

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF DELAWARE

AMGEN INC.,)	
)	
Plaintiff,)	
)	
v.)	C.A. No. _____
)	
PIRAMAL HEALTHCARE UK LIMITED,)	
)	
Defendant.)	

COMPLAINT FOR PATENT INFRINGEMENT

Plaintiff Amgen Inc. (“Amgen”) by way of Complaint against Defendant Piramal Healthcare UK Limited (“Piramal UK”) alleges as follows:

PARTIES

1. Amgen is a corporation organized and existing under the laws of the State of Delaware. Its principal place of business is located at One Amgen Center Drive, Thousand Oaks, California 91320-1799. Amgen discovers, develops, manufactures, and sells innovative therapeutic products based on advances in molecular biology, recombinant DNA technology, and chemistry.

2. Upon information and belief, Defendant Piramal Healthcare UK Limited (“Piramal UK”) is a UK corporation, having a principal place of business at Whalton Road, Morpeth, Northumberland, NE61 3YA.

NATURE OF THE ACTION

3. This is a civil action for infringement of U.S. Patent No. 9,375,405 (the “405 patent”).

4. This action is based upon the Patent Laws of the United States, 35 U.S.C. §1 *et seq.* and arises out of Piramal UK’s filing of an Abbreviated New Drug Application

(“ANDA”) No. 210207 seeking approval to manufacture, use and/or sell cinacalcet hydrochloride tablets (EQ 30 mg base, EQ 60 mg base, and EQ 90 mg base) (“Defendant’s ANDA products”) prior to the expiration of the ’405 patent, which is assigned to Amgen and listed in the publication entitled *Approved Drug Products with Therapeutic Equivalents* (the “Orange Book”) as covering SENSIPAR[®].

JURISDICTION AND VENUE

5. This action arises under the patent laws of the United States and the Food and Drug laws of the United States, Titles 35 and 21, United States Code. This Court has jurisdiction over the subject matter of this action under 28 U.S.C. §§ 1331, 1338(a), 2201 and 2202.

6. This Court has jurisdiction over Piramal UK because the requirements of Federal Rule of Civil Procedure 4(k)(2)(A) are met.

7. Venue is proper in this Court under 28 U.S.C. §§ 1391(b) and (c), and 1400(b).

THE PATENT-IN-SUIT

8. United States Patent No. 9,375,405, entitled “Rapid Dissolution Formulation of Calcium Receptor-Active Compound,” was duly and legally issued by the United States Patent and Trademark Office (“PTO”) on June 28, 2016. A copy of the ’405 patent is attached hereto as Exhibit A.

9. The ’405 patent is assigned to Amgen and Amgen is the owner of the ’405 patent.

10. Amgen holds an approved New Drug Application (“NDA”) No. 21-688 for cinacalcet hydrochloride tablets which the U.S. Food and Drug Administration (“FDA”) approved on March 8, 2004. Cinacalcet hydrochloride is a calcium receptor-active compound.

11. Amgen sells various dosage strengths of cinacalcet hydrochloride tablets (EQ 30 mg base, EQ 60 mg base, and EQ 90 mg base) in the United States under the tradename SENSIPAR®.

12. The ’405 patent is listed in Approved Drug Products with Therapeutic Equivalence Evaluations (“the Orange Book”) for NDA No. 21-688.

13. The claims of the ’405 patent are directed to pharmaceutical compositions comprising cinacalcet hydrochloride.

BACKGROUND ON SENSIPAR®

14. Cinacalcet hydrochloride is the active ingredient in SENSIPAR®, a medication marketed and sold in tablet form by Amgen. Amgen received FDA approval to market SENSIPAR® on March 8, 2004 to treat secondary hyperparathyroidism (“HPT”) in patients with chronic kidney disease (CKD) on dialysis and hypercalcemia in patients with parathyroid carcinoma.

15. Secondary HPT is a condition that is caused when the parathyroid glands located in the neck produce too much parathyroid hormone in response to low blood calcium and is associated with CKD patients. Cinacalcet hydrochloride helps to lower the amount of parathyroid hormone, calcium, and phosphorus concentrations in the blood.

16. Cinacalcet hydrochloride is also indicated for use in lowering calcium levels in the blood for patients with parathyroid cancer. Patients with parathyroid cancer can

develop severe hypercalcemia (an excessive amount of calcium in the blood). Removal of the parathyroid was the only available therapy for parathyroid cancer before SENSIPAR®.

17. Cinacalcet hydrochloride (SENSIPAR®) is a first-in-class molecule developed by scientists to treat an unmet need in patients suffering from CKD and parathyroid carcinoma.

18. On February 25, 2011, Amgen also received FDA approval to market SENSIPAR® to treat severe hypercalcemia in patients with primary HPT who are unable to undergo parathyroidectomy.

ACTS GIVING RISE TO THIS ACTION

19. Upon information and belief, Piramal UK reviewed certain commercial and economic information regarding Amgen's SENSIPAR® and decided to file an ANDA seeking approval to market a generic version of SENSIPAR®.

20. On May 18, 2017, Amgen received a letter dated May 17, 2017, from Piramal UK notifying Amgen that Piramal UK had filed ANDA No. 210207 with the FDA under section 505(j) of the Federal Food, Drug, and Cosmetic Act ("FDCA") seeking approval to commercially manufacture, use, sell, and/or import a generic version of Amgen's SENSIPAR® prior to the expiry of the '405 patent.

