

2016 Vaccines in Development

<u>Allergy Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
AR 101 (oral immunotherapy)	Aimmune Therapeutics Brisbane, CA	peanut hypersensitivity (FAST TRACK)	Phase III www.aimmune.com
ASP-4070 (immunotherapeutic plasmid-based DNA vaccine)	Astellas Pharma US Northbrook, IL Immunomic Therapeutics Hershey, PA	Japanese red cedar allergy	Phase I www.astellas.com www.immunomix.com
ESPI-GAM (subcutaneous bifunctional Fc fusion protein)	Tunitas Therapeutics South San Francisco, CA	cat, dust mite or Bermuda grass hypersensitivity	Phase I www.tunitastherapeutics.com
HDM-SPIRE (house dust mite allergy vaccine)	Circassia Oxford, United Kingdom	allergic rhinoconjunctivitis due to dust mite allergy	Phase II www.circassia.com
injectable MPL allergy vaccine	Allergy Therapeutics West Sussex, United Kingdom	seasonal allergic rhinitis	Phase II www.allergytherapeutics.com
MK-8237 (house dust mite allergy vaccine)	Merck Kenilworth, NJ	house dust mite allergen-induced rhinoconjunctivitis/rhinitis	application submitted www.merck.com
QGE031 (IgE receptor antagonist)	Novartis Pharmaceuticals East Hanover, NJ	allergic asthma, chronic spontaneous urticaria	Phase II www.novartis.com
Ragwitek™ ragweed allergy vaccine sublingual tablet	Merck Kenilworth, NJ	seasonal allergic rhinitis (pediatric)	Phase III www.merck.com

Allergy <u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
REGN1908-1909 (allergy immunotherapy)	Regeneron Pharmaceuticals Tarrytown, NY	unspecified allergic disease	Phase I www.regeneron.com
STAGR 320 (house dust mite allergy immunotherapy tablet)	Stallergenes Greer Cambridge, MA	allergic rhinitis due to house dust mite allergy	Phase III www.stallergenesgreer.comn
		allergic asthma due to house dust mite allergy	Phase II www.stallergenesgreer.comn
STAGR SAIL™ SLIT ragweed allergy immunotherapy	Stallergenes Greer Cambridge, MA	seasonal allergic rhinitis	Phase III www.stallergenesgreer.com
Viaskin® Milk milk allergy immunotherapy	DBV Technologies New York, NY	milk hypersensitivity (pediatric)	Phase II www.dbv-technologies.com
Viaskin® Peanut peanut allergy immunotherapy	DBV Technologies New York, NY	peanut hypersensitivity (pediatric) (FAST TRACK)	Phase III www.dbv-technologies.com
Cancer <u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
ADU-214 (live attenuated double-deleted [LADD] <i>Listeria monocytogenes</i> immunotherapy)	Aduro Biotech Berkeley, CA Janssen Research & Development Raritan, NJ	non-small cell lung cancer (NSCLC)	Phase I www.adoro.com www.janssenrnd.com

Cancer Drug Name	Sponsor	Indication	Development Phase
ADU-623 (live-attenuated double deleted [LADD] <i>Listeria monocytogenes</i> immunotherapy)	Aduro Biotech Berkeley, CA	glioblastoma	Phase I www.adoro.com
ADU-741 (live attenuated double-deleted [LADD] <i>Listeria monocytogenes</i> immunotherapy)	Aduro Biotech Berkeley, CA Janssen Research & Development Raritan, NJ	hormone refractory, metastatic prostate cancer	Phase I www.adoro.com www.janssenrnd.com
ADXS11-001 (axalimogene filolisbac) ORPHAN DRUG	Advaxis Princeton, NJ	anal cancer, cervical cancer, head/neck cancer	Phase II www.advaxis.com
ADXS-HER2 (<i>Listeria monocytogenes</i> listeriolysm immunotherapy) ORPHAN DRUG	Advaxis Princeton, NJ	HER2-positive solid tumors, including sarcoma (FAST TRACK)	Phase I www.advaxis.com
ADXS-PSA (tumor protein inhibitor immunotherapy)	Advaxis Princeton, NJ Merck Kenilworth, NJ	metastatic prostate cancer (in combination with Keytruda®)	Phase I/II www.advaxis.com www.merck.com
AE37 vaccine (li-key hybrid vaccine - Her2/neu)	Antigen Express Wellesley, MA	breast cancer, prostate cancer	Phase II www.antigenexpress.com

Cancer Drug Name	Sponsor	Indication	Development Phase
AE-M vaccine (T-helper cell-stimulating peptide vaccine)	Antigen Express Wellesley, MA	malignant melanoma	Phase I www.antigenexpress.com
AE-O vaccine (peptide vaccine)	Antigen Express Wellesley, MA	ovarian cancer	Phase I www.antigenexpress.com
AGS-003 (autologous dendritic cell vaccine)	Argos Therapeutics Durham, NC	metastatic renal cell carcinoma (FAST TRACK)	Phase III www.argostherapeutics.com
		early stage renal cell carcinoma, NSCLC	Phase II www.argostherapeutics.com
ARB 1598 (immunotherapy)	Checkmate Pharmaceuticals Cambridge, MA	malignant melanoma	Phase I www.checkmatepharma.com
AST-VAC1 (telomerase-based cancer vaccine)	Asterias Biotherapeutics Fremont, CA	acute myeloid leukemia (AML)	Phase II completed www.asteriasbiotherapeutics.com
AVX701 (CEA cancer immunotherapy)	AlphaVax Research Triangle Park, NC	colon cancer	Phase I www.alphavax.com
AVX901 (Her2 cancer immunotherapy)	AlphaVax Research Triangle Park, NC	breast cancer	Phase I www.alphavax.com
BB-MPI-03 (multi-peptide immunotherapy)	Benovus Bio Atlanta, GA	AML, myelodysplastic syndromes, multiple myeloma, smoldering multiple myeloma	Phase I www.benovusbio.com

