

1 DR. GILMAN: Well, the dosing regimen was
2 different. We are told it was in the ball park of 12.

3 DR. KATZ: But it was given every month. It's a
4 much shorter--

5 DR. GILMAN: That's right, that's right.

6 DR. WOLINSKY: If I could come back and reiterate
7 what I said before, I think it is conceivable--but we don't
8 have this data--it is conceivable with the aggressive dosing
9 that was done in the French study, possibly for a less long
10 period of time, that one conceivably could get the same
11 results, but we just don't know that. So in that sense,
12 voting or not voting, I think the data we have before us
13 certainly gives us some feeling for what the limits of
14 dosing ought to be.

15 DR. GILMAN: Does anybody else--voting members--
16 want to make a comment about that question that Dr. Katz has
17 posed?

18 Dr. Kawas?

19 DR. KAWAS: I just want to say I wouldn't have a
20 clue what would be the best dose to give a patient of this
21 drug or the frequency with which to give it. And even
22 though I am convinced that there is probably a clinical
23 effect of this drug, I think there is a lot of question
24 about the dosing and the frequency--a lot of question.

25 DR. GILMAN: Dr. Temple?

1 DR. TEMPLE: There is no doubt about that. I
2 can't imagine that by the time people who haven't yet been
3 treated roll around to the end of their 2 years, we can't
4 have reasonable data on what happens if you continue
5 therapy, and I'm sure we'll make sure that those data are
6 collected. So that at least ought to be known. Either you
7 do really have to stop at 140, or you don't, and we don't
8 know the answer to that yet. And it's not exactly
9 undiscoverable. There are people who must be approaching
10 that dose now who can be studied.

11 DR. PENN: It sounds like the usual FDA thing of
12 wanting to kill the dog to make sure you know where the
13 toxicity is, and I'm not sure that the company will be
14 overjoyed at running studies over 140, so I'm not sure
15 that's going to really get done.

16 The question of the exact dose, we can never
17 answer. It would take many studies to try to do that.
18 That's why they had their Phase I and II, to make a guess.

19 DR. GILMAN: Dr. Grundman?

20 DR. GRUNDMAN: Just going back to the EDSS scores
21 on M-38, you know, the Mitoxantrone at 5 mg had a more rapid
22 and more consistent effect than the Mitoxantrone at 12 mg,
23 and we don't have data on the MRI on the Mito-5 in the
24 second study.

25 DR. GILMAN: That is absolutely correct. Again,

1 the sponsor's aim was to use 12, and they wanted to use 5
2 just to see whether there was a greater effect at 12 than at
3 5.

4 DR. GRUNDMAN: There was.

5 DR. GILMAN: Well, for that one marker, there was
6 not.

7 DR. GRUNDMAN: The other markers were unblinded.

8 DR. GILMAN: Correct. But we've dealt with that.
9 We simply don't know the answer to that.

10 DR. TEMPLE: No--there was a better effect on two
11 of the other blinded markers--somewhat better. It wasn't
12 all that different, but it was leaning.

13 Just as an observation, the third-year data from
14 24 to 36 months, if I read it correctly, showed that people
15 began to get worse again; they didn't lose the entire
16 effect, but the trend lines if you were to draw them showed
17 that the disease started to recur, progression started to
18 recur, or whatever the right word is.

19 It is hard for me to imagine that people won't be
20 interested in knowing whether they could prevent that. We
21 don't know the answer yet, but wouldn't that be interesting?

22 DR. WEINER: I think that what you're going to see
23 happening is that one will try to prevent that by using
24 other drugs at that time rather than by using more of the
25 Mitoxantrone is what I would predict.

1 DR. GILMAN: Dr. Grotta?

2 DR. GROTTA: Well, in struggling to try to compare
3 the two studies, if you look at Table M-40 and Table M-64,
4 they both look at the same--admittedly, the patients are
5 different in the two studies--but they look at the
6 percentage of patients who change more than or equal to one
7 point on the EDSS, which to me is the most understandable
8 outcome. That is Number 40 and 64. And to me, what you are
9 trying to prevent is worsening, so if you look at the
10 percentage of patients who worsened in the Mito-12 category
11 in 901, it was 8 percent compared to 25 percent in placebo,
12 and in 902, it was 5 percent in the Mito plus
13 methylprednisolone versus 29 percent in placebo.

14 Clinically, at least, they are roughly comparable,
15 and I don't think we have enough information to say that one
16 is better than the other--although you are quite right--
17 maybe it is better to front-end-load it, but again, that's
18 not the question we're being asked, and I don't really see
19 that much of a difference to say that we shouldn't be at
20 this point approving the dose that is requested.

21 DR. WOLINSKY: Those two tables, of course, have
22 very different time lines.

23 DR. GILMAN: Exactly. One was monthly dosing, the
24 other was three-monthly dosing. Six months versus 2 to 3
25 years total duration of study. So I'm not sure they are

1 comparable at all. All right.

2 Again, I have to ask Dr. Temple, Dr. Katz, are
3 there any other question you want us to address, because we
4 are going to come to the question about requested approval.

5 DR. KATZ: One more which has to do with the fact
6 that all the studies were done in Europe, and there were no
7 domestic studies. I'd just like to know if people think
8 that's okay, if patients are the same, the standard of care
9 is pretty much the same, and the results in these studies
10 would be relevant and transferrable to the domestic
11 population.

12 DR. GILMAN: I don't personally see a problem with
13 that. It appears that Study 901 was well-designed. There
14 was some unblinding that I think could have been done a bit
15 better, that is, inappropriately unblinded aspects to the
16 study, but it looks as if the scales used were the scales
17 that would be used in this country, except for SNS. We did
18 not hear about validation of that scale. I can't really
19 comment on it, but it has been used in Germany for 10 years,
20 we hear. I don't think any of us around this table has a
21 bit of experience with it, anyway--or do we? Does anybody
22 have experience with the SNS?

23 [No response.]

24 DR. GILMAN: No. But to answer your question, I
25 am pretty comfortable with it.

1 Anybody else?

2 DR. WEINER: I would echo that. I am comfortable
3 with it.

4 DR. GILMAN: Anything else, then? Dr. Katz, Dr.
5 Temple, anything else?

6 DR. KATZ: No. Thank you.

7 DR. TEMPLE: No.

8 DR. GILMAN: All right.

9 The sponsor now requests approval for the
10 following: To slow progression of neurological disability
11 and reduce the relapse rate in patient with progressive
12 forms of multiple sclerosis, excluding primary progressive
13 multiple sclerosis.

14 So the question that we are asked--that is, the
15 voting members of the Committee--is: Has the sponsor
16 submitted substantial evidence of effectiveness to support
17 their proposed indication?

18 Members of the Committee who are going to vote on
19 this are Drs. Kawas, Penn, Van Belle, Grotta, Lacey, Penix
20 and Gilman.

21 I think there ought to be a bit of discussion to
22 lay the groundwork for our vote.

23 Dr. Grotta?

24 DR. GROTTA: I assume that our vote does not
25 necessarily endorse this exact wording, but rather the

ah

1 spirit of the wording according to the discussions we have
2 had?

3 DR. GILMAN: Precisely, yes. They will alter the
4 wording for the package insert if we are in approval, but
5 there are two points to this. One is the relapse, and the
6 second is disability, slowing the progression of
7 neurological disability. We could take them separately if
8 anybody wishes to; I think we could take them together
9 myself.

10 DR. KAWAS: Just in terms of the spirit, I planned
11 on voting no for that question, because as it is worded, I
12 feel very uncomfortable with it. As a neurologist who
13 doesn't take care of MS patients, but I think the average
14 neurologist would interpret it as it is worded right now for
15 a different form the disease to do something for patients
16 differently than the drugs that are currently available, and
17 although I do believe there is evidence of effectiveness of
18 this drug, it is not clear to me personally that it does
19 anything or provides anything other than an additional
20 armamentarium to the neurologist.

21 So how this is worded is very important to how I
22 would vote, and maybe I need to have a better idea than what
23 we are really being asked now with Question Number 1 as
24 opposed to Question Number 2.

25 DR. GILMAN: Would it help you if we separated the

1 two parts--to slow the progression of neurological
2 disability, talk about that, and then talk about reducing
3 the relapse rate?

4 DR. KAWAS: No. Probably the two parts that
5 bother me the most are I don't like "slow the progression of
6 neurologic disability," but I also don't like the
7 "progressive multiple sclerosis" term. As you have heard
8 today, I think a lot of people interpret that as a different
9 form of disease that provides a completely new indication,
10 whereas the drugs that are available don't do that.

11 DR. GILMAN: How would it sit with you if we said
12 "to slow worsening of neurological disability," et cetera,
13 "with worsening forms of multiple sclerosis"?

14 DR. KAWAS: That's getting better.

15 DR. PENN: I like it as it is for the reasons I
16 have said, but I don't know how everybody else feels about
17 it.

18 DR. GILMAN: We could go around the table and see
19 what people think.

20 DR. GROTTA: I'd recommend we take a vote on how
21 it is, and if it doesn't pass, then maybe we can wrestle
22 with amendments.

23 DR. GILMAN: Yes. It's going to be wordsmithing,
24 then, which I am a little bit uncomfortable with here.

25 Dr. Temple?

1 DR. TEMPLE: Obviously, people think the term
2 "progression" carries extra freight, and we don't have to
3 use that term. "Worsening" is fine, if that general idea
4 sounds better to people. And I think we are totally
5 convinced that the term "progressive multiple sclerosis" is
6 ambiguous, so we could substitute "worsening" and put in
7 parentheses the two subtypes, which as I understand it--tell
8 me where I am wrong--are secondary progressive MS or
9 relapsing remitting with worsening, or something like that.

10 That describes the population. It doesn't carry
11 any implication about what you are doing at the micro or
12 histologic level; it just says, I would have thought, what
13 was shown, if that's in fact what you think has been shown.

14 DR. GILMAN: I tend to agree with that. It is
15 close to the data, so I like that wording.

16 Dr. Grotta?

17 DR. GROTTA: In that case, I had written up a
18 slight amendment if you want me to read it.

19 DR. GILMAN: Go ahead.

20 DR. GROTTA: "To slow accumulated neurological
21 disability and reduce the relapse rate in patients with
22 clinically worsening, secondary progressive or relapsing
23 multiple sclerosis."

24 DR. GILMAN: It should be "relapsing remitting";
25 right?

1 DR. GROTTA: All right. Close, but no cigar.

2 DR. GILMAN: Right. We are wordsmithing. Could
3 we have that again?

4 DR. GROTTA: "To slow accumulated neurological
5 disability and reduce the relapse rate in patients with
6 clinically worsening, secondary progressive or relapsing
7 remitting multiple sclerosis."

8 DR. TEMPLE: The only thing wrong with that is
9 that relapsing remitting comes in two flavors.

10 DR. GROTTA: Well, "clinically worsening,
11 secondary progressive or relapsing remitting multiple
12 sclerosis."

13 DR. TEMPLE: Gotcha.

14 DR. WOLINSKY: What I think was studied in these
15 trials are patients with relapsing remitting and secondary
16 progressive disease with rapidly accumulating deficits.

17 DR. GILMAN: How rapid is "rapid"?

18 DR. WOLINSKY: The trials actually define that.

19 DR. KATZ: Again, my view would be that the use of
20 a modifier like "rapidly" is really open to interpretation,
21 even if in the clinical trials section of labeling we
22 actually say what the data are. My personal view would be
23 to stay away from that sort of language.

24 DR. PENIX: I like this modification. It does
25 help clarify the point somewhat. But there should be some

1 leeway. Physicians and patients should have some--we can't
2 characterize the intensity of the disease, so I think that
3 if we got rid of that "rapidly progressing," or did not
4 include that--in other words, I support Dr. Grotta's
5 amendment.

6 DR. GILMAN: Yes, I think it helps very much
7 myself.

8 Are there any other comments about that?

9 Dr. Temple?

10 DR. TEMPLE: Just to get your words right, would
11 you say the very first part of the sentence again?

12 DR. GROTTA: "To slow accumulated neurological
13 disability"--

14 DR. TEMPLE: Okay. I have a question. Do you
15 slow accumulated neurological disability, or do you reduce
16 it? You slow worsening--

17 DR. GROTTA: I'll defer to the group.

18 DR. WEINER: You could say "slow the accumulation
19 of"--that's what you're saying.

20 DR. TEMPLE: Well, it starts to get a little
21 complicated, but I think we could work on that.

22 You like the term "accumulated neurological
23 disability" in preference to "worsening neurological
24 disability"--there is a preference there?

25 DR. GROTTA: We are using "worsening" later in the

1 definition because we're seeing clinical worsening, and Dr.
2 Wolinsky proposed that what we are really doing--it's the
3 amount of neurologic disability that accumulates as a result
4 of their disease that we are either slowing or preventing.
5 I think the drug does seem to slow it. The rate of
6 development of the neurological deficit seems to be
7 retarded. Now, the question is it permanently retarded or
8 not, we don't need to address in this, but it does seem to
9 slow it.

10 DR. TEMPLE: Okay. I'm just checking. You like
11 the concept of "accumulated neurological disability" as
12 opposed to "worsening neurological disability"--I realize
13 the inelegance of using the same word twice in the same
14 sentence.

15 DR. GILMAN: What does "accumulated" mean, though?

16 DR. TEMPLE: Don't ask me.

17 DR. GILMAN: That's a serious question.

18 DR. GROTTA: Well, again, if somebody has visual
19 loss, hemipareses and ataxia, they are accumulating a number
20 of different neurological deficits, so it doesn't prevent
21 any one of them. In total, your score tests the global
22 function of the patient, and you are preventing their
23 disability. That's obviously only one way to say it, and if
24 someone has a better suggestion--but it seems to me
25 "accumulated neurological"--

1 DR. GILMAN: I think the problem is that you're
2 saying there is an accumulation of different systems into
3 the mix. But what about the patient who simply has a
4 worsening EDSS because the gait becomes worse and worse and
5 worse--is that still "accumulating"? Why not just
6 "worsening," so that you can get around this equivocation or
7 lack of clarity?

8 Dr. Katz?

9 DR. KATZ: Yes. I have a pretty good sense, I
10 believe, even though no vote has been taken yet, of what the
11 Committee thinks the drug does and what the data don't speak
12 to. I have worded the question this way to get the
13 Committee's sense of what you think the drug does, and I
14 think I have that sense--I think we have that sense.

15 If you would permit us, we can work on language
16 with the company and I'm sure we can come to some mutual
17 agreement, incorporating your views about what you think the
18 drug does. So if you just want to vote to say if there is
19 substantial evidence for a reasonable claim for MS or some
20 generic language, I'd be happy with a vote on that, and
21 we'll work on the language, the specifics, if that meets
22 with your approval.

23 DR. GILMAN: Approved.

24 DR. WEINER: I would just like to make a comment.
25 I don't know the name of the doctor sitting right next to

1 you--

2 DR. GILMAN: Dr. Kawas.

3 DR. WEINER: --yes--I would also support some of
4 the comments that you made in the fact that this is not
5 something unique to progressive MS that has never been shown
6 before per se, but I support some of your comments.

7 DR. GILMAN: Well, all the same, I think we should
8 take a vote. If the voting members of the Committee are
9 comfortable with what we just heard from Dr. Katz, it will
10 be something close to what Dr. Grotta said. I would prefer
11 not to have the word "accumulating" in there, because that's
12 not clear to me, but if it is "worsening," all right.

13 Is there any further discussion, or shall we vote?

14 [No response.]

15 DR. GILMAN: All those in favor--there should be
16 seven votes--the question is has the sponsor submitted
17 substantial evidence of effectiveness to support their
18 proposed indication, and the proposed indication is as
19 modified, as we have discussed--"worsening of neurological
20 disability," et cetera. All right?

21 All those who say yes, the sponsor has submitted
22 evidence, please raise your hands.

23 [A show of hands.]

24 DR. GILMAN: So it is unanimous.

25 Let's move on, then. If not, then--well, we have,

1 so we can drop Question 2.

2 Question 3: Has the sponsor submitted sufficient
3 safety data?

4 In my view, yes, but let me hear from the rest of
5 the Committee and from our consultants.

6 DR. WEINER: I would say yes.

7 DR. WOLINSKY: Yes. I think they have convinced
8 me that they will do a good job in limiting us.

9 DR. GILMAN: Committee members, any discussion of
10 this?

11 DR. KAWAS: Once again for me, at least, the
12 wording is very important. I think it is crucial that
13 additional data is collected even if this drug were approved
14 and available, in post-marketing and other ways. I feel
15 that there are a lot of questions that haven't been answered
16 yet in terms of safety in the long run and maintaining
17 dosage.

18 This drug looks to me like it does what other
19 drugs available for MS do, but the toxicity looks to me like
20 it has the potential to be greater in the long run, and we
21 won't know that without looking further.

22 DR. GILMAN: Can you elaborate a little on some of
23 your concerns? You said long-term safety data--is that what
24 you are referring to--say, 5 years' experience. We did hear
25 about some accumulated data over 10 years or so.

1 DR. KAWAS: Primarily my concern would be over a
2 long duration and high-dose usage, yes.

3 DR. GILMAN: Could you define "long duration"?

4 DR. KAWAS: We have seen data when this was
5 administered over 2 years, and I guess, presumably, that's
6 what would be recommended. And I guess, presumably, it
7 would also be recommended that nobody get another course of
8 this ever again. I mean, people with MS have MS when they
9 are 20, and they still have it when they are 40 and when
10 they are 60 and when they are 80, and we don't have any way
11 of knowing whether or not additional dosage regimens or
12 anything like that is appropriate. Everybody knows that
13 physicians kind of so whatever they want, in spite of what
14 is on the package insert, and I think it would be very
15 useful to have an idea of what would happen if they gave
16 another dosage to this.

17 The one patient who received two regimens of this
18 of 155 mg cumulative and 120 mg was a 40-year-old who were
19 are told died.

20 DR. GILMAN: Dr. Penix?

21 DR. PENIX: The representatives of Immunex have
22 indicated that they would, but I would certainly like to see
23 a specific cap set and also some guidelines about patient
24 monitoring, in specific, both in regard to the cardiac
25 function and in regard to the hematologic monitoring.

1 DR. GILMAN: Are we ready for the vote? All
2 right.

3 All those who believe the sponsor has submitted
4 sufficient safety data of the voting members, please raise
5 your hands.

6 [A show of hands.]

7 DR. GILMAN: Six.

8 All those who do not believe that sufficient data
9 on safety has been submitted?

10 [One hand raised.]

11 DR. GILMAN: One. One opposes that notion.

12 Now, are there any other questions that the
13 Division wants us to address? Dr. Katz?

14 Dr. Kawas?

15 DR. KAWAS: Actually, maybe it's an extension of
16 the safety issue, but I thought the Division also asked us
17 to consider whether there should be restrictions on the way
18 the drug was given out and by whom.

19 DR. GILMAN: Thank you. Yes, they did. The
20 question is whether this drug should be administered by
21 oncologists only, or should neurologists who have license,
22 essentially, have the capacity to give it.

23 Dr. Penn?

24 DR. PENN: I was hoping you would include
25 neurosurgeons in this category. I think it is a danger to

1 give specific information like that, to restrict the drug in
2 that way, and it depends on the education of the doctors who
3 do it. I think that if the company puts an emphasis on
4 education, then there are a great number of people who could
5 potentially use this safely--even nurse practitioners, if
6 you don't mind my saying so.

7 DR. GILMAN: I would tend to agree that, really,
8 it depends upon the education, sensitivity, knowledge base,
9 and care of the treating physician, not necessarily how that
10 person has been boarded, as it were, but let me hear the
11 other members of the Committee talk about that.

12 Dr. Penix?

13 DR. PENIX: I agree. I think that perhaps people
14 are concerned about the lack of treatable diseases that
15 neurologists have taken care of. But clearly, in our
16 experience, the MS physicians are dedicated and have a great
17 deal of experience in taking care of these patients and also
18 will be primarily responsible for following their clinical
19 outcome. So I think there should not be any restrictions.

20 DR. GILMAN: Is that unanimous?

21 Dr. Kawas?

22 DR. KAWAS: I think it's a mistake to say that
23 this is going to be given out by MS physicians. I mean,
24 most of us around this table come from academic centers, so
25 we get into this notion of thinking that every doctor takes

1 care of only one disease. But the majority of this is going
2 to be given out by people who are a little more broad than
3 that, including internists and other doctors.

4 I'm not so sure that I would suggest a restriction
5 based on specialty, however, but how about some kind of
6 registry restriction? I believe, for example, there is a
7 precedent with Clozaril where anybody who goes through the
8 paperwork or whatever potentially can distribute the drug,
9 but going through the paperwork ensures an education
10 process. Is that an option that perhaps we should be
11 considering?

12 DR. GILMAN: Dr. Temple--that's something that the
13 FDA will address, I suspect.

14 DR. TEMPLE: Yes, we'll explore that. A recently
15 approved anti-arrhythmic drug that has to be started in the
16 hospital is available only to people who have taken the
17 training program. One of the difficulties is that this is a
18 drug that is out there for other uses, and it is not so easy
19 to do that, because it can be prescribed through those other
20 forums.

21 But we would certainly think about what kind of
22 training, special packaging, et cetera, would be appropriate
23 here.

24 DR. PENIX: My impression is that with Clozaril
25 and maybe some of the other anti-arrhythmics, the concern

1 there is because of the potential fatal outcomes, and it
2 appears that there is no increase in fatal outcome with this
3 particular drug. That may require--my vote would be not to
4 limit it, and I hope I didn't imply before that there should
5 be specialty limitations, because I don't think so.

6 DR. GILMAN: Dr. Lacey, please.

7 DR. LACEY: I would like to speak against limiting
8 the administration of the drug by specialty, based on the
9 geographic area in which I live as an illustration of many
10 areas of this country. In one-third of the State of
11 Illinois, the southern part of Illinois, there is often not
12 a single neurologist practicing.

13 DR. PENIX: Nor oncologist, probably.

14 DR. LACEY: No. We have oncologists sometimes,
15 but not a neurologist. So if you were restricted on the
16 side of neurologists--

17 DR. GILMAN: Dr. Kawas, do you want to comment
18 further.

19 DR. KAWAS: I guess I just wanted to say in part
20 the reason I voted no on do we have enough safety data is
21 because there were no fatalities in people who just got one
22 course under careful clinical observation. There was a
23 fatality of an individual who got two courses. The average
24 patient and his doctor--I mean, patients who live a block
25 from the hospital are told on a regular basis that they

1 cannot come and see me anymore. So I think we don't know
2 whether two courses of this disease will kill people or not.
3 So I guess all I want to put a plea in for is some mechanism
4 where that could be controlled.

