

SMi presents the 16th annual

Pain Therapeutics

Capturing the latest developments and innovations to
accelerate market access

HOLIDAY INN KENSINGTON FORUM, LONDON, UK

23RD - 24TH
MAY
2016

CHAIRS FOR 2016

- **Dr Steven Kamerling**, Therapeutic Area Head for Pain & Inflammation, **Zoetis**
- **Dr Stephen Doberstein**, Senior Vice President and Chief Scientific Officer, **Nektar Pharmaceuticals**

FEATURED SPEAKERS

- **Dr Neelima Khairatkar Joshi**, Sr Vice President, **Glenmark Pharmaceuticals**
- **Dr Richard Butt**, Senior Director, Research Project Leader, Clinical Research, **Pfizer**
- **Dr Ozgur Sancak**, Global Medical Science Lead – Pain, **RB**
- **Dr Thomas Christoph**, Senior Director, Head of Pain Pharmacology, **Grunenthal GmbH**
- **Dr Chao Chen**, Therapy Area Head, **GSK**
- **Dr Catherine Stehman-Breen**, VP Clinical Sciences, **Regeneron**

Sponsored by

CHDR
Centre for Human Drug Research

mbdiosciences.

HIGHLIGHTS in 2016

- Presentations on strategies to minimise risk for opioid dependence
- Discover **Pfizer's** achievements for the past year on voltage gated sodium channels
- Learn about **Glenmark's** experience on pain drug discovery
- Join the debate in interactive panel discussion on **medical incidents in experimental drug trials**
- Hear presentations on cutting edge clinical developments from industry leaders and scientific pioneers

PLUS AN INTERACTIVE HALF-DAY POST-CONFERENCE WORKSHOP | WEDNESDAY 25TH MAY 2016, HOLIDAY INN KENSINGTON FORUM, LONDON, UK

Animal models for the study of compounds in pain therapy: From screening to translational models

Hosted by: **Dr Sigal Meilin**, Chief Scientific Officer, **MD Biosciences, Innovalora Ltd**

8:30 - 12:30

www.pain-therapeutics.co.uk

Register online or fax your registration to +44 (0) 870 9090 712 or call +44 (0) 870 9090 711

@SMIPHARM
#painsmi

8.30 Registration & Coffee

9.00 **Chairman's Opening Remarks**
Dr Steven Kamerling, Therapeutic Area Head for Pain & Inflammation, Zoetis

DRUG DEVELOPMENT & MECHANISMS

9.10 **OPENING ADDRESS**
Pain Drug Discovery: Learnings over a decade?

- Current treatments and gaps
 - What to target –enzymes? receptors?
 - Where to target – central of peripheral?
 - New analgesics – myth or reality?
- Dr Neelima Khairatkar Joshi**, Sr Vice President, Glenmark Pharmaceuticals

9.50 **Understanding ligand recognition on the molecular level**

- Identification of NF770 as a potent and competitive antagonist for P2X2 (purinergic ion channel)
- Double mutant cycle analysis and protein-ligand interactions
- Protein modeling and simulation for compound design

Dr Achim Kless, Associate Scientific Director, Grunenthal GmbH

10.30 Morning Coffee

11.00 **MDB010506: Discovery of a novel, highly effective small molecule compound for neuropathic pain; from phenotypic screening to full, preclinical lead validation**

- The use of in vivo phenotypic screening for the identification of pharmaceutically relevant activity
- Description of the preclinical program for the development of the candidate compound MDB010506
- Summary of results

Dr Sigal Meilin, Chief Scientific Officer, MD Biosciences, Inovalora Ltd

11.40 **Challenges and opportunities in topical ibuprofen development**

- Topical vs transdermal delivery
- Local tolerance and skin irritation
- Clinical models for investigating efficacy of topical analgesics

Dr Ozgur Sancak, Global Medical Science Lead – Pain, RB

12.20 Networking Lunch

TRANSLATIONAL APPROACH

1.30 **Current questions to animal models of pain**

- Models
- Readouts
- Translation

Dr Thomas Christoph, Senior Director, Head of Pain Pharmacology, Grunenthal GmbH

2.10 **Pain, Osteoarthritis & Translational Veterinary Medicine**

- Medical management of osteoarthritis and pain in people and pets
- What can be learned across species with regard to models and spontaneous diseases: translational veterinary medicine
- Focus on pharmaceutical and biopharmaceutical approaches

Dr Steven Kamerling, Therapeutic Area Head for Pain & Inflammation, Zoetis

2.50 Afternoon Tea

3.20 **Reproducibility of a battery of human evoked pain tests to determine the pharmacological profile of novel analgesic drugs**

