

A Selective Nociceptin Receptor Antagonist to Treat Depression: Evidence from Preclinical and Clinical Studies

Anke Post^{*,1}, Trevor S Smart¹, Judith Krikke-Workel², Gerard R Dawson³, Catherine J Harmer⁴, Michael Browning^{3,4}, Kimberley Jackson¹, Rishi Kakar⁵, Richard Mohs⁶, Michael Statnick⁶, Keith Wafford¹, Andrew McCarthy¹, Vanessa Barth⁶ and Jeffrey M Witkin⁶

¹Lilly UK, Windlesham, Surrey, UK; ²Eli Lilly, Netherlands; ³Pfizer Limited, Oxfordshire, UK; ⁴University of Oxford, Oxford, UK; ⁵Innovative Clinical Research-SICR, Ft. Lauderdale, FL, USA; ⁶Neuroscience Research, Eli Lilly and Company, Indianapolis, IN, USA

Nociceptin/Orphanin FQ (N/OFQ) is an endogenous ligand of the N/OFQ peptide (NOP) receptor, which is a G protein-coupled receptor in brain regions associated with mood disorders. We used a novel, potent, and selective orally bioavailable antagonist, LY2940094, to test the hypothesis that blockade of NOP receptors would induce antidepressant effects. In this study we demonstrate that targeting NOP receptors with LY2940094 translates to antidepressant-like effects in rodent models and, importantly, to antidepressant efficacy in patients with major depressive disorder (MDD). The proof-of-concept study (POC) was an 8-week, double-blind, placebo-controlled trial that evaluated LY2940094 as a novel oral medication for the treatment of patients with MDD. Once daily oral dosing of LY2940094 at 40 mg for 8 weeks vs placebo provided some evidence for an antidepressant effect based on the change from baseline to week 8 in the GRID-Hamilton Depression Rating Scale-17 item total score, although the predefined POC efficacy criterion (probability of LY2940094 being better than placebo $\geq 88\%$) was not met (82.9%). LY2940094 also had an early effect on the processing of emotional stimuli at Week 1 as shown by an increased recognition of positive relative to negative facial expressions in an emotional test battery. LY2940094 was safe and well tolerated. Overall, these are the first human data providing evidence that the blockade of NOP receptor signaling represents a promising strategy for the treatment of MDD.

Neuropsychopharmacology (2016) **41**, 1803–1812; doi:10.1038/npp.2015.348; published online 16 December 2015

INTRODUCTION

Nociceptin/Orphanin FQ (N/OFQ) is a 17 amino acid peptide that binds to the N/OFQ peptide (NOP) receptor (Reinscheid *et al*, 1995; Meunier *et al*, 1995). The NOP receptor is expressed in widespread areas of the central nervous system in rodents (Neal *et al*, 1999), monkeys (Kimura *et al*, 2011), and humans (Lohith *et al*, 2012; Lambert, 2008). These regions include the cortex, hippocampus, amygdala, thalamus, hypothalamus, and dorsal raphe nucleus, which are associated with mood disorders. The NOP receptor is also expressed in the peripheral nervous system as well as in the gastrointestinal tract, smooth muscles, and in cells of the immune system. The NOP receptor is functionally coupled to inhibition of adenylate cyclase, activation of mitogen-activated protein kinases, activation of K⁺ conductance, and inhibition of Ca²⁺ conductance (Mogil and Pasternak, 2001; New and Wong, 2002). N/OFQ modulates numerous physiological processes in the brain including feeding behavior, learning and

memory functions, pain, and pathways associated with stress, depression and anxiety, and alcohol abuse, (New and Wong, 2002; Gavioli and Calo', 2013; Witkin *et al*, 2014). In preclinical studies, either knockout of the NOP receptor gene or blockade of NOP receptors using selective NOP antagonists has produced antidepressant-like behavioral effects in rodents (Neal *et al*, 1999; Gavioli *et al*, 2003). NOP receptor agonism and chronic stress decreases monoamine levels in specific brain areas (Vitale *et al*, 2009; Gavioli and Calo', 2013). Consistent with the effects of classical antidepressants, NOP receptor antagonists have been shown to restore stress-induced monoamine level alterations in rodent brains (Vitale *et al*, 2009; Gavioli and Calo', 2013). Other recent studies in rodents have demonstrated that the NOP receptor system has an important role in stress-related behaviors and activation of the hypothalamic pituitary adrenal axis and in restoring stress-induced neurogenesis (Devine *et al*, 2003; Fernandez *et al*, 2004; Gavioli and Calo', 2006). In humans, N/OFQ levels in the plasma of patients with post-partum depression, bipolar depression, and major depressive disorder (MDD) were reported to be significantly elevated as compared with healthy subjects (Gu *et al*, 2003; Wang *et al*, 2009, Zhang *et al*, 2009). These findings combined with the profound impact of the N/OFQ system on stress-driven biology and behavior suggests the possibility

*Correspondence: Dr A Post, Neuroscience Research, Eli Lilly and Company Limited, Drop Code 80EW, Erl Wood, Sunninghill Road, Windlesham, Surrey GU20 6PH, UK, Tel: +44 1276 484033, E-mail: post_anke@lilly.com

Received 14 August 2015; revised 26 October 2015; accepted 17 November 2015; accepted article preview online 20 November 2015

that antagonism of NOP receptors might be associated with antidepressant effects in MDD patients.

In order to test this hypothesis, we designed LY2940094 ([2-[4-[(2-chloro-4,4-difluoro-spiro[5H-thieno[2,3-c]pyran-7,4'-piperidine]-1'-yl)methyl]-3-methyl-pyrazol-1-yl]-3-pyridyl]methanol), a potent and selective antagonist of NOP receptors in rodents and humans (Toledo *et al*, 2014).

The safety, pharmacokinetics, and receptor occupancy of single and multiple doses of LY2940094 were evaluated in Phase 1 studies in healthy volunteers. These studies showed that LY2940094 was well tolerated after single administrations of doses ranging from 2 to 800 mg and after multiple daily doses of 40–200 mg for 14 days. There were no pathological findings in the clinical laboratory, electrocardiogram, and physical examination including neurological examination. All vital signs were within normal ranges, with no notable dose- or treatment-related changes following single and multiple doses of LY2940094 at any dose tested (data on file). A single 40-mg dose of LY2940094 in healthy volunteers resulted in NOP receptor occupancies of >80% (2.5 h) and >70% (26.5 h) across different regions of interest, providing evidence of high and sustained antagonism of the NOP receptor (data on file), and was chosen to be tested in the current study.

Here we report the results of preclinical studies of LY2940094 in which we further document an antidepressant-like phenotype induced in rats and the results of the first clinical trial with this novel mechanism in patients with MDD. Taken as a whole, results of these studies indicate that occupancy of NOP receptors results in antidepressant-like but not anxiolytic behavioral effects in rodents and suggest the possibility of an antidepressant effect in MDD patients.

