
CNS SPECTRUMS

CME Review Article

Emerging Pharmacological Therapies in Schizophrenia: What's New, What's Different, What's Next?

This activity is provided by the Neuroscience Education Institute.

Additionally provided by the American Society for the Advancement of Pharmacotherapy.

American Society for the Advancement of Pharmacotherapy
Division 55, American Psychological Association

CME Information

Date of Release/Expiration

Released: December 2016
CME credit expires: November 2019

Learning Objective

After completing this activity, you should be better able to identify new and investigational treatment options for schizophrenia.

Accreditation and Credit Designation Statements

The Neuroscience Education Institute (NEI) is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians.

The Neuroscience Education Institute designates this enduring material for a maximum of 1.0 *AMA PRA Category 1 Credit*[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

The American Society for the Advancement of Pharmacotherapy (ASAP), Division 55 of the American Psychological Association, is approved by the American Psychological Association to sponsor continuing education for psychologists. ASAP maintains responsibility for this program and its content.

The American Society for the Advancement of Pharmacotherapy designates this program for 1.0 CE credit for psychologists.

Instructions for Optional Posttest and CME Credit

The estimated time for completion of this activity is 60 minutes. There is no posttest fee nor fee for CME credits.

1. Read the article.
2. Complete the posttest and activity evaluation, available only online at www.neiglobal.com/CME (under "CNS Spectrums").
3. Print your certificate (if a score of 70% or more is achieved).

Questions? call 888-535-5600, or email CustomerService@neiglobal.com

Peer Review

These materials have been peer reviewed by an MD specializing in psychiatry to ensure the scientific accuracy and medical relevance of information presented and its independence from commercial bias. NEI takes responsibility for the content, quality, and scientific integrity of this CME activity.

Disclosures

All individuals in a position to influence or control content are required to disclose any financial relationships. Although potential conflicts of interest are identified and resolved prior to the activity being presented, it remains for the participant to determine whether outside interests reflect a possible bias in either the exposition or the conclusions presented.

Disclosed financial relationships with conflicts of interest have been reviewed by the NEI CME Advisory Board Chair and resolved.

Author

Leslie Citrome, MD, MPH, is a clinical professor in the Department of Psychiatry and Behavioral Sciences at New York Medical College in Valhalla, NY. Dr. Citrome is a consultant/advisor to Acadia, Alkermes, Allergan, Forum, Janssen, Lilly, Lundbeck, Meiji, Merck, Neurocrine, Noven, Otsuka, Pfizer, Reviva, Shire, Sunovion, Takeda, Teva, and Vanda, and is on the speakers bureaus of Acadia, Alkermes, Allergan, Janssen, Lundbeck, Merck, Otsuka, Shire, Sunovion, Takeda, Teva, and Vanda.

No writing assistance was utilized in the production of this article.

CNS Spectrums Peer Review

All CME articles are peer reviewed in accordance with the strict standards of *CNS Spectrums* and in accordance with requirements and recommendations of the International Committee of Medical Journal Editors. The Editorial policies of the journal *CNS Spectrums* and peer review of all articles that appear in the journal is managed independently by Cambridge University Press and no financial relationship exists between the CME provider and Cambridge for this service.

Additional Peer Reviewer

Steven S. Simring, MD, MPH, is a clinical associate professor in the Department of Psychiatry at Columbia University College of Physicians and Surgeons, New York State Psychiatric Institute in New York, NY. Dr. Simring has no financial relationships to disclose.

The **Planning Committee** has no financial relationships to disclose.

Disclosure of Off-Label Use

This educational activity may include discussion of unlabeled and/or investigational uses of agents that are not currently labeled for such use by the FDA. Please

consult the product prescribing information for full disclosure of labeled uses.

Additionally provided by the American Society for the Advancement of Pharmacotherapy.

Cultural and Linguistic Competency

A variety of resources addressing cultural and linguistic competency can be found at this link: www.neiglobal.com/go/cmereggs

Acknowledgment of Financial Support

This activity is supported by an unrestricted educational grant from Intra-Cellular Therapies.

Provider

This activity is provided by NEI, the Neuroscience Education Institute.

Emerging pharmacological therapies in schizophrenia: what's new, what's different, what's next?

Leslie Citrome*

Department of Psychiatry and Behavioral Sciences, New York Medical College, Valhalla, New York, USA

There are several new and emerging medication interventions for both the acute and maintenance treatment phases of schizophrenia. Recently approved are 2 new dopamine receptor partial agonists, brexpiprazole and cariprazine, as well as 2 new long-acting injectable antipsychotic formulations, aripiprazole lauroxil and 3-month paliperidone palmitate. Although differences in efficacy compared to other available choices are not expected, the new oral options offer different tolerability profiles that may be attractive for individual patients who have had difficulties with older medications. The new long-acting injectable options provide additional flexibility in terms of increasing the time interval between injections. In Phase III of clinical development is a novel antipsychotic, lumateperone (ITI-007), that appears to have little in the way of significant adverse effects. Deutetrabenazine and valbenazine are agents in Phase III for the treatment of tardive dyskinesia, a condition that can be found among persons receiving chronic antipsychotic therapy. On the horizon are additional injectable formulations of familiar antipsychotics, aripiprazole and risperidone, that may be more convenient than what is presently available.

Received 16 September 2016; Accepted 29 September 2016

Key words: Aripiprazole lauroxil, brexpiprazole, cariprazine, deutetrabenazine, long-acting injectable, lumateperone, paliperidone palmitate, risperidone, valbenazine.

