

Drug Development Advisors

Driving Scientific Innovation Since 2002

Towards Faster Adoption of Quantitative Systems Pharmacology (QSP)

Keynote address
QSP Congress Europe 2015
Basel, CH

Ron Beaver, PhD Founder, Chairman, & CEO Rosa & Co. LLC Ananth Kadambi, PhD Sr. VP, PhysioPD™ Rosa & Co. LLC

www.rosaandco.com

Congratulations to all of us!

What took so long?

A Focused Early History of the Commercial Field of "QSP"

- 1992 1999
- Demonstration of early impact of "QSP"1
 - ✓ Aided P&G development of treatment for periodontal disease
 - ✓ Averted a very expensive failure in asthma

- 1996 1998+
- Entelos founded, gained numerous early-adopter clients
 - ✓ Coincided with founding and growth of Pharsight (PK/PD company)
 - ✓ Dramatically different approaches to market development

- 2002
- Rosa & Co. founded as a 2nd-generation "QSP" company

- 2013 2014
- Rosa & Co. acquires Entelos' service business assets

If "QSP" was impactful 20+ years ago, why has its adoption been much slower than PK/PD?

¹http://www.forbes.com/forbes/2001/0108/234.html

Agenda

What is QSP? Why has mainstream adoption been "slow"?

QSP: a peer function to preclinical and clinical development?

So what? Towards faster adoption of QSP

^{*}Reviewed in Ramanujan, Gadkar, & Kadambi, "Quantitative Systems Pharmacology: Applications and Adoption in Drug Development" in Systems Pharmacology and Pharmacodynamics, Eds Mager & Kimko, in preparation.

Features of QSP-Style Modeling and Simulation

- ✓ Includes a coherent mathematical representation of drug pharmacology and the key biological mechanisms underlying a disease
- ✓ Integrates diverse data and biological knowledge or hypotheses
- ✓ Includes biological detail that is necessary and sufficient (i.e., "fit") for a purpose
- ✓ Allows quantitative simulation of biologic outcomes given a set of conditions

These commonalities are reflected in Rosa's PhysioPD™, one version of QSP

PhysioPD Platforms integrate extensive information and hypotheses to enable investigation of the impact of uncertainty.

Physical Laws (known)

Healthy & Disease Physiology (partly known)

Target(s) & Drug Mechanism(s) (partly known)

Drug Pharmacology (usually known)

PhysioPD Research Platform (With Hypotheses)

Effect of Alternate Hypotheses on Research Results

Preclinical and Clinical PhysioPD Research Applications

Reduce risk

Impact of variability & uncertainty "Back-translation": learn from prior studies

Drug Design

Best PK/PD properties

Translational Research

Relative efficacy & relevant species differences

Clinical Outcomes

Alternative regimens, patients & combination strategies

Biomarker Selection

MOA, efficacy, AEs, patient stratification

Elucidate Mechanisms

Role of drug target in complex biological network Is the target viable?

QSP works. Not a Technical Question; Now a Philosophical One

Pipeline Stage	Primary application	Therapeutic Area Focus	Reference
Drug Design	Target identification	Oncology	Schoeberl et al. 2009
	Target identification	Pain	Benson et al. 2013
	Combination Rx	Oncology	Kirouac et al. 2013
	Regimen optimization & combination efficacy	Oncology	Orrell and Fernandez 2010
	Target evaluation	Cardiovascular	Lu et al. 2014
Translational	Immunogenicity	Immunology	Chen et al. 2014b
Research	Combination Rx	CNS	Geerts et al. 2013a
Clinical Outcomes	Combination Rx & subpopulation responses	Cardiovascular	Gadkar et al. 2014
	Efficacy and safety	Cardiovascular	Dziuba et al. 2014; Peskin et al. 2011
	Pre-clinical screening	Cardiac arrhythmia	Davies et al. 2012
	Clinical prediction	Liver toxicity	Howell et al. 2014; Shoda et al. 2014; Leil and Bertz 2014
Patient Stratification	Exploratory biomarker	Osteoporosis	Visser et al. 2014
and Biomarkers	Clinical biomarker identification	RA; Cardiovascular	Rullmann et al. 2005; Kadambi et al. 2011

Why has adoption of QSP been slower than PK/PD?

Select Mainstream	PK/PD	"QSP"	"QSP"	
Adoption Drivers ²	1997-2011	1996-2011	2011-2015	
Evidence of Impact	V	\checkmark	V	
Awareness in Mainstream - Technical Buyer - Ultimate Consumer	V		✓	
"Killer App"	V		\checkmark	
Ease of Purchase/Use (various)	V		V	
Regulatory Integration	V	\checkmark	\checkmark	
Internal Change Leadership	V	\checkmark	$\overline{\checkmark}$	
Quality Assurance	V		\checkmark	
Philosophical Fit	V		\checkmark	

²The definitive analysis of mainstream market adoption is <u>Crossing the Chasm</u>, by Geoffrey Moore.

Agenda

What is QSP? Why has mainstream adoption been "slow"?

QSP: a peer function to preclinical and clinical development?

So what? Towards faster adoption of QSP

Thought Experiment Imagine physics without theoretical physicists.

It's hard to imagine because it's absurd: theory is indispensable to the field. But...

