

Daichi Sankyo, Inc. US Research Payments
January 1, 2015 through December 31, 2015

Payee	Study Name	Principal Investigator / Lead Researcher Last Name	Principal Investigator / Lead Researcher First Name	City of PI / Lead Researcher	State of PI / Lead Researcher	Total
ABIGAIL R NEIMAN MD	Treatment of Pain Associated With Fibromyalgia	NEIMAN	ABIGAIL	HOUSTON	TX	\$5,000.00
ABRAMSON CNCR CENTER PENN STATE	Study of Tivantinib in Subjects With Inoperable	DAMJANOV	NEVENA	PHILADELPHIA	PA	\$780.99
ABRAMSON CNCR CENTER PENN STATE	TC00001950	DAMJANOV	NEVENA	PHILADELPHIA	PA	\$81.90
ACTIVMED PRACTICES & RESEARCH INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	COLE	BERTRAND	SOMERSWORTH	NH	\$15,094.16
ACTIVMED PRACTICES & RESEARCH INC.		SHAY	MARC	AMESBURY	MA	\$3,324.46
ADAMS, GEORGE	Edoxaban in Peripheral Arterial Disease ePAD					\$81.48
ADLY THEBAUD MD PA		THEBAUD	ADLY	SANFORD	FL	\$5,000.00
ADVANCED CLINICAL RESEARCH ASSOCIATION	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KHAN	AHTARAM	PLANO	TX	\$61,441.42
ADVANCED CLINICAL RESEARCH ASSOCIATION	Treatment of Pain Associated With Fibromyalgia	KHAN	AHTARAM	PLANO	TX	\$192,812.50
AFFILIATED CARDIOLOGISTS OF AZ	Edoxaban vs. Warfarin in Subjects Undergoing	BASHIR	FARAN	PHOENIX	AZ	\$9,738.39
AGAIBY, JOHN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	AGAIBY	JOHN	KENOSHA	WI	\$7,692.75
AGAIBY, JOHN	Treatment of Pain Associated With Fibromyalgia	AGAIBY	JOHN	KENOSHA	WI	\$38,440.35
ALAM, MOHAMMED	An Open-Label Extension Study of DS-5565 for 52 Weeks in	ALAM	MOHAMMED	OAK BROOK	IL	\$2,500.00
ALBUQUERQUE NEUROSCIENCE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	DEMPSEY	GLENN	ALBUQUERQUE	NM	\$18,581.51
ALBUQUERQUE NEUROSCIENCE	Treatment of Pain Associated With Fibromyalgia	DEMPSEY	GLENN	ALBUQUERQUE	NM	\$49,760.89
ALEXANDER, STANLEY	An Open-Label Extension Study of DS-5565 for 52 Weeks in	ALEXANDER	STANLEY	ARCADIA	CA	\$5,000.00
ALFTINE, CHRISTOPHER	An Open-Label Extension Study of DS-5565 for 52 Weeks in	ALFTINE	CHRISTOPHER	MEDFORD	OR	\$32,923.15
ALFTINE, CHRISTOPHER	Treatment of Pain Associated With Fibromyalgia	ALFTINE	CHRISTOPHER	MEDFORD	OR	\$142,719.18
ALI, MOHAMED	Treatment of Pain Associated With Fibromyalgia	ALI	MOUSTAFA	FALL RIVER	MA	\$118,769.98
ALI, MOHAMED	Treatment of Pain Associated With Fibromyalgia					\$5,740.00
AL-KALI, AREF	(QuANTUM-R): An Open-label Study of Quizartinib	ALKALI	AREF	ROCHESTER	MN	\$16,697.94
ALLIANCE CLINICAL RESEARCH LLC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	CONNOR	GORDON	BIRMINGHAM	AL	\$50,726.33
ALLIANCE CLINICAL RESEARCH LLC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	LODEWICK	PETER	MOUNTAIN BRK	AL	\$13,286.28
ALTEA RESEARCH INSTITUTE	Treatment of Pain Associated With Fibromyalgia	KUNOVAC	JELENA	OCEANSIDE	CA	\$31,993.17
ALTOONA CENTER FOR CLINICAL RESEARCH PC		KIVITZ	ALAN	DUNCANSVILLE	PA	\$3,500.00
AMATRUDA, JOHN	12-Week Study of DS-8500a in Subjects With Type 2					\$10,750.00
AMATRUDA, JOHN	Oleoyl Glycerol is a GPR119 Agonist and Signals GLP-1					\$6,815.11
AMATRUDA, JOHN	PLX3397 Phase 3 Study for Pigmented Villonodular					\$123.48
AMERICAN MEDICAL RESEARCH		ALAM	MOHAMMED	OAK BROOK	IL	\$2,500.00
ANDERSEN, JAMES	Treatment of Pain Associated With Fibromyalgia	ANDERSEN	JAMES	LAKE LAND	FL	\$90,894.60
ANN & ROBERT H LURIE CHILD HOSPITAL	Phase 1 Pediatric PKPD Study	MARINO	BRADLEY	CINCINNATI	OH	\$12,100.00
ANNEX, BRIAN	Edoxaban in Peripheral Arterial Disease ePAD					\$2,119.94
ANSEL, GARY	Edoxaban in Peripheral Arterial Disease ePAD					\$8,351.82
APTER, JEFFREY	An Open-Label Extension Study of DS-5565 for 52 Weeks in	APTER	JEFFREY	PRINCETON	NJ	\$3,750.00
APTER, JEFFREY	Treatment of Pain Associated With Fibromyalgia	APTER	JEFFREY	PRINCETON	NJ	\$9,993.00
ARCH HEALTH PARTNERS	Edoxaban vs. Warfarin in Subjects Undergoing	SAWHNEY	NAVINDER	ESCONDIDO	CA	\$8,063.80
ARELLANO, MARTHA	(QuANTUM-R): An Open-label Study of Quizartinib	ARELLANO	MARTHA	ATLANTA	GA	\$18,638.59
ARIZONA ARTHRITIS/RHEUMATOLOGY		TESSER	JOHN	PHOENIX	AZ	\$3,500.00
ARIZONA RESEARCH CENTER PHNX ORTHOPEDICS	An Open-Label Extension Study of DS-5565 for 52 Weeks in	TABER	LOUISE	PHOENIX	AZ	\$8,829.00
ARIZONA RESEARCH CENTER PHNX ORTHOPEDICS	Treatment of Pain Associated With Fibromyalgia	TABER	LOUISE	PHOENIX	AZ	\$124,222.48
ARKANSAS CHILDREN'S HOSPITAL	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	THRAILKILL	KATHRYN	LITTLE ROCK	AR	\$1,320.00
ARMAS, EDDIE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	ARMAS	EDDIE	SOUTH MIAMI	FL	\$1,000.00
ARMAS, EDDIE	Treatment of Pain Associated With Fibromyalgia	ARMAS	EDDIE	SOUTH MIAMI	FL	\$177,318.09
ARORA, SAMIR	Treatment of Pain Associated With Fibromyalgia	ARORA	SAMIR	POWELL	OH	\$17,637.20
ARROWHEAD HEALTH CENTERS	Treatment of Pain Associated With Fibromyalgia	JOHNSTON	JANICE	GLENDALE	AZ	\$13,863.08
ARROWHEAD HEALTH CENTERS		JOHNSTON	JANICE	GLENDALE	AZ	\$4,000.00
ARTEMIS INSTITUTE FOR CLINICAL RESEARCH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	MEHRA	PURVI	SAN DIEGO	CA	\$12,730.84
ARTEMIS INSTITUTE FOR CLINICAL RESEARCH	Treatment of Pain Associated With Fibromyalgia	MEHRA	PURVI	SAN DIEGO	CA	\$77,850.32
ARTEMIS INSTITUTE FOR CLINICAL RESEARCH		MEHRA	PURVI	SAN DIEGO	CA	\$3,500.00
ARTHRITIS TREATMENT CENTER	An Open-Label Extension Study of DS-5565 for 52 Weeks in	WEI	NATHAN	FREDERICK	MD	\$5,968.17
ARTHRITIS TREATMENT CENTER	Treatment of Pain Associated With Fibromyalgia	WEI	NATHAN	FREDERICK	MD	\$19,076.97
ASSOCIATION ON ONCOLOGY AND HEMATOLOGY	Study of Patritumab in Combination With Study of	GANDHI	JITENDRA	CHATTANOOGA	TN	\$18,950.05
ATLANTA CENTER FOR MEDICAL RESEARCH INC.	Treatment of Pain Associated With Fibromyalgia	WYATT	DAVID	ATLANTA	GA	\$100,149.69
ATLANTA INSTITUTE OF MEDICINE & RESEARCH INC.	Treatment of Pain Associated With Fibromyalgia	SAMBUNARIS	ANGELO	ATLANTA	GA	\$54,297.40
AUSTIN CENTER FOR CLINICAL RESEARCH	Treatment of Pain Associated With Fibromyalgia	Laurent	Aziz	Austin	TX	\$4,000.00
AUSTIN HEART	DU176b-E-U210	KARHA	JUHANA	AUSTIN	TX	\$5,822.00
AYENI, OLUROPO	Edoxaban Cancer VTE	AYENI	OLUROPO	JONESBORO	GA	\$10,000.00
BABER, RIAZ	An Open-Label Extension Study of DS-5565 for 52 Weeks in	BABER	RIAZ	NAPERVILLE	IL	\$10,385.21
BABER, RIAZ	Treatment of Pain Associated With Fibromyalgia	BABER	RIAZ	NAPERVILLE	IL	\$53,549.38
BAER, MARIA	(QuANTUM-R): An Open-label Study of Quizartinib	BAER	MARIA	BALTIMORE	MD	\$8,785.70
BANYAN GROUP INC. D/B/A CLINVEST & HEADACHE CARE		CADY	ROGER	SPRINGFIELD	MO	\$6,000.00
BASTIAN, BORIS						\$105.40
BATEMAN, LUCINDA	Treatment of Pain Associated With Fibromyalgia	BATEMAN	LUCINDA	SALT LAKE CITY	UT	\$46,594.71
BAYSTATE MEDICAL CENTER	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	ALLEN	HOLLEY	SPRINGFIELD	MA	\$13,369.97
BELLEVUE HOSPITAL CENTER	TC00001950	WU	JENNIFER	BROOKLYN	NY	\$444.41
BEND MEMORIAL CLINIC	Study of Patritumab in Combination With Study of	SCHMIDT	WILLIAM	BEND	OR	\$29,181.14
BERGER, BRIAN	Study of DS-7080a for the Treatment of Neovascular Age-					\$1,374.82
BERK, MARTIN	Global Study to Assess the Safety and Effectiveness of					\$3,339.97
BETH ISRAEL DEACONNESS HOSPITAL	DU176b-D-U311	ZWICKER	JEFFREY	BOSTON	MA	\$57.90
BETH ISRAEL DEACONNESS HOSPITAL	Study of Tivantinib in Subjects With Inoperable	MIKSAD	REBECCA	BOSTON	MA	\$55,923.21
BHATIA, PERMINDER	An Open-Label Extension Study of DS-5565 for 52 Weeks in	BHATIA	PERMINDER	FRESNO	CA	\$13,078.16
BHATIA, PERMINDER	Treatment of Pain Associated With Fibromyalgia	BHATIA	PERMINDER	FRESNO	CA	\$39,307.42
BHUCHAR, SUBODH	Treatment of Pain Associated With Fibromyalgia	BHUCHAR	SUBODH	SUGAR LAND	TX	\$4,000.00
BILTMORE CARDIOLOGY	Edoxaban vs. Warfarin in Subjects Undergoing	BAHU	MARWAN	PHOENIX	AZ	\$107.40
BIOMEDICAL RESEARCH ALLIANCE OF NEW YORK LLC	Study of Erlotinib With or Without Investigational Drug (U3	PIPERDI	BLAL	WORCESTER	MA	\$2,865.52
BIOMEDICAL RESEARCH ALLIANCE OF NEW YORK LLC	Study of Tivantinib in Subjects With Inoperable	SCHWARTZ	JONATHAN	PORTLAND	OR	\$38,364.69
BIOMEDICAL RESEARCH ALLIANCE OF NEW YORK LLC		TROCK	DAVID	DANBURY	CT	\$4,025.00
BIOPHARMA INFORMATIC INC.		KRISHNASWAMY	KANNAPPAN	SEALY	TX	\$9,500.00
BIOPHARMA INFORMATIC INC.		NEIMAN	ABIGAIL	HOUSTON	TX	\$4,500.00
BIXBY, DALE	(QuANTUM-R): An Open-label Study of Quizartinib	BIXBY	DALE	ANN ARBOR	MI	\$23,241.50
BLAIR ORTHOPEDICS	Treatment of Pain Associated With Fibromyalgia	BOZAK	DAVID	ALTOONA	PA	\$11,611.58
BLAIR ORTHOPEDICS		BARRANCO	ELIZABETH	PONCE	PR	\$3,000.00
BLAIR ORTHOPEDICS		BOZAK	DAVID	ALTOONA	PA	\$2,125.00
BLAIR ORTHOPEDICS		LATORRE	AGUSTIN	SOUTH MIAMI	FL	\$2,125.00

Payee	Study Name	Principal Investigator / Lead Researcher Last Name	Principal Investigator / Lead Researcher First Name	City of PI / Lead Researcher	State of PI / Lead Researcher	Total
BOARD OF REGENTS OF THE UNIVERSITY OF NEBRASKA	Study to Evaluate the Efficacy, Safety, and	SURDELL	DANIEL	OMAHA	NE	\$3,485.00
BORDERS, JAMES	An Open-Label Extension Study of DS-5565 for 52 Weeks in	BORDERS	JAMES	LEXINGTON	KY	\$27,317.74
BORDERS, JAMES	Treatment of Pain Associated With Fibromyalgia	BORDERS	JAMES	LEXINGTON	KY	\$76,604.94
BOWDEN, ROY	Treatment of Pain Associated With Fibromyalgia	BOWDEN	ROY	CHARLESTON	WV	\$14,923.44
BRETTON, ELIZABETH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	BRETTON	ELIZABETH	ALBUQUERQUE	NM	\$15,647.80
BRETTON, ELIZABETH	Treatment of Pain Associated With Fibromyalgia	BRETTON	ELIZABETH	ALBUQUERQUE	NM	\$52,781.45
BREVARD CARDIOVASCULAR RESEARCH ASSOCIATION INC.	Edoxaban vs. Warfarin in Subjects Undergoing	SHEIKH	KHALID	COCOA BEACH	FL	\$8,664.66
BREWER, RANDALL	Safety Study of DS-5565 for Treatment of Fibromyalgia					\$5,000.00
BREWER, RANDALL	Safety Study of DS-5565 for Treatment of Fibromyalgia					\$777.33
BRIGHAM & WOMAN'S HOSPITAL	Electronic Alerts for Stroke Prevention in Patients With	GOLDHABER	SAMUEL	BOSTON	MA	\$103,850.00
BRIGHAM & WOMEN'S HOSPITAL	DU176b-D-U311	ZWICKER	JEFFREY	BOSTON	MA	\$57.90
BUCHANAN, PATRICIA	An Open-Label Extension Study of DS-5565 for 52 Weeks in	BUCHANAN	PATRICIA	EUGENE	OR	\$23,098.56
BURGHGER, ABRAM	Treatment of Pain Associated With Fibromyalgia	BURGHGER	ABRAM	PEORIA	AZ	\$1,404.00
BUTLER HEALTH SYSTEM BHS CARDIOVASCULAR	Edoxaban vs. Warfarin in Subjects Undergoing	RAO	SUNDER	CRANBERRY TWP	PA	\$62.65
BUTLER MEDICAL PROVIDERS	Edoxaban vs. Warfarin in Subjects Undergoing	RAO	SUNDER	CRANBERRY TWP	PA	\$136.00
BUTLER MEDICAL PROVIDERS	Edoxaban vs. Warfarin in Subjects Undergoing	WEISS	ROBERT	AUBURN	ME	\$228.00
BYSTRITSKY, ALEXANDER	Treatment of Pain Associated With Fibromyalgia	BYSTRITSKY	ALEXANDER	LOS ANGELES	CA	\$5,627.61
CABRERA, RONIEL	Study of Tivantinib in Subjects With Inoperable					\$1,480.05
CADY, ROGER	Treatment of Pain Associated With Fibromyalgia	CADY	ROGER	SPRINGFIELD	MO	\$25,540.55
CALIFORNIA MEDICAL RESEARCH ASSOCIATION INC.		PATAK	RAM	NORTHBRIDGE	CA	\$4,000.00
CANCER CARE ASSOCIATION OF YORK	Study of Erlotinib With or Without Investigational Drug (U3	EFIOM-EKAHA	DANIEL	YORK	PA	\$1,750.64
CAPITAL AREA RESEARCH LLC	DU176b-E-U210	NADAR	VENKATESH	CAMP HILL	PA	\$7,407.00
CAPITAL AREA RESEARCH LLC	Edoxaban vs. Warfarin in Subjects Undergoing	NADAR	VENKATESH	CAMP HILL	PA	\$11,416.97
CAPITAL AREA RESEARCH LLC	TC00002989	NADAR	VENKATESH	CAMP HILL	PA	\$26.85
CAPRIO, SONIA	Colesevelam Pediatric Type 2 Diabetes Mellitus Study					\$2,783.08
CARDIOLOGY ASSOCIATION OF FAIRFIELD COUNTY PC	Edoxaban vs. Warfarin in Subjects Undergoing	HEIMAN	MARK	STAMFORD	CT	\$9,678.12
CARDIOLOGY ASSOCIATION RESEARCH COMPANY	Edoxaban vs. Warfarin in Subjects Undergoing	HENDERSON	DAVID	DAYTONA BEACH	FL	\$25,783.29
CARDIOLOGY PC	DU176b-E-U210	MENDELSON	FARRELL	BIRMINGHAM	AL	\$2,994.00
CARDIOLOGY PHYSICIANS PA	Edoxaban vs. Warfarin in Subjects Undergoing	CLAY	ANTHONY	NEWARK	DE	\$11,074.85
CARDIOLOGY PHYSICIANS PA	Edoxaban vs. Warfarin in Subjects Undergoing	CRENSHAW	JAMES	JACKSON	TN	\$53.70
CARDIOLOGY PHYSICIANS PA	TC00002989	CLAY	ANTHONY	NEWARK	DE	\$17.90
CARDIOLOGY RESEARCH ASSOCIATION	Edoxaban vs. Warfarin in Subjects Undergoing	HENDERSON	DAVID	DAYTONA BEACH	FL	\$278.45
CARDIOVASCULAR MEDICAL GROUP	DU176b-E-U210	DOHAD	SUHAIL	BEVERLY HILLS	CA	\$2,402.40
CARDIOVASCULAR RESEARCH INSTITUTE OF DALLAS	Edoxaban vs. Warfarin in Subjects Undergoing	BERK	MARTIN	DALLAS	TX	\$3,226.85
CARL AND EDYTH LINDNER CENTER FOR RESEARCH AND	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KEREIAKES	DEAN	CINCINNATI	OH	\$9,566.42
CARMAN RESEARCH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SHAPIRA	NATHAN	SMYRNA	GA	\$18,633.42
CARMAN RESEARCH	Treatment of Pain Associated With Fibromyalgia	SHAPIRA	NATHAN	SMYRNA	GA	\$56,850.42
CARMAN RESEARCH	Treatment of Pain Associated With Fibromyalgia	SHAPIRA	NATHAN	SMYRNA	GA	\$5,500.00