- A battery of human evoked pain tests that can be used to profile new analgesic drugs and to determine the active drug dose range in humans prior to phase II
- Unique profile for different reference analgesic compounds that was compatible with expected pharmacology
- Reproducibility of the pharmacological effects and pain test battery profile of different analgesic compounds that were used as positive controls in four phase I studies

Geert Jan Groeneveld, Research Director Neurology & Pain, Centre for Human Drug Research

4.00 **Translational biomarker for studying target engagement of ion channels in peripheral nerve**

- Ion channels are crucial in controlling the excitability of peripheral nerves and action potential propagation.
- Different subtypes of sodium channel are key for action potential propagation in different subtypes of sensory neurons
- Potassium channels and hyperpolarization-activated cyclic nucleotide-gated contribute to firing pattern of axons
- Nerve excitability profiling (NEP) allows study of these channels in rodents and primates including humans in vivo and in vitro
- NEP can investigate the effect of sodium channel blockers on transient and persistent currents and state- and use-dependency and tonic blocks

Martin Koltzenburg, Chair of Clinical Neurophysiology, University College London

4.40 **Human Tissue in pain research**

- Human neuroma tissue in studies of neuropathic pain
 - Human tooth pulp as a model of inflammatory pain
 - Correlation of clinical symptoms with specific markers
- Fiona Boissonade**, Head of Neuroscience Research Group, The University of Sheffield

PANEL DISCUSSION

5.20 **Medical incidents in experimental drug trials**

- Clinical trial methodology
- Challenges facing the current methods
- Medical exams procedure
- Reviews and recommendation

Moderator: Steven Kamerling, Therapeutic Area Head for Pain, Inflammation and Oncology, Zoetis

Panelists:

Thomas Christoph, Senior Director, Head of Pain Pharmacology, Grunenthal GmbH
Chao Chen, Therapy Area Head, Glaxosmithkline
Fiona Boissonade, Head of Neuroscience Research Group, The University of Sheffield
Martin Koltzenburg, Chair of Clinical Neurophysiology, University College London

6.00 **Chairman's Closing Remarks and Close of Day One**

Register online at www.pain-therapeutics.co.uk

Sponsored by

CHDR
 Centre for Human Drug Research

Since 1987, **CHDR** has developed into a unique research organisation specialising in early phase studies which combines knowledge and academic collaborations with operational excellence in clinical trial services. CHDR's strong track record in analgesic and pain research allows us to offer an efficient route towards proof of concept in patients. www.chdr.nl

MD Biosciences, Inc., is a leading development partner in the area of neurodegenerative diseases and pain therapeutics. With nearly 20 years of preclinical experience, MD Biosciences is experienced in all aspects of preclinical development, model development, the use of advanced biomarkers and predictive studies. The company has developed numerous methodologies, such as proprietary, translational models and histology techniques to support the successful development of candidate drugs through the preclinical phase into clinical phases. www.mdbiosciences.com

 md biosciences.

SPONSORSHIP AND EXHIBITION OPPORTUNITIES

SMI offer sponsorship, exhibition, advertising and branding packages, uniquely tailored to complement your company's marketing strategy. Prime networking opportunities exist to entertain, enhance and expand your client base within the context of an independent discussion specific to your industry. Should you wish to join the increasing number of companies benefiting from sponsoring our conferences please call: Alia Malick on +44 (0) 20 7827 6168 or email: amalick@smi-online.co.uk

8.30 Registration & Coffee

9.00 Chairman's Opening Remarks
Dr Stephen Doberstein, Senior Vice President and Chief Scientific Officer, **Nektar Pharmaceuticals**

OPIOID DEPENDENCE

OPENING ADDRESS

9.10 NKTR-181, A Novel mu-opioid Analgesic Designed for Inherent Low Abuse Liability

- Engineering brain entry rate of MOR agonists to reduce euphoria and abuse liability
- Maintaining mu-opioid receptor activity while modulating brain entry rate
- Preclinical to clinical translation of opioid characteristics

Dr Stephen Doberstein, Senior Vice President and Chief Scientific Officer, **Nektar Pharmaceuticals**

9.50 Strategies to minimise risk for opioid dependence

- The review of current strategies
- The use of prescription monitoring programmes
- Alternatives to opioid therapy

Prof Remigiusz Lecybyl, Consultant in Chronic Pain, **University Hospital Lewisham***

CLINICAL TRIALS & MODELS

10.30 Morning Coffee

11.00 Voltage gated sodium channels... new pain therapies

- Preclinical and clinical development of selective sodium channel blockers – Part 2
- What has been achieved since the last year?
- Results update from assessment of PF-05089771 in painful diabetic neuropathy
- Discussion of next steps in development