5 DR. PENIX: Would not the cap on the total dosage-
6 -because the dose that the patient got who died, didn't it
7 exceed 140 mg?

8 DR. GILMAN: The patient got 275 mg.

9 DR. KATZ: I don't think--270 mg per meter
10 squared--but in any event, theoretically, in an ideal world,
11 the cap of 140, if that's what we ultimately decide on,
12 would do it. But as Claudia points out, people go to
13 different doctors; people move around, they want more, and
14 they will try to get more, and they aren't necessarily going
15 to tell their history. I don't know if this is going to
16 happen, but this is certainly one thing that presumably you
17 could be reasonably concerned about given what we think we
18 know about the toxicity at even minimally higher doses than
19 140.

20 DR. GILMAN: Dr. Grotta, then Dr. Penix.

21 DR. GROTTA: Well, my experience is that if you
22 put all these warnings and so on about side effects on the
23 package insert, physicians in this country, where there is a
24 lawyer on every corner, are not going to be prescribing this
25 drug unless they are very careful and cautious about it.

1 You can never totally safeguard against misuse of a drug if
2 someone doesn't pay attention, and I don't think we can do
3 that, so I think we just put the warnings and the side
4 effects on the package insert and the limitations of dose,
5 and that should be sufficient.

6 DR. GILMAN: Dr. Penix?

7 DR. PENIX: I agree with that. As a stroke
8 neurologist, in my experience, I have never seen anyone
9 exceed the recommended dose of Ticlopidine [ph.] nor TPA.
10 So I think if we put it on the package insert and make it
11 very clear, physicians would tend not to do that. But
12 you're right, there is a complication of patients not
13 reporting it to the physicians, and I think that that is
14 going to be impossible to regulate.

15 DR. GILMAN: Do you want a vote on this question,
16 Dr. Katz, or have you heard enough--

17 DR. KATZ: I have heard enough.

18 DR. GILMAN: Would you like to hear anymore about
19 anything else--Dr. Temple, Dr. Katz?

20 DR. KATZ: No. The only thing I have left to say
21 is to thank everybody. It has been a long day, with a lot
22 of difficult issues, and I think everybody really
23 contributed, and I want to thank you very much.

24 I particularly want to publicly thank Drs. Kawas
25 and Gilman, whose last meeting this is, at least for a

1 while. They are rotating off the Committee. You have both
2 been tremendous assets to the Division and to the Committee--
3 -it goes without saying, but it is worth saying--you have
4 been courageous at times under very stressful conditions,
5 publicly, and I want to thank you very much. The Committee
6 will miss you, the Division will miss you, and I personally
7 will miss you. Thank you very much for your work.

8 [Applause.]

9 DR. GILMAN: Thank you, Dr. Katz, and let me thank
10 the Committee and consultants. It has been an interesting
11 day.

12 We will adjourn now.

13 [Whereupon, at 5:27 p.m., the proceedings were
14 concluded.]

15

CERTIFICATE

I, ANNIE HAYES the Official Court Reporter for Miller Reporting Company, Inc., hereby certify that I recorded the foregoing proceedings; that the proceedings have been reduced to typewriting by me, or under my direction and that the foregoing transcript is a correct and accurate record of the proceedings to the best of my knowledge, ability and belief.

ANNIE HAYES

Lawyer's Notes

0

0 62:21; 107:2; 173:1
0.0001 50:18
0.0002 52:7
0.0004 52:13
0.001 104:25; 105:8
0.01 282:24
0.013 53:25; 107:10
0.0194 51:9
0.021 54:8
0.0269 51:24
0.0306 51:16
0.045 53:14; 290:13
0.05 46:15, 17, 24; 47:4;
50:22; 168:24
0.13 77:19; 93:16
0.21 114:9
0.23 93:15
0.36 93:16
0.44 59:7; 60:3
0.5 47:11, 12; 94:16
0.6 143:22
0.67 77:20
0.7 120:13, 16
01 10:15; 11:14; 12:17;
15:13; 121:9; 187:5
02 12:7; 15:16; 95:11;
121:9
02--this 11:2
081 128:11

1

1 54:10; 57:7, 23; 58:13;
61:11; 98:23; 99:5; 105:5;
145:13; 151:8; 169:2, 15,
24; 172:3; 183:4; 191:8,
16; 194:12; 223:20;
235:19; 307:23
1,000 190:15
1.0 47:12
1.0-point 290:7
1.1 107:1
1.3 49:24
1.5 130:21
1.6 49:25
1.7 143:23
1.88 59:9; 60:4
10 24:2; 43:24; 47:12;
48:5; 49:23; 60:22; 86:2;
96:16; 104:17; 162:25;
163:4, 5; 164:17; 165:6,
18; 169:6; 174:17; 180:16;
277:3, 5; 296:3; 305:19;
315:25
10,000 250:19
10-point 47:11, 22; 55:9
10-year 175:10
100 37:3; 41:18; 48:10;
144:21; 178:13; 181:19;
198:6, 20; 213:5, 11, 17;

281:10; 298:23
100--whatever--is 299:2
100-point 55:10
106 138:12
10:15 95:9
11 104:19; 113:14; 197:12
110 57:8
12 10:16; 31:19, 22;
40:21; 41:23; 44:16;
46:14; 49:7, 14; 50:9, 12;
51:8, 15, 23; 52:5, 11, 18;
53:12, 22; 54:4, 12; 55:2,
6, 25; 56:4, 15; 57:19, 25;
58:3, 16; 59:9, 19; 60:4;
77:17; 79:22; 85:2; 87:4,
12; 96:19; 97:22; 103:16,
22; 110:7, 16, 23; 111:3;
129:4, 16; 133:3; 141:6;
147:3; 156:11; 168:14;
171:1; 175:15; 183:4;
188:22; 189:18; 190:8;
195:9; 205:10, 13, 16, 18,
24; 206:4, 5, 8; 209:2, 5,
12, 15, 24; 210:10; 211:13;
224:21; 225:3, 8; 233:7,
22; 237:4; 246:10; 282:23;
296:22; 297:4; 298:17;
299:1, 13; 300:17; 301:2;
302:22; 303:1, 2
12-month 110:10
120 25:19; 182:13; 316:18
13 179:20
130 113:7
14 31:22; 38:1; 41:19;
119:25; 130:18; 187:23;
212:8, 21
140 36:8, 13; 37:8;
179:18; 197:23; 198:15;
199:14; 200:9; 203:7;
206:17, 22; 214:11; 247:2;
248:21; 250:1, 21; 264:20,
23; 298:22, 24; 299:3;
302:7, 14; 321:7, 11, 19
140,000 33:20
145 10:8
15 86:2; 95:14; 108:14;
109:21; 110:19, 20;
112:10, 23; 129:6; 165:6;
171:14; 196:7; 214:3, 6;
222:19; 233:19, 23; 238:9,
12, 15; 254:10
15-minute 95:10
155 182:11; 316:18
16 58:1, 4; 102:8; 104:19
160 25:20; 36:13; 198:17
17 42:22; 89:2; 113:16;
134:19
171 182:25
18 43:7, 20; 49:25; 75:4;
96:15; 176:8; 192:16
180 198:18
180,000 31:13
188 49:4
19 138:16
190 11:17
194 42:23

1972 163:24
1982 161:6
1987 9:22; 30:24; 31:7
1989 157:25
1991 98:5
1992 96:11; 160:25
1993 43:2; 226:8
1995 96:12
1996 9:24; 31:10; 43:11;
109:17; 225:20; 226:21;
229:23; 233:3
1997 13:19; 43:3; 132:9
1998 174:22, 23
1999 34:3, 5, 8; 130:6
1:10 156:12; 157:2

2

2 10:17; 25:18; 43:4; 49:8,
14, 16; 54:6, 10; 57:8, 23,
23; 58:2; 60:19; 75:16;
96:18; 97:3; 104:12;
109:19; 110:9; 116:21;
118:13; 121:23; 122:1;
139:20; 158:1; 169:2, 15,
24; 170:21; 171:8; 172:3;
183:3; 191:8, 16; 194:12;
202:10; 213:12, 17;
235:19; 246:15; 266:5, 14;
296:3, 8, 24; 299:8, 15;
302:3; 304:24; 307:24;
315:1; 316:5
2-3-month 290:18
2-month 97:4
2-point 81:12; 103:21;
109:10
2-year 58:16; 182:12, 13
2.6 179:19
20 85:3, 17; 97:19, 21;
103:19; 109:9; 171:14;
187:6; 196:7; 205:24;
225:6; 250:20; 266:12;
296:3; 316:9
20--and 187:23
20-year-olds 193:11
200--the 146:23
21 38:2; 56:3, 5; 86:2;
99:10, 12; 102:5, 7;
104:15; 112:10; 117:15;
174:6; 212:9, 21; 238:15
21-120 5:25; 9:13
22 150:23; 157:23; 208:24
23 129:5
24 44:19; 51:2, 13, 21;
53:2; 54:21; 55:15; 62:21,
25; 63:1; 70:22; 132:16;
133:2, 8, 14; 137:7;
170:10, 13, 17; 303:14
24--and 132:14
24--the 132:25
24.1 52:6
25 11:4; 53:25; 146:23;
158:4; 253:9; 280:3;
294:23; 304:11
25-year-old 296:4

27 182:23; 223:6
275 182:16; 321:8
28 164:1; 182:9; 208:25
281 182:10
29 304:13

3

3 10:17; 29:12; 31:20, 23;
37:6, 19; 41:20, 20; 43:21,
23; 44:1, 18, 24; 46:23;
47:24; 48:25; 53:2; 61:12;
75:16; 90:15; 94:6, 11, 12;
113:16; 116:15; 118:13;
122:2; 133:11; 135:2;
138:18, 21; 139:20, 25;
141:16, 23; 146:4, 6, 10;
147:4; 153:13; 164:11;
168:24; 169:16, 25;
173:16, 17, 24; 174:2;
175:15; 181:21; 187:25;
188:2, 24; 191:19, 25;
194:17; 202:11; 211:23;
224:25; 225:1; 235:19;
236:21; 246:10, 15; 266:5,
14; 275:24; 297:16;
298:20; 299:1, 13; 304:24;
315:2
3,000 180:11
3-month 141:18; 213:13,
18; 236:21
3-year 139:4
3.0 120:16
3.1 120:12
3.23 59:9
3/4 191:9, 12, 15
30 75:4; 78:17; 195:4;
196:7; 241:19; 250:20;
273:12
300,000 165:16
31 103:23
33 120:20
34 196:20
35 138:15
350,000 33:19
36 44:20, 23; 54:6, 17;
55:13, 15, 25; 56:12; 64:7;
121:25; 122:4, 18, 22;
131:13, 24, 25; 133:2, 14;
170:11, 14, 17; 181:24;
192:5, 13; 303:14
36-month 55:7; 62:14;
131:5; 135:3; 170:22
36.7 79:22
37 102:6
38 182:25

4

4 31:20, 23; 46:24; 59:6;
75:17; 102:12; 107:5;
113:13; 130:22; 153:13;
158:3; 164:11; 168:24;
173:1, 16, 25; 174:2;
176:7, 17, 25; 187:25;

188:24; 223:7; 242:2;
253:9
4.5 47:14; 104:2; 233:11
4.7 50:2, 3
40 137:10; 184:6; 295:22;
304:8; 316:9
40-year-old 49:22;
316:18
400,000 31:15
42 102:4, 5; 107:18, 23;
109:3; 114:8
42-patient 223:23
42-year-old 182:10
44 96:8; 102:4; 109:3
45 96:15; 266:10
450 10:9
454 176:8, 17
47 176:7
48 68:24; 173:24
49 176:10; 186:13;
195:11; 197:12

5

5 10:16; 44:3, 15; 45:2;
46:24; 49:6, 12; 50:13;
56:17; 58:13; 59:8, 21;
60:5; 61:12; 75:4; 87:13;
102:12; 107:5; 147:4;
158:20; 160:19; 163:6;
168:15, 25; 170:15;
173:17; 189:18; 195:9, 11;
205:1, 9, 13, 17, 22; 206:3;
209:12, 24; 210:10;
233:10, 12; 253:15;
282:23; 302:21; 303:1, 3;
304:12; 315:24
5--that 77:17
5-minute 44:17; 63:22;
253:12
5.0 47:16
5.1 176:3
50 10:1; 48:10; 56:1; 74:2,
23; 75:3; 99:13; 137:10;
163:4; 169:23; 170:2, 3, 4,
6, 13, 14, 16, 17; 196:20;
212:6; 214:11; 226:14;
227:6
500 35:12; 147:11; 190:15
51.6 79:22
52 78:15; 138:15; 183:14
54 192:13
55 43:7; 192:17; 266:10
57 119:24; 132:9
5:27 323:13

6

6 11:6; 29:12; 31:20;
43:21, 24; 53:8, 9, 14;
94:11, 12; 96:21; 98:23;
99:5; 101:17; 102:6;
103:24; 104:9, 15, 24, 24;
105:5, 7; 107:2, 9; 108:14;

112:11; 113:12, 14, 19;
120:14, 25; 123:16, 16;
138:13; 139:2; 141:5, 22,
143:17; 172:19;
173:23, 25; 222:20; 290:8,
10; 298:9; 299:11
6--the 44:4
6-month 113:16; 117:17;
119:23; 120:18; 135:2
6.1.2.a 223:6
60 47:3; 49:6; 89:20;
316:10
600 10:7
603 42:13; 168:11
62 290:18
63 75:19; 192:2
64 49:5; 53:11; 196:20;
215:4; 304:8
67 120:19
689 42:12
69 52:4; 104:20; 215:5

7

7 38:1; 44:7; 86:1; 212:8,
21; 283:3
70 89:21; 200:6; 214:15
700 180:10
73 49:11; 60:20
12:14
85:1; 87:4
76.8 52:7
77 215:12

8

8 8:11; 31:22; 41:19;
44:19; 87:17; 176:5;
280:5; 304:11
80 32:3; 49:13; 103:12;
176:7; 316:10
81 196:20
83 215:11
84 49:12
85 109:2; 196:20
86 104:22; 187:9; 215:14
89 196:20

9

9 164:2; 176:5
90 47:3; 177:5
901 42:4, 19, 21; 56:7;
121:21; 128:10, 13, 18;
142:24; 143:2, 5, 7; 167:1,
16; 168:12, 12; 172:10;
178:8; 181:25; 186:13;
17:11, 14; 188:8; 189:4;
196:16; 197:19; 215:1, 10,
25; 221:17; 222:14, 15, 20;
225:12; 239:3; 241:10;
261:1; 268:11; 269:2, 5,
14, 22; 279:25; 299:18;

304:11; 305:13
902 42:5; 59:3; 61:4; 62:9;
84:9; 96:3, 6; 120:23;
121:20; 134:19; 138:2, 6,
6; 139:10; 141:9; 143:3, 6,
11; 167:1, 22; 172:6, 9;
187:13; 188:5, 9, 13;
191:9; 197:20; 205:24;
212:6, 7; 215:9; 216:10,
21; 217:11; 222:9, 14, 15,
19; 225:7, 25; 231:22;
232:23; 237:16, 21; 238:1,
9, 14; 239:3; 254:1, 9;
258:19; 259:8; 260:2;
268:12, 12; 269:3; 275:23;
277:11, 16; 282:17, 23;
300:23; 304:12
902--to 216:24
903 42:9; 174:17; 197:11;
215:15
99-point 48:6

A

A-12--in 68:19
ABC 159:21
ability 31:10; 58:21
ablation 275:23
able 65:8; 92:25; 108:21;
126:20; 130:8; 150:17;
168:4; 195:18; 200:25;
203:2; 226:3; 241:25;
245:10; 249:6; 252:17;
277:19; 300:14
abnormal 260:12
abnormalities 142:22;
257:24
abnormality 69:20; 70:7,
10; 277:23
abnormality--in 70:4
above 170:13; 171:24;
204:6, 12; 206:22; 214:15
absence 70:23
absolute 299:4
absolutely 136:11;
150:5; 199:14; 232:14;
236:2, 11, 18; 302:25
abstracted 253:19
Academic 174:18;
318:24
accelerate 193:18
accelerated 20:17
accept 93:5; 263:25;
279:8
acceptable 26:2; 31:11
accepted 80:22; 161:15;
162:2; 288:17
access 28:9, 10; 62:1;
63:7; 100:22; 118:24;
119:2
accivities 33:5
accompanies 207:4
according 43:8; 75:15;
115:22, 25; 307:1
accordingly 69:13

account 20:5; 60:8;
67:18; 77:9; 99:24; 131:9;
175:19; 186:22
Accounting 161:2
accru 227:5; 235:22
accruing 140:23; 230:8;
231:16; 232:6; 234:19
accumulate 208:5; 277:6
accumulated 230:21, 22;
235:6; 257:23; 259:9;
260:11; 284:17; 288:21;
292:6, 11; 309:20; 310:4;
311:12, 15, 22; 312:11, 15,
25; 315:25
accumulates 312:3
accumulating 135:7;
136:19; 231:23; 232:12,
20; 233:19; 276:25;
310:16; 312:19; 313:5;
314:11
accumulation 259:24;
260:3; 264:1; 290:21;
311:18; 313:2
accumulative 233:21
accuracy 175:12
accurate 22:13
accurately 22:20
ACE 123:3, 10, 15, 18;
268:2
acetate 229:14; 230:19;
288:25
achieved 53:21; 175:22;
261:3
acknowledge 7:2
across 14:19; 136:21;
150:7; 154:2; 271:1; 289:2
act 33:6
action 32:25; 33:13;
136:8, 9; 278:7
active 12:9; 33:10; 43:18;
88:2, 3, 8, 17; 90:19;
96:17, 20; 97:9, 12, 13;
108:21, 24; 121:3; 140:6;
210:1, 1; 232:2; 241:16,
17, 21; 242:1; 243:5;
257:8; 287:5
actively 175:8; 187:24;
295:16
activity 44:21; 50:4;
56:21; 88:20; 104:4;
125:6; 144:23; 153:3;
222:16; 224:11; 256:5, 11;
257:21; 260:14; 272:18,
19; 275:24
actual 32:6; 65:2; 86:9;
115:9; 186:16; 208:16;
243:4; 268:5
actual--assuming
262:15
Actually 12:13, 14; 22:1;
31:24; 38:22, 24; 39:17;
68:7, 12; 72:14, 23; 73:5,
6, 13; 74:13; 85:4; 105:14;
113:3; 114:2; 118:22;
121:12; 125:5, 8, 10, 12,
15; 126:18; 128:2; 141:4;
144:24; 145:22; 181:7;

195:10; 196:22; 206:22;
208:5, 12, 25; 209:20;
210:19; 216:20; 219:11;
228:22, 25; 230:17; 235:8;
239:12, 18; 249:11; 261:4;
264:7; 273:19; 285:3;
289:14; 293:10; 294:23;
295:22; 310:18, 22;
317:15
actually--took 20:4
acute 9:23; 31:8, 19;
32:11; 211:3; 227:1, 24;
257:20
acutely 91:1
add 75:13; 94:21; 107:4;
112:16; 131:22; 140:19;
167:6; 171:18; 193:25;
194:21; 199:23; 204:3;
220:2; 295:6; 297:11
added 42:8; 45:3; 150:2
addition 7:17; 42:8;
44:19; 158:23; 176:10;
178:14; 182:3; 202:24;
212:19; 220:6; 231:12;
281:16
addition--and 187:16
additional 9:24; 31:1;
43:18; 85:14; 170:20;
174:13; 177:8; 178:14;
179:7; 182:13; 193:24;
209:8; 226:10; 246:21;
253:3; 279:12; 307:19;
315:13; 316:11
address 6:7, 15; 8:2;
13:5; 29:19; 30:12; 34:22;
35:21; 36:17, 25; 59:13;
61:4; 63:15; 108:12;
109:20; 121:19; 128:10;
137:16; 140:20; 153:21;
218:4; 221:4; 224:18;
225:16; 240:19; 241:6;
243:21; 258:1; 284:4;
296:24; 305:3; 312:8;
317:13; 319:13
addressed 128:20;
135:10; 213:21; 215:20;
220:12; 282:14
addresses 117:20
adequate 13:9, 10, 21;
14:5, 6; 16:5; 215:24;
217:21; 278:1
adherence 64:22
adjourn 323:12
adjunctive 16:11
adjusted 175:18
administered 31:17;
177:12; 229:9; 316:5;
317:20
administering 89:13
Administration 8:10, 14;
45:21; 68:6; 87:18, 18;
92:15; 98:11; 174:5, 7;
176:16; 177:8; 178:3;
179:3; 181:22; 182:2;
183:10; 211:22; 263:1;
320:8
admire 167:10

admitted 182:14; 195:13
ADR 173:8
adult 97:22
advanced 14:20; 176:19
advantages 62:17
adverse 45:24; 168:13,
21, 25; 169:1, 6, 8; 172:2,
8, 11, 13, 25; 173:2;
175:20; 176:22; 181:16;
182:1; 183:14, 15; 194:9;
195:19, 21; 206:11; 211:3,
13
adversity 167:11
advisory 243:22
advocate 161:11
advocated 260:9
affairs 161:8
affect 38:24; 39:14; 79:7,
13; 80:5, 16; 84:4, 8;
100:16; 126:8; 163:12;
287:10; 288:9
affected 67:8; 158:11;
231:13; 272:14
affecting 21:13; 286:15;
287:23; 288:7, 7; 294:11
affects 32:19; 39:15, 20;
266:23; 267:18; 292:10;
293:7; 295:2
affirmative 258:8
affirming 158:13
afflicts 33:19
afternoon 157:7; 226:7
AFTERNOONSESSION
157:1
afterward 264:24
again 8:22; 9:24; 12:20;
15:8; 18:13; 19:13; 23:7;
26:14, 19; 28:21; 43:10;
47:20; 50:8, 17; 51:13, 14,
19, 22; 52:10, 21; 53:11,
21; 54:11; 55:8, 21; 61:10;
63:12; 66:4, 18; 69:15;
74:19; 77:15; 78:24;
79:14; 80:3; 87:25; 88:1;
89:15; 94:10; 99:5, 10;
100:19; 101:13; 103:10;
104:7; 105:3, 6, 9; 106:9;
107:4; 108:9; 109:15, 25;
110:1; 113:10, 11, 24;
115:17; 116:2, 11, 23;
117:17; 119:17, 23; 120:3,
18; 122:21; 129:13;
131:13, 16; 132:14, 17;
133:8; 135:2, 19; 137:11,
17; 138:7; 144:2; 145:6;
147:14; 149:10; 166:23;
169:7; 172:1, 2; 174:10;
175:16; 179:5; 182:23;
185:25; 187:23; 190:2;
192:16; 213:15; 215:21;
218:24; 223:8, 22; 225:8,
24; 231:13, 25; 233:1, 2;
234:23; 236:13; 240:25;
241:22; 242:3, 16; 245:4;
249:9; 253:17; 261:22;
262:6, 8, 21; 265:1;
285:12; 287:15, 24; 291:3;