21. The stated purpose of Piramal UK's May 17, 2017 letter was to notify Amgen that ANDA No. 210207 included a certification under 21 U.S.C. §355(j)(2)(a)(vii)(IV) ("Paragraph IV Certification") that the claims of the '405 patent are invalid or will not be infringed by the commercial manufacture, use, sale, offer for sale, and/or import of Piramal UK's products. Attached to the May 17, 2017, letter was a "detailed statement" of the factual and legal basis for Piramal UK's Paragraph IV Certification.

22. Upon information and belief, Piramal UK was aware of the '405 patent when Piramal UK notified Amgen of its Paragraph IV Certification of the '405 patent.

23. Amgen commenced this action within 45 days of receipt of the letter.

FIRST CLAIM FOR RELIEF

24. Amgen incorporates and realleges paragraphs 1-23 above, as if set forth specifically here.

25. Upon information and belief, Piramal UK filed ANDA No. 210207 with the FDA under the provisions of 21 U.S.C. § 355(j).

26. Upon information and belief, Piramal UK's ANDA No. 210207 seeks FDA approval to engage in the commercial manufacture, use, sale, and/or importation of Defendant's ANDA products (generic cinacalcet hydrochloride tablets, EQ 30 mg, EQ 60 mg, and EQ 90 mg base) before the expiration of the '405 patent.

27. On May 18, 2017, Amgen received a letter from Piramal UK dated May 17, 2017, purporting to be a Notice of Certification for ANDA No. 210207 under Sections 21 U.S.C. § 355(j)(2)(B)(ii)-(iv), and 21 C.F.R. § 314.95.

28. Piramal UK's letter alleges that the active ingredient in Defendant's ANDA products for which it seeks approval is cinacalcet hydrochloride.

29. Upon information and belief, Piramal UK has made and included in its ANDA a Certification under 21 U.S.C. § 355(j)(2)(A)(vii)(iv) that, in its opinion and to the best of its knowledge, the '405 patent is invalid, not infringed and/or unenforceable.

30. Piramal UK's submission of ANDA No. 210207 to obtain approval to engage in the commercial manufacture, use, sale, and/or importation of Defendant's ANDA

products prior to the expiration of the '405 patent constituted an act of infringement under 35 U.S.C. § 271(e)(2)(A).

31. Upon information and belief, Defendant's ANDA products would infringe, either literally or under the doctrine of equivalents, at least claim 1 of the '405 patent.

32. Upon information and belief, Amgen is entitled to full relief from Piramal UK's acts of infringement of the '405 patent under 35 U.S.C. § 271(e)(4).

SECOND CLAIM FOR RELIEF

33. Amgen incorporates and realleges paragraphs 1-32 above, as if set forth specifically here.

34. Upon information and belief, Piramal UK has made substantial preparations to sell Defendant's ANDA products.

35. Upon information and belief, Piramal UK intends to commence sale of Defendant's ANDA products immediately upon receiving approval from the FDA.

36. Upon information and belief, the manufacture, use, sale, offer for sale, and importation of Defendant's ANDA products, once approved by the FDA, will infringe, either literally or under the doctrine of equivalents, induce and/or contribute to the infringement of at least claim 1 of the '405 patent under 35 U.S.C. § 271(a), (b) and/or (c).

37. Amgen will be substantially and irreparably harmed by the infringing activities described above unless those activities are enjoined by this Court. Amgen has no adequate remedy at law.

38. An actual controversy exists relating to Piramal UK's threatened infringement of the '405 patent.

PRAYER FOR RELIEF

WHEREFORE, Plaintiff Amgen respectfully requests the following relief:

A. A Judgment that the claims of the '405 patent are not invalid, are not unenforceable, and are infringed by Piramal UK's submission of ANDA No. 210207, and that Piramal UK's making, using, offering to sell, or selling in the United States, or importing into the United States Defendant's ANDA products will infringe the '405 patent.

B. An order pursuant to 35 U.S.C. § 271(e)(4)(A) providing that the effective date of any approval of ANDA No. 210207 shall be a date which is not earlier than the expiration date of the '405 patent, including any extensions and/or additional periods of exclusivity to which Amgen is or becomes entitled.

C. An order permanently enjoining Piramal UK, its affiliates, subsidiaries, and each of their officers, agents, servants and employees and those acting in privity or concert with them, from making, using, offering to sell, or selling in the United States, or importing into the United States Defendant's ANDA products until after the expiration of the '405 patent, including any extensions and/or additional periods of exclusivity to which Amgen is or becomes entitled.

D. Declare this to be an exceptional case under 35 U.S.C. §§ 285 and 271(e)(4) and award Amgen costs, expenses and disbursements in this action, including reasonable attorney fees.

E. Such further and other relief as this Court deems proper and just.

MORRIS, NICHOLS, ARSHT & TUNNELL LLP

/s/ Maryellen Noreika

Jack B. Blumenfeld (#1014)
Maryellen Noreika (#3208)
1201 North Market Street
P.O. Box 1347
Wilmington, DE 19899
(302) 658-9200
jblumenfeld@mnat.com
mnoreika@mnat.com

Attorneys for Amgen Inc.

OF COUNSEL:

John D. Murnane
Joshua I. Rothman
Alicia A. Russo
FITZPATRICK, CELLA, HARPER & SCINTO
1290 Avenue of the Americas
New York, NY 10104-3800
(212) 218-2100

Wendy A. Whiteford
Lois M. Kwasigroch
AMGEN INC.
One Amgen Center Drive
Thousand Oaks, CA 91320-1789
(805) 447-1000

June 9, 2017