Dr Richard Butt, Senior Director, Research Project Leader, Clinical Research, **Pfizer**

11.40 Small fibre neuropathy and channelopathy: from pain relief to disease modification

- Overview of clinical presentations, advanced diagnostic techniques, and current pain treatments
- Clinical translation success in Phase II trials for pain and itch: p38 MAP kinase inhibitor Dilmapirod, Angiotensin II Type 2 receptor antagonist EMA401, and Trk A inhibitor CT327
- Use of capsaicin 8% patch Qutenza for pain relief and disease modification

Prof Praveen Anand, Professor of Clinical Neurology and Head, Centre for Clinical Translation, **Imperial College London**

12.20 Networking Lunch

1.30 Treatment of moderate to severe chronic pain

- Epidemiology of moderate to severe chronic pain
- Treatment options for treatment of moderate to severe chronic pain
- Emerging treatment options for treatment of moderate to severe chronic pain

Dr Catherine Stehman-Breen, VP Clinical Sciences, **Regeneron**

2.10 Design and Interpretation of Clinical Proof-of-Concept Trials for Pain Drugs

- Clinical proof of concept informs major investment decisions
- Conventional design and analysis reflect improvement opportunities
- Principles and examples will be presented to explore these opportunities

Dr Chao Chen, Therapy Area Head, Clinical Pharmacology Modelling & Simulation, **GSK**

PATIENT MONITORING

2.50 Afternoon Tea

3.20 Clinical trial population: Defining patients recruitment strategy

- Optimal population sample
- Study observations
- Post-study outcomes

Speaker will be announced shortly

PANEL DISCUSSION

4.00 Alternative approach in pain therapeutics

- Quantitative predictive analysis
- Pain threshold level
- Drug interaction mechanisms

Moderator: Dr Stephen Doberstein, Senior Vice President and Chief Scientific Officer, **Nektar Pharmaceuticals**

Panelists:

Sigal Meilin, Scientific Director, **MD Biosciences**

Achim Kless, Associate Scientific Director, **Grunenthal GmbH**

Catherine Stehman-Breen, VP Clinical Sciences,

Regeneron Pharmaceuticals Inc

4.40 Chairman's Closing Remarks and Close of Day Two

*Subject to Final Confirmation

Alternatively fax your registration to +44 (0)870 9090 712 or call +44 (0)870 9090 711

OFFICIAL MEDIA PARTNERS

OFFICIAL PUBLICATIONS

SUPPORTED BY

Want to know how you can get involved? Interested in promoting your services to this market?
 Contact Teri Arri, SMI Marketing on +44 (0)20 7827 6162 or email tarri@smi-online.co.uk

HALF-DAY POST-CONFERENCE WORKSHOP

Wednesday 25th May 2016

Holiday Inn Kensington Forum, London, UK

8.30am – 12.30pm

Animal models for the study of compounds in pain therapy: From Screening to Translational Models

Hosted by: **Dr Sigal Meilin**, Chief Scientific Officer,
MD Biosciences, Innovalora Ltd

md biosciences.

Workshop overview:

Advances in preclinical animal models will be discussed to offer participants a view to different models, advantages and limitations of each model, examples of compounds being studied in such preclinical models. Highly predictive, translational pig models, developed at MD Biosciences will be presented to the audience using examples of compounds that succeeded in rodent models and either failed or succeeded in later human trials.

Why you should attend:

- The advantages and limitations of different animal models in the preclinical development phase for pain therapy
- Differentiation of compounds for the treatment of acute pain versus chronic or neuropathic pain
- Biomarkers and histology in pain models
- Advances in predictive, translational models in pain therapy; avoiding costly clinical phase trials

Agenda

8.30 Registration & Coffee

9.00 Opening remarks and introductions

9.10 Contribution of animal models to the research and understanding of pain

- Important milestones in the development of current animal models
- Differentiation of reflexive withdrawal response and general animal behavior in pain studies

9.50 Advantages and limitations of animal models in the development process for drug candidates in the area of pain

- Studies comparing systemic vs. topical pain-relief drugs using animal models
- How do rodent studies predict the PK/PD ratio in human application

10.30 Morning Coffee

11.00 The application of molecular markers in the study of drug candidates in pain

- Contribution of biomarker analysis to the understanding of the cross-talk between neuronal and other pathways, including the immune system
- The use of biomarkers for the better understanding of pain mechanism and the discovery of new targets for pain therapy

11.40 The application of swine models in studying drug candidates for the topical and/or local treatment of pain

- Translational, predictive swine models in the study of pain and pain therapy
- Presentation of a post-operative pain model in the swine

12.20 Closing remarks

12.30 End of workshop

About the workshop host:

Dr Meilin is a 25 year veteran of preclinical drug discovery and development in the area of neurological diseases, neuro-degeneration and pain. As Chief Scientific Officer at MD Biosciences, Innovalora, Dr Meilin developed leading expertise in the preclinical area through the study of many different compound classes, both small molecules and biologicals, in different disease models, applying advanced approaches to early stage drug discovery and development. Dr Meilin leads the collaborative drug discovery and development programs at MD Biosciences Innovalora.