METHODS

Preclinical Rodent Studies

All experiments were conducted in accordance with the NIH regulations of animal care covered in 'Principles of Laboratory Animal Care,' NIH publication 85-23, and were approved by the Institutional Animal Care and Use Committee. Compounds were dosed in a volume of 1 ml/kg in rats and 10 ml/kg in mice. LY2940094 was dissolved in captisol (20%, pH 2) and dosed either orally 60 min before testing. Chlordiazepoxide HCl (Sigma Chemical Co.) and imipramine HCl (Sigma) were dissolved in 0.9% NaCl and dosed i.p. 30 min before testing.

Effects of LY2940094 on Brain Neurochemistry

Male Sprague–Dawley rats (260–300 g, Taconic Farms, Germantown, NY) were implanted with a cannula (BASi, West Lafayette, IN) in the prefrontal cortex (PFC) 5–7 days before the experiment and *in vivo* microdialysis. A concentric-type probe (BASi, West Lafayette, IN) with a 4-mm (PFC) or 2 mm (NAC) membrane tip was inserted into the guide cannula 18–24 h before the experiment. The probe inlet tubing was connected to a syringe pump that delivered a CSF (in mM: 145 NaCl, 2.7 KCl, 1.0 MgCl₂, 2.5 CaCl₂, 2.0 Na₂HPO₄, pH 7.2–7.4) at a flow rate of 1.5 µl/min. Following this equilibration, 20 µl samples were collected

every 30 min and maintained at 4 °C in a fraction collector. The sensitivity for norepinephrine, dopamine, and serotonin was 0.1 pmol/ml dialysate or 2 fmol/sample (20 µl). Duloxetine (1 µM) was perfused continuously through the probe in order to increase detection levels of the monoamines. This is a method commonly used in microdialysis systems for detecting some monoamines in specific brain areas (Tzavara *et al*, 2003). All values for microdialysis studies were calculated as percent of baseline at each time point using the average of the first three baseline values as 100%. All data points are reported as the mean plus or minus the SE of three to four rats per time point. Comparisons between post treatment and baseline values were done with a repeated-measures analysis on the percent change from baseline with fixed time effects using the software SAS 9.2.

Evaluation of an Antidepressant Effect

Forced-swim test is a behavioral despair test, which predicts the efficacy of antidepressant treatments, and was used as described by Gleason *et al* (2015). Immobility time was analyzed with a one-way ANOVA followed by a Dunnett's test.

Evaluation of an Anxiolytic Effect

The Vogel Conflict (Vogel *et al*, 1971) assay is a punishment-based test that rats receive a mild shock after specific licks, leading to suppression behavior that is used to detect anxiolytic drug effects. The test was conducted in experimentally naive adult, male Sprague–Dawley rats (Harlan Industries, Indianapolis, IN; 200–300 g). Details of the methods, apparatus used, training and testing sessions, and data analysis are described in Alt *et al* (2007).

The Marble Burying Assay has been used to model anxiety disorders. CD1 mice were used in these experiments that were conducted according to the protocol of Li *et al* (2006). Effects were analyzed by ANOVA followed by *post-hoc* Dunnett's tests with *P* values ≤ 0.05 considered to be significant.

Effect of LY2940094 on Sleep/Wake EEG

Adult, male Wistar rats were anesthetized and surgically prepared with a cranial implant that permitted chronic electro-encephalogram (EEG) and electromyogram recording. Rats were individually housed with vigilance state determined automatically using SCORE-2004 and verified by trained personnel as previously described (Van Gelder *et al*, 1991; Seidel *et al*, 1995; Edgar and Seidel, 1997).

Drug treatment was preceded by at least 24 h of undisturbed recording, to establish a baseline for sleep–wake and physiological measures. On the day of treatment, animals were dosed orally with LY2940094 at zeitgeber time 5 (5 h after lights on, LD 12 : 12). A between-subjects design was used, with 30 mg/kg of LY2940094 and vehicle tested in parallel in groups of nine animals. Recording continued for 29 h after treatment, to establish a return to behavioral norms following drug administration.

Analysis of covariance (ANCOVA) was used to estimate drug effects using the baseline sleep outcome value as a covariate. Least-squares (LS) mean differences to vehicle

were calculated for the 7 h in the light phase after treatment (ZT5-12). Sleep bout lengths over the same 7-h period were calculated using a threshold criterion of three consecutive epochs. Kaplan–Meier curves were created in SAS 9.2 (SAS Institute, Cary, NC) using the LIFEREG procedure. Treatment comparisons were evaluated, using the Cox proportional hazards model. To account for multiple events within each subject, the competing risks method developed by Wei *et al* (1989) was performed with the *coxph* package in R (<https://www.r-project.org>; Therneau and Grambsch, 2000).

Clinical Study in Patients with MDD

Overview. This proof-of-concept (POC) study was conducted under protocol I5J-MC-NOAC (b) (ClinicalTrials.gov identifier: NCT01724112) at 11 sites in the United States. Enrollment began in November 2012 and the study was completed in March 2014. The institutional review boards for each site approved the protocol and all patients provided written informed consent. This study was conducted in accordance with ethical principles that have their origin in the Declaration of Helsinki and are consistent with Good Clinical Practices, and applicable laws and regulations.

Patient selection. The study included male and female outpatients 18–65 years of age, who met criteria for MDD without psychotic features as defined by the Diagnostic and Statistical Manual of Mental Disorders 4th edition Text Revision (APA, 2000), presented with a new episode of depression of at least 4 weeks duration, and had at least one other major depressive episode in the prior 10 years. Patients were required to have a total score ≥ 20 on the GRID-Hamilton Depression Rating Scale, 17 items (GRID-HAMD-17; Williams *et al*, 2008; Hamilton, 1959); Clinical Global Impression of Severity (CGI-S; Guy, 1976) score ≥ 4 ; Hospital Anxiety and Depression Rating Scale (HADS; Zigmond and Snaith, 1983) depression subscale score ≥ 11 ; and a body mass index between 18 and 35 kg/m².

Patients were excluded if they had the following: any other previous or current Axis I disorder other than MDD; treatment-resistant depression, history of dysthymia, or depressive episodes of mild intensity; any unstable medical condition or clinically significant laboratory abnormality; prior seizures or any condition with increased risk of seizures; electroconvulsive treatment, transcranial magnetic stimulation, or vagus nerve stimulation in the prior 6 months; hepatitis, severe renal impairment, or end-stage renal disease; abnormal thyroid-stimulating hormone levels; clinically significant electrocardiogram (ECG) abnormalities; history of substance or alcohol abuse within the prior 6 months or dependence within the prior 12 months; a positive urine drug screen for excluded medications; currently taking medication that inhibit or induce CYP3A4; at serious suicidal risk as assessed by the Columbia Suicide Severity Rating Scale (C-SSRS; Posner *et al*, 2011) and clinical evaluation, or homicidal in the opinion of the investigator.