Thought Experiment How would physics function without theoretical physics?

- Smart people would imagine differing mental models.
- Vague statements of hypotheses; unclear link between hypothesis & outcome
- Experimentalists would design studies to test these vague hypotheses.
- Many results generated; hard to interpret in light of mental models alone
- Ambiguity in results leads to many "successes", but limited learning³

³Thomas Kuhn, <u>The Structure of Scientific Revolutions</u>, 50th <u>Anniversary Edition</u> (2012). See in particular p 65. and p. 165. Karl Popper, <u>Conjectures & Refutations</u> among many other works.

Why can physics provide dramatic improvements in our understanding of the universe, but ~50% of Phase III trials fail?

Mathematics is a critical tool for hypothesis, prediction, and integration.

Pharmaceutical Science

Disease physiology and pharmacology requires a more quantitative approach.

QSP is the foundation for a modern scientific method in pharmaceutical science.

In a healthy scientific field, theory and experiment are <u>peer</u> functions.

QSP's Role in a Modern Scientific Method for Pharmaceutical Drug Development

1) ENHANCE UNDERSTANDING

- Integrate diverse relevant information
- Highlight (apparent) inconsistencies in extant results
- Enable efficient communication via a common framework

2) FOCUS EXPERIMENTATION

- Identify and guide most informative experiments
- Provide specific predictions of outcomes to test empirically
- Aid interpretation of data and evaluation of hypotheses

3) **ENABLE ARTICULATION**

- Derive non-obvious "truths" that can be taken as given
- Provide clear boundaries within which these "truths" are valid
- Replace expensive studies or trials

Agenda

What is QSP? Why has mainstream adoption been "slow"?

QSP: a peer function to preclinical and clinical development?

So what? Towards faster adoption of QSP

Action Agenda for Accelerating Mainstream Market Adoption of QSP

Select Mainstream Adoption Drivers	QSP 2015 - 2020	Action Item
Evidence of Impact	V	
Awareness in Mainstream - Technical Buyer - Ultimate Consumer		
"Killer App"		E.g., transparent, fit-for-purpose
Ease of Purchase/Use (various)	V	models, non-proprietary software
Regulatory Integration		
Internal Change Leadership		
Quality Assurance	V	Emerging standards for QSP model
Philosophical Fit		qualification

Rosa's Model Qualification Method is an exemplar method for ensuring model "quality" (fitness for purpose).

Ref: Friedrich et al. (2011)

Action Agenda for Accelerating Mainstream Market Adoption of QSP

Select Mainstream	QSP	
Adoption Drivers	2015 - 2020	Action Item
Evidence of Impact	$ \checkmark $	Market to ultimate consumers
Awareness in Mainstream - Technical Buyer		"horizontally" and "vertically"
- Ultimate Consumer "Killer App"		Emphasize "killer app" & benefits, message relentlessly
Ease of Purchase/Use (various)	▼ ✓	
Regulatory Integration		
Internal Change Leadership		
Quality Assurance	$\overline{\mathbf{V}}$	
Philosophical Fit		

The elucidation of mechanisms is QSP's "Killer App".

Reduce risk

Impact of variability & uncertainty "Back-translation": learn from prior studies

Drug Design

Best PK/PD properties

Translational Research

Relative efficacy & relevant species differences

Clinical Outcomes

Alternative regimens, patients & combination strategies

Biomarker Selection

MOA, efficacy, AEs, patient stratification

Elucidate Mechanisms

Role of drug target in complex biological network Is the target viable?

Action Agenda for Accelerating Mainstream Market Adoption of QSP

Select Mainstream Adoption Drivers	QSP 2015 - 2020	Action Item
Evidence of Impact Awareness in Mainstream		Market to ultimate customers: Horizontally and vertically
- Technical Buyer- Ultimate Consumer"Killer App"	✓ ✓	Emphasize "killer app" & benefits, message relentlessly
Ease of Purchase/Use (various) Regulatory Integration	✓ ✓	Push for routine use of QSP in sponsor-agency discussions
Internal Change Leadership Quality Assurance	✓	Deliberate, broad, multi-step, multi-year process ³
Philosophical Fit		Inculcate belief: QSP is integral to pharmaceutical science
³ See, for example, John P. Kotter, <u>Lead</u> i	ing Change.	to pharmaceutical science

QSP may be a large part of a potential "cure" for the challenges being faced by the pharmaceutical industry.

QSP is integral to pharmaceutical science

Modern Pharmaceutical R&D Culture

Those that can first achieve this will have significant competitive advantage in R&D – and the implications for long-run value creation that follow.

The leadership of those here today will determine the future success of QSP approaches.

QSP works. That should not be in question.

The task ahead is to expand adoption by the mainstream market.

We have proposed an action agenda to continue to move this process forward.

A key element is a cultural change towards greater emphasis on QSP.

Drug Development Advisors

Driving Scientific Innovation Since 2002

Towards Faster Adoption of Quantitative Systems Pharmacology (QSP)

Keynote address

QSP Congress Europe 2015

Basel, CH

Ron Beaver, PhD Founder, Chairman, & CEO Rosa & Co. LLC Ananth Kadambi, PhD Sr. VP, PhysioPD Rosa & Co. LLC

www.rosaandco.com