CEDARS - SINAI MEDICAL CENTER	Study of Tivantinib in Subjects With Inoperable	IMAGAWA	DAVID	ORANGE	CA	\$276.24
CEDARS - SINAI MEDICAL CENTER	Study of Tivantinib in Subjects With Inoperable	MILES	STEVEN	WEST HOLLYWOOD	CA	\$15,010.83
CENTER FOR ADVANCED RESEARCH EXCELLENCE	Edoxaban vs. Warfarin in Subjects Undergoing	AGGARWAL	RAHUL	JUPITER	FL	\$7,885.92
CENTER FOR BIOMEDICAL RSRCH	Study of Patritumab in Combination With Study of	DEVORE	RUSSELL	KNOXVILLE	TN	\$21,130.76
CENTER FOR PHRMCTCL RSRCH		ERVIN	JOHN	KANSAS CITY	MO	\$7,886.80
CERVANTES, JAMES	Treatment of Pain Associated With Fibromyalgia	CERVANTES	JAMES	BELLEVUE	NE	\$4,000.00
CHAYKIN, LOUIS	Treatment of Pain Associated With Fibromyalgia	CHAYKIN	LOUIS	LAKEWOOD RANCH	FL	\$65,166.60
CHICAGO RESEARCH CENTER INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	PLYLER	BRETT	CHICAGO	IL	\$92,289.65
CHICAGO RESEARCH CENTER INC.	Treatment of Pain Associated With Fibromyalgia	PLYLER	BRETT	CHICAGO	IL	\$333,488.62
CHICAGO RESEARCH CENTER INC.	Treatment of Pain Associated With Fibromyalgia	PLYLER	BRETT	CHICAGO	IL	\$4,000.00
CHILDREN'S HOSPITAL BOSTON	Phase 1 Pediatric PKPD Study	TRENOR	CAMERON	BOSTON	MA	\$16,000.00
CHILDREN'S HOSPITAL LOS ANGELES	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	FISHER	LYNDA	LOS ANGELES	CA	\$74,016.71
CHILDREN'S HOSPITAL LOS ANGELES	Phase 1 Pediatric PKPD Study	YOUNG	GUY	LOS ANGELES	CA	\$21,492.50
CHILDREN'S HOSPITAL OF WISCONSIN	Phase 1 Pediatric PKPD Study	NIEBLER	ROBERT	MILWAUKEE	WI	\$8,677.00
CHILDREN'S MEDICAL CENTE	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	LOPEZ	XIMENA	DALLAS	TX	\$11,083.50
CHILDRENS MERCY HOSPITAL	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	UGRASBUL	FIGEN	KANSAS CITY	MO	\$1,179.00
CHOC CHILDREN'S HOSPITAL	Phase 1 Pediatric PKPD Study	MAHAJERIN	ARASH	ORANGE	CA	\$11,250.00
CHOI, DANIEL	An Open-Label Extension Study of DS-5565 for 52 Weeks in	CHOI	DANIEL	SCOTTSDALE	AZ	\$3,735.00
CHOI, DANIEL	Treatment of Pain Associated With Fibromyalgia	CHOI	DANIEL	SCOTTSDALE	AZ	\$23,765.64
CHOI, STEVE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	CHOI	STEVE	DAYTON	OH	\$33,918.75
CHOI, STEVE	Treatment of Pain Associated With Fibromyalgia	CHOI	STEVE	DAYTON	OH	\$127,083.04
CHOI, STEVE	Treatment of Pain Associated With Fibromyalgia					\$1,559.00
CIFUENTES, ENRIQUE	Treatment of Pain Associated With Fibromyalgia	CIFUENTES	ENRIQUE	TEMPE	AZ	\$41,843.70
CITY OF HOPE NATIONAL MEDICAL CENTER	DS2248-A-U101	KOCZYWAS	MARIANNA	DUARTE	CA	\$9,034.69
CITY OF HOPE NATIONAL MEDICAL CENTER	DS3032-A-U102	ROSENTHAL	JOSEPH	DUARTE	CA	\$15,792.10
CITY OF HOPE NATIONAL MEDICAL CENTER	Study of Patritumab in Combination With Study of	KOCZYWAS	MARIANNA	DUARTE	CA	\$19,310.73
CLARK, GORDON	Treatment of Pain Associated With Fibromyalgia	CLARK	GORDON	SHAWNEE	KS	\$5,126.70
CLAXTON, DAVID	(QUANTUM-R): An Open-label Study of Quizartinib	CLAXTON	DAVID	HERSHEY	PA	\$25,430.34
CLEVELAND SLEEP RESEARCH CENTER	An Open-Label Extension Study of DS-5565 for 52 Weeks in	AHMED	MANSOOR	CLEVELAND	OH	\$2,000.00
CLEVELAND SLEEP RESEARCH CENTER	Treatment of Pain Associated With Fibromyalgia	AHMED	MANSOOR	CLEVELAND	OH	\$48,162.35
CLINICAL NEUROSCIENCE SOLUTIONS INC.		HARPER	LINDA	ORLANDO	FL	\$51,587.56
CLINICAL NEUROSCIENCE SOLUTIONS INC.		JOSHI	NANDITA	ST AUGUSTINE	FL	\$12,284.39
CLINICAL PHARMACOLOGY OF MIAMI INC.	AC220-016	LASSETER	KENNETH	HIALEAH	FL	\$48,004.94
CLINICAL RESEARCH ADVANTAGE INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	BAKHARI	LADAN	PLANO	TX	\$18,323.96
CLINICAL RESEARCH ADVANTAGE INC.	Treatment of Pain Associated With Fibromyalgia	ALLAW	MOHAMMED	NEWBURGH	IN	\$12,233.88
CLINICAL RESEARCH ADVANTAGE INC.	Treatment of Pain Associated With Fibromyalgia	GEISBERG	HARRY	ANDERSON	SC	\$5,086.84
CLINICAL RESEARCH ADVANTAGE INC.	Treatment of Pain Associated With Fibromyalgia	RIFFER	ERNIE	PHOENIX	AZ	\$23,148.02
CLINICAL RESEARCH ADVANTAGE INC.		ALLAW	MOHAMMED	NEWBURGH	IN	\$5,000.00
CLINICAL RESEARCH ADVANTAGE INC.		RIFFER	ERNIE	PHOENIX	AZ	\$5,000.00
CLINICAL RESEARCH ALLIANCE INC.	TIVANTINIB	ARENA	FRANCIS	LAKE SUCCESS	NY	\$5,290.00
CLINICAL RESEARCH CENTER LLC		SAHAGIAN	ARIS	ROYAL PALM BEACH	FL	\$35,053.20
CLINICAL RESEARCH OF CENTRAL FLORIDA	An Open-Label Extension Study of DS-5565 for 52 Weeks in	GIMNESS	MICHAEL	PLANT CITY	FL	\$16,825.06
CLINICAL RESEARCH OF CENTRAL FLORIDA	An Open-Label Extension Study of DS-5565 for 52 Weeks in	Koillipillai	Robinson	Lakeland	FL	\$52,188.45
CLINICAL RESEARCH OF CENTRAL FLORIDA	Treatment of Pain Associated With Fibromyalgia	GIMNESS	MICHAEL	PLANT CITY	FL	\$43,974.62
CLINICAL RESEARCH OF CENTRAL FLORIDA	Treatment of Pain Associated With Fibromyalgia	Koillipillai	Robinson	Lakeland	FL	\$246,992.17
CLINICAL RESEARCH OF WEST FLORIDA INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KOLETTIS	ELIAS	SAFETY HARBOR	FL	\$82,145.96
CLINICAL RESEARCH PARTNERS LLC		DANIEL	JEROME	RICHMOND	VA	\$10,000.00
CLINICAL RESEARCH SOURCE INC.	Treatment of Pain Associated With Fibromyalgia	KALB	ROBERT	TOLEDO	OH	\$26,764.88
CLINICAL TRIAL INVESTIGATORS		SELAM	JEAN LOUIS	TUSTIN	CA	\$3,700.00
CLINICAL TRIALS OF AMERICA		FORTE	VINCENT	MONROE	LA	\$3,800.00
CLINICAL TRIALS OF AMERICA		GUTIERREZ STONE	JESUS	ORLANDO	FL	\$3,250.00
CLINICAL TRIALS OF AMERICA INC.	Treatment of Pain Associated With Fibromyalgia	FORTE	VINCENT	MONROE	LA	\$65,715.52
CLINICAL TRIALS OF AMERICA INC.		FORTE	VINCENT	MONROE	LA	\$3,800.00
CLINICAL TRIALS OF TEXAS	DU176b-E-U210	FRITCHER	SETH	SAN ANTONIO	TX	\$14,374.00
CNS CLINICAL RESEARCH GROUP		KASS	ETHAN	CORAL SPRINGS	FL	\$4,590.00
COASTAL CARDIOLOGY CONSULTANTS PA	Edoxaban vs. Warfarin in Subjects Undergoing	KOVACH	TODD	CLEARWATER	FL	\$2,918.63
COASTAL CAROLINA RESEARCH CENTER INC.	Treatment of Pain Associated With Fibromyalgia	ROBBINS	PAUL	SUMMERVILLE	SC	\$5,000.00

Payee	Study Name	Principal Investigator / Lead Researcher Last Name	Principal Investigator / Lead Researcher First Name	City of PI / Lead Researcher	State of PI / Lead Researcher	Total
COASTAL CLINICAL RESEARCH INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	STUDDARD	HARRY	MOBILE	AL	\$4,500.00
COASTAL CLINICAL RESEARCH INC.	Treatment of Pain Associated With Fibromyalgia	STUDDARD	HARRY	MOBILE	AL	\$85,010.28
COASTAL CONNECTICUT RESEARCH LLC	Treatment of Pain Associated With Fibromyalgia	MCDERMOTT	EDWARD	NEW LONDON	CT	\$11,273.00
COASTAL CONNECTICUT RESEARCH LLC		MCDERMOTT	EDWARD	NEW LONDON	CT	\$3,250.00
CODDING, CHRISTINE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	CODDING	CHRISTINE	OKLAHOMA CITY	OK	\$4,000.00
CODDING, CHRISTINE	Treatment of Pain Associated With Fibromyalgia	CODDING	CHRISTINE	OKLAHOMA CITY	OK	\$48,738.99
COHEN, STANLEY	DS2626 Compound A					\$5,465.88
COHEN-GADOL, SHARIAR	An Open-Label Extension Study of DS-5565 for 52 Weeks in	COHEN GADOL	SHARIAR	THOUSAND OAKS	CA	\$165,747.34
COLE, BERTRAND	Treatment of Pain Associated With Fibromyalgia	COLE	BERTRAND	SOMERSWORTH	NH	\$54,469.41
COLLABORATIVE NEUROSCIENCE NETWORK INC.		GLICK	IRA	STAMFORD	CA	\$1,812.50
COLLABORATIVE NEUROSCIENCE NETWORK INC.		GOENJIAN	ARMEN	LONG BEACH	CA	\$8,000.00
COLLINS, ROBERT	(QUANTUM-R): An Open-label Study of Quizartinib	COLLINS	ROBERT	DALLAS	TX	\$13,494.00
COLORADO NEUROLOGY INSTITUTE	Study to Evaluate the Efficacy, Safety, and	HEBB	ADAM	ENGLEWOOD	CO	\$2,011.26
COLORADO NEUROLOGY INSTITUTE	Study to Evaluate the Efficacy, Safety, and	West	George	Englewood	CO	\$1,750.00
COLUMBIA UNIVERSITY MEDICAL CENTER	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	LEIBEL	NATASHA	NEW YORK	NY	\$26,059.10
COMMUNITY RESEARCH MANAGEMENT ASSOCIATION	Treatment of Pain Associated With Fibromyalgia	POLAND	STEPHEN	CINCINNATI	OH	\$22,705.38
COMPASS RESEARCH LLC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	RADBILL	KEVIN	WINTER PARK	FL	\$123,001.68
COMPASS RESEARCH NORTH LLC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SUBICH	DAVID	MANSFIELD	OH	\$20,000.64
COMPLETE CARDIOLOGY CARE	Edoxaban vs. Warfarin in Subjects Undergoing	HENDERSON	DAVID	DAYTONA BEACH	FL	\$347.94
COMPREHENSIVE CANCER CENTERS OF NEVADA	Study of Patritumab in Combination With Study of	BRAITEH	FADI	LAS VEGAS	NV	\$72,600.56
CONDEMI, JOHN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	CONDEMI	JOHN	ROCHESTER	NY	\$7,203.08
CONDEMI, JOHN	An Open-Label Extension Study of DS-5565 for 52 Weeks in					\$3,000.00
CONDEMI, JOHN	Treatment of Pain Associated With Fibromyalgia	CONDEMI	JOHN	ROCHESTER	NY	\$37,034.23
CONNECTICUT CHILDREN'S MEDICAL CENTER	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	PHULWANI	PRIYA	HARTFORD	CT	\$11,534.00
CONRAD, MARYANN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	COLVARD	MARYANN	PORTLAND	OR	\$41,641.20
CONRAD, VICKI	An Open-Label Extension Study of DS-5565 for 52 Weeks in	CONRAD	VICKI	EDMOND	OK	\$11,299.54
CONRAD, VICKI	Treatment of Pain Associated With Fibromyalgia	CONRAD	VICKI	EDMOND	OK	\$99,306.40
COOPER HEALTH SYSTEM	PLX108-10	LERMAN	NATI	CAMDEN	NJ	\$44,214.25
COOPER HEALTH SYSTEM	Study to Evaluate the Efficacy, Safety, and	WANG	JU-LIN	CAMDEN	NJ	\$8,051.57
COOPER UNIVERSITY HEALTH CARE	PLX108-10	LERMAN	NATI	CAMDEN	NJ	\$503.40
COPELAND, KENNETH	Colesevelam Pediatric Type 2 Diabetes Mellitus Study					\$4,382.22
CORDERO, ABNER	Treatment of Pain Associated With Fibromyalgia	CORDERO	ABNER	TIFFIN	OH	\$138,807.45
CORTES, JORGE	(QUANTUM-R): An Open-label Study of Quizartinib	JORGE	CORTES-FRANCO	HOUSTON	TX	\$6,823.50
COUNTY OF SANTA CLARA DBA SANTA CLARA VALLEY	Study to Evaluate the Efficacy, Safety, and	CREW	JAMES	SAN JOSE	CA	\$6,131.33
CPMC RESEARCH INSTITUTE	TC00002960	BARON	ARI	SAN FRANCISCO	CA	\$63.00
CRAIG HOSPITAL	Study to Evaluate the Efficacy, Safety, and	LAMMERTSE	DANIEL	ENGLEWOOD	CO	\$12,377.50
CUTLER, ANDREW	Treatment of Pain Associated With Fibromyalgia	CUTLER	ANDREW	UNIVERSITY PARK	FL	\$23,906.12
D' SOUZA, BERNADETTE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	DSOUZA	BERNADETTE	DAYTON	OH	\$10,957.50
D' SOUZA, BERNADETTE	Treatment of Pain Associated With Fibromyalgia	DSOUZA	BERNADETTE	DAYTON	OH	\$106,914.32
DAILEY, GEORGE	12-Week Study of DS-8500a in Subjects With Type 2					\$630.00
DAMJANOV, NEVENA	Study of Tivantinib in Subjects With Inoperable					\$1,788.24
DANA - FARBER COMMUNITY CNCR CARE	PLX108-10	WAGNER	ANDREW	BOSTON	MA	\$27,625.00
DANBURY HOSPITAL	Treatment of Pain Associated With Fibromyalgia	TROCK	DAVID	DANBURY	CT	\$4,000.00
DANIEL, JEROME	Treatment of Pain Associated With Fibromyalgia	DANIEL	JEROME	RICHMOND	VA	\$84,658.93
DAVIDSON, EVELYNE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	DAVIDSON	EVELYNE	KNOXVILLE	TN	\$38,300.50
DAVIDSON, EVELYNE	Treatment of Pain Associated With Fibromyalgia	DAVIDSON	EVELYNE	KNOXVILLE	TN	\$256,447.29
DE FRANCISCO, DON	An Open-Label Extension Study of DS-5565 for 52 Weeks in	DE FRANCISCO	DON	NEWPORT BEACH	CA	\$8,073.00
DE FRANCISCO, DON	Treatment of Pain Associated With Fibromyalgia	DE FRANCISCO	DON	NEWPORT BEACH	CA	\$18,995.40
DEACONESS CLINIC	Study of Erlotinib With or Without Investigational Drug (U3	AHMED	MAQBOOL	EVANSVILLE	IN	\$1,393.92
DELA LLANA, ALEXANDER	An Open-Label Extension Study of DS-5565 for 52 Weeks in	DELA LLANA	ALEXANDER	EVANSVILLE	IN	\$4,300.08
DELA LLANA, ALEXANDER	An Open-Label Extension Study of DS-5565 for 52 Weeks in					\$15,783.60
DELA LLANA, ALEXANDER	Treatment of Pain Associated With Fibromyalgia	DELA LLANA	ALEXANDER	EVANSVILLE	IN	\$156,159.75
DELTA WAVES	An Open-Label Extension Study of DS-5565 for 52 Weeks in	ROBERSON	KENT	COLORADO SPRINGS	CO	\$30,373.20
DELTA WAVES	Treatment of Pain Associated With Fibromyalgia	ROBERSON	KENT	COLORADO SPRINGS	CO	\$131,237.65
DENVER HEALTH AND HOSPITAL AUTHORITY	Study to Evaluate the Efficacy, Safety, and	LADLEY OBRIEN	SUSAN	DENVER	CO	\$1,372.53
DESERT VALLEY RESEARCH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	ANDERSON	DONALD	BANNING	CA	\$83,652.10
DESERT VALLEY RESEARCH	Treatment of Pain Associated With Fibromyalgia	ANDERSON	DONALD	BANNING	CA	\$150,246.57
DESERT VALLEY RESEARCH		ANDERSON	DONALD	BANNING	CA	\$31,669.60
DIABLO CLINICAL RESEARCH INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	CHUCK	LEONARD	ALAMO	CA	\$9,084.37
DIABLO CLINICAL RESEARCH INC.	Treatment of Pain Associated With Fibromyalgia	CHUCK	LEONARD	ALAMO	CA	\$75,172.50
DIABLO CLINICAL RESEARCH INC.		CHUCK	LEONARD	ALAMO	CA	\$5,000.00
DIAZ, JORGE	Treatment of Pain Associated With Fibromyalgia	DIAZ	JORGE	HIALEAH	FL	\$22,738.43
DIAZ, JORGE	Treatment of Pain Associated With Fibromyalgia					\$12,033.54
DIBUONO, MARK	An Open-Label Extension Study of DS-5565 for 52 Weeks in	DIBUONO	MARK	STATEN ISLAND	NY	\$9,229.87
DIBUONO, MARK	Treatment of Pain Associated With Fibromyalgia	DIBUONO	MARK	STATEN ISLAND	NY	\$38,467.79