302:25; 303:15; 304:17;
305:2; 310:3, 19; 311:11;
312:18; 315:11; 316:8
against 12:3; 279:11;
287:3; 320:7; 322:1
age 43:7; 49:21; 96:15;
157:22; 158:4; 170:23;
179:25; 193:8, 23; 200:6;
214:15; 250:4; 251:4
Agency 6:20; 13:20, 25;
14:3; 19:22; 20:15, 19;
26:8; 42:25; 137:19;
199:3; 226:9; 247:9
Agency's 69:6
agenda 6:19; 7:21;
251:23
agent 29:10; 33:2; 40:3,
22; 84:24; 88:3; 133:25;
134:15; 145:14; 156:5;
188:22; 194:13, 16;
211:16; 226:13; 228:11;
230:10; 245:20
agents 27:22; 40:4;
84:14; 88:3; 124:21;
138:24; 169:10; 179:22;
226:11; 229:5; 294:24
ages 250:20
aggregate 41:21; 180:15
aggressive 137:8; 139:3;
229:11, 17; 235:24; 259:3;
301:8
ago 8:11; 139:17; 152:6;
158:20; 160:19; 178:7;
218:12; 247:12
ago--and 179:12
ago--but 288:22
agree 74:7; 81:1; 88:18;
93:9; 149:12; 173:3;
199:13; 216:21; 235:25;
242:5; 245:2; 266:2;
270:13; 273:6; 281:9, 10,
17; 282:7; 285:20; 293:6;
294:14; 297:24; 300:16;
309:14; 318:7, 13; 322:7
agreed 93:7
agreement 22:12; 26:11;
257:16; 262:13; 313:17
ahead 107:12; 268:24;
288:15; 309:19
Al 61:24; 129:10; 132:25
aid 163:5
Aidan 160:21
aide 166:5
aim 303:1
airplanes 253:10
Aisling 160:21
al 99:11
Alaska 202:6
albeit 52:22; 136:25;
217:12
Albert 4:16
Alberts 35:18; 36:17;
38:20, 21, 22; 39:10, 14;
125:21, 25; 126:1, 14;
188:17, 18, 19; 199:23, 25;
201:21, 22; 204:15, 16;

248:22; 249:22, 24; 251:4
Alberts--may 38:19
Alberts--patients
all--that 139:21
allow 7:9; 59:17; 72:23;
146:2; 163:9
allowed 80:11; 87:16;
97:10; 131:17
allowing 138:20
allows 153:24; 162:5;
195:23
alluded 28:22; 41:11
alluding 59:18
almost 73:12; 74:2;
91:24; 122:1; 165:8;
185:25; 275:23
alone 11:5; 75:22; 97:16;
102:9; 120:5; 146:21;
179:22; 263:4, 5; 279:5;
297:17
along 6:4; 29:19; 105:15;
140:8; 164:4; 165:17;
229:21; 275:3; 277:19
alopecia 89:21; 90:7;
194:7, 7, 15, 24; 195:1, 2;
212:1, 2; 273:18
alpha 46:15; 47:4;
127:18, 20
alpha-Interferon 201:23,
25; 202:3
alter 133:20; 134:3; 307:3
alteration 134:9, 9
alternate 147:12
alternative 79:16;
243:13; 289:9
although 25:21; 32:14;
62:23; 90:5; 92:5; 94:16;
127:15; 151:9; 170:23;
205:10; 219:12; 221:12;
228:21; 232:10; 242:4;
251:5; 261:2; 264:5;
271:14; 287:22; 288:6, 8;
297:14; 307:17
Altogether 168:10
always 22:22; 40:4, 9;
77:15; 90:25; 93:25;
142:5; 152:18; 155:14;
205:20; 219:17; 275:25
Alzheimer's 123:24
ambassador 159:1
ambiguous 309:6
Ambulation 10:21; 44:4;
46:9; 47:17, 20, 23, 24, 24;
51:12; 54:25; 55:8, 9;
61:21; 90:22; 91:19;
121:25; 122:6; 133:9, 16;
151:3; 240:22; 269:15
Ambulatory 209:4
amended 13:19; 20:19
amendment 309:18;
311:5
amendments 308:22
amenorrhea 172:14;
192:2, 3, 19; 193:8, 23;
194:11, 12; 269:19

amenorrhea--although
93:3
amenorrheic 193:12, 14,
21
America 162:8
American 161:8
Americans 33:20
AML 32:2, 7
among 60:11; 79:3;
93:18; 153:1; 160:16;
172:2; 186:2, 18; 189:25;
190:4; 207:11, 16; 253:4;
295:14
amount 91:18; 139:10;
154:16; 230:23; 260:14;
271:5; 284:16; 312:3
amounts 257:19
analogy 267:12
analyses 48:22; 76:23,
24; 77:13; 83:2; 105:25;
107:17; 210:7; 216:3
analysis 28:14; 42:9;
46:13; 49:2, 3; 60:13, 15;
76:19; 78:1, 4; 79:1; 82:10,
16, 24; 83:1, 4, 10, 11, 13,
18, 18; 99:22; 106:1;
108:3; 128:12; 147:11;
153:15; 155:18; 168:10;
174:20; 175:2, 11; 178:21;
197:21; 209:8; 223:25;
224:15; 238:5; 255:22;
270:25; 277:25
analysis--and 108:4
analysis--I 241:1
analysis--on 118:21
analyst 161:2
analyzed 101:13; 137:19;
150:24; 184:18; 193:22
anatomical 123:18;
283:6, 13
and/or 211:17; 228:11
anecdotal 139:14
anecdote 139:15
angina 124:11; 267:17
animal 41:10; 127:9
Ann 30:14; 41:11; 204:2
announcement 6:15; 8:5
annual 54:9
annualized 120:6, 8, 11
annually 157:13
anorexia 172:15
answered 186:8; 258:7;
315:15
ant-emetic 88:17
anthracene 9:15; 32:18;
250:9
anthracyclines 200:4;
202:3; 250:5, 9
anti 85:21
anti-arrhythmic 319:15
anti-arrhythmics 319:25
anti-convulsants 16:3
anti-emetic 85:24; 86:5;
87:17; 88:9

anti-emetics 85:12;
87:23
anti-inflammatory 278:7
anti-nausea 84:22
anti-Parkinson's 16:15
antibiotic 124:9, 10;
267:13, 18, 18, 22
antibiotics 184:11
anticipate 197:9
anticipated 276:16
antigen 33:7
antineoplastic 126:16
antioxidant 39:17
antiproliferative 33:1, 2
antispasmodic 79:5;
80:2, 14
antispasmodics 79:15
anybody--nobody
159:13
anymore 321:1; 322:18
anyway--alopecia
269:19
anyway--or 305:21
apologize 138:8
apparent 159:14; 221:10
apparently 21:21; 28:16;
62:13; 92:13; 115:2
appear 145:12; 265:23
appearance 6:18;
270:17, 21
appeared 142:25
appears 87:1; 205:9;
244:19; 254:24; 262:1;
300:17; 305:13; 320:2
appetite 158:11
applaud 295:21
Applause 323:8
application 10:4; 15:5;
34:2, 5; 278:10
applied 21:11
applies 202:1
apply 238:1
appointed 159:1
appreciate 27:6; 160:13
approach 18:1; 29:23;
145:21
approached 120:3;
201:5
approaches 17:24
approaching 122:18;
302:9
appropriate 18:15; 24:8;
27:11; 28:1; 106:21;
140:4; 141:12; 146:13;
151:21; 153:16, 17;
170:24; 215:15; 229:17;
239:24; 254:21; 269:1;
316:12; 319:22
appropriateness 82:19
approvable 206:20
approval 13:7; 20:2, 8, 9,
17; 23:21; 24:24; 25:14;
31:13; 34:14; 151:19;
180:24; 181:13; 244:7;

262:15; 279:6; 291:20;
298:17; 305:4; 306:9;
307:4; 313:22
approval--certainly
24:24
approvals 16:17; 27:11;
32:7
approve 19:21; 163:14;
243:23; 262:16; 281:14;
293:16
approved 9:22; 10:1;
15:24; 16:4, 5, 11; 18:9;
19:23; 20:7; 25:24; 28:2;
31:6, 7, 8; 33:21; 34:6;
43:1; 84:8, 11; 108:16;
111:20, 20; 137:12;
181:12; 202:14; 206:17;
224:21, 22, 23; 226:9, 11,
13; 228:11; 229:13; 230:9;
239:23; 242:24; 244:10,
12, 20; 245:2; 265:16;
286:4; 298:25; 313:23;
315:13; 319:15
approving 23:12; 304:20
approximately 8:11;
36:8; 227:6
April 34:3; 96:11
arabinside 32:8
Arcept 124:3
area 31:3; 71:9; 126:15;
248:24; 250:13; 283:14;
286:20; 320:9
areas 91:17; 151:8;
154:11; 271:15; 283:15;
320:10
arenas 154:9
argue 154:8; 257:13;
259:7, 25; 270:21
arguing 149:9
argument's 82:15; 83:9
arguments 131:8
arisen 264:12
arises 123:21
Arizona 35:18; 38:23
arm 64:1; 83:1; 90:6;
93:8; 101:15; 146:21;
162:17; 165:9; 215:12, 14;
218:20; 290:15, 18
armamentarium 295:6;
307:20
arms 79:20; 168:22;
191:15
around 4:4; 29:25; 37:3;
71:8; 88:6; 92:19; 116:3;
136:15; 166:16; 206:4;
253:4; 257:14; 270:5;
278:4; 285:13; 302:3;
305:20; 308:18; 313:6;
318:24; 321:13
arrived 29:24
artery 124:9; 267:14, 16
article 287:22
aside 145:19
ask--and 111:25
asked--that 306:14
aspect 203:7; 293:1

aspects 305:15
assertion 231:21; 232:9,
7, 18
assess 48:5; 98:16
assessed 11:18; 18:21;
19:24; 46:7, 11; 52:2;
61:20; 67:1, 2; 82:10;
89:16, 20; 248:9; 271:21
assessing 72:23
assessment 28:22;
40:24; 45:8, 23, 25; 61:23,
24, 24; 62:4, 22, 23; 64:1;
65:7; 66:3; 67:5; 73:3;
79:8, 13; 90:15; 91:7;
98:11, 12; 120:3; 132:13;
182:6; 199:10; 210:25;
217:7; 219:19; 270:20;
271:23; 300:16
assessments 65:9; 66:8;
263:23
assessor 11:22; 64:6;
67:21; 90:11; 131:21
asset 270:5
assets 323:2
assign 89:9
assigned 89:1; 177:22
assignment 12:22;
18:24; 89:9; 268:13
assistance 44:7; 50:5
associated 25:16; 49:9;
421; 58:22, 24; 102:7;
1:23; 183:11; 208:25
association 154:23;
186:4
assuaged 277:16
assume 92:14, 21;
105:16; 125:16; 209:16,
25; 306:24
assume--so 83:9
assumed 100:11
assumption 23:20;
106:18
assumptions 136:13;
265:12
assure 92:16
assures 272:17
astounding 86:10
astrocytosis 149:23
ataxia 272:7; 312:19
atherosclerosis 124:12
athiol 248:23; 249:14, 23;
250:12
athlete 157:17
attached 47:7
attack 43:14; 70:24;
123:15; 210:14; 256:5;
260:1
attacks 73:5; 75:3, 5;
21; 210:15; 227:9, 11;
8:17; 232:3, 13; 234:18;
235:1, 7, 16; 237:8, 12;
239:12; 257:22; 260:15;
261:4, 6; 272:10, 13;
278:18; 287:20; 288:3
attempt 223:18; 272:15

attempting 214:21
attempts 80:17
attention 322:2
attitude 139:4, 21
attitudes 139:19
audit 64:22; 69:7, 8;
220:6
auditors 69:4, 5, 6
audits 69:3, 13
August 34:8
author 225:19
authorities 270:15
automatically 46:25
available 27:10; 81:23,
25; 100:1; 102:3; 106:2, 8,
22; 108:1, 10; 109:1;
121:21; 127:8; 132:1, 3;
143:14; 150:1; 155:1;
163:7; 165:24; 170:11;
177:21; 178:8; 179:7, 10,
13, 16; 180:15; 181:13;
184:3; 192:21; 220:21;
246:19; 247:13; 248:3;
255:23; 256:13; 271:2;
286:9; 307:16; 308:10;
315:14, 19; 319:16
Avanex 18:9; 230:18;
231:9; 239:13; 288:12
average 49:23; 97:22;
103:25; 107:23; 114:8;
307:13; 320:23
avoid 131:4; 234:3
avoided 240:11
aware 7:23; 33:18; 63:18;
79:18; 201:15; 255:25;
268:13; 290:17
away 164:2; 234:22;
249:8; 292:20, 25; 310:23

B

B 113:6; 259:16
B-109 195:22
B-129 143:14
B-130 114:20
B-131 113:7; 114:2
B-135 117:8
B-25 133:5
B-28 77:6
B-77 65:18; 73:8
B-89 59:16
B-cells 33:3
B-lymphocytes 127:12,
13
babies 163:8
back 8:22; 18:5; 28:6;
47:7; 69:15; 71:8; 72:3;
73:7; 84:20; 85:23; 90:2;
95:11; 100:6; 112:17;
120:2; 122:7; 124:4;
125:22; 130:18; 131:13;
134:13; 140:3; 141:11;
142:11; 145:10; 149:11;
161:6; 165:3; 168:3;
187:24; 188:16; 225:22;

229:24; 234:9; 235:4;
239:5; 251:16, 25; 253:14,
19; 258:16; 260:1; 265:20;
266:7; 267:20; 269:8;
274:22; 279:23; 281:9;
284:7; 292:20; 301:6;
302:20
background 88:12;
163:23
baclofen 134:2
bad 110:5, 13; 148:22;
149:6, 13; 261:3
bag 289:21
balance 74:16; 88:25
ball 301:2
Baltimore 157:10
bank-at 275:22
bar 55:11; 293:15
barely 165:9
barrier 125:15, 17; 126:3,
11; 149:19; 281:24
base 59:6; 60:6; 250:24;
258:18; 318:8
Based 6:19; 16:17; 20:2,
8; 21:1; 31:10; 34:4; 36:6;
44:25; 47:13, 15, 17; 60:9;
61:1; 63:13; 69:13; 76:24;
78:2, 25; 80:8; 88:3; 91:7;
97:2, 13; 99:10; 103:14;
110:1; 113:25; 124:19;
128:12, 16; 135:25;
136:12; 137:3; 154:2, 19;
168:8; 170:1; 175:16;
179:1, 8, 10; 181:12;
198:9; 199:8; 200:25;
206:4; 212:5, 10; 213:19;
218:6; 220:18; 221:19;
223:22; 224:1; 225:12;
238:5; 240:22; 242:20;
246:8, 15; 248:7; 265:7;
287:14, 16; 319:5; 320:8
baseline 36:6; 37:1; 50:2;
51:2, 14, 21; 53:2; 54:11;
55:20; 57:7, 22; 59:10, 18,
23; 60:12; 78:2, 19, 24;
96:20; 99:25; 102:16;
103:10, 12; 104:2; 107:1;
120:7; 122:4; 124:5;
129:12; 136:23; 143:16;
169:15; 172:19; 176:5;
213:10, 16; 214:3; 221:19;
223:11, 22; 224:1; 227:9,
10; 234:17, 19; 235:20;
237:12; 258:21, 25; 271:2
basic 121:12
basically 165:7; 256:3;
266:15; 276:13; 295:24
basis 13:21; 16:5, 11;
18:12; 19:24; 20:9; 23:21;
24:24; 36:16; 42:7; 54:20;
83:12; 88:25; 119:3;
124:20; 132:12; 169:14;
172:7; 188:6, 14; 209:6;
212:7; 213:22; 214:4;
243:23; 263:13; 293:24;
320:25
basketball 157:19
batches 101:10

bathed 166:6
bear 36:19; 126:17;
292:22
bearing 29:13; 130:16
bears 124:23
beat 116:18
beautiful 160:20
became 104:11; 160:20
become 66:4; 86:12, 21;
111:19; 148:12; 150:9;
164:14; 175:24; 193:13;
214:21
becomes 71:19; 95:3, 8;
106:6; 163:6; 277:11;
313:4
becoming 142:10; 151:5;
178:4; 192:17; 194:25;
243:24
bedrock 13:14
began 157:20, 25;
161:24; 178:2; 303:15
begin 42:18; 50:16;
63:12; 121:20; 168:12;
214:14; 236:4
beginning 17:25; 46:20;
96:4; 104:7; 106:25;
131:16; 164:8; 206:16;
243:13; 270:16; 277:6;
284:18
beginning-to 80:18
begins 30:7
behalf 160:1
behind 108:20
belabor 261:22
Belgium 24:20; 42:25;
89:5, 5, 6
belief 280:18
believes 7:1; 163:10
BELLE 5:3, 3; 83:15, 17;
107:12, 13; 204:23;
208:18, 19, 24; 209:16;
253:6, 7, 8; 306:19
belongs 169:10
below 76:2; 169:23;
171:7
beneficial 21:21; 138:21;
248:23; 295:4
benefit 21:9; 22:2, 9;
23:10, 11; 31:2; 35:1;
53:21; 124:1, 14; 145:22;
148:20; 152:4; 182:5;
199:9; 205:1; 210:23, 25;
228:10; 229:8; 237:15, 16;
243:3; 246:18; 261:22;
262:1; 276:10; 280:24, 25;
282:11; 300:25
benefit-and-risk 40:24
benefits 20:24; 205:2;
211:9; 213:23; 214:25;
256:12; 264:24
benefitted 241:23
benign 44:11
best 75:6; 133:23;
142:21; 145:14; 150:14;
154:22; 202:22; 203:8;
251:24; 252:24; 285:21;

301:20
beta 229:14; 255:12
Beta-Interferon 242:24;
243:2, 10; 255:10
Beta-Interferons 289:18
Betaferon 256:3
betaseron 20:2; 138:25;
201:22; 202:8; 230:17, 24;
231:8; 239:13; 256:4;
287:10; 288:12, 20
Betaseron-I 287:11
Bethlehem 158:1
better 22:22; 52:18, 22;
56:16; 77:16; 93:24, 24;
123:5, 11; 141:7; 145:21;
152:10; 155:15, 15; 162:4;
166:10; 205:10, 12, 13, 15,
17, 21; 219:5; 225:5;
228:6; 241:2; 264:22;
267:2; 276:22; 296:22;
297:22, 22; 299:12;
303:10, 11; 304:16, 17;
305:15; 307:22; 308:14;
309:4; 312:24
between-we 143:20
beyond 36:13; 85:22;
87:21; 115:11; 131:24, 25;
143:4; 197:22, 23; 198:10,
22; 203:3, 7; 204:19;
206:17; 213:20; 248:21;
250:1, 11; 259:4; 278:5;
280:18
BfArM 42:25
bias 45:7; 82:17, 22;
148:21; 217:5; 271:22;
290:20
bias-have 257:23
biased 78:20; 81:6;
218:19
biased-allegedly 83:9
big 116:13; 278:15
bilirubin 191:7, 16
Bill 5:14; 300:3
Biogen 8:9
biologic 56:21; 222:5;
228:2; 296:9
biological 292:2, 12;
297:14
biologically 240:13;
294:2
Biologics-we 20:10
biology 292:17; 293:20,
22
biostatistician 5:4
birth 178:5
bit 10:10; 14:13; 23:15;
45:17; 55:5; 76:16; 79:23;
86:10; 92:18; 112:16;
117:20; 118:23; 124:8;
154:17; 163:23; 167:12;
191:1; 226:22; 234:23;
242:8; 265:4; 286:1;
305:14, 21; 306:21;
308:24
black 39:21
bladder 79:5, 16; 92:6

bleeding 189:22
blind 12:16; 62:19; 68:8; 116:11; 152:21; 238:5; 269:18; 274:16
blind-breaking 82:14, 18, 23
blinded 11:18, 22; 12:19, 19; 57:15; 61:16; 64:5; 65:9, 10; 67:1; 81:5; 83:1, 21; 89:10, 15, 23; 90:11; 102:25; 136:4; 139:5, 6; 141:15; 145:19; 209:6; 217:6; 221:1; 263:22; 264:3, 5; 268:11, 18, 19, 22; 270:20; 273:8, 11, 19; 274:24, 25; 282:17; 293:17; 303:11
blinded—so 294:9
blinded—the 66:8; 269:15
blinding 89:19; 217:22; 268:23; 269:1, 2, 6; 270:3; 272:14, 16, 23; 274:12; 277:12, 15; 293:12
block 320:24
blood 37:17, 22; 38:4, 10, 14; 125:14, 16; 126:3, 11; 128:3; 149:19; 164:23; 170:4; 183:7, 11; 184:13; 281:24
bloodstream 128:1
blue 45:10, 11; 53:4; 63:22, 23; 91:3, 4; 103:1; 234:25; 238:23; 239:1; 240:1; 247:24
blue—so 63:20
blurred 157:15
boarded 318:10
Bob 30:1, 3; 88:18
BOEHM 4:11, 11
bona 19:1
bonafide 269:10; 272:15
bone 32:3; 164:23
book 141:5; 298:5
book—if 24:1
booklet 11:20
borderline 68:13
Boston 95:22
both 6:2; 18:20, 21; 32:2, 19; 33:14; 34:8; 36:18; 54:10; 61:14; 63:23; 67:9, 13; 84:10, 16, 18; 97:13; 98:1, 7; 105:25; 123:21; 127:8; 142:18; 150:25; 153:1, 18; 154:11; 155:13; 162:6; 164:1; 202:16; 205:11; 217:8; 218:9, 25; 222:14; 230:2; 241:16; 254:24; 258:13; 268:19, 22; 269:10; 272:20; 275:13; 285:8; 295:20; 297:7; 304:4; 316:24; 323:1
bother 308:5
bothered 142:15; 154:6; 268:22; 300:4

bothers 142:17; 244:23
bothersome 92:19
bottom 85:22; 182:24; 190:6; 192:24
bought 163:25
bowel 92:6
box 39:21; 82:4; 220:20
boxed 27:20
brain 22:20; 23:3; 125:2, 14, 14, 16, 20; 126:3, 11, 23; 148:22; 149:13, 19; 150:15; 151:7, 8; 152:13; 277:22, 24; 281:21, 24; 283:13, 17, 19
brainstem 92:4
Branch 5:15
branches 204:10
brand 256:3
braving 8:23
break 95:10, 16, 17; 118:20; 156:2, 9; 195:18; 253:7, 9, 12, 14
breakdown 81:16; 116:23; 126:11; 149:18; 281:23
breaks 269:17
breast 7:6; 181:1
brevity 57:3
brief 30:19; 33:24
briefing 12:25; 24:1; 34:12; 47:8; 52:16; 58:14; 132:15; 169:5; 172:11; 174:11; 179:15; 180:7; 248:12
briefly 10:5; 13:1; 15:7; 62:19; 138:4, 9; 204:16; 249:24
Brigham 7:13; 95:21
bring 26:15; 149:16; 162:19; 191:8; 197:18; 202:22
brings 140:3
broad 257:11; 319:2
brochures 162:12
broken 128:14
brought 34:23; 158:15
bugs 267:19, 20
bulk 196:8
bunch 136:12; 149:23
burden 19:24; 233:19; 277:2; 279:13; 283:4
burdening 277:4
burdens 257:19
busy 52:15; 169:4
Butan 209:19, 20; 210:2, 5, 18
buttressed 274:14
buy 173:5