Study design. This was a multicenter, randomized, double-blind, parallel-group, fixed-dose, placebo-controlled, 8-week study that consisted of three study periods: screening/

washout period (up to 52 days), 8-week treatment period, and a 1- to 2-week follow-up period. After baseline, study visits were conducted at Weeks 1, 2, 4, 6, and 8.

Eligible patients were randomly assigned in a 1:1 ratio to treatment with 40 mg LY2940094 or placebo taken orally once daily (QD). The dose selected was based on pharmacokinetic and positron emission tomography data from healthy subjects, which indicated that a dose of 40 mg LY2940094 maintains NOP receptor occupancy above 70% throughout the dosing interval on once daily oral dosing, and was safe and well tolerated (data on file).

Patients were discontinued from the study if the investigator decided that the patient was at imminent risk of harm to him/herself or others based on the clinician's assessment of the C-SSRS; the patient experienced a clinically significant adverse event that would be inconsistent with continuation of the investigational product; or had a clinically significant laboratory value. Patients were also discontinued if they were significantly noncompliant with study drug regimen, withdrew their consent, or were lost to follow-up.

Efficacy assessments. The primary efficacy measure was the change from baseline to Week 8 in the GRID-HAMD-17 total score. The GRID-HAMD-17 is a modified version of the HAMD that permits the rater to consider the dimensions of intensity and frequency independently for each relevant item in the scale. Response to treatment was defined as a reduction of at least 50% in the baseline GRID-HAMD-17 total score at Week 8. Remission was defined by a total score of ≤ 7 on the GRID-HAMD-17 (Zimmerman *et al*, 2013) at Week 8. Clinical improvement was defined as a score of 1 (very much improved) or 2 (much improved) on the Clinical Global Impression of Improvement (CGI-I; Guy, 1976). Secondary efficacy measures included the Maier-Philipp Scale (MPS; Maier and Philipp, 1985) on the GRID-HAMD-17, the Hamilton Anxiety Rating Scale (HAMA; Hamilton, 1960), the CGI-I, HADS total, subscale scores for depression and anxiety, and the CGI-S.

Depressed patients are known to have a bias toward interpreting emotionally neutral information as negative. Thus, emotional processing was assessed using the Pivotal Oxford Emotional Test Battery (ETB), to determine whether treatment with LY2940094 modulated the processing of emotional information contained in facial expressions using the Facial Expression Recognition Task (FERT). The task assesses the ability of the patient to accurately identify emotions from facial stimuli. Two hundred and fifty stimuli are presented for 500 ms and consisted of faces displaying varying levels of anger, disgust, fear, happiness, sadness, and surprise ($n=40$ each), as well as 10 neutral examples (Harmer *et al*, 2013). Patients were asked to press a labeled button on a keypad to indicate which facial expression was presented. Accuracy for each facial expression was computed as percentage correct and averaged for positive (happy and surprise) and negative (anger, disgust, fear, and sad) emotions. The ETB assessments were implemented at Weeks 1 and 6 of treatment.

Safety and tolerability. Safety and tolerability were assessed through collection and monitoring of discontinuation

Figure 1 Effect of LY2940094 on outcomes in rodent models. (a) Extracellular levels of the monoamines serotonin (5-HT), dopamine (DA) and norepinephrine (NE) in the medial prefrontal cortex (PFC) of rat brain before and after a single oral dose of LY2940094 30 mg/kg. (Each point represents the mean \pm SE in three to four rats.) (b) Immobility in the rat forced-swim test ($n=6-8$) when dosed orally 60 min before testing ($*P<0.05$ compared with vehicle, Dunnett's test). (c) Number of licks of a water spout when licks were either not punished or when they were punished. Each point represents the mean \pm SE of data in seven to eight rats ($*P<0.05$ compared with vehicle, Dunnett's test). (d) The number of marbles buried by mice ($n=7-8$; $*P<0.05$, Dunnett's test). Abbreviations: 3, 10, and 30, doses of LY2940094 in mg/kg, p.o.; IMI, imipramine (positive control) 15 mg/kg, i.p., chlordiazepoxide 20 mg/kg i.p., i.p., intraperitoneal; veh, vehicle.

rates, treatment-emergent adverse events, serious adverse events (SAEs), vital signs, laboratory analyses, and ECGs. In addition, a solicited assessment of suicide-related behavior and ideations was also conducted at every visit using the C-SSRS.

Statistical Analyses

Sample size was determined via computer simulations that assumed a between-patient SD of 7 and a 25% discontinuation rate. Given these assumptions, a sample size of 60 patients per arm was selected to give a 90% probability of meeting a pre-defined POC criterion if the true treatment reduction was 3.5 points relative to placebo on the GRID-HAMD-17 total score (equivalent to an effect size of 0.5). The POC criterion was defined as having at least an 88% probability that the reduction from baseline in GRID-HAMD-17 total score at Week 8 is greater when treated with LY2940094 compared with placebo.

The efficacy analyses (including POC) were conducted on the full analysis set (FAS) that included all data from all randomized patients who received at least one dose of study medication and had at least one post-dose efficacy assessment. Analyses were performed according to the treatment the patient actually received. Efficacy analyses were repeated on the per-protocol analysis set that included only those patients who completed the study with no major protocol

deviations. Safety analyses were conducted on the safety analysis set that included all patients who received at least one dose of study medication.

The primary efficacy analysis of the change from baseline in GRID-HAMD-17 total score used mixed model repeated-measures analysis (MMRM) comparing LY2940094 and placebo at the last visit of the 8-week double-blind treatment period. Treatment effects were interpreted in a Bayesian framework assuming a non-informative prior. The LS mean for the difference to placebo, corresponding 95% credible interval (CI) and posterior probability that the difference relative to placebo at Week 8 was ≤ 0 was calculated as the appropriate tail area in the t-distribution. The MMRM model contained fixed effects for visit, investigative site, treatment, and treatment-by-visit interaction, as well as the continuous fixed covariates of baseline measurement and baseline-by-visit interaction.

The statistical analysis of the MPS, HADS total, and subscale scores used the same MMRM approach as for the primary endpoint. For CGI-I the baseline and baseline-by-visit terms were removed from the model, as CGI-I was not evaluated at baseline. An ANCOVA was used to analyze the change from baseline in HAMA total score at Week 4 with treatment and pooled investigative site as fixed factors and the baseline HAMA total score as a covariate in the model. The change from baseline to Week 8 on CGI-S was analyzed using the same ANCOVA approach.