DIGIOVANNA, MICHAEL	An Open-Label Extension Study of DS-5565 for 52 Weeks in	DI GIOVANNA	MICHAEL	NORTH MASSAPEQUA	NY	\$36,223.20
DIPERSIO, JOHN	(QUANTUM-R): An Open-label Study of Quizartinib	DIPERSIO	JOHN	SAINT LOUIS	MO	\$7,793.10
DJL CLINICAL RESEARCH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	BOX	JANE	CHARLOTTE	NC	\$9,421.10
DJL CLINICAL RESEARCH	Treatment of Pain Associated With Fibromyalgia	BOX	JANE	CHARLOTTE	NC	\$37,563.23
DJL CLINICAL RESEARCH		BOX	JANE	CHARLOTTE	NC	\$12,454.65
DO, DIANA	Study of DS-7080a for the Treatment of Neovascular Age-					\$929.00
DOCTORS RESEARCH INSTITUTE INC.		GONZALEZ	MISAEI	CORAL GABLES	FL	\$22,515.64
DODD, JOHN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	DODD	JOHN	JACKSON	MS	\$27,474.12
DODD, JOHN	Treatment of Pain Associated With Fibromyalgia	DODD	JOHN	JACKSON	MS	\$73,066.41
DOMEK, DAVID	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	DOMEK	DAVID	OKLAHOMA CITY	OK	\$6,588.00
DOMEK, DAVID	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	DOMEK	DAVID	OKLAHOMA CITY	OK	\$10,152.00
DOUST, MATTHEW	Treatment of Pain Associated With Fibromyalgia	DOUST	MATTHEW	PHOENIX	AZ	\$60,204.60
DRUG STUDIES AMERICA	Treatment of Pain Associated With Fibromyalgia	TARK	MARVIN	MARIETTA	GA	\$38,230.50
DUBBERKE, ERIK	Novel Drug against Clostridium difficile Infection					\$3,690.69
DUBBERKE, ERIK	Study of Tivantinib in Subjects With Inoperable					\$26.93
DUFFY, JOHN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	DUFFY	JOHN	TUSTIN	CA	\$64,584.58
DUFFY, JOHN	Safety Study of DS-5565 for Treatment of Fibromyalgia					\$4,250.00
DUFFY, JOHN	Treatment of Pain Associated With Fibromyalgia	DUFFY	JOHN	TUSTIN	CA	\$189,621.45
DUKE FIBROMYALGIA	An Open-Label Extension Study of DS-5565 for 52 Weeks in	PATKAR	ASHWIN	CARY	NC	\$9,500.00
DUKE FIBROMYALGIA	Treatment of Pain Associated With Fibromyalgia	PATKAR	ASHWIN	CARY	NC	\$33,954.54
DUKE UNIVERSITY	Addressing Real-world Anticoagulant Management Issues	HERNANDEZ	ADRIAN	DURHAM	NC	\$788,551.00
DUKE UNIVERSITY	Clinical Trial to Improve Treatment With Blood Thinners in	GRANGER	CHRISTOPHER	DURHAM	NC	\$278,000.00
DUKE UNIVERSITY	EVOLVE-AF PCI	ROE	MATTHEW	DURHAM	NC	\$2,105,322.45
DUKE UNIVERSITY	implemEntation of demOnstration pOject for Health	GRANGER	CHRISTOPHER	DURHAM	NC	\$40,000.00
DUKE UNIVERSITY	PLX108-10	RIEDEL	RICHARD	DURHAM	NC	\$19,664.00
DUKE UNIVERSITY MEDICAL CENTER	DU176b-D-U311	METJIAN	ARA	DURHAM	NC	\$57.90
DUNN, MICHAEL	An Open-Label Extension Study of DS-5565 for 52 Weeks in	DUNN	MICHAEL	OMAHA	NE	\$24,059.65
DUNN, MICHAEL	Treatment of Pain Associated With Fibromyalgia	DUNN	MICHAEL	OMAHA	NE	\$106,821.41
EASTSIDE THERAPEUTIC RESOURCE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KNUTSON	JAMES	KIRKLAND	WA	\$2,518.26
EGELHOF, RICHARD	An Open-Label Extension Study of DS-5565 for 52 Weeks in	EGELHOF	RICHARD	WICHITA	KS	\$9,870.65

Payee	Study Name	Principal Investigator / Lead Researcher Last Name	Principal Investigator / Lead Researcher First Name	City of PI / Lead Researcher	State of PI / Lead Researcher	Total
EGELHOF, RICHARD	An Open-Label Extension Study of DS-5565 for 52 Weeks in					\$12,320.10
EGELHOF, RICHARD	Treatment of Pain Associated With Fibromyalgia	EGELHOF	RICHARD	WICHITA	KS	\$85,579.02
ELECTROPHYSIOLOGY RESEARCH	A Phase 4, Randomized, Open Label, Multicenter,	SAKSENA	SANJEEV	WARREN	NJ	\$227,372.90
ELIAS RESEARCH ASSOCIATION LLC		GARCIA	FRANCISCO	SACRAMENTO	CA	\$4,000.00
ELIAS RESEARCH ASSOCIATION LLC		GARRISON	JAMES	SAN ANTONIO	TX	\$4,000.00
ELIAS RESEARCH ASSOCIATION LLC		GORGI-MIKHAIL	MAGDY	BILOXI	MS	\$500.00
ELIAS RESEARCH ASSOCIATION LLC		HOEKSTRA	JOHN	RICHMOND	VA	\$4,000.00
ELIAS RESEARCH ASSOCIATION LLC		NASERUDDIN	SYED	SAINT CLOUD	FL	\$3,345.18
ELIAS RESEARCH ASSOCIATION LLC		NEUTEL	JOEL	TUSTIN	CA	\$4,077.97
ELIAS RESEARCH ASSOCIATION LLC		TOLGYESI	SONIA	MIAMI	FL	\$4,000.00
ELIAS RESEARCH ASSOCIATION LLC		VALOR	ELENA	MIAMI	FL	\$4,000.00
ELITE CLINICAL RESEARCH	Treatment of Pain Associated With Fibromyalgia	TORRES CONSUEGRA	AURELIO	HIALEAH	FL	\$126,163.41
ELLIPSIS RESEARCH GROUP LLC		SERJE	JORGE	BROOKLYN	NY	\$3,000.00
EMANUEL SHAOULIAN M D CARDIOLOGY AND RES	Edoxaban vs. Warfarin in Subjects Undergoing	SHAOULIAN	EMANUEL	NEWPORT BEACH	CA	\$2,920.68
EMORY CHILDREN'S CENTER	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	MUIR	ANDREW	AUGUSTA	GA	\$9,445.45
EMORY UNIVERSITY	DU176b-D-U311	GADDH	MANILA	ATLANTA	GA	\$15.40
EMORY UNIVERSITY	Study to Evaluate the Efficacy, Safety, and	BOULIS	NICHOLAS	CLEVELAND	OH	\$1,315.18
ENCOMPASS CLINICAL RESEARCH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	LIPETZ	ROBERT	SPRING VALLEY	CA	\$76,061.16
ENSZ, DAVID	An Open-Label Extension Study of DS-5565 for 52 Weeks in					\$2,750.00
ENSZ, DAVID	Treatment of Pain Associated With Fibromyalgia	ENSZ	DAVID	OMAHA	NE	\$29,205.24
ERBA, HARRY	Quizartinib With Standard of Care Chemotherapy and as					\$11,735.09
ERMAN, MILTON	Treatment of Pain Associated With Fibromyalgia	ERMAN	MILTON	SAN DIEGO	CA	\$13,445.10
ERVIN, JOHN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	ERVIN	JOHN	KANSAS CITY	MO	\$14,328.36
ERVIN, JOHN	Treatment of Pain Associated With Fibromyalgia	ERVIN	JOHN	KANSAS CITY	MO	\$63,815.23
ESSINK, BEAL	An Open-Label Extension Study of DS-5565 for 52 Weeks in	ESSINK	BEAL	SALEM	OR	\$17,771.25
ESSINK, BEAL	Treatment of Pain Associated With Fibromyalgia	ESSINK	BEAL	SALEM	OR	\$124,587.00
ESSINK, BRANDON	An Open-Label Extension Study of DS-5565 for 52 Weeks in	ESSINK	BRANDON	CREIGHTON	NE	\$8,125.65
ESSINK, BRANDON	Treatment of Pain Associated With Fibromyalgia	ESSINK	BRANDON	CREIGHTON	NE	\$39,288.47
EXEMPLAR RESEARCH INC.		PAINE	WARD	MORGANTOWN	WV	\$7,172.50
EZEKOWITZ, MICHAEL	A Prospective, Randomized, Open-Label Blinded Endpoint					\$10,207.91
EZEKOWITZ, MICHAEL	A Prospective, Randomized, Open-Label Blinded Endpoint					\$66.67
EZEKOWITZ, MICHAEL	Edoxaban vs. Warfarin in Subjects Undergoing					\$62.80
EZEKOWITZ, MICHAEL	PLX3397 Phase 3 Study for Pigmented Villonodular					\$2,232.50
FADERL, STEFAN	(QUANTUM-R): An Open-label Study of Quizartinib	FADERL	STEFAN	HACKENSACK	NJ	\$4,329.00
FEAVER, BRIAN	Treatment of Pain Associated With Fibromyalgia	FEAVER	BRIAN	LAKE JACKSON	TX	\$1,942.32
FELDMAN, NEIL	Treatment of Pain Associated With Fibromyalgia					\$1,500.00
FIDELHOLTZ, JAMES	An Open-Label Extension Study of DS-5565 for 52 Weeks in	FIDELHOLTZ	JAMES	CINCINNATI	OH	\$8,791.83
FIDELHOLTZ, JAMES	Safety Study of DS-5565 for Treatment of Fibromyalgia	FIDELHOLTZ	JAMES	CINCINNATI	OH	\$5,000.00
FIDELHOLTZ, JAMES	Safety Study of DS-5565 for Treatment of Fibromyalgia					\$1,248.27
FIDELHOLTZ, JAMES	Treatment of Pain Associated With Fibromyalgia	FIDELHOLTZ	JAMES	CINCINNATI	OH	\$43,257.04
FINK, GARY	An Open-Label Extension Study of DS-5565 for 52 Weeks in	FINK	GARY	NORTH CHARLESTON	SC	\$22,741.29
FINK, GARY	Treatment of Pain Associated With Fibromyalgia	FINK	GARY	NORTH CHARLESTON	SC	\$84,571.20
FINLAY MEDICAL RESEARCH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SALINA	JUAN	HIALEAH	FL	\$41,428.12
FINLAY MEDICAL RESEARCH	Treatment of Pain Associated With Fibromyalgia	SALINA	JUAN	HIALEAH	FL	\$156,534.74
FINN, RICHARD	PLX3397 Phase 3 Study for Pigmented Villonodular					\$66.44
FIRST COAST CARDIOVASCULAR INSTITUTE	DU176b-E-U210	KHATIB	YAZAN	JACKSONVILLE	FL	\$2,374.00
FLITMAN, STEPHEN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	FLITMAN	STEPHEN	PHOENIX	AZ	\$3,500.00
FLITMAN, STEPHEN	Treatment of Pain Associated With Fibromyalgia	FLITMAN	STEPHEN	PHOENIX	AZ	\$21,751.86
FLORETE, ORLANDO	Treatment of Pain Associated With Fibromyalgia	FLORETE	ORLANDO	JACKSONVILLE	FL	\$4,614.14
FLORIDA CLINICAL RESEARCH CENTER LLC		CUTLER	ANDREW	UNIVERSITY PARK	FL	\$4,000.00
FLORIDA CLINICAL RESEARCH CENTER LLC		KANE	MARTIN	ALTA MONTA SPRINGS	FL	\$4,000.00
FORSTOT, JOSEPH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	FORSTOT	JOSEPH	BOCA RATON	FL	\$12,969.52
FORSTOT, JOSEPH	Treatment of Pain Associated With Fibromyalgia	FORSTOT	JOSEPH	BOCA RATON	FL	\$31,903.00
FOUNDERS RESEARCH CORPORATION	Treatment of Pain Associated With Fibromyalgia	YEOMAN	GARY	PHILADELPHIA	PA	\$2,832.00
FOX VALLEY RESEARCH CENTER LLC	DU176b-E-U210	GILL	SANTOSH	AURORA	IL	\$4,158.70
FRESTON, JAMES	DS-5565 Phase III Study for Diabetic Peripheral					\$2,925.45
FROEDTERT MEDICAL C WISCONSIN	DU176b-D-U311	BAUMANN KREUZIGER	LISA	MILWAUKEE	WI	\$57.90
FUTURESEARCH TRIALS OF DALLAS LP	Treatment of Pain Associated With Fibromyalgia	DOWNING	MICHAEL	DALLAS	TX	\$119,441.21
FUTURESEARCH TRIALS OF DALLAS LP		DOWNING	MICHAEL	DALLAS	TX	\$5,000.00
FUTURESEARCH TRIALS OF NEUROLOGY LP	Treatment of Pain Associated With Fibromyalgia	HUDSON	JOHN	AUSTIN	TX	\$195,983.67
FUTURESEARCH TRIALS OF NEUROLOGY LP		HUDSON	JOHN	AUSTIN	TX	\$10,000.00
GABRAIL CANCER CENTER RESEARCH LLC	TIVANTINIB	GABRAIL	NASHAT	CANTON	OH	\$6,179.58
GANGULY, SIDDHARTHA	(QUANTUM-R): An Open-label Study of Quizartinib	GANGULY	SIDDHARTHA	WESTWOOD	KS	\$36,601.99
GARCIA, FRANCISCO	Treatment of Pain Associated With Fibromyalgia	GARCIA	FRANCISCO	SACRAMENTO	CA	\$44,362.14
GEFFNER, MITCHELL	Colesevelam Pediatric Type 2 Diabetes Mellitus Study					\$4,551.77
GENOVESE, MARK	DS2626 Compound A					\$111.41
GEODYSEY RESEARCH LLC		JOHNSON	THOMAS	VERO BEACH	FL	\$4,250.00
GEORGETOWN UNIVERSITY SCHOOL OF MEDICINE	Study of Tivantinib in Subjects With Inoperable	HE	AIWU	WASHINGTON	DC	\$67.30
GEORGETOWN UNIVERSITY SCHOOL OF MEDICINE	TC00001950	HE	AIWU	WASHINGTON	DC	\$232.28
GEORGIA INSTITUTE FOR CLINICAL RESEARCH LLC	Treatment of Pain Associated With Fibromyalgia	GRASSO	ANTHONY	MARIETTA	GA	\$15,141.15
GITT, JEFFREY	Treatment of Pain Associated With Fibromyalgia	GITT	JEFFREY	PHOENIX	AZ	\$9,207.00
GITT, JEFFREY	Treatment of Pain Associated With Fibromyalgia					\$4,000.00
GIUGLIANO, ROBERT	Global Study to Assess the Safety and Effectiveness of					\$132.27
GLICK, IRA	Treatment of Pain Associated With Fibromyalgia	GLICK	IRA	STANFORD	CA	\$41,073.74
GLOBAL RESEARCH MANAGEMENT	Treatment of Pain Associated With Fibromyalgia	LA	DAN	GLENDALE	CA	\$12,381.18
GOENJIAN, ARMEN	Treatment of Pain Associated With Fibromyalgia	GOENJIAN	ARMEN	LONG BEACH	CA	\$54,832.48
GOLDHABER, SAMUEL	Global Study to Assess the Safety and Effectiveness of					\$920.00
GOLDPOINT CLINICAL RESEARCH LLC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SAINI	HARVINDAR	ORLANDO	FL	\$358,101.70
GONTE, WILLIAM	Treatment of Pain Associated With Fibromyalgia	GONTE	WILLIAM	SOUTHFIELD	MI	\$5,555.92
GONTE, WILLIAM	Treatment of Pain Associated With Fibromyalgia					\$4,500.00
GONZALEZ, MISAEAL	An Open-Label Extension Study of DS-5565 for 52 Weeks in	GONZALEZ	MISAEAL	CORAL GABLES	FL	\$53,389.05
GONZALEZ, MISAEAL	Treatment of Pain Associated With Fibromyalgia	GONZALEZ	MISAEAL	CORAL GABLES	FL	\$98,254.84
GORDON, JAMES	Treatment of Pain Associated With Fibromyalgia	GORDON	JAMES	TUCSON	AZ	\$15,301.89
GORGI-MIKHAIL, MAGDY	Safety Study of DS-5565 for Treatment of Fibromyalgia	GORGI-MIKHAIL	MAGDY	BILOXI	MS	\$4,000.00
GORGI-MIKHAIL, MAGDY	Treatment of Pain Associated With Fibromyalgia	GORGI-MIKHAIL	MAGDY	BILOXI	MS	\$138,745.06
GOTTSCHALK, MICHAEL	Colesevelam Pediatric Type 2 Diabetes Mellitus Study					\$6,981.55
GOTTSCHLICH, GREGORY	An Open-Label Extension Study of DS-5565 for 52 Weeks in	GOTTSCHLICH	GREGORY	CINCINNATI	OH	\$153,475.84
GOUNDER, MRINAL	Study to Evaluate the Safety, Tolerability and					\$7,258.83
GOUNDER, MRINAL						\$16.67
GRANT, DAVID	Treatment of Pain Associated With Fibromyalgia	GRANT	DAVID	SAN ANTONIO	TX	\$35,522.83
GREAT LAKES CLINICAL TRIALS LLC		ROSS	JEFFREY	NORTHBROOK	IL	\$4,000.00
GREAT LAKES MEDICAL RESEARCH LLC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	BOYLAN	PATRICK	MENTOR	OH	\$4,500.00
GREENO, EDWARD	Study of Tivantinib in Subjects With Inoperable					\$1,205.79
GREENVILLE HEALTH SYSTEM	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	MORELAND	ELAINE	GREENVILLE	SC	\$8,464.50
GRIFFIN, ROBERT	Treatment of Pain Associated With Fibromyalgia	GRIFFIN	ROBERT	WYOMISSING	PA	\$4,745.07

Payee	Study Name	Principal Investigator / Lead Researcher Last Name	Principal Investigator / Lead Researcher First Name	City of PI / Lead Researcher	State of PI / Lead Researcher	Total
GROSS, PAUL	An Open-Label Extension Study of DS-5565 for 52 Weeks in	GROSS	PAUL	ALLEN TOWN	PA	\$14,456.26
GROSS, PAUL	Treatment of Pain Associated With Fibromyalgia	GROSS	PAUL	ALLEN TOWN	PA	\$81,978.74
GROSZ, DANIEL	An Open-Label Extension Study of DS-5565 for 52 Weeks in	GROSZ	DANIEL	ENCINO	CA	\$12,479.40
GROSZ, DANIEL	Treatment of Pain Associated With Fibromyalgia	GROSZ	DANIEL	ENCINO	CA	\$92,350.80
GURBEL, PAUL	Influence of Edoxaban on Coagulability and Thrombin	GURBEL	PAUL	BALTIMORE	MD	\$86,040.00