Cancer Drug Name	Sponsor	Indication	Development Phase
BI 1361849 (RNA cancer vaccine)	Boehringer Ingelheim Pharmaceuticals Ridgefield, CT	NSCLC	Phase II www.boehringer-ingelheim.com
BriaVax™ SV-BR 1 GM cancer vaccine	BriaCell Therapeutics Berkeley, CA	ovarian cancer	Phase I www.briacell.com
cancer immunotherapy (ovarian cancer stem cell therapy)	AiVita Biomedical Irvine, CA	ovarian cancer	Phase II www.aivitabiomedical.com
CD40L GVAX cancer vaccine (next generation)	Cellular Biomedicine Cupertino, CA	NSCLC	Phase I www.cellbiomedgroup.com
CDX-1401 (dendritic cancer vaccine)	CellDex Therapeutics Hampton, NJ	metastatic melanoma	Phase II www.celldex.com
		gynecological cancers	Phase I/II www.celldex.com
CLBS20 (eltrapuldencel-T)	Caladrius Biosciences Basking Ridge, NJ	advanced melanoma	Phase II completed www.caladrius.com
CMB 305 (LV305 + G305 prime-boost vaccine) ORPHAN DRUG	Immune Design Seattle, WA	myxoid/round-cell liposarcoma, synovial sarcoma	Phase II www.immunedesign.com
		solid cancers expressing NY-ESO-1	Phase I www.immunedesign.com

**Cancer
Drug Name**

Sponsor

Indication

Development Phase

CRS-207 (immunotherapy) ORPHAN DRUG	Aduro Biotech Berkeley, CA	metastatic pancreatic cancer (GVAX/anti-PD1 combination)	Phase II www.aduro.com
		mesothelioma (chemotherapy combination)	Phase I www.aduro.com
		ovarian cancer (epacadostat combination)	Phase I www.aduro.com
CV-301 (cancer vaccine)	Bavarian Nordic Redwood City, CA	bladder cancer	Phase II www.bavarian-nordic.com
DCVax®-Direct solid tumor vaccine	Northwest Biotherapeutics Bethesda, MD	solid tumors	Phase I/II www.nwbio.com
DCVax®-L brain cancer vaccine ORPHAN DRUG	Northwest Biotherapeutics Bethesda, MD	glioblastoma	Phase III www.nwbio.com
		metastatic ovarian cancer	Phase I completed www.nwbio.com
DN24-02 (active cellular immunotherapy)	Dendreon Seattle, WA	HER2-positive urothelial cancer	Phase I completed www.dendreon.com
DNX-2401 (oncolytic immunotherapy) ORPHAN DRUG	DNatrix Houston, TX	glioblastoma (FAST TRACK)	Phase I completed www.dnatrix.com

Cancer Drug Name	Sponsor	Indication	Development Phase
DPV-001 (tumor-derived autophagosome enriched vaccine)	UbiVac Portland, OR	stage III NSCLC	Phase II www.ubivac.com
		prostate cancer	Phase I www.ubivac.com
DPX-Survivac (peptide cancer vaccine) ORPHAN DRUG	Immunovaccine Halifax, Canada	ovarian cancer	Phase I/II www.imvaccine.com
ERC1671 (therapeutic cancer vaccine) ORPHAN DRUG	Epitopoietic Research Pasadena, CA	glioblastoma	Phase II www.erc-usa.com
ETBX-011 (cancer immunotherapy)	Etubics Seattle, WA	solid tumors	Phase I/II www.etubics.com
G305 (GLA-SE+NY-ESO-1 protein) ORPHAN DRUG	Immune Design Seattle, WA	solid tumors	Phase I completed www.immunedesign.com
GALE-301 (cancer immunotherapy) ORPHAN DRUG	Galena Biopharma San Ramon, CA	endometrial cancer, ovarian cancer	Phase II www.galenabiopharma.com
GALE-301 + GALE-302 (cancer immunotherapy) ORPHAN DRUG	Galena Biopharma San Ramon, CA	breast cancer, ovarian cancer	Phase I/II www.galenabiopharma.com

Cancer Drug Name	Sponsor	Indication	Development Phase
galinpepimut-S (WT1 peptide vaccine) ORPHAN DRUG	SELLAS Life Sciences New York, NY	AML (FAST TRACK), mesothelioma, multiple myeloma	Phase II www.sellaslifesciences.com
		ovarian cancer	Phase I www.sellaslifesciences.com
GI-6207 (targeted molecular immunogen T cell stimulator)	GlobeImmune Louisville, CO	medullary thyroid cancer	Phase II www.globeimmune.com
GI-6301 (brachyury peptide vaccine)	GlobeImmune Louisville, CO	chordomas	Phase II www.globeimmune.com
		advanced cancers	Phase I www.globeimmune.com
GL-0817 (MAGEA 3 immunotherapy) ORPHAN DRUG	Gliknik Baltimore, MD	MAGE-A3-positive squamous cell cancer of the oral cavity	Phase II www.gliknik.com
GRN-1201 (cancer immunotherapy)	GreenPeptide Fukuoka, Japan	malignant melanoma	Phase I www.green-peptide.com
GTL001 (bivalent vaccine)	Genticel Labège-Innopole, France	high-grade lesions and cervical cancer associated with human papillomavirus (HPV) 16/18 infection (prevention)	Phase I www.genticel.com

Cancer Drug Name	Sponsor	Indication	Development Phase
HyperAcute®-Melanoma dorgenmeltucel-L	NewLink Genetics Ames, IA	malignant melanoma (combination therapy)	Phase II www.newlinkgenetics.com
HyperAcute™ Renal renal cancer vaccine	NewLink Genetics Ames, IA	renal cancer	Phase I www.newlinkgenetics.com
ICT-107 (dendritic cell vaccine)	ImmunoCellular Therapeutics Calabasas, CA	newly-diagnosed glioblastoma	Phase III www.imuc.com
ICT-121 (dendritic cell vaccine)	ImmunoCellular Therapeutics Calabasas, CA	recurrent glioblastoma	Phase I www.imuc.com
IMA901 (peptide vaccine) ORPHAN DRUG	immatics US Houston, TX	renal cancer	Phase II completed www.immatics.com
IMCgp100 (CD3 antigen inhibitor) ORPHAN DRUG	Immunocore Conshohocken, PA	malignant melanoma	Phase I/II www.immunocore.com
		uveal melanoma	Phase I www.immunocore.com
IMT-1012 immunotherapy vaccine	Immunotope Doylestown, PA	cancer	Phase I completed www.immunotope.com
INO-1400 (hTERT vaccine)	Inovio Pharmaceuticals Plymouth Meeting, PA	breast cancer, lung cancer, pancreatic cancer	Phase I www.inovio.com

