

Investor Presentation

- Updated Investor Presentation and Fact Sheet
- Invitation to Investor Briefings

19 March 2018: Actinogen Medical (ASX: ACW) is pleased to announce an updated Investor Presentation and Fact Sheet that will form the basis for the presentations at the open Investor Briefings taking place around the country this week. The Investor Presentation and Fact Sheet are available on the “Investor Centre” section of Actinogen’s website. Investors can also click on the following link to access the newsletter – <http://actinogen.com.au/acw-investor-centre/>

Details of the previously announced Investor Briefings:

Invitation to Investor Briefing

Actinogen Medical (ASX: ACW) invites all shareholders and the wider investment community to a series of open Investor Briefings that will take place around Australia, during March.

The Company will provide an overview of the business and an update on XanADu, its Phase II clinical trial of Xanamem for the treatment of Alzheimer’s disease.

The briefings will take place at the following locations and times:

Perth: Monday 19th March, 4:30pm – 5:30pm

Steve’s Hotel in the Cellar, 30 The Avenue, Nedlands, Perth

Adelaide: Tuesday 20th March, 4:30pm – 5:30pm

Baker Young Offices, Board Room, Level 6, 121 King William St, Adelaide

Melbourne: Wednesday 21st March, 4:30pm – 5:30pm

Mantra on Russell, Flinders Conference Room, 222 Russell Street, Melbourne

Sydney: Thursday 22nd March, 5pm – 6pm

The Royal Exchange, Main Dining Room and Bar, 1 Gresham Street, Sydney

The briefings will be followed by a drinks service and the opportunity to talk with Actinogen management.

For registration and catering purposes, ***please RSVP and indicate which location you will be attending to:***

Therese Russell
Actinogen Medical
therese.russell@actinogen.com.au

ENDS

Actinogen Medical

Dr. Bill Ketelbey
CEO & Managing Director
P: +61 2 8964 7401
E: bill.ketelbey@actinogen.com.au
 @BillKetelbey

About Actinogen Medical

Actinogen Medical (ASX: ACW) is an ASX-listed biotech company focused on innovative approaches to treating cognitive decline that occurs in chronic neurodegenerative and metabolic diseases. Actinogen Medical is developing Xanamem a promising new therapy for Alzheimer's disease, a condition with a multibillion dollar market potential. In the US alone, the cost of managing Alzheimer's disease is estimated to be US\$250bn, and is set to increase to US\$2tn by 2050, outstripping the treatment costs of all other diseases. Alzheimer's disease is now the leading cause of death in the UK and second only to ischaemic heart disease in Australia

About Xanamem™

Xanamem's novel mechanism of action sets it apart from other Alzheimer's treatments. It works by blocking the excess production of cortisol - the stress hormone – through the inhibition of the 11 β -HSD1 enzyme in the brain. This enzyme is highly concentrated in the hippocampus and frontal cortex, the areas of the brain most affected by Alzheimer's disease. There is a strong association between chronic stress and excess cortisol that leads to changes in the brain affecting memory, and to the development of amyloid plaques and neural death – all hallmarks of Alzheimer's disease.

About XanADu

XanADu is a Phase II double-blind, 12-week, randomised, placebo-controlled study to assess the safety, tolerability and efficacy of Xanamem in subjects with mild dementia due to Alzheimer's disease. XanADu, will enrol 174 patients at 20 research sites across Australia, the UK and the USA. The trial is registered on www.clinicaltrials.gov with the identifier: NCT02727699, where more details on the trial can be found, including the study design, patient eligibility criteria and the locations of the study sites.

Actinogen Medical encourages all current investors to go paperless by registering their details with the designated registry service provider, Link Market Services.

Alzheimer Treatment Needs a New Approach – Xanamem™

Investor Open Briefing

March 2018

Actinogen
Medical

Disclaimer

This presentation has been prepared by Actinogen Medical Limited. (“Actinogen” or the “Company”) based on information available to it as at the date of this presentation. The information in this presentation is provided in summary form and does not contain all information necessary to make an investment decision.

This presentation does not constitute an offer, invitation, solicitation or recommendation with respect to the purchase or sale of any security in Actinogen, nor does it constitute financial product advice or take into account any individual’s investment objectives, taxation situation, financial situation or needs. An investor must not act on the basis of any matter contained in this presentation but must make its own assessment of Actinogen and conduct its own investigations. Before making an investment decision, investors should consider the appropriateness of the information having regard to their own objectives, financial situation and needs, and seek legal, taxation and financial advice appropriate to their jurisdiction and circumstances. Actinogen is not licensed to provide financial product advice in respect of its securities or any other financial products. Cooling off rights do not apply to the acquisition of Actinogen securities.