Introduction

There is marked heterogeneity among persons with schizophrenia regarding their disease course and response to pharmacological treatment, as well as notable differences among available interventions.¹ Determining the optimal medication for an individual patient requires consideration of prior history of response (or lack thereof) for the array of problematic symptoms that may be present, prior history of tolerability (both subjective and objective), potential drug–drug interactions, and potential interactions between the proposed intervention and existing comorbid conditions.² When combining a patient risk profile with an antipsychotic adverse event profile, physicians may quickly run out of tolerable treatment options for individual patients, despite the availability of many antipsychotics, suggesting a need for additional treatment options with better tolerability and without compromising efficacy.³

The years 2015 and 2016 have ushered in several newer options for the management of schizophrenia for

both acute and maintenance treatment (Table 1). These include the oral dopamine partial agonist antipsychotics brexpiprazole and cariprazine, another formulation of long-acting injectable aripiprazole that can be administered every 6 weeks at its highest dose strength, and a new formulation of paliperidone palmitate that can be administered every 3 months in persons already stabilized on monthly paliperidone palmitate. Among new compounds in late stages of development is another formulation of long-acting injectable aripiprazole that can be administered every 8 weeks, a once-monthly long-acting formulation of risperidone that can be injected subcutaneously, a new and novel antipsychotic known as ITI-007 and recently given the name of lumateperone, and 2 options for the treatment of tardive dyskinesia that build upon the mechanism of action of tetrabenazine: deutetrabenazine and valbenazine (Table 1). This overview will survey the key points regarding each of these interventions. Not discussed are those molecules that have essentially failed their Phase III development programs—pomaglumetad methionil, bitopertin, and encenicline—agents that initially showed promise in the treatment of cognitive and/or negative symptoms seen in persons with schizophrenia but where the Phase III studies were largely unsuccessful.^{4,5}

* Address for correspondence: Leslie Citrome, MD, MPH, 11 Medical Park Drive, Suite 106, Pomona, NY 10970, USA.

(Email: citrome@cnsconsultant.com)

This activity is supported by an unrestricted educational grant from Intra-Cellular Therapies.

TABLE 1. Emerging pharmacological therapies in schizophrenia: approved or in phase III of clinical development

Agent	Class	FDA approval
Brexpiprazole	Oral dopamine receptor partial agonist	Approved 2015
Cariprazine	Oral dopamine receptor partial agonist	Approved 2015
Aripiprazole lauroxil	Long-acting intramuscular injectable dopamine receptor partial agonist	Approved 2015
Paliperidone palmitate 3-month	Long-acting intramuscular injectable dopamine antagonist	Approved 2015
Lumateperone (ITI-007)	Oral dopamine phosphoprotein modulator	In development
Deutetrabenazine	Oral vesicular monoamine transporter 2 inhibitor (for TD)	In development
Valbenazine	Oral vesicular monoamine transporter 2 inhibitor (for TD)	In development
Aripiprazole lauroxil 2-month	Long-acting intramuscular injectable dopamine receptor partial agonist	In development
RBP-7000 risperidone	Long-acting subcutaneous injectable dopamine antagonist	In development

FDA, US Food and Drug Administration; TD, tardive dyskinesia.

What's New?

Brexpiprazole

Brexpiprazole was approved by the U.S. Food and Drug Administration (FDA) in 2015 and launched the same year for the treatment of schizophrenia and for adjunctive therapy to antidepressants for the treatment of major depressive disorder.^{6–8} Brexpiprazole is a “serotonin-dopamine activity modulator” in that it is a partial agonist at serotonin 5-HT_{1A} and dopamine D₂ receptors, with similar potency, and an antagonist at serotonin 5-HT_{2A} and adrenergic alpha 1B/2C receptors.⁹ The recommended dose range of brexpiprazole for the treatment of schizophrenia is 2–4 mg/day once daily, with or without food. Titration is required, and the product label recommends starting with 1 mg/day and increasing to 2 mg/day on Day 5 to Day 7, then to 4 mg/day on Day 8. Brexpiprazole is metabolized by both CYP2D6 and CYP3A4. Approval for the treatment of schizophrenia was based on 2 positive, 6-week, Phase III randomized controlled trials in acute schizophrenia that demonstrated superiority of brexpiprazole over placebo on change from baseline on the Positive and Negative Syndrome Scale (PANSS) total score.^{10,11} Of clinical relevance is the rate of response, as defined in these trials as achieving a change from baseline $\geq 30\%$ in PANSS total score or Clinical Global Impressions-Improvement (CGI-I) score of 1 (very much improved) or 2 (much improved). Pooled responder rates were 46% for brexpiprazole 2–4 mg/day vs 31% for placebo, resulting in a number needed to treat (NNT) of 7. In a 52-week, randomized withdrawal study,¹² significantly fewer patients relapsed in the brexpiprazole group compared with placebo (13.5% vs 38.5%), resulting in a NNT of 4. Although the most commonly encountered adverse event (incidence $\geq 4\%$ and at least twice the rate of placebo) is increased weight, short-term weight gain appears modest.⁶ Approximately 10% of patients receiving brexpiprazole 1–4 mg/day gained $\geq 7\%$ body weight from baseline vs 4% for those randomized to placebo, resulting in a number needed to harm (NNH) of 17 in the

6-week trials. However more outliers with an increase of $\geq 7\%$ of body weight were evident in open-label, 52-week safety studies,¹³ with the product label noting that 20% of patients demonstrated a $\geq 7\%$ increase in body weight and 10% demonstrated a $\geq 7\%$ decrease in body weight.⁶ Effects on glucose and lipids were generally small. Rates of akathisia as an adverse event were 5.5% for the pooled doses of brexpiprazole 1–4 mg/day vs 4.6% for placebo, yielding a NNH of 112. Minimal effects on prolactin were observed, and no clinically relevant effects on the electrocardiogram (ECG) QTc interval were evident.

Cariprazine

Cariprazine was approved by the FDA in 2015 and launched in 2016 for the treatment of schizophrenia and for the acute treatment of manic or mixed episodes associated with bipolar I disorder.^{14,15} Cariprazine is a “dopamine D₃-preferring D₃/D₂ receptor partial agonist” in that its binding affinity is an order of magnitude higher for dopamine D₃ receptors than it is for dopamine D₂ receptors. Cariprazine is also a partial agonist at the serotonin 5-HT_{1A} receptor and acts as an antagonist at 5-HT_{2B} and 5-HT_{2A} receptors. The recommended dose range of cariprazine for the treatment of schizophrenia is 1.5–6 mg/d; titration is thus not required, as the starting dose of 1.5 mg/d is potentially therapeutic. Cariprazine is administered once daily, with or without food. Cariprazine's pharmacokinetic profile through the CYP3A4 enzyme system is of interest because 1 of the 2 active metabolites, didesmethyl-cariprazine, has a half-life that is substantially longer than that for cariprazine; the half-life based on time to reach steady state is approximately 2–4 days for cariprazine and approximately 1–3 weeks for didesmethyl-cariprazine. Systemic exposure to didesmethyl-cariprazine is several times higher than that for cariprazine and thus didesmethyl-cariprazine is the predominant active moiety. This long half-life allows for the possibility of increasing the dosing interval; for example, the product label recommends that for patients

