

Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) - Pipeline Review, H1 2018

<https://marketpublishers.com/r/SB6943AA448EN.html>

Date: January 2018

Pages: 35

Price: US\$ 3,500.00 (Single User License)

ID: SB6943AA448EN

Abstracts

Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) - Pipeline Review, H1 2018

SUMMARY

Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) pipeline Target constitutes close to 7 molecules. Out of which approximately 5 molecules are developed by companies and remaining by the universities/institutes. The latest report Sodium And Chloride Dependent Glycine Transporter 1 - Pipeline Review, H1 2018, outlays comprehensive information on the Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) targeted therapeutics, complete with analysis by indications, stage of development, mechanism of action (MoA), route of administration (RoA) and molecule type.

Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) - Sodium and chloride-dependent glycine transporter 1 is a protein encoded by the SLC6A9 gene. It terminates the action of glycine by its high affinity sodium-dependent reuptake into presynaptic terminals. It plays a role in regulation of glycine levels in NMDA receptor-mediated neurotransmission. The molecules developed by companies in Phase II and Preclinical stages are 2 and 3 respectively. Similarly, the universities portfolio in Preclinical stages comprises 2 molecules, respectively. Report covers products from therapy areas Central Nervous System, Hematological Disorders and Metabolic Disorders which include indications Schizophrenia, Bipolar Disorder (Manic Depression), Cancer Pain, Chronic Pain,

Cognitive Impairment Associated With Schizophrenia (CIAS), Memory Impairment, Mild Cognitive Impairment, Neuropathic Pain, Parkinson's Disease, Pervasive Developmental Disorder (PDD) and Thalassemia.

Furthermore, this report also reviews key players involved in Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) targeted therapeutics development with respective active and dormant or discontinued projects. Driven by data and information sourced from proprietary databases, company/university websites, clinical trial registries, conferences, SEC filings, investor presentations and featured press releases from company/university sites and industry-specific third party sources.

Note: Certain content/sections in the pipeline guide may be removed or altered based on the availability and relevance of data.

SCOPE

The report provides a snapshot of the global therapeutic landscape for Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9)

The report reviews Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) targeted therapeutics under development by companies and universities/research institutes based on information derived from company and industry-specific sources

The report covers pipeline products based on various stages of development ranging from pre-registration till discovery and undisclosed stages

The report features descriptive drug profiles for the pipeline products which includes, product description, descriptive MoA, R&D brief, licensing and collaboration details & other developmental activities

The report reviews key players involved in Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) targeted therapeutics and enlists all their major and minor projects

The report assesses Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) targeted therapeutics

based on mechanism of action (MoA), route of administration (RoA) and molecule type

The report summarizes all the dormant and discontinued pipeline projects

The report reviews latest news and deals related to Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) targeted therapeutics

REASONS TO BUY

Gain strategically significant competitor information, analysis, and insights to formulate effective R&D strategies

Identify emerging players with potentially strong product portfolio and create effective counter-strategies to gain competitive advantage

Identify and understand the targeted therapy areas and indications for Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9)

Identify the use of drugs for target identification and drug repurposing

Identify potential new clients or partners in the target demographic

Develop strategic initiatives by understanding the focus areas of leading companies

Plan mergers and acquisitions effectively by identifying key players and it's most promising pipeline therapeutics

Devise corrective measures for pipeline projects by understanding Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) development landscape

Develop and design in-licensing and out-licensing strategies by identifying prospective partners with the most attractive projects to enhance and expand business potential and scope

Contents

Introduction

Global Markets Direct Report Coverage

Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) - Overview

Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) - Therapeutics Development

Products under Development by Stage of Development

Products under Development by Therapy Area

Products under Development by Indication

Products under Development by Companies

Products under Development by Universities/Institutes

Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) - Therapeutics Assessment

Assessment by Mechanism of Action

Assessment by Route of Administration

Assessment by Molecule Type

Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) - Companies Involved in Therapeutics Development

