer's**—every 72 seconds, someone develops the disease. Some 4.9 million people with Alzheimer's are age 65 and older, but at least 500,000 people younger than age 65 either have early-onset Alzheimer's or another **dementia**.
 - **Alzheimer's disease** is the most common **dementia**, accounting for 50 percent to 70 percent of cases. **Vascular dementia** (also called multi-infarct dementia, post-stroke dementia, or vascular **cognitive impairment**) is widely considered the second most common type after Alzheimer's.
 - In 2000, an estimated 411,000 new cases of **Alzheimer's** were diagnosed. That number is expected to increase to 454,000 new cases a year by 2010; 615,000 annually by 2030; and 959,000 new cases a year by 2050.
 - In 2004, **Alzheimer's** was listed as the “underlying cause of death” for 65,829 Americans. That year, Alzheimer's was the seventh leading cause of death for people of all ages and the fifth in people age 65 and older.
 - Some 70 percent of people with **Alzheimer's** and other **dementias** live at home, where they are cared for by family and friends. The unpaid caregivers provided the nation with an economic asset worth almost \$83 billion in 2005, based on their hours of care.
 - The direct and indirect costs of **Alzheimer's** and other **dementias** amount to more than \$148 billion annually.
-

Amyotrophic Lateral Sclerosis (ALS)²

- Approximately 5,600 people in the United States are diagnosed with amyotrophic lateral sclerosis (ALS) each year, an incidence rate that is five times higher than **Huntington's disease** and about equal to **multiple sclerosis**. It is estimated that as many as 30,000 Americans may have the disease at any given time. ALS usually strikes people between the ages of 40 and 70. It is responsible for nearly 2 deaths per 100,000 population annually. More people die every year of ALS than of Huntington's disease or multiple sclerosis.
-

Attention-Deficit Hyperactivity Disorder (ADHD)

- It is estimated that between 3 percent to 5 percent of children have **attention-deficit hyperactivity disorder (ADHD)**, or some 2 million children in this country. In a classroom of 25 to 30 children, it is likely that at least one will have ADHD.³ ADHD is one of the most common reasons children are referred for mental health services. The disorder is three to four times more common in boys than in girls, although both genders are affected.⁴
-

Brain Tumors⁵

- In 2008, an estimated 44,865 new cases of **primary brain tumors** (both malignant and benign) are expected to be diagnosed. **Brain tumors** are the most common solid tumors in children, and the leading cause of death from solid tumors. Brain tumors are the second most frequent malignancy of childhood and the second leading cause of cancer-related deaths (after leukemia) in children under the age of 20.
 - **Gliomas** represent 40 percent of all brain tumors and 78 percent of all malignant tumors. **Glioblastomas** represent 20.3 percent of all primary brain tumors, and 50.7 percent of all gliomas.
-

Epilepsy⁶

- **Epilepsy** and **seizures** affect more than 3 million Americans of all ages. Ten percent of the U.S. population will experience a seizure in their lifetime, and 3 percent will develop epilepsy by age 75.
 - Each year, 300,000 people have a first convulsion. Of that total, 120,000 are children under age 18, and between 75,000 and 100,000 are under age 5 who have experienced a febrile (fever-caused) **seizure**. The incidence is highest under the age of 2 and over age 65. In 70 percent of new cases, no cause is apparent.
 - The estimated direct and indirect costs of **epilepsy** and **seizures** amount to \$12.5 billion annually.
-

Huntington's Disease⁷

- About 30,000 people in the United States have **Huntington's disease (HD)**. Its estimated prevalence is about 1 in every 10,000 people. Today, at least 150,000 people have a 50 percent risk of developing HD, and thousands more of their relatives live with the possibility that they, too, might develop HD.

SELECTED FACTS ABOUT NEUROLOGICAL DISORDERS IN THE UNITED STATES

Migraine/Headache⁸

- **Migraines** affect 29.5 million Americans. The headaches are most commonly experienced between the ages of 15 and 55. Women are almost three times more likely to suffer from migraines than men.
 - An estimated 157 million workdays are lost annually because of the pain and associated symptoms of **migraine**, which costs U.S. employers \$13 billion a year in missed work and reduced productivity.
-

Multiple Sclerosis⁹

- Some 400,000 Americans have **multiple sclerosis (MS)**, and every week another 200 are diagnosed. Twice as many women as men have MS. Most people are diagnosed between the ages of 20 and 50. Worldwide, MS may affect 2.5 million people.
-