GUTIERREZ STONE, JESUS	An Open-Label Extension Study of DS-5565 for 52 Weeks in	GUTIERREZ STONE	JESUS	ORLANDO	FL	\$4,000.00
GUTIERREZ STONE, JESUS	Treatment of Pain Associated With Fibromyalgia	GUTIERREZ STONE	JESUS	ORLANDO	FL	\$102,611.95
H LEE MOFFITT CANCER CENTER AND	PLX108-10	REED	DAMON	TAMPA	FL	\$16,428.70
HAAK, LOGAN	Study of DS-7080a for the Treatment of Neovascular Age-					\$5,610.66
HACKENSACK UNIVERSITY MEDICAL CENTER	ARQ197-A-U160	GUTIERREZ	MARTIN	HACKENSACK	NJ	\$46,544.20
HACKENSACK UNIVERSITY MEDICAL CENTER	Pharmacokinetics of Tivantinib in Subjects With Advanced	GUTIERREZ	MARTIN	HACKENSACK	NJ	\$25,377.31
HACKENSACK UNIVERSITY MEDICAL CENTER	Study of Tivantinib in Subjects With Inoperable	GUTIERREZ	MARTIN	HACKENSACK	NJ	\$3,573.45
HAGGAG, AMINA	Treatment of Pain Associated With Fibromyalgia	HAGGAG	AMINA	NORTH RIDGE	CA	\$13,336.22
HARPER, LINDA	An Open-Label Extension Study of DS-5565 for 52 Weeks in	HARPER	LINDA	ORLANDO	FL	\$70,717.56
HARPER, LINDA	Treatment of Pain Associated With Fibromyalgia	HARPER	LINDA	ORLANDO	FL	\$227,360.68
HARPER, WAYNE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	HARPER	WAYNE	RALEIGH	NC	\$5,733.00
HARPER, WAYNE	Treatment of Pain Associated With Fibromyalgia	HARPER	WAYNE	RALEIGH	NC	\$92,285.25
HARRIS, WILLIAM	Study of Tivantinib in Subjects With Inoperable					\$1,818.78
HASBRO CHILDREN'S HOSPITAL	Phase 1 Pediatric PKPD Study	CHAWLA	ANJULIKA	PROVIDENCE	RI	\$7,050.00
HASSMAN, DAVID	An Open-Label Extension Study of DS-5565 for 52 Weeks in	HASSMAN	DAVID	BERLIN	NJ	\$7,247.37
HASSMAN, DAVID	Treatment of Pain Associated With Fibromyalgia	HASSMAN	DAVID	BERLIN	NJ	\$29,509.24
HAYMOND, MOREY	Colesevelam Pediatric Type 2 Diabetes Mellitus Study					\$1,364.64
HE, AIWU	PLX3397 Phase 3 Study for Pigmented Villonodular					\$66.44
HE, AIWU	Study of Tivantinib in Subjects With Inoperable					\$1,235.59
HEALEY, JOHN	Neoadjuvant and Personalized Adaptive Novel Agents to					\$7,116.38
HEALTH POINT MEDICAL GROUP INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SILVERFIELD	JOEL	TAMPA	FL	\$3,500.00
HEALTH POINT MEDICAL GROUP INC.	Treatment of Pain Associated With Fibromyalgia	SILVERFIELD	JOEL	TAMPA	FL	\$44,601.88
HEALTHCARE PARTNERS MEDICAL GROUP		MIZUTANI	WESLEY	LONG BEACH	CA	\$5,000.00
HEARTLAND RESEARCH ASSOCIATION		EGELHOF	RICHARD	WICHITA	KS	\$3,500.00
HEARTLAND RESEARCH ASSOCIATION		HOLDEMAN	TROY	NEWTON	KS	\$10,140.00
HEARTLAND RESEARCH ASSOCIATION		KLEIN	THOMAS	WICHITA	KS	\$12,684.50
HELP HEALTH AND SCIENCE CENTER	Study of Tivantinib in Subjects With Inoperable	CABRERA	RONIEL	GAINESVILLE	FL	\$551.70
HELP HEALTH AND SCIENCE CENTER	TC00001950	CABRERA	RONIEL	GAINESVILLE	FL	\$209.08
HEM - ONCOLOGY ASSOCIATION OF THE TREASURE	Study of Patritumab in Combination With Study of	IANNOTTI	NICHOLAS	PORT ST LUCIE	FL	\$10,276.86
HOLDEMAN, TROY	An Open-Label Extension Study of DS-5565 for 52 Weeks in	HOLDEMAN	TROY	NEWTON	KS	\$38,096.90
HOLDEMAN, TROY	Treatment of Pain Associated With Fibromyalgia	HOLDEMAN	TROY	NEWTON	KS	\$125,837.48
HOLE, SUSAN	Treatment of Pain Associated With Fibromyalgia	HOLE	SUSAN	EDGEWATER	FL	\$15,763.43
HOMESTEAD MEDICAL RESEARCH INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	FELDMAN	MICHAEL	VILLAGE OF PALMETTO	FL	\$10,185.94
HOMESTEAD MEDICAL RESEARCH INC.	Treatment of Pain Associated With Fibromyalgia	FELDMAN	MICHAEL	VILLAGE OF PALMETTO	FL	\$70,650.93
HORWITZ, ALEXANDER	An Open-Label Extension Study of DS-5565 for 52 Weeks in	HORWITZ	ALEXANDER	SALEM	OR	\$36,085.50
HORWITZ, ALEXANDER	Treatment of Pain Associated With Fibromyalgia	HORWITZ	ALEXANDER	SALEM	OR	\$150,151.50
HOUSTON ENDOSCOPY & RESEARCH CENTER		MEHRA	VIKRAM	HOUSTON	TX	\$5,100.00
HUFFMAN, CYNTHIA	Treatment of Pain Associated With Fibromyalgia	HUFFMAN	CYNTHIA	TAMPA	FL	\$187,055.30
HUYNH, BOBBY	Treatment of Pain Associated With Fibromyalgia	HUYNH	BOBBY	RICHARDSON	TX	\$9,588.17
IHAB R KAMEL	A Phase 3, Randomized, Double-Blind Study of Tivantinib	KAMEL	IHAB	BALTIMORE	MD	\$2,800.00
IHAB R KAMEL	TIVANTINIB	KAMEL	IHAB	BALTIMORE	MD	\$15,750.00
IMAGAWA, DAVID	Study of Tivantinib in Subjects With Inoperable					\$327.59
IMPERATO, ANNA	Treatment of Pain Associated With Fibromyalgia	IMPERATO	ANNA	MANHASSET	NY	\$14,856.72
IMPERATO, ANNA	Treatment of Pain Associated With Fibromyalgia					\$3,313.00
INDEPENDENT CLINICAL RESEARCHERS		WOLFSON	ERIC	LAS VEGAS	NV	\$5,000.00
INDIANA UNIVERSITY	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	NABHAN	ZEINA	INDIANAPOLIS	IN	\$12,984.00
INDIANA UNIVERSITY	DS2248-A-U101	JALAL	SHADIA	INDIANAPOLIS	IN	\$10,483.12
INDIANA UNIVERSITY	Study to Evaluate the Efficacy, Safety, and	HORN	ERIC	INDIANAPOLIS	IN	\$29,197.53
INDIANA UNIVERSITY HEALTH GOSHEN CENTER FOR	Study of Patritumab in Combination With Study of	KIO	EBENEZER	GOSHEN	IN	\$9,250.00
INFINITY RESEARCH GROUP LLC	DU176b-E-U210	PASTOR CERVANTES	JUAN	HOLLYWOOD	FL	\$5,297.00
INJURY CARE MEDICAL CENTER	An Open-Label Extension Study of DS-5565 for 52 Weeks in	RADNOVICH	RICHARD	BOISE	ID	\$4,150.24
INJURY CARE MEDICAL CENTER	Treatment of Pain Associated With Fibromyalgia	RADNOVICH	RICHARD	BOISE	ID	\$51,202.16
INNOVATIVE CLINICAL TRIALS - SAN ANTONIO	An Open-Label Extension Study of DS-5565 for 52 Weeks in	ANDREWS	CHARLES	SAN ANTONIO	TX	\$3,500.00
INNOVATIVE CLINICAL TRIALS - SAN ANTONIO	Treatment of Pain Associated With Fibromyalgia	ANDREWS	CHARLES	SAN ANTONIO	TX	\$31,920.07
INSTITUTE FOR CLINICAL RESEARCH - HOLY NAME	DU176b-E-U210	RUNDBACK	JOHN	TEANECK	NJ	\$43,187.30
INTELISANO, RONALD	An Open-Label Extension Study of DS-5565 for 52 Weeks in	INTELISANO	RONALD	BLACKWOOD	NJ	\$35,902.58
INTERNATIONAL CLINICAL RESEARCH INSTITUTE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	NALAMACHU	SRINIVAS	OVERLAND PARK	KS	\$3,500.00
INTERNATIONAL CLINICAL RESEARCH INSTITUTE	Treatment of Pain Associated With Fibromyalgia	NALAMACHU	SRINIVAS	OVERLAND PARK	KS	\$11,079.80
INTERSPOND LLC		CONRAD	VICKI	EDMOND	OK	\$22,040.63
INTERSPOND LLC		DIAZ	JORGE	HIALEAH	FL	\$8,900.00
INTERSPOND LLC		HAGAN	MICHAEL	BILLINGS	MT	\$3,900.00
INTERSPOND LLC		HORN	CURTIS	SAN ANTONIO	TX	\$5,000.00
INTERSPOND LLC		NAEL	SIAVASH	OKLAHOMA CITY	OK	\$3,900.00
INTERSPOND LLC		OLDFIELD	CHRISTOPHER	SAVANNAH	GA	\$22,040.63
INTERSPOND LLC		SAJAN	CHERIAN	WINTER PARK	FL	\$13,140.63
INTERSPOND LLC		WILSON	JONATHAN	HICKORY	NC	\$3,900.00
INVESTIGATIVE CLINICAL RESEARCH OF INDIANA LLC	Treatment of Pain Associated With Fibromyalgia	HELM	ROBERT	ELWOOD	IN	\$31,892.40
ITZCOVICH-SCHUSTER, JOSE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SCHUSTER	MARTIN	SHERMAN OAKS	CA	\$13,571.60
ITZCOVICH-SCHUSTER, JOSE	Treatment of Pain Associated With Fibromyalgia	SCHUSTER	MARTIN	SHERMAN OAKS	CA	\$63,328.24
JARRETT, THOMAS	An Open-Label Extension Study of DS-5565 for 52 Weeks in	JARRETT	THOMAS	HIGH POINT	NC	\$32,299.78
JARRETT, THOMAS	An Open-Label Extension Study of DS-5565 for 52 Weeks in					\$5,000.00
JARRETT, THOMAS	Treatment of Pain Associated With Fibromyalgia	JARRETT	THOMAS	HIGH POINT	NC	\$273,185.81
JFK NEUROLOGY INTERNAL JFK MD CENTER	DS1040-A-U103	KIRMANI	JAWAD	EDISON	NJ	\$266.64
JIMIN WANG MD PA	An Open-Label Extension Study of DS-5565 for 52 Weeks in	WANG	JIMIN	HOUSTON	TX	\$4,500.00
JIMIN WANG MD PA	Treatment of Pain Associated With Fibromyalgia	WANG	JIMIN	HOUSTON	TX	\$5,000.00
JOHNSON, DAVID	An Open-Label Extension Study of DS-5565 for 52 Weeks in	JOHNSON	DAVID	OWENSBORO	KY	\$28,508.19
JOHNSON, DAVID	Treatment of Pain Associated With Fibromyalgia	JOHNSON	DAVID	OWENSBORO	KY	\$123,126.81
JOHNSON, THOMAS	An Open-Label Extension Study of DS-5565 for 52 Weeks in	JOHNSON	THOMAS	VERO BEACH	FL	\$5,400.00
JOHNSON, THOMAS	Treatment of Pain Associated With Fibromyalgia	JOHNSON	THOMAS	VERO BEACH	FL	\$18,298.38
JOLIET ONCOLOGY HEMATOLOGY	Study of Erlotinib With or Without Investigational Drug (U3	SIVARAJAN	KULUMANI	JOLIET	IL	\$2,373.05
JONAS, BRIAN	(QuANTUM-R): An Open-label Study of Quizartinib	JONAS	BRIAN	SACRAMENTO	CA	\$45,893.83
JONES, KATHLEEN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	JONES	KATHLEEN	WEST DES MOINES	IA	\$11,206.26
JONES, KATHLEEN	Treatment of Pain Associated With Fibromyalgia	JONES	KATHLEEN	WEST DES MOINES	IA	\$51,011.60
JOSE DEL GIUDICE MD		DELGIUDICE	JOSE	LUBBOCK	TX	\$4,000.00
JOSEPH, JOHN	Treatment of Pain Associated With Fibromyalgia	JOSEPH	JOHN	CARROLLTON	TX	\$6,715.81
JOSHI, NANDITA	An Open-Label Extension Study of DS-5565 for 52 Weeks in	JOSHI	NANDITA	ST AUGUSTINE	FL	\$60,103.14
JOSHI, NANDITA	Treatment of Pain Associated With Fibromyalgia	JOSHI	NANDITA	ST AUGUSTINE	FL	\$235,754.69
JOSHI, NANDITA						\$168.37
JURCIC, JOSEPH	(QuANTUM-R): An Open-label Study of Quizartinib	JURCIC	JOSEPH	NEW YORK	NY	\$21,455.00
KANE, MARTIN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KANE	MARTIN	ALTAMONTE SPRINGS	FL	\$4,657.52

Payee	Study Name	Principal Investigator / Lead Researcher Last Name	Principal Investigator / Lead Researcher First Name	City of PI / Lead Researcher	State of PI / Lead Researcher	Total
KANE, MARTIN	Treatment of Pain Associated With Fibromyalgia	KANE	MARTIN	ALTAMONTE SPRINGS	FL	\$36,048.37
KAPIL, SANJIV	Safety Study of DS-5565 for Treatment of Fibromyalgia	KAPIL	SANJIV	LAKE MARY	FL	\$6,000.00
KAPLAN, ROBERT	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KAPLAN	ROBERT	LAS VEGAS	NV	\$134,066.25
KARRAR, ALI	Safety Study of DS-5565 for Treatment of Fibromyalgia	KARRAR	ALI	GRAND BLANC	MI	\$4,250.00
KARRAR, ALI	Safety Study of DS-5565 for Treatment of Fibromyalgia	KARRAR	ALI	GRAND BLANC	MI	\$2,029.03
KASS, ETHAN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KASS	ETHAN	CORAL SPRINGS	FL	\$7,872.93
KASS, ETHAN	Treatment of Pain Associated With Fibromyalgia	KASS	ETHAN	CORAL SPRINGS	FL	\$60,287.82
KELLEY, LEE	Treatment of Pain Associated With Fibromyalgia	KELLEY	LEE	SCOTTSDALE	AZ	\$1,725.93
KEMPert, PAMELA	Phase 1 Pediatric PKPD Study					\$51.92
KESSLER FOUNDATION	Study to Evaluate the Efficacy, Safety, and	KIRSHBLUM	STEVEN	WEST ORANGE	NJ	\$6,013.87
KESTEN, JEFFREY	Treatment of Pain Associated With Fibromyalgia	KESTEN	JEFFREY	GOLDEN	CO	\$73,474.36
KHALED, SAMER	(QUANTUM-R): An Open-label Study of Quizartinib	KHALED	SAMER	DUARTE	CA	\$24,175.07
KHAN, AHTARAM	Safety Study of DS-5565 for Treatment of Fibromyalgia	KHAN	AHTARAM	PLANO	TX	\$6,500.00
KHAN, AHTARAM	Safety Study of DS-5565 for Treatment of Fibromyalgia					\$14,045.61
KHAN, AHTARAM	Safety Study of DS-5565 for Treatment of Fibromyalgia					\$525.33
KHRONUSOVA, YEKATERINA	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KHRONUSOVA	YEKATERINA	LAS VEGAS	NV	\$78,274.00
KHRONUSOVA, YEKATERINA	Treatment of Pain Associated With Fibromyalgia	KHRONUSOVA	YEKATERINA	LAS VEGAS	NV	\$544,112.83
KIVITZ, ALAN	Treatment of Pain Associated With Fibromyalgia	KIVITZ	ALAN	DUNCANVILLE	PA	\$45,975.05
KLEIN, THOMAS	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KLEIN	THOMAS	WICHITA	KS	\$24,967.80
KLEIN, THOMAS	Treatment of Pain Associated With Fibromyalgia	KLEIN	THOMAS	WICHITA	KS	\$88,563.26
KLUGE, RONICA	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KLUGE	RONICA	BONITA SPRINGS	FL	\$800.00
KLUGE, RONICA	Treatment of Pain Associated With Fibromyalgia	KLUGE	RONICA	BONITA SPRINGS	FL	\$38,958.70
KNUTSON, JAMES	Treatment of Pain Associated With Fibromyalgia	KNUTSON	JAMES	KIRKLAND	WA	\$58,335.20
KRAVITZ, ALAN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KRAVITZ	ALAN	LYNDHURST	OH	\$4,850.00
KRAVITZ, ALAN	Treatment of Pain Associated With Fibromyalgia	KRAVITZ	ALAN	LYNDHURST	OH	\$18,788.62
KRISHNASWAMY, KANNAPPAN	Safety Study of DS-5565 for Treatment of Fibromyalgia	KRISHNASWAMY	KANNAPPAN	SEALY	TX	\$5,000.00
KRK MEDICAL RESEARCH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KLYMIUK	ANDREW	DALLAS	TX	\$13,718.75
KRK MEDICAL RESEARCH	Treatment of Pain Associated With Fibromyalgia	KLYMIUK	ANDREW	DALLAS	TX	\$15,019.31
KRK MEDICAL RESEARCH		KLYMIUK	ANDREW	DALLAS	TX	\$4,231.88
LACEY, DENNIS	An Open-Label Extension Study of DS-5565 for 52 Weeks in	LACEY	DENNIS	ATLANTA	GA	\$8,713.15
LACEY, DENNIS	Treatment of Pain Associated With Fibromyalgia	LACEY	DENNIS	ATLANTA	GA	\$64,974.46
LACEY, DENNIS	Treatment of Pain Associated With Fibromyalgia					\$5,448.99
LAPEYRA, OLGA	Treatment of Pain Associated With Fibromyalgia	LAPEYRA	OLGA	LAUDERHILL	FL	\$14,727.52
LAPP, CHARLES	Treatment of Pain Associated With Fibromyalgia	LAPP	CHARLES	CHARLOTTE	NC	\$9,314.34
LAWSON, JEFFREY	Edoxaban in Peripheral Arterial Disease ePAD					\$4,851.99
LAWSON, JEFFREY	Treatment of Pain Associated With Fibromyalgia	LAWSON	JEFFREY	GREENVILLE	SC	\$51,229.51
LEDERMAN, ELLIOT	Treatment of Pain Associated With Fibromyalgia	LEDERMAN	ELLIOT	BROOKLYN	NY	\$12,176.28
LEDO-SANCHEZ, GUSTAVO	Treatment of Pain Associated With Fibromyalgia	LEDO-SANCHEZ	GUSTAVO	HIALEAH	FL	\$14,616.69
