CNS SPECTRUMS®

The International Journal of Neuropsychiatric Medicine

ACADEMIC SUPPLEMENT

Mixed Amphetamine Salts Extended Release for the Treatment of ADHD in Adults: Current Evidence

Introduction

J. Biederman

Single- and Multiple-Dose Pharmacokinetics of an Oral Mixed Amphetamine Salts Extended-Release Formulation in Adults

S.B. Clausen, S.C. Read, S.J. Tulloch

Long-Term Safety and Effectiveness of Mixed Amphetamine Salts Extended Release in Adults With ADHD

J. Biederman, T.J. Spencer, T.E. Wilens, R.H. Weisler, S.C. Read, S.J. Tulloch

An Interim Analysis of the Quality of Life, Effectiveness, Safety, and Tolerability (QU.E.S.T.) Evaluation of Mixed Amphetamine Salts Extended Release in Adults With ADHD

D.W. Goodman, L. Ginsberg, R.H. Weisler, A.J. Cutler, P. Hodgkins

Long-Term Cardiovascular Effects of Mixed Amphetamine Salts Extended Release in Adults With ADHD

R.H. Weisler, J. Biederman, T.J. Spencer, T.E. Wilens

Index Medicus/MEDLINE citation: CNS Spectr

Faculty Affiliations and Disclosures

Joseph Biederman, MD, is chief of the Pediatric Psychopharmacology Research Unit at the Massachusetts General Hospital in Boston. He has been a speaker for Cephalon, Eli Lilly, McNeil, and Shire; is on the advisory boards of Cephalon, Eli Lilly, Janssen, McNeil, Novartis, and Shire; and has received research support from Abbott, Bristol-Myers Squibb, Cephalon, Eli Lilly, the Lilly Foundation, Janssen, McNeil, the National Institute of Child Health and Human Development (NICMH), the National Institute on Drug Abuse (NIDA), the National Institute of Mental Health (NIMH), Neurosearch, New River, Pfizer, Prechter Foundation, Shire, and the Stanley Medical Institute.

Susan B. Clausen, PhD, was senior director in the Clinical Research Department at Shire Pharmaceutical Development in Rockville, Maryland, and owned stock in Shire at the time of this study. She is currently vice president of clinical research at Advancis Pharmaceutical Corporation in Germantown, Maryland.

Andrew J. Cutler, MD, is affiliate assistant professor in the Department of Psychiatry and Behavioral Medicine at the University of South Florida in Tampa, and president of CORE Research, Inc in Maitland, Florida. He has been a consultant to Abbott Laboratories, AstraZeneca, Bristol-Myers Squibb, Otsuka America, Pfizer, and Shire; and has received research support from Abbott, AstraZeneca, Bristol-Myers Squibb, GlaxoSmithKline, Johnson & Johnson, the Lilly Foundation, Merck, Organon, Otsuka America, Pfizer, Sanofi-Synthelabo, Shire, Solvay, and Wyeth.

Lawrence D. Ginsberg, MD, is president and CEO of Red Oak Psychiatry Associates in Houston, Texas. He has been a consultant to AstraZeneca, Bristol-Myers Squibb, Celltech, Cephalon, Elan, Eli Lilly, Forest, GlaxoSmithKline, Janssen, McNeil, NIMH, Novartis, Pfizer, Sanofi-Synthelabo, Sepracor, Shire, Takeda, UCB Pharma, and Wyeth; has been a speaker for AstraZeneca, Bristol-Myers Squibb, Celltech, Cephalon, Elan, Eli Lilly, Forest, GlaxoSmithKline, Janssen, McNeil, NIMH, Novartis, Organon, Pfizer, Sanofi-Synthelabo, Shire, and Wyeth; and has received research support from Alkermes, AstraZeneca, Bristol-Myers Squibb, Celltech, Cephalon, Elan, Eli Lilly, Forest, Janssen, GlaxoSmithKline, McNeil, Neurocrine Biosciences, New River, NIMH, Novartis, Organon, Otsuka America, Pfizer, Sanofi-Synthelabo, Sepracor, Shire, Takeda, UCB Pharma, and Wyeth.

