

12 WEEK FINAL ANALYSIS

January 2012

JoAnne Watson, D.P.M. Associate Director Clinical Affairs

Barbara Coffey, Project Coordinator

obagí for life

MAIN INCLUSION CRITERIA

- Male or Female subjects between the ages of 12 through 25 years of age (inclusive);
- Mild to moderate facial acne (excluding the nose), with normal skin: 17 to 40 inflammatory (papules, pustules, and nodules), 10 to 100 non-inflammatory (open and closed comedones), up to 2 nodulo-cystic lesions may be present;
- A Physician's Global Assessment of mild to moderate (2 – 3)

obagí for life

DEMOGRAPHICS

N	22*
Gender Male (%)	68%
Gender Female (%)	32%
Age (Mean)	15.6
White/Caucasian (%)	81%
Black/African American (%)	5%
American Indian/Alaska Native (%)	5%
Caucasian & Asian (%)	9%

^{*} All 22 subjects enrolled completed study

obagí for life

STUDY TREATMENT REGIMEN

Optimized CLENZIderm M.D.™ System			
AM	PM (evening prior to bedtime)		
Daily Care Foaming Cleanser (2% salicylic acid)	Daily Care Foaming Cleanser (2% salicylic acid)		
	Pore Therapy (2% salicylic acid)		
	Therapeutic Lotion (5% BPO)		

CLENZIderm M.D.™ Therapeutic Moisturizer was provided if needed for dryness or other tolerability symptoms. Nu-Derm® Healthy Skin Protection SPF 35 sunscreen was provided to use if exposed to sun.

obagí for life

EFFICACY

obagí for life

- Non-Inflammatory Lesions = Open and Closed Comedones
- Inflammatory Lesions = Papules, Pustules and Nodules
- Total Lesions = Non-Inflammatory and Inflammatory Lesions

Lesion Definitions

- Open Comedone Non-inflamed partially plugged hair follicle with dilated/open orifice with a black surface
- Closed Comedone Non-inflamed partially plugged hair follicle with a closed orifice, white in color
- Papule A solid, elevated inflammatory lesion less than 0.5 cm
- **Pustule** An elevated inflammatory lesion less than 0.5 cm, contains pus
- Nodule/Cyst Palpable solid inflammatory lesion, greater than 0.5 cm, has depth, not necessarily elevated

obagí for life

obagí for life

LESION COUNTS – NON-INFLAMMATORY LESIONS % CHANGE FROM BASELINE

Statistically significant reduction lesions all visits

* p ≤ 0.01 vs. Baseline

Mean % Change

obagi for life

obagí for life

TOTAL INFLAMMATORY LESION COUNT

* p ≤ 0.01 vs. Baseline

obagí for life

TOTAL NON-INFLAMMATORY LESION COUNT

* p ≤ 0.01 vs. Baseline

obagí for life

TOTAL LESION COUNT

(NON-INFLAMMATORY & INFLAMMATORY COMBINED)

* p ≤ 0.01 vs. Baseline

obagí for life

PHYSICIAN GLOBAL ASSESSMENT SCALE

0 - Clear	Normal, clear skin with no evidence of acne vulgaris	
1 - Almost Clear	l inflamed papules (papules must be resolving and may be hyperpigmented	
2 - Mild	2 - Mild Some non-inflammatory lesions are present, with few inflammatory lesion (papules/pustules only; no nodulo-cystic lesions)	
3 - Moderate	Non-inflammatory lesions predominate, with multiple inflammatory lesions evident: several to many comedones and papules/pustules, up to two nodulo-cystic lesions may be present	
4 - Severe	Inflammatory lesions are more apparent: many comedones and papules/pustules; there may or may not be a few nodulo-cystic lesions	
5 - Very Severe	Highly inflammatory lesions predominate: variable number of comedones, many papules/pustules nodulo-cystic lesions	

obagí for life

PHYSICIAN GLOBAL ASSESSMENT

obagí for life

TOLERABILITY

obagí for life

TOLERABILITY - ERYTHEMA

0	None – no erythema present (may be minor discoloration)	
1	Mild – light pink, noticeable	
2	Moderate – pink-red, easily noticeable	
3	Severe – deep or bright red, may be warm to the touch	

obagí for life

TOLERABILITY - ERYTHEMA

TOLERABILITY ASSESSMENTS BY VISIT

TOLERABILITY - DRYNESS

0	None – no dryness present
1	Mild – slight but definite roughness
2	Moderate – moderate roughness
3	Severe – marked roughness

obagí for life

TOLERABILITY - DRYNESS

obagí for life

TOLERABILITY ASSESSMENTS BY VISIT

(Day 28 1 Subject Severe Dryness)