ConSynance Therapeutics Inc

F. Hoffmann-La Roche Ltd

Pfizer Inc

Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) - Drug Profiles

bitopertin - Drug Profile

Product Description

Mechanism Of Action

R&D Progress

CSTI-200 - Drug Profile

Product Description

Mechanism Of Action

R&D Progress

DNS-006 - Drug Profile

Product Description

Mechanism Of Action

R&D Progress

PF-03463275 - Drug Profile

Product Description

Mechanism Of Action

R&D Progress

PGW-5 - Drug Profile

Product Description

Mechanism Of Action

R&D Progress

Small Molecule to Inhibit GlyT1 for Schizophrenia and Parkinson's Disease - Drug Profile

Product Description

Mechanism Of Action

R&D Progress

VU-0410120 - Drug Profile

Product Description

Mechanism Of Action

R&D Progress

Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) - Dormant Products

Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) - Discontinued Products

Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) - Product Development Milestones

Featured News & Press Releases

Jan 21, 2014: Roche provides update on the first two of six phase III studies of bitopertin in schizophrenia

Dec 06, 2010: Phase II Study With First-In-Class Investigational Drug Demonstrates Improvement In Negative Symptoms In Patients With Schizophrenia

Dec 06, 2010: Roche Announces Eight-Week Results From Phase II Study Of RG16781 In Patients With Schizophrenia

Appendix

Methodology

Coverage

Secondary Research

Primary Research

Expert Panel Validation

Contact Us

Disclaimer

List Of Tables

LIST OF TABLES

Number of Products under Development by Stage of Development, H1 2018
Number of Products under Development by Therapy Areas, H1 2018
Number of Products under Development by Indication, H1 2018
Number of Products under Development by Companies, H1 2018
Products under Development by Companies, H1 2018
Number of Products under Investigation by Universities/Institutes, H1 2018
Products under Investigation by Universities/Institutes, H1 2018
Number of Products by Stage and Mechanism of Actions, H1 2018
Number of Products by Stage and Route of Administration, H1 2018
Number of Products by Stage and Molecule Type, H1 2018
Pipeline by ConSynance Therapeutics Inc, H1 2018
Pipeline by F. Hoffmann-La Roche Ltd, H1 2018
Pipeline by Pfizer Inc, H1 2018
Dormant Projects, H1 2018
Discontinued Products, H1 2018

List Of Figures

LIST OF FIGURES

Number of Products under Development by Stage of Development, H1 2018

Number of Products under Development by Therapy Areas, H1 2018

Number of Products under Development by Top 10 Indications, H1 2018

Number of Products by Stage and Mechanism of Actions, H1 2018

Number of Products by Stage and Molecule Type, H1 2018

COMPANIES MENTIONED

ConSynance Therapeutics Inc

F. Hoffmann-La Roche Ltd

Pfizer Inc

I would like to order

Product name: Sodium And Chloride Dependent Glycine Transporter 1 (Glyt1 or Solute Carrier Family 6 Member 9 or SLC6A9) - Pipeline Review, H1 2018

Product link: <https://marketpublishers.com/r/SB6943AA448EN.html>

Price: US\$ 3,500.00 (Single User License / Electronic Delivery)

If you want to order Corporate License or Hard Copy, please, contact our Customer Service:

info@marketpublishers.com

Payment

To pay by Credit Card (Visa, MasterCard, American Express, PayPal), please, click button on product page <https://marketpublishers.com/r/SB6943AA448EN.html>

To pay by Wire Transfer, please, fill in your contact details in the form below:

First name:
Last name:
Email:
Company:
Address:
City:
Zip code:
Country:
Tel:
Fax:
Your message:

****All fields are required**

Customer signature _____

Please, note that by ordering from marketpublishers.com you are agreeing to our Terms & Conditions at <https://marketpublishers.com/docs/terms.html>

To place an order via fax simply print this form, fill in the information below and fax the completed form to +44 20 7900 3970