About the organisation:

MD Biosciences, Inc., is a leading development partner in the area of neurodegenerative diseases and pain therapeutics. With nearly 20 years of preclinical experience, MD Biosciences is experienced in all aspects of preclinical development, model development, the use of advanced biomarkers and predictive studies. The company has developed numerous methodologies, such as proprietary, translational models and histology techniques to support the successful development of candidate drugs through the preclinical phase into clinical phases.

SMI PHARMACEUTICAL EVENT PLANNER 2016

FEBRUARY

Parallel Trade

8th - 9th February
Holiday Inn Kensington Forum, London, UK

Advances and Progress in Drug Design

15th - 16th February
Holiday Inn Kensington Forum, London, UK

RNAi Therapeutics

15th - 16th February
Holiday Inn Kensington Forum, London, UK

MARCH

Superbugs & Superdrugs - A Focus on Antibacterials

16th - 17th March
Holiday Inn Kensington Forum, London, UK

Paediatric Clinical Trials

16th - 17th March
Holiday Inn Kensington Forum, London, UK

APRIL

Asthma & COPD

11th - 12th April
Holiday Inn Kensington Forum, London, UK

Controlled Release

18th - 19th April
Holiday Inn Kensington Forum, London, UK

Adaptive Designs

18th - 19th April
Holiday Inn Kensington Forum, London, UK

Pre-Filled Syringes East Coast

25th - 26th April
Renaissance Woodbridge, New Jersey, USA

Lyophilization USA

27th - 28th April
Renaissance Woodbridge, New Jersey, USA

MAY

Alzheimer's

10th - 11th May
Holiday Inn Kensington Forum, London, UK

Clinical Trial Logistics

18th - 19th May
Holiday Inn Kensington Forum, London, UK

Pain Therapeutics

23rd - 24th May
Holiday Inn Kensington Forum, London, UK

ADC Summit 2016

23rd - 24th May
Holiday Inn Kensington Forum, London, UK

JUNE

Pre-Filled Syringes West Coast

6th - 7th June
Hyatt Regency Mission Bay, San Diego, USA

ADMET

13th - 14th June
Holiday Inn Kensington Forum, London, UK

Immunogenicity

13th - 14th June
Holiday Inn Kensington Forum, London, UK

BioBanking

20th - 21st June
Holiday Inn Kensington Forum, London, UK

JULY

Lyophilisation Europe

4th - 5th July
Holiday Inn Kensington Forum, London, UK

Allergies

6th - 7th July
Holiday Inn Kensington Forum, London, UK

Peptides

6th - 7th July
Holiday Inn Kensington Forum, London, UK

PAIN THERAPEUTICS CONFERENCE

Conference: Monday 23rd & Tuesday 24th May 2016, Holiday Inn Kensington Forum, London, UK Workshop: Wednesday 25th May, London

4 WAYS TO REGISTER

ONLINE at www.pain-therapeutics.co.uk

FAX your booking form to +44 (0) 870 9090 712

PHONE on +44 (0) 870 9090 711

POST your booking form to: Events Team, SMi Group Ltd, 2nd Floor South, Harling House, 47-51 Great Suffolk Street, London, SE1 0BS

Unique Reference Number	
Our Reference	P-171

DELEGATE DETAILS

Please complete fully and clearly in capital letters. Please photocopy for additional delegates.

Title: Forename: _____

Surname: _____

Job Title: _____

Department/Division: _____

Company/Organisation: _____

Email: _____

Company VAT Number: _____

Address: _____

Town/City: _____

Post/Zip Code: _____ Country: _____

Direct Tel: _____ Direct Fax: _____

Mobile: _____

Switchboard: _____

Signature: _____ Date: _____

I agree to be bound by SMi's Terms and Conditions of Booking.