LEE, MARCUS	An Open-Label Extension Study of DS-5565 for 52 Weeks in	LEE	MARCUS	TULLAHOMA	TN	\$15,570.70
LEE, MARCUS	Treatment of Pain Associated With Fibromyalgia	LEE	MARCUS	TULLAHOMA	TN	\$29,202.78
LEGACY HEART CENTER	Edoxaban vs. Warfarin in Subjects Undergoing	MCKENZIE	MARCUS	PLANO	TX	\$89.50
LEHIGH VALLEY HOSPITAL	Edoxaban vs. Warfarin in Subjects Undergoing	HOANG	NGHIA	ALLEN TOWN	PA	\$9,000.00
LESTER E COX MEDICAL CENTERS	Study to Evaluate the Efficacy, Safety, and	MACE	JOHN	SPRINGFIELD	MO	\$12,545.48
LEVINSON, LAWRENCE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	LEVINSON	LAWRENCE	TIPTON	PA	\$33,272.64
LEVIS, MARK	(QUANTUM-R): An Open-label Study of Quizartinib	LEVIS	MARK	BALTIMORE	MD	\$20,522.50
LIESVELD, JANE	(QUANTUM-R): An Open-label Study of Quizartinib	LIESVELD	JANE	ROCHESTER	NY	\$2,560.00
LILLESTROL, MICHAEL	An Open-Label Extension Study of DS-5565 for 52 Weeks in	LILLESTROL	MICHAEL	FARGO	ND	\$23,765.53
LILLESTROL, MICHAEL	Treatment of Pain Associated With Fibromyalgia	LILLESTROL	MICHAEL	FARGO	ND	\$94,140.21
LILLO, JOSEPH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	LILLO	JOSEPH	SCOTTSDALE	AZ	\$47,723.85
LILLO, JOSEPH	Treatment of Pain Associated With Fibromyalgia	LILLO	JOSEPH	SCOTTSDALE	AZ	\$223,700.13
LIM, BORA	A Clinical Trial Using Patritumab or Placebo in Combination					\$89.80
LOAIZA-BONILLA, ARTURO	Study of Tivantinib in Subjects With Inoperable					\$1,446.77
LOMA LINDA UNIVERSITY MEDICAL CENTER	DS2248-A-U101	MIRSHAHIDI	HAMID	LOMA LINDA	CA	\$7,932.50
LOS AMIGOS RESEARCH & EDUCATION INSTITUTE INC.	Study to Evaluate the Efficacy, Safety, and	SCOTT	MICHAEL	DOWNY	CA	\$500.00
LOUDERMILK, ERIC	Treatment of Pain Associated With Fibromyalgia	LOUDERMILK	ERIC	ANDERSON	SC	\$8,049.77
LUCAS, MEL	Treatment of Pain Associated With Fibromyalgia	LUCAS	MEL	FLORISSANT	MO	\$35,342.73
LUCILE PACKARD CHILDREN'S HOSPITAL STANFORD	Phase 1 Pediatric PKPD Study	JENG	MICHAEL	PALO ALTO	CA	\$13,356.00
MABAQUIAO, ARTHUR	Treatment of Pain Associated With Fibromyalgia	MABAQUIAO	ARTHUR	EL CAJON	CA	\$57,681.00
MAGEE REHABILITATION HOSPITAL	Study to Evaluate the Efficacy, Safety, and	FRIED	GUY	PHILADELPHIA	PA	\$8,774.48
MAIN RESEARCH ASSOCIATION LLC	DU176b-E-U210	NEDEAU	APRIL	LEWISTON	ME	\$3,764.00
MAIN RESEARCH ASSOCIATION LLC	Edoxaban vs. Warfarin in Subjects Undergoing	WEISS	ROBERT	AUBURN	ME	\$18,788.84
MALEMPATI, SRIKANTH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	MALEMPATI	SRIKANTH	CLEARWATER	FL	\$26,572.00
MANNING, RICKEY	Treatment of Pain Associated With Fibromyalgia	MANNING	RICKEY	KNOXVILLE	TN	\$77,001.88
MARCADIS, ABE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	MARCADIS	ABE	WEST PALM BEACH	FL	\$11,505.22
MARCADIS, ABE	Treatment of Pain Associated With Fibromyalgia	MARCADIS	ABE	WEST PALM BEACH	FL	\$70,566.29
MARTIN, RAQUEL	Edoxaban Cancer VTE	MARTIN	RAQUEL	TAMPA	FL	\$10,000.00
MAS, LUIS	Treatment of Pain Associated With Fibromyalgia	MAS	LUIS	MIAMI	FL	\$44,756.85
MASSACHUSETTS GENERAL HOSPITAL	DS2248-A-U101	SHAW	ALICE	BOSTON	MA	\$500.00
MASSACHUSETTS GENERAL HOSP	DU176b-D-U311	ZWICKER	JEFFREY	BOSTON	MA	\$57.90
MAW, KELLI	Safety Study of DS-5565 for Treatment of Fibromyalgia	MAW	KELLI	BROOKVILLE	FL	\$5,000.00
MAW, KELLI	Treatment of Pain Associated With Fibromyalgia	MAW	KELLI	BROOKVILLE	FL	\$108,642.05
MCCAUL, KELLY	(QUANTUM-R): An Open-label Study of Quizartinib	MCCAUL	KELLY	SIOUX FALLS	SD	\$1,060.00
MCCULLOUGH, ARTHUR	Study of Tivantinib in Subjects With Inoperable					\$1,380.00
MCGILL, LORA	An Open-Label Extension Study of DS-5565 for 52 Weeks in	MCGILL	LORA	MEMPHIS	TN	\$68,664.39
MCGILL, LORA	Treatment of Pain Associated With Fibromyalgia	MCGILL	LORA	MEMPHIS	TN	\$226,890.33
MCGILL, LORA	Treatment of Pain Associated With Fibromyalgia					\$14,000.00
MD ANDERSON - ORLANDO	DS2248-A-U101	TSENG	JENNIFER	ORLANDO	FL	\$500.00
MD ANDERSON CANCER CENTER	A Phase 1 Multiple Ascending Dose Study of DS-3032b, an	HONG	DAVID	HOUSTON	TX	\$20,368.69
MD ANDERSON CANCER CENTER	DS3032-A-U101	HONG	DAVID	HOUSTON	TX	\$40,423.08
MD ANDERSON CANCER CENTER	DS3032-A-U102	DINARDO	COURTNEY	HOUSTON	TX	\$236,547.00
MEDEIROS, BRUNO	(QUANTUM-R): An Open-label Study of Quizartinib	MEDEIROS	BRUNO	STANFORD	CA	\$19,237.60
MEDICAL CENTER OPHTHALMOLOGY ASSOCIATION	DS7080-A-U101	SINGER	MICHAEL	SAN ANTONIO	TX	\$16,281.13
MEDICAL COLLEGE OF VIRGINIA	Edoxaban vs. Warfarin in Subjects Undergoing	CHEIRIF	JORGE	DALLAS	TX	\$97.66
MEDICAL INVESTIGATIONS INC.	Treatment of Pain Associated With Fibromyalgia	BHAT	ANUPAMA	ROSEVILLE	CA	\$4,981.09
MEDICAL RESEARCH AND HEALTH EDUCATION	An Open-Label Extension Study of DS-5565 for 52 Weeks in	LISS	JONATHAN	COLUMBUS	GA	\$55,808.87
MEDVIN CLINICAL RESEARCH		METYAS	SAMY	COVINA	CA	\$4,500.00
MEHRA, VIKRAM	Treatment of Pain Associated With Fibromyalgia	MEHRA	VIKRAM	HOUSTON	TX	\$33,411.84
MELLO, CURTIS	An Open-Label Extension Study of DS-5565 for 52 Weeks in	MELLO	CURTIS	NORTH DARTMOUTH	MA	\$12,852.00
MELLO, CURTIS	Treatment of Pain Associated With Fibromyalgia	MELLO	CURTIS	NORTH DARTMOUTH	MA	\$42,993.00
MEMORIAL SLOAN - KETTERING CANCER CENTER	A Phase 1 Multiple Ascending Dose Study of DS-3032b, an	GOUNDER	MRINAL	NEW YORK	NY	\$38,311.08
MEMORIAL SLOAN - KETTERING CANCER CENTER	DS3032-A-U101	GOUNDER	MRINAL	NEW YORK	NY	\$56,476.18
MERCY RESEARCH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SMITH	TIMOTHY	SAINT LOUIS	MO	\$23,573.04
MERCY RESEARCH	Treatment of Pain Associated With Fibromyalgia	SMITH	TIMOTHY	SAINT LOUIS	MO	\$72,457.08
MERIDIAN CLINICAL RESEARCH LLC		ESSINK	BRANDON	CREIGHTON	NE	\$3,750.00
MERIDIEN RESEARCH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	CHAYKIN	LOUIS	LAKEWOOD RANCH	FL	\$3,250.00

Payee	Study Name	Principal Investigator / Lead Researcher Last Name	Principal Investigator / Lead Researcher First Name	City of PI / Lead Researcher	State of PI / Lead Researcher	Total
MERIDIEN RESEARCH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	HUFFMAN	CYNTHIA	TAMPA	FL	\$58,230.90
MERIDIEN RESEARCH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	LEFEBVRE	GIGI	ST PETERSBURG	FL	\$61,686.84
MERIDIEN RESEARCH		ANDERSEN	JAMES	LAKELAND	FL	\$9,984.00
MERIDIEN RESEARCH		LEFEBVRE	GIGI	ST PETERSBURG	FL	\$4,000.00
MERIDIEN RESEARCH		MAW	KELLI	BROOKSVILLE	FL	\$10,998.00
MERIDIEN RESEARCH INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	MAW	KELLI	BROOKSVILLE	FL	\$16,199.82
METROHEALTH SYSTEM DBA METROHEALTH MEDICAL	Study to Evaluate the Efficacy, Safety, and	CLARIDGE	JEFFREY	CLEVELAND	OH	\$6,219.60
METYAS, SAMY	Treatment of Pain Associated With Fibromyalgia	METYAS	SAMY	COVINA	CA	\$6,380.50
MEYER, CHRISTIAN	PLX3397 Phase 3 Study for Pigmented Villonodular					\$1,201.21
MGPO VasCore	Edoxaban in Peripheral Arterial Disease ePAD	Jaff	Michael	Boston	MA	\$21,055.84
MHM SUPPORT SERVICES		SMITH	TIMOTHY	SAINT LOUIS	MO	\$21,519.20
MIAMI VALLEY HOSPITAL	Study to Evaluate the Efficacy, Safety, and	EKEH	AKPOFURE	DAYTON	OH	\$1,752.40
MICHIGAN COMP CANCER CENTER	PLX108-10	SCHUETZE	SCOTT	ANN ARBOR	MI	\$391.80
MICHIGAN HEAD PAIN & NEUROLOGY INSTITUTE		PRESTEGAARD	ALICIA	ANN ARBOR	MI	\$12,375.00
MICHIGAN VASCULAR CENTER	DU176b-E-U210	Malhotra	Nitin	Flint	MI	\$2,434.50
MIDWEST CLINICAL RESEARCH CENTER LLC		DSOUZA	BERNADETTE	DAYTON	OH	\$3,000.00
MIZUTANI, WESLEY	Treatment of Pain Associated With Fibromyalgia	MIZUTANI	WESLEY	LONG BEACH	CA	\$10,413.86
MODUGU, SATHISH	Treatment of Pain Associated With Fibromyalgia	MODUGU	SATHISH	HARTSDALE	NY	\$18,937.80
MOE, PAUL	An Open-Label Extension Study of DS-5565 for 52 Weeks in	MOE	PAUL	INDIANAPOLIS	IN	\$13,176.00
MOE, PAUL	Treatment of Pain Associated With Fibromyalgia	MOE	PAUL	INDIANAPOLIS	IN	\$57,889.53
MONTANO, CHARLES	An Open-Label Extension Study of DS-5565 for 52 Weeks in	MONTANO	CHARLES	CROMWELL	CT	\$16,135.98
MONTANO, CHARLES	Treatment of Pain Associated With Fibromyalgia	MONTANO	CHARLES	CROMWELL	CT	\$49,185.76
MONTEFIORE MEDICAL CENTER	ARQ197	SCHWARTZ	JONATHAN	PORTLAND	OR	\$325.64
MONTEFIORE MEDICAL CENTER	Study of Tivantinib in Subjects With Inoperable	SCHWARTZ	JONATHAN	PORTLAND	OR	\$305.78
MONTGOMERY, RICHARD	Treatment of Pain Associated With Fibromyalgia	MONTGOMERY	RICHARD	WINSTONSALEM	NC	\$35,475.00
MOUNT SINAI HOSPITAL	PLX108-10	MAKI	ROBERT	NEW YORK	NY	\$410.50
MOUNT SINAI MEDICAL CENTER	DU176b-E-U210	VOUYOUKA	AGELIKI	NEW YORK	NY	\$1,827.20
MOUNT SINAI MEDICAL CENTER	Edoxaban in Peripheral Arterial Disease ePAD	VOUYOUKA	AGELIKI	NEW YORK	NY	\$500.00
MOUNTAIN VIEW CLINICAL RESEARCH - GREER	An Open-Label Extension Study of DS-5565 for 52 Weeks in	BALLARD	THOMAS	GREER	SC	\$75,067.30
MURTHY, RASHMI	A Clinical Trial Using Patritumab or Placebo in Combination					\$89.80
NAEL, SIAVASH	Treatment of Pain Associated With Fibromyalgia	NAEL	SIAVASH	OKLAHOMA CITY	OK	\$54,148.96
NAND, CHETA	An Open-Label Extension Study of DS-5565 for 52 Weeks in	NAND	CHETA	KENNEWICK	WA	\$4,750.00
NAND, CHETA	Treatment of Pain Associated With Fibromyalgia	NAND	CHETA	KENNEWICK	WA	\$5,000.00
NASEERUDDIN, SYED	Treatment of Pain Associated With Fibromyalgia	NASEERUDDIN	SYED	SAINT CLOUD	FL	\$30,364.96
NATIONAL CLINICAL RESEARCH - RICHMOND INC.	Treatment of Pain Associated With Fibromyalgia	HOEKSTRA	JOHN	RICHMOND	VA	\$47,433.36
NEBRASKA METHODIST HOSPITAL	TIVANTINIB	LANGDON	ROBERT	OMAHA	NE	\$7,461.68
NEMOURS CHILDREN'S HOSPITAL ORLANDO	Phase 1 Pediatric PKPD Study	GORDON	PAUL	ORLANDO	FL	\$4,750.00
NEUROLOGY CENTER OF OKLAHOMA	An Open-Label Extension Study of DS-5565 for 52 Weeks in	CONNOR	GREGORY	TULSA	OK	\$4,599.90
NEUROLOGY CLINICAL RESEARCH INC.		SINGER	RICHARD	PEMBROKE PINES	FL	\$2,000.00
NEUROLOGY SPECIALISTS	Treatment of Pain Associated With Fibromyalgia	GILSON	NOAH	WEST LONG BRANCH	NJ	\$1,314.00
NEUTEL, JOEL	Treatment of Pain Associated With Fibromyalgia	NEUTEL	JOEL	TUSTIN	CA	\$1,505.33
NEW ORLEANS CENTER FOR CLINICAL RESEARCH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	VARGAS	RAMON	KENNER	LA	\$9,637.65
NEW ORLEANS CENTER FOR CLINICAL RESEARCH	Treatment of Pain Associated With Fibromyalgia	VARGAS	RAMON	KENNER	LA	\$50,140.10
NEW YORK PRESBYTERIAN HOSPITAL	DU176b-E-U210	BAJAKIAN	DANIELLE	NEW YORK	NY	\$2,978.99
NGUYEN, QUAN	Study of DS-7080a for the Treatment of Neovascular Age-					\$1,307.24
NORTH STAR MEDICAL RESEARCH LLC		WOYSHVILLE	MARK	MIDDLEBURG HEIGHTS	OH	\$8,500.00
NORTH, JAMES	An Open-Label Extension Study of DS-5565 for 52 Weeks in	NORTH	JAMES	WINSTON SALEM	NC	\$16,576.47
NORTH, JAMES	Pain Associated With Fibromyalgia	NORTH	JAMES	WINSTON SALEM	NC	\$57,117.47
NORTHERN CALIFORNIA RESEARCH		YOUNG	DOUGLAS	SACRAMENTO	CA	\$1,000.00
NORTHSIDE HOSPITAL	A Phase 3, Randomized, Double-Blind, Placebo-Controlled	SALEH	MANSOOR	SANDY SPRINGS	GA	\$1,899.00
NORTHSIDE HOSPITAL	TIVANTINIB	SALEH	MANSOOR	SANDY SPRINGS	GA	\$949.50
NORTHWEST CLINICAL RESEARCH CENTER	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KHAN	ARIFULLA	BELLEVUE	WA	\$32,443.91
NORTHWEST CLINICAL RESEARCH CENTER	Treatment of Pain Associated With Fibromyalgia	KHAN	ARIFULLA	BELLEVUE	WA	\$208,350.24
NORTHWESTERN UNIVERSITY	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SCHNITZER	THOMAS	CHICAGO	IL	\$11,000.00
NORTHWESTERN UNIVERSITY	Treatment of Pain Associated With Fibromyalgia	SCHNITZER	THOMAS	CHICAGO	IL	\$132,619.86
NORTON CANCER INSTITUTE	Study of Patritumab in Combination With Study of	HAMM	JOHN	LOUISVILLE	KY	\$14,040.00
NORWOOD, PAUL	An Open-Label Extension Study of DS-5565 for 52 Weeks in	NORWOOD	PAUL	FRESNO	CA	\$80,433.80
NUSSDORFER, THOMAS	An Open-Label Extension Study of DS-5565 for 52 Weeks in	NUSSDORFER	THOMAS	TRAVERSE CITY	MI	\$3,939.21
NUSSDORFER, THOMAS	Treatment of Pain Associated With Fibromyalgia	NUSSDORFER	THOMAS	TRAVERSE CITY	MI	\$33,716.61
OCHSNER MEDICAL CENTER JEFFSN HIGHWAY	DU176b-E-U210	OSINBOWALE	OLUSEGUN	NEW ORLEANS	LA	\$3,669.20
OHIO HEALTH RESEARCH INSTITUTE	DU176b-E-U210	PHILLIPS	JOHN	COLUMBUS	OH	\$1,968.40
OHIO STATE UNIVERSITY COMPREHENSIVE CANCER	DU176b-D-U311	WANG	TZU-FEI	COLUMBUS	OH	\$62.50
OKUNO, SCOTT	PLX3397 Phase 3 Study for Pigmented Villonodular					\$2,483.34
OLDFIELD, CHRISTOPHER	An Open-Label Extension Study of DS-5565 for 52 Weeks in	OLDFIELD	CHRISTOPHER	SAVANNAH	GA	\$11,648.30
OLDFIELD, CHRISTOPHER	Treatment of Pain Associated With Fibromyalgia	OLDFIELD	CHRISTOPHER	SAVANNAH	GA	\$36,541.61
OMEGA MEDICAL RESEARCH	Treatment of Pain Associated With Fibromyalgia	FRIED	DAVID	EAST GREENWICH	RI	\$19,140.63
OMEGA RESEARCH CONSULTANTS LLC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KAPIL	SANJIV	LAKE MARY	FL	\$6,394.23
OMEGA RESEARCH CONSULTANTS LLC	Treatment of Pain Associated With Fibromyalgia	KAPIL	SANJIV	LAKE MARY	FL	\$41,470.79
OMEGA RESEARCH CONSULTANTS LLC		KAPIL	SANJIV	LAKE MARY	FL	\$5,000.00
ONSITE CLINICAL SOLUTIONS LLC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KEATING	WILLIAM	DAWSONVILLE	GA	\$6,245.10
