

Biosimilars Pipeline Report

Presented by:

Sean McGowan

Senior Director, Biosimilars AmerisourceBergen

Michelle Jesse

Director, Biosimilars AmerisourceBergen

About This Report

Biosimilars are a promising product category, one that can provide patients and doctors with more affordable treatment options.

To date, there have been 26 approvals and 17 launches in the U.S. biosimilar market. As this market matures, its pipeline continues to grow. This reference guide is a useful tool to visualize and understand the current product landscape and potential future of this emerging market.

The **market landscape chart** is grouped by therapeutic class with FDA approved biosimilars (highlighted in light green) and biosimilars launched to date (highlighted in dark green) organized in columns under the relevant molecule and innovator product.

The **market pipeline charts** show products that have not received FDA approval and are expected to launch in one to four years. These charts suggest a bright future for biosimilars, as they document a large number of existing and new suppliers investing in biosimilars. The pipeline charts also capture the expansion of biosimilars into new therapeutic areas including ophthalmology, insulin, growth hormone, fertility and immunosuppressants.

U.S. biosimilar market landscape

As of May 1, 2020

CLASS	SUPPORTIVE CARE			ONCOLOGY			TNF-BLOCKERS		
MOLECULE	Filgrastim	Epoetin	Pegfilgrastim	Rituximab	Bevacizumab	Trastuzumab	Infliximab	Etanercept	Adalimumab
INNOVATOR	NEUPOGEN (Amgen)	EPOGEN (Amgen)	NEULASTA (Amgen)	RITUXAN (Genentech)	AVASTIN (Genentech)	HERCEPTIN (Genentech)	REMICADE (JnJ)	ENBREL (Amgen)	HUMIRA (AbbVie)
LAUNCHED Manufacturer Launch Date	ZARXIO Sandoz Sept 2015	RETACRIT Pfizer/Vifor Nov 2018	FULPHILA Mylan July 2018	TRUXIMA Teva Nov 2019	MVASI Amgen July 2019	KANJINTI Amgen July 2019	INFLECTRA Pfizer Nov 2016	Ongoing Litigation	Biosimilars referencing Humira will launch in 2023
	NIVESTYM Pfizer Oct 2018		UDENYCA Coherus Jan 2019	RUXIENCE Pfizer Jan 2020	ZIRABEV Pfizer Jan 2020	OGIVRI Mylan Nov 2019	RENFLXIS Merck July 2018		
APPROVED Manufacturer Approval Date			ZIEXTENZO Sandoz Nov 2019			TRAZIMERA Pfizer Feb 2020			
						HERZUMA Teva March 2020			
						ONTRUZANT Merck April 2020			
							AVSOLA Amgen Dec 2019	ERELZI Sandoz Aug 2016	AMJEVITA Amgen Sept 2016
							IXIFI* Pfizer Dec 2014	ETICOVO Samsung April 2019	CYLETEZO BI Aug 2017
									HYROMOZO Sandoz Oct 2018
									HADLIMA Merck July 2019
									ABRILADA Pfizer Nov 2019

*Not launching in the US

U.S. biosimilar market pipeline

As of May 1, 2020

CLASS	SUPPORTIVE CARE			ONCOLOGY			TNF-BLOCKERS		
MOLECULE	Filgrastim	Epoetin	Pegfilgrastim	Rituximab	Bevacizumab	Trastuzumab	Infliximab	Etanercept	Adalimumab
INNOVATOR	NEUPOGEN (Amgen)	EPOGEN (Amgen)	NEULASTA (Amgen)	RITUXAN (Genentech)	AVASTIN (Genentech)	HERCEPTIN (Genentech)	REMICADE (JnJ)	ENBREL (Amgen)	HUMIRA (AbbVie)
PIPELINE Manufacturer Clinical Phase	GRASTOFIL Accord FILGRASTIM KASHIV Amneal-Adello LUPIFIL Lupin Ph I TX01 Tanvex CRL	APO-EPO Apotex 	HSP-130 Pfizer Pending TPI-120 Amneal-Adello Ph I LAPELGA Accord Pending PEG-GRAFEEL Dr Reddy's Ph I LUPIFIL-P Lupin Ph I MSB11455 Dr Reddy's Ph I	ABP 798 Amgen Pending DRL RI Dr. Reddy's Ph III SAIT101 AZ-Archigen Ph III RITUXIMAB Apotex Ph I	SB8 Merck/Samsung Pending CT-P16 Celltrion Ph I BEVACIZUMAB Apotex Ph I FKB238 AZ-Centus Ph III TX16 Tanvex Ph I BEVZ92 Tanvex Ph I BMAB-100 Biocon/Mylan Pending	TRASTUZUMAB Apotex Pre-Clin TX05 Tanvex Ph III EG12014 Sandoz Ph III HD201 Prestige Bio Ph III AP063 Nichi-Iko Ph I	NI-071 Sagent Ph III REMSIMA SC Celltrion Ph III GP2018 Sandoz Ph I	CHS-0214 Coherus Ph III YLB113 Lupin Ph III 	CHS-1420 Coherus Ph III FKB327 Mylan Ph III M923 Momenta Ph III MSB11022 Fersenius Ph III AVT02 Alvotech Ph I MYL-1401A Mylan Ph III ONS-3010 Oncobiologics Ph III