C
C 183:13
C-16 189:16

C-37 191:10
C-40 192:6
C-42 79:24
calcium 39:20
calculated 54:9
California 5:13
call 14:14; 15:24; 28:23; 73:25; 89:8; 140:18; 169:22; 173:2; 190:14; 232:11; 237:24; 238:3; 258:19; 262:12; 267:11; 289:19
called 10:21; 12:8; 13:22; 20:17; 47:14; 82:3; 109:6; 111:12; 123:17; 172:15; 173:13; 183:14; 220:7; 233:23; 234:20, 21; 254:9; 258:20; 261:25; 272:10
calling 136:15; 158:17; 177:18
came 30:1; 62:3; 124:4; 125:9; 188:16, 20; 191:17; 266:6, 15; 278:17
can 6:11; 7:3; 16:15, 20; 17:2; 19:8; 21:22; 22:7; 29:11, 18; 31:2; 33:6, 19; 36:17, 25; 50:20, 24; 52:17; 53:21; 56:1, 2, 12; 58:15, 22; 59:4; 61:7, 13; 63:4; 64:11; 67:11; 68:22; 74:23; 75:6, 16, 21; 77:5, 14; 78:7, 10, 22; 79:14, 25; 80:3, 4; 82:20; 85:9; 88:3, 7; 90:23; 91:4, 6, 25; 95:10; 100:5; 101:19; 104:12; 105:4, 11; 112:16, 19; 115:17; 120:4, 8, 9; 122:7; 125:1, 4; 126:22; 128:7; 129:15; 131:10, 12, 13; 132:4; 141:5; 143:9; 145:7; 147:2, 13, 14; 148:4; 153:21; 154:19; 158:18; 159:13; 160:2, 6; 162:14; 163:12; 165:9, 10, 12, 13, 13, 16, 22, 24; 166:8, 9, 9, 13, 24; 167:4; 169:25; 171:9; 173:4; 179:17; 184:21; 185:4; 186:21; 188:23; 189:22; 190:5, 24; 191:8; 193:13; 196:20; 197:1, 9, 9; 198:3, 23; 202:22; 203:8; 208:3; 211:23; 212:7; 219:13; 220:14; 221:10; 223:1, 6, 10; 226:17; 227:3; 234:14, 23; 235:13; 236:12, 18; 239:23; 241:15; 242:5; 244:3, 9, 14; 245:16; 246:14; 247:5, 7; 249:4, 7; 250:18, 24; 252:1; 253:5; 260:19; 262:14, 16; 265:2, 13; 266:4, 23; 271:21; 272:13; 273:17, 19; 275:8, 21; 277:7; 278:6; 279:8, 11, 24; 280:16; 281:12; 282:10, 20; 283:15; 285:16; 294:12, 24; 296:7; 298:11; 302:10, 16; 308:21; 313:6, 15, 16;

315:1, 22; 319:8, 19; 322:1, 2
can—respond 6:8
canadian 158:3; 256:2
Cancer 5:11, 15; 7:6; 10:1; 19:23; 31:9; 32:8; 35:19; 36:1, 5; 39:1; 40:22; 41:23; 60:21; 64:14; 88:8, 10, 14; 126:21; 179:1, 9; 180:25; 181:1; 188:6; 189:1; 197:15; 198:10, 16; 206:4; 211:15; 212:24; 213:8; 224:22, 25; 225:1, 10; 296:12; 300:12
cancer—and 273:11
cancers 10:2
candidate 155:6; 162:25; 249:11, 15
cane 158:2
cap 90:1; 199:14; 202:15; 204:5; 236:5; 246:16; 247:2; 316:23; 321:5, 11
capacity 317:22
Capital 160:22
capping 199:21; 202:19
capsule 140:9
car 162:18
Carbondale 5:8
cardiac 36:6, 7, 14, 20; 38:17; 169:10; 178:11, 16, 20; 182:15; 198:1; 200:5, 17; 213:2, 24; 214:14; 247:5; 250:3, 8, 20, 23; 300:12; 316:24
cardiologist 178:17
Cardiologists 170:5
cardiotoxicity 32:13; 38:25; 39:2, 4, 11; 172:17; 200:1, 7, 9; 204:12, 19; 249:4
cardiovascular 123:1
care 21:13; 25:6, 68:5; 175:1; 292:13, 14; 293:3; 300:5; 305:8; 307:13; 318:9, 15, 17; 319:1
career 158:8; 160:24; 161:9
careful 290:3; 295:21; 320:22; 321:25
carefully 169:12; 181:8; 190:12; 197:24; 201:8; 263:10; 274:3, 4
carriogenic 182:14
carried 105:17, 18; 106:6; 107:7; 153:6
carries 309:2
carry 309:10
carrying 153:4
case 16:8; 19:8, 11; 20:22; 21:23, 24; 22:7; 71:2; 74:12; 81:24; 100:7; 123:17; 152:22; 154:21; 172:14, 14, 15; 175:5, 12; 177:11; 180:18; 183:17, 20; 190:9, 10; 191:23; 195:10; 220:9; 231:9;

239:21; 244:13; 251:15; 262:23; 263:16; 264:16; 279:3; 309:17
cases 19:22; 62:10; 63:23; 74:24; 110:19; 139:5; 171:18; 190:10; 191:20; 213:4; 221:7; 222:19, 20, 20, 21; 238:10; 254:9, 10; 255:11, 13; 277:21
cases—in 19:22
catch 279:22
catch-up 266:20
categories 111:23; 115:6; 225:21
categorization 227:18
categorized 53:17; 119:14; 226:18
category 112:4; 116:2; 221:7; 233:6; 246:3; 304:10; 317:25
catheterization 189:7
cause 152:14; 178:24; 179:6; 186:20
causes 176:17, 18; 196:23
causing 40:11; 259:10
caution 295:20
cautionary 281:6
cautious 198:20; 321:25
caveats 300:8
CBC 187:14, 17, 20; 188:1
CBCs 37:17
CD4 127:14
cell 183:7, 11; 184:14; 190:15
cells 32:20; 33:6; 277:22
Center 4:23; 6:21; 7:13; 20:10, 10; 35:19; 42:10; 72:17; 75:19; 89:6; 95:21; 98:3, 4; 130:19; 139:8; 174:16
centers 14:16, 17; 24:21; 27:25; 42:22; 71:5; 74:3; 89:2, 5, 7, 11, 11; 96:8; 100:25; 130:22; 131:20; 139:18, 25; 153:6; 256:2; 318:24
centers—they 89:4
central 58:9; 125:24
cerebellar 92:4
cerebrospinal 126:18, 21
certain 71:18; 91:18; 142:13; 144:21; 175:18; 200:2; 207:12; 257:2; 287:22
certainly 15:22; 19:2, 21, 23; 20:13, 16; 21:17; 22:4; 29:2; 33:18; 36:18; 73:7; 76:22; 80:13, 22; 86:6; 95:12; 121:10; 153:25; 177:25; 193:15; 196:18; 204:9; 209:2; 217:22; 243:9; 244:23; 245:4;

249:2; 252:8, 19; 266:21;
279:19; 290:22; 301:13;
316:22; 319:21; 321:16
rtified 164:14; 236:8
cessation 262:24; 263:3
cetera 47:12; 64:17;
76:20; 86:2; 90:16; 127:5,
25; 153:17; 277:2, 4;
278:18; 294:25; 308:12;
314:20; 319:22
chair 4:3; 110:2
chaired 42:24; 96:9
chairs 91:11
challenge 267:23
chance 165:19; 200:8;
249:25; 264:23; 280:3, 6;
284:12
change 23:18, 23; 51:1;
53:1, 17; 58:11; 69:20;
70:2, 5; 76:15, 20; 77:20;
80:19; 93:14, 16; 94:5, 6,
11, 16, 24; 117:6; 118:11;
119:14; 121:12, 14; 123:7,
8; 128:4; 133:12, 13;
134:8; 143:20; 153:13;
192:22; 207:23; 245:6, 11;
264:11; 279:10; 284:15,
25; 290:19; 292:3, 4, 21;
304:6
changed 123:12; 143:16;
158:9; 180:17
anges 94:18; 106:18;
6:12, 13; 125:4; 143:1;
148:22, 23; 151:12;
153:18; 203:18; 257:2;
268:5; 276:9; 278:23;
282:16
changing 123:22; 236:22
Chapter 158:21; 159:1, 4;
160:22; 162:9
characteristics 78:2
characterize 311:2
characterized 228:16
charge 66:19
chart-as 92:5
check 78:9; 219:24
checked 38:4; 72:19;
82:4
checking 312:10
chemistries 171:24;
174:9; 191:9
chemistry 212:15
chemokyne 257:3
chemotherapy 32:2;
63:14, 18; 85:9, 11; 90:5,
12, 14, 24; 103:1; 127:23;
179:4, 23; 181:22; 193:15;
294:24
chest 179:24; 200:4;
4:15; 250:4
IF 199:20
CHF's 180:4
chief 164:13
child 164:3; 171:4; 178:6
child-bearing 170:23

children 160:16; 166:4;
179:25
choice 85:5; 162:4;
204:8, 8; 242:13, 14
choose 67:2; 205:4;
209:7
Chris 161:15
chronic 25:24; 161:24;
255:7, 13, 17
chronic-progressive
240:4
chronically 26:3
cigar 310:1
circuitous 160:24
claim 16:7; 17:11; 18:10,
11; 123:21, 25; 131:3;
239:17; 254:22; 258:12;
265:6; 267:10; 270:9;
284:8, 15; 289:15, 17, 18,
23; 291:11, 12; 292:7;
313:19
claim--a 16:15
claim--as 16:15
claim--so 291:13
claim--that 253:23
claimed 24:16
claims 17:14; 163:11;
245:2
clarification 61:15;
234:8, 24; 254:14
clarify 87:8; 170:3;
217:17; 220:14; 239:1;
310:25
clarifying 91:21
clarity 313:7
class 169:10; 289:7
classification 43:11;
109:16, 24; 112:20;
128:16; 140:19; 225:20;
233:3
classified 128:18;
130:20; 137:24; 143:18;
183:2; 240:24
classify 112:1
Claudia 4:24; 321:12
clear 53:10; 65:6; 70:13;
103:4; 131:2; 187:16;
203:9; 206:24; 221:24;
233:13; 243:24; 262:17;
272:5, 8; 284:22; 291:5;
307:18; 314:12; 322:11
clear-cut 138:19; 139:3;
227:20; 263:12
cleared 160:5
clearer 114:1; 238:18
clearly 39:1; 64:18; 69:1;
99:23; 107:13; 109:8;
115:5; 121:23; 124:18;
134:23; 142:6; 144:4;
150:9; 159:11; 192:14;
217:22; 224:24; 230:1;
244:18; 245:7; 263:9;
277:23; 282:16; 318:15
clinic 35:11, 13; 71:3;
174:18, 22; 175:1, 8, 14;
176:24; 177:6; 178:18;

182:11; 184:2; 188:16;
207:12, 14; 208:1; 212:22;
219:3
clinical 11:12; 12:20;
13:10, 11; 14:22; 19:10,
11; 20:7, 15, 24; 21:3, 9;
22:2, 9; 23:7, 10, 11, 16,
18; 24:6; 31:2, 18; 33:15;
36:7; 41:7; 45:18; 57:16,
17; 59:1; 80:11; 93:21;
97:2, 13; 98:2, 8; 99:6;
106:24; 107:14; 113:5;
114:16; 119:3; 137:3;
138:11; 142:11; 147:20;
148:9, 17, 20; 149:4;
150:5, 10, 13, 18; 151:15,
22; 152:4; 154:4, 15, 23;
160:3; 167:18, 20, 23, 24;
168:21; 169:13; 172:17,
19; 174:25; 180:12;
215:16; 216:13; 217:11;
219:17; 221:21; 222:3, 4,
10, 12; 226:18; 228:5;
229:3, 8; 243:25; 245:23,
25; 246:18; 248:16;
257:19, 22; 268:20; 269:1,
3; 270:13, 18; 271:9, 25;
272:2; 274:24, 24; 275:8,
15, 18, 19; 277:12, 14;
278:5, 12, 23; 279:5, 20;
280:9; 281:7, 11, 16, 18;
282:11; 286:2, 4, 11;
287:5; 292:3, 11; 293:9,
13; 298:10; 301:22;
310:21; 312:1; 318:18;
320:22
clinically 23:20; 24:3;
82:7; 93:17; 94:17;
106:11, 14; 115:12;
155:15; 178:20; 272:23;
276:23; 279:3, 10; 290:10;
295:4; 304:14; 309:22;
310:6, 10
clinician 12:22; 61:17
clinicians 18:24; 229:10
close 17:2; 18:11; 71:3;
130:21; 193:17; 247:4;
258:8; 284:3; 289:17;
309:15; 310:1; 314:10
closed 96:12
closely 236:20; 244:8;
270:16
closely--and 270:15
closer 137:10; 188:14
closest 126:22
clouded 40:2, 8
Clozaril 319:7, 24
clue 86:23; 90:8; 301:20
CNS 98:17; 125:11;
126:17; 222:6
co 42:23
coding 101:15
coffee 92:2
cognitive 151:12;
152:12, 13; 165:13
cohort 10:9, 11; 183:1;
186:10
coincidence 217:5

cold 8:23; 38:3
colithiasis 191:19
collaborators 132:8
colleagues 235:11;
243:18; 294:14
collect 81:22; 175:6, 7;
177:14, 19; 183:16, 17;
203:1; 248:14, 16; 249:6
collected 81:19, 20, 24;
100:23; 130:7; 174:15;
175:10; 181:1; 184:1;
241:15; 242:18; 249:16;
302:6; 315:13
collection 175:5; 178:7,
9
Collectively 42:14
college 157:18
color 45:10
Columns 75:16
combination 32:6, 7, 8;
67:15, 18; 97:4; 143:19;
179:22; 219:6; 296:9, 13
combine 67:2
combined 10:19; 54:10;
143:5; 202:12
comfort 29:3
comfortable 199:20;
263:8; 273:24; 292:10;
298:10; 305:25; 306:2;
314:9
comfortably 165:1
coming 8:23; 19:11;
100:6; 122:1; 134:12;
137:1; 144:20; 150:21;
160:12; 260:1; 274:22
coming--Dr 8:25
comment 6:11; 8:4;
60:17; 64:9; 68:3; 74:20;
75:11; 78:22; 79:10; 80:5,
8; 85:20; 86:3; 91:9, 10,
11; 94:21; 110:3; 112:16;
122:25; 125:18, 22;
133:18; 138:4; 144:8;
183:21; 187:4; 188:17, 19;
190:24; 193:6; 199:24;
201:22; 202:5; 203:12, 13;
204:3, 4; 206:15; 209:19;
224:3; 225:24; 249:22;
250:7; 251:5; 252:8;
278:4; 280:16; 281:10;
282:15; 284:14; 290:5;
301:16; 305:19; 313:24;
320:17
comment--the 155:3
comments 7:10; 8:16;
240:6, 7; 245:17; 252:5;
253:4; 273:5; 280:20;
281:24; 294:17; 296:16;
311:8; 314:4, 6
committee 4:3, 21; 8:22;
17:8; 20:4; 25:3; 26:5;
28:9; 30:6; 114:16;
122:21; 128:11; 131:2;
155:17; 156:4, 7; 160:17;
189:14; 206:19; 207:2;
230:16; 243:22; 251:14,
19, 21, 25; 252:10; 254:6,

12; 255:1; 257:25; 258:7,
13; 263:19; 270:8; 281:4;
284:14; 291:2, 4; 292:16;
306:18; 313:11; 314:8;
315:5, 9; 318:11; 323:1, 2,
5, 10
Committee's 282:13;
313:13
Committee--Is 306:15
committee--this 20:4
committees 288:17
common 136:23; 194:10;
227:18; 235:18
commonest 226:25
commonly 10:20; 47:20;
48:12; 53:16; 63:9; 80:14;
88:8
community 22:12;
148:13; 161:13; 162:10
Company 8:9; 26:10, 12;
28:6, 19; 125:18; 179:11;
198:11, 13; 199:21, 25;
201:4; 202:22; 203:8;
204:3, 9; 213:25; 214:9;
238:24; 248:13; 249:2;
295:20; 302:13; 313:16;
318:3
company's 199:11
comparability 223:9
comparable 294:5;
304:14; 305:1
comparative 153:6
comparator 274:5
compare 120:7; 129:5;
132:24; 287:7; 304:2
compared 11:4; 49:14;
52:6, 12; 53:14; 54:11;
55:16; 56:4; 57:25; 58:4;
66:1; 99:25; 100:4;
104:18, 19; 107:24; 111:3;
119:19; 120:5; 135:4;
168:22; 186:2; 196:11;
205:16; 213:8; 215:4, 5,
11, 14; 223:13; 225:1, 6;
287:2; 293:10; 304:11
comparing 10:16; 51:13,
21; 57:22; 65:11; 66:4;
209:12; 287:18
comparison 46:14; 50:9,
11; 59:25; 60:1; 67:22, 23;
98:21; 99:2; 101:18;
107:9; 120:16; 208:10;
287:8; 288:2
comparisons 46:22
compelling 95:4
compilation 180:6, 11
complementary 46:8
complete 90:4; 134:16;
194:18; 207:24; 227:3;
255:19, 20, 21; 275:23;
298:18
completed 8:12; 54:21;
83:2; 102:6; 122:1; 180:5;
248:18
completely 20:22; 90:17;
183:23; 184:12; 260:13;
308:9

completing 49:8; 54:17; 102:11
complex 55:5; 249:5
complicated 10:18; 28:23; 275:21; 283:10; 285:23; 311:21
complicated—I'll 28:23
complicated—plus 237:10
complication 76:10; 322:12
complications 196:6
compliments 192:20
component 259:8
compound 251:6
computer 88:24; 165:10; 166:8
conceivable 301:8
conceivable—but 301:7
conceivably 280:23, 25; 301:10
conceive 100:5
concentrates 190:25
concept 276:19; 284:19, 23; 312:11
conceptual 260:18
concern 83:14; 87:2, 6; 138:13; 189:13; 245:5; 254:1; 316:1; 319:25
concerned 203:6; 254:20; 258:15; 263:11; 300:20; 318:14; 321:17
concerning 35:7, 21; 59:5; 224:5
concerns 34:22; 277:15; 315:23
conclude 34:25; 40:25; 90:13; 225:23
concluded 43:3; 245:18; 323:14
concluding 273:25
conclusion 41:22; 56:7; 58:20; 108:5, 10; 112:23; 120:23; 155:11; 181:15; 258:18; 279:5; 286:2
conclusions 33:12
concomitant 79:2, 11; 84:20
concurrent/concomitant 80:9
concurrently 57:13
condition 17:24; 21:20; 62:3; 123:3
conditions 16:19; 136:6; 323:4
conditions—if 214:10
conduct 41:11; 43:1; 274:3
conducted 42:22; 69:4; 82:24; 84:10; 85:7; 96:7; 224:2; 246:5; 247:13, 17; 293:16
conducted—study 42:4
Conducting 98:5; 146:18
confer 300:25

confess 138:22
confidence 66:3; 67:4; 94:8; 274:6
confident 65:2; 69:11; 209:14; 220:15; 231:14; 259:7
confidently 277:7
confirmatory 13:22; 14:1, 5, 7, 15, 24; 142:13
confirmed 53:9, 13; 58:21; 72:9; 73:5; 74:3; 75:6; 94:11
Conflict 6:14, 16, 23
confronted 229:10; 295:7
confused 111:7; 136:14; 172:21; 233:17; 272:12
confusing 234:5
confusion 87:9; 111:6; 237:1; 262:3
confusion—obviously 262:2
confusions 142:9
congestive 169:19; 179:19; 180:19; 181:18; 199:18; 213:4, 7; 266:13
conjunction 27:24; 40:4
connect 263:3
Connecticut 161:15
connection 272:18
consensus 226:19
consent 92:21, 22; 156:1
consequence 39:24; 282:12
consequences 115:23, 24; 117:4, 5
conservative 106:4; 131:19; 198:19; 213:9
conservatively 198:11
conserve 158:5
consider 53:9; 131:7; 146:13; 166:18; 170:5; 243:6, 8; 317:17
considerable 148:14
considerably 39:6; 279:14
consideration 60:10; 122:23
considerations 25:11
considered 64:20; 65:1; 75:14; 76:13; 92:3; 100:7; 103:13, 17, 19; 117:5; 178:20; 203:25; 228:20; 243:14
considering 64:13; 202:16; 319:11
consist 40:23; 96:15
consisted 43:18; 216:4; 225:25
consistency 65:25
consistent 19:16; 57:17; 59:20; 64:25; 65:17; 72:14; 210:12; 217:6; 218:23; 222:2, 12; 230:5; 302:22

consistently 52:18; 210:9
consisting 28:24
consists 212:2
constant 14:18; 44:6
constitute 14:14; 19:14
constitutes 255:8
consultant 7:12, 17; 144:8; 201:16; 252:10; 258:1; 298:16
consultants 5:24; 6:25; 30:21; 80:4; 253:5; 263:6; 273:4; 284:13, 14; 315:5; 323:10
consultation 8:11; 178:17
consulted 8:9
consumer 5:8
contact 8:14; 61:25; 72:17; 172:16, 22; 176:7; 184:1
contains 10:4
contaminated 76:5
contemporaneous 23:14; 276:19; 277:14; 284:15
contemporaneously 23:9
context 95:6; 206:12; 241:20; 281:6
continue 87:25; 96:1, 2; 97:15; 119:9; 139:25; 175:25; 179:5; 214:8; 224:17; 249:14, 14; 255:5; 296:21; 299:15; 302:4
continued 67:23; 87:21; 177:7; 202:8; 264:25; 299:19
continues 207:13
continuing 97:16; 171:23; 213:21, 23; 214:1
continuum 17:5; 43:16; 225:17; 255:8; 256:21
contraception 170:24
contract 150:21
contrary 118:21
contrast 266:25; 268:1
contribute 75:5
contributed 223:17; 322:23
contribution 177:9
contributor 228:20
control 119:19; 181:20; 215:12, 14; 247:18; 293:10
controlled 10:5, 8, 15; 11:4; 14:7; 41:25; 42:6, 22; 102:22; 168:23; 198:6; 216:1, 10; 217:22; 247:22, 25; 253:22; 287:18; 321:4
conversations 231:25
convert 226:15; 227:7
convince 147:22, 23
convinced 125:4; 142:10; 151:5; 153:5;