ONSITE CLINICAL SOLUTIONS LLC	Treatment of Pain Associated With Fibromyalgia	KEATING	WILLIAM	DAWSONVILLE	GA	\$40,785.80
ONSITE CLINICAL SOLUTIONS LLC		KEATING	WILLIAM	DAWSONVILLE	GA	\$4,750.00
OPHTHALMIC CONSULTANTS BOSTON	DS7080-A-U101	HEIER	JEFFREY	BOSTON	MA	\$3,557.19
OPTIMUM CLINICAL RESEARCH INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	RHUDY	JACKSON	SALT LAKE CITY	UT	\$69,466.41
OPTIMUM CLINICAL RESEARCH INC.		RHUDY	JACKSON	SALT LAKE CITY	UT	\$4,000.00
ORANGE COUNTY NEUROPSYCHIATRIC RESEARCH CENTER	Treatment of Pain Associated With Fibromyalgia	CHUEH	DANIEL	ORANGE	CA	\$44,267.37
OREGON CENTER FOR CLINICAL INVESTIGATIONS INC.		ESSINK	BEAL	SALEM	OR	\$4,000.00
OREGON CENTER FOR CLINICAL INVESTIGATIONS INC.		HORWITZ	ALEXANDER	SALEM	OR	\$8,000.00
OREGON HEALTH & SCIENCE UNIVERSITY	DS2248-A-U101	CETNAR	JEREMY	PORTLAND	OR	\$5,753.88
OREGON HEALTH & SCIENCE UNIVERSITY	PLX108-10	RYAN	CHRISTOPHER	PORTLAND	OR	\$17,425.00
ORTHOPEDICS RESEARCH INSTITUTE	Treatment of Pain Associated With Fibromyalgia	WEINSTEIN	DEBRA	BOYNTON BEACH	FL	\$35,304.64
OSKOILAR, NADER	An Open-Label Extension Study of DS-5565 for 52 Weeks in	NADER	OSKOILAR	NEWPORT BEACH	CA	\$5,362.20
OSKOILAR, NADER	Treatment of Pain Associated With Fibromyalgia	OSKOILAR	NADER	NEWPORT BEACH	CA	\$53,292.60
OSU WEXNER MEDICAL CENTER	DS1040-A-U103	TORBEY	MICHEL	COLUMBUS	OH	\$266.64
PAB CLINICAL RESEARCH INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	LORCH	DANIEL	BRANDON	FL	\$3,300.00
PAB CLINICAL RESEARCH INC.	Treatment of Pain Associated With Fibromyalgia	LORCH	DANIEL	BRANDON	FL	\$43,540.68
PAB CLINICAL RESEARCH INC.		LORCH	DANIEL	BRANDON	FL	\$4,000.00
PACIFIC CLINICAL RESRCH MEDICAL GROUP	An Open-Label Extension Study of DS-5565 for 52 Weeks in	ARIAS	AI-LI	PATTON	CA	\$2,750.00
PACIFIC CLINICAL RESRCH MEDICAL GROUP	Treatment of Pain Associated With Fibromyalgia	ARIAS	AI-LI	PATTON	CA	\$33,912.12
PACIFIC RESEARCH PARTNERS LLC		GLICK	IRA	STANFORD	CA	\$4,000.00
PAHLAVAN, PEYMAN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	PAHLAVAN	PEYMAN	MELROSE PARK	IL	\$44,884.80
PAINE, WARD	An Open-Label Extension Study of DS-5565 for 52 Weeks in	PAINE	WARD	MORGANTOWN	WV	\$33,841.16
PAINE, WARD	Treatment of Pain Associated With Fibromyalgia	PAINE	WARD	MORGANTOWN	WV	\$198,469.02
PALMETTO CLINICAL RESEARCH	Treatment of Pain Associated With Fibromyalgia	GROSSMAN	COLBY	SUMMERVILLE	SC	\$68,563.26

Payee	Study Name	Principal Investigator / Lead Researcher Last Name	Principal Investigator / Lead Researcher First Name	City of PI / Lead Researcher	State of PI / Lead Researcher	Total
PALMETTO CLINICAL TRIAL SERVICES LLC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	LAWSON	JEFFREY	GREENVILLE	SC	\$3,645.02
PALMETTO CLINICAL TRIAL SERVICES LLC		LAWSON	JEFFREY	GREENVILLE	SC	\$8,703.04
PALMETTO PRIMARY CARE PHYSICIANS		GROSSMAN	COLBY	SUMMERVILLE	SC	\$7,900.00
PARAMOUNT MEDICAL RESEARCH & CONSULTING LLC	Treatment of Pain Associated With Fibromyalgia	DIAB	ISAM	MIDDLEBURG HTS	OH	\$31,918.83
PATAK, RAM	Treatment of Pain Associated With Fibromyalgia	PATAK	RAM	NORTHBRIDGE	CA	\$22,171.50
PATEL, SHREYASKUMAR	Study to Evaluate the Safety, Tolerability and					\$6,970.26
PATRICK, KYLE	Treatment of Pain Associated With Fibromyalgia	PATRICK	KYLE	SCOTSDALE	AZ	\$14,644.80
PENN STATE HERSHY CHILDREN'S HOSPITAL	Phase 1 Pediatric PKPD Study	FREIBERG	ANDREW	HERSHY	PA	\$3,600.00
PENN, SARA	Treatment of Pain Associated With Fibromyalgia	PENN	SARA	BOSTON	MA	\$48,463.70
PERL, ALEXANDER	(QUANTUM-R): An Open-label Study of Quizartinib	PERL	ALEXANDER	PHILADELPHIA	PA	\$50,901.00
PERL, ALEXANDER	Quizartinib With Standard of Care Chemotherapy and as					\$9,307.25
PETER J RUANE MD INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	RUANE	PETER	LOS ANGELES	CA	\$57,255.66
PETERS MEDICAL RESEARCH LLC	Safety Study of DS-5565 for Treatment of Fibromyalgia	JARRETT	THOMAS	HIGH POINT	NC	\$5,500.00
PHARMACOLOGY RESEARCH INSTITUTE		DE FRANCISCO	DON	NEWPORT BEACH	CA	\$2,310.00
PHARMACOLOGY RESEARCH INSTITUTE		OSKOOLAR	NADER	NEWPORT BEACH	CA	\$2,772.00
PHARMASEEK FINANCIAL SERVICES LLC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	PEYTON	MARVIN	OKLAHOMA CITY	OK	\$7,489.80
PHARMASEEK LLC	Treatment of Pain Associated With Fibromyalgia	BOOMERSHINE	CHAD	NASHVILLE	TN	\$32,928.58
PHARMQUEST LLC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	MURRAY	ALEXANDER	GREENSBORO	NC	\$23,877.45
PHARMQUEST LLC	Treatment of Pain Associated With Fibromyalgia	MURRAY	ALEXANDER	GREENSBORO	NC	\$115,654.85
PHILLIPS, CHRISTOPHER	An Open-Label Extension Study of DS-5565 for 52 Weeks in	PHILLIPS	CHRISTOPHER	PADUCAH	KY	\$68,173.20
PHOENIX CARDIOVASCULAR RESEARCH GROUP	Edoxaban vs. Warfarin in Subjects Undergoing	BAHU	MARWAN	PHOENIX	AZ	\$7,642.53
PIONEER RESEARCH SOLUTIONS INC.	Safety Study of DS-5565 for Treatment of Fibromyalgia	BHUCHAR	SUBODH	SUGAR LAND	TX	\$4,000.00
PMG RESEARCH INC.		BURACK	DAVID	ROCK HILL	SC	\$1,000.00
PMG RESEARCH OF BRISTOL LLC	Treatment of Pain Associated With Fibromyalgia	OLDS	SHELBY	BRISTOL	TN	\$111,344.64
PMG RESEARCH OF CHARLOTTE LLC	Treatment of Pain Associated With Fibromyalgia	BURACK	DAVID	ROCK HILL	SC	\$30,782.82
PMG RESEARCH OF CHARLOTTE LLC	Treatment of Pain Associated With Fibromyalgia	RAAD	GEORGE	CHARLOTTE	NC	\$149,104.90
PMG RESEARCH OF KNOXVILLE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	WAKEFIELD	PAUL	KNOXVILLE	TN	\$17,063.44
PMG RESEARCH OF KNOXVILLE	Treatment of Pain Associated With Fibromyalgia	WAKEFIELD	PAUL	KNOXVILLE	TN	\$117,138.09
PMG RESEARCH OF SALISBURY	Treatment of Pain Associated With Fibromyalgia	PATEL	RAKESH	SALISBURY	NC	\$79,832.73
PMG RESEARCH OF WILMINGTON LLC	DU176b-E-U210	CANNON	KEVIN	WILMINGTON	NC	\$1,500.00
PMG RESEARCH OF WINSTON - SALEM LLC	Treatment of Pain Associated With Fibromyalgia	WILSON	JONATHAN	HICKORY	NC	\$139,013.93
POLLACK, KENNETH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	POLLACK	KENNETH	WEST DES MOINES	IA	\$88,903.29
POWELL, BAYARD	(QUANTUM-R): An Open-label Study of Quizartinib	POWELL	BAYARD	WINSTON SALEM	NC	\$20,681.95
PRESTEGAARD, ALICIA	Treatment of Pain Associated With Fibromyalgia	PRESTEGAARD	ALICIA	ANN ARBOR	MI	\$44,943.75
PRESTEGAARD, ALICIA	Treatment of Pain Associated With Fibromyalgia					\$4,266.00
QUALITY CLINICAL RESEARCH INC.		DUNN	MICHAEL	OMAHA	NE	\$10,280.14
QUEENS MEDICAL CENTER	Study to Evaluate the Efficacy, Safety, and	CHANG	CHERYLEE	HONOLULU	HI	\$37,868.81
R/D CLINICAL RESEARCH INC.		FEAVER	BRIAN	LAKE JACKSON	TX	\$6,750.00
RADIANT RESEARCH INC.	Treatment of Pain Associated With Fibromyalgia	DAVIS	BETHANY	ATLANTA	GA	\$18,743.83
RADIANT RESEARCH INC.	Treatment of Pain Associated With Fibromyalgia	ELLISON	WILLIAM	GREER	SC	\$30,171.19
RADIANT RESEARCH INC.	Treatment of Pain Associated With Fibromyalgia	JENNINGS	WILLIAM	SAN ANTONIO	TX	\$27,416.37
RADIANT RESEARCH INC.	Treatment of Pain Associated With Fibromyalgia	KOPP	JAMES	ANDERSON	SC	\$22,106.86
RADIANT RESEARCH INC.	Treatment of Pain Associated With Fibromyalgia	TEJADA	ALBERT	PHOENIX	AZ	\$20,285.71
RADIANT RESEARCH INC.		ELLISON	WILLIAM	GREER	SC	\$5,000.00
RADIANT RESEARCH INC.		KOPP	JAMES	ANDERSON	SC	\$5,000.00
RADIANT RESEARCH INC.		TEJADA	ALBERT	PHOENIX	AZ	\$5,000.00
RADY CHILDRENS HOSPITAL SAN DIEGO	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	DEMETERCO-BERGGREN	CARLA	SAN DIEGO	CA	\$18,936.00
RADY CHILDRENS HOSPITAL SAN DIEGO	Phase 1 Pediatric PKPD Study	TREMOULET	ADRIANA	SAN DIEGO	CA	\$6,705.00
RAHHAL, FIRAS	Study of DS-7080a for the Treatment of Neovascular Age-					\$1,349.49
RAIKHEL, MARINA	Treatment of Pain Associated With Fibromyalgia	RAIKHEL	MARINA	LOMITA	CA	\$12,127.10
RAO, T HEMANTH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	RAO	T HEMANTH	CHARLOTTE	NC	\$8,229.94
RAPID CITY REGIONAL HOSPITAL	Edoxaban vs. Warfarin in Subjects Undergoing	AIREY	KELLY	RAPID CITY	SD	\$1,500.00
RAPID MEDICAL RESEARCH INC.		KRAVITZ	ALAN	LYNDHURST	OH	\$8,500.00
REED, LARRY	An Open-Label Extension Study of DS-5565 for 52 Weeks in	REED	LARRY	ALTON	IL	\$75,798.28
REGENTS OF THE UNIVERSITY	To Determine Mechanisms of action of the Daiichi Sankyo	LEVI	MOSHE	AURORA	CO	\$29,333.00
REGENTS OF THE UNIVERSITY	To Determine Mechanisms of action of the Daiichi Sankyo	LEVI	MOSHE	AURORA	CO	\$22,680.00
REGENTS OF THE UNIVERSITY OF MICHIGAN	PLX108-10	SCHUETZE	SCOTT	ANN ARBOR	MI	\$32,901.86
REHMAN, QAISER	An Open-Label Extension Study of DS-5565 for 52 Weeks in	REHMAN	QAISER	HOUSTON	TX	\$4,500.00
REHMAN, QAISER	Treatment of Pain Associated With Fibromyalgia	REHMAN	QAISER	HOUSTON	TX	\$21,378.40
REINER, BARRY	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	REINER	BARRY	BALTIMORE	MD	\$21,280.00
RENSTAR INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	CLEVINGER	SIDNEY	OCALA	FL	\$69,062.87
RENSTAR INC.	Treatment of Pain Associated With Fibromyalgia	CLEVINGER	SIDNEY	OCALA	FL	\$195,000.42
RESEARCH ALLIANCE INC.	Edoxaban vs. Warfarin in Subjects Undergoing	AMIN	MAHESH	CLEARWATER	FL	\$675.00
RETINA INSTITUTE OF CALIFORNIA	DS7080-A-U101	CHANG	TOM	PASADENA	CA	\$5,772.00
RETINA INSTITUTE OF CALIFORNIA	DS7080-A-U101	SAMUEL	MICHAEL	PASADENA	CA	\$15,402.13
RETINA INSTITUTE OF CLFNA	DS7080-A-U101	CHANG	TOM	PASADENA	CA	\$557.19
RETINA RESEARCH CENTER	DS7080-A-U101	BERGER	BRIAN	AUSTIN	TX	\$3,557.19
RETINA RESRCH INSTITUTE TEXAS	DS7080-A-U101	PATEL	HITENDRA	KANSAS CITY	MO	\$558.29
RETINA VITREOUS ASSOCIATION MEDICAL GROUP	DS7080-A-U101	RAHHAL	FIRAS	LOS ANGELES	CA	\$17,275.27
RETINAL RESEARCH INSTI	DS7080-A-U101	DUGEL	PRAVIN	PHOENIX	AZ	\$557.19
RIBO RESEARCH LLC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	PATEL	KASHYAP	ORMOND BEACH	FL	\$61,016.40
RIBO RESEARCH LLC		PATEL	KASHYAP	ORMOND BEACH	FL	\$5,000.00
RICCI, DONATO	Treatment of Pain Associated With Fibromyalgia	RICCI	DONATO	PORT ORANGE	FL	\$14,919.38
RICHTER, RALPH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	RICHTER	RALPH	TULSA	OK	\$6,781.52
RICHTER, RALPH	Treatment of Pain Associated With Fibromyalgia	RICHTER	RALPH	TULSA	OK	\$28,943.99
RIEDEL, RICHARD	PLX3397 Phase 3 Study for Pigmented Villonodular					\$1,302.17
RIVERSIDE CLINICAL RESEARCH	An Open-Label Extension Study of DS-5565 for 52 Weeks in	HOLE	SUSAN	EDGEWATER	FL	\$4,150.24
RODRIGUEZ, IGNACIO	An Open-Label Extension Study of DS-5565 for 52 Weeks in	RODRIGUEZ	IGNACIO	HIALEAH	FL	\$5,650.31
RODRIGUEZ, IGNACIO	Treatment of Pain Associated With Fibromyalgia	RODRIGUEZ	IGNACIO	HIALEAH	FL	\$48,998.95
ROSENSTOCK, JULIO	Oleoyl Glycerol is a GPR119 Agonist and Signals GLP-1					\$4,533.58
ROSENSTOCK, JULIO	PLX3397 Phase 3 Study for Pigmented Villonodular					\$123.48
ROSS, DAVID	Treatment of Pain Associated With Fibromyalgia	ROSS	DAVID	PLANTATION	FL	\$14,341.74
ROWAN UNIVERSITY		JERMYN	RICHARD	STRATFORD	NJ	\$6,650.00
ROWAN UNIVERSITY SCHOOL OF OSTEOPATHIC MEDICINE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	JERMYN	RICHARD	STRATFORD	NJ	\$2,530.00
ROWAN UNIVERSITY SCHOOL OF OSTEOPATHIC MEDICINE	Treatment of Pain Associated With Fibromyalgia	JERMYN	RICHARD	STRATFORD	NJ	\$16,376.80
RUBENSTEIN, JAMES						\$105.40
RUBINO, JOHN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	RUBINO	JOHN	RALEIGH	NC	\$41,063.30
RUBINO, JOHN	Treatment of Pain Associated With Fibromyalgia	RUBINO	JOHN	RALEIGH	NC	\$170,568.20
RUDOLPH, LANCE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	RUDOLPH	LANCE	ALBUQUERQUE	NM	\$19,397.18
RUDOLPH, LANCE	Treatment of Pain Associated With Fibromyalgia	RUDOLPH	LANCE	ALBUQUERQUE	NM	\$70,723.81
RUFF, CHRISTIAN	Global Study to Assess the Safety and Effectiveness of					\$572.34
RUFF, CHRISTIAN	Global Study to Assess the Safety and Effectiveness of					\$102.00
SAHAGIAN, ARIS	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SAHAGIAN	ARIS	ROYAL PALM BEACH	FL	\$57,981.00
SAHAGIAN, ARIS	Treatment of Pain Associated With Fibromyalgia	SAHAGIAN	ARIS	ROYAL PALM BEACH	FL	\$59,655.96
SAJAN, CHERIAN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SAJAN	CHERIAN	WINTER PARK	FL	\$6,132.39

Payee	Study Name	Principal Investigator / Lead Researcher Last Name	Principal Investigator / Lead Researcher First Name	City of PI / Lead Researcher	State of PI / Lead Researcher	Total
SAJAN, CHERIAN	Treatment of Pain Associated With Fibromyalgia	SAJAN	CHERIAN	WINTER PARK	FL	\$18,616.66
SAMBUNARIS, ANGELO	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SAMBUNARIS	ANGELO	ATLANTA	GA	\$18,567.04
SANCHEZ, MANUEL	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SANCHEZ	MANUEL	HIALEAH	FL	\$41,265.95
SANCHEZ, MANUEL	Treatment of Pain Associated With Fibromyalgia	SANCHEZ	MANUEL	HIALEAH	FL	\$191,930.70
SARAH CANNON RESEARCH INSTITUTE LLC	A Phase 1 Multiple Ascending Dose Study of DS-3032b, an	BAUER	TODD	NASHVILLE	TN	\$1,234.00