Pain

- Some 26 percent of Americans age 20 and older—an estimated 76.5 million people—report that they have had a problem with **pain** of any sort that persisted for more than 24 hours in duration (not including acute pain). More women (27.1 percent) than men (24.4 percent) report that they have pain.¹⁰
 - When asked about four common types of pain, respondents to a National Institute of Health Statistics survey indicated that **low back pain** was the most common (27 percent), followed by severe **headache** or **migraine pain** (15 percent), **neck pain** (15 percent), and **facial ache** or pain (4 percent). **Back pain** is the leading cause of disability in Americans under age 45. More than 26 million Americans between the ages of 20-64 experience frequent back pain.¹⁰
 - An estimated 70 percent of those with cancer experience significant **pain** during their illness, yet fewer than half receive adequate treatment for their pain. More than half of all hospitalized patients experienced pain in the last days of their lives. Although therapies are present to alleviate most pain for those dying of cancer, research shows that 50 percent to 75 percent of patients die in moderate to severe pain.¹⁰
 - **Peripheral neuropathy** affects at least 20 million people in this country. Nearly 60 percent of all people with diabetes suffer from peripheral neuropathy.¹¹
 - The annual cost of **chronic pain** in the United States, including healthcare expenses, lost income, and lost productivity, is estimated to be \$100 billion.¹⁰
-

Parkinson's Disease (PD)¹²

- Today, 1.5 million Americans have **Parkinson's**, and each year 60,000 new cases are diagnosed. Parkinson's affects both men and women in almost equal numbers. The condition usually develops after age 65, but 15 percent of those diagnosed with Parkinson's are under age 50. After **Alzheimer's disease**, Parkinson's is the most common neurodegenerative disease.
-

Sleep Disorders¹³

- Approximately 70 million people in the United States are affected by a sleep problem—about 40 million Americans suffer from chronic **sleep disorders**, and up to 30 million are affected by intermittent sleep-related problems. As many as 47 million adults may be putting themselves at risk for injury, health, and behavior problems because they aren't meeting their minimum sleep needs in order to be fully alert the next day.
- **Narcolepsy** is believed to affect some 293,000 people in the United States.
- Approximately 12 million Americans have **restless legs syndrome**.
- **Sleep apnea** affects as many as 18 million people. Untreated sleep apnea may cause \$3.4 billion in additional medical costs.
- Sleep deprivation and **sleep disorders** are estimated to cost Americans more than \$100 billion annually in lost productivity, medical expenses, sick leave, and property and environmental damage.

SELECTED FACTS ABOUT NEUROLOGICAL DISORDERS IN THE UNITED STATES

Spinal Cord Injury¹⁴

- The estimated annual incidence of **spinal cord injury (SCI)**, not including those who die at an accident scene, is approximately 11,000 new cases each year. The estimated number of people living today with SCI ranges from 225,000 to 288,000.
 - The costs for those living with **SCI** vary greatly according to injury severity. For example, the lifetime direct medical costs are nearly \$3 million for someone with high quadriplegia injured at age 25, compared with the more than \$600,000 it will cost someone injured at the same age who has incomplete motor functions.
-

Stroke¹⁵

- About 700,000 Americans will have a **stroke** this year—that's someone every 45 seconds.
 - Stroke kills more than 150,000 people a year—that's about 1 of every 16 deaths. Of every five people who die from stroke, about two are men and three are women. Stroke is the third leading cause of death behind heart disease and cancer. About every 3 minutes, someone dies of stroke.
 - In 2007, Americans will pay about \$63 billion for **stroke**-related medical costs and disability.
-

Systemic Lupus Erythematosus

- **Lupus** affects between 1.5 million to 2 million Americans, more than 90 percent of whom are women in their childbearing years. Each year, more than 16,000 Americans develop lupus.¹⁶ African-American women are three times more likely to get lupus than Caucasian women.¹⁷
-

Other

- An estimated 800,000 people in the United States have **cerebral palsy**, and about 10,000 babies per year will develop the disorder.¹⁸ Today, more people have cerebral palsy than any other developmental disability, including Down syndrome, **epilepsy**, and autism.¹⁹
 - In 2003 dollars, the average lifetime cost of **cerebral palsy** is an estimated \$921,000, *not* including hospital visits, emergency room visits, residential care, and other out-of-pocket expenses.¹⁸
 - Of the 1.4 million people who sustain a **traumatic brain injury (TBI)** each year: 50,000 die; 235,000 are hospitalized; and 1.1 million are treated and released from an emergency department. Males are about 1.5 times as likely as females to sustain a **TBI**. The direct medical costs and indirect costs of **TBI** totaled an estimated \$56.3 billion in 1995.²⁰
-

Sources:

1. Alzheimer's Association (www.alz.org)
2. ALS Association (www.alsa.org)
3. National Institute of Mental Health (www.nimh.nih.gov)
4. Mental Health America (www.nmha.org)
5. American Brain Tumor Association (www.abta.org)
6. Epilepsy Foundation (www.epilepsyfoundation.org)
7. National Institute of Neurological Disorders and Stroke (www.ninds.nih.gov)
8. National Headache Foundation (www.headaches.org)
9. National MS Society (www.nationalmssociety.org)
10. Pain Foundation (www.painfoundation.org)
11. neurologychannel (www.neurologychannel.com)
12. National Parkinson Foundation (www.parkinson.org)
13. Sleep Foundation (www.sleepfoundation.org)
14. Spinal Cord Injury Information Network (www.spinalcord.uab.edu)
15. American Heart Association (www.americanheart.org)
16. Lupus Foundation of America (www.lupus.org)
17. Lupus Research Institute (www.lupusresearchinstitute.org)
18. 4MyChild (www.cerebralpalsy.org)
19. Cerebral Palsy Facts (www.cerebralpalsyfacts.com)
20. Brain Injury Association of America (www.biausa.org)

THE DRUG DISCOVERY, DEVELOPMENT AND APPROVAL PROCESS

It takes 10-15 years on average for an experimental drug to travel from the lab to U.S. patients. Only five in 5,000 compounds that enter preclinical testing make it to human testing. One of these five tested in people is approved.