David W. Goodman, MD, is assistant professor in the Department of Psychiatry and Behavioral Sciences at Johns Hopkins University School of Medicine in Baltimore; director of Suburban Psychiatric Associates, LLC in Baltimore; and director of the Adult Attention Deficit Disorder Center of Maryland in Lutherville. He has been a consultant to Alza, Eli Lilly, Forest, GlaxoSmithKline, McNeil, and Shire; has been a speaker for Abbott, Alza, Bristol-Myers Squibb, Eli Lilly, Forest, GlaxoSmithKline, McNeil, Parke-Davis, Pfizer, Shire, and Wyeth; has received research support from Alza, Forest, GlaxoSmithKline, McNeil, and Shire; has received honoraria from Abbott, Alza, Bristol-Myers Squibb, Eli Lilly, Forest, GlaxoSmithKline, McNeil, Parke-Davis, Pfizer, Shire, and Wyeth; and owns stock in Bristol-Myers Squibb, Johnson & Johnson, and Pfizer.

Paul Hodgkins, PhD, PMP, RAC, is director of medical programs at Shire Pharmaceuticals Inc. in Wayne, Pennsylvania. He also owns stock in Shire.

Stephanie C. Read, MS, is senior medical program manager within Global Medical Affairs at Shire Pharmaceuticals Inc. in Wayne, Pennsylvania. She also owns stock in Shire.

Thomas J. Spencer, MD, is associate professor of psychiatry in the Department of Psychiatry at Harvard Medical School in Boston, Massachusetts. He has been a speaker for Eli Lilly, GlaxoSmithKline, McNeil, Novartis, Shire, and Wyeth; and is on the advisory boards of and receives research support from Eli Lilly, GlaxoSmithKline, McNeil, Novartis, Pfizer, and Shire.

Simon J. Tulloch, MD, is head of the CNS Strategic Therapeutic Area at Shire Pharmaceuticals Inc. in Wayne, Pennsylvania. He also owns stock in Shire.

Richard H. Weisler, MD, is adjunct professor of psychiatry at the University of North Carolina at Chapel Hill and adjunct assistant professor of psychiatry at Duke University in Durham, North Carolina. He has been a consultant to, has been a speaker for, and has received research support from Abbott, AstraZeneca, Biovail, Bristol-Myers Squibb, Cephalon, Corcept, Eli Lilly, Eisai, Forest, GlaxoSmithKline, Janssen, Johnson & Johnson, Lundbeck, MediciNova, Merck & Co, Novartis, Organon, Pfizer, Saegis, Sanofi-Synthelabo, Schwabe, Shire, Solvay, Synaptic, TAP, UCB Pharma, Vela, and Wyeth; and owns stock in Bristol-Myers Squibb, Merck & Co, and Pfizer.

Timothy E. Wilens, MD, is associate professor of psychiatry in the Department of Psychiatry at Harvard Medical School, and director of Substance Abuse Services in Pediatric Psychopharmacology at Massachusetts General Hospital in Boston. He has been a consultant to, has been a speaker for, and has received grant support from Abbott, Alza, Celltech, Eli Lilly, GlaxoSmithKline, Janssen, the NICMH, the NIDA, the NIMH, NeuroSearch, Novartis, Ortho-McNeil, Pfizer, Saegis, Sanofi-Synthelabo, and Shire.

