

phlaxis
Food allergies. Solved.

FOOD ALLERGIES:

**AN EPIDEMIC,
OVERLOOKED**

32 MILLION
Americans affected

EVERY 3 MINUTES
an ER admission

1.855 million
children with peanut
allergy

Only **20%** of
patients outgrow
peanut allergy

\$25 BILLION
spent managing pediatric
food allergies

MORE THAN JUST MEALS

Children experience bullying and feel alienated

Parents prone to stress-induced ailments

Reduced quality of life for families

AN INVERSE VACCINE

OUR SOLUTION:
TREAT FOOD ALLERGIES
WITH "VACCINE"

OUR PLATFORM IS IN CLINICAL TRIAL

Celiac Disease

Multiple Sclerosis

IP in CeD and MS licensed to Anokion.

Food Allergy Therapy

Food Allergy Prevention
(Ideation)

IP in food allergy still held by Jeff Hubbell and Melody Swartz,
University of Chicago

VALUE PROJECTION OF PLATFORM

OUR SOLUTION: THERAPY

FIVE INSTANCES OF
SENSITIZATION

TWO DOSES OF
TREATMENT

FOOD
CHALLENGE

- Our inverse vaccine are safer than allergen only on allergic mice
- Our inverse vaccine reduced Th2 cellular responses

WHAT MAKES US UNIQUE

OUR VALUE PROPOSITIONS

CUSTOMIZABLE

LIMITED ADVERSE EVENTS

1-2 CLINICAL VISITS ONLY

SUSTAINED PROTECTION

FLEXIBILITY IN ADMINISTRATION

POTENTIAL APPLICATION TO PREVENTION

POTENTIAL MARKET

6.6 million patients

Peanut allergy patients in the US
(2% of the population)

4–17-year-old kids with peanut allergy
(17% of all patients)

Estimated treatment: \$7,000

Total Addressable Market: \$7.7 BILLION

EXISTING MARKET

	 FDA-APPROVED	 PHASE III CLINICAL TRIALS	 OUR CANDIDATE VACCINE
EFFICACY		 <i>(rejected in Phase III)</i>	
SAFETY (adverse reactions)			
DURABILITY		(NA)	
DOSE	<i>Continuous</i>	<i>Continuous</i>	<i>Few doses</i>

PLATFORM APPLICATION

R&D TIMELINE (Peanut Allergy Treatment)

BUSINESS TIMELINE

Opportunities for peanut allergy treatment startups

Our target phase for exit or partnering

OUR TEAM

Jeffrey A. Hubbell

Ph.D.

Executive Chairman

Biomaterials and immune engineering expert with 75 patents and 5 startups, including one in immunological tolerance (Anokion) and another in food allergy (Clostrabio)

Shijie Cao

Ph.D.

Scientific lead

Expert in bioengineering and pharmaceutical sciences, with 20+ publications

Hikaru Ihara

M.D.

Business lead

Full-time MBA student at Booth School of Business, with experience in management consulting (McKinsey) and pharmaceutical (Eli Lilly)

Josette Chang

B.A. candidate

Intern

Undergraduate student in The College with experience in marketing, finance, and graphic design

Funding- current and in the next 3 months

Food Allergy Fund
Secured \$100k
in Third Innovators Research Grant

NSF PFI-TT Grant

Award of up to **\$250k**

(waiting result)

New Venture Challenge

Award of up to **\$500k**

National Institute of
Allergy and
Infectious Diseases

NIH Research Project Grant
Program (R01)

Award of up to **\$1.25M**

To submit: 7/5/2021

Our Ask: Financing, Connection, and Advisory

Financing

**\$2 million for
ongoing studies and
CMC & Production**

Connection

**Key opinion leaders
in primary care,
allergy, pediatrics,
dermatology**

Advisory

**Regulation, clinical
trials, business
(finance)**

SUMMARY

- Our platform, patented by Hubbell's lab, is undergoing clinical trials
- We plan to apply this to a huge market of unmet need
- This platform is highly customizable to individual cases

Q&A

THANK YOU