The proportion of responders (clinical response, remission, and improvement) at Week 8 were analyzed using a logistic regression model with fixed effects for treatment and with the addition of the baseline GRID-HAMD₁₇ total score as a covariate. Owing to the exploratory nature of the study, no adjustments for multiple comparisons were made for secondary and exploratory endpoints. Analyses were implemented using SAS Version 9.

The FERT endpoints from the ETB were analyzed using a MMRM with fixed effects for the emotion (happiness, fear, anger, disgust, sadness, and surprise), treatment, the emotion-by-treatment interaction, and patient as a random effect. Covariates of baseline GRID-HAMD-17 and HAMA scores, as well as the patient's age were included in the model. The interaction effect indicated whether there was a treatment difference across emotions. A comparison of the positive emotions (happy and surprise) with the negative emotions (fear, anger, disgust, and sadness) was performed.

RESULTS

Pre-clinical Outcomes in Rodent Models

Duloxetine was added through the microdialysis probe, in order to increase our chances of detecting enhanced monoamine efflux in the medial PFC of freely moving rats. Despite these efforts and augmentation of baseline levels of monoamines (<10%), a single oral dose of LY2940094 (30 mg/kg) produced only small but statistically significant increases in the extracellular levels of serotonin and a transient, but not significant, increase of dopamine levels, and did not change norepinephrine levels in the PFC of rats (Figure 1a). In contrast to the minimal changes in monoamine efflux, immobility time of rats in the forced-swim test was robustly decreased by LY2940094 where 30 mg/kg produced comparable maximal efficacy to the tricyclic antidepressant imipramine (30 mg/kg, *i.p.*; Cryan *et al*, 2005; Figure 1b). In the Vogel conflict test, LY2940094 was without anxiogenic- or anxiolytic-like effects, whereas the benzodiazepine receptor agonist chlordiazepoxide significantly increased punished licking (Figure 1c) as previously and generally reported (Gleason and Witkin, 2007). Similarly, in the mouse marble-burying assay, LY2940094 did not differ from vehicle in the number of marbles buried, whereas mice that received chlordiazepoxide buried significantly fewer marbles (Figure 1d) as previously and generally reported (Li *et al*, 2006). In rats, LY2940094 administered orally at 30 mg/kg suppressed non-rapid-eye-movement (NREM) sleep (-20.5 ± 8.6 min relative to vehicle over 7 h post dosing, $P < 0.05$, ANCOVA) with no effect on rapid eye movement (REM) sleep (Figure 2a and b). The compound produced shortening of the average sleep bout length and survival analysis of sleep bout data demonstrated a significantly greater likelihood of increased waking during NREM sleep (Cox proportional hazard ratio of 0.769 ± 0.0704 , $p < 0.001$; Figure 2c). LY2940094 had no effect on EEG spectral power.

Clinical Study in Patients with MDD

The overall experimental design and disposition of patients who participated in the study are shown in Figure 3. There

were no significant differences between treatment groups for rates of study completion or discontinuation due to adverse events or for any other reason.

Patient characteristics. One hundred and thirty-six patients were randomized to receive LY2940094 ($N = 70$) or placebo ($N = 66$). Patient characteristics and baseline illness severity are summarized in Table 1. Patients ranged in age from 18 to 65 years, the majority were Caucasian females and the average GRID-HAMD-17 total score was 25, indicating moderate to severe depression (Zimmerman *et al*, 2013). Baseline disease characteristics did not differ between treatment groups.

Efficacy outcomes. The results from the analysis of change from baseline in the GRID-HAMD-17 total score in the FAS revealed an improvement in depressive symptoms in both treatment groups, with a numerically greater reduction from baseline observed in the LY2940094 treatment group (Figure 4a). At Week 8, LS mean changes from baseline in GRID-HAMD-17 total scores were -11.4 and -9.8 for patients in the LY2940094 and placebo treatment groups, respectively. The LS mean difference from placebo was -1.5 (95% CI $-4.7, 1.7$) and the probability that LY2940094 was better than placebo was 82.9%, which was close to, but did not meet, the pre-defined POC criterion (88% probability). However, in the per-protocol analysis of the change from baseline in GRID-HAMD-17 total score, the probability of LY2940094 being better than placebo was 88.6%. When the analysis of the FAS was extended to include the post-study follow-up visit (Week 9–10), the difference from placebo in the LS mean change from baseline in GRID-HAMD-17 total score was -2.9 and the probability that treatment with LY2940094 had a greater reduction in GRID-HAMD-17 than placebo was 97.4%.

For the secondary efficacy endpoints, the CGI-I, CGI-S, and MPS subscale of the GRID-HAMD-17 (per protocol) all had a $> 80\%$ probability that patients treated on LY2940094 had a greater reduction than those on placebo. The HADS score showed a greater reduction on placebo than LY2940094 (Supplementary Table S1).

When the individual items on the GRID-HAMD-17 were analyzed in the FAS, LY2940094 had $\geq 90\%$ probability of being better than placebo for changes in mood (99.2%), loss of appetite (98.4%), sexual interest (90.9%), loss of weight (90.1%), and general somatic symptoms (91.2%; Supplementary Table S2). There was worsening with LY2940094 compared with placebo on sleep-related items, mainly for early and middle insomnia.

The percentage of patients achieving response, remission, and CGI-I scores of ≤ 2 increased over time in both treatment groups in the FAS. The probability that treatment with LY2940094 had a greater response rate than placebo on the clinical response criterion at Week 8 was 92% with an odds ratio of 1.79 (55% responded on LY2940094 compared with 41% on placebo); 84% for clinical improvement with an odds ratio of 1.51 (57% responded on LY2940094 compared with 47% on placebo); 59% for remission with an odds ratio of 1.11 (31% responded on LY2940094 compared to 29% on placebo).

Figure 2 Effect of LY2940094 (30 mg/kg dosed orally) on sleep in rats. Drug/vehicle administered at time point indicated. (a) Non-rapid-eye-movement (NREM) sleep, (b) rapid eye movement (REM; each point or bar represents the mean \pm SE of data in nine rats). (c) Analysis of sleep bout survival time during NREM sleep. Vehicle data are shown as a continuous bar to aid clarity.

Emotional processing after 1 week of treatment was improved in the LY2940094 group with an LS mean of 60.2% accuracy in identifying positive faces as compared with 56.9% for the placebo group (Figure 4b) giving a probability of 92.4% of greater accuracy with LY2940094 than placebo. The LS mean percentage accuracy of identifying negative faces in the LY2940094 group was 42.8% and was 42.4% in the placebo group. The probability that treatment with LY2940094 was more accurate than placebo on the facial recognition of positive vs negative emotions was 88.6%.