The International Journal of Neuropsychiatric Medicine

Jack M. Gorman, MD Mount Sinai School of Medicine New York, NY

ASSOCIATE AND FOUNDING EDITOR

Eric Hollander, MD Mount Sinai School of Medicine New York, NY

INTERNATIONAL EDITOR

Joseph Zohar, MD Chaim Sheba Medical Center Tel-Hashomer, Israel

ASSOCIATE INTERNATIONAL EDITORS **EUROPE**

Donatella Marazziti, MD University of Pisa Pisa, Italy

MID-ATLANTIC

Dan J. Stein, MD, PhD University of Cape Town Cape Town, South Africa

FAR EAST

Shigeto Yamawaki, MD, PhD Hiroshima University School of Medicine Hiroshima, Japan

CONTRIBUTING WRITERS

Joseph Biederman, MD Susan B. Clausen, PhD David W. Goodman, MD Richard H. Weisler, MD

SUPPLEMENT EDITOR

Eric Hollander, MD

BOARD OF ADVISORS NEUROLOGISTS

Mitchell F. Brin, MD University of California, Irvine Irvine, CA

Jeffrey L. Cummings, MD University of California, Los Angeles Los Angeles, CA

Jerome Engel, Jr., MD, PhD University of California, Los Angeles

Los Angeles, CA Mark S. George, MD Medical University of South Carolina Charleston, SC

Deborah Hirtz, MD National Institute of Neurological Disorders and Stroke, NIH

Rockville, MD Richard B. Lipton, MD Albert Einstein College of Medicine

Bronx, NY C. Warren Olanow, MD, FRCPC

Mount Sinai School of Medicine New York, NY Steven George Pavlakis, MD Maimonides Medical Center

Brooklyn, NY Stephen D. Silberstein, MD, FACP Thomas Jefferson University

Philadelphia, PA Michael Trimble, MD, FRCP, FRPsych National Hospital for Neurology

and Neurosurgery London, United Kingdom

PSYCHIATRISTS

Margaret Altemus, MD Cornell University Medical College New York, NY

Dennis S. Charney, MD Mount Sinai School of Medicine New York, NY

Dwight L. Evans, MD University of Pennsylvania Philadelphia, PA

Siegfried Kasper, MD University of Vienna Vienna, Austria Martin B. Keller, MD Brown Medical School Providence, RI

Lorrin M. Koran, MD

Stanford University School of Medicine Stanford, CA

Yves Lecrubier, MD Hôpital de la Salpêtrière Paris, France

Herbert Y. Meltzer, MD Vanderbilt University Medical Center Nashville, TN

Stuart A. Montgomery, MD St. Mary's Hospital Medical School London, United Kingdom Charles B. Nemeroff, MD, PhD **Emory University School of Medicine**

Humberto Nicolini, MD, PhD National Mexican Institute of Psychiatry Mexico City, Mexico

Stefano Pallanti, MD, PhD University of Florence Florence, Italy Katharine Phillips, MD Brown Medical School

Atlanta, GA

Providence, RI

Harold A. Pincus, MD Western Psychiatric Institute & Clinic RAND-University of Pittsburgh Health Institute, Pittsburgh, PA

Scott L. Rauch, MD Massachusetts General Hospital Charlestown, MA

Alan F. Schatzberg, MD Stanford University School of Medicine Stanford, CA

Thomas E. Schlaepfer, MD University of Bonn Bonn, Germany

Stephen M. Stahl, MD, PhD University of California, San Diego La Jolla, CA

Norman Sussman, MD, DFAPA New York University Medical School New York, NY

Karen Dineen Wagner, MD, PhD
The University of Texas Medical Branch Galveston, Texas

Herman G.M. Westenberg, MD University Hospital Utrecht Utrecht, The Netherlands Stuart C. Yudofsky, MD Baylor College of Medicine