SARAH CANNON RESEARCH INSTITUTE LLC	A Randomized, Placebo-Controlled, Phase 12 Study Of ARQ	HART	LOWELL	FORT MYERS	FL	\$350.00
SARAH CANNON RESEARCH INSTITUTE LLC	DS3032-A-U101	BAUER	TODD	NASHVILLE	TN	\$49,081.41
SARAH CANNON RESEARCH INSTITUTE LLC	DS8273-A-U101	BENDELL	JOHANNA	NASHVILLE	TN	\$80,710.80
SARAH CANNON RESEARCH INSTITUTE LLC	Edoxaban vs. Warfarin in Subjects Undergoing	HO	ANDY	WESTMINSTER	CA	\$5,535.64
SARAH CANNON RESEARCH INSTITUTE LLC	Open-label Study of DS-8273a to Assess Its Safety and	BENDELL	JOHANNA	NASHVILLE	TN	\$12,487.00
SARAH CANNON RESEARCH INSTITUTE LLC	Study of Patritumab in Combination With Study of	SPIGEL	DAVID	NASHVILLE	TN	\$66,339.08
SARAH CANNON RESEARCH INSTITUTE LLC	TIVANTINIB	BENDELL	JOHANNA	NASHVILLE	TN	\$49,723.53
SARAH CANNON RESEARCH INSTITUTE LLC	TIVANTINIB	HART	LOWELL	FORT MYERS	FL	\$31,216.30
SARAH CANNON RESEARCH INSTITUTE LLC	TIVANTINIB	KUDRIK	FRED	COLUMBIA	SC	\$1,000.00
SARAH CANNON RESEARCH INSTITUTE LLC	U31287-U-105	MOORE	KATHLEEN	OKLAHOMA CITY	OK	\$71,054.48
SARKIS CLINICAL TRIALS	An Open-Label Extension Study of DS-5565 for 52 Weeks in	JOHNSON	MICHAEL	GAINESVILLE	FL	\$5,742.17
SARKIS CLINICAL TRIALS	Treatment of Pain Associated With Fibromyalgia	JOHNSON	MICHAEL	GAINESVILLE	FL	\$48,825.90
SCHNEIN, PHILIP	Study to Evaluate the Safety, Tolerability and					\$3,485.00
SCHILLER, GARY	(QUANTUM-R): An Open-label Study of Quizartinib	SCHILLER	GARY	LOS ANGELES	CA	\$49,828.68
SCHWARTZ, JONATHAN	Study of Tivantinib in Subjects With Inoperable					\$1,430.52
SCHWARTZ, LAWRENCE	PLX3397 Phase 3 Study for Pigmented Villonodular					\$66.44
SCOTTSDALE HEALTHCARE HOSPITALS DBA	A First-in-human Study to Evaluate the Safety, Tolerability	VON HOFF	DANIEL	SCOTTSDALE	AZ	\$23,419.12
SCOTTSDALE HEALTHCARE HOSPITALS DBA	DS6051-A-U101	BORAZANCI	ERKUT	SHREVEPORT	LA	\$86,893.36
SCOTTSDALE HEALTHCARE HOSPITALS DBA	DS6051-A-U101	VON HOFF	DANIEL	SCOTTSDALE	AZ	\$10,189.80
SDS CLINICAL TRIALS INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SCHREIBER	ANDREW	COSTA MESA	CA	\$27,623.36
SDS CLINICAL TRIALS INC.	Treatment of Pain Associated With Fibromyalgia	SCHREIBER	ANDREW	COSTA MESA	CA	\$55,919.40
SDS CLINICAL TRIALS INC.		SCHREIBER	ANDREW	COSTA MESA	CA	\$4,500.00
SEALY URGENT CARE CENTER AND MEDICAL CLINIC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KRISHNASWAMY	KANNAPPAN	SEALY	TX	\$6,275.08
SEALY URGENT CARE CENTER AND MEDICAL CLINIC	Treatment of Pain Associated With Fibromyalgia	KRISHNASWAMY	KANNAPPAN	SEALY	TX	\$31,969.01
SEATTLE CANCER CARE ALLIANCE	ARQ197	HARRIS	WILLIAM	SEATTLE	WA	\$82.40
SEATTLE CANCER CARE ALLIANCE	Study of Tivantinib in Subjects With Inoperable	HARRIS	WILLIAM	SEATTLE	WA	\$598.42
SEATTLE CANCER CARE ALLIANCE	TC00001950	HARRIS	WILLIAM	SEATTLE	WA	\$425.58
SEITER, KAREN	(QUANTUM-R): An Open-label Study of Quizartinib	SEITER	KAREN	HAWTHORNE	NY	\$1,000.00
SELAM, JEAN-LOUIS	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SELAM	JEAN LOUIS	TUSTIN	CA	\$228,578.09
SERRG SAVANNAH INC.	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KINGSLEY	JEFFREY	COLUMBUS	GA	\$3,900.00
SERRG SAVANNAH INC.	Treatment of Pain Associated With Fibromyalgia	KINGSLEY	JEFFREY	COLUMBUS	GA	\$175,157.76
SERRG SAVANNAH INC.		KINGSLEY	JEFFREY	COLUMBUS	GA	\$7,900.00
SHAY, MARC	Treatment of Pain Associated With Fibromyalgia	SHAY	MARC	AMESBURY	MA	\$30,474.81
SHEEHAN, DAVID	DS-5565 Phase III Study for Diabetic Peripheral					\$2,202.66
SHEPHERD CENTER INC.	Study to Evaluate the Efficacy, Safety, and	APPLE	DAVID	ATLANTA	GA	\$600.00
SHERGY, WILLIAM	Treatment of Pain Associated With Fibromyalgia	SHERGY	WILLIAM	HUNTSVILLE	AL	\$8,862.30
SHIWACH, RAJINDER	Treatment of Pain Associated With Fibromyalgia	SHIWACH	RAJINDER	DESOTO	TX	\$3,050.45
SIEGELMAN, EVAN	A Phase 3, Randomized, Double-Blind Study of Tivantinib	SIEGELMAN	EVAN	PHILADELPHIA	PA	\$11,025.00
SIEGELMAN, EVAN	TIVANTINIB	SIEGELMAN	EVAN	PHILADELPHIA	PA	\$8,095.50
SINGER, MICHAEL	Study of DS-7080a for the Treatment of Neovascular Age-					\$1,420.24
SITAR, STEVE	Safety Study of DS-5565 for Treatment of Fibromyalgia					\$1,500.23
SITAR, STEVE	Treatment of Pain Associated With Fibromyalgia	SITAR	STEVE	ANAHEIM	CA	\$5,862.23
SLOAN - KETTERING INSTITUTE FOR CANCER	PLX108-10	TAP	WILLIAM	NEW YORK	NY	\$26,123.50
SOCINSKI, MARK	A Clinical Trial Using Patritumab or Placebo in Combination					\$5,429.77
SOCINSKI, MARK	Study of Patritumab in Combination With Study of					\$6,195.33
SOEFJE, SHERRY	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SOEFJE	SHERRY	OCEANSIDE	CA	\$2,304.90
SOEFJE, SHERRY	Treatment of Pain Associated With Fibromyalgia	SOEFJE	SHERRY	OCEANSIDE	CA	\$54,660.21
SOUTH BROWARD HOSPITAL DISTRICT	Study to Evaluate the Efficacy, Safety, and	CARRILLO	EDDY	HOLLYWOOD	FL	\$2,050.00
SOUTH TEXAS ACCELERATED RESEARCH THERAPEUTICS	DS6051-A-U101	PAPADOPOULOS	KYRIAKOS	SAN ANTONIO	TX	\$214,259.39
SOUTHWEST RHEUMATOLOGY RESEARCH LLC		ATUL	SINGHAL	MESQUITE	TX	\$3,500.00
SPIERINGS, EGILIUS	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SPIERINGS	EGILIUS	WELLESLEY HILLS	MA	\$125,202.32
SPIERINGS, EGILIUS	Safety Study of DS-5565 for Treatment of Fibromyalgia					\$1,365.87
SPIRE SCIENCE INC.	PLX3397 Phase 3 Study for Pigmented Villonodular	PETERFY	CHARLES	KENTFIELD	CA	\$2,010.00
ST BARNABAS MEDICAL CENTER	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	BRENNER	DENNIS	WEST ORANGE	NJ	\$1,500.00
ST JUDE CHILDREN'S RESEARCH HOSPITAL INC.	Phase 1 Pediatric PKPD Study	ESTEPP	JEREMIE	MEMPHIS	TN	\$31,882.40
ST LUKE'S REGIONAL	Edoxaban vs. Warfarin in Subjects Undergoing	DACCARETT	MARCOS	BOISE	ID	\$4,000.00
STANFORD UNIVERSITY	PLX108-10	GANJOO	KRISTEN	STANFORD	CA	\$19,212.00
STANFORD UNIVERSITY MEDICAL CENTER RAD/ONC	PLX108-10	GANJOO	KRISTEN	STANFORD	CA	\$297.50
STONE, RICHARD	(QUANTUM-R): An Open-label Study of Quizartinib	STONE	RICHARD	BOSTON	MA	\$16,625.00
STRICKLAND, STEPHEN	(QUANTUM-R): An Open-label Study of Quizartinib	STRICKLAND	STEPHEN	NASHVILLE	TN	\$42,579.44
STRICKLAND, STEPHEN	Quizartinib With Standard of Care Chemotherapy and as					\$1,118.71
STUDYOPS INC.		BOKARIUS	VLADIMIR	RICHMOND	CA	\$8,500.00
SUBURBAN RESEARCH ASSOCIATION	Treatment of Pain Associated With Fibromyalgia	HATTI	SHIVKUMAR	MEDIA	PA	\$31,329.85
SUMMIT RESEARCH NETWORK MANAGEMENT INC.	Treatment of Pain Associated With Fibromyalgia	COLVARD	MARYANN	PORTLAND	OR	\$108,370.64
SUMMIT RESEARCH NETWORK MANAGEMENT INC.	Treatment of Pain Associated With Fibromyalgia	WALTMAN	CLAIRE	SEATTLE	WA	\$63,579.60
SUMMIT RESEARCH NETWORK MANAGEMENT INC.		WALTMAN	CLAIRE	SEATTLE	WA	\$8,184.00
SUNCOAST CLINICAL RESEARCH INC. - NEW PORT RICHEY	An Open-Label Extension Study of DS-5565 for 52 Weeks in	COHEN	LISA	PALM HARBOR	FL	\$11,298.56
SUNCOAST CLINICAL RESEARCH INC. - NEW PORT RICHEY	An Open-Label Extension Study of DS-5565 for 52 Weeks in	PLEVIN	SANFORD	PALM HARBOR	FL	\$16,715.52
SUNRISE MEDICAL RESEARCH INC.		ROSS	DAVID	PLANTATION	FL	\$4,000.00
SUNSTONE MEDICAL RESEARCH LLC		ALFTINE	CHRISTOPHER	MEDFORD	OR	\$15,256.25
SWEDISH CANCER INSTITUTE	DS2248-A-U101	WEST	HOWARD	SEATTLE	WA	\$8,897.70
SWEDISH HEALTH SERVICES	Study of Patritumab in Combination With Study of	WEST	HOWARD	SEATTLE	WA	\$15,046.02
SZEFLER, STANLEY	PI3K Inhibitor BKM120, Carboplatin, and Pemetrexed					\$53.94
TAMAYO, RAUL	Treatment of Pain Associated With Fibromyalgia	TAMAYO	RAUL	CORAL GABLES	FL	\$36,196.55
TAP, WILLIAM	I-SPY 2 TRIAL Neoadjuvant and Personalized Adaptive					\$5,060.00
TAP, WILLIAM	Neoadjuvant and Personalized Adaptive Novel Agents to					\$406.38
TAP, WILLIAM	PLX3397 Phase 3 Study for Pigmented Villonodular					\$1,002.84
TAP, WILLIAM	PLX3397 Phase 3 Study for Pigmented Villonodular					\$1,437.55
TAPSON, VICTOR	DS 1040 B U107 PE					\$24.47
TARHEEL CLINICAL RESEARCH		VYAS	PANKAJKUMAR	BENSON	NC	\$750.00
TARLETON, GREGORY	Treatment of Pain Associated With Fibromyalgia	TARLETON	GREGORY	WINSTONSALEM	NC	\$18,027.42
TEMPLE UNIVERSITY - OF THE COMMONWEALTH SYSTEM	Study to Evaluate the Efficacy, Safety, and	WEAVER	MICHAEL	PHILADELPHIA	PA	\$3,559.68
TESSER, JOHN	Treatment of Pain Associated With Fibromyalgia	TESSER	JOHN	PHOENIX	AZ	\$98,689.97
TEXAS HEALTH RESEARCH AND	Edoxaban vs. Warfarin in Subjects Undergoing	CHEIRIF	JORGE	DALLAS	TX	\$8,750.59
TEXAS HEALTH RESEARCH AND	Edoxaban vs. Warfarin in Subjects Undergoing	TAKATA	THEODORE	FORT WORTH	TX	\$2,880.00
THE CENTER FOR CLINICAL RESEARCH		NORTH	JAMES	WINSTON SALEM	NC	\$11,228.48
THE CENTER FOR RHEUMATOLOGY AND BONE RESEARCH	Treatment of Pain Associated With Fibromyalgia	BARAF	HERBERT	WHEATON	MD	\$62,358.00
THE CHAPPEL GROUP LLC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	CHAPPEL	CHRISTOPHER	KISSIMMEE	FL	\$131,321.80
THE CHAPPEL GROUP LLC		CHAPPEL	CHRISTOPHER	KISSIMMEE	FL	\$2,750.00
THE CHARLOTTE - MECKLENBURG HOSPITAL AUTHORITY	Study to Evaluate the Efficacy, Safety, and	BOCKENEK	WILLIAM	CHARLOTTE	NC	\$32,780.51

Payee	Study Name	Principal Investigator / Lead Researcher Last Name	Principal Investigator / Lead Researcher First Name	City of PI / Lead Researcher	State of PI / Lead Researcher	Total
THE CHILDREN'S HOSPITAL OF PHILADELPHIA	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	KATZ	LORRAINE	PHILADELPHIA	PA	\$15,464.12
THE CHILDREN'S HOSPITAL OF PHILADELPHIA	Phase 1 Pediatric PKPD Study	ROSSANO	JOSEPH	PHILADELPHIA	PA	\$17,404.79
THE CHILDREN'S HOSPITAL RESEARCH INSTITUTE	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	KELSEY	MEGAN	AURORA	CO	\$500.00
THE CHILDREN'S HOSPITAL RESEARCH INSTITUTE	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	KELSEY	MEGAN	AURORA	CO	\$27,237.36
THE CURATORS OF THE UNIVERSITY OF MISSOURI	Study to Evaluate the Efficacy, Safety, and	ACUFF	MICHAEL	COLUMBIA	MO	\$12,819.46
THE CURATORS OF THE UNIVERSITY OF MISSOURI	Study to Evaluate the Efficacy, Safety, and	KUHNS	CRAIG	LAKEWAY	TX	\$1,734.37
THE CURATORS OF THE UNIVERSITY OF MISSOURI	Study to Evaluate the Efficacy, Safety, and	REINSEL	THOMAS	COLUMBIA	MO	\$3,344.14
THE JOHNS HOPKINS UNIVERSITY	DU176b-D-U311	STREIFF	MICHAEL	BALTIMORE	MD	\$57.90
THE MEDICAL COLLEGE OF WISCONSIN INC.	Study to Evaluate the Efficacy, Safety, and	MAIMAN	DENNIS	MILWAUKEE	WI	\$11,365.86
THE MEDICAL RESEARCH NETWORK LLC	Treatment of Pain Associated With Fibromyalgia	BLATT	KYRA	NEW YORK	NY	\$13,265.82
THE OHIO STATE UNIVERSITY	An Open-Label Extension Study of DS-5565 for 52 Weeks in	HACKSHAW	KEVIN	COLUMBUS	OH	\$8,000.00
THE OHIO STATE UNIVERSITY	Edoxaban Cancer VTE	WANG	TZU-FEI	COLUMBUS	OH	\$12,679.20
THE OHIO STATE UNIVERSITY	Study of Patritumab in Combination With Study of	OTTERSON	GREGORY	COLUMBUS	OH	\$11,797.00
THE OHIO STATE UNIVERSITY	Treatment of Pain Associated With Fibromyalgia	HACKSHAW	KEVIN	COLUMBUS	OH	\$8,000.00
THE PRESIDENT AND DIRECTORS OF GEORGETOWN	Study of Tivantinib in Subjects With Inoperable	HE	AIWU	WASHINGTON	DC	\$25,730.91
THE REGENTS OF THE UNIVERSITY OF CALIFORNIA	Study of Tivantinib in Subjects With Inoperable	FINN	RICHARD	LOS ANGELES	CA	\$48,731.40
THE REGENTS OF THE UNIVERSITY OF CALIFORNIA	Study to Evaluate the Efficacy, Safety, and	KIM	KEE	SACRAMENTO	CA	\$11,987.24
THE REGENTS OF THE UNIVERSITY OF CALIFORNIA	TIVANTINIB	GOLDMAN	JONATHAN	SANTA MONICA	CA	\$106.20
THE REGENTS OF UNIVERSITY OF CALIFORNIA IRVINE	Study of Patritumab in Combination With Study of	OU	SAI HONG	ORANGE	CA	\$13,115.00
THE RESEARCH FOUNDATION OF THE STATE UNIVERSITY	Study to Evaluate the Efficacy, Safety, and	GALLER	ROBERT	EAST SETAUKET	NY	\$736.82
THE UNIVERSITY OF ARIZONA	Study of Tivantinib in Subjects With Inoperable	PATEL	HITENDRA	KANSAS CITY	MO	\$73,239.88
THE UNIVERSITY OF ARIZONA	Study to Evaluate the Efficacy, Safety, and	ANTON	REIN	TUCSON	AZ	\$4,931.34
THE UNIVERSITY OF CHICAGO	Study of Tivantinib in Subjects With Inoperable	CATENACCI	DANIEL	CHICAGO	IL	\$4,000.00
THE UNIVERSITY OF IOWA	DU176b-E-U210	PASCARELLA	LUIGI	IOWA CITY	IA	\$3,646.00
THE UNIVERSITY OF IOWA	Study to Evaluate the Efficacy, Safety, and	HITCHON	PATRICK	IOWA CITY	IA	\$6,527.72
THEBAUD, ADLY	An Open-Label Extension Study of DS-5565 for 52 Weeks in	THEBAUD	ADLY	SANFORD	FL	\$5,000.00
THEBAUD, ADLY	Treatment of Pain Associated With Fibromyalgia	THEBAUD	ADLY	SANFORD	FL	\$49,531.89
THORNTON, KATHERINE	Neoadjuvant and Personalized Adaptive Novel Agents to					\$5,070.61
THORNTON, KATHERINE	PLX3397 Phase 3 Study for Pigmented Villonodular					\$1,383.87
THORNTON, KATHERINE	Study to Evaluate the Safety, Tolerability and					\$6,010.96
THURMAN, LOUISE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	THURMAN	LOUISE	OKLAHOMA CITY	OK	\$37,213.90
THURMAN, LOUISE	Treatment of Pain Associated With Fibromyalgia	THURMAN	LOUISE	OKLAHOMA CITY	OK	\$158,130.10
TIDEWATER INTEGRATED MEDICAL RESEARCH		HAASE	GREGORY	VIRGINIA BEACH	VA	\$10,650.00