taking 1.5 mg daily, the dosing regimen should be adjusted to every other day when cariprazine is co-administered with a strong CYP3A4 inhibitor. There were three positive, 6-week, Phase II/III, randomized controlled trials in acute schizophrenia that demonstrated superiority of cariprazine over placebo on change from baseline on the PANSS total score.^{16–18} In these studies response was defined as achieving a change from baseline $\geq 30\%$ in PANSS total score, a more narrow definition than that used in the brexpiprazole trial reports. Pooled responder rates were 31% for cariprazine 1.5–6 mg/d vs 21% for placebo, resulting in a NNT of 10. In a long-term, randomized withdrawal study,¹⁹ significantly fewer patients relapsed in the cariprazine group compared with placebo (24.8% vs 47.5%), resulting in a NNT of 5. The most commonly encountered adverse events (incidence $\geq 5\%$ and at least twice the rate of placebo)¹⁴ are extrapyramidal symptoms (NNH 15 for cariprazine 1.5–3 mg/d vs placebo and NNH 10 for 4.5–6 mg/d vs placebo) and akathisia (NNH 20 for 1.5–3 mg/d vs placebo and NNH 12 for 4.5–6 mg/d vs placebo). Short-term weight gain appears small (approximately 8% of patients receiving cariprazine 1.5–6 mg/d gained $\geq 7\%$ body weight from baseline, compared with 5% for those randomized to placebo, resulting in an NNH of 34). Cariprazine is associated with no clinically meaningful alterations in metabolic variables, prolactin, or the ECG QTc interval.

Aripiprazole lauroxil

Aripiprazole lauroxil is N-lauroyloxymethyl aripiprazole, an N-acyloxymethyl prodrug of aripiprazole, and is supplied in prefilled syringes as an aqueous suspension. It was approved for the treatment of schizophrenia in 2015.^{20,21} Prodrugs are compounds that are inactive per se, but are transformed to active moieties in vivo. Most long-acting injectable antipsychotics are pro-drugs, such as haloperidol decanoate, fluphenazine decanoate, paliperidone palmitate, and olanzapine pamoate. There are 3 available dose strengths for aripiprazole lauroxil: 441 mg (deltoid or gluteal injection), 662 mg (gluteal injection only), and 882 mg (gluteal injection only), which correspond to 300 mg, 450 mg, and 600 mg of aripiprazole, respectively. With the addition of oral aripiprazole supplementation for 21 days at the time of the first injection, aripiprazole concentrations reach therapeutic levels within 4 days. Administration of 882 mg every 6 weeks results in plasma aripiprazole concentrations that are within the established therapeutic range for 441–882 mg monthly. Approval by the FDA was based on a study that enrolled acutely ill patients with schizophrenia and randomized them to receive aripiprazole lauroxil 441 mg, 882 mg, or placebo, monthly for 12 weeks.²² For 21 days after the first injection, patients also received oral medications—either

aripiprazole 15 mg/day or matching placebo. Reductions in the PANSS total score from baseline were statistically significantly greater for aripiprazole lauroxil at either dose compared with placebo. Improvements in both active treatment groups were demonstrated as early as week 1 and continued throughout the treatment period. Response as measured by the CGI-I showed a greater proportion of patients with a score of 1 (very much improved) or 2 (much improved) for aripiprazole lauroxil 441 and 882 mg vs placebo; responder rates at end point were 41.3%, 44.1%, and 19.9% for the aripiprazole lauroxil 441 mg, 882 mg, and placebo groups, respectively, yielding a NNT vs placebo of 5 for either dose. There is no randomized withdrawal study of aripiprazole lauroxil available for review. Overall the tolerability profile is consistent with that observed for oral aripiprazole. Rates of injection site reactions and injection site pain were low: 3.9%, 5.8%, and 1.9% for patients randomized to aripiprazole lauroxil 441 mg, aripiprazole lauroxil 882 mg, or placebo, respectively; NNH vs placebo 52 and 27, respectively. Most reports of injection site pain were associated with the first injection.

3-Month paliperidone palmitate

A 3-month formulation of paliperidone palmitate became available in 2015 and is approved by the FDA for use in people with schizophrenia who have been treated with the once-monthly formulation of paliperidone palmitate for at least 4 months.²³ Denser, and with a different particle size than the once-monthly formulation, the doses available in the prefilled syringes in aqueous solution are sufficiently small in volume that they can be administered in the deltoid muscle, although gluteal injection remains an option. Dose is determined by multiplying the once-monthly dose by 3.5. Approval in the US was based on a randomized withdrawal study,²⁴ where fewer patients randomized to 3-month paliperidone palmitate relapsed compared with placebo (at study end 9% vs 29%), resulting in a NNT of 5. Also available is a non-inferiority study comparing 3-month paliperidone palmitate with 1-month paliperidone palmitate, with no placebo control.²⁵ A similar percentage of patients in both groups experienced a relapse event during the double-blind phase of this long term study (8% vs 9%, for the 3-month and 1-month formulations, respectively). Adverse event rates were similar between the 2 formulations in that study.

What's Different?

Oral dopamine receptor partial agonists

Similar to aripiprazole, brexpiprazole and cariprazine are dopamine receptor partial agonists.²⁶ There are several

key differences however. First, their pharmacodynamic profiles differ. Compared with aripiprazole, brexpiprazole has lower intrinsic activity at the dopamine D2 receptor and has an approximately 10-fold higher affinity for serotonin 5-HT1A and 5-HT2A receptors, potentially enhancing tolerability.⁹ When cariprazine was compared with aripiprazole in functional assays for dopamine D2 and D3 receptors, similar D2 and higher D3 antagonist-partial agonist affinity and a 3- to 10-fold greater D3 vs D2 selectivity was observed for cariprazine.²⁷ Whether targeting the dopamine D3 receptor over the dopamine D2 receptor is clinically advantageous remains unknown, but theoretically, dopamine D3 preferring agents may exert procognitive effects.²⁸ Pharmacokinetic profiles differ as well. Although all 3 medications have lengthy half-lives (range 2–4 days) compared with many other antipsychotics (usually 24 hours or less), the half-life of the predominant active metabolite of cariprazine is 1–3 weeks. The approved indications also differ. Although all 3 are approved for the treatment of schizophrenia, both aripiprazole and brexpiprazole are also approved for adjunctive treatment of major depressive disorder, and both aripiprazole and cariprazine are also approved for acute treatment of manic or mixed episodes associated with bipolar I disorder. In addition, aripiprazole is improved for a number of different disease states in the pediatric population. Regarding efficacy in the treatment of schizophrenia, both acute and maintenance treatment outcomes appear similar,^{26,29} but the adverse event profiles differ.²⁶ By indirect comparison, for the indication of schizophrenia, the rank order for propensity for weight gain $\geq 7\%$ from baseline appears to be brexpiprazole (NNH vs placebo 17) > aripiprazole (NNH 21) > cariprazine (NNH 34); the propensity for somnolence, aripiprazole (NNH 20) > brexpiprazole (NNH 50) > cariprazine (NNH 100); and the propensity for akathisia, cariprazine (NNH 15) > aripiprazole (NNH 25) > brexpiprazole (NNH 112).²⁶

