

We will begin momentarily at 2pm ET

Recordings will be available to ACS members after three weeks

www.acs.org/acswebinars

Contact ACS Webinars® at acswebinars@acs.org

1

Have Questions?

“Why am I muted?”

Don't worry. Everyone is muted except the presenter and host. Thank you and enjoy the show.

Type them into questions box!

Contact ACS Webinars® at acswebinars@acs.org

2

Have you discovered the missing element?

www.acs.org/2joinACS

Find the many benefits of ACS membership!

3

Benefits of ACS Membership

Chemical & Engineering News (C&EN)
The preeminent weekly news source.

NEW! Free Access to ACS Presentations on Demand®
ACS Member only access to over 1,000 presentation recordings from recent ACS meetings and select events.

NEW! ACS Career Navigator
Your source for leadership development, professional education, career services, and much more.

www.acs.org/2joinACS

4

Like us on Facebook!

 facebook.com/acswwebinars

5

How has ACS Webinars® benefited you?

"The Lead Optimization Webinar was really loaded with valuable information. I can gain highly priced information in the comfort of my home. ACS Webinars are like toasted bread on my dining table."

Fan of the Week

Dr. Odilia Osakwe

Be a featured fan on an upcoming webinar! Write to us @ acswebinars@acs.org

6

facebook.com/acswwebinars
@acswwebinars
youtube.com/acswwebinars

7

Hungry for a brain snack?

"ACS Webinets[™] are 2 minute segments that bring you valuable insight from some of our most popular full length ACS Webinars[®]."

See all the ACS Webinets at youtube.com/acswwebinars

8

Beginning in 2014 all recordings of ACS Webinars will be available to current ACS members three weeks after the Live broadcast date.

Live weekly ACS Webinars will continue to be available to the general public.

Contact ACS Webinars® at acswebinars@acs.org

9

Upcoming ACS Webinars®

www.acs.org/acswebinars

Thursday, November 6, 2014

“Cannabis Chemistry 201”

Dr. Christopher Hudalla, Chief Scientific Officer, ProVerde Laboratories

Dr. Jeff Kiplinger, President, Averica Discovery Services

Thursday, November 13, 2014

“How Personality and Learning Styles can Impact Professional Success”

Dr. Saundra McGuire, Director Emerita of the Center for Academic Success, Louisiana State University

Patricia Simpson, Director of Academic Advising and Career Services, University of Illinois Urbana-Champaign

Contact ACS Webinars® at acswebinars@acs.org

10

Did you miss the past recordings in the Drug Discovery Series?

www.acs.org/content/acs/en/events/acs-webinars/drug-discovery-series-2014.html

11

Join us in 2015 for a NEW Drug Discovery Series co-produced with

Dr. Nicholas Meanwell
ACS Division of Medicinal Chemistry

Dr. John Morrison
American Association of
Pharmaceutical Scientists (AAPS)

What You Will Learn:

- Improving Drug Design Efficiency and Efficacy
- Activity/Potency Screening for Drug Lead/Candidate Optimization
- Enabling Drug Delivery (what, where, when, why?)
- Pharmacokinetics vs. Pharmacodynamics Drug Safety & Preclinical Toxicology

www.acs.org/content/acs/en/events/upcoming-acs-webinars/drug-design-2015

12

ACS Webinars®
CLICK • WATCH • LEARN • DISCUSS

ACS
Chemistry for Life®

“The Future of Drug Discovery: Challenges, Risks, and Rewards”

Dr. Jeff Zablocki
Senior Director,
Gilead Sciences

Dr. Richard Connell
VP of External Research
Solutions, Pfizer

Recordings will be available to ACS members after three weeks

www.acs.org/acswebinars

Contact ACS Webinars® at acswebinars@acs.org

13

The Future of Drug Discovery: Challenges, Risks, and Rewards?”

Rick Connell and Jeff Zablocki

WORLDWIDE RESEARCH & DEVELOPMENT
Medicinal Chemistry

Science Challenges to Drug Discovery

- Information (unfiltered) Overload
- Picking a Viable Targets in a disease area
 - The “Easy” targets are picked over ...☹.
- Diseases Disease Complexity
 - ...halting one pathway may not be sufficient for efficacy
- Competition for “validated targets” is high
 - ...which is good for patients...☺
- Disease Knowledge: Sometimes outside of Pharma Walls
- Access to Human or Phenotypic assays and reagents
- Increasing complexity of Drug Discovery Process
 - Larger, more diverse teams of specialized skills needed for success

WORLDWIDE RESEARCH & DEVELOPMENT
Medicinal Chemistry

Business Challenges to Drug Discovery

- Freedom to operate
 - Groups patenting targets
 - Prior Art and broad Composition of Matter Patents
- Access to Patients
 - The right ones...
 - At the right sites...
 - In a high enough volume to complete studies swiftly
- Research Funding Priorities
 - Advances projects over early ones?
 - Commercially important Diseases (inc. Orphan) get priority?