Cancer Drug Name	Sponsor	Indication	Development Phase
INO-3106 (E6, E7 vaccine)	Inovio Pharmaceuticals Plymouth Meeting, PA	aerodigestive cancer, HPV type 6	Phase I www.inovio.com
INO-3112 (HPV type 16/18 vaccine)	Inovio Pharmaceuticals Plymouth Meeting, PA	cervical cancer, head & neck cancer	Phase I/II www.inovio.com
INO-5150 (PSA, PSMA vaccine)	Inovio Pharmaceuticals Plymouth Meeting, PA	prostate cancer	Phase I www.inovio.vom
ISA101 (HPV16 vaccine)	ISA Pharmaceuticals Leiden, Netherlands M.D. Anderson Cancer Center Houston, TX	solid tumors (combination therapy)	Phase II www.isa-pharma.com
JCAR014 (cancer immunotherapy)	Juno Therapeutics Seattle, WA	adult B cell malignancies	Phase II www.junotherapeutics.com
JCAR015 (cancer immunotherapy)	Juno Therapeutics Seattle, WA	adult acute lymphocytic leukemia (ALL), adult non-Hodgkin's lymphoma (NHL)	Phase II www.junotherapeutics.com
JCAR017 (cancer immunotherapy)	Juno Therapeutics Seattle, WA	pediatric ALL, adult NHL	Phase I www.junotherapeutics.com
JCAR018 (cancer immunotherapy)	Juno Therapeutics Seattle, WA	B cell malignancies	Phase I www.junotherapeutics.com

Cancer Drug Name	Sponsor	Indication	Development Phase
JCAR023 (cancer immunotherapy)	Juno Therapeutics Seattle, WA	neuroblastoma, solid tumors	Phase I www.junotherapeutics.com
JTCR016 (cancer immunotherapy)	Juno Therapeutics Seattle, WA	AML, NSCLC	Phase I/II www.junotherapeutics.com
KiroTac tumor associated peptide antigen pulsed dendritic cell vaccine	Kiromic Houston, TX	hematological malignancies, solid tumors	Phase I/II www.kiromic.com
LV 305 (T cell active immunotherapy) ORPHAN DRUG	Immune Design Seattle, WA	breast cancer, malignant melanoma, NSCLC, ovarian cancer, sarcoma	Phase I www.immunedesign.com
MUC-1/CD40L vaccine	MicroVax Manassas, VA	solid tumors	Phase I
M-VAX (cancer vaccine)	AVAX Technologies Philadelphia, PA	malignant melanoma	Phase III www.avax-tech.com
MVA-BN Brachyury (cancer immunotherapy)	Bavarian Nordic Redwood City, CA	solid tumors	Phase I www.bavarian-nordic.com
MVI-118 (pTVG-AR) (androgen receptor plasmid DNA vaccine)	Madison Vaccines Madison, WI	prostate cancer	Phase I www.madisonvaccinesinc.com

Cancer Drug Name	Sponsor	Indication	Development Phase
MVI-816 (prostatic acid phosphatase plasmid DNA vaccine)	Madison Vaccines Madison, WI	prostate cancer	Phase II www.madisonvaccinesinc.com
NEO-PV-01 (personalized neoantigen vaccine)	Neon Therapeutics Cambridge, MA	glioblastoma, malignant melanoma	Phase I www.neontherapeutics.com
neuroblastoma bivalent vaccine ORPHAN DRUG	MabVax San Diego, CA	neuroblastoma	Phase I www.mabvax.com
NeuVax™ nelipepimut S (E75 cancer vaccine)	Galena Biopharma San Ramon, CA	breast cancer (FAST TRACK)	Phase III www.galenabiopharma.com
		breast cancer (combination therapy)	Phase II www.galenabiopharma.com
		ductal carcinoma in situ, gastric cancer	Phase I www.galenabiopharma.com
OBI-822 (cancer immunotherapy)	OBI Pharma Taipei, Taiwan	breast cancer	Phase II/III www.obipharma.com
Oncoquest™-CLL personalized cancer vaccine	XEME Biopharma Monmouth Junction, NJ	chronic lymphocytic leukemia	Phase I www.xemebiopharma.com
Oncoquest™-L non-Hodgkin's lymphoma vaccine	XEME Biopharma Monmouth Junction, NJ	non-Hodgkin's follicular lymphoma	Phase II www.xemebiopharma.com

Cancer Drug Name	Sponsor	Indication	Development Phase
OncoVAX® colorectal cancer immunotherapy	Vaccinogen Baltimore, MD	colorectal cancer	Phase III www.vaccinogeninc.com
oregovomab (anti-idiotypic mAb)	OncoQuest Edmonton, Canada	ovarian cancer	Phase II www.oncoquestinc.com
ovarian pentavalent vaccine	MabVax San Diego, CA	ovarian cancer	Phase II www.mabvax.com
O-VAX (cancer vaccine) ORPHAN DRUG	AVAX Technologies Philadelphia, PA	ovarian cancer	Phase I/II www.avax-tech.com
p53 MVA vaccine (modified vaccinia ankara)	Tara Immuno-Oncology New York, NY	solid tumors	Phase I
PAS (polyclonal antibody stimulator)	Cancer Advances Durham, NC	gastric cancer, pancreatic cancer	Phase III www.canceradvancesinc.com
		colorectal cancer	Phase II www.canceradvancesinc.com
PDS0101 (cancer immunotherapy)	PDS Biotechnology North Brunswick, NJ	cervical intraepithelial neoplasia (HPV16-related)	Phase I www.pdsbiotech.com

Cancer Drug Name	Sponsor	Indication	Development Phase
PEPIDH1M (dendritic cell vaccine)	Annias Immunotherapeutics Chapel Hill, NC Duke University Durham, NC	glioblastoma	Phase I/II www.anniasimmuno.com
PF-06753512 (cancer immunotherapy)	Pfizer New York, NY	prostate cancer	Phase I www.pfizer.com
Prophage [®] heat shocked protein-based vaccine	Agenus Lexington, MA	glioblastoma (newly diagnosed and recurrent)	Phase II www.agenusbio.com
Proscavax PSA/IL-2/GM-CSF vaccine	Oncbiomune Baton Rouge, LA	prostate cancer	Phase I www.oncbiomune.com
PROSTVAC rilimogene galvacirepvec-rilimogene glafolivec	Bavarian Nordic Redwood City, CA	prostate cancer (FAST TRACK)	Phase III www.bavarian-nordic.com
Provenge [®] sipuleucel-T	Dendreon Seattle, WA	recurrent early-stage prostate cancer	Phase III www.dendreon.com
		recurrent hormone refractory metastatic prostate cancer	Phase II www.dendreon.com
PT 107 (allogeneic transfected tumor cell vaccine)	Pique Therapeutics Durham, NC	NSCLC	Phase II www.piquetherapeutics.com