272:10; 297:14; 301:22; 309:5; 315:7
convinces 293:1
convincing 95:8; 142:23; 294:10
convincingly 154:5
cooperating 91:13
cooperative 179:14
coordinate 164:8
coordinating 158:21
coordinator 159:10; 164:5
Copaxone 7:12, 15; 231:13; 239:13; 286:19; 289:15; 295:10
copies 47:7
copyright 161:12
corner 321:24
cornucopia 246:24
coronary 124:9; 267:14, 16
Corporation 9:14
correct—he 100:21
correct—that 261:4
correctly 91:20; 114:23; 130:20; 189:3; 245:15; 299:20; 303:14
correctly—you 219:10
correlate 65:8, 13; 150:14, 18; 152:7; 221:20; 270:17; 275:25; 279:20
correlated 107:14; 114:17
correlates 151:20; 275:15, 16
correlating 152:10, 10
correlation 66:11; 107:15, 19, 22, 25; 113:8, 19; 114:2, 6, 9; 151:2; 154:20; 155:4, 9; 271:5, 9, 10, 11, 14; 282:24, 25
correlations 149:1, 8; 151:11; 153:7; 271:5; 277:3
correlative 282:5
correspond 50:11; 229:18
corresponding 195:8
corroboration 13:15; 24:12
corticospinal 150:8
corticosteroid 42:6; 52:2; 100:15; 117:9, 15; 145:4
corticosteroid—and 117:17
corticosteroid-controlled 96:7
corticosteroid-treated 117:10, 22
corticosteroids 218:18
counseling 161:25; 162:2
counselor 160:22

count 37:17, 22; 38:5; 64:16; 128:3; 171:13, 15, 16; 184:22, 25; 187:7; 189:21; 190:15; 203:19; 272:11
counted 18:20
countries 10:2; 42:23; 47:22; 89:3
country 25:5, 7; 159:6; 244:12; 305:17; 320:10; 321:23
counts 23:17; 37:20, 23; 38:1, 4, 10; 68:6; 128:7; 183:7, 11; 184:2, 4, 14, 20
counts—yes 38:14
couple 28:11, 11; 78:13; 81:10; 117:25; 160:24; 161:3; 190:22; 239:8
courage 167:10
courageous 323:4
course 6:2; 9:10, 10; 18:7; 20:24; 21:16; 22:23; 23:5; 25:12; 30:11; 36:10; 37:4, 18, 20, 23; 38:12; 86:7; 97:19; 102:1; 141:19, 23; 148:8, 20; 152:12; 154:2; 165:6; 171:2; 174:2, 5; 179:3; 185:15; 187:15; 198:13, 21; 206:25; 211:19; 212:16, 18; 214:1, 6; 226:18, 22, 25; 229:22; 244:15; 250:5; 253:21; 260:11; 264:11; 272:3; 275:24; 277:25; 289:10; 296:5; 304:21; 316:7; 320:22
course—and 149:15
courses 37:24; 38:13; 41:20; 44:19, 24; 97:7, 8, 24; 102:12; 117:16, 18, 19; 141:24; 142:2; 146:19, 20; 172:7; 173:23; 175:18; 176:9, 11, 12; 177:8, 16, 22; 191:25; 197:19, 20, 22; 211:23; 320:23; 321:2
cover 300:14
covered 121:8
Craig 35:15
create 162:8; 277:23; 295:14
creative 161:13
credible 274:12
CRF 220:20
criteria 12:2, 13; 19:13, 16; 43:8, 18; 44:10; 46:3; 47:16; 50:17; 60:24; 61:1, 6; 65:7; 72:19; 81:11; 96:14, 23; 97:13; 115:25; 116:7, 9, 19; 133:24; 137:3; 144:4; 172:25; 173:17; 191:13; 216:2, 11; 219:13, 15, 24, 24; 220:19; 221:2; 233:4; 237:17; 238:19
criteria—meaning 97:2
criterion 46:3, 4; 81:18,

18; 294:8
critical 71:19; 75:14;
4:9
O 82:25
crucial 75:14; 315:12
crutch 44:7
crutches 158:3
cumulative 25:16, 19;
26:2; 32:13; 39:7; 146:8;
169:11; 179:17; 181:19;
182:11; 202:15; 214:11;
316:18
curious 29:21
current 8:2; 35:2; 109:23;
110:21; 225:16; 231:5;
286:24; 300:5
currently 31:6; 33:21;
41:8; 146:16, 18; 201:9;
226:12; 229:13; 247:8, 11,
14; 248:3, 11; 249:18;
264:20; 282:2; 307:16
Currently-approved
228:8
Curry 209:9
curve 55:21; 76:4; 210:20
curves 131:6; 141:25;
142:6; 210:16; 231:17;
266:15
cut 150:7; 235:15
cycle 90:15; 105:21;
2:22; 193:2, 3
lophosphamide
40:9; 127:24
cystoly 170:5
cytokine 127:11, 17
cytokines 33:8; 127:5
cytosine 32:7; 40:10

D

d 247:15
DAHUT 5:14, 14; 9:1;
89:18; 92:11; 93:12, 13,
21; 266:1, 2; 273:9, 10;
290:4, 5
daily 31:20; 61:11;
115:23; 117:4, 6
damage 24:2; 283:14
danger 317:25
dangerous 173:10
dangers 204:11
dark 161:22
data 10:7; 19:11; 21:1;
22:15; 24:25; 27:4, 10;
30:25; 33:25; 34:11, 21,
23; 40:18, 19; 41:7, 15;
42:12, 14; 43:3; 44:22, 25;
49:1; 50:13; 52:24, 24;
18; 56:12; 58:7; 59:13;
8; 69:7; 74:20; 75:7, 24;
79:24; 81:19, 19, 22;
82:24; 83:8, 10; 84:11;
94:12; 95:2, 5; 96:3; 99:10;
101:19, 20, 22; 103:8;
105:14, 21; 106:8, 22;

107:6; 108:10; 113:22;
114:8, 16, 17; 115:1, 2;
117:1, 7; 119:3; 121:5, 8,
21, 25; 122:22; 125:12, 20;
126:7, 17; 127:3, 7, 8, 9,
11, 15; 129:25; 130:4, 7,
23; 131:5, 5, 8, 12, 23, 25;
132:18; 133:23; 134:17,
18, 23, 25; 135:20, 21;
137:18, 20, 23, 24; 138:7;
140:25; 141:14; 142:12;
143:5, 8, 11, 13, 15; 144:2;
145:2; 146:11; 147:8, 21;
149:6; 151:10, 25; 152:1,
6, 8; 153:15, 24; 154:4, 5,
6, 7; 155:1, 18; 168:10;
170:11; 174:15; 175:4, 6;
177:15; 178:6; 180:18;
181:20; 184:3, 18, 20;
185:8; 186:14, 20; 187:13;
188:10; 192:6, 21; 193:9,
23; 195:23; 196:2; 197:14,
15, 23; 198:5; 199:16;
200:20; 201:9; 206:13;
209:5; 210:24; 216:23;
218:7, 10; 219:6, 8;
220:15, 21; 222:11; 223:2,
24, 25; 230:5; 238:1;
241:11, 15; 242:18, 20;
243:19, 22; 245:19, 24, 25;
246:8, 24; 247:12, 15;
248:6, 14; 259:5; 263:9;
270:24; 274:15; 275:23;
276:2, 25; 277:6; 279:5, 6;
281:2; 287:4; 289:3;
290:20; 292:22, 25;
294:21; 298:7, 9, 10, 18;
299:19; 300:9, 12; 301:12;
302:4, 5, 23; 303:13;
309:15; 310:22; 313:11;
315:3, 13, 25; 316:4;
317:4, 8; 320:20
data-clinical 216:23
data-for 114:5
data-is 315:23
data-it 301:8
data-other 152:1
data-the 26:10; 168:8
data-was 56:18
database 10:12; 75:5;
105:22; 180:4, 23; 181:25;
229:24
databases 179:11;
180:7; 201:23; 202:25
databases--Lederle
179:11
datasets 271:1
date 118:11
daunting 236:11
David 35:18
day 85:10, 22, 24; 86:1;
90:14; 118:17; 144:11;
156:12; 158:16; 162:14,
16; 164:2; 174:6; 187:23;
211:21; 212:9, 21; 226:22;
278:20; 322:21; 323:11
days 38:1; 61:12; 86:1;
116:15; 118:13; 131:25;

145:2; 188:24; 195:11;
196:7, 12; 212:8
dead 116:18
deal 29:3; 270:1; 272:25;
318:17
dealing 27:19; 64:13;
269:20; 293:23
deals 296:2
dealt 285:15; 303:8
dean's 164:15
death 176:15, 18; 177:10
deaths 170:21; 172:16;
176:20
debatable 254:12
debate 131:9; 148:1;
271:13; 275:1; 278:19;
279:21
debating 147:18
debilitating 33:19
December 130:6
decide 117:6; 199:3;
321:11
decided 44:25; 48:24;
64:9; 66:19; 67:13; 76:12;
85:15; 94:1; 103:7; 119:3;
139:25; 161:23; 164:1, 22,
23; 165:4; 173:2; 219:23;
246:16
decides 202:21
deciding 20:5; 21:7;
45:25; 62:6; 118:5;
151:18; 214:7; 293:24
decision 11:24; 18:22;
29:24; 36:11; 62:16; 63:2,
8, 12; 84:25; 85:11, 12;
88:4; 199:10; 221:19
decisions 199:8; 241:12
declared 46:25; 119:1
declaring 118:5, 24
declined 105:5; 170:13;
214:2, 5, 10
decrease 104:22;
118:17; 127:12, 13, 13, 17,
19, 24; 171:16; 249:3
decreased 121:2; 170:6;
178:23, 24; 179:20; 183:7;
192:11; 215:12, 13; 218:5
decreases 33:3; 56:9;
195:8; 215:4, 6
decreasing 33:7, 7;
286:21, 21, 22; 287:23
dedicated 318:16
deduce 75:6
deep 161:22
defer 38:20; 311:17
deficit 43:14; 231:23;
232:12, 20; 235:22;
283:21; 292:11; 312:6
deficits 70:22; 232:6;
283:22; 310:16; 312:20
define 70:19; 72:15;
244:9; 259:8; 284:20;
289:6; 294:12; 310:18;
316:3
defined 12:9; 43:19; 46:2,

13, 19; 48:13; 50:8; 52:17;
70:15; 76:24; 77:1; 81:17,
23; 96:16, 17; 98:20; 99:1;
109:14, 17, 22, 25; 115:5,
18, 20, 22; 118:4; 128:22;
137:25; 138:1; 216:3, 7;
272:4, 5, 5; 285:22
defines 61:5
defining 81:11
definite 38:11
definitely 84:13
definition 13:16; 61:8,
13; 64:20; 68:18; 69:9, 11;
71:1; 72:14; 116:24;
133:21; 136:3; 216:5;
218:13, 16; 231:5, 14;
232:1, 2, 7, 9; 233:1;
265:10; 267:8; 287:9;
288:17; 312:1
definitions 15:3; 71:21,
23; 231:3, 5
degenerative 58:23
degree 117:21; 154:23;
157:24; 161:25
degrees 178:23
delayed 44:22
deleterious 21:20
deliberate 101:7; 252:16
deliberating 13:5
deliberations 9:20; 25:4;
26:6; 168:1; 252:9; 253:13
delivered 31:20, 23;
32:1, 6; 36:16; 171:4
delivering 63:17
delivery 36:5, 19; 37:21,
23
demographics 48:16;
49:19; 101:23; 102:16;
103:11; 176:2
demographics--female
49:20
demonstrably 296:22
demonstrate 41:3;
50:14; 230:6; 254:5
demonstrates 31:1;
168:20
demyelinating 148:24
demyelination 149:23;
150:15
Department 4:6; 164:5
dependent 153:3;
207:18
depending 31:18, 23;
92:1; 208:4
depends 124:8; 155:12;
272:3; 275:12; 283:7;
288:16; 318:2, 8
depression 172:14
derived 226:19
dermatologist 194:24
describe 43:15; 45:13;
56:25; 91:4; 97:1; 115:15;
147:12; 187:11; 198:23;
211:9; 220:11; 244:8;
285:17, 19

described 13:8; 25:22;
50:20; 71:12; 99:7; 141:9
describes 43:25; 117:8;
168:20; 169:5; 309:10
description 11:3; 43:24;
68:12; 179:15; 220:12
descriptions 219:11
design 17:21; 42:17;
43:1; 48:13; 94:1, 3; 96:4;
97:1; 99:11; 122:13;
216:12; 219:18; 222:9;
262:21; 263:11; 265:11;
274:3
designated 42:4; 174:17
designation 34:8
designations 228:6
designed 17:19; 18:7;
43:10; 96:9; 108:19, 20;
109:16; 140:12; 175:5;
183:17; 187:12; 201:8;
223:21; 224:2; 245:23;
250:12; 258:9
designing 108:20
despite 161:19; 217:2;
218:10; 221:23; 229:5;
293:14
destructive 39:6
detail 10:6; 32:15
detailed 59:15
details 26:14; 28:20
detect 194:23
detected 97:10; 171:19;
198:1
deteriorated 53:24;
144:17
deteriorating 96:20;
121:4; 260:21; 280:3, 6
deterioration 69:17;
70:17; 102:14; 113:12, 13,
15; 119:13; 229:11, 20;
241:18; 290:8, 10
deterioration--not
114:24
determination 69:24;
113:11, 25; 274:16
determine 20:20; 47:16;
72:7, 8; 82:20; 126:20;
177:17; 195:19; 209:9;
220:7; 263:1; 297:22
determined 6:20; 62:11;
65:21; 66:10, 14; 115:7;
214:3
determining 8:13
devastating 229:6
develop 161:16; 185:16;
199:18, 19; 212:12;
273:16
developed 48:3; 169:19;
179:12
developing 93:2; 163:1
Development 30:15;
282:6; 312:6
develops 38:3, 12
deviation 223:11
dexrazoxene 38:17

diagnosed 12:14; 25:4; 5; 157:8; 158:2, 4; 163:2, 22, 24, 24; 164:21; 245:14
diagnosed--either 116:20
diagnoses 11:16, 19, 22
diagnosing--l 116:8
diagnosis 11:24; 12:3, 4; 15:16; 18:22; 19:16; 43:7, 9; 74:14; 149:4; 157:22; 160:25; 164:18; 165:18; 236:4; 268:12
Dick 135:13
died 176:17, 21, 23, 25; 177:4, 8; 182:14; 316:19; 321:6
Diego 5:13
differ 185:12
difference 51:7, 14, 22; 52:11; 53:23; 60:23; 74:16; 76:14; 79:3, 19, 23; 80:3, 23; 93:17, 19, 20, 22, 22; 99:13; 102:16; 103:11; 104:22; 106:6, 9; 119:17, 24; 120:4, 10; 129:3, 12; 132:16; 141:20; 143:25; 145:12; 169:25; 190:4; 195:25; 202:10; 206:9; 222:22; 227:8; 240:13; 259:14; 267:3; 291:19; 304:19
differences 49:19; 55:11; 60:11; 75:17; 80:13; 129:15; 130:17; 133:3; 137:13; 142:22; 171:9, 20; 172:1; 174:9; 205:11; 210:1; 222:19, 23; 297:12, 12, 13
different 11:7; 15:25; 17:6; 22:8; 31:17; 39:4, 19; 50:24; 59:24; 60:3; 64:7; 65:12; 66:5, 7; 71:16; 76:18; 78:24; 91:6; 94:14; 110:14; 111:15, 23; 116:7; 118:23; 122:18, 19; 135:16; 139:19; 140:13; 147:5; 149:2, 17, 17, 24; 162:23; 180:7; 190:19; 191:25; 220:25; 221:13; 224:24; 226:18; 228:3; 235:14; 245:23; 256:16; 257:8, 11; 258:10; 267:7; 268:4, 7; 279:4; 284:21; 286:3, 8, 9; 289:2; 297:10; 301:2; 303:12; 304:5, 22; 307:15; 308:8; 312:20; 313:2; 321:13
differential 256:22
differentials 37:18
differentiate 242:17; 259:4
differentiation 130:16
differently 140:12; 214:5; 307:16
difficult 21:23; 66:5; 159:12, 13; 223:24; 224:16; 236:23; 242:10; 322:22

difficult--but 274:18
difficulties 319:17
difficulty 46:5
diffuse 195:2
dilemma 263:12
dining 156:7
dion 9:15; 32:18
dions 250:9
dip 37:25; 186:22
direct 30:3; 241:6; 287:8; 288:2
direction 14:16; 77:15; 22; 94:18; 154:5; 161:9; 167:20, 24; 174:19; 208:13; 222:2; 246:1; 272:20; 277:7
direction--although 152:18
directions 154:7; 163:20
directly 17:19; 20:14; 126:5, 8; 186:8; 287:3, 7
director 35:11
disability 9:17; 17:12; 34:15; 43:25; 44:2, 2; 45:7; 46:8, 10; 47:6, 10, 19; 48:6; 51:11, 18; 53:10; 54:2, 24; 55:1, 3; 56:9; 61:19; 62:21; 64:5; 65:11, 12; 67:8, 11, 20; 76:20; 77:21, 25; 79:8; 81:12; 82:2, 3; 89:20; 90:11, 14; 93:11; 94:9; 98:13; 104:3; 110:2; 131:21; 136:19; 140:17, 24; 149:3, 9; 151:2, 3, 7; 183:24; 215:3; 216:5, 18; 226:16; 227:2, 5; 228:11, 14, 21; 230:7, 8, 21, 22; 233:22; 234:19; 235:6; 244:21; 246:11; 253:24; 257:19; 259:9, 25; 260:3; 263:23; 284:8, 17; 286:7; 289:16; 292:6; 293:9; 296:5; 306:10; 307:6, 7; 308:2, 6, 12; 309:21; 310:5; 311:13, 15, 23; 312:3, 11, 23; 314:20
disability"--l 312:12
disability"--there 311:24
disability--and 45:13; 89:16
disability--l 18:10
disability--l'll 288:21
disability--the 291:21
disability--they 231:16
disabled 185:10; 295:15
disagree 75:23
disagreement 255:1; 264:10; 265:5, 13; 270:5; 285:21
disappear 139:11
disappearing 100:6
disclose 7:11, 16
disclosed 7:1
disclosure 131:17
disconnect 21:22

discontinuation 168:13
discontinue 198:14; 214:9
discontinued 49:8; 102:10; 170:10; 171:3; 175:21; 212:4
discontinuing 56:13
discourse 148:19
discover 162:11; 259:16
discuss 9:13; 12:25; 27:16; 32:14; 33:16; 111:12; 135:14; 140:8; 176:20; 206:16, 19; 208:19; 209:11; 213:1; 221:14; 222:25; 223:1; 249:9; 265:19; 269:12; 278:15
discussed 28:4; 34:3; 211:5; 213:19; 214:13; 218:8; 221:21; 246:1; 269:17; 283:12
discussed--"worsening 314:19
discussing 5:25; 142:9; 199:3
discussion 9:3, 11; 23:2; 131:3; 136:11; 148:14; 152:16; 156:5, 6; 248:13; 252:11; 256:19; 258:17; 263:5; 279:1; 283:24; 284:9; 306:21; 314:13; 315:9
discussion--as 270:16
discussions 7:20; 34:4; 307:1
disease 14:20, 21; 15:17; 16:12; 17:5, 17; 18:3; 22:20; 25:25; 26:3; 33:19, 21; 34:9, 17; 41:7; 43:13, 19; 44:21; 49:23; 56:13, 22; 80:16; 96:15, 17; 97:13; 103:24; 108:21; 110:5, 12, 14, 20, 21, 22; 123:22, 24; 124:9; 128:23; 129:19, 20, 22, 23; 130:10, 11, 21; 131:4; 132:10; 134:9, 12, 14; 135:9; 136:5; 137:2, 8; 144:23; 148:24; 149:2; 153:3; 155:4; 163:3, 7, 9, 12, 13; 165:7; 166:11; 225:21; 226:17; 227:9, 10, 20, 25; 228:12, 19, 25; 229:1, 3, 20, 21, 22; 230:3; 231:6, 7, 12; 233:10, 13, 19; 235:19, 22; 240:12; 241:17, 18, 21; 242:1; 243:5; 246:2, 18; 247:3; 255:8; 256:6, 17, 23; 257:5, 9, 20; 259:3, 9, 23; 260:14; 262:23; 264:12; 265:23; 267:2, 14, 17; 277:10, 14; 280:24; 281:1; 283:19, 22; 284:25; 285:6, 7, 8, 9, 16, 18; 286:10, 13, 14, 23; 287:20; 288:4, 10; 289:10, 20; 292:3; 294:12, 23; 295:3, 9, 18; 296:2, 5, 7, 12; 303:17; 307:15; 308:9;

