

Enanta Pharmaceuticals to Host Conference Call on August 8 at 4:30 P.M. ET to Discuss Financial Results for Its Fiscal Third Quarter Ended June 30, 2016

July 18, 2016

[Download this Press Release](#)

WATERTOWN, Mass.--(BUSINESS WIRE)--Jul. 18, 2016-- Enanta Pharmaceuticals, Inc., (NASDAQ: ENTA), a research and development-focused biotechnology company dedicated to creating small molecule drugs for viral infections and liver diseases, today announced that it plans to report its financial results for its fiscal third quarter ended June 30, 2016 after the U.S. markets close on August 8, 2016. Enanta management will host a conference call at 4:30 p.m. ET to discuss these results and provide an update on Enanta's research and development pipeline.

Conference Call and Webcast Information

To participate in the live conference call, please dial (855) 840-0595 in the U.S. or (518) 444-4814 for international callers. A replay of the conference call will be available starting at approximately 7:30 p.m. Eastern time on August 8, 2016, through 11:59 p.m. Eastern time on August 12, 2016 by dialing (855) 859-2056 from the U.S. or (404) 537-3406 for international callers. The passcode for both the live call and the replay is 46602812. A live audio webcast of the call and replay can be accessed by visiting the "Calendar of Events" section on the "Investors" page of Enanta's website at www.enanta.com.

About Enanta

Enanta Pharmaceuticals is a research and development-focused biotechnology company that uses its robust chemistry-driven approach and drug discovery capabilities to create small molecule drugs for viral infections and liver diseases. Enanta's research and development is currently focused on four disease targets: Hepatitis C Virus (HCV), Hepatitis B Virus (HBV), Non-alcoholic Steatohepatitis (NASH) and Respiratory Syncytial Virus (RSV).

Enanta has developed direct-acting-antiviral (DAA) inhibitors designed for use against HCV. Enanta's protease inhibitors, developed through its collaboration with AbbVie, include paritaprevir, which is contained in AbbVie's marketed DAA regimens for HCV, and ABT-493, Enanta's second protease inhibitor, which AbbVie is developing in phase 3 studies in combination with ABT-530, AbbVie's NS5A inhibitor. Enanta has also discovered a cyclophilin inhibitor, EDP-494, a novel, host-targeting mechanism for HCV, which is now in phase 1 clinical development, and EDP-305, an FXR agonist, which Enanta plans to advance into clinical development for NASH later in 2016. In addition, Enanta has early lead candidates for HBV and RSV in preclinical testing. Please visit www.enanta.com for more information on Enanta's programs and pipeline.

View source version on businesswire.com: <http://www.businesswire.com/news/home/20160718005100/en/>

Source: Enanta Pharmaceuticals, Inc.

Investor Contact:

Enanta Pharmaceuticals, Inc.
Carol Miceli, 617-607-0710
cmiceli@enanta.com