Although reasonable care has been taken to ensure that the facts stated in this presentation are accurate and that the opinions expressed are fair and reasonable, no representation or warranty, express or implied, is made as to the fairness, accuracy, completeness or correctness of the information, opinions and conclusions contained in this presentation. To the maximum extent permitted by law, none of Actinogen its officers, directors, employees and agents, nor any other person, accepts any responsibility and liability for the content of this presentation including, without limitation, any liability arising from fault or negligence, for any loss arising from the use of or reliance on any of the information contained in this presentation or otherwise arising in connection with it.

The information presented in this presentation is subject to change without notice and Actinogen does not have any responsibility or obligation to inform you of any matter arising or coming to their notice, after the date of this presentation, which may affect any matter referred to in this presentation.

The distribution of this presentation may be restricted by law and you should observe any such restrictions.

This presentation contains certain forward looking statements that are based on the Company’s management’s beliefs, assumptions and expectations and on information currently available to management. Such forward looking statements involve known and unknown risks, uncertainties, and other factors which may cause the actual results or performance of Actinogen to be materially different from the results or performance expressed or implied by such forward looking statements. Such forward looking statements are based on numerous assumptions regarding the Company’s present and future business strategies and the political and economic environment in which Actinogen will operate in the future, which are subject to change without notice. Past performance is not necessarily a guide to future performance and no representation or warranty is made as to the likelihood of achievement or reasonableness of any forward looking statements or other forecast. To the full extent permitted by law, Actinogen and its directors, officers, employees, advisers, agents and intermediaries disclaim any obligation or undertaking to release any updates or revisions to information to reflect any change in any of the information contained in this presentation (including, but not limited to, any assumptions or expectations set out in the presentation).

Actinogen Medical (ASX:ACW)

- Developing Xanamem for the treatment of Alzheimer's disease (AD) and cortisol associated cognitive impairment
- Xanamem, a novel differentiated mechanism of action: prevents the production of excess brain cortisol
- Persistently raised cortisol in the brain is associated with the development and progression of AD
- First-in-class, brain penetrant, orally active, inhibitor of 11 β HSD1 enzyme, reducing conversion of cortisone to cortisol
- Experienced board and management; expert clinical and scientific advisory board

* As at 14 March 2018

STOCK METRICS*

ASX CODE	ACW
Market Capitalisation	\$37.5m
Enterprise Value	\$30.5m
52-week Share price range	\$0.04-\$0.09
Top 20 Shareholdings	49%

LARGEST HOLDERS

Rank	Name	A/C designation	%IC
1	Edinburgh Technology Fund Limited		6.81
2	JK Nominees Pty Ltd	<The JK A/C>	5.66
3	Sunset Capital Management Pty Ltd	<Sunset Superfund A/C>	3.37
4	Warambi Sarl		3.10
5	BNP Paribas Nominees Pty Ltd Hub24 Custodial Serv Ltd DRP		3.05
6	Mr Martin Rogers		2.83
7	Webinvest Pty Ltd	<OLSB Unit A/C>	2.82
8	Bannaby Investments Pty Ltd	<Bannaby Super Fund A/C>	2.32
9	Denlin Nominees Pty Ltd		2.16
10	Oaktone Nominees Pty Ltd		2.08
11	David McAuliffe		1.87

Cortisol inhibition improves cognition – Key Factor in 2014 Acquisition

Two 2004 pilot studies concluded that inhibiting cortisol production in the brain with carbenoxolone improves cognitive function in healthy elderly men & type 2 diabetics – this established Edinburgh Uni hypothesis

VERBAL FLUENCY – Study 1*

* Study 1 = 10 healthy subjects Age 55-75 (Mean Age = 65.5 ± 5.5) receiving 100mg carbenoxolone 3 times daily compared to placebo for 4 weeks, in a double-blind randomised crossover study.

VERBAL MEMORY – Study 2**

**Study 2 = 12 type 2 diabetics (m=9; f=3) Age 52-70 (Mean Age = 60 ± 4.9) receiving 100mg carbenoxolone 3 times daily compared to placebo for 6 weeks, in a double-blind randomised crossover study.