CONTINUED ON NEXT PAGE

U.S. biosimilar market pipeline

As of May 1, 2020

CLASS	OPHTHALMOLOGY		IMMUNOSUPPRESSANT			INSULIN (Analog and Fast Acting)		
MOLECULE	Ranibizumab	Aflibercept	Eculizumab	Omalizumab	Natalizumab	Insulin Lispro	Insulin Aspart	Insulin Glargine
INNOVATOR	LUCENTIS (Genentech)	EYLEA (Regeneron)	SOLIRIS (Alexion)	XOLAIR (Alexion)	TYSABRI (Genentech)	HUMALOG (Eli Lilly)	NOVOLOG (NovoNordisk)	LANTUS (Sanofi)
PIPELINE Manufacturer Clinical Phase	SB11 Samsung Ph III	M710 Momenta Ph III	SB12 Samsung Ph I	CT-P39 Celltrion Pre-Clin	TYSABRI BIOSIM Biogen Ph I	HDV Insulin Lispro - SubQ Diasome Ph II	MYL-1601D - Inj Mylan/Biocon Ph III	BASALIN SubQ Gan&Lee/Sandoz Ph III
	XLUCANE Xbrane Ph III	APB 938 Amgen Ph III	ABP 959 Amgen Ph III	GBR 310 Glenmark Ph I	PB006 Polpharma Ph III	Insulin Lispro Biocon/Mylan Pre-Clin	SAR341402 - SubQ Sanofi Ph III	Insulin Glargine 300 Biocon - SubQ Mylan/Biocon Pre-Clin
	LUCENTIS BIOSIM Lupin Ph I	FYB203 Formycon Pre-Clin						
	FYB201 Coherus (Bioeq) BLA withdrawn Feb'20	SB15 Samsung Pre-Clin						
	CHS-3351 Coherus Pre-Clin	ALT-L9 Alteogen Pre-Clin						

CONTINUED ON NEXT PAGE

U.S. biosimilar market pipeline

As of May 1, 2020

CLASS	GROWTH HORMONE		INFERTILITY		
MOLECULE	Somatropin	Somapacitan	Corifollitropin Alfa	Follitropin Alfa	Follitropin Delta
INNOVATOR	GENOTROPIN (Alexion)	NORDITROPIN (NovoNordisk)	N/A <i>New formulation</i>	GONAL-F (EMD Serono)	N/A <i>Similar to Gonal-F</i>
PIPELINE Manufacturer Clinical Phase	MOD-4023 Somatrogen Inj OPKO/Pfizer Ph III	NN8640 - SubQ Novo Ph III	Elonva - SubQ Merck CRL	Afolia - SubQ Fertility/Gedeon Ph III	Rekovelle - SubQ Ferring Ph III
	TransCon hGH - SubQ Ascendis Ph III				

Connect with us

Find out how AmerisourceBergen is creating sustainability and longevity for biosimilars

Contact Sean and Michelle by sending an email to **biosimilars@amerisourcebergen.com**

Sean McGowan

Senior Director, Biosimilars
AmerisourceBergen

Michelle Jesse

Director, Biosimilars
AmerisourceBergen