Promentis Pharmaceuticals, Inc.
www.promentispharma.com
Company Information

Year Founded: 2007

License Agreement: 2009

Company Location: Milwaukee, WI
CEO: Daniel Lawton

Phone: (262) 302-9039

E-mail: DLawton@PromentisPharma.com
As a result of its license of University-owned intellectual property to the company, Marquette University is a part equity owner of Promentis Pharmaceuticals, Inc. Pursuant to its existing policies, Marquette University has implemented procedures for the management of conflicts of interest that may arise as a result of its ownership of equity in, as well as its various other relationships with, Promentis Pharmaceuticals, Inc.

Key Inventor
David Baker, PhD
Associate Professor, Associate Chair, Biomedical Sciences

Phone: (414) 288-6638 or 288-6635
E-mail: david.baker@marquette.edu
Company Focus

Promentis aims to develop and commercialize chemical compounds that have shown promise as a novel treatment for schizophrenia and other central nervous system conditions, such as drug addiction. In research spanning a decade, David Baker and colleagues have studied neurotransmitters in the brain and how modulation of these neurotransmitters through optimized delivery of active chemical compounds to the brain can be used to better understand and treat various psychiatric disorders, including schizophrenia.

Schizophrenia is a chronic and disabling brain disease. People with schizophrenia often suffer auditory hallucinations, such as hearing internal voices, or paranoia, believing that other people are reading their minds, controlling their thoughts or plotting to harm them. Those with schizophrenia also suffer from so-called negative symptoms like social withdrawal and cognitive symptoms such as incomprehensible speech. According to the World Health Organization, schizophrenia is the fourth leading cause of disability worldwide. The disorder affects almost one percent of the world’s population, with costs of treatment estimated at approximately $60 billion annually in the United States alone.

Patent Protection
A U.S. utility patent application has been published for “Cysteine and Cystine Prodrugs to Treat Schizophrenia and Reduce Drug Cravings” (#12/367,867) in 2009. Subsequent U.S. and PCT utility patent applications have also been filed for inventions related to this company’s focus.