Aripiprazole long-acting injectables

Aripiprazole lauroxil and aripiprazole monohydrate are 2 long-acting injectable antipsychotic formulations that result in the slow, predictable release of aripiprazole molecules from the injection site.²¹ Both are approved for the treatment of schizophrenia, and, depending on the dose of aripiprazole lauroxil, both can be administered in either the deltoid or gluteal muscle. Some differences include the method of preparation. Aripiprazole lauroxil is packaged in a prefilled syringe in aqueous solution, whereas aripiprazole monohydrate is a powder that is mixed with water to form an aqueous suspension. Preparation of aripiprazole monohydrate is, however, simplified when the prefilled, dual-chambered syringes are used rather than the vial kits. Other

“amenities” of care differ as well. There are multiple dose strengths and flexibility in dosing intervals for aripiprazole lauroxil (6 weeks vs 4 weeks), which may be considered advantageous for some patients, whereas for aripiprazole monohydrate, the smaller needle gauge (23G vs 21G for the smallest option) and the requirement for fewer days of overlapping oral antipsychotic after the first injection (14 vs 21 days) may be important for other patients. There are also differences in the length of time between injections that may otherwise require restarting oral supplementation. For the higher doses of aripiprazole lauroxil, injections can be up to 1 month late and not trigger the need for oral medication to supplement the injection. If necessary, aripiprazole lauroxil can also be administered as early as 2 weeks following the prior injection. Because of the availability of multiple dose strengths of aripiprazole lauroxil, co-administration with a CYP3A4 inducer for greater than 14 days remains a possibility, in contrast to aripiprazole monohydrate where this cannot be done.³⁰ For both aripiprazole lauroxil and aripiprazole monohydrate, their overall tolerability profiles are consistent with what is known about oral aripiprazole, and in the acute, placebo-controlled clinical trials, incidence of injection site pain appeared similar and within the range of 3.9–5.8%.²¹ In terms of clinical trial evidence, there is far more in the scientific literature for aripiprazole monohydrate than for aripiprazole lauroxil. Although both interventions have a published acute efficacy study, aripiprazole monohydrate demonstrated superiority to placebo in delaying the time to relapse in a double-blind, randomized, maintenance study,³¹ and demonstrated non-inferiority to oral aripiprazole in relapse rates in 2 double-blind, randomized, maintenance studies.^{32,33} In addition, a head-to-head comparison with paliperidone palmitate showed superiority for aripiprazole monohydrate on a quality-of-life scale,³⁴ and pharmacoeconomic models further establish aripiprazole monohydrate as a dominant choice vs paliperidone palmitate when higher doses of the latter are utilized.³⁵

Paliperidone palmitate formulations

The 3-month formulation of paliperidone palmitate is similar to that for the 1-month formulation but with a larger particle size, which provides an extended, sustained release of paliperidone and permits the significantly extended dosing interval.³⁶ As a consequence, the solution is denser and requires vigorous shaking for at least 15 seconds prior to administration of the prefilled syringe,²³ compared to the 10 seconds required for the 1-month formulation.³⁷ Other key differences are the instructions regarding what to do in case of delays between injections and missed maintenance doses. With the 3-month formulation, patients may be given the

injection up to 2 weeks before or after the 3-month time point.²³ If more than 3.5 months (up to but less than 4 months) have elapsed since the last injection, the previously administered dose should be administered as soon as possible, then continue with the 3-month injections following this dose.²³ If 4 months up to and including 9 months have elapsed since the last injection, a re-initiation regimen involving the 1-month preparation will need to be used.²³ The product label also cautions that the 3-month formulation must be administered using only the thin wall needles that are provided in order to reduce the risk of blockage,²³ and that these needles are not interchangeable with those supplied with the 1-month formulation or with other regular, commercially available needles.

What's Next?

Lumateperone

Lumateperone (ITI-007) is in Phase III of clinical development for the treatment of schizophrenia.^{38–43} In contrast to currently available first-line, second-generation antipsychotics, lumateperone is a potent antagonist at the 5-HT_{2A} receptor (K_i 0.54 nM) with 60-fold less affinity for D₂ receptors (K_i 32 nM), allowing full saturation of 5-HT_{2A} receptors, even at modest levels of dopamine receptor occupancies.^{38,41} Moreover, at D₂ receptors, lumateperone is a presynaptic partial agonist and postsynaptic antagonist with functional mesolimbic and mesocortical selectivity. Lumateperone has also been described as a “dopamine phosphoprotein modulator.”^{39,43} In addition, lumateperone increases phosphorylation of subunits of N-methyl-D-aspartate (NMDA) receptors. Lumateperone has activity at the serotonin transporter (K_i 62 nM) as well. Relatively low binding affinities are observed at histaminergic H₁, serotonin 5-HT_{2C}, and muscarinic receptors, predicting an overall favorable tolerability profile. Lumateperone is administered once daily in the morning with no titration.⁴⁰

In a 4-week, Phase II clinical trial of lumateperone in 335 patients with acute schizophrenia, statistically significant improvement vs placebo for the primary endpoint (change from baseline in the PANSS total score) at the dose of 60 mg/d (but not 120 mg/d) was observed. Lumateperone was well tolerated, as evidenced by low discontinuation and adverse event rates, and was associated with a benign metabolic profile, as evidenced by significantly lower levels of prolactin, fasting glucose, total cholesterol, and triglycerides than risperidone 4 mg/d, which served as an active control. In a 4-week, Phase III trial in 450 patients with acute schizophrenia, 60 mg/d (but not 40 mg/d) demonstrated efficacy, with statistically significant superiority over placebo at Day 28, as measured by the PANSS total

score.³⁹ Consistent across both studies, lumateperone was well-tolerated, as evidenced by a motoric, metabolic, and cardiovascular profile similar to placebo, and no clinically significant changes in akathisia, extrapyramidal symptoms, prolactin, body weight, glucose, insulin, lipids, or the ECG QTc interval.⁴⁰ The most frequently encountered adverse event (incidence \geq 5% and at least twice the rate of placebo) was sedation/somnolence. In the reported Phase III trial, rates were 17.3% for 60 mg vs 4.0% for placebo for somnolence (mild to moderate), 12.0% for 60 mg vs 5.4% for placebo for sedation (mild), and 5.3% for 60 mg vs 1.3% for placebo for fatigue (mild to moderate),⁴⁰ resulting in NNH values vs placebo of 8, 16, and 25, respectively.