310:16; 311:2; 312:4; 319:1; 321:2
disease--not 289:24
disease-modifying 288:6
Diseases 7:14; 16:18; 60:23; 108:25; 286:14; 318:14
dismiss 266:22
disorder 121:13
disparate 14:22; 17:6; 24:11; 298:7
dispatch 163:15
disposition 48:15; 49:11; 101:23
disrupted 125:14, 16
distance 71:19; 221:6
distant 72:11, 12, 21
distinct 228:4, 22; 255:8
distinction 173:8; 267:3; 279:7
distinguish 228:2; 230:19; 256:25
distribute 319:8
distribution 169:21
divide 261:5
divided 40:17
dividing 32:19
Division 4:9, 12; 19:20; 20:11; 26:11; 34:3; 238:8; 251:18; 317:13, 16; 323:2, 6
DNA 32:20, 21, 22, 22
do--more 158:18
doctor 74:17, 18; 75:10; 157:20; 182:12; 203:18; 207:12, 13, 23, 25; 313:25; 318:25
doctor--l 320:24
doctors 157:21; 164:18; 207:11, 16; 318:2; 319:3; 321:13
document 14:3; 47:8; 52:16; 58:14; 132:15; 169:5; 172:11; 174:11; 179:15; 180:8; 195:4; 197:1; 248:12
document--unless 197:1
documented 220:8
documents 25:13; 34:12
Dodd 161:15
dog 302:12
doing--it's 312:2
domestic 305:7, 10
done 12:17; 16:11, 12; 17:19; 18:17; 19:25; 20:11; 22:11; 24:20, 21; 28:22; 33:14; 37:18, 22; 57:12; 61:21; 62:17; 65:17; 67:20, 25; 68:8; 69:12; 82:10; 83:5; 88:19, 22, 25; 89:2, 7; 90:15; 92:15; 98:18; 99:23; 100:15, 24; 101:3; 105:10;

13, 13; 106:19; 118:7, 24; 124:3; 127:10, 20; 128:12; 131:20; 132:8; 133:23; 143:13; 144:12, 22; 146:5; 152:20; 153:16; 172:20; 180:13; 187:12; 188:2; 189:4, 11; 200:19; 209:18; 210:6, 24; 216:8; 218:6; 220:7; 221:1; 256:1; 263:11; 268:22; 271:1; 273:17, 23; 279:20; 297:16; 301:9; 302:15; 305:6, 14
dosage 202:15; 203:17, 19; 315:17; 316:11, 16; 321:5
dose 25:16, 19, 20; 29:7, 9, 14; 31:19, 22; 32:4; 36:2, 8, 12, 18, 18, 23; 41:22; 44:21; 45:2, 3, 3; 46:14; 48:23; 50:14; 56:20; 80:19; 85:2, 87:5, 16, 17, 19; 97:19, 21, 21; 145:11, 21; 146:8, 13; 147:3, 15; 169:11; 174:21; 175:15, 17; 176:6, 24; 177:1, 2, 12; 178:13; 179:18; 181:19; 182:11, 14, 16, 19; 190:9; 191:6; 195:9, 11; 197:9; 198:6, 7, 10, 15, 17; 203:3; 205:2, 3, 5, 20, 21, 22, 23, 23, 24; 206:1, 5, 8; 208:5, 9, 10, 14; 209:2, 5, 15; 210:1, 12, 15; 213:16, 20; 214:11; 223:1; 224:19, 21; 225:3, 4, 6, 6, 9; 246:10, 14, 15; 250:7; 264:20; 266:5; 296:23, 23; 297:21, 22; 298:11, 22, 24; 299:4; 300:17; 301:20; 302:10, 16; 304:20; 321:6; 322:4, 9
dose--every 298:19
dose-finding 41:15
dose-limiting 32:14
dose-related 39:25; 40:7; 298:4
dose-response 209:9, 13
dosed 100:12
doses 25:23; 31:17; 32:3; 41:18; 197:13, 14; 201:24; 204:12, 18; 206:4; 213:5; 248:21; 251:2; 297:13; 299:13; 321:18
dosing 11:7; 24:9, 10, 11, 14, 16; 26:21; 38:11; 141:3; 143:4; 213:21; 298:7; 299:15; 300:1, 10, 24, 25; 301:1, 8, 14, 24; 304:23, 24
double 282:22
double-blind 122:20
doubling 120:20
doubt 87:3; 216:21; 302:1
down 46:20; 64:19; 71:24; 77:20; 82:11, 12; 83:13; 118:20; 147:4;

149:24; 157:16; 165:8;
184:22; 189:22; 191:17;
176:18
xarubisone 199:16;
201:25; 204:18; 214:16
doxorubicin 39:18;
181:7
doxorubicin's 39:5
DR 4:2, 8, 9, 11, 13, 15,
18, 20, 22, 24; 5:1, 3, 5, 7,
10, 12, 14, 16, 18, 20; 6:5,
15; 7:4, 7, 8, 11, 12, 16;
8:5, 8, 19, 19, 21, 21, 25,
25; 9:1, 1; 28:6, 7, 12, 17,
19; 29:5; 30:1, 3, 5, 9, 9,
14, 17, 17; 33:15; 34:11,
20, 22, 24; 35:15, 15, 18,
22, 25, 25; 36:4, 12, 17,
21, 25; 37:10, 11, 12, 16;
38:6, 8, 15, 15, 16, 19, 19,
20, 21, 21, 22; 39:8, 9, 9,
14, 23; 40:1, 12, 14, 14,
16; 41:2, 11; 43:4, 14;
46:5; 59:4, 5, 16, 17; 60:2,
7, 16, 16, 17; 61:3, 15, 19;
62:7, 7, 8, 19; 63:14;
64:11; 65:4, 4, 5, 5, 6, 10,
20; 66:7, 13, 22, 22, 22,
22, 24, 25; 67:6; 68:2, 2, 3,
16; 69:15, 22, 22, 25; 70:2,
7, 9, 11, 12, 15, 19, 21, 25;
71:2, 6, 6, 7, 22, 22, 23;
72:2, 10, 11, 16, 21; 73:1,
7, 10, 12, 15, 18, 20, 21,
74:1, 4, 9, 13, 19, 22,
25; 75:2, 3, 8, 11, 13, 23;
76:3, 4, 7, 8, 8, 9, 15, 22;
77:8, 23; 78:3, 5, 7, 8, 10,
12, 12, 13, 13, 23; 79:10,
14, 21, 24; 80:7, 7, 9, 24,
24; 81:1, 8, 8, 8, 9, 10, 19;
82:1, 5, 6, 24; 83:4, 6, 7,
17, 24, 24, 25; 84:1, 1, 2, 9,
16, 18, 19, 19, 20; 85:6,
16, 19, 19, 23; 86:3, 6, 14,
16, 17, 18, 23; 87:1, 8;
88:1, 10, 12, 15, 23; 89:10,
12, 12, 17, 17, 17, 18, 19,
25; 90:18, 23; 91:9, 10, 12,
21, 24; 92:9, 10, 10, 11,
12, 17, 18; 93:6, 12, 12,
13, 19, 21, 23; 94:21, 22;
95:9, 9, 12, 14, 17, 18, 20,
24, 24, 25; 96:2; 98:2, 7;
99:16, 21; 100:2, 4, 9, 9,
10, 14, 18, 18, 19, 24;
101:1, 3, 5, 6, 10; 102:18,
19, 20, 24; 103:9, 10;
105:11, 20; 106:10, 13, 17,
20; 107:11, 12, 13, 17;
108:12, 13, 18; 109:11, 14,
20, 25; 110:2, 4, 18, 22,
25; 111:2, 5, 5, 8; 112:5, 6,
8, 9, 12, 13, 15, 15, 19;
113:1, 2, 3, 6, 10; 114:4,
14, 15, 20, 22; 115:5,
8, 10, 11, 15, 15, 19, 22;
116:1, 4, 5, 5, 6, 14, 18;
117:2, 8, 11, 24, 24, 25;
118:8, 8, 9, 22; 119:2, 4, 7,
8, 9; 121:7, 10, 11, 11, 20;

122:8, 9, 11, 11, 12, 24,
24, 25; 124:18, 22, 22, 23;
125:7, 21, 21, 23, 25;
126:1, 1, 10, 14, 24, 25,
25; 127:1, 8, 15, 19, 21,
22; 128:6, 8, 20; 129:1, 7,
9, 11, 17; 130:5, 5, 13, 15,
24, 25, 25, 25; 131:1, 10,
12, 16; 132:20, 21, 24;
133:1, 3, 5, 7, 13, 15, 18,
19, 22; 134:16, 17, 18, 24;
135:12, 13, 13, 14, 17, 18,
19; 136:14, 16; 137:16, 17,
20, 21, 23; 138:4, 8, 10;
139:5, 7, 9, 12, 13, 17;
140:3, 7, 20; 141:2, 2, 2, 3,
11, 14, 22, 23; 142:7, 7, 7,
8; 143:7; 144:16, 24;
145:8, 8, 10; 146:2, 17;
147:8, 10, 16, 16, 16, 17,
24; 148:3, 6, 6, 7, 10, 10,
11; 150:3, 6, 12, 19;
151:16, 16, 16, 17; 152:5,
23, 23, 23, 24, 25; 153:6,
8, 9, 15, 20, 20, 21;
154:13, 13, 14; 155:7, 22,
23, 25, 25; 157:3; 160:12;
163:17; 166:20, 23, 24;
167:4, 6; 172:21, 24;
173:5, 7, 7, 7, 8, 15, 21;
175:11, 17; 177:11, 14, 17,
23, 25; 178:17, 21; 180:2,
2, 3, 6, 18, 22; 181:5, 9;
182:7, 8, 18, 19, 20, 21;
183:13, 20, 22; 184:7, 10,
13, 15, 16, 17, 18, 19, 21,
24; 185:1, 3, 4, 8, 15, 18,
19, 22, 24, 24, 25; 186:6,
9, 11, 12, 14, 16, 19;
187:3, 3, 4, 11; 188:9, 13,
17, 17, 19; 189:2, 2, 3, 9, 9,
11, 13, 20; 190:21, 21, 22;
191:2, 2, 12, 20, 23; 192:1,
5, 8, 23, 24; 193:1, 4, 4, 5,
13, 19, 22, 24; 194:1, 2, 4,
5, 5, 6, 9, 22; 195:3, 3, 4,
22, 25; 196:21, 25; 197:4,
5, 7, 8, 18, 20; 198:25;
199:2, 12, 12, 13, 23, 23,
24, 25; 200:11, 11, 12, 18,
22, 22, 23; 201:11, 15, 18,
19, 20, 21, 21, 22; 202:4,
4, 6, 13, 13, 14, 20; 203:6,
8, 12, 13, 24; 204:1, 2, 2, 4,
15, 15, 16, 22, 22, 22, 23,
23, 24; 205:6, 7; 206:7, 14,
14, 15; 207:10, 17, 22;
208:2, 2, 3, 18, 18, 19, 20,
22, 24; 209:8, 16, 18, 25;
210:4, 13, 13, 14, 22, 23,
24; 212:17; 213:15;
214:13; 215:19, 23;
216:16, 19, 24; 217:13, 13,
14; 218:1; 219:9, 9, 10, 17,
20; 220:2, 4, 5, 10, 14, 16,
22, 24, 25; 221:3, 4, 8, 14;
222:18, 23, 25; 223:4, 4, 5,
21; 224:2, 4, 17, 18, 19;
225:16, 19, 22, 24; 226:2,
2, 5, 5, 6, 7; 230:13, 14, 15,
15, 24; 231:2, 4, 20, 20,

21, 25; 232:1, 8, 14, 16,
18, 19, 25, 25; 233:3, 5, 6,
17, 21, 23, 25; 234:1, 3, 3,
5, 8, 10, 11, 13, 14, 16, 23,
235:3, 5, 17; 236:1, 6, 6, 8,
15, 15, 17, 24, 24, 25;
237:18, 18, 19; 238:7, 7,
17, 20; 239:4, 4, 5, 7, 21;
240:10, 19, 19; 241:9, 10,
14; 242:7, 11, 16; 243:15,
15, 16; 244:5, 5, 6, 17, 17,
18; 245:10, 12, 13, 16, 16,
18; 246:23, 23, 24; 247:7,
9, 18, 20, 23, 24; 248:13,
21, 22; 249:2, 5, 11, 17,
22, 24; 250:14, 15, 15, 17,
18, 24, 25; 251:3, 12, 15,
18, 20, 21, 23; 252:3, 4, 8,
13, 14, 15, 17, 19, 20, 22,
24, 25; 253:6, 7, 8, 8, 17,
18; 254:13, 14, 19, 20, 23;
255:4, 6, 14, 16, 17, 23,
24; 256:14, 21; 257:12, 13,
15, 17, 25; 258:3, 3, 5, 22;
259:2, 6, 12, 12, 13, 18;
260:4, 5, 6, 7, 7, 8, 18, 24,
24, 25; 261:9, 10, 11, 13,
14, 16, 18, 18, 19; 262:10,
10, 11, 19, 21; 263:7, 8,
20, 20, 21; 264:6, 8, 9;
265:3, 3, 4, 5, 18, 18;
266:1, 2, 2, 18, 18, 19;
267:6, 6, 7, 12; 268:9, 16,
17, 24; 269:4, 5, 13; 270:1,
7, 10, 12, 13, 23, 23, 23,
24; 271:8, 18, 18, 18, 19,
25; 272:2, 3, 9, 22; 273:1,
6, 9, 9, 10, 21, 21, 22, 22;
274:2, 8, 8, 9, 20; 275:3, 6,
11, 11, 12; 276:6, 6, 7, 12,
11, 13, 24; 277:11, 17;
278:3, 9, 14, 24, 24, 25;
279:16, 17, 18; 280:10, 17,
19, 22; 281:5, 9, 18, 19;
282:1, 7, 8, 19, 20, 25;
283:6, 9, 9, 11, 23; 284:2,
2, 7, 10, 16; 285:2, 3, 11,
11, 12, 20, 24, 24, 25;
286:13; 287:9, 11, 13, 14,
15; 288:11, 14, 16; 289:13,
13, 14; 290:2, 4, 4, 5, 24;
291:1, 1, 3, 7, 9, 12, 13, 16,
20, 23, 24; 292:8, 9, 14,
22, 24; 293:5, 5, 6, 18, 18,
19; 294:16, 19; 296:15, 17,
18, 19, 19, 20; 297:2, 6,
11, 18, 18, 19, 24; 298:2,
2, 3, 12, 13, 14, 15, 20, 22,
25; 299:3, 6, 9, 11, 17, 21,
22, 23, 23, 24, 25; 300:3,
3, 4, 16, 20; 301:1, 3, 5, 6,
15, 16, 18, 19, 25, 25;
302:1, 11, 19, 19, 20, 25;
303:4, 5, 7, 8, 10, 22;
304:1, 1, 2, 21, 23; 305:2,
2, 5, 12, 24; 306:2, 4, 4, 4,
6, 7, 8, 23, 24; 307:3, 10,
25; 308:4, 11, 14, 15, 18,
20, 23, 25; 309:1, 14, 16,
17, 19, 20, 24; 310:1, 2, 4,
8, 10, 13, 14, 17, 18, 19,

24; 311:4, 6, 9, 10, 12, 14,
17, 18, 20, 25; 312:1, 10,
15, 16, 17, 18; 313:1, 8, 9,
23, 24; 314:2, 2, 3, 7, 9, 10,
15, 24; 315:6, 7, 9, 11, 22;
316:1, 3, 4, 20, 20, 21;
317:1, 7, 11, 13, 14, 15,
19, 23, 24; 318:7, 12, 13,
20, 21, 22; 319:12, 12, 14,
24; 320:6, 6, 7, 13, 14, 17,
17, 19; 321:5, 8, 9, 20, 20,
20, 21; 322:6, 6, 7, 15, 16,
17, 18, 19, 20; 323:9, 9
dramatic 60:22
draw 108:5, 9; 303:16
dread 162:24
dressed 166:6
drive 162:18; 196:18;
235:7
driven 196:13; 209:21;
210:15
drip 315:1
dropped 105:25; 120:11
Drs 112:21; 194:19;
306:19; 322:24
Drug 4:10, 12; 6:22; 8:10,
14; 9:22; 10:13, 20; 11:4;
15:11, 21; 16:13; 17:10,
20, 22, 23; 18:2, 4, 6;
19:21; 20:6; 23:10; 25:24;
27:11, 18, 20; 28:2; 30:4;
32:5, 11; 34:7; 35:21; 36:3,
15, 20; 37:21; 38:18;
39:13, 17; 44:21; 45:14,
18, 21, 21; 48:19, 20, 24;
49:8; 62:6, 12, 20; 64:13;
65:3; 66:17; 68:6; 80:18,
18; 81:17; 84:22, 22; 85:1,
2, 14; 86:8; 87:2, 3, 5, 11,
25; 88:11; 90:19; 91:1;
92:15; 98:8, 11, 14;
100:13; 108:16; 111:19;
121:17; 123:3, 21; 124:18,
24; 125:2, 17; 126:12, 20;
131:4, 18; 135:24; 140:13;
145:17; 160:5; 165:23, 24;
166:14, 18; 181:12;
183:10; 186:5; 188:21;
191:22; 197:10, 16; 199:6;
202:14, 19; 206:11, 17, 25;
218:9; 235:12; 239:9, 23;
240:5; 241:8; 242:9, 19,
20; 243:19, 23; 244:2, 13,
20; 245:1; 248:20; 262:1,
5, 25; 265:8; 266:3, 5, 8,
12, 15, 22, 25; 267:20, 24;
272:25; 273:12, 16; 276:4;
277:20; 278:6; 279:24;
280:13, 23, 25; 285:18;
286:2; 292:19, 21; 293:16;
295:17; 297:23; 298:1, 8;
300:7, 15; 301:21, 23;
307:18; 312:5; 313:11, 13,
18; 315:13, 18; 317:18, 20;
318:1; 319:8, 15, 18;
320:3, 8; 321:25; 322:1
drug--and 239:21
drug--l 86:24
drug--that 152:2; 280:2

drug-related 191:24
drug-treated 263:2
drugs 16:10; 19:23;
20:11; 27:18; 33:12; 39:5;
78:16; 79:16; 84:3, 6;
126:16; 127:23; 137:12;
151:19; 154:22; 155:13;
159:21; 200:15; 256:8;
286:4, 9; 287:2, 3, 7;
288:6; 294:5, 6; 295:10;
296:10, 10, 12; 303:24;
307:16; 308:10; 315:19
Drugs--and 20:10
drugs--for 80:14
due 34:6; 102:13; 163:14;
168:13; 179:2; 186:21;
195:19, 21; 196:23; 201:2;
209:22; 283:9
Dukart 180:9
duration 11:7; 29:10;
32:12; 130:9, 10, 12;
195:9; 196:7, 19, 23;
197:19; 198:4; 304:25;
316:2, 3
during 54:6; 55:14; 64:1;
77:25; 80:20; 97:5; 98:7;
99:14; 104:9; 110:8, 10;
111:3; 113:12, 16; 117:17;
119:20, 23; 120:18;
121:23; 131:18; 133:10;
138:19; 144:18; 170:5;
171:2, 8; 173:25; 174:4,
22; 175:9; 178:2; 179:3;
183:1; 191:25; 212:9;
226:22; 252:9; 253:13;
261:7; 266:24; 277:9
dynamic 158:9
dysfunction 200:5;
214:14; 250:4, 8
dysmenorrhea 192:21;
193:2

E

EAE 33:11; 41:10
earlier 41:11; 50:17;
54:16; 90:9; 99:7; 120:3;
128:21; 136:9; 168:9;
182:17; 194:9; 200:18;
212:2; 213:20; 218:22;
221:22; 233:17; 240:20;
265:6; 290:9
earlier--regarding 127:4
early 16:12; 45:1; 57:6;
63:13; 67:7, 14; 88:4; 94:1,
2; 123:18; 132:7; 145:12;
146:6; 149:2; 175:17;
180:13; 181:11; 210:16,
21; 215:7; 221:20; 282:3,
6; 296:7
easier 48:3; 274:20
easily 92:16; 153:22;
259:6; 263:12; 272:14
easily-defined 257:22
easily-found 257:23
easy 67:3; 266:22;
272:11; 319:18

ECG 203:19
echo 37:15; 111:21; 306:2
echocardiogram
 178:12; 198:12, 21; 298:23; 299:5
echocardiograms
 172:18; 178:14, 18
echocardiography
 203:20
echochardiograms
 169:14
Edan 35:9; 96:9; 110:2, 4, 22; 111:2; 112:5, 8, 12; 115:15, 19, 22; 116:4, 14; 117:2, 11; 118:8, 9; 119:2, 7; 134:24; 137:20; 138:4, 9, 10; 139:7, 12, 17; 146:17; 224:2, 4; 232:1, 25; 233:4, 6, 21, 25; 234:5, 10, 13; 238:20; 242:11
Edan's 134:19; 136:16; 137:17; 200:23
edema--a 149:23
EDSS 10:20; 12:21; 18:12; 43:19, 21, 23, 24; 44:1, 3, 4, 7; 46:9, 20; 47:11, 14, 16; 49:24; 50:2, 3; 51:1, 3, 4, 5; 52:24; 53:1, 3, 4, 6, 7, 9, 13, 16, 17, 18; 54:25; 55:9; 61:20, 23; 66:4; 71:11, 17, 20, 21; 72:15; 76:20; 77:18, 20; 80:6, 16; 91:6, 16, 17, 22; 92:14; 93:14, 14; 94:4, 10, 18, 24; 96:17, 20; 97:3; 99:7; 103:5, 18, 21; 104:2; 106:16, 25; 107:1, 2, 15, 21, 25; 108:6; 109:7, 7, 10, 18; 110:8, 9, 17, 23, 25; 111:2; 113:11, 15; 114:6, 11, 13; 115:24; 117:4, 6; 119:13, 14, 22; 121:2, 24; 122:4, 6; 131:21; 132:13, 17, 22, 25; 133:9, 12, 14, 16; 134:4, 8, 11, 14; 135:4; 136:1; 138:21; 140:14; 141:15; 151:2; 176:3, 5; 205:3, 8, 13; 208:11, 17; 209:17, 18; 215:3, 11; 216:14, 25; 217:9; 218:22; 220:18, 21, 23; 230:9; 232:4; 233:10; 234:7, 9; 235:1, 15; 237:5; 238:22; 240:22; 248:9; 258:21, 23; 259:4; 269:15; 282:23; 284:21; 290:7; 297:2, 7; 302:20; 304:7; 313:4
EDSS--and 133:9
EDSS--this 55:6
educated 204:11
education 204:13, 14; 206:18; 318:2, 4, 8; 319:9
educational 199:5; 202:24; 203:10; 204:18, 20; 206:21
effect 14:8; 16:6; 17:16, 20; 18:2, 4; 20:3; 21:19, 19, 21, 21, 25; 22:19; 23:6,