Discovery/ Preclinical Testing		Clinical Trials			FDA	Phase IV
		Phase I	Phase II	Phase III		
Years	6.5	1.5	2	3.5	1.5	
Test Population	Laboratory and animal studies	20 to 100 healthy volunteers	100 to 500 patient volunteers	1,000 to 5,000 patient volunteers	Review process/ approval	Additional post-marketing testing required by FDA
Purpose	Assess safety, biological activity and formulations	Determine safety and dosage	Evaluate effectiveness, look for side effects	Confirm effectiveness, monitor adverse reactions from long-term use		
Success Rate	5,000 compounds evaluated	5 enter trials			1 approved	

THE DRUG DEVELOPMENT AND APPROVAL PROCESS

The U.S. system of new drug approvals is perhaps the most rigorous in the world.

It takes 10-15 years, on average, for an experimental drug to travel from lab to U.S. patients, according to the Tufts Center for the Study of Drug Development, based on drugs approved from 1994 through 1998. Only five in 5,000 compounds that enter preclinical testing make it to human testing. And only one of those five is approved for sale.

On average, it costs a company \$802 million to get one new medicine from the laboratory to U.S. patients, according to a November 2001 report by the Tufts Center for the Study of Drug Development.

Once a new compound has been identified in the laboratory, medicines are developed as follows:

Preclinical Testing. A pharmaceutical company conducts laboratory and animal studies to show biological activity of the compound against the targeted disease, and the compound is evaluated for safety.

Investigational New Drug Application (IND). After completing preclinical testing, a company files an IND with the U.S. Food and Drug Administration (FDA) to begin to test the drug in people. The IND becomes effective if FDA does not disapprove it within 30 days. The IND shows results of previous experiments; how, where and by whom the new studies will be conducted; the chemical structure of the compound; how it is thought to work in the body; any toxic effects found in the animal studies; and how the compound is manufactured. All clinical trials must be reviewed and approved by the Institutional Review Board (IRB) where the trials will be conducted. Progress reports on clinical trials must be submitted at least annually to FDA and the IRB.

Clinical Trials, Phase I. These tests involve about 20 to 100 normal, healthy volunteers. The tests study a drug's safety profile, including the safe dosage range. The studies also determine how a drug is absorbed, distributed, metabolized, and excreted as well as the duration of its action.

Clinical Trials, Phase II. In this phase, controlled trials of approximately 100 to 500 volunteer patients (people with the disease) assess a drug's effectiveness.

Clinical Trials, Phase III. This phase usually involves 1,000 to 5,000 patients in clinics and hospitals. Physicians monitor patients closely to confirm efficacy and identify adverse events.

New Drug Application (NDA)/Biologic License Application (BLA). Following the completion of all three phases of clinical trials, a company analyzes all of the data and files an NDA or BLA with FDA if the data successfully demonstrate both safety and effectiveness. The applications contain all of the scientific information that the company has gathered. Applications typically run 100,000 pages or more. The average review time for the 29 new therapeutics approved by the FDA in 2006 was 15.6 months.

Approval. Once FDA approves an NDA or BLA, the new medicine becomes available for physicians to prescribe. A company must continue to submit periodic reports to FDA, including any cases of adverse reactions and appropriate quality-control records. For some medicines, FDA requires additional trials (Phase IV) to evaluate long-term effects.

Discovering and developing safe and effective new medicines is a long, difficult, and expensive process. PhRMA member companies invested an estimated \$44.5 billion in research and development in 2007.

Medicines in Development for Neurological Disorders is presented by PhRMA in cooperation with the following organizations:

The ALS Association
American Brain Tumor Association
American Headache Society
American Nurses Association
American Pain Foundation
American Parkinson Disease Association
Brain Injury Association of America
Epilepsy Foundation
Huntington's Disease Society of America
Interamerican College of Physicians & Surgeons
MAGNUM, The National Migraine Association
National Alliance for Hispanic Health
National Black Nurses Association
National Headache Foundation
National Medical Association
Parkinson's Disease Foundation

Being listed in this report in no way implies that the above-mentioned organizations endorse or recommend the use of any of the products in development contained in this publication. For further information, patients should consult their physicians or health care providers.

New Medicines. New Hope.®

Pharmaceutical Research and Manufacturers of America
950 F Street, NW
Washington, DC 20004