Enrollment in a second Phase III trial in patients with schizophrenia has been completed (NCT02469155). In addition to schizophrenia, lumateperone is being studied in Phase III trials for bipolar depression and for behavioral disturbances in patients with dementia.^{39,43} A long-acting injectable formulation is also being developed.⁴³

Deutetrabenazine and valbenazine

Deutetrabenazine (SD-809) and valbenazine (NBI-98854) are medications in Phase III of clinical development for the treatment of tardive dyskinesia (TD). TD has not gone away with the emergence of second-generation antipsychotics,⁴⁴ and remains a significant treatment issue for persons on chronic antipsychotic therapy.⁴⁵ TD is characterized by involuntary, repetitive, purposeless movements of the tongue, jaw, lips, face, trunk, upper extremities, lower extremities, and respiratory system, and can be quite stigmatizing.⁴⁶ Moreover, available treatments have been generally ineffective or limited.⁴⁷

Tetrabenazine is an “orphan drug” for the treatment of choreiform movements associated with Huntington’s disease that is also used to treat TD “off-label.”⁴⁸ The mechanism of action of tetrabenazine is by inhibiting the vesicular monoamine transporter 2 (VMAT-2), resulting in depletion of synaptic dopamine. Unfortunately its pharmacokinetic profile requires frequent dosing, and 2 derivatives of the β -tetrabenazine enantiomer are antagonists at the dopamine D₂ receptor and can induce sedation and parkinsonism, with adverse effects being more pronounced in the presence of CYP2D6 inhibitors.⁴⁹

Deutetrabenazine and valbenazine are alternatives to tetrabenazine. Both are also VMAT-2 inhibitors. Deutetrabenazine differs from tetrabenazine in that deuterium atoms (a nontoxic and nonradioactive form of hydrogen) take the place of hydrogen atoms on the molecule at the sites of primary metabolism.^{50–52} Because deuterium has a greater mass relative to hydrogen, deuterium forms a stronger bond with carbon, and thus more energy is required for cleavage, thus slowing metabolism, allowing less frequent dosing, and

improving tolerability.^{50–52} A successful Phase II/III, randomized, double-blind, placebo-controlled, parallel-group study in patients with moderate to severe tardive dyskinesia was completed, where 117 patients with moderate to severe TD were randomized to either twice-daily deutetrabenazine or placebo for a total of 12 weeks.⁵³ Deutetrabenazine was statistically significantly superior to placebo on the primary efficacy endpoint [change in Abnormal Involuntary Movement Scale (AIMS) from baseline at week 12 as scored by blinded, central video raters]. For patients with a baseline AIMS score ≥ 6 , categorical improvement, as measured by a score of “very much improved” or “much improved” on either the CGI-I or the Patient Global Impression of Change, was greater for deutetrabenazine than for placebo, 52.1% vs 34.7% and 45.8% vs 28.6%, respectively, resulting in NNTs of 6 vs placebo for each measure. Treatment with deutetrabenazine did not result in any reports of depression or suicidal ideation and showed low rates of other psychiatric adverse events, such as anxiety and insomnia, which have been reported as problematic with tetrabenazine. Other trials for deutetrabenazine are in progress, including another 12-week randomized, double-blind, placebo-controlled, fixed-dose, parallel-group study of patients with moderate to severe TD (NCT02291861) and an open-label, 54-week safety study in patients with moderate to severe TD (NCT02198794).

Valbenazine is a new molecular entity that is metabolized to an active derivative (+)- α -dihydrotrabenazine; the undesirable dihydrotrabenazine derivatives of β -trabenazine are not produced.⁴⁹ In a randomized, 6-week, double-blind, placebo-controlled, dose-titration Phase II study, once-daily valbenazine significantly improved tardive dyskinesia and was well tolerated.⁵⁴ Responder rates (defined as a $\geq 50\%$ improvement in the AIMS score) were 48.9% for valbenazine vs 18.2% for placebo, resulting in a NNT of 4. CGI-I scores of “very much improved” or “much improved” were observed in 66.7% vs 15.9% of participants randomized to valbenazine and placebo, respectively, for a NNT of 2. Also available are the results of a 6-week Phase III study where valbenazine was superior to placebo on change from baseline on the AIMS total score with a large effect size (Cohen’s $d = 0.90$); however, categorical efficacy outcomes were not reported and NNT could not be calculated.⁵⁵ An open-label study to evaluate the safety and tolerability of valbenazine administered once daily for a total of 48 weeks of treatment is in progress (NCT02405091).

New long-acting injectable agents

In development is a new formulation of aripiprazole lauroxil that consists of 1064 mg administered intramuscularly every 2 months.⁵⁶

Subcutaneous injection is another potential route for administration of long-acting formulations of antipsychotics, and is being developed for risperidone (RBP-7000).^{57–61} RBP-7000 uses a delivery system that is a sterile, polymeric solution of a biodegradable poly(DL-lactide-co-glycolide), or poly-L-lactic acid copolymer, dissolved in N-methyl-2-pyrrolidone, a water-miscible, biocompatible solvent.⁶⁰ When starting RBP-7000, oral supplementation with antipsychotics is not required. In an 8-week study in patients with acute schizophrenia, doses of subcutaneous risperidone 90 mg and 120 mg every 4 weeks were superior to placebo on changes in the PANSS total score.⁶⁰ Rates of adverse events related to the injection were similar for RBP-7000 as for placebo.