Cancer Drug Name	Sponsor	Indication	Development Phase
PVX-410 (cancer immunotherapy) ORPHAN DRUG	OncoPep North Andover, MA	multiple myeloma	Phase II www.oncopep.com
REIC gene therapy	Momotaro-Gene Okayama, Japan	localized prostate cancer	Phase I/II www.mt-gene.com
sarcoma trivalent vaccine	MabVax San Diego, CA	sarcoma	Phase II www.mabvax.com
seviprotimut-L (polyvalent therapeutic vaccine)	Polynoma San Diego, CA	resected stage IIB-III melanoma	Phase III www.polynoma.com
SL-701 (cancer immunotherapy)	Stemline Therapeutics New York, NY	glioblastoma multiforme	Phase II www.stemline.com
stapuldencel-T (DCVAC/PCa) (active cellular immunotherapy)	SOTIO Boston, MA	prostate cancer	Phase III www.sotio.com
SurVaxM synthetic long peptide mimic vaccine	MimiVax Buffalo, NY	newly diagnosed glioblastoma	Phase II www.mimivax.com
		multiple myeloma, recurrent glioma	Phase I www.mimivax.com
Tedopi [®] cancer immunotherapy ORPHAN DRUG	OSE Immunotherapeutics Paris, France	NSCLC	Phase III www.ose-immuno.com

Cancer Drug Name	Sponsor	Indication	Development Phase
tergenpumatucl-L (cancer immunotherapy)	NewLink Genetics Ames, IA	NSCLC (combination therapy)	Phase II/III www.newlinkgenetics.com
TG4010 (MVA-MUC1-IL2 cancer vaccine)	Transgene Cedex, France	NSCLC	Phase II www.transgene.fr
TLPLDC vaccine (tumor lysate particle loaded dendritic cell vaccine)	Cancer Insight San Antonio, TX Elios Therapeutics Austin, TX	metastatic melanoma	Phase II www.orbishealthsolutions.com
TPIV 100/110 (cancer immunotherapy)	TapImmune Jacksonville, FL	HER2/neu breast cancer	Phase I completed www.tapimmune.com
TPIV 200 (dendritic cancer vaccine) ORPHAN DRUG	TapImmune Jacksonville, FL	triple-negative breast cancer, ovarian cancer (FAST TRACK)	Phase II www.tapimmune.com
TVGV-1 (fusion protein-based vaccine)	TheVax Genetics Vaccine Cape Canaveral, FL	HPV-related anal and cervical high squamous intraepithelial lesions	Phase II www.thevaxgenetics.com
vesigenurtucl-L (tumor cell vaccine)	Heat Biologics Durham, NC	non-muscle invasive bladder cancer (FAST TRACK)	Phase II www.heatbiologics.com
VGX-3100 (HPV type 16/18 vaccine)	Inovio Pharmaceuticals Plymouth Meeting, PA	HPV-related cervical intraepithelial neoplasia	Phase II www.inovio.com

Cancer			
<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
viagenpumatucl-L (allogeneic vaccine)	Heat Biologics Durham, NC	advanced NSCLC	Phase II www.heatbiologics.com
Vigil [®] autologous tumor cell vaccine	Gardalis Dallas, TX	high risk stage III/IV ovarian cancer	Phase II/III www.gradalisinc.com
		Ewing's sarcoma, advanced NSCLC	Phase II www.gradalisinc.com
		malignant melanoma	Phase I www.gradalisinc.com
WT2725 (peptide vaccine)	Sunovion Pharmaceuticals Marlborough, MA	hematological malignancies, solid tumors	Phase I www.sunovion.com
Infectious Diseases			
<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
Ad26 Mos HIV vaccine	Janssen Vaccines & Prevention Leiden, Netherlands	HIV infections (prevention)	Phase II www.janssen.com
Ad26.ZEBOV (Ebola monovalent vaccine)	Janssen Vaccines & Prevention Leiden, Netherlands	Ebola virus infections (prevention)	Phase III www.janssen.com
AE-AI vaccine (li-key hybrid vaccine)	Antigen Express Wellesley, MA	influenza A virus H5N1 and H1N1 subtypes (prevention)	Phase I www.antigenexpress.com

Infectious Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
AE-H vaccine (HIV vaccine)	Antigen Express Wellesley, MA	HIV infections	Phase I www.antigenexpress.com
AGS-004 (autologous dendritic cell vaccine)	Argos Therapeutics Durham, NC	HIV-1 infection (treatment)	Phase II www.argostherapeutics.com
anthrax oral vaccine	PaxVax Redwood City, CA	anthrax (prevention)	Phase I www.paxvax.com
ASP0113 (DNA vaccine) ORPHAN DRUG	Astellas Pharma Northbrook, IL Vical San Diego, CA	cytomegalovirus reactivation in hematopoietic cell transplantation (prevention)	Phase III www.astellas.com www.vical.com
		cytomegalovirus reactivation in solid organ transplantation (prevention)	Phase I www.astellas.com www.vical.com
BPZE1 (live-attenuated pertussis vaccine)	ILiAD Biotechnologies New York, NY	<i>Bordetella pertussis</i> infection (prevention and treatment)	Phase I completed www.iliadbio.com
<i>Clostridium difficile</i> toxoid vaccine	Sanofi Pasteur Swiftwater, PA	<i>Clostridium difficile</i> infections (prevention)	Phase III www.sanofi.com
CSJ148 (simplexvirus glycoprotein B inhibitor vaccine)	Novartis Pharmaceuticals East Hanover, NJ	cytomegalovirus infections in stem cell transplantation (prevention)	Phase I/II www.novartis.com

Infectious Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
DAR-901 (killed whole cell booster vaccine)	Aeras Rockville, MD Dartmouth-Hitchcock Medical Center Hanover, NH	tuberculosis	Phase I www.aeras.org
Dengvaxia® dengue vaccine tetravalent	Sanofi Pasteur Swiftwater, PA	dengue fever (prevention) (FAST TRACK)	application submitted www.sanofi.com
EBOV GP vaccine (recombinant glycoprotein nanoparticle vaccine)	Novavax Gaithersburg, MD	Ebola virus infections (prevention)	Phase I www.novavax.com
Flublok Quadrivalent influenza virus vaccine	Protein Sciences Meriden, CT	influenza A/B virus (prevention)	application submitted www.proteinsciences.com
FluHance influenza virus vaccine (rNA)	Protein Sciences Meriden, CT	influenza virus infections (prevention)	Phase II www.proteinsciences.com
Fluzone® QIV HD quadrivalent inactivated influenza vaccine, high dose	Sanofi Pasteur Swiftwater, PA	influenza virus infections	Phase II www.sanofi.com
GelVax® H5N1 nasal H5N1 pandemic vaccine (vero)	Nanotherapeutics Alachua, FL	influenza A virus H5N1 subtype (prevention)	Phase I www.nanotherapeutics.com
GEN-003 (protein subunit T cell-enabled immunotherapy)	Genocea Biosciences Cambridge, MA	herpes simplex virus (HSV) type 2 infections (treatment)	Phase II www.genocea.com

