

Puma Biotechnology

Earnings Call

Commercial Update

February 25, 2021

nerlynx[®]
(neratinib) tablets

Forward-Looking Safe-Harbor Statement

This presentation contains forward-looking statements, including statements regarding commercialization of NERLYNX® and the potential indications and development of our drug candidates. All forward-looking statements involve risks and uncertainties that could cause our actual results to differ materially from the anticipated results and expectations expressed in these forward-looking statements. These statements are based on our current expectations, forecasts and assumptions, and actual outcomes and results could differ materially from these statements due to a number of factors, which include, but are not limited to, any adverse impact on our business or the global economy and financial markets, generally, from the global COVID-19 pandemic, and the risk factors disclosed in our periodic and current reports filed with the Securities and Exchange Commission from time to time, including our Annual Report on Form 10-K for the year ended December 31, 2020, once filed, and subsequent reports. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of the date hereof. We assume no obligation to update these forward-looking statements except as required by law.

PUMA's Pharmacy and Distributor Network

~\$50 Million Net NERLYNX Revenue in Q4'20

Quarterly Net Revenue (in \$MM)

~3,600 Ex-factory Bottles were Sold in Q4'20

Bottles Sold (SP + SD) by Quarter

Includes Commercial SP and SD

~38% of Patients in Q4'20 Started at a Reduced Dose

% of patients starting at reduced dose

Reduced dose defined as fewer than 6 pills per day

Rest of World Partnerships – Timelines

Region	Partner	Regulatory / Launch Milestones
Australia / SE Asia	 Specialised Therapeutics	<ul style="list-style-type: none"> • March 2019 – Approved in Australia • December 2019 – Approved in Singapore • Q2/Q3 2020 – Approved in Brunei, Malaysia, New Zealand
Israel	 MEDISON Driving Innovative Healthcare	<ul style="list-style-type: none"> • Q1 2020 – Launched • Q3 2020 – Approved in metastatic breast cancer
Canada	 Knight	<ul style="list-style-type: none"> • July 2019 – Approved • September 2020 – metastatic sNDS accepted by HC
Latin America	 PINT PHARMA	<ul style="list-style-type: none"> • Q1 2020 – Argentina Launched; mBC approved January 2021 • Q2 2020 – Approved in Chile • Q3 2020 – Approved in Ecuador • 2021 – Expected approvals in Brazil, Colombia, Mexico, Peru
Europe Greater China Middle East North and West Africa South Africa Turkey	 Pierre Fabre	<ul style="list-style-type: none"> • Q4 2019 – Germany, UK, Austria Launched • Q1 2020 – Sweden Launched • Q2 2020 – Hong Kong Launched • Q2 2020 – Approved in China • Q3 2020 – Approved in Taiwan • Q4 2020 – Finland / Switzerland Launched
South Korea	 BIINK THERAPEUTICS	<ul style="list-style-type: none"> • October 2020 – NDA Filed

Puma Biotechnology

Earnings Call

Commercial Update

February 25, 2021

nerlynx[®]
(neratinib) tablets