Safety and tolerability. Treatment-emergent adverse events were reported by 63.9% of patients in the

LY2940094 group and 63.1% in the placebo group. The most common events reported by $\geq 5\%$ of patients in the LY2940094 group were as follows: headache (23.2%), nausea (10.1%), insomnia (8.7%), upper respiratory tract infection (7.2%), diarrhea (7.2%), dizziness (7.2%), constipation (5.8%), and anxiety (5.8%). Most of the events were of mild to moderate intensity. With the exception of insomnia and dizziness, which were only reported in the LY2940094 group, differences between treatment groups were not statistically significant for any event. No statistically significant differences were observed between LY2940094 and placebo groups, but numerically more patients treated with LY2940094 than placebo discontinued early from the study due to an adverse event ($n = 6$, 8.7% in the LY2940094 group; $n = 2$, 3.1% in the placebo group; $p = 0.276$).

Adverse events in the LY2940094 group leading to discontinuation were as follows: nausea ($n = 2$), dizziness ($n = 1$), headache ($n = 1$), derealization ($n = 1$), and insomnia ($n = 1$). Patients in the placebo group discontinued due to blood creatine phosphokinase increased ($n = 1$) and pruritic rash ($n = 1$). Two SAEs were reported by one patient in the placebo group (pericarditis and esophagitis) and there were no SAEs reported in the LY2940094 group. There were no clinically significant findings during treatment with LY2940094 for laboratory assessments, vital signs, ECGs, or suicidality based on the C-SSRS.

DISCUSSION

Here we present the first clinical study demonstrating an antidepressant effect of a potent and selective NOP receptor antagonist, LY2940094, in MDD patients, supported by preclinical data from relevant model systems.

An antidepressant-relevant behavioral phenotype for LY2940094 was first shown in rodents, using the forced-swim assay in comparison with an established antidepressant. Our findings were consistent with data from prior preclinical investigations with the NOP receptor antagonists, J-113397 (Redrobe *et al*, 2002), UFP-101 (Gavioli *et al*, 2003) and SB612111 (Rizzi *et al*, 2007), as well as data from NOP receptor knockout (NOP $-/-$) mice and rats (Gavioli *et al*, 2004). The mechanism whereby a NOP receptor antagonist engenders these behavioral effects is not fully understood. Increases in serotonin levels produced by LY2940094 could support in part a serotonergic hypothesis of action (Le Maître *et al*, 2005; Gavioli and Calo', 2013); however, the increases were small compared with other antidepressants (Jordan *et al*, 1994) and not observed with the NOP antagonist UFP-101 (Vitale *et al*, 2009). Collectively, these findings suggest that the antidepressant efficacy produced by LY2940094 results from as-yet undefined downstream mechanism(s) that are hypothesized to regulate the positive impact of N/OFQ on multiple pathways of stress biology and their restitution by NOP receptor antagonism (see Witkin *et al*, 2014 for review).

The data from the POC study in MDD patients provides some evidence for an antidepressant effect of NOP receptor antagonism. The probability of LY2900094 to reduce the severity of depressed symptoms in moderately to severely depressed patients is better than placebo was 82.9%, which was close to, but did not meet, the pre-defined POC criterion

Figure 3 Flow of patients through the study.

(88% probability) based on HAMD-17 total score in the FAS (difference from placebo on HAMD-17 total score change 1.5 points). The evidence for this was more pronounced in the completer's analysis (per protocol set: difference 2.1 points) than in the FAS and was supported by follow-up study data at Week 9/10 (difference 2.9 points). Overall, the drug-placebo difference of these initial data suggest comparable efficacy to those of more recently approved antidepressants, although these studies used mainly the MADRS as a primary outcome measure, but response rates GCI-I and GCI-S are more directly comparable (Jain *et al*, 2013, Jacobsen *et al*, 2015; Mathews *et al*, 2015). Analysis of the individual elements of GRID-HAMD-17 showed that the greatest effect of LY2940094 vs placebo was on mood (depressed mood, item 1) and other core symptoms of depression as assessed by the MPS. For this first exploration of an antidepressant effect of LY2940094, the HAMD-17 scale was used as a primary outcome measure. The item analysis revealed domains such as depressed mood, to have larger effects in favor of the NOP receptor antagonist comparable to the effect size of those of selective serotonin reuptake inhibitors (SSRIs) than the HAMD-17 total score; a finding which is consistent with the data of a recent meta-analysis of the effectiveness of established antidepressants (Hieronymus *et al*, 2015). To characterize the clinical profile of this novel antidepressant further, alternative assessment tools may be considered for future trials. In contrast, LY2940094 was not better than placebo on several non-mood-related items, including early and middle insomnia, which correlate with sleep onset and maintenance, respectively. These sleep results are consistent with our preclinical findings in rats where LY2940094 induced modest sleep-impairing effects through selective suppression of non-REM sleep and reduction of

average sleep bout length, whereas REM sleep was not disturbed. REM sleep is suppressed by the majority of SSRIs and selective norepinephrine reuptake inhibitors (NRIs), as well as tricyclic antidepressants. Only a few antidepressants improve sleep disruptions associated with major depression, and the effects on sleep onset and continuity differ according to the class of drugs used (Thase *et al*, 2010). Sleep disturbances induced by antidepressants, however, are often more pronounced in the first few weeks of initiating antidepressant therapy. The observed effect of LY2940094 on subjective sleep, as assessed by the GRID-HAMD-17 individual scores may diminish over time as follow-up data at Week 9/10 indicated (data on file). However, human sleep EEG data are currently not available to help understand the potential effect of NOP antagonism of LY2940094 on objective sleep measures.

The central expression of the NOP receptor and preclinical studies in rodents suggest that the N/OFQ system may also be implicated in symptoms of anxiety (Gavioli and Calo', 2013). In order to assess the potential of LY2940094 for anxiolytic activity, we studied the molecule in two assays that detect anxiolytic-like effects in rodents. LY2940094 did not have anxiolytic-like activity in either the Vogel conflict or in the marble-burying assays at concentrations associated with 100% occupancy of NOP receptors, nor did LY2940094 induce anxiogenic-like effects in these rodent models. These data are consistent with the general experimental literature indicating that NOP receptor agonists, but not antagonists, can induce anxiolytic-like effects in rodent models (Witkin *et al*, 2014).