Infectious Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
GLS-5300 (DNA vaccine)	GeneOne Life Science Seoul, South Korea Inovio Pharmaceuticals Plymouth Meeting, PA	Middle East respiratory syndrome coronavirus (MERS CoV) (prevention)	Phase I www.inovio.com
GLS-5700 (DNA vaccine)	GeneOne Life Science Seoul, South Korea Inovio Pharmaceuticals Plymouth Meeting, PA	Zika virus infections (prevention)	Phase I www.inovio.com
GOVX-B11 (DNA vaccine)	GeoVax Smyrna, GA	HIV infections (prevention)	Phase II completed www.geovax.com
group B <i>streptococcus</i> conjugated vaccine	GlaxoSmithKline Rockville, MD	group B streptococcal infections (prevention) (maternal immunization)	Phase II www.gsk.com
GS-4774 (Tarmogen T cell stimulator)	Gilead Sciences Foster City, CA GlobeImmune Louisville, CO	chronic hepatitis B virus infections	Phase II www.gilead.com www.globeimmune.com
GSK692342 (recombinant vaccine)	GlaxoSmithKline Rockville, MD	tuberculosis (prevention)	Phase II www.gsk.com
GSK2838504A (recombinant vaccine)	GlaxoSmithKline Rockville, MD	reduction of frequency of COPD exacerbations associated with non-typeable <i>Haemophilus influenzae</i> and <i>Moraxella catarrhalis</i> (prevention)	Phase II www.gsk.com

Infectious Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
GSK3003891A (recombinant vaccine)	GlaxoSmithKline Rockville, MD	respiratory syncytial virus (RSV) infections (prevention) (maternal immunization)	Phase II www.gsk.com
GSK3389245A (replication-defective recombinant viral vector vaccine)	GlaxoSmithKline Rockville, MD	RSV infections (prevention)	Phase I www.gsk.com
GSK3390107A (recombinant viral vector vaccine)	GlaxoSmithKline Rockville, MD	Ebola virus infections (prevention)	Phase III www.gsk.com
GTL001 (bivalent HPV therapeutic vaccine)	Gentical Labège-Innopole, France	high-grade lesion and cervical cancer in HPV 16/18 infections (prevention)	Phase II www.gentical.com
H5 intradermal + GLA (influenza A virus H5N1 vaccine)	Medicago Quebec, Canada	influenza A virus H5N1 subtype (prevention)	Phase I www.medicago.com
HBV-002 (recombinant subunit vaccine)	Hawaii Biotech Honolulu, HI	West Nile virus infections (prevention)	Phase I completed www.hibiotech.com
hepatitis C recombinant viral vector vaccine	GlaxoSmithKline Rockville, MD	hepatitis C virus infections (prevention)	Phase II www.gsk.com
HEPLISAV-B™ (HBsAg-1018 intramuscular vaccine)	Dynavax Berkeley, CA	hepatitis B (prevention)	Phase III completed www.dynavax.com
HepTcell immunotherapy	Altimune Gaithersburg, MD	hepatitis B	Phase I www.altimmune.com

Infectious Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
herpes simplex bivalent DNA vaccine	Vical San Diego, CA	HSV infections (treatment)	Phase I/II www.vical.com
herpes simplex virus type 2 vaccine	Sanofi Pasteur Swiftwater, PA	HSV type 2 infections (prevention)	Phase I www.sanofipasteur.com
HIV recombinant proteins vaccine	GlaxoSmithKline Rockville, MD	HIV infections (prevention)	Phase I www.gsk.com
HIV vaccine (Ad4-enc Clade C)	PaxVax Redwood City, CA	HIV infections (prevention)	Phase I www.paxvax.com
HIV vaccine (Ad4-mGag)	PaxVax Redwood City, CA	HIV infections (prevention)	Phase I www.paxvax.com
HIVAX™ replication-defective HIV-1 vaccine	Genecure Norcross, GA	HIV-1 infections (prevention)	Phase I www.genecure.com
hookworm vaccine	iBio New York, NY Sabin Vaccine Institute Washington, DC	hookworm infections	Phase I www.ibioinc.com
HTNV/PUUV DNA vaccine	Ichor Medical Systems San Diego, CA US Army Medical Research and Materiel Command Fort Detrick, MD	viral hemorrhagic fever with renal syndrome (prevention)	Phase II www.ichorms.com

Infectious Diseases

Drug Name

Sponsor

Indication

Development Phase

ID93 vaccine	Aeras Rockville, MD Infectious Disease Research Institute Seattle, WA	tuberculosis	Phase II www.aeras.org www.idri.org
IHV001 (full-length single chain subunit vaccine)	Profectus Biosciences Baltimore, MD Institute of Human Virology Baltimore, MD	HIV infections (prevention)	Phase I www.profectusbiosciences.com
Imvamune® smallpox vaccine	Bavarian Nordic Redwood City, CA	smallpox (liquid-frozen vaccine)	Phase III www.bavarian-nordic.com
		smallpox (freeze-dried vaccine)	Phase II www.bavarian-nordic.com
influenza quadrivalent vaccine (plant-based VLP vaccine)	Medicago Durham, NC	seasonal influenza (prevention)	Phase II www.medicago.com
influenza A virus H5N1 vaccine	iBio New York, NY	influenza A virus H5N1 subtype (prevention)	Phase I www.ibioinc.com
influenza A virus H5N1 vaccine	PaxVax Redwood City, CA	influenza A virus H5N1 subtype (prevention)	Phase I completed www.paxvax.com
influenza A virus H5N1 vaccine (MF59 adjuvanted vaccine)	Seqirus Cambridge, MA	influenza A virus H5N1 subtype (prevention)	Phase II www.seqirus.com