ACCOUNTS DEPT

Title: Forename: _____

Surname: _____

Email: _____

Address (if different from above): _____

Town/City: _____

Post/Zip Code: _____ Country: _____

Direct Tel: _____ Direct Fax: _____

VENUE **Holiday Inn Kensington Forum, 97 Cromwell Road, London SW7 4DN**

Please contact me to book my hotel

Alternatively call us on +44 (0) 870 9090 711,
email: events@smi-online.co.uk or fax +44 (0) 870 9090 712

Terms and Conditions of Booking

Payment: If payment is not made at the time of booking, then an invoice will be issued and must be paid immediately and prior to the start of the event. If payment has not been received then credit card details will be requested and payment taken before entry to the event. Bookings within 7 days of event require payment on booking. Access to the Document Portal will not be given until payment has been received.

Substitutions/Name Changes: If you are unable to attend you may nominate, in writing, another delegate to take your place at any time prior to the start of the event. Two or more delegates may not 'share' a place at an event. Please make separate bookings for each delegate.

Cancellation: If you wish to cancel your attendance at an event and you are unable to send a substitute, then we will refund/credit 50% of the due fee less a £50 administration charge, providing that cancellation is made in writing and received at least 28 days prior to the start of the event. Regrettably cancellation after this time cannot be accepted. We will however provide the conference documentation via the Document Portal to any delegate who has paid but is unable to attend for any reason. Due to the interactive nature of the Briefings we are not normally able to provide documentation in these circumstances. We cannot accept cancellations of orders placed for Documentation or the Document Portal as these are reproduced specifically to order. If we have to cancel the event for any reason, then we will make a full refund immediately, but disclaim any further liability.

Alterations: It may become necessary for us to make alterations to the content, speakers, timing, venue or date of the event compared to the advertised programme.

Data Protection: The SMi Group gathers personal data in accordance with the UK Data Protection Act 1998 and we may use this to contact you by telephone, fax, post or email to tell you about other products and services. Unless you tick here we may also share your data with third parties offering complementary products or services. If you have any queries or want to update any of the data that we hold then please contact our Database Manager databasemanager@smi-online.co.uk or visit our website www.smi-online.co.uk/updates quoting the URN as detailed above your address on the attached letter.

EARLY BIRD DISCOUNT Book By 29th February To Save £400 off the conference price
 Book By 31st March To Save £200 off the conference price

CONFERENCE PRICES

GROUP DISCOUNTS AVAILABLE

I would like to attend: (Please tick as appropriate)	Fee		TOTAL
<input type="checkbox"/> Conference & Workshop	£2098.00	+ VAT	£2517.60
<input type="checkbox"/> Conference only	£1499.00	+ VAT	£1798.80
<input type="checkbox"/> Workshop only	£599.00	+ VAT	£718.80

PROMOTIONAL LITERATURE DISTRIBUTION

Distribution of your company's promotional literature to all conference attendees **£999.00 + VAT £1198.80**

The conference fee includes refreshments, lunch, conference papers, and access to the Document Portal. Presentations that are available for download will be subject to distribution rights by speakers. Please note that some presentations may not be available for download. Access information for the document portal will be sent to the e-mail address provided during registration. Details are sent within 24 hours post conference.

DOCUMENTATION

I cannot attend but would like to Purchase access to the following Document Portal/ Paper Copy documentation.	Price	Total
<input type="checkbox"/> Access to the conference documentation on the Document Portal	£499.00 + VAT	£598.80
<input type="checkbox"/> The Conference Presentations – paper copy (or only £300 if ordered with the Document Portal)	£499.00 -	£499.00

PAYMENT

Payment must be made to **SMi Group Ltd**, and received before the event, by one of the following methods **quoting reference P-171 and the delegate's name. Bookings made within 7 days of the event require payment on booking, methods of payment are below. Please indicate method of payment:**

UK BACS Sort Code **300009**, Account **00936418**
 Wire Transfer Lloyds TSB Bank plc, 39 Threadneedle Street, London, EC2R 8AU
Swift (BIC): **LOYDGB21013**, Account **00936418**
IBAN **GB48 LOYD 3000 0900 9364 18**

Cheque We can only accept Sterling cheques drawn on a UK bank.

Credit Card Visa MasterCard American Express
All credit card payments will be subject to standard credit card charges.

Card No:

Valid From / Expiry Date /

CVV Number 3 digit security on reverse of card, 4 digits for AMEX card

Cardholder's Name: _____

Signature: _____

Date: _____

I agree to be bound by SMi's Terms and Conditions of Booking.

Card Billing Address (if different from above): _____

VAT

VAT at 20% is charged on the attendance fees for all delegates. VAT is also charged on Document portal and literature distribution for all UK customers and for those EU Customers not supplying a registration number for their own country here