The POC study included the HAMA as a secondary measure to assess the effect of LY2940094 on anxiety symptoms in depressed patients. The level of anxiety at

Table 1 Patient Demographics and Baseline Severity of Illness

Variable	LY2940094 N = 69	Placebo N = 65	P-value
Age, mean (SD) years	40.2 (13.2)	39.0 (12.3)	0.544
Range	17.8–65.4	18.1–65.0	
Female, <i>n</i> (%)	41 (59)	39 (60)	1.000
Male, <i>n</i> (%)	28 (41)	26 (40)	
Race, <i>n</i> (%)			0.755
White	48 (70)	49 (75)	
Black	18 (26)	14 (22)	
Asian	3 (4)	2 (3)	
GRID-HAMD-17 total score, mean (SD)	25.0 (4.5)	25.0 (5.0)	0.988
MPS total score (SD)	12.4 (2.2)	12.3 (2.5)	0.810
CGI-S, mean (SD)	4.3 (0.5)	4.3 (0.5)	0.947
HAMA total score, mean (SD)	17.9 (6.2)	17.5 (6.0)	0.647
HADS total score, mean (SD)	26.9 (4.4)	27.3 (5.5)	0.696
HADS depression subscale score, mean (SD)	13.8 (2.0)	14.7 (2.8)	0.041
HADS anxiety subscale score, mean (SD)	13.1 (3.9)	12.6 (4.1)	0.422
Disease duration in years, median (range)	8.4 (0–33)	8.9 (0–39)	0.980

Abbreviations: CGI-S, Clinical Global Impression of Illness Severity; GRID-HAMD-17, grid format of the Hamilton Depression Rating Scale, 17 items; HADS, Hospital Anxiety and Depression Scale; HAMA, Hamilton Anxiety Rating Scale; MPS, Maier–Philipp subscale of the GRID-HAMD-17.

baseline was mild overall and there was no attempt to enrich the population with patients with more severe symptoms of anxiety. Based on this observational approach, there were no anxiolytic effects of LY2940094, as evidenced by the results from the analysis of the change from baseline in HAMA total score at Week 4, the changes from baseline in the scores of the anxiety-related individual items of the GRID-HAMD-17, and the change from baseline in the patient-rated HADS anxiety subscale scores.

The main intent of using the FERT component of the ETB was to determine whether it could be used as an early biomarker for eventual antidepressant efficacy of a compound with a novel mechanism of action. Studies have shown that patients with depression are more likely to interpret emotional signals such as facial expressions as being negative or less positive compared with healthy volunteers (Harmer *et al*, 2011). It has been proposed that antidepressants may work by reversing negative biases in depressed patients before the changes in mood (Harmer *et al*, 2011). In this study, treatment with LY2940094 was associated with a greater accuracy of identifying positive faces as compared with placebo at Week 1 (Day 7). Similar effects were observed by short-term administration (7 days) of an SSRI (citalopram) and an NRI (reboxetine) in healthy volunteers (Harmer *et al*, 2004). Increased accuracy of recognition of happy faces was also shown to be improved in depressed patients treated either with citalopram or reboxetine within the first 2 weeks of treatment and predicted treatment response (Tranter *et al*, 2009). Thus, the results obtained in the present study are consistent with effects observed with established antidepressant drugs. There has been a lack of predictive tools to evaluate pharmacological

Figure 4 (a) Time course of least-square (LS) mean change from baseline in GRID-Hamilton Depression Rating Scale, 17 items (GRID-HAMD-17) total score from Week 1 through Week 8 and at post-study follow-up at Week 9–10 (Full Analysis Set). (b) Box plot for each treatment of the Facial Expression Recognition Task (FERT) percentage accuracy for the positive emotions (happy and surprise) measured 7 days after commencing treatment.

activity early in clinical development for putative antidepressant drugs. This is a key issue, because evidence of efficacy, together with evidence of target engagement, improves the probability of success for early development compounds (Morgan *et al*, 2012). The current effects of LY2940094 on emotional processing bias using the ETB highlights a potential tool that could be used to provide an early readout of antidepressant effect in clinical development programs.

LY2940094 was safe and well tolerated. Reported adverse events were mostly mild and resolved on treatment. LY2940094 had no effect on vital signs, laboratory assessments, or ECGs. Over 95% of patients in both treatment groups were study drug compliant and over 70% completed the study.

There are several limitations of the study, one of which is length of treatment. When the MMRM analysis of the change from baseline in GRID-HAMD-17 total score was extended to include the follow-up visit (Week 9/10) in a *post-hoc* analysis, there was improved efficacy with LY2940094 even though the drug had been discontinued at Week 8. In healthy subjects the mean terminal half-life for LY2940094 was ~3 to 4 days after multiple once-daily dosing (data on file). Thus, it would be expected that patients would still be exposed to LY2940094 and would have measurable concentrations at the follow-up assessment.

The observed treatment effect during the follow-up period suggests that any future studies using LY2940094 should include a longer assessment period for the treatment effect to more than 8 weeks, to fully evaluate antidepressant efficacy.

Dosing could be another limitation. Although the 40 mg dose was associated with predicted receptor occupancy above 70% for the duration of a dosing interval, it is possible that a higher dose could have been more effective. In addition, the data from our study may have been limited by its small sample size. The study was powered (90%) for a large effect size of 0.5 for antidepressants; hence, there was less chance of meeting the success criterion for POC if the true effect size was <0.5. Finally, N/OFQ plasma levels were not used to guide patient selection for this study. N/OFQ levels are reported to be higher in patients with depression and it might be lowered by successful antidepressant treatment (Gu *et al*, 2003; Wang *et al*, 2009; Zhang *et al*, 2009).

In summary, we have provided herein the first report of a clinical study with a NOP receptor antagonist, LY2940094, which was efficacious in alleviating symptoms of depression and influencing emotional biases in MDD patients.

FUNDING AND DISCLOSURE

Authors Post, Smart, Krikke-Workel, Jackson, Mohs, Statnick, Wafford, McCarthy, Barth, and Witkin are employees and minor stockholders in Eli Lilly and Company. Authors Dawson, Harmer, and Browning are affiliated with P1vital and were contracted by Eli Lilly and Company to conduct assessments with the Emotional Test Battery. Author Kakar is affiliated with Innovative Clinical Research-SICR, which is a clinical research organization contracted by Eli Lilly and Company to conduct the study.

ACKNOWLEDGMENTS

This study was funded by Eli Lilly and Company. We thank all of the investigators, their clinical staff, and the patients who participated this study. We thank Paula Gaynor, PhD, for assistance with the clinical study; Jason Katner, MS, and Scott D. Gleason, BS, for conduct and analysis of preclinical experiments; and Jonna Ahl, PhD, for assistance with preparation of this manuscript, all of whom are employees of Eli Lilly and Company. This study was funded by Eli Lilly and Company, Indianapolis, Indiana, USA.

REFERENCES

Alt A, Weiss B, Ornstein PL, Gleason SD, Bleakman D, Stratford RE Jr *et al* (2007). Anxiolytic-like effects through a GLU_{K5} kainate receptor mechanism. *Neuropharmacology* **52**: 1482–1487.