Conclusions

Incremental advances are being made in the development of second-generation antipsychotics for the treatment of schizophrenia. The major differentiators among the new and upcoming oral choices center on tolerability. Differences among new and upcoming long-acting injectable antipsychotics revolve around increasing the time interval between each injection. On the horizon are new agents for the specific indication of tardive dyskinesia, a condition that has not been eliminated by the advent of second-generation antipsychotics.

Disclosures

Leslie Citrome has the following disclosures: consultant, consulting fees from Acadia, Alkermes, Allergan, Eli Lilly, Forum, Janssen, Lundbeck, Merck, Neurocrine, Noven, Otsuka, Pfizer, Reviva, Shire, Sunovion, Takeda, Teva, and Vanda; speaker, speaker fees from Acadia, Alkermes, Allergan, Janssen, Lundbeck, Merck, Otsuka, Pfizer, Shire, Sunovion, Takeda, and Vanda; and small number of shares of common stock over 10 years ago from Bristol-Myers Squibb, Eli Lilly, J & J, Merck, and Pfizer.

REFERENCES:

1. Leucht S, Cipriani A, Spineli L, *et al.* Comparative efficacy and tolerability of 15 antipsychotic drugs in schizophrenia: a multiple-treatments meta-analysis. *Lancet*. 2013; **382**(9896): 951–962.
2. Volavka J, Citrome L. Oral antipsychotics for the treatment of schizophrenia: heterogeneity in efficacy and tolerability should drive decision-making. *Expert Opin Pharmacother*. 2009; **10**(12): 1917–1928.
3. Citrome L, Eramo A, Francois C, *et al.* Lack of tolerable treatment options for patients with schizophrenia. *Neuropsychiatr Dis Treat*. 2015; **11**: 3095–3104.
4. Citrome L. Unmet needs in the treatment of schizophrenia: new targets to help different symptom domains. *J Clin Psychiatry*. 2014; **75**(Suppl 1): 21–26.

5. Aquila R, Citrome L. Cognitive impairment in schizophrenia: the great unmet need. *CNS Spectr*. 2015; **20**(Suppl 1): 35–39.
6. Otsuka. REXULTI (brexpiprazole) tablets, for oral use. Prescribing information. Revised September 2016. Available at: <https://www.otsuka-us.com/media/static/Rexulti-PI.pdf>. Last accessed September 27, 2016.
7. Citrome L. Brexpiprazole for schizophrenia and as adjunct for major depressive disorder: a systematic review of the efficacy and safety profile for this newly approved antipsychotic—what is the number needed to treat, number needed to harm and likelihood to be helped or harmed? *Int J Clin Pract*. 2015; **69**(9): 978–997.
8. McEvoy J, Citrome L. Brexpiprazole for the treatment of schizophrenia: a review of this novel serotonin-dopamine activity modulator. *Clin Schizophr Relat Psychoses*. 2016; **9**(4): 177–186.
9. Citrome L, Stensbøl TB, Maeda K. The preclinical profile of brexpiprazole: what is its clinical relevance for the treatment of psychiatric disorders? *Expert Rev Neurother*. 2015; **15**(10): 1219–1229.
10. Correll CU, Skuban A, Ouyang J, et al. Efficacy and safety of brexpiprazole for the treatment of acute schizophrenia: a 6-week randomized, double-blind, placebo-controlled trial. *Am J Psychiatry*. 2015; **172**(9): 870–880.
11. Kane JM, Skuban A, Ouyang J, et al. A multicenter, randomized, double-blind, controlled phase 3 trial of fixed-dose brexpiprazole for the treatment of adults with acute schizophrenia. *Schizophr Res*. 2015; **164**(1–3): 127–135.
12. Fleischhacker WW, Hobart M, Ouyang J, et al. Efficacy and safety of brexpiprazole (OPC-34712) as maintenance treatment in adults with schizophrenia: a randomised, double-blind, placebo-controlled study. *Int J Neuropsychopharmacol*. In press. doi: 10.1093/ijnp/pyw076.
13. Kane JM, Skuban A, Hobart M, et al. Overview of short- and long-term tolerability and safety of brexpiprazole in patients with schizophrenia. *Schizophr Res*. 2016; **174**(1–3): 93–98.
14. Actavis. VRAYLAR (cariprazine) capsules, for oral use. Prescribing Information. Revised September 2015. Available at: http://www.allergan.com/assets/pdf/vraylar_pi. Last accessed September 27, 2016.
15. Citrome L. Cariprazine for the treatment of schizophrenia: a review of this dopamine D3-preferring D3/D2 receptor partial agonist. *Clin Schizophr Relat Psychoses*. 2016; **10**(2): 109–119.
16. Durgam S, Cutler AJ, Lu K, et al. Cariprazine in acute exacerbation of schizophrenia: a fixed-dose, phase 3, randomized, double-blind, placebo- and active-controlled trial. *J Clin Psychiatry*. 2015; **76**(12): e1574–e1582.
17. Kane JM, Zukin S, Wang Y, et al. Efficacy and Safety of cariprazine in acute exacerbation of schizophrenia: results from an international, Phase III clinical trial. *J Clin Psychopharmacol*. 2015; **35**(4): 367–373.
18. Durgam S, Starace A, Li D, et al. An evaluation of the safety and efficacy of cariprazine in patients with acute exacerbation of schizophrenia: a phase II, randomized clinical trial. *Schizophr Res*. 2014; **152**(2–3): 450–457.
19. Durgam S, Earley W, Li R, et al. Long-term cariprazine treatment for the prevention of relapse in patients with schizophrenia: a randomized, double-blind, placebo-controlled trial. *Schizophr Res*. 2016; **176**(2–3): 264–271.
20. Alkermes. ARISTADA (aripiprazole lauroxil) extended-release injectable suspension, for intramuscular use. Prescribing information. Revised October 2015. Available at: <http://www.alkermes.com/assets/content/files/AristadaPI.pdf>. Last accessed September 27, 2016.
21. Citrome L. Aripiprazole long-acting injectable formulations for schizophrenia: aripiprazole monohydrate and aripiprazole lauroxil. *Expert Rev Clin Pharmacol*. 2016; **9**(2): 169–186.
22. Meltzer HY, Risinger R, Nasrallah HA, et al. A randomized, double-blind, placebo-controlled trial of aripiprazole lauroxil in acute exacerbation of schizophrenia. *J Clin Psychiatry*. 2015; **76**(8): 1085–1090.
23. Janssen. INVEGA TRINZA (paliperidone palmitate) extended-release injectable suspension, for intramuscular use. Prescribing information. Revised March 2016. Available at: https://www.janssenmd.com/pdf/invega-trinza/INVEGA-TRINZA_PI.pdf. Last accessed September 27, 2016.
24. Berwaerts J, Liu Y, Gopal S, et al. Efficacy and safety of the 3-month formulation of paliperidone palmitate vs placebo for relapse prevention of schizophrenia: a randomized clinical trial. *JAMA Psychiatry*. 2015; **72**(8): 830–839.
25. Savitz AJ, Xu H, Gopal S, et al. Efficacy and safety of paliperidone palmitate 3-month formulation for patients with schizophrenia: a randomized, multicenter, double-blind, noninferiority study. *Int J Neuropsychopharmacol*. 2016; **19**(7): pyw018.
26. Citrome L. The ABC's of dopamine receptor partial agonists—aripiprazole, brexpiprazole and cariprazine: the 15-min challenge to sort these agents out. *Int J Clin Pract*. 2015; **69**(11): 1211–1220.
27. Kiss B, Horváth A, Némethy Z, et al. Cariprazine (RGH-188), a dopamine D(3) receptor-preferring, D(3)/D(2) dopamine receptor antagonist-partial agonist antipsychotic candidate: in vitro and neurochemical profile. *J Pharmacol Exp Ther*. 2010; **333**(1): 328–340.
28. Zimnisky R, Chang C, Gyertyán I, Kiss B, Adham N, Schmauss C. Cariprazine, a dopamine D(3)-receptor-preferring partial agonist, blocks phencyclidine-induced impairments of working memory, attention set-shifting, and recognition memory in the mouse. *Psychopharmacology (Berl)*. 2013; **226**(1): 91–100.
29. Citrome L. Schizophrenia relapse, patient considerations, and potential role of lurasidone. *Patient Prefer Adherence*. 2016; **10**: 1529–1537.
30. Otsuka. ABILIFY MAINTENA® (aripiprazole) for extended-release injectable suspension, for intramuscular use. Prescribing information. Revised August 2016. Available at: <https://www.otsuka-us.com/media/static/Abilify-M-PI.pdf>. Last accessed September 27, 2016.
31. Kane JM, Sanchez R, Perry PP, et al. Aripiprazole intramuscular depot as maintenance treatment in patients with schizophrenia: a 52-week, multicenter, randomized, double-blind, placebo-controlled study. *J Clin Psychiatry*. 2012; **73**(5): 617–624.
32. Fleischhacker WW, Sanchez R, Perry PP, et al. Aripiprazole once-monthly for treatment of schizophrenia: double-blind, randomised, non-inferiority study. *Br J Psychiatry*. 2014; **205**(2): 135–144.
33. Ishigooka J, Nakamura J, Fujii Y, et al. Efficacy and safety of aripiprazole once-monthly in Asian patients with schizophrenia: a multicenter, randomized, double-blind, non-inferiority study versus oral aripiprazole. *Schizophr Res*. 2015; **161**(2–3): 421–428.
34. Naber D, Hansen K, Forray C, et al. Qualify: a randomized head-to-head study of aripiprazole once-monthly and paliperidone palmitate in the treatment of schizophrenia. *Schizophr Res*. 2015; **168**(1–2): 498–504.
35. Citrome L, Kamat SA, Sapin C, et al. Cost-effectiveness of aripiprazole once-monthly compared with paliperidone palmitate once-monthly injectable for the treatment of schizophrenia in the United States. *J Med Econ*. 2014; **17**(8): 567–576.
36. Ravenstijn P, Remmerie B, Savitz A, et al. Pharmacokinetics, safety, and tolerability of paliperidone palmitate 3-month formulation in patients with schizophrenia: a phase-1, single-dose, randomized, open-label study. *J Clin Pharmacol*. 2016; **56**(3): 330–339.
37. Janssen. INVEGA SUSTENNA (paliperidone palmitate) extended-release injectable suspension, for intramuscular use. Prescribing information. Revised March 2016. Available at: <https://www.invegasustennahcp.com/sites/www.invegasustennahcp.com/files/prescribing-information-invegasustenna.pdf>. Last accessed September 27, 2016.