Infectious Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
INO-1800 (clades A & C)	Inovio Pharmaceuticals Plymouth Meeting, PA Roche Basel, Switzerland	hepatitis B (treatment)	Phase I www.inovio.com
INO-3510 (DNA vaccine)	Inovio Pharmaceuticals Plymouth Meeting, PA	influenza A H5N1 and H1N1 subtypes (prevention)	Phase I www.inovio.com
INO-4212 (polyvalent vaccine)	Inovio Pharmaceuticals Plymouth Meeting, PA	Ebola virus infections (treatment)	Phase I www.inovio.com
INO-8000 (genotype 1a/1b)	Inovio Pharmaceuticals Plymouth Meeting, PA GeneOne Life Sciences Seoul, South Korea	hepatitis C (treatment)	Phase I www.inovio.com
JNJ-61187165/JNJ-61187191 (intramuscular prime-boost vaccine)	Janssen Vaccines & Prevention Leiden, Netherlands	RSV infections (prevention)	Phase I www.janssen.com
JNJ-63871860 (multivalent glycoprotein conjugate vaccine)	Janssen Research & Development Raritan, NJ	<i>Escherichia coli</i> infections, urinary tract infections	Phase II www.janssenrnd.com
LIQ-001 (adjuvant influenza virus vaccine)	Liquidia Technologies Research Triangle Park, NC	influenza virus infections (prevention)	Phase I/II completed www.liquidia.com
malaria next-generation recombinant vaccine	GlaxoSmithKline Rockville, MD	malaria (<i>Plasmodium falciparum</i>) (prevention)	Phase II www.gsk.com

Infectious Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
MEDI-550 (pandemic influenza virus vaccine)	MedImmune Gaithersburg, MD	pandemic influenza (prevention)	Phase III www.medimmune.com
MEDI7510 (RSV sF+GLA-SE vaccine)	MedImmune Gaithersburg, MD	RSV disease in older adults (prevention)	Phase II www.medimmune.com
Men ABCWY (recombinant conjugated vaccine)	GlaxoSmithKline Rockville, MD	meningococcal ABCYW disease in adolescents (prevention)	Phase II www.gsk.com
Men Quad TT 2nd generation meningococcal ACYW conjugate vaccine	Sanofi Pasteur Swiftwater, PA	meningococcal ACYW infections (prevention)	Phase III www.sanofi.com
meningitis & pneumonia vaccine	Sanofi Pasteur Swiftwater, PA	streptococcal pneumonia	Phase I www.sanofi.com
MER4101 (MAS-1 adjuvant-based seasonal inactivated influenza vaccine)	Mercia Pharma New York, NY	Influenza virus infections (prevention)	Phase I www.merciapharma.com
MMR vaccine (GSK209762) (live attenuated)	GlaxoSmithKline Rockville, MD	measles, mumps, rubella (prevention)	Phase III www.gsk.com
mRNA 1440 vaccine	Valera Cambridge, MA	infections (prevention)	Phase I www.valeratx.com

Infectious Diseases**Drug Name****Sponsor****Indication****Development Phase**

MVA-BN Filo
(multivalent vaccine)

Bavarian Nordic
Redwood City, CA
Janssen Vaccines & Prevention
Leiden, Netherlands

Ebola virus infections (prevention),
Marburg virus infections (prevention)

Phase II
www.bavarian-nordic.com
www.janssen.com

MVA-BN RSV
(recombinant vaccine)

Bavarian Nordic
Redwood City, CA

RSV infections (prevention)

Phase I
www.bavarian-nordic.com

MVA mosaic HIV vaccine

Janssen Vaccines & Prevention
Leiden, Netherlands

HIV infections (prevention)

Phase I/II
www.janssen.com

NasoVAX™
recombinant influenza A
intranasal vaccine

Altimune
Gaithersburg, MD

influenza A virus (pandemic and
seasonal) (prevention)

Phase I
www.altimmune.com

NB-1008
(intranasal nanoemulsion-adjuvanted
seasonal influenza vaccine)

NanoBio
Ann Arbor, MI
Merck
Kenilworth, NJ

influenza virus infections
(prevention)

Phase I
www.nanobio.com
www.merck.com

ND1.1
(N5H1 avian influenza virus vaccine)

Vaxart
South San Francisco, CA

influenza A virus H5N1 subtype
(prevention)

Phase I completed
www.vaxart.com

NDV-3
(alum-adjuvanted recombinant
protein vaccine)

NovaDigm Therapeutics
Grand Forks, ND

vulvovaginal candidiasis
(prevention)

Phase I/II
www.novadigm.net

NmVac-4 DT
(meningococcal ACYW vaccine)

JN-International Medical
Omaha, NE

meningococcal ACYW infections
(prevention)

Phase II
www.jn-vaccines.com

Infectious Diseases

Drug Name

Sponsor

Indication

Development Phase

NuThrax™

anthrax vaccine adsorbed with CPG 7909 adjuvant vaccine

Emergent BioSolutions
Gaithersburg, MD

anthrax (prevention) (FAST TRACK)

Phase III
www.emergentbiosolutions.com

PanBlok

influenza A virus vaccine (pandemic)

Protein Sciences
Meriden, CT

influenza A virus H1N1 subtype,
influenza A virus H5N1 subtype,
influenza A virus H7N9 subtype
(prevention)

Phase II
www.proteinsciences.com

pandemic influenza vaccine

VaxInnate
Cranbury, NJ

influenza virus infections

Phase I
www.vaxinnate.com

pandemic VLP vaccine (H7N9 + Matrix-M™)

Novavax
Gaithersburg, MD

influenza A virus H7N9 subtype
(prevention) (FAST TRACK)

Phase II
www.novavax.com

PBSVax™-vectored
prime/boost HIV vaccine

Profectus Biosciences
Baltimore, MD

HIV infections (prevention and
treatment)

Phase I
www.profectusbiosciences.com

PENNVAX®-B

HIV DNA vaccine

Inovio Pharmaceuticals
Plymouth Meeting, PA

HIV infections (prevention and
treatment)

Phase I
www.inovio.com

PENNVAX®-G

HIV DNA vaccine

Inovio Pharmaceuticals
Plymouth Meeting, PA

HIV infections (prevention and
treatment)

Phase I completed
www.inovio.com

PENNVAX®-GP

HIV DNA vaccine

Inovio Pharmaceuticals
Plymouth Meeting, PA

HIV infections (prevention and
treatment)

Phase I
www.inovio.com

Infectious Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
PepVax cytomegalovirus peptide vaccine (subcutaneous)	Helocyte New York, NY	cytomegalovirus infections (prevention) in stem cell transplantation	Phase II www.helocyte.com
PF-06290510 (4-antigen <i>Staphylococcus aureus</i> vaccine [SA4Ag])	Pfizer New York, NY	staphylococcal infections (prevention) (FAST TRACK)	Phase II www.pfizer.com
PF-06425090 (prophylactic vaccine)	Pfizer New York, NY	<i>Clostridium difficile</i> -associated colitis (prevention) (FAST TRACK)	Phase II www.pfizer.com
PfSPZ vaccine (malaria vaccine live attenuated)	Sanaria Rockville, MD	<i>Falciparum</i> malaria (prevention)	Phase II www.sanaria.com
		<i>Falciparum</i> malaria (combination) (prevention)	Phase I www.sanaria.com
PR5i/V419 (pediatric hexavalent vaccine)	Merck Kenilworth, NJ Sanofi Pasteur Swiftwater, PA	diphtheria, tetanus, whooping cough (Bordetella pertussis), polio (polio types 1, 2, and 3), invasive caused by Haemophilus influenza type b, and hepatitis B (prevention)	application submitted www.merck.com www.sanofi.com
Preflucl® trivalent seasonal influenza vaccine	Nanotherapeutics Alachua, FL	seasonal influenza (prevention) (prevention)	application submitted www.nanotherapeutics.com