APA (2000). *Diagnostic and Statistical Manual of Mental Disorders*, 4th edn, text revision. DSM-IV-TR American Psychiatric Association: Washington, DC.

Cryan JF, Valentino RJ, Lucki I (2005). Assessing substrates underlying the behavioral effects of antidepressants using the modified rat forced swimming test. *Neurosci Biobehav Rev* **29**: 547–569.

Devine DP, Hoversten MT, Ueda Y, Akil H (2003). Nociceptin/orphanin FQ content is decreased in forebrain neurones during acute stress. *J Neuroendocrinol* **15**: 69–74.

Edgar DM, Seidel WF (1997). Modafinil induces wakefulness without intensifying motor activity or subsequent rebound hypersomnolence in the rat. *J Pharmacol Exp Ther* **283**: 757–769.

Fernandez F, Misilmeri MA, Felger JC, Devine DP (2004). Nociceptin/orphanin FQ increases anxiety-related behavior and circulating levels of corticosterone during neophobic tests of anxiety. *Neuropsychopharmacology* **29**: 59–71.

Gavioli EC, Calo' G (2006). Antidepressant- and anxiolytic-like effects of nociceptin/orphanin FQ receptor ligands. *Naunyn Schmiedebergs Arch Pharmacol* **372**: 319–330.

Gavioli EC, Calo' G (2013). Nociceptin/orphanin FQ receptor antagonists as innovative antidepressant drugs. *Pharmacol Ther* **140**: 10–25.

Gavioli EC, Marzola G, Guerrini R, Bertorelli R, Zucchini S, De Lima TC *et al* (2003). Blockade of nociceptin/orphanin FQ-NOP receptor signalling produces antidepressant-like effects: pharmacological and genetic evidences from the mouse forced swimming test. *Eur J Neurosci* **17**: 1987–1990.

Gavioli EC, Vaughan CW, Marzola G, Guerrini R, Mitchell VA, Zucchini S *et al* (2004). Antidepressant-like effects of the nociceptin/orphanin FQ receptor antagonist UFP-101: new evidence from rats and mice. *Naunyn Schmiedebergs Arch Pharmacol* **369**: 547–553.

Gleason SC, Kato A, Bui HH, Thompson LK, Valli SN, Stutz PV *et al* (2015). Inquiries into the biological significance of transmembrane AMPA receptor regulatory protein (TARP) gamma-8 through investigations of TARP gamma-8 null mice. *CNS Neurol Disord Drug Targets* **14**: 612–626.

Gleason SD, Witkin JM (2007). A parametric analysis of punishment frequency as a determinant of the response to chlordiazepoxide in the Vogel conflict test in rats. *Pharmacol Biochem Behav* **87**: 380–385.

Gu H, Hu D, Hong XR, Mao J, Cui Y, Hui N *et al* (2003). Changes and significance of orphanin and serotonin in patients with postpartum depression. *Zhonghua Fu Chan Ke Za Zhi* **38**: 727–728.

Guy W (1976). *ECDEU Assessment Manual for Psychopharmacology-Revised*. National Institute of Mental Health, Psychopharmacology Research Branch, Division of Extramural Research Programs: Rockville, MD, pp 217–222.

Hamilton M (1959). The assessment of anxiety states by rating. *Br J Med Psychol* **32**: 50–55.

Hamilton MA (1960). A rating scale for depression. *J Neurol Neurosurg Psychiatry* **23**: 56–62.

Harmer CJ, Cowen PJ, Goodwin GM (2011). Efficacy markers in depression. *J Psychopharmacology* **25**: 1148–1158.

Harmer CJ, Dawson GR, Dourish CT, Favaron E, Parsons E, Fiore M *et al* (2013). Combined NK1 antagonism and serotonin reuptake inhibition: effects on emotional processing in humans. *J Psychopharmacol* **27**: 435–443.

Harmer CJ, Shelley NC, Cowen PJ, Goodwin GM (2004). Increased positive versus negative affective perception and memory in healthy volunteers following selective serotonin and norepinephrine reuptake inhibition. *Am J Psychiatry* **161**: 1256–1263.

Hieronymus F, Emilsson JF, Nilsson S, Eriksson E (2015). Consistent superiority of selective serotonin reuptake inhibitors over placebo in reducing depressed mood in patients with major depression. *Mol Psychiatry* (e-pub ahead of print 28 April 2015, doi:10.1038/mp.2015.53).

Jacobsen PL, Mahableshwarkar AR, Serenko M, Chan S, Trivedi MH (2015). A randomized, double-blind, placebo-controlled study of the efficacy and safety of vortioxetine 10 mg and 20 mg in adults with major depressive disorder. *J Clin Psychiatry* **76**: 575–582.

Jain R, Mahableshwarkar AR, Jacobsen PL (2013). A randomized, double-blind, placebo-controlled 6-wk trial of the efficacy and tolerability of 5 mg vortioxetine in adults with major depressive disorder. *Int J Neuropsychopharmacol* **16**: 313–321.