8, 15; 24:16; 29:11; 31:11; 33:6; 39:7; 45:4; 46:8, 11; 50:14; 52:2; 54:3, 12; 56:21; 66:2; 76:17; 80:6, 15; 86:1, 1; 87:3; 94:8; 98:17; 108:23; 122:14; 123:19; 124:4, 10, 11, 19, 25; 125:3, 6, 23, 24; 126:12; 127:11; 128:4; 129:13; 138:19; 139:1; 140:11, 14; 141:10; 142:11, 19; 144:6, 9, 14; 145:16; 151:21; 152:2, 3; 169:11; 193:8; 209:9, 13; 217:4, 8; 218:17, 24; 222:5; 229:1; 254:8, 15; 262:22; 263:5; 264:13; 265:15, 22, 23; 266:19; 267:1, 11, 19; 268:14; 269:7, 8, 10, 16, 20; 272:9; 273:25; 275:7, 8, 17, 19, 19; 276:5; 278:12, 12; 279:24; 282:10; 285:2, 5, 13, 17; 286:3, 4, 7, 9; 289:1, 25; 292:2, 16, 18, 19; 293:1; 296:9, 14; 297:14, 16; 299:16, 17, 18; 301:23; 302:22; 303:2, 10, 16
effect--about 273:12
effect--certainly 20:15
effect--just 254:17
effect--which 21:15
effective 161:16; 199:19; 211:7; 225:13; 230:6, 10; 239:23; 240:1; 297:21
effective--and 239:22
effectiveness 13:2, 8; 19:6; 25:15; 26:10, 18, 21; 27:1, 4; 42:15; 124:21; 206:20; 217:19; 246:6; 306:16; 307:17; 314:17
effects 19:24; 20:21; 21:17; 24:5; 32:11, 13; 33:1, 2; 37:7; 64:15, 25, 25; 65:3; 67:5; 85:9, 14; 86:8; 92:23; 93:4; 126:4, 5, 6; 135:25; 154:11; 155:13; 175:20; 195:19; 208:9; 211:6; 217:9; 264:24; 269:23; 272:12; 273:3, 16; 275:15; 278:1; 282:17; 287:5; 300:18, 19, 21; 321:22; 322:4
efficacy 34:20; 35:23; 40:18; 41:10; 42:17; 46:2, 3, 4; 48:21; 49:1, 2; 50:7, 10, 16, 19; 52:1, 17; 55:18; 67:24; 96:4; 98:20; 99:6; 101:16; 102:3, 5, 13; 104:6, 7; 129:11; 167:1, 13; 175:6; 205:14; 216:2, 4, 11; 243:23; 248:9; 254:5; 269:2; 284:4
efficacy--64 49:5
efficacy--did 102:22
effort 90:21; 91:18; 160:13; 175:6
efforts 91:13; 206:21

eight 176:9, 11, 12; 197:19
eighties 127:10; 181:1
Eighty 112:6, 8
Eighty-six 183:2
Einstein 4:16
either 11:14; 19:1; 23:9, 25; 28:1; 31:24; 36:6; 67:11; 81:12; 84:6; 87:19; 94:25; 97:15; 110:15; 112:2; 134:14; 146:20; 147:22; 150:1; 154:2; 164:24; 177:18; 179:22; 188:2; 200:17; 223:19; 227:3, 15; 243:2; 245:6; 256:24; 260:20; 302:6; 312:4
ejected 170:5
ejection 36:10; 169:22; 251:8
elaborate 241:8; 247:1; 315:22
elaborating 242:8
elaborations 242:17
elected 108:24; 170:25; 175:25
electrocardiogram
 172:19
electrocardiograms
 169:13
Eleven 117:14
eligibility 222:24; 233:4
eligible 97:2
eliminate 200:8
Elizabeth 160:15, 19
Ella 5:7
else 131:7; 162:23; 194:21; 235:23; 238:4; 244:11; 245:15; 265:17; 291:1; 295:11; 306:1, 4, 5; 308:16
else--Dr 322:19
else--that 291:19
else--voting 301:15
Emeritus 5:7
emesis 211:17
emetic 85:22
emetics 211:24
empathetic 162:6
emphasis 318:3
emphasize 155:17
empirically 265:12
employed 231:6
employer 7:13
employment 158:23
encourage--no--l 163:13
encouraged 154:4
end 9:8; 34:2; 43:15; 51:2; 57:7, 7, 12, 22, 23, 23; 58:2; 83:5; 94:6; 101:1, 3, 13, 17; 109:2; 122:20; 123:6; 139:11; 143:4, 17; 164:11; 169:15, 15, 15, 24, 24, 24; 225:22; 284:17; 302:3

ended 122:1; 231:16
ending 240:15
endometritis 190:11
endorse 306:25
endothelial 39:15
endpoint 29:22; 65:24; 67:5, 14; 81:6, 7; 94:2; 98:20; 99:1, 3; 104:7; 105:2, 9; 129:7, 11; 154:18; 167:18; 216:25; 224:6, 14; 245:25; 279:4; 290:11
endpoint--patients
 98:24
endpoints 26:13; 56:19; 66:5, 25; 67:1, 16; 77:3, 9; 99:6; 104:6; 129:9; 143:13; 167:18, 18, 20, 23; 205:15; 210:12; 216:2, 12, 13; 217:11; 225:4, 5; 240:21; 245:23, 24; 262:25; 268:18, 18
ends 8:5; 274:18
energy 39:16; 158:5
engineering 157:25
England 152:21
English 41:17
enhanced 283:2
enhancement 23:7; 57:3; 136:25; 137:4, 6; 142:17; 144:22; 257:22; 270:17; 271:6; 275:18, 24; 281:22
enhancement--and
 57:4
enhancement--or 57:2
enhancing 11:11; 57:22; 58:3; 99:3; 107:21; 149:2; 221:25; 270:22
enlighten 230:16
enough 16:19; 37:20; 80:12; 104:3; 162:19; 166:12; 235:16; 263:15; 272:11, 12; 277:19; 278:11; 294:11; 304:15; 320:20; 322:16, 17
enriched 136:25
enroll 109:1
enrolled 11:14; 12:7; 14:19; 42:23; 43:2; 48:17; 57:9, 10; 96:8, 11; 97:11; 101:11; 103:21, 23; 128:25; 130:18; 134:20; 146:23; 174:25; 180:12, 23; 190:13; 216:8; 222:24; 237:23; 238:19; 239:3; 254:21
enrollment 12:10; 43:20; 44:5; 49:24; 50:1, 2; 77:2, 10, 11; 96:19; 103:15; 104:1; 120:13; 233:2; 238:19; 241:4
ensure 88:25; 199:6; 299:15
ensures 319:9
enter 111:16

entered 137:14; 229:11
entire 303:15
entirely 24:19, 25
entities 17:7; 256:16
entitled 25:1; 268:2; 270:8
entry 120:8; 216:1, 11; 223:9
environment 91:4
eocynofil 128:6
eocynofils 128:4
eosinophils 128:2
epidemiologic 21:1; 155:2
episode 70:22; 183:18; 187:21; 188:3; 190:13
episodes 237:9
equal 46:15; 47:4; 53:14; 73:13; 107:10; 169:23; 179:19; 237:5; 304:6
equals 51:23; 53:25; 104:25; 105:8
equivalent 149:20
equivocation 313:6
erabinocide 40:10
Erich 35:11
erratically 69:10
especially 38:13; 90:1; 118:1; 226:15; 229:12; 236:19; 266:3
especially--and 295:7
essentially 102:23; 112:22; 133:13; 222:21; 225:7; 245:18; 317:22
established 25:15; 181:11; 242:21
estimated 47:3; 99:13
et 47:12; 64:16; 76:20; 86:2; 90:16; 99:11; 127:5, 25; 153:17; 277:2, 4; 278:18; 294:25; 308:12; 314:20; 319:22
etched 204:17
eternal 291:18
ethical 14:10
Europe 30:24; 35:6; 84:12; 196:1, 5; 235:10; 242:24; 249:20; 256:2; 305:6
European 39:1; 42:23; 98:4; 256:3; 289:4
evaluable 49:5; 102:4; 109:4
evaluate 7:10; 44:21; 121:14; 146:16
evaluated 7:3; 36:9; 45:16; 47:21; 54:16; 84:7; 93:11; 123:16; 169:12; 178:19
evaluates 48:9
evaluating 37:7; 71:25; 72:3, 6; 147:3
Evaluation 6:22; 30:4; 36:6; 37:2; 47:13; 48:25; 53:2; 54:19; 97:7; 98:4;

99:23; 102:2, 3; 106:21, 24; 114:1; 121:2; 122:2; 116, 19; 169:13; 17; 172:20; 181:24; 182:23; 198:13; 205:8, 12; 213:10, 11; 214:7; 216:13; 248:7, 10; 262:25
evaluations 48:11; 65:16, 17; 98:1, 2, 12; 123:2; 216:7
evaluator 132:22
evaluators 45:12; 61:22; 67:25; 105:10; 268:12
even 6:17; 16:22; 18:15; 78:1, 2; 85:16; 91:25; 93:1; 95:5; 103:16; 106:6, 9; 118:12; 137:7; 139:13; 143:4, 5; 145:17, 18, 22; 149:3; 155:20; 187:4, 22; 188:22; 203:17; 209:10, 23; 217:23; 221:11; 229:22; 232:22, 22; 238:15; 239:14; 251:2; 254:9; 259:25; 269:24; 272:16; 280:25; 285:21; 298:5; 301:21; 310:21; 313:10; 315:13; 321:18
evenly 11:16
event 7:20; 23:4; 168:13; 173:2; 176:22; 178:20; 179:6; 182:1; 188:25; 206:11; 282:3; 321:10
events 12:20; 26:2; 24; 168:21, 25; 169:1, 6, 8; 172:3, 8, 11, 13, 25; 175:20; 181:17; 183:14, 15; 189:20; 194:10; 195:19, 21; 211:3, 13; 213:24
eventually 86:5; 146:8; 191:17; 266:11
every-3-month 147:9; 169:14; 190:18
every-3-week 190:19
everybody 59:17; 159:22; 160:6; 236:12; 237:6; 274:15; 279:14; 295:23; 308:16; 316:12; 322:21, 22
everyone 87:24
evidence 13:8, 17, 20, 22; 14:1, 6, 7, 15, 25; 15:3, 5, 20; 19:9; 20:20; 21:2; 24:15; 26:18, 20; 27:1; 29:13; 36:7; 39:16; 42:14; 69:8; 84:4; 103:5; 142:13; 145:15; 155:8; 178:15; 186:4; 202:2; 207:5; 212:21; 213:6, 6; 216:17; 217:18; 218:4, 15; 232:17, 24; 237:21; 257:10; 258:17; 261:21; 263:21, 23, 25; 264:4; 265:21; 266:4; 277:21; 280:12, 16; 281:2; 282:4, 5; 284:12; 288:1, 1; 291:8, 8, 10; 292:18; 293:7; 294:1, 6, 7, 10; 296:21; 306:16; 307:17; 313:19; 314:17,

22
evident 104:12
exacerbation 263:24; 274:17
exacerbations 227:1, 15, 21, 24; 229:2; 236:10; 261:1, 17; 273:24; 274:11
exact 116:16; 188:2; 302:16; 306:25
exactly 39:21; 65:6; 107:7; 152:19; 255:14; 276:8; 284:20; 302:8; 304:23
examination 69:20; 71:4; 91:14; 213:16
examine 17:19; 72:4
examined 44:20; 220:16; 299:5
examiner 95:1, 1
examiners 29:20; 65:9, 10; 91:15
example 14:16; 16:3; 21:10, 25; 46:22, 23, 23; 74:1, 24; 80:15; 123:23; 124:9; 127:24; 132:25; 149:1; 150:14; 151:19; 269:18; 287:17, 19; 293:25; 319:6
example-and 23:25
example-this 21:9
examples 21:17; 206:23
exceed 146:9; 321:7; 322:9
exceeds 198:17
except 89:11; 168:24; 288:13; 305:17
excess 283:3
exclude 7:23; 41:5; 175:2; 200:3; 250:3
excluded 44:12; 231:7; 262:6
excluding 34:17; 214:12; 225:14; 239:2; 306:12
exclusion 7:24; 44:10; 96:23; 261:20
excruciatingly 206:24
Excuse 102:18
executed 203:20
Executive 4:20; 204:2
exhaustive 21:10
exist 249:13
existence 207:19
existing 70:17; 116:22; 200:5
exists 249:21
expanded 34:13; 47:10
expect 80:14, 22; 83:19; 134:13; 137:2; 193:3; 202:17; 250:22; 262:24; 276:9
expectations 135:24
expected 124:19; 154:14; 178:11; 187:17, 19; 212:20; 226:14; 273:2
expecting 156:2

experience 9:2; 28:21; 32:10; 40:22; 42:10, 10; 80:8; 85:8; 125:1; 138:10, 12; 139:1, 7, 8; 147:11; 161:14, 23; 179:8, 13; 180:25; 193:15, 19; 194:22; 198:9, 17; 200:14, 22; 202:12; 206:3; 212:24; 225:9; 233:13; 241:19; 242:12, 18; 244:3; 305:21, 22; 315:24; 318:16, 17; 321:21; 322:8
experienced 27:21; 57:14; 73:2; 91:16; 158:12; 173:24
experimental 228:7
experimentally 84:6
experiments 38:25
expert 21:2; 35:19; 91:9; 152:21; 237:20; 249:5
expertise 35:17; 57:10; 249:23
experts 17:4, 5; 147:25; 149:16; 153:1; 196:3; 201:17; 248:8; 286:5
experts-since 271:20
explain 43:11; 45:17; 55:10; 93:18; 162:22; 209:10; 282:21
explained 93:7; 209:12
explaining 219:23
explicit 29:6
exploratory 45:3; 205:22
explore 71:9; 145:14; 153:10; 319:14
explored 265:2
expose 86:7
expressed 229:3; 254:1
expression 257:4
extant 133:23
extension 317:15
extension-and 236:2
extensive 179:15
extensively 174:16
extent 14:4; 33:3; 126:3; 127:13; 223:15; 271:21; 272:14; 289:21; 298:9
extra 309:2
extremely 66:4; 85:25; 88:7; 187:9; 188:25; 243:20
eye 92:5

F

73:17; 79:24; 86:9; 91:7; 101:19; 103:14; 107:17; 109:2; 117:8; 123:10; 126:19; 131:20, 24; 132:4; 134:18; 142:15; 143:14; 148:16; 150:17; 152:20; 168:3; 170:21; 173:3; 176:4; 182:19; 183:14; 187:18; 191:8, 18; 194:12; 195:23; 196:17; 197:22; 200:7, 23; 201:2; 205:12; 207:19; 217:9; 222:25; 228:4; 231:4, 10, 11, 13; 232:5, 9, 10, 11, 19; 235:15; 241:16; 243:4; 247:9, 25; 250:5, 11; 254:10; 259:23; 260:19, 21; 261:1, 14; 264:19; 272:15, 20; 277:13; 279:22; 284:11; 287:16; 294:4; 296:7, 21; 297:4; 298:6; 305:5; 309:13; 314:4
facta 23:24
factor 170:1
factored 124:16; 135:21
factors 200:7; 251:9
facts 263:13
factual-but 270:7
fail 242:21; 243:11
fail-and 242:9
failed 200:24; 201:6; 229:12; 248:2, 4; 256:11
failure 25:19; 123:3, 5; 169:19; 176:21, 24; 177:3, 4, 9, 10; 178:16; 179:19; 180:19; 181:18; 198:18; 199:18; 213:5, 7; 266:13; 268:1, 3
fair 20:3; 32:15; 154:16; 221:7; 259:2; 288:19
fairest 148:15
fairly 31:24; 207:20; 236:5; 243:24; 247:2; 271:1; 282:17
fairness 8:2
faith 287:22
false 295:14
familiar 29:18; 30:10, 11; 57:4; 97:20
family 158:15; 164:2; 177:21; 182:12
far 10:22; 19:20; 22:12; 40:7; 61:25; 90:9; 91:6; 129:13; 130:12; 144:5; 151:4, 23; 190:19; 195:6; 198:3; 207:11; 208:17; 211:5; 217:23; 237:20; 244:9; 255:12; 263:11; 277:18; 278:8, 11, 17; 282:15
fashion 268:22; 271:22; 293:17
fast 166:19; 253:14
fatal 320:1, 2
fatalities 320:21
fatality 320:23

father 158:15
fatigue 162:14
favor 51:7, 15, 23; 52:11; 54:12; 94:7, 19; 129:15; 145:6
favor-there 314:15
FDA 4:5; 6:3; 7:1, 21; 28:15; 33:25; 34:1; 78:14; 79:21; 132:3; 134:24; 153:23; 163:14; 179:14; 182:9; 190:23; 191:21; 223:7; 302:11; 319:13
FDA's 7:7; 182:23
FDA-in 28:14
febrile 187:10; 188:11, 25
feed 166:7
feel 9:11; 17:4, 6; 34:12, 23; 137:11, 17; 162:14; 199:20; 228:3; 238:2; 250:10; 263:8, 15; 289:7; 292:9; 294:2; 298:10; 307:12; 315:14
feeling 92:1; 151:14; 209:14; 235:9; 239:25; 274:14; 278:16; 286:24; 301:13
feels 35:1; 38:3; 155:8; 291:5; 308:16
feet 157:19
felt 59:23; 72:5; 106:14, 20; 278:18
felt-and 63:14
fever 38:2, 12; 70:23; 171:19; 190:14, 14, 17; 212:11, 12
few 5:22; 8:24; 26:3; 72:16; 84:3; 121:7; 131:2; 144:25; 145:2; 154:22; 178:7; 181:3; 193:10; 210:5, 15; 249:17; 251:7; 256:2; 290:19
few-who 243:10
fewer 57:24; 104:10; 183:3
fibers 150:8
fide 19:1
field 133:21; 148:2; 235:11; 248:8
field-is 196:3
fifth 83:20
Fifty 166:7
fifty-four 174:23
Fifty-seven 54:3
figure 74:23; 92:25; 199:17; 236:10; 285:16; 289:11
filed 34:4
filing 34:23; 42:7, 8; 221:15
fill 219:22; 300:3
filled 164:13; 220:11
fills 162:23
final 245:17
finally 43:21; 69:6; 206:3; 224:18

financial 7:22; 8:3
find 26:25; 123:4, 5; 125:9; 151:1; 153:7; 168:4; 187:9; 220:8; 249:20; 294:9, 16
finding 13:1, 7, 15, 20; 14:10; 15:21; 17:3; 18:12; 19:1, 2; 21:8; 59:12; 155:13; 192:20; 265:22
findings 14:18; 15:10; 17:14; 20:5, 7; 24:13; 29:4; 59:1; 155:10; 215:9; 221:14, 21, 21; 222:3, 4, 5; 272:6; 300:22, 23
findings--findings 14:21
fine 5:20; 270:2; 273:18; 295:11; 309:3
fingers 165:10
finished 63:15; 150:20; 220:5
Firini 132:7
firm 8:3
firms 6:21; 7:21
first 9:23; 10:24; 11:8; 15:8; 18:6; 24:20; 26:17; 22, 23; 34:1; 40:17; 42:17; 43:2; 50:16; 52:9, 23; 54:24; 55:19, 20, 22, 24; 56:3; 62:11; 63:1, 1; 64:13; 66:14, 15, 20, 21; 67:19; 21; 69:4; 71:10; 73:19; 75:25; 76:2; 81:8, 18; 82:9; 83:10, 21; 85:22; 89:17; 96:4, 11; 99:3; 101:11, 22; 102:1, 2; 105:20; 114:18, 25; 115:3, 13; 116:3, 3, 19, 24; 120:7; 128:16; 135:12; 137:16, 16; 141:2; 143:1; 144:5, 8; 148:3, 11; 149:4; 152:23; 157:4, 20; 159:24; 161:18; 166:25; 174:4; 176:6; 179:3; 192:20; 205:2; 215:23; 217:15, 17; 218:13, 18; 226:9; 234:14; 236:4; 238:11; 240:10; 241:9, 15; 242:13, 13; 245:13; 247:12; 248:5, 6; 254:20; 258:7; 268:21; 269:12, 24; 271:8; 284:14; 291:9, 21; 292:4; 295:1; 297:8; 298:10; 299:13, 23; 311:11
fit 112:21; 229:25; 238:22; 239:18; 241:5, 9; 246:2; 287:1
fits 43:16; 112:24; 294:21
fitting 152:18
five 24:21; 28:25; 29:1, 21; 41:15; 46:7; 48:9; 50:19; 56:16; 67:18; 77:3; 8; 96:7; 100:25; 102:9, 13; 103:8; 105:25; 130:4; 139:18; 168:14; 171:13; 178:3, 22; 205:14, 15, 17; 206:9; 216:4; 225:4; 240:21
fixed 97:19, 21; 205:24; 225:6; 266:4, 5

flare-ups 227:1
flat 236:11
flavors 71:12; 310:9
fluid 126:18, 21
focus 62:25; 67:12; 101:17; 147:14
focused 47:23
focusing 248:6
folks 159:4
follow 49:10; 83:4; 139:9; 141:17; 142:21; 144:24; 192:4; 216:24; 218:16; 236:18, 19
follow-up 127:1; 128:8; 131:19, 24; 135:4; 137:20; 138:18; 170:9; 176:6; 192:6
follow-up--so 55:15
follow-up--this 55:7
followed 69:9, 12; 133:11; 139:2; 164:8; 172:25; 175:8; 188:10, 16; 201:25; 219:15; 227:2, 3; 283:1
following 6:15; 40:2; 57:5; 135:10; 140:24; 151:25; 181:16; 198:5; 205:19; 217:2; 263:24; 306:10; 318:18
follows 51:12, 19; 117:11; 213:10; 225:3
font 190:6
Food 8:10, 14
footnote 195:16
fora 248:25
forceful 124:12; 294:13
foreign 24:19, 25; 25:8; 162:8
foreman 158:1
foremost 64:12
forever 111:7
forget 91:14; 261:17; 267:13; 279:7
forgotten 182:20
form 33:20; 81:24; 92:21, 23; 162:24; 183:17; 191:24; 219:23; 220:9, 11; 226:15; 227:7, 13, 15, 18, 19; 228:9, 16; 235:18; 238:14; 239:15; 257:7, 8; 270:22; 285:8; 294:15; 307:15; 308:9
formal 8:5; 9:7
format 199:3
formation 39:13; 282:3
formed 121:18
forms 34:7, 9, 16; 41:5, 7; 56:10; 130:17; 140:18; 175:5, 7, 12; 180:19; 183:21; 211:10; 225:14; 226:12, 13; 227:9, 11; 228:9, 12, 19; 229:6, 17; 235:24; 238:24; 239:9, 17; 240:17; 244:11, 12; 246:13; 256:17, 23; 257:5, 6, 11; 285:6; 295:8;