WORLDWIDE RESEARCH & DEVELOPMENT
Medicinal Chemistry

Audience Question

How often do you think of “risk” in your work?

- Daily
- Weekly
- Monthly or Quarterly
- Doesn't apply (not my job)

Risks

- Insufficient knowledge of the target
- Unforeseen Toxicity sidelining a lead / program
- Mutations rendering new therapies less effective over time
 - Alk mutants of Xalkori®
 - EGFR mutants of Iressa® and Tarceva®
- Targeted therapies may have a smaller patient market
- Funding:
 - Payers may not agree with cost/benefit of new Therapies
 - Companies may decide to fund late stage over Discovery
- Standard of care can change during clinical trials
 - Impact on Approval Pathway may be extended
- Failure. More things fail than succeed.

Audience Question

Why do you think research in Orphan Diseases is increasing?

- better science
- more funding
- role of advocacy groups and social media
- commercial potential
- all the above

Risks – All Drugs Vs. Orphan Phase Success (2003-2011)

Rewards

- Making a difference for patients.
- Contributing to medical knowledge in Society.
- Expansion: More adjacent research (diagnostics, personalized medicine, etc.) spurred by deeper knowledge and big data
- Financial...ability to work on more programs

Rewards - Orphan Drug - Making a difference for Cystic Fibrosis patients

- KALYDECO™ (ivacaftor) – Orphan Drug - CF patients with G551D mutation in the CF transmembrane conductance regulator (*CFTR*) gene
- VX-770 (Vertex)
- Improved lung function forced expiratory volume 1

Figure 3: Mean Absolute Change from Baseline in Percent Predicted FEV₁ *

*Primary endpoint was assessed at the 24-week time point.

US Package Insert ivacaftor - Vertex

Rewards – Hepatitis C Patients - Sofosbuvir

- Global Prevalence of HCV Estimated to Be 160 Million⁽¹⁾
- GS-7977 (Sofosbuvir) for HCV⁽²⁾

- Once-daily, broad HCV genotype coverage

Sofosbuvir Phase 3 Data⁽²⁾

HCV Genotype	Regimen	Overall SVR
1, 4, 5, 6	SOF + RBV + PegIFN (12 weeks)	90%

⁽¹⁾Lavanchy, 2011 Clin Microbiol Infect. 2011 Feb;17(2):107-15.

⁽²⁾Sofia, et al J. Med. Chem. 2010, 53, 7202–7218.

Future Areas – Orphan Drug Indications

- Long QT 3 Patients (LQT-3) – GS-6615 Late INa inhibitor (Gilead)⁽¹⁾
 - Sodium channel mutations lead to sudden cardiac death (SCD)
- Hypertrophic cardiomyopathy - GS-6615 Late INa inhibitor (Gilead)
 - Sarcomere mutations lead to Late INa
- Duchenes muscular dystrophy - approximately 1 in 3,500 live male births. (PTC Therapeutics)⁽²⁾
 - mutation of the dystrophin gene - muscle fibers undergo necrosis
 - nonsense mutation 13% of patients - Translarna™ (ataluren PTC Therapeutics)

- ⁽¹⁾ Gilead website
⁽²⁾ PTC Therapeutics

Future Areas of Drug Discovery

- **Epigenetics**
 - Bromodomain-4 (BRD4) – histone acetylated lysine reader
 - Oncoethix, GSK, Constellation, Tensha – Ph ^a
- **Antibody drug conjugates** - Brentuximab Vedotin (Adcetris®)
 - anti-CD30 antibody conjugated to monomethyl auristatin E^b
- **Regenerative medicine**
 - Kartogenin - chondrogenesis for osteoarthritis (Schultz)^c
- **Alternate signaling for GPCRs** – G-Protein vs β -arrestin pathway
 - TRV027 blocks the G-protein signaling of ATR1 (Ang II R) pathway of ATII but activates the β -arrestin pathway^d
- **Targeting RNA** – small molecules bind to hairpin (Disney)
 - Benzimidazole 1 - microRNA-96 precursor led to apoptosis^e

^aThomson Integrity Database; ^bSassoon and Blanc in Antibody Drug Conjugates 2013

^cSchultz *Science* **336**, 717 (2012); ^dCorrell and McKittrick *J. Med. Chem.* 2014, 57, 6887–6896

^eDisney *nature CHEMICAL BIOLOGY* April 2014

25

Future Medicinal Chemists – Skill Sets

- Maintain strong synthetic knowledge – focused expertise
- Good communication skills
- Demonstrate problem solving skills
- Work in a matrix interdisciplinary environment
- Broad scientific background
 - chemists in a biologists/clinicians world
- Comfortable with change as opposed to status quo

26

Audience Question

How many hours a week do you spend staying current in your scientific field?