38. Lieberman JA, Davis RE, Correll CU, *et al.* ITI-007 for the treatment of schizophrenia: a 4-week randomized, double-blind, controlled trial. *Biol Psychiatry*. 2016; **79**(12): 952-961.
39. Davis RE, Vanover KE, O'Gorman C, *et al.* ITI-007 for the treatment of schizophrenia: primary & secondary efficacy endpoints and subgroup analyses from two positive randomized, double-blind, placebo-controlled clinical trials. Poster presentation P6-146. Presented at: American Psychiatric Association Annual Meeting; May 14-18, 2016; Atlanta, GA.
40. O'Gorman C, Vanover KE, Davis RE, *et al.* ITI-007 for the treatment of schizophrenia: safety & tolerability data to date from two double-blind, randomized, placebo-controlled clinical trials. Poster presentation P6-147. Presented at: American Psychiatric Association Annual Meeting; May 14-18, 2016; Atlanta, GA.
41. Snyder GL, Vanover KE, Zhu H, *et al.* Functional profile of a novel modulator of serotonin, dopamine, and glutamate neurotransmission. *Psychopharmacology (Berl)*. 2015; **232**(3): 605-621.
42. Davis RE, Correll CU. ITI-007 in the treatment of schizophrenia: from novel pharmacology to clinical outcomes. *Expert Rev Neurother*. 2016; **16**(6): 601-614.
43. Intra-Cellular Therapies. Corporate Presentation, 2016. Available at: http://files.shareholder.com/downloads/AMDA-2083FW/2571108091x0x862131/DF51C35D-C947-4959-B5A6-DC4B9BC3CF76/ITCI_Corporate_Presentation.pdf. Last accessed September 27, 2016.
44. Woods SW, Morgenstern H, Saksa JR, *et al.* Incidence of tardive dyskinesia with atypical versus conventional antipsychotic medications: a prospective cohort study. *J Clin Psychiatry*. 2010; **71**(4): 463-474.
45. Kane JM. Tardive dyskinesia circa 2006. *Am J Psychiatry*. 2006; **163**(8): 1316-1318.
46. Margolese HC, Chouinard G, Kolivakis TT, Beauclair L, Miller R. Tardive dyskinesia in the era of typical and atypical antipsychotics. Part 1: pathophysiology and mechanisms of induction. *Can J Psychiatry*. 2005; **50**(9): 541-547.
47. Margolese HC, Chouinard G, Kolivakis TT, Beauclair L, Miller R, Annable L. Tardive dyskinesia in the era of typical and atypical antipsychotics. Part 2: Incidence and management strategies in patients with schizophrenia. *Can J Psychiatry*. 2005; **50**(11): 703-714.
48. Leung JG, Breden EL. Tetrabenazine for the treatment of tardive dyskinesia. *Ann Pharmacother*. 2011; **45**(4): 525-531.
49. Müller T. Valbenazine granted breakthrough drug status for treating tardive dyskinesia. *Expert Opin Investig Drugs*. 2015; **24**(6): 737-742.
50. Huntington Study Group, Frank S, Testa CM, *et al.* Effect of deutetrabenazine on chorea among patients with Huntington disease: a randomized clinical trial. *JAMA*. 2016; **316**(1): 40-50.
51. Auspex Pharmaceuticals. Treating Hyperkinetic Movement Disorders. December 2014. Available at: <http://files.shareholder.com/downloads/AMDA-2IEHYZ/0x0x797219/01a86e01-44d4-4ee0-9fb2-69537c486954/Piper%20Jaffray%20Presentation%2012-2-14.pdf>. Last accessed September 27, 2016.
52. Guengerich FP. Kinetic deuterium isotope effects in cytochrome P450 oxidation reactions. *J Labelled Comp Radiopharm*. 2013; **56**(9-10): 428-431.
53. Anderson KE, Factor SA, Hauser RA, *et al.* A randomized, double-blind, placebo-controlled trial of deutetrabenazine for the treatment of tardive dyskinesia (ARM-TD). Poster presentation P8-004. Presented at: American Psychiatric Association Annual Meeting; May 14-18, 2016; Atlanta, GA.
54. O'Brien CF, Jimenez R, Hauser RA, *et al.* NBI-98854, a selective monoamine transport inhibitor for the treatment of tardive dyskinesia: a randomized, double-blind, placebo-controlled study. *Mov Disord*. 2015; **30**(12): 1681-1687.
55. Marder S, Knesevich MA, Hauser RA, Liang GS, O'Brien CF. KINECT 3: a randomized, double-blind, placebo-controlled Phase 3 trial of valbenazine (NBI-98854) for tardive dyskinesia. Poster presentation P8-082. Presented at: American Psychiatric Association Annual Meeting; May 14-18, 2016; Atlanta, GA.
56. Alkermes. Alkermes submits supplemental new drug application to FDA for two-month dosing option of ARISTADA® for treatment of schizophrenia. Press release. August 8, 2016. Available at: <http://investor.alkermes.com/mobile.view?c=92211&v=203&d=1&id=2193630>. Last accessed September 27, 2016.
57. Gomeni R, Heidbreder C, Fudala PJ, Nasser AF. A model-based approach to characterize the population pharmacokinetics and the relationship between the pharmacokinetic and safety profiles of RBP-7000, a new, long-acting, sustained-release formulation of risperidone. *J Clin Pharmacol*. 2013; **53**(10): 1010-1019.
58. Laffont CM, Gomeni R, Zheng B, Heidbreder C, Fudala PJ, Nasser AF. Population pharmacokinetics and prediction of dopamine D2 receptor occupancy after multiple doses of RBP-7000, a new sustained-release formulation of risperidone, in schizophrenia patients on stable oral risperidone treatment. *Clin Pharmacokinet*. 2014; **53**(6): 533-543.
59. Laffont CM, Gomeni R, Zheng B, Heidbreder C, Fudala PJ, Nasser AF. Population pharmacokinetic modeling and simulation to guide dose selection for RBP-7000, a new sustained-release formulation of risperidone. *J Clin Pharmacol*. 2015; **55**(1): 93-103.
60. Nasser AF, Henderson DC, Fava M, *et al.* Efficacy, safety, and tolerability of RBP-7000 once-monthly risperidone for the treatment of acute schizophrenia: an 8-week, randomized, double-blind, placebo-controlled, multicenter Phase 3 study. *J Clin Psychopharmacol*. 2016; **36**(2): 130-140.
61. Isitt JJ, Nadipelli VR, Kouassi A, Fava M, Heidbreder C. Health-related quality of life in acute schizophrenia patients treated with RBP-7000 once monthly risperidone: an 8-week, randomized, double-blind, placebo-controlled, multicenter phase 3 study. *Schizophr Res*. 2016; **174**(1-3): 126-131.

