

Personal Drive...

Bringing Mental Illness Out of the Shadows

Prof Sabine Bahn MD PhD MRCPsych University of Cambridge, UK Erasmus MC, NL

About Me

0 MD and PhD in Molecular Neuroscience

o Honorary Consultant Psychiatrist and Member of Royal College of Psychiatrists

o Professor of Neurotechnology Univ. Cambridge

0 Professor of Translational Neuropsychiatry Erasmus Medical Centre, Rotterdam, NL

Key decisions/circumstances

o Funding by Stanley Medical Research Institute, USA for 15 years
o Meeting Chris Lowe in 2004 and moving into the Institute of Biotechnology
o Ongoing support from Cambridge Enterprise and RSD
o Strong collaborative network

The Burden of Mental Illness is Enormous

- 10% of world population affected by schizophrenia, bipolar disorder or major depressive disorder
- > 24% of total YLD (Years Lived with Disability) in Western World
- >15% of burden of disease in established economies
- Schizophrenia alone costs US\$ >> 100B pa (USA and Europe)
- > Early intervention greatly improves clinical outcomes
- > Early diagnosis is a clear unmet clinical need

- Subjective clinical interview
- Solution: Soluti
- No means to stratify disease sub-populations
- Only ~30-40% of patients respond to psychiatric medication
- Difficult to diagnose prodromal or first onset patients
- No objective disease biomarkers available To aid diagnosis

ESTIMATED BENEFITS OF EARLY DIAGNOSIS AND TREATMENT IN SCHIZOPHRENIA Numbers &

Opportunities...

Intervention in <u>early symptom phase</u>

4.2%	
1 2-25%	
↓ 64%	
4 30-70%	
1 74%	
1 27%	
88 weeks	
	 12-25% 64% 30-70% 74% 27%

Sources: Schizophrenia Research 2005 Disease Management and Health Outcomes 2001 Annals Academy of Medicine 2004

Intervention in prodromal phase

Incidence	↓ 90%
Conversion to psychosis	1 75%

- Data based on current diagnostic tests
- Comparisons with intervention in established \triangleright disease phase
- Current diagnostic methods poor
- Broad definition, Overlap with other diseases \triangleright
- Subjective, relies on accurate patient history
- At least 6 months for definitive diagnosis (DSM IV)) \geq

Discovery... -

Schizophrenia is a Systemic Disorder 🔊

NON-HYPOTHESIS DRIVEN APPROACH TO BIOMARKER DISCOVERY

01655

Q1655

EXISTING DATABASE

PSYNOVA NEUROTECH LTD

Personalised medicine for neuropsychiatric disorders

2004	PoC Fund (£25,000)
2005	UCCF investment (£250,000) Company founded
2006	VC investment (Porton Capital; £1.25m)
2007	Medical futures innovation award
	Partnership with Rules Based Medicine
	(RBM, Austin,Tx; £1.5m)
2008	Developed /DDN1 identify biomerker nevel for
	Psynova/RBM identify biomarker panel for
2009	schizophrenia
	Product launch: schizophrenia diagnostic
2010	Veripsych tm
	Business weekly: killer 50 company
2011	ACES; Best European Life Science Company

PSYNOVA NEUROTECH LTD

Partnership

2008: Co-development of a new bloodbased biomarker test to aid in the diagnosis and treatment of schizophrenia

Home | FAQ's | Biomarkers | News | Request Information | Reimbursement | Contact Us

About

VeriPsych™ is the first and only blood test to aid a psychiatrist in the diagnosis of recent-onset schizophrenia. VeriPsych compares the patient's biomarker profile to that of confirmed schizophrenic patients. It gives physicians, researchers and consumers a new objective evaluation tool. While it is not intended to provide a definitive diagnosis of schizophrenia, or to be used as the sole means of patient treatment, VeriPsych opens a valuable new window into this complicated psychiatric condition.

READ MORE >

Latest News

Feb 8 2011

VeriPsych Recognized at European Entrepreneur Awards in Zurich...

Read more >

Feb 2 2011

VeriPsych Featured in ADVANCE for Medical Laboratory Professionals...

Read more >

VIEW ALL >

SUBSCRIBE TO OUR BLOG

PSYNOVA NEUROTECH LTD

Take-Over

June 2011: Myriad Genetics acquires Psynova Neurotech Ltd and RBM Inc for \$80M

Dedicated to Improving Patient Care at Every Turn.

The Bahn Lab

