

Micromyx

A Microbiology Services
Company

Lab Services – Research - Consulting - Regulatory

Micromyx

Company description

Micromyx is a microbiology services company specializing in anti-infective discovery and development for the pharmaceutical, biotechnology, medical device, and animal health industries.

- High quality laboratory services from experts who have successfully gained FDA approval of new antibiotics
- Micromyx will customize the relationship with each client
 - stand-alone assay services to meet the client's specific needs
 - collaborative discovery program for exploratory projects
- GCP, GLP or non-GLP capabilities

Micromyx

About Micromyx

- Established in November 2004
- Co-founders Dean Shinabarger (CEO) and Gary Zurenko
- Occupy 5000 sq ft of laboratory and office space in the Southwest Michigan Innovation Center in Kalamazoo, Michigan
- Biosafety Level 2
- Current staff: 9 scientists, 2 executives
- Subcontractors for general consulting, QA and medical writing

Micromyx

Management

Chief Executive Officer : Dean Shinabarger, Ph.D.

- 21 years antibacterial research experience including Micromyx, Pfizer, Pharmacia, Upjohn, Procter & Gamble Pharmaceuticals
- Directed biochemistry/molecular biology laboratories in Discovery Research
- Team leader for antibacterial discovery projects
- Elucidated mechanism-of-action and -resistance of oxazolidinones
- Member of Zyvox™ FDA advisory committee team

Micromyx

Management

Chief Scientific Officer : Chris Pillar, Ph.D.

- 7 years preclinical microbiology experience at Eurofins Medinet and Micromyx
- Directs client interactions and supervision of laboratory staff
- Microbiology and molecular biology experience

Micromyx

Key Consultant

Gary Zurenko, M.S. (key consultant)

- 39 years antibacterial research experience at Micromyx, Pfizer, Pharmacia, and Upjohn
 - Directed microbiology laboratories in Discovery Research
 - Acted as microbiology consultant for Clinical Development
- Lead microbiologist for Cleocin™ (sNDAs), Vantin™, Zyvox™ *in vitro* studies
- Experienced in FDA filings and MRP process
 - Principal author of microbiology section of Zyvox™ NDA
 - Member of Zyvox™ FDA advisory committee team
- > 20 yr experience with Clinical and Laboratory Standards Institute (currently Voting Member of Veterinary AST Subcommittee)

Micromyx

Micromyx Adds Value Throughout The Antibiotic Discovery and Development Process

Micromyx provides laboratory and consulting services by scientists with documented experience in discovery, development, and product approvals

Micromyx

Lab Services

- Experienced laboratory scientists
- High quality & high capacity laboratory
- Large and diverse culture collection of hospital isolates
- Susceptibility determinations for bacteria, yeasts, and fungi
- Anaerobic microbiology capabilities
- MIC₉₀ determinations

Micromyx

Lab Services - continued

- Bactericidal , fungicidal, sporicidal assessments
 - MBCs/MFCs
 - Time-kill kinetics
 - *C. difficile* spore germination/cidal assessments
- Microbial identification (biochemical- and 16S rRNA-based)
- Drug combination assessments
- Tier I and Tier II QC Studies
- Disk mass determination
- Resistance development assays
- PCR amplification and DNA sequencing of resistance genes
- PFGE of isolates

Research

- High-throughput whole cell and/or enzyme screening of compounds
- Mechanistic assessment of new antimicrobial agents
 - Mechanism of action: Macro synthesis; T/T assay
 - Mechanism of resistance
 - Resistance development: Spontaneous mutation; serial passage
- Cloning, expression, and purification of enzymes
- Enzyme assay development and kinetic characterization of inhibition by compounds
- Beta Lactamase Assays

Consulting

- Extensive experience in antibiotic discovery and development through FDA approval
- Consulting services
 - develop discovery strategy
 - review preclinical data packages
 - provide an opinion regarding product or project
 - due diligence activities
 - identifying other key antimicrobial R&D service providers
 - in vivo efficacy
 - ADME
 - toxicology
 - monitor the activities for the client

Micromyx

Regulatory

- Planning a strategy to generate the data required for FDA or international submissions
- Planning or writing the microbiology section of INDs, NDAs, or international dossiers
- Representing the client at FDA, EMEA (European Medicines Agency), or other regulatory agencies
- Provide guidance regarding CLSI and EUCAST submissions