- Jordan S, Kramer GL, Zukas PK, Moeller M, Petty F (1994). *In vivo* biogenic amine efflux in medial prefrontal cortex with imipramine, fluoxetine, and fluvoxamine. *Synapse* **18**: 294–297.
- Kimura Y, Fujita M, Hong J, Lohith TG, Gladding RL, Zoghbi SS *et al* (2011). Brain and whole-body imaging in rhesus monkeys of 11C-NOP-1A, a promising PET radioligand for nociceptin/orphanin FQ peptide receptors. *J Nucl Med* **52**: 1638–1645.
- Lambert DG (2008). The nociceptin/orphanin FQ receptor: a target with broad therapeutic potential. *Nat Rev Drug Discov* **7**: 694–710.
- Le Maître E, Vilpoux C, Costentin J, Leroux-Nicollet I (2005). Opioid receptor-like 1 (NOP) receptors in the rat dorsal raphe nucleus: evidence for localization on serotonergic neurons and functional adaptation after 5,7-dihydroxytryptamine lesion. *J Neurosci Res* **81**: 488–496.
- Li X, Morrow D, Witkin JM (2006). Decreases in nestlet shredding of mice by serotonin uptake inhibitors: comparison with marble burying. *Life Sci* **78**: 1933–1939.
- Lohith TG, Zoghbi SS, Morse CL, Araneta MF, Barth VN, Goebel NA *et al* (2012). Brain and whole-body imaging of nociceptin/orphanin FQ peptide receptor in humans using the PET ligand 11C-NOP-1A. *J Nucl Med* **53**: 385–392.
- Maier W, Philipp M (1985). Comparative analysis of observer depression scales. *Acta Psychiatr Scand* **72**: 239–245.
- Mathews M, Gommoll C, Chen D, Nunez R, Khan A (2015). Efficacy and safety of vilazodone 20 and 40 mg in major depressive disorder: a randomized, double-blind, placebo-controlled trial. *Int Clin Psychopharmacol* **30**: 67–74.
- Meunier JC, Mollereau C, Toll L, Suaudeau C, Moisand C, Alvinerie P *et al* (1995). Isolation and structure of the endogenous agonist of opioid receptor-like ORL1 receptor. *Nature* **377**: 532–535.
- Mogil JS, Pasternak GW (2001). The molecular and behavioral pharmacology of the orphanin FQ/nociceptin peptide and receptor family. *Pharmacol Rev* **53**: 381–413.
- Morgan P, Van Der Graaf PH, Arrowsmith J, Feltner DE, Drummond KS, Wegner CD *et al* (2012). Can the flow of medicines be improved? Fundamental pharmacokinetic and pharmacological principles toward improving Phase II survival. *Drug Discov Today* **17**: 419–424.
- Neal CR Jr, Mansour A, Reinscheid R, Nothacker HP, Civelli O, Akil H *et al* (1999). Opioid receptor-like (ORL1) receptor distribution in the rat central nervous system: comparison of ORL1 receptor mRNA expression with (125)I-[(14)Tyr]-orphanin FQ binding. *J Comp Neurol* **412**: 563–605.
- New DC, Wong YH (2002). The ORL1 receptor: molecular pharmacology and signalling mechanisms. *Neurosignals* **11**: 197–212.
- Posner K, Brown GK, Stanley B, Brent DA, Yershova KV, Oquendo MA *et al* (2011). The Columbia-Suicide Severity Rating Scale: initial validity and internal consistency findings from three multisite studies with adolescents and adults. *Am J Psychiatry* **168**: 1266–1277.
- Redrobe JP, Calo G, Regoli D, Quirion R (2002). Nociceptin receptor antagonists display antidepressant-like properties in the mouse forced swimming test. *Naunyn Schmiedeberg Arch Pharmacol* **365**: 164–167.
- Reinscheid RK, Nothacker HP, Bourson A, Ardati A, Henningsen RA, Bunzow JR *et al* (1995). Orphanin FQ: a neuropeptide that activates an opioidlike G protein-coupled receptor. *Science* **270**: 792–794.
- Rizzi A, Gavioli EC, Marzola G, Spagnolo B, Zucchini S, Ciccocioppo R *et al* (2007). Pharmacological characterization of the nociceptin/orphanin FQ receptor antagonist SB-612111[(-)-cis-1-methyl-7-[[4-(2,6-dichlorophenyl)piperidin-1-yl]methyl]-6,7,8,9-tetrahydro-5H-benzocyclohept-5-ol]: *in vivo* studies. *J Pharmacol Exp Ther* **321**: 968–974.
- Seidel WF, Maze M, Dement WC, Edgar DM (1995). Alpha-2 adrenergic modulation of sleep: time-of-day-dependent pharmacodynamic profiles of dexmedetomidine and clonidine in the rat. *J Pharmacol Exp Ther* **275**: 263–273.
- Thase ME, Murck H, Post A (2010). Clinical relevance of disturbances of sleep and vigilance in major depressive disorder: a review. *Prim Care Companion J Clin Psychiatry* **12**: e1–e10.
- Therneau TM, Grambsch P (2000). *Modeling Survival Data: Extending the Cox Model*. Springer: New York.
- Toledo MA, Pedregal C, Lafuente C, Diaz N, Martinez-Grau MA, Jiménez A *et al* (2014). Discovery of a novel series of orally active nociceptin/orphanin FQ (NOP) receptor antagonists based on a dihydrospiro(piperidine-4,7'-thieno[2,3-c]pyran) scaffold. *J Med Chem* **57**: 3418–3429.
- Tranter R, Bell D, Gutting P, Harmer C, Healy D, Anderson IM (2009). The effect of serotonergic and noradrenergic antidepressants on face emotion processing in depressed patients. *J Affect Disord* **118**: 87–93.
- Tzavara ET, Davis RJ, Perry KW, Li X, Salhoff C, Bymaster FP *et al* (2003). The CB1 receptor antagonist SR141716A selectively increases monoaminergic neurotransmission in the medial prefrontal cortex: implications for therapeutic actions. *Br J Pharmacol* **138**: 544–553.
- Van Gelder RN, Edgar DM, Dement WC (1991). Real-time automated sleep scoring: validation of a microcomputer-based system for mice. *Sleep* **14**: 48–55.
- Vitale G, Ruggieri V, Filafarro M, Frigeri C, Alboni S, Tascadda F *et al* (2009). Chronic treatment with the selective NOP receptor antagonist [Nphe 1, Arg 14, Lys 15]N/OFQ-NH 2 (UFP-101) reverses the behavioural and biochemical effects of unpredictable chronic mild stress in rats. *Psychopharmacology (Berl)* **207**: 173–178.
- Vogel JR, Beer B, Clody DE (1971). A simple and reliable conflict procedure for testing anti-anxiety agents. *Psychopharmacologia* **2**: 1–7.
- Wang LN, Liu LF, Zhang JX, Zhao GF (2009). Plasma levels of nociceptin/orphanin FQ in patients with bipolar disorders and healthy adults. *Zhonghua Yi Xue Za Zhi* **89**: 916–918.
- Wei LJ, Lin DY, Weissfeld L (1989). Regression analysis of multivariate incomplete failure time data by modeling marginal distributions. *J Am Statist Assn* **84**: 1065–1073.
- Williams JB, Kobak KA, Bech P, Englehardt N, Evans K, Lipsitz J *et al* (2008). The GRID-HAMD: standardization of the Hamilton Depression Rating Scale. *Int Clin Psychopharmacol* **23**: 120–129.
- Witkin JM, Statnick MA, Rorick-Kehn LM, Pintar JE, Ansonoff M, Chen Y *et al* (2014). The biology of nociceptin/orphanin FQ (N/OFQ) related to obesity, stress, anxiety, mood, and drug dependence. *Pharmacol Ther* **141**: 283–299.
- Zhang LL, Zheng HP, Ma C, He ZG, Zheng CD (2009). The plasma orphanin FQ in patients with depression before and after treatment. *Chin J Psychiatry* **42**: 138–144.
- Zigmond AS, Snaith RP (1983). The hospital anxiety and depression scale. *Acta Psychiatr Scand* **67**: 361–370.
- Zimmerman M, Martinez JH, Young D, Chelminski I, Dalrymple K (2013). Severity classification on the Hamilton Depression Rating Scale. *J Affect Disord* **150**: 384–388.

Supplementary Information accompanies the paper on the Neuropsychopharmacology website (<http://www.nature.com/npp>)