Significant improvement in verbal fluency and verbal memory after only 4 and 6 weeks treatment

11β-Hydroxysteroid dehydrogenase inhibition improves cognition function in healthy elderly men and type 2 diabetics
Source: Sandeep et al., 2004 PNAS (vol. 101, no. 17) 6734-6739

Robust Animal Data with new candidate - Key Factor in 2014 Acquisition

Symptomatic and disease modifying effects in mouse models – AUD \$25 million invested pre acquisition

Significant improvement in cognition after only 28 days treatment, continuing out to 41 weeks

UE2316 in Tg2576 rodent model of Alzheimer’s disease.
Source: Sooy, et al., 2015. Endocrinology 156 (12) 4592-4603

Xanamem

Xanamem

- A novel, first in class, potent, orally bioavailable, brain-penetrant, 11 β HSD1 inhibitor
- Differentiated mechanism of action: blocking cortisol production in the brain
- Symptomatic and disease modifying effects *in vivo*
- Well-tolerated – dosed >100 patients/subjects: acceptable clinical safety, toxicity and PK/PD profile
- Effective human brain concentrations demonstrated
- XanADu – phase II clinical study underway, dosing subjects with mild AD dementia in USA, UK, AU
- Planning ongoing for additional clinical indications
- Composition of matter IP coverage \geq 2031, patents granted in all major markets
- **Fully funded** following completion of ~A\$5.3 million capital raise in November 2017

Cortisol: a validated biomarker and target for AD

Cortisol and Alzheimer's

- Recent independent studies support the association between cortisol and AD development and progression¹⁻⁵
- Cognitive impairment in patients with neuroendocrine dysfunction⁶⁻⁹
- Compelling evidence provided by the Australian Imaging, Biomarker & Lifestyle Study of Ageing (AIBL) study (2017)⁵
 - Subjects with higher plasma cortisol at much greater risk of developing AD
 - Accelerated effect of A β ⁺ on decline in global cognition, episodic memory and attention

Xanamem

- Data presented at four major international medical congresses in 2016 – AAIC Toronto; CTAD San Diego; ICE Beijing; MMC Lisbon
- Pre-clinical and Phase I data published¹⁰⁻¹¹

[1] Geerlings *et al.*, 2015, *Neurology* 85: 1-8; [2] Lehallier *et al.*, 2016, *JAMA Neurology* 73(2), 203-212; [3] Popp *et al.*, 2015, *Neurobiol. Aging* 36:601–607; [4] Ennis *et al.*, 2017, *Neurology* 88(4):371-378; [5] Pietrzak *et al.*, 2017, *Biol Psychiatry: Cognitive Neuroscience and Neuroimaging*, 2:45-52; [6] Lupien *et al.*, 2009, *Nat Rev Neurosci* 10:434–445; [7] Starkman *et al.*, 1999, *Biol Psychiatry* 46: 1595–1602; [8] Lupien *et al.*, 1998, *Nat Neurosci* 1:69–73; [9] MacLulich *et al.*, 2005, *Psychoneuroendocrinology* 30:505–515; [10] Sooy *et al.*, 2015, *Endocrinology* 156(12):4592-4603; [11] Webster *et al.*, 2017, *British J Pharmacol* 174:396-408.

MEAN CSF CORTISOL LEVELS

Cortisol, cognitive decline and AD: a growing body of literature

Recent relevant reviews:

- Cortisol: Mediator of association between Alzheimer's disease and diabetes mellitus? (Notarianni, 2017, *Psychoneuroendocrinology*)
- Unified theory of Alzheimer's disease (UTAD): implications for prevention and curative therapy. (Nehls 2016, *J Mol Psychiatry*)
- Is Dysregulation of the HPA-Axis a Core Pathophysiology Mediating Co-Morbid Depression in Neurodegenerative Diseases? (Du and Pang, 2015; *Front Psychiatry*)
- The impact of stress and glucocorticoids on memory. (Tatomir et al. 2014; *Clujul Med.*)
- Contribution of glucocorticoids and glucocorticoid receptors to the regulation of neurodegenerative processes. (Vyas and Maatouk, 2013; *CNS Neurol Disord Drug Targets*)
- Stress-induced cytokines and neuronal dysfunction in Alzheimer's disease. (Ricci et al., 2012; *J. Alzheimer's Dis.*)
- Local amplification of glucocorticoids in the aging brain and impaired spatial memory (Yau and Seckl, 2012; *Front. Aging Neuroscience*)

PUBMED: "CORTISOL AND COGNITION"

PUBMED: "CORTISOL AND ALZHEIMER'S"

XanADu – Phase II Trial

XanADu – Xanamem in Alzheimer's disease

Phase II double blind, randomised, placebo-controlled study to assess the efficacy and safety of Xanamem in participants with mild Alzheimer's disease*

- 84 patients enrolled (48% of total study cohort) and more than 35 patients already completed study**
- On track for last patient in Q4 2018 and top line results in Q2 2019
- DSMB interim analysis Q2 2018