Infectious Diseases**Drug Name****Sponsor****Indication****Development Phase****PreviThrax™**

purified recombinant protective antigen anthrax vaccine adsorbed with CPG 7909 adjuvant

Emergent BioSolutions
Gaithersburg, MD

anthrax (FAST TRACK)

Phase I
www.emergentbiosolutions.com

Pseudomonas recombinant vaccine

GlaxoSmithKline
Rockville, MD
Valneva
Lyon, France

pseudomonal infections (prevention)

Phase II
www.gsk.com
www.valneva.com

Px563L
(recombinant protective antigen vaccine)

Pfenex
San Diego, CA

anthrax

Phase I
www.pfenex.com

rabies VRVg
(purified vero rabies vaccine)

Sanofi Pasteur
Swiftwater, PA

rabies

Phase II
www.sanofi.com

Remune™

GP120-depleted HIV-1 vaccine
ORPHAN DRUG

Immune Response BioPharma
Atlantic City, NJ

HIV-1 infections (treatment)

application submitted
www.immuneresponsebiopharma.com

RemuneX

(IR103; Remune and Amplivax combination)

Immune Response BioPharma
Atlantic City, NJ

HIV-1 infections (treatment)

Phase III
www.immuneresponsebiopharma.com

Infectious Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
RiVax™ ricin subunit vaccine ORPHAN DRUG	Soligenix Princeton, NJ	ricin poisoning (pre-exposure protection)	Phase I www.soligenix.com
Ross River vaccine	Nanotherapeutics Alachua, FL	Ross River virus infections (prevention)	Phase III www.nanotherapeutics.com
RSV F protein vaccine	Novavax Gaithersburg, MD	RSV infections in adults 60 years and older (FAST TRACK), maternal RSV immunization to protect infants (FAST TRACK)	Phase III www.novavax.com
		RSV (prevention) (6 months to 5 years)	Phase I www.novavax.com
RSV F protein subunit vaccine	Novartis Vaccines East Hanover, NJ	RSV infections (prevention and treatment)	Phase I www.novartis.com
RSV oral vaccine	Vaxart South San Francisco, Ca	RSV (prevention)	Phase I www.vaxart.com
<i>S. pneumoniae</i> next generation vaccine (recombinant conjugated vaccine)	GlaxoSmithKline Rockville, MD	streptococcal pneumonia (prevention)	Phase II www.gsk.com
SAV001 (HIV-1 vaccine)	Sumagen Seoul, South Korea	HIV-1 infections	Phase I completed www.sumagen.co.kr

Infectious Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
seasonal influenza vaccine	VaxInnate Cranbury, NJ	influenza virus infections	Phase II www.vaxinnate.com
seasonal quadrivalent influenza vaccine VLP	Novavax Gaithersburg, MD	seasonal influenza	Phase II www.novavax.com
<i>Shigella</i> conjugated and outer membrane vaccine (1790GAHB)	GlaxoSmithKline Rockville, MD	<i>Shigella</i> infections (prevention)	Phase II www.gsk.com
Shingrix™ recombinant zoster vaccine	GlaxoSmithKline Rockville, MD	herpes zoster (prevention)	Phase III www.gsk.com
SP0173 (tetanus toxoid, reduced diphtheria toxoid, and acellular pertussis vaccine adsorbed)	Sanofi Pasteur Swiftwater, NJ	diphtheria, pertussis, tetanus (prevention)	Phase I/II www.sanofi.com
<i>Staphylococcus aureus</i> multivalent toxoid vaccine	Integrated BioTherapeutics Gaithersburg, MD	Staphylococcal infections (prevention)	Phase I www.integratedbiotherapeutics.com
STEBVax recombinant detoxified SEB vaccine	Integrated BioTherapeutics Gaithersburg, MD	toxic shock syndrome from <i>Staphylococcus</i> enterotoxin B (SEB) exposure (prevention)	Phase I www.integratedbiotherapeutics.com
TAK-003 (tetravalent dengue vaccine)	Takeda Deerfield, IL	dengue fever (prevention)	Phase II www.takeda.com

Infectious Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
TAK-214 (norovirus vaccine)	Takeda Deerfield, IL	acute gastroenteritis causes by norovirus (prevention)	Phase II www.takeda.com
Triplex cytomegalovirus peptide vaccine (intramuscular)	Helocyte New York, NY	cytomegalovirus infections (prevention) in stem cell transplantation and solid organ transplantation	Phase II www.helocyte.com
tuberculosis recombinant subunit vaccine	Sanofi Pasteur Swiftwater, PA	tuberculosis (prevention)	Phase II www.sanofi.com
V114 (pneumoconjugate-15 vaccine)	Merck Kenilworth, NJ	pneumococcal infections (prevention)	Phase II www.merck.com
V160 (human cytomegalovirus vaccine)	Merck Kenilworth, NJ	cytomegalovirus infections	Phase I www.merck.com
V180 (dengue subunit vaccine)	Merck Kenilworth, NJ	dengue fever (prevention)	Phase I completed www.merck.com
V212 (heat-treated varicella-zoster virus vaccine)	Merck Kenilworth, NJ	herpes zoster (prevention)	Phase III www.merck.com
V920 (rVSV-ZEBOV)	Merck Kenilworth, NJ BioProtection Systems Ames, IA	Ebola virus infections (BREAKTHROUGH THERAPY)	Phase III www.merck.com