Dryness

obagí for life

TOLERABILITY - PEELING

0	None – no peeling present
1	Mild – slight peeling
2	Moderate – definitely noticeable peeling
3	Severe – extensive peeling

obagí for life

TOLERABILITY - PEELING

obagí for life

TOLERABILITY ASSESSMENTS BY VISIT

(Day 28 1 Subject Severe Dryness)

Peeling

TOLERABILITY - STINGING/BURNING

0	None – no stinging/burning
1	Mild – light warm, tingling sensation, not really bothersome
2	Moderate – definite warmth, tingling/stinging sensation that is somewhat bothersome
3	Severe – hot tingling/stinging sensation which is disturbing normal activity

obagí for life

TOLERABILITY - STINGING/BURNING

Stinging/Burning

CLZ-003 OPTIMIZED CLENZIDERM M.D. MILD TO MODERATE FACIAL ACNE VULGARIS

obagí for life

TOLERABILITY ASSESSMENTS BY VISIT

obagí for life

TOLERABILITY – ITCHING

0	None – no itching
1	Mild – occasional, slight itching
2	Moderate – constant or intermittent itching that is somewhat bothersome
3	Severe – bothersome itching which is disturbing normal activity

obagí for life

TOLERABILITY - ITCHING

obagí for life

TOLERABILITY ASSESSMENTS BY VISIT

Itching

obagí for lífe

SUBJECT QUESTIONNAIRES

TREATMENT RELATED ADVERSE EVENTS

ADVERSE EVENT DESCRIPTION	AE INTENSITY	TOTAL # SUBJECTS
Facial Dryness and Peeling*	Severe	1

^{*} Rated by Investigator, no treatment required by subject

obagí for life

SUBJECT SELF-ASSESSED ACNE IMPROVEMENT

(Good, Very Good & Excellent)

obagí for life

SUBJECT SELF-ASSESSED ACNE IMPROVEMENT

obagí for life

SUBJECT SELF-ASSESSED SATISFACTION OF ACNE IMPROVEMENT

(Satisfied + Very Satisfied)

obagí for life

SUBJECT SELF-ASSESSED SATISFACTION OF ACNE IMPROVEMENT

obagí for life

obagí for life

SUBJECT SELF-ASSESSED EFFECTIVENESS OF TREATMENT PRODUCTS

obagí for life

TREATMENT PRODUCT VS. OTHER Rx PRODUCTS USED IN PAST

obagí for life

TREATMENT PRODUCT VS. OTHER OTC PRODUCTS USED IN PAST

obagí for lífe

SUBJECT PHOTOS

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

NSL, 002

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

NSL, 002

BASELINE DAY 14

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

MBM, 006

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

MBM, 006

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

MBM, 006

DAY 7 **BASELINE**

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD DMR, 009

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

BASELINE DAY 84

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

MYW, 018

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

MYW, 018

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

MYW, 018

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

DGV, 022

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

DGV, 022

BASELINE DAY 84

OMP, INC. CLZ003 - SITE #1 LEONARD SWINYER, MD

DGV, 022

obagí for life

CONCLUSIONS

- Statistically significant reduction in lesions all time points
- Clinically visible signs reduction acne within 2 weeks
- Well tolerated (by week 2 mean erythema, peeling, dryness, stinging/burning, itching was between "none" and "mild")
- 81% subjects self assessed very satisfied or satisfied with their acne improvement
- 87% subjects self assessed regimen very effective or effective at Day 84 (82% at Day 28)
- 73% subjects self assessed very good or good acne improvement at Day 84 (82% at Day 28)
- Pump delivery problems Therapeutic Lotion and leaking Pore Therapy bottles impacted compliance