TODD J SWICK MD PA	Treatment of Pain Associated With Fibromyalgia	SWICK	TODD	HOUSTON	TX	\$6,407.24
TORRES, GUSTAVO	Treatment of Pain Associated With Fibromyalgia	TORRES	GUSTAVO	HIALEAH	FL	\$51,383.58
TRAER, ELIE	(QuANTUM-R): An Open-label Study of Quizartinib	TRAER	ELIE	PORTLAND	OR	\$23,075.98
TRANSLATIONAL RESEARCH MANAGEMENT LLC	Study of Erlotinib With or Without Investigational Drug (U3)	EBRAHIMI	BEHNAM	POMONA	CA	\$3,092.51
TRANSLATIONAL RESEARCH MANAGEMENT LLC	Study of Erlotinib With or Without Investigational Drug (U3)	GORDON	MICHAEL	SCOTTSDALE	AZ	\$3,211.45
TRANSLATIONAL RESEARCH MANAGEMENT LLC	Study of Erlotinib With or Without Investigational Drug (U3)	SINGH	DEVINDER	GLENDALE	AZ	\$9,029.00
TRANSLATIONAL RESEARCH MANAGEMENT LLC	Study of Patritumab in Combination With Study of	ADDO	CLARENCE	GLENDALE	AZ	\$1,750.00
TRENOR, CAMERON	Phase 1 Pediatric PKPD Study					\$51.92
TRINITY CLINICAL RESEARCH LLC		LEE	MARCUS	TULLAHOMA	TN	\$5,233.80
TRINITY MEDICAL GROUP	An Open-Label Extension Study of DS-5565 for 52 Weeks in	DIRI	ERDAL	MINOT	ND	\$17,298.94
TRINITY MEDICAL GROUP	Treatment of Pain Associated With Fibromyalgia	DIRI	ERDAL	MINOT	ND	\$62,609.89
TRUMAN MEDICAL CENTER W GOLD CLINIC	Study to Evaluate the Efficacy, Safety, and	GIANINO	JOHN	KANSAS CITY	MO	\$1,000.00
TRUSTEES OF COLUMBIA UNIVERSITY IN THE CITY OF NEW	A Phase 3, Randomized, Double-Blind Study of Tivantinib	SCHWARTZ	LAWRENCE	NEW YORK	NY	\$612.50
TRUSTEES OF THE UNIVERSITY OF PENNSYLVANIA	Study of Tivantinib in Subjects With Inoperable	DAMJANOV	NEVENA	PHILADELPHIA	PA	\$114,978.02
TUFTS MEDICAL CENTER		VLAD	STEVEN	BOSTON	MA	\$14,000.00
TUFTS MEDICAL CENTER						\$1,180.00
TURNER, MARK	An Open-Label Extension Study of DS-5565 for 52 Weeks in	TURNER	MARK	MERIDIAN	ID	\$3,500.00
TURNER, MARK	Treatment of Pain Associated With Fibromyalgia	TURNER	MARK	MERIDIAN	ID	\$36,610.52
TYLER CARDIOVASCULAR CONSULTANTS PA	Edoxaban vs. Warfarin in Subjects Undergoing	TORRES-HEISECKE	RAUL	TYLER	TX	\$5,602.40
TYLER CARDIOVASCULAR CONSULTANTS	Edoxaban vs. Warfarin in Subjects Undergoing	TORRES-HEISECKE	RAUL	TYLER	TX	\$10,063.30
TYLER CARDIOVASCULAR CONSULTANTS	TC00002989	TORRES-HEISECKE	RAUL	TYLER	TX	\$53.70
UC HEALTHCARE SYSTEM		ARNOLD	LESLEY	CINCINNATI	OH	\$100.00
UC REGENTS	PLX108-10	CHMIELOWSKI	BARTOSZ	LOS ANGELES	CA	\$19,935.00
UCLA	ARQ197	FINN	RICHARD	LOS ANGELES	CA	\$457.57
UCLA	Study of Tivantinib in Subjects With Inoperable	FINN	RICHARD	LOS ANGELES	CA	\$532.86
UENO, NAOTO	A Clinical Trial Using Patritumab or Placebo in Combination					\$89.80
UNIVERSITY OF ALABAMA AT BIRMINGHAM	Phase 1 Pediatric PKPD Study	SULLIVAN	JANICE	LOUISVILLE	KY	\$750.00
UNIVERSITY OF NEBRASKA MEDICAL CENTER	ARQ 197 Plus Study of Erlotinib With or Without	KESSINGER	MARGARET	OMAHA	NE	\$1,119.60
UNIVERSITY OF NEBRASKA MEDICAL CENTER	TIVANTINIB	KESSINGER	MARGARET	OMAHA	NE	\$153.36
UNIVERSITY OF WASHINGTON	PLX108-10	LOGGERS	ELIZABETH	SEATTLE	WA	\$11,350.00
UNIVERSITY AZ CNCR CENTER NORTH CAMPUS	ARQ197	PATEL	HITENDRA	KANSAS CITY	MO	\$318.15
UNIVERSITY AZ CNCR CENTER NORTH CAMPUS	Study of Tivantinib in Subjects With Inoperable	PATEL	HITENDRA	KANSAS CITY	MO	\$422.44
UNIVERSITY CHICAGO MEDICAL NRSRGRY	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	LITTLEJOHN	ELIZABETH	BURR RIDGE	IL	\$10,607.94
UNIVERSITY CHICAGO MEDICAL NRSRGRY	DS8273-A-U101	MAITLAND	MICHAEL	CHICAGO	IL	\$76,091.80
UNIVERSITY CHICAGO MEDICAL NRSRGRY	Open-label Study of DS-8273a to Assess Its Safety and	MAITLAND	MICHAEL	CHICAGO	IL	\$10,782.00
UNIVERSITY CHICAGO MEDICAL NRSRGRY	Study of Patritumab in Combination With Study of	SALGIA	RAVI	BURR RIDGE	IL	\$18,150.00
UNIVERSITY HOSPITALS CASE MEDICAL CENTER -	Phase 1 Pediatric PKPD Study	AHUJA	SANJAY	CLEVELAND	OH	\$22,858.64
UNIVERSITY MIAMI NEUROLOGY	PLX108-10	WILKY	BREELYN	MIAMI	FL	\$420.12
UNIVERSITY OF ALABAMA AT BIRMINGHAM -	DS8273-A-U101	FORERO-TORRES	ANDRES	BIRMINGHAM	AL	\$93,941.33
UNIVERSITY OF ALABAMA AT BIRMINGHAM -	Open-label Study of DS-8273a to Assess Its Safety and	FORERO-TORRES	ANDRES	BIRMINGHAM	AL	\$27,868.52
UNIVERSITY OF ARIZONA - DEPARTMENT OF PEDIATRICS	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	CHIN	CINDY	TUCSON	AZ	\$3,204.00
UNIVERSITY OF ARKANSAS MEDICAL CENTER	DU176b-D-U311	XIANG	ZHIFU	LITTLE ROCK	AR	\$57.90
UNIVERSITY OF CALIFORNIA - IRVINE	DS6051-A-U101	OU	SAI HONG	ORANGE	CA	\$22,142.98
UNIVERSITY OF CALIFORNIA - IRVINE MEDICAL CENTER	DS2248-A-U101	OU	SAI HONG	ORANGE	CA	\$5,567.15
UNIVERSITY OF CALIFORNIA - IRVINE MEDICAL CENTER	DS6051-A-U101	OU	SAI HONG	ORANGE	CA	\$38,279.95
UNIVERSITY OF CALIFORNIA DAVIS MEDICAL CENTER	DU176b-D-U311	WUN	THEODORE	SACRAMENTO	CA	\$57.90
UNIVERSITY OF CALIFORNIA LOS ANGELES	Phase 1 Pediatric PKPD Study	KEMPET	PAMELA	LOMA LINDA	CA	\$12,454.00
UNIVERSITY OF CALIFORNIA SAN FRANCISCO	Edoxaban vs. Warfarin in Subjects Undergoing	BADHWAR	NITISH	SAN FRANCISCO	CA	\$272.67
UNIVERSITY OF CALIFORNIA SAN FRANCISCO - HELEN	DS3032-A-U102	OLIN	REBECCA	SAN FRANCISCO	CA	\$174,293.55
UNIVERSITY OF CHICAGO HOSPITAL	Study of Tivantinib in Subjects With Inoperable	WILLIAMSON	STEPHEN	WESTWOOD	KS	\$210.60
UNIVERSITY OF CINCINNATI PHYSICIANS COMPANY LLC	Treatment of Pain Associated With Fibromyalgia	ARNOLD	LESLEY	CINCINNATI	OH	\$62,637.84
UNIVERSITY OF COLORADO DENVER	Phase 1 Pediatric PKPD Study	WANG	MICHAEL	AURORA	CO	\$13,387.50
UNIVERSITY OF FLORIDA	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	SILVERSTEIN	JANET	GAINESVILLE	FL	\$28,513.62
UNIVERSITY OF FLORIDA	Study of Tivantinib in Subjects With Inoperable	CABRERA	RONIEL	GAINESVILLE	FL	\$20,311.88
KUMC Research Institute	Study of Tivantinib in Subjects With Inoperable	WILLIAMSON	STEPHEN	WESTWOOD	KS	\$51,101.80
KUMC Research Institute	Study to Evaluate the Efficacy, Safety, and	ARNOLD	PAUL	KANSAS CITY	KS	\$5,284.46
UNIVERSITY OF LOUISVILLE HOSPITAL	DS1040-A-U103	LIU	WEI	LOUISVILLE	KY	\$266.64
UNIVERSITY OF MIAMI	PLX108-10	WILKY	BREELYN	MIAMI	FL	\$16,386.67
UNIVERSITY OF MN	ARQ197	GREENO	EDWARD	MINNEAPOLIS	MN	\$50.97
UNIVERSITY OF MN	Study of Tivantinib in Subjects With Inoperable	GREENO	EDWARD	MINNEAPOLIS	MN	\$11.47
UNIVERSITY OF NEBRASKA MEDICAL	DS7080-A-U101	NGUYEN	QUAN DONG	OMAHA	NE	\$558.29
UNIVERSITY OF OKLAHOMA - HEALTH SCIENCE CENTER	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	GEORGE	MINUJ	OKLAHOMA CITY	OK	\$19,250.10

Payee	Study Name	Principal Investigator / Lead Researcher Last Name	Principal Investigator / Lead Researcher First Name	City of PI / Lead Researcher	State of PI / Lead Researcher	Total
UNIVERSITY OF SOUTH FLORIDA DIABETES CENTER	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	RODRIGUEZ	HENRY	TAMPA	FL	\$13,506.00
UNIVERSITY OF SOUTHERN CALIFORNIA	An Open-Label Extension Study of DS-5565 for 52 Weeks in	BEYDOUN	SAID	LOS ANGELES	CA	\$55,610.30
UNIVERSITY OF SOUTHERN CALIFORNIA	PLX108-10	HU	JAMES	LOS ANGELES	CA	\$20,655.00
UNIVERSITY OF SOUTHERN CALIFORNIA	Study to Evaluate the Efficacy, Safety, and	HSIEH	PATRICK	LOS ANGELES	CA	\$35,080.65
UNIVERSITY OF TEXAS HEALTH SCIENCE CENTER AT SAN	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	LYNCH	JANE	SAN ANTONIO	TX	\$20,461.00
UNIVERSITY OF UTAH	Phase 1 Pediatric PKPD Study	SPIGARELLI	MICHAEL	SALT LAKE CITY	UT	\$5,320.00
UNIVERSITY OF UTAH	PLX108-10	WRIGHT	JENNIFER	SALT LAKE CITY	UT	\$16,820.00
UNIVERSITY TX MD ANDRSN CANCR CENTER	DU176b-D-U311	ROJAS-HERNANDEZ	CRISTHIAM	HOUSTON	TX	\$57.90
UNIVERSITY TX MD ANDRSN CANCR CENTER	PLX108-10	RAVI	VINOD	HOUSTON	TX	\$410.50
UPMC CANCER PAVILLION	PLX108-10	TAWBI	HUSSEIN	PITTSBURGH	PA	\$410.50
USC NORRIS COMPREHENSIVE CANCER CENTER	ARQ197-A-U160	EL-KHOUEIRY	ANTHONY	LOS ANGELES	CA	\$144,261.00
USC NORRIS COMPREHENSIVE CANCER CENTER	Pharmacokinetics of Tivantinib in Subjects With Advanced	EL-KHOUEIRY	ANTHONY	LOS ANGELES	CA	\$18,713.10
VALOR, ELENA	Treatment of Pain Associated With Fibromyalgia	VALOR	ELENA	MIAMI	FL	\$103,738.74
VAN DE RIJN, MATTHIJS	Neoadjuvant and Personalized Adaptive Novel Agents to					\$2,453.88
VAN TINE, BRIAN	PLX3397 Phase 3 Study for Pigmented Villonodular					\$1,576.43
VANDERBILT - INGRAM CANCER CENTER	PLX108-10	KEEDY	VICKI	NASHVILLE	TN	\$254.45
VANDERBILT UNIVERSITY MEDICAL CENTER	PLX108-10	KEEDY	VICKI	NASHVILLE	TN	\$20,280.00
VASCULAR AND INTERVENTIONAL SPECIALTIES OF	DU176b-E-U210	RAZAVI	MAHMOOD	ORANGE	CA	\$8,840.65
VASQUEZ, ALBERTO	An Open-Label Extension Study of DS-5565 for 52 Weeks in	VASQUEZ	ALBERTO	ST PETERSBURG	FL	\$4,500.00
VATAKIS, NICK	Treatment of Pain Associated With Fibromyalgia	VATAKIS	NICK	NEW YORK	NY	\$50,506.84
VENTRE, PETER	An Open-Label Extension Study of DS-5565 for 52 Weeks in	VENTRE	PETER	OAKLAND PARK	FL	\$7,919.41
VIRGINIA COMMONWEALTH UNIVERSITY	Edoxaban vs. Warfarin in Subjects Undergoing	ELLENBOGEN	KENNETH	RICHMOND	VA	\$4,766.35
VLAD, STEVEN	Treatment of Pain Associated With Fibromyalgia	VLAD	STEVEN	BOSTON	MA	\$33,621.71
VOLUNTEER RESEARCH GROUP LLC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	SMITH	WILLIAM	NEW ORLEANS	LA	\$3,050.00
VOLUNTEER RESEARCH GROUP LLC	Treatment of Pain Associated With Fibromyalgia	SMITH	WILLIAM	NEW ORLEANS	LA	\$12,619.56
VOLUNTEER RESEARCH GROUP LLC		SMITH	WILLIAM	NEW ORLEANS	LA	\$1,125.00
WAGNER, ANDREW	PLX3397 Phase 3 Study for Pigmented Villonodular					\$695.79
WAGNER, ANDREW	Study to Evaluate the Safety, Tolerability and					\$8,168.65
WAKE FOREST UNIVERSITY HEALTH	Study to Evaluate the Efficacy, Safety, and	HSU	WESLEY	WINSTON SALEM	NC	\$750.00
WAKE RESEARCH ASSOCIATION		HARPER	WAYNE	RALEIGH	NC	\$13,879.48
WAKEMED CHILDREN'S DIABETES AND ENDOCRINOLOG	Colesevelam Pediatric Type 2 Diabetes Mellitus Study	LAGARDE	WILLIAM	CHAPEL HILL	NC	\$11,655.00
WAKEMED RALEIGH CAMPUS	DU176b-E-U210	ADAMS	GEORGE	GARNER	NC	\$12,150.50
WAKEMED RALEIGH CAMPUS	Edoxaban in Peripheral Arterial Disease ePAD	ADAMS	GEORGE	GARNER	NC	\$3,000.00
WALTMAN, CLAIRE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	WALTMAN	CLAIRE	SEATTLE	WA	\$7,705.80
WANG, EUNICE	Quizartinib With Standard of Care Chemotherapy and as					\$11,637.52
WARD, KATHLEEN	An Open-Label Extension Study of DS-5565 for 52 Weeks in	WARD	KATHLEEN	LA GRANGE	IL	\$13,194.68
WASHINGTON UNIVERSITY ORTHOPDICS	PLX108-10	VAN TINE	BRIAN	SAINT PETERS	MO	\$21,041.00
WASHINGTON UNIVERSITY ORTHOPDICS	Study of Patritumab in Combination With Study of	WAQAR	SAIAMA	SAINT LOUIS	MO	\$23,907.50
WASHINGTON UNIVERSITY ORTHOPDICS	Study to Evaluate the Efficacy, Safety, and	RAY	WILSON	SAINT LOUIS	MO	\$750.00
WASHINGTON UNIVERSITY ORTHOPDICS	U3-1287-A-U104 PET	LOCKHART	ALBERT	SAINT LOUIS	MO	\$66,588.25
WELLS INSTITUTE	An Open-Label Extension Study of DS-5565 for 52 Weeks in	Thompson-Hargrave	Letitia	Dayton	OH	\$11,025.00
WELLS INSTITUTE		Thompson-Hargrave	Letitia	Dayton	OH	\$2,500.00
WENATCHEE VALLEY HOSPITAL & CLINIC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	KASTER	STEVEN	WENATCHEE	WA	\$43,183.23
WESTLAKE MEDICAL RESEARCH		COHEN GADDOL	SHARIAR	THOUSAND OAKS	CA	\$4,000.00
WICHITA FALLS HEART CLINIC	Edoxaban vs. Warfarin in Subjects Undergoing	GANESHRAM	VEDAMPATTU	WICHITA FALLS	TX	\$9,764.99
WIEDUWILT, MATTHEW	(QuANTUM-R): An Open-label Study of Quizartinib	WIEDUWILT	MATTHEW	LA JOLLA	CA	\$22,932.00
WILKY, BRELYN	PLX3397 Phase 3 Study for Pigmented Villonodular					\$1,704.31
WILLIAMS, HAYES	An Open-Label Extension Study of DS-5565 for 52 Weeks in	WILLIAMS	HAYES	VESTAVIA	AL	\$13,928.48
WILLIAMS, HAYES	Treatment of Pain Associated With Fibromyalgia	WILLIAMS	HAYES	VESTAVIA	AL	\$67,177.34
WOLFSON, ERIC	An Open-Label Extension Study of DS-5565 for 52 Weeks in	WOLFSON	ERIC	LAS VEGAS	NV	\$38,686.65
WOMBOLT, DUANE	Treatment of Pain Associated With Fibromyalgia	WOMBOLT	DUANE	NORFOLK	VA	\$46,351.97
WOYSHVILLE, MARK	Treatment of Pain Associated With Fibromyalgia	WOYSHVILLE	MARK	MIDDLEBURG HEIGHTS	OH	\$20,000.03
XENOSCIENCE INC.		FLITMAN	STEPHEN	PHOENIX	AZ	\$5,566.60
Y & L ADVANCE HEALTH CARE INC.		TORRES CONSUEGRA	AURELIO	HIALEAH	FL	\$4,000.00
YANG, JAY	(QuANTUM-R): An Open-label Study of Quizartinib	YANG	JAY	DETROIT	MI	\$19,619.80
YEAGER, ANDREW	(QuANTUM-R): An Open-label Study of Quizartinib	YEAGER	ANDREW	TUCSON	AZ	\$4,350.00
YEH, IWEI						\$105.40
YOUNG, DOUGLAS	An Open-Label Extension Study of DS-5565 for 52 Weeks in	YOUNG	DOUGLAS	SACRAMENTO	CA	\$35,917.19
YOUNG, DOUGLAS	Treatment of Pain Associated With Fibromyalgia	YOUNG	DOUGLAS	SACRAMENTO	CA	\$175,151.32
YOUNG, JOEL	Treatment of Pain Associated With Fibromyalgia	YOUNG	JOEL	ROCHESTER HILLS	MI	\$20,525.27
YURYEV, MICHAEL	An Open-Label Extension Study of DS-5565 for 52 Weeks in	YURYEV	MICHAEL	BROOKLYN	NY	\$9,061.38
YURYEV, MICHAEL	Treatment of Pain Associated With Fibromyalgia	YURYEV	MICHAEL	BROOKLYN	NY	\$39,871.25
ZEITLER, PHILLIP	Colesevelam Pediatric Type 2 Diabetes Mellitus Study					\$1,352.87