Optional CME Posttest and Certificate

CME Credit Expires: November 30, 2019

CME Posttest Study Guide

NOTE: The posttest can only be submitted online. The below posttest questions have been provided solely as a study tool to prepare for your online submission. **Faxed/mailed copies of the posttest cannot be processed** and will be returned to the sender. If you do not have access to a computer, contact NEI customer service at 888-535-5600.

1. With the addition of oral aripiprazole supplementation for 21 days at the time of the first injection of aripiprazole lauroxil, aripiprazole concentrations reach therapeutic levels within:
 - A. 1 week
 - B. 1 day
 - C. 4 days
 - D. 2 weeks
2. Lumateperone (ITI-007):
 - A. Is a potent 5-HT_{2A} antagonist
 - B. Has high binding affinities for H₁, 5-HT_{2C}, and muscarinic receptors
 - C. Increases phosphorylation of subunits of NMDA receptors
 - D. Has an unfavorable tolerability profile
 - E. A and C
3. By indirect comparison, the rank order for propensity for weight gain appears to be:
 - A. Cariprazine > aripiprazole > brexpiprazole
 - B. Brexpiprazole > aripiprazole > cariprazine
 - C. Aripiprazole > brexpiprazole > cariprazine
 - D. Brexpiprazole > cariprazine > aripiprazole

Optional CME Online Posttest and Certificate Instructions

There is no posttest fee nor fee for CME credits.

1. Read the article.
2. Complete the posttest and activity evaluation, available only online at www.neiglobal.com/CME (under “CNS Spectrums”).
3. Print your certificate, if a score of 70% or more is achieved.

Questions? call 888-535-5600, or email CustomerService@neiglobal.com