Xanamem treatment course

12 weeks

174

Mild Alzheimer's patients

Xanamem 10mg daily
for 12 weeks vs placebo

Trial conducted at 20 sites in
AUS, USA and UK

Primary and secondary endpoints are standard and experimental cognitive outcome measures used in Alzheimer's research: ADASCog14, ADCOMS, CDR-SOB, MMSE, RAVLT, NTB-ED

*Registered on Clinicaltrials.gov: NCT02727699

**As at 14 March 2018

Interim Analysis

XanADu Interim Analysis

Data Safety Monitoring Board (DSMB) analysis to be performed on first 50 evaluable patients

DSMB opinion available Q2 2018

DSMB analysis may provide early insights into the XanADu study

Investment potential

Commercially experienced, globally recognised

Board of Directors

Dr. Geoff Brooke
Chairman

Dr. Bill Ketelbey
CEO & MD

Dr. Jason Loveridge
Non-Executive Director

Dr. George Morstyn
Non-Executive Director

Xanamem Clinical Advisory Board

Prof. Craig Ritchie
Chair

Prof. Colin Masters

Prof. Jeffrey Cummings

Dr Geoff Brooke

Dr. Geoff Brooke
Chairman of
Actinogen Medical

Dr Geoff Brooke is the Chairman of Actinogen. He graduated in Medicine and Surgery from the University of Melbourne and worked at St Vincent's Hospital in Melbourne before completing an MBA at IMD in Lausanne in Switzerland. He has spent 30 years in the medical venture capital industry, having been recruited by Johnson & Johnson to establish a seed fund in the US. He later joined Rothschild in London and set up its biotech venture business in Australia. Dr Brooke undertook an MBO of that business and hence established GBS Venture Partners, which grew to become a leader in the Australian venture capital industry. Dr Brooke has been integral in the establishment of and exit from numerous biotech companies.

- Spent years in the US medical venture capital field
- Recruited by Rothschild to establish its Australian biotech investment business. Eventually undertook MBO of that business forming GBS Ventures
- GBS became one of Australia's most successful venture funds
- Founder, investor in and director of numerous successful ventures with exits in excess of \$1.5B

Some of the GBS successes are listed below, which include up-front payments and potential royalties/milestone payments:

AUD \$900 million

AUD \$250 million

AUD \$300 million

AUD \$250 million

Peer comparison

What big pharma companies are paying for acquisition of drug developers in the Alzheimer's space

Recent comparable deals

Assets with Alzheimer's disease as the lead indication or key indication

Licensee/acquirer	Licensor/acquired	Year	Candidate(s)	Phase	Deal Value (US\$M)	Upfront (US\$M)
Takeda	Denali	2018	ATV platform, three programs	Pre-clinical	<u>~\$1,000</u>	\$150
Biogen	BMS	2017	BMS-986168	Ph 1	<u>\$710</u>	\$300
Allergan	Heptares	2016	Three M1/M4 agonists	Ph I	<u>\$3,340</u>	\$125
Janssen	AC immune	2015	ACI-35	Ph Ib	<u>\$509</u>	Undisclosed
Merck	Bionomics	2014	BNC-375	pre-clinical	<u>\$526</u>	\$20
Eli Lilly	AstraZeneca	2014	AZD3293	Ph I	<u>\$500</u>	\$50
Iperian	BMS	2014	IPN007	pre-clinical	<u>\$725</u>	\$175
Otsuka	Lundbeck	2013	Idalopirdine	Ph II	<u>\$825</u>	\$150
Janssen	Orion	2013	ORM-12741	Ph IIa	<u>Undisclosed</u>	\$31

Xanamem™ in closing

Summary

A huge market with a significant unmet medical need

Xanamem

- Differentiated, with a novel mechanism of action
- Small molecule - oral
- High quality development plan and regulatory review
- Solid IP out to at least 2031
- Potential utility in other neurological indications

XanADu

- Fully funded to completion
- DSMB interim analysis Q2 2018
- On track for last patient enrolled before end 2018
- 84 patients enrolled (48% of total); 35 already completed

Substantial independent support for cortisol/Alzheimer's hypothesis

Highly experienced Board

Growing interest in Xanamem from pharma partners

A compelling investment opportunity

Dr. Bill Ketelbey

CEO & Managing Director

☎ Main: +61 2 8964 7401

✉ Email: bill.ketelbey@actinogen.com.au

www.actinogen.com.au

Actinogen
Medical

Appendix

Actinogen
Medical

Xanamem journey of discovery

Xanamem pipeline of indications, back-up compounds*

* Back-up compounds to Xanamem, licenced from Edinburgh University