Infectious Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
VaxiGrip® QIV IM quadrivalent inactivated influenza vaccine	Sanofi Pasteur Swiftwater, PA	influenza virus infections (3 years and older)	application submitted www.sanofi.com
		influenza virus infections (6-35 months)	Phase III www.sanofi.com
Venezuelan equine encephalitis virus vaccine	Ichor Medical Systems San Diego, CA United States Army Medical Research Institute of Infectious Diseases Frederick, MD	encephalitis virus infections (prevention)	Phase I completed www.ichorms.com
VesiculoVax™ Ebola virus vaccine	Profectus Biosciences Baltimore, MD	Ebola virus infections (prevention)	Phase I www.profectusbiosciences.com
VLA84 vaccine	Valneva Lyon, France	<i>Clostridium difficile</i> infections (prevention)	Phase II completed www.valneva.com
VRC-EBOADC069-00-VP	Okairos Rome, Italy NIAID Bethesda, MD	Ebola virus infections (prevention)	Phase I www.okairos.com
VXA-BYW-10 seasonal influenza B vaccine)	Vaxart South San Francisco, CA	influenza B virus infections (prevention)	Phase I www.vaxart.com
West Nile vaccine	Nanotherapeutics Alachua, FL	West Nile virus infections (prevention)	Phase I www.nanotherapeutics.com

Infectious Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
ZP-influenza (trivalent influenza vaccine)	Zosano Pharma Fremont, CA	influenza virus infections (prevention)	Phase I www.zosanopharma.com

Other Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
AE-IG vaccine (RNA-interference vaccine)	Antigen Express Wellesley, MA	inborn genetic disorders	Phase I www.antigenexpress.com
ACI-24 (anti-Abeta vaccine)	AC Immune Lausanne, Switzerland National Institutes of Health Bethesda, MD LuMind Research Down Syndrome Foundation Marlborough, MA	Alzheimer's disease associated with Downs syndrome	Phase I www.acimmune.com
ACI-35 (anti-pTau vaccine)	AC Immune Lausanne, Switzerland Janssen Research & Development Raritan, NJ	Alzheimer's disease	Phase I www.acimmune.com www.janssenrnd.com
CAD106 (Alzheimer's vaccine)	Novartis Pharmaceuticals East Hanover, NJ	Alzheimer's disease (prevention)	Phase II www.novartis.com

Other Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
Diamyd® autoimmune diabetes vaccine ORPHAN DRUG	Diamyd Medical Stockholm, Sweden University of Alabama at Birmingham Birmingham, AL	latent autoimmune diabetes in adults, type 1 diabetes	Phase I www.diamyd.com
DV-100 (autologous dendritic cell immunotherapy) ORPHAN DRUG	DiaVacs Edgewater, NJ	type 1 diabetes	Phase I www.diavac.com
M2826 (ATX-MS-1467) (immune tolerizing agent [peptide-based vaccine])	EMD Serono Rockland, MA	multiple sclerosis	Phase II www.emdserono.com
MER5101 (β -amyloid-protein fragment vaccine)	Mercia Pharma New York, NY	Alzheimer's disease (treatment)	Phase I www.merciapharma.com
NeuroVax™ multiple sclerosis vaccine ORPHAN DRUG	Immune Response Biopharma Atlantic City, NJ	secondary progressive multiple sclerosis (FAST TRACK)	Phase II www.immuneresponsebiopharma.com
Nexvax2™ HLA-DQ2 peptide vaccine	ImmusanT Cambridge, MA	celiac disease	Phase I www.immusant.com
PAS (polyclonal antibody stimulator)	Cancer Advances Durham, NC	gastro-oesophageal reflux (GERD)	Phase II www.canceradvancesinc.com
PF-05402536	Pfizer New York, NY	smoking cessation	Phase I www.pfizer.com

Other Diseases

<u>Drug Name</u>	<u>Sponsor</u>	<u>Indication</u>	<u>Development Phase</u>
Ravax™ psoriasis vaccine	Immune Response Biopharma Atlantic City, NJ	psoriasis	Phase II www.immuneresponsebiopharma.com
SEL-212 (synthetic vaccine particle-rapamycin co-administered with pegsiticase)	Selecta Biosciences Watertown, MA	gout	Phase I www.selectabio.com
UB-311 (immunotherapeutic vaccine)	United Neuroscience New York, NY	Alzheimer's disease	Phase II www.unitedneuroscience.com
Zorcell™ rheumatoid arthritis vaccine	Immune Response Biopharma Atlantic City, NJ	rheumatoid arthritis	Phase III www.immuneresponsebiopharma.com

The content of this report has been obtained through public, government and industry sources, and the Springer "Adis Insight" database based on the latest information. **Report current as of July 14, 2016.** The medicines in this listing include medicines being developed by U.S.-based companies conducting trials in the United States and abroad, PhRMA-member companies conducting trials in the United States and abroad, and foreign companies conducting clinical trials in the United States. Some products may not be in active clinical trials. 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 website, www.phrma.org.

Definitions

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

Breakthrough Therapy—Upon request by a sponsor, the FDA can grant this designation to expedite the development and review of a drug or biologic intended, alone or in combination with one or more other drugs, to treat a serious or life threatening disease or condition and preliminary clinical evidence indicates that it may demonstrate substantial improvement over existing therapies on one or more clinically-significant endpoints, such as substantial treatment effects observed early in clinical development. If a drug or biologic is designated as a breakthrough therapy, the FDA will expedite the development and review. With this designation, all Fast Track features convey to the medicine.

Fast Track—Upon request by a sponsor, the FDA can grant this designation to facilitate the development and expedite the review of a drug or biologic to treat a serious condition and fill an unmet medical need. When considering a biopharmaceutical company’s request for Fast Track designation for an investigational drug or biologic, the FDA evaluates whether it will affect factors such as survival, day-to-day functioning, or the likelihood that the disease, if left untreated, will progress from a less severe condition to a more serious one, and whether a condition can be adequately addressed by available therapy. With Fast Track designation, early and frequent communication between the FDA and the biopharmaceutical company is encouraged throughout the entire drug development and review process to help to quickly resolve any questions or issues that arise, potentially leading to an earlier approval and access by patients.

Orphan Designation—Upon request by a sponsor, the FDA can grant special status (“orphan status”) to a drug or biologic to treat a rare disease or condition. In order to receive an orphan designation, a qualifying drug or biologic must be intended for the treatment, diagnosis, or prevention of a rare disease or condition that affects fewer than 200,000 people in the United States, or that affects more than 200,000 persons but is not expected to recover the costs of its development and marketing.

Phase I—Researchers test the investigational drug or biologic in a small group of people, usually between 20 and 100 healthy adult volunteers, to evaluate its initial safety and tolerability profile, determine a safe dosage range, and identify potential side effects.

Phase II—The investigational drug or biologic is given to volunteer patients, usually between 100 and 500, to determine whether it is effective, identify an optimal dose, and to further evaluate its short-term safety.

Phase III—The investigational drug or biologic is given to a larger, more diverse patient population, often involving between 1,000 and 5,000 patients (but sometimes many more), to generate statistically significant evidence to confirm its safety and effectiveness. Phase III studies are the longest studies and usually take place in multiple sites around the world.