- 0-2 hours
- 2-4 hours
- 4-8 hours
- >8 hours a week

 WORLDWIDE RESEARCH & DEVELOPMENT
Medicinal Chemistry

Ref. 1

27

Additional Resources

Staying Current – applications, news feeds, and programs

Applications

- ACS Mobile – abstracts with potential to link to full article
- Feedly – News and Journals – contents - <https://feedly.com/>
- Endnote
- Reference Manager

News Feeds

- Fierce Biotech
- Drug Discovery and Development
- Thomson Daily Drug News

Programs

- Scifinder – standard search queries
- Thomson Reuters Integrity
- World Wide Web of Science
- PubMed

 WORLDWIDE RESEARCH & DEVELOPMENT
Medicinal Chemistry

28

ACS Webinars®
CLICK • WATCH • LEARN • DISCUSS

ACS
Chemistry for Life®

“The Future of Drug Discovery: Challenges, Risks, and Rewards”

Dr. Jeff Zablocki
Senior Director,
Gilead Sciences

Dr. Richard Connell
VP of External Research
Solutions, Pfizer

Recordings will be available to ACS members after three weeks

www.acs.org/acswebinars

Contact ACS Webinars® at acswebinars@acs.org

29

**Join us in 2015 for a NEW Drug
Discovery Series co-produced with**

aaps® American Association of
Pharmaceutical Scientists

ACS
Chemistry for Life®

Dr. Nicholas Meanwell
ACS Division of Medicinal Chemistry

Dr. John Morrison
American Association of
Pharmaceutical Scientists (AAPS)

What You Will Learn:

- Improving Drug Design Efficiency and Efficacy
- Activity/Potency Screening for Drug Lead/Candidate Optimization
- Enabling Drug Delivery (what, where, when, why?)
- Pharmacokinetics vs. Pharmacodynamics Drug Safety & Preclinical Toxicology

www.acs.org/content/acs/en/events/upcoming-ac-s-webinars/drug-design-2015

30

Upcoming ACS Webinars®

www.acs.org/acswebinars

Thursday, November 6, 2014

“Cannabis Chemistry 201”

Dr. Christopher Hudalla, Chief Scientific Officer, ProVerde Laboratories

Dr. Jeff Kiplinger, President, Averica Discovery Services

Thursday, November 13, 2014

“How Personality and Learning Styles can Impact Professional Success”

Dr. Sandra McGuire, Director Emerita of the Center for Academic Success, Louisiana State University

Patricia Simpson, Director of Academic Advising and Career Services, University of Illinois Urbana-Champaign

Contact ACS Webinars® at acswebinars@acs.org

31

“The Future of Drug Discovery: Challenges, Risks, and Rewards”

Dr. Jeff Zablocki
Senior Director,
Gilead Sciences

Dr. Richard Connell
VP of External Research
Solutions, Pfizer

Recordings will be available to ACS members after three weeks

www.acs.org/acswebinars

Contact ACS Webinars® at acswebinars@acs.org

32

How has ACS Webinars® benefited you?

"The Lead Optimization Webinar was really loaded with valuable information. I can gain highly priced information in the comfort of my home. ACS Webinars are like toasted bread on my dining table."

Fan of the Week

Dr. Odilia Osakwe

Be a featured fan on an upcoming webinar! Write to us @ acswebinars@acs.org ³³

ACS Webinars®

CLICK • WATCH • LEARN • DISCUSS

facebook.com/acswebinars
@acswebinars
youtube.com/acswebinars

34

Benefits of ACS Membership

Chemical & Engineering News (C&EN)
The preeminent weekly news source.

NEW! Free Access to ACS Presentations on Demand®
ACS Member only access to over 1,000 presentation recordings from recent ACS meetings and select events.

NEW! ACS Career Navigator
Your source for leadership development, professional education, career services, and much more.

www.acs.org/2joinACS

35

ACS Webinars® does not endorse any products or services. The views expressed in this presentation are those of the presenter and do not necessarily reflect the views or policies of the American Chemical Society.

Contact ACS Webinars® at acswebinars@acs.org

36

Upcoming ACS Webinars®

www.acs.org/acswebinars

Thursday, November 6, 2014

“Cannabis Chemistry 201”

Dr. Christopher Hudalla, Chief Scientific Officer, ProVerde Laboratories

Dr. Jeff Kiplinger, President, Averica Discovery Services

Thursday, November 13, 2014

“How Personality and Learning Styles can Impact Professional Success”

Dr. Saundra McGuire, Director Emerita of the Center for Academic Success, Louisiana State University

Patricia Simpson, Director of Academic Advising and Career Services, University of Illinois Urbana-Champaign

Contact ACS Webinars® at acswebinars@acs.org

37