Houston, TX

MBL COMMUNICATIONS Corporate Staff

CEO & PUBLISHER Darren L. Brodeur

ASSOCIATE PUBLISHER Elizabeth Katz

MANAGING EDITOR Christopher Naccari

SENIOR EDITOR Deborah Hughes

NATIONAL ACCOUNT MANAGER Kathleen J. Skae, MBA

SALES & MARKETING ASSOCIATE Jennifer Gomez

DEPUTY SENIOR EDITOR José R. Ralat

ACQUISITIONS EDITORS Lisa Arrington Shoshana Bauminger

ASSOCIATE EDITOR-ENDURING MATERIALS Shelley Wong

ASSOCIATE EDITORS Peter Cook Dena Croog

INTERN Stephanie Spano **ART DIRECTOR** Derek Oscarson

GRAPHIC DESIGNER Brad Evans

CONTROLLER John Spano

OFFICE MANAGER Manuel Pavón

INFORMATION TECHNOLOGY Clint Bagwell Consulting

CORPORATION COUNSEL Lawrence Ross, Esq. Bressler, Amery, and Ross

CNS SPECTRUMS®

The International Journal of Neuropsychiatric Medicine

December 2005 Volume 10 – Number 12 – Supplement 20

- 5 IntroductionBy Joseph Biederman, MD
- 6 Single- and Multiple-Dose Pharmacokinetics of an Oral Mixed Amphetamine Salts Extended-Release Formulation in Adults By Susan B. Clausen, PhD, Stephanie C. Read, MS, and Simon J. Tulloch, MD
- 16 Long-Term Safety and Effectiveness of Mixed Amphetamine Salts Extended Release in Adults With ADHD

By Joseph Biederman, MD, Thomas J. Spencer, MD, Timothy E. Wilens, MD, Richard H. Weisler, MD, Stephanie C. Read, MS, and Simon J. Tulloch, MD, on behalf of the SLI381.304 Study Group

- An Interim Analysis of the Quality of Life,
 Effectiveness, Safety, and Tolerability (QU.E.S.T.)
 Evaluation of Mixed Amphetamine Salts
 Extended Release in Adults With ADHD
 By David W. Goodman, MD, Lawrence Ginsberg, MD,
 Richard H. Weisler, MD, Andrew J. Cutler, MD, and
 Paul Hodgkins, PhD, PMP, RAC
- 35 Long-Term Cardiovascular Effects of Mixed Amphetamine Salts Extended Release in Adults With ADHD By Richard H. Weisler, MD, Joseph Biederman, MD, Thomas J. Spencer, MD, and Timothy E. Wilens, MD

Founded in 1996, CNS Spectrums is an Index Medicus journal and is available on MEDLINE under the citation CNS Spectr. It is available online at www.cnsspectrums.com. CNS Spectrums is also distributed to all CINP members and is accredited for international CME by EACIC.

CNS Spectrums (ISSN 1092-8529) is published monthly by MBL Communications, Inc., 333 Hudson Street, 7th Floor, New York, NY 10013.

One-year subscription rates: domestic \$140; foreign \$195; in-training \$85. For subscriptions: Phone: 212-328-0800; Fax: 212-328-0600; Web: www.cnsspectrums.com.

Postmaster: Send address changes to *CNS Spectrums* c/o MMS, Inc, 185 Hanson Court, Suite 110, Wood Dale, IL 60191-1150.

For editorial inquiries, please fax us at 212-328-0600 or e-mail us at dh@mblcommunications.com. For bulk reprint purchases, please contact: Christopher Naccari at cdn@mblcommunications.com.

Opinions and views expressed by authors are their own and do not necessarily reflect the views of the publisher, MBL Communications, Inc., or the editorial advisory board. Advertisements in *CNS Spectrums* are accepted on the basis of adherence to ethical medical standards, but acceptance does not imply endorsement by *CNS Spectrums* or the publisher.

CNS Spectrums is a registered trademark of CNS Spectrums, LLC, New York, NY. Permission to reproduce articles in whole or part must be obtained in writing from the publisher.

BPA member since July 2005.

Copyright ©2005 by MBL Communications, Inc. All rights reserved. Printed in the United States.

Disclaimer

This academic supplement is sponsored by Shire Pharmaceuticals Inc. Sponsorship of this review does not imply the sponsor's agreement with the views expressed herein. Although every effort has been made to ensure that drug doses and other information are presented accurately in this publication, the ultimate responsibility rests with the prescribing physician. Neither the publisher, the sponsor, nor the authors can be held responsible for errors or for any consequences arising from the use of information contained herein. Readers are strongly urged to consult any relevant primary literature. No claims or endorsements are made for any drug or compound currently under clinical investigation. This supplement may contain information concerning a use or dosage schedule that has not been approved by the US Food and Drug Administration.