306:12; 308:13
forth 33:1; 202:23; 294:3
Forty-four 101:23
forums 256:9; 319:20
forward 29:11; 105:17, 18; 106:6; 107:7; 297:1
found 25:14; 48:17; 130:19; 138:15; 158:14, 24, 25; 171:2; 202:9
four 42:22; 44:3; 81:15; 89:2; 174:23; 178:2; 196:18; 225:21
fourth 83:20; 164:9, 12
fraction 36:10; 169:22
fractions 199:17; 251:8
frame 138:11
France 24:22; 96:8; 100:25; 139:11; 146:17
Frank 157:4, 7
Fred 34:24; 111:22
free 5:21; 39:12; 54:5; 120:17
freight 309:2
French 136:17, 24; 139:18, 25; 297:16; 301:9
frequency 36:19; 37:14, 14; 137:6; 172:8; 186:1; 301:21
frequency--a 301:24
frequent 36:16; 38:10; 185:9; 237:9; 248:7
frequently 32:6; 33:11; 168:22; 186:25
friends 158:17
front 144:3
front-end-load 304:17
frustrating 162:21
fulfilled 72:20
fulfills 41:4
full 50:4, 4; 105:22; 131:17
full-day 104:3
fully 204:7
fun 166:8
function 36:10; 170:7; 212:16; 247:5; 312:22; 316:25
functional 10:20; 11:18; 44:2, 3; 47:13, 15; 48:9; 68:24; 69:17, 20; 70:2; 72:15; 81:15; 283:16; 286:7
fundamental 124:11; 262:23; 293:1
fundamentally 268:7
Further 7:12; 34:3, 19; 41:25; 71:9; 80:25; 83:25; 123:1; 145:25; 183:24; 184:4; 209:19; 222:16; 248:19; 251:13, 19; 256:15; 297:21; 314:13; 315:21; 320:18
Furthermore 181:24
future 20:24; 22:9; 23:10; 135:11; 154:1; 159:9, 16;

163:25; 247:1, 10; 273:24; 293:15
future--but 159:13

G

g 61:11
gadolinium 11:10; 23:7; 57:2; 107:20; 142:17; 144:22; 149:1; 153:2, 19; 221:24; 257:21; 270:17, 19, 21; 272:19; 275:18; 280:15; 281:22; 288:7; 293:21
gadolinium-enhanced 22:17; 23:1
gadolinium-enhancing 59:7, 10; 97:9, 14; 98:22; 104:8, 11, 18, 23; 105:3; 107:20; 108:8; 114:7, 11, 12; 120:25; 125:5; 149:18; 150:25; 151:4; 215:6, 13; 222:1; 271:12, 16; 278:17
gain 16:20; 24:23
gait 313:4
gamma 127:4, 18, 25
gather 28:17; 74:11; 81:13; 115:12; 116:2; 258:13
gave 13:25; 59:6; 66:15; 71:1; 182:12; 316:15
Gd 57:3, 4, 21; 58:2; 99:2
Gd-enhancing 57:24; 98:24; 99:4, 14, 17, 24; 100:8
general 22:5, 12, 18; 74:4; 75:8; 76:6; 95:22; 152:2; 161:2; 211:17; 262:13; 263:17; 276:15; 291:4; 309:3
general--and 193:14
generalized 16:8
generally 18:2; 80:21; 92:3, 7; 123:7; 228:19
generated 76:11; 88:24
generic 313:20
geographic 320:9
Gerald 5:3
German 10:9; 42:25; 89:6
germane 136:11
Germany 24:20; 28:15; 35:11; 48:4, 12; 69:4; 89:5, 7; 161:3, 21; 174:18; 203:21; 305:19
Gerry 4:11
gets 93:25; 125:11; 154:25; 257:18; 265:16
Ghalie 33:15; 34:11, 20; 35:22; 40:16; 59:16; 60:7; 61:3, 19; 62:19; 65:4, 10, 20; 66:13; 67:6; 68:16; 69:22; 71:22; 73:7, 10, 15, 20, 23; 74:4, 13; 75:8; 76:3, 7, 22; 77:8; 78:3, 7, 23; 79:24; 81:19; 82:5, 24; 83:6; 84:9, 18; 85:6, 19;

87:8; 88:12, 23; 89:12, 25; 90:23; 92:17; 93:6, 19, 23; 95:9, 12, 25; 96:2; 99:21; 100:4, 14, 24; 101:5, 10; 102:24; 103:10; 105:20; 106:20; 107:17; 108:18; 109:14, 25; 112:6, 15; 113:6, 10; 114:4, 20; 115:5, 10, 15; 117:8; 118:8; 119:9; 121:10, 20; 122:9; 125:21; 127:8, 21; 128:6, 20; 129:7, 11; 130:5; 131:12, 16; 132:21; 133:1, 5, 7, 15; 134:16; 137:16, 23; 140:7; 141:14, 23; 144:24; 146:2; 147:24; 155:23, 25; 166:24; 167:6; 172:24; 173:15, 21; 177:14, 25; 180:6, 22; 181:9; 182:18, 20; 183:13; 186:19; 187:11; 188:13; 189:9, 13, 20; 191:2, 12, 23; 192:5, 8; 193:1, 13, 22; 194:2, 9; 195:22, 25; 196:25; 197:4, 18; 199:2, 23; 200:18; 201:15, 21; 202:4, 20; 203:8; 204:2, 15; 205:6; 208:22; 209:8, 18; 210:23, 24; 213:15; 216:24; 218:1; 219:17; 220:2, 5; 221:14; 222:23; 223:21; 224:18; 226:2, 5; 232:25; 238:17; 240:19; 245:17, 18; 247:7, 20, 24; 249:2, 17; 250:14, 16, 25; 251:15
GILMAN 4:2, 2, 22; 5:16, 20; 8:5, 8, 19, 21; 28:6, 7; 29:5; 30:5, 9, 17; 35:25; 36:21; 37:10; 38:15, 21; 39:23; 40:12, 14; 59:4, 17; 60:2, 16; 62:7; 65:5; 66:22; 68:2; 69:15; 70:2, 9, 12, 19, 25; 71:6; 74:9, 22; 75:2; 76:8; 78:12; 80:24; 81:8; 83:24; 84:1, 19; 86:14, 17, 23; 89:17; 92:10; 93:12; 95:9, 14, 17, 24; 99:16; 100:2, 9, 18; 102:18; 106:13; 107:11; 108:12; 109:11, 20; 110:18, 25; 112:9, 13; 113:1; 114:14; 116:5; 117:24; 121:7, 11; 122:8, 11, 24; 124:18; 126:10, 24; 130:25; 131:10; 132:24; 133:3, 13; 135:12, 17; 139:5; 141:2; 142:7; 143:7; 145:8; 147:16; 148:10; 150:3; 151:16; 152:23; 153:20; 154:13; 155:22, 25; 157:3; 160:12; 163:17; 166:20, 23; 167:4; 173:7; 177:11, 23; 180:2; 182:7, 19, 21; 184:7, 13, 16, 18, 21; 185:1, 4, 15, 19, 24; 186:6, 11, 14; 187:3; 189:2; 190:21; 192:24; 193:4; 194:5; 195:3; 197:5; 199:12; 200:11; 201:20; 202:13;

204:1, 22; 206:14; 208:2,
18; 210:13, 22; 216:19;
217:13; 219:9; 221:4;
225:18; 223:4; 224:17;
225:24; 226:5; 230:13;
231:20; 233:17, 23; 234:1,
4; 236:6, 15, 24; 237:18;
238:7; 239:4; 243:15;
244:5, 17; 245:10, 16;
246:23; 250:15; 251:12,
18, 21; 252:8, 14, 19, 24;
253:8, 17; 254:19, 23;
255:4, 16, 23; 256:14;
257:12, 15, 25; 258:3, 22;
259:12; 260:7, 24; 261:18;
262:10, 19; 263:20; 264:6;
265:3, 18; 266:18; 267:6;
268:9, 24; 270:1, 10, 23;
271:18; 272:22; 273:9, 21;
274:8, 20; 275:3; 276:6,
12; 277:11; 278:24;
279:16; 280:10, 19, 22;
281:19; 282:8; 283:6, 9,
23; 284:2, 10; 285:11, 24;
287:14; 288:11; 289:13;
290:4, 24; 291:20; 292:8,
22; 293:5, 18; 294:16;
296:15, 19; 297:2, 18;
298:2, 15, 22; 299:3, 9, 17,
22; 300:3, 16; 301:1, 5, 15,
25; 302:19, 25; 303:5, 8;
304:1, 23; 305:12, 24;
306:4, 8, 20; 307:3, 25;
308:11, 18, 23; 309:14, 19,
310:2, 17; 311:6;
312:15, 17; 313:1, 23;
314:2, 7, 15, 24; 315:9, 22;
316:3, 20; 317:1, 7, 11, 19;
318:7, 20; 319:12; 320:6,
17; 321:8, 20; 322:6, 15,
18, 25; 323:9
Gissey 123:17
given 10:17; 18:15;
21:24; 24:13; 37:19; 40:3,
4, 9; 44:17; 66:25; 79:2;
81:21; 83:21; 84:23, 24;
86:1, 14, 17, 18; 87:2;
90:14, 18; 97:19, 23;
100:23; 101:7, 8; 120:24;
123:15, 18; 125:2; 132:11;
140:13; 141:16; 144:10,
12, 18; 145:1; 147:7, 12;
172:6; 175:9, 15; 177:15,
16; 188:5, 14, 15; 194:17;
197:9; 204:24, 25; 205:1;
208:9; 211:13; 246:9, 15;
258:6; 267:9; 269:14;
276:22; 279:10; 289:17;
295:3; 296:8, 10, 11;
298:8; 301:3; 317:18;
318:23; 319:2; 321:17
gives 66:2; 79:24; 94:8;
152:22; 264:20; 301:13
giving 45:22; 203:15;
1
grad 152:9
glasses 173:6
global 16:15; 83:18;
312:21
glutiramir 229:14;

230:19; 288:25
goal 98:16; 117:2; 256:12
goes 25:20, 25; 105:15;
149:10; 154:5, 6; 158:16;
179:25; 189:21; 196:7;
247:3; 268:4; 292:20, 25;
319:7; 323:3
Gonsette 42:25
Good 4:2; 22:21; 30:18;
40:16; 75:1; 90:20; 100:7;
113:19; 125:7; 139:3;
147:23; 155:6; 156:1;
157:7; 158:24; 159:6;
165:19; 166:1, 15, 15;
175:22; 182:21; 203:22;
209:2; 210:10; 226:7;
236:20, 21; 265:21, 21;
267:21; 273:1; 275:16;
276:1; 277:13; 282:4, 5,
24, 25; 290:21; 313:9;
315:8
good--that 275:17
good--we 266:9
goodness 159:22
Gotcha 310:13
Grade 168:24; 169:2;
172:3; 173:16, 17, 24;
174:2; 191:8, 19
graded 168:24; 169:1, 8;
172:12, 13; 194:11
Grades 173:1; 191:9, 12,
16; 194:12
gradual 227:12, 14, 19,
24; 228:17, 25
graduated 157:24; 161:6
graduation 162:3
gram 97:6, 17
grant 95:12
granted 18:12; 20:9;
24:24; 34:8; 237:19;
254:22
graph 53:1; 58:11
graphic 43:24
graphs 55:11; 134:25;
135:1
grassroots 161:12
grateful 158:19
gray 52:12; 126:14;
141:18
great 29:3; 148:12;
158:14; 164:4; 166:4;
224:4; 295:25; 318:4, 16
greater 39:6; 44:3; 46:24;
47:24; 53:19; 70:16;
81:12; 197:13; 206:11;
213:7; 223:12; 228:20;
237:5; 290:7; 303:2;
315:20
greatest 206:9
greatly 160:13
GROTTA 4:13, 13; 81:9;
84:1, 2, 16; 100:9, 10;
124:22, 23; 130:25; 141:2;
142:7, 8; 144:16; 151:16;
152:23, 25; 153:9; 236:24,
25; 260:7, 8; 261:9, 11, 14;

268:16, 17; 269:13;
270:12, 13; 279:17, 18;
291:23, 24; 292:9; 297:18,
19; 299:24; 300:3, 4;
304:1, 2; 306:19, 23, 24;
308:20; 309:16, 17, 20;
310:1, 4, 10; 311:12, 17,
25; 312:18; 314:10;
321:20, 21
Grotta's 311:4
groundwork 306:22
group 38:23; 44:15; 47:3;
53:4; 56:4; 58:18; 59:8, 8,
9, 11, 22; 60:2, 4, 5, 20;
78:19; 81:17; 84:25;
87:19, 20; 88:11; 93:15,
15; 95:2, 5; 99:10, 12;
101:25; 102:21, 23, 25;
103:2; 104:10; 105:4, 6;
106:25; 107:6; 110:13;
113:13, 15, 20; 116:17;
117:14, 16; 118:14, 16;
119:19; 121:16, 17;
136:23; 140:1; 143:9, 21;
145:3; 155:18, 18; 168:23,
23; 170:16; 173:22;
179:25; 180:10; 190:8;
194:11; 195:8; 197:13;
200:8; 209:23; 210:16;
223:13, 14; 224:11; 227:6,
22; 230:10, 24; 232:5;
234:16; 237:14; 238:3, 6;
247:9, 18; 249:11; 251:4,
9; 259:5; 263:2, 2; 266:10;
273:7, 15; 274:6; 290:7, 9;
293:10; 297:19; 311:7
group--and 146:22
group--as 248:13
groups 48:17; 49:20;
50:3; 51:3; 53:3; 55:16;
59:20, 24; 60:12; 66:11;
77:3, 4, 11; 79:3; 89:1;
98:21; 99:2; 102:5, 17;
103:12; 107:24; 114:9;
115:25; 119:24; 120:11,
16; 129:12; 132:17; 133:8,
16; 139:24; 141:20;
142:19; 169:24; 170:1, 12;
171:8, 11, 15, 20, 25;
172:2; 174:9; 179:14;
189:25; 190:5; 192:19;
195:15, 21; 196:10; 223:9;
228:7; 229:16, 18; 230:1;
231:18, 19; 235:14
groups--although 261:5
groups--and 189:23;
192:10
groups--placebo 44:15;
189:17
grow 267:20
growing 70:5; 149:12;
155:8
GRUNDMAN 5:12, 12;
8:25; 60:16, 17; 61:15;
89:17, 19; 90:18; 100:18,
19; 101:3, 6; 141:2, 3, 22;
185:24, 25; 186:12, 16;
195:3, 4; 196:21; 223:4, 5;
282:19, 20; 293:5, 6;

298:20, 25; 299:6, 11;
302:19, 20; 303:4, 7
guess 92:4; 93:16;
111:25; 118:2; 124:23;
144:20; 159:17; 181:5;
203:6; 236:8, 25; 239:7;
260:16; 270:14; 271:19;
276:8; 280:15; 292:6, 9;
302:18; 316:5, 6; 320:19;
321:3
guessed 208:16
guests 7:7; 8:24
guidance 13:25; 14:4
guide 46:4
guideline 36:23; 237:13
guidelines 38:6, 9, 11;
57:5; 64:22; 98:5; 211:5;
316:23

H

Hahnemann 34:24
hair 89:24; 90:4, 5; 93:1;
166:6; 194:14, 14, 18, 18,
25; 212:2; 272:24
half 15:14; 75:2; 94:24;
95:5; 101:11, 12; 128:24;
134:20, 21; 137:3; 139:19;
163:2; 245:13, 15; 260:25;
261:7
halo 166:3
halt 240:17
hand 126:4; 165:9, 9;
317:10
handed 203:16
handicap 233:9
handle 116:25; 121:7
hands 229:25; 314:22,
23; 317:5, 6
happen 211:19; 281:17;
295:19; 316:15; 321:16
happened 61:1; 76:19;
133:2; 138:14; 139:16;
165:6; 193:23; 285:1
happening 131:25;
151:7; 283:18, 21; 303:23
happens 91:4; 150:7;
161:6; 189:21; 276:18;
302:4
happier 291:16; 294:2
happily 161:19, 19
happy 209:11; 251:17;
313:20
hard 24:3; 40:6; 63:23;
93:3, 25; 108:5, 9; 113:11,
25; 142:5; 149:24; 162:22;
166:11; 187:9; 229:23;
259:4, 16; 272:11; 288:1,
1; 303:19
hardly 154:15
Hartung 35:8; 42:24;
43:4; 63:15; 64:8, 11; 65:4;
69:22, 25; 70:7, 11, 15, 21;
71:2, 22, 23; 72:10, 16;
73:1; 74:19; 75:11, 13;

76:8, 9; 78:8; 79:10, 14;
80:7; 85:19, 23; 86:3, 6,
16, 18; 88:1; 89:12;
127:15; 130:14, 15; 189:9,
11; 193:24; 194:1, 19, 22;
220:10, 14, 16, 24; 221:3;
241:10, 14; 242:16
Hartung's 147:8; 200:23
Harvard 95:23; 161:7
hastened 193:11
hat 90:1
hate 261:22; 279:19
have--as 238:20
have--if 127:22
have--this 235:2
HAYES 5:18; 30:14, 17;
35:25; 36:4, 25; 37:16;
38:8, 19; 39:8; 40:1, 14;
41:11; 197:2; 204:2, 4
head 166:3; 293:20
heading 24:12
heads 236:17
health 300:5
hear 9:12; 10:6; 17:7;
22:14; 23:2; 25:18; 26:14;
148:3; 157:3; 160:15;
207:2; 233:3; 238:11;
241:7; 253:1; 255:16;
256:15; 258:17; 262:11;
269:13; 270:14; 275:8;
281:3; 291:1; 299:25;
305:18, 20; 315:4, 24;
318:10; 322:18
heard 9:2; 151:23; 152:1;
159:18; 169:9; 226:21;
242:9; 254:7; 258:3, 22;
261:16; 270:4, 16; 274:10;
293:14; 308:7; 314:9;
322:16, 17
heard--let 284:13
hearing 95:15; 133:1;
186:7; 254:9; 260:9;
264:10; 274:9; 277:13;
284:2
heart 123:3, 5, 7, 8, 13,
15, 19; 169:12, 19; 176:21,
24; 177:3, 4, 9, 10; 179:19;
180:19; 181:18; 198:18;
199:18; 213:5, 7; 266:13;
268:1, 3, 6
heaven 155:21
heavily 210:15
heavy 166:4
help 8:12; 35:21; 51:3;
72:15; 111:5; 161:24;
166:13; 202:18; 235:11;
262:9; 296:7; 307:25;
310:25
helped 164:8, 10; 240:5
helpful 6:9; 185:15;
256:14
helps 131:4; 256:25;
311:6
hematologic 37:25;
171:7; 173:16, 18; 175:19;
202:10; 316:25

hematology 37:14, 16
hemipareses 312:19
hemiparesis 260:13
hemoglobin 171:10
hemogram 212:18, 19
hemograms 173:22
herbs 79:6
herd 156:8
here—a 94:24; 107:19
here—are 116:11
here—in 143:21
hesitant 265:6
hesitate 160:1
Hickey 160:21
high 37:20; 103:5; 184:4;
187:9; 201:24; 233:8, 12;
251:3; 269:18; 271:7
high-dose 32:1; 61:10;
142:18; 316:2
higher 25:23; 36:12;
47:17; 60:5; 73:21;
114:12; 133:17; 176:3;
186:23; 187:8; 188:7;
190:9; 196:10, 12; 205:4;
209:24; 210:1; 226:16;
230:9; 321:18
higher—that 192:19
highly 66:1; 96:17, 19;
121:3; 185:10; 218:19;
222:11
Hill 35:15; 161:17
himself 95:19
hip 164:19, 19, 23
hired 82:25; 175:4
Hispanic 162:9
histologic 282:4; 309:12
historical 75:21
history 13:24; 33:24;
49:23; 70:25; 71:2; 96:16;
103:24; 151:25; 155:3;
250:20; 321:15
hit 236:5
hits 162:11
hole 293:20
home 65:23; 73:25;
75:10; 177:7; 187:24;
219:4
homogeneity 228:6
hope 29:18; 30:11;
154:18, 22; 159:22;
239:23; 242:5; 252:10;
289:11; 320:4
hope—if 295:9
hopefully 13:2; 137:12;
199:7; 242:1; 248:19
hopes 295:14
hoping 317:24
Hopkins 4:25
hormone 31:9
hormone-refractory
9:25
horse 116:18
Hospital 5:6; 95:22, 22;
164:6; 195:13; 319:16;

320:25
Hospital's 7:13
hospitalization 171:20;
190:7; 195:10, 20; 196:3, 7
hospitalization--and
190:2, 4
hospitalizations 195:5,
17, 18; 196:12, 17, 19, 22;
197:3, 6
hospitalized 195:7, 7;
196:5, 10
hours 68:24; 70:23;
87:17
house 164:1, 7
Houston 4:14
how—do 153:9
Howard 7:7; 95:18, 20;
240:11
huge 182:16
human 33:14
hundred 48:16; 174:23;
248:15
Hungarian 89:7
Hungary 24:20
husband 163:8, 25;
166:2, 15
hyperbilirubinemia
190:24; 191:22
hypothesis 46:7; 267:15;
280:17; 286:23
hypothetical 282:9;
287:15

I

idea 16:1; 39:13; 86:7;
115:20; 192:8; 203:22;
279:9; 293:9; 307:22;
309:3; 316:15
idea—even 236:21
idea—from 236:21
ideal 321:10
identical 87:15; 209:5;
225:7; 245:22
identified 101:14;
174:24; 178:22
idiosyncratically 251:3
ignorance 142:20
I 32:23; 42:6; 59:3;
123:17; 281:13; 302:18
II 34:2; 35:9; 42:4, 21;
104:2; 121:22; 127:16;
140:22; 146:11; 147:15;
167:17; 189:17; 215:1;
225:4; 246:8; 247:21;
281:15
IL-12 257:4; 286:21
IL-2 33:8; 127:17, 19
ill 38:3
ill-defined 12:8
Illinois 5:8; 320:11, 11
illness 161:24; 246:20
illustrate 43:23
illustration 320:9

imagine 45:11; 76:23;
90:4; 147:2; 173:3; 208:3;
302:2; 303:19
imagined 150:23
imaging 150:24, 25;
283:2, 16
immediately 6:7; 144:10;
150:12
imminently 222:25
immobility 185:23
immune 257:3, 24;
286:23; 294:3
Immunex 6:1; 7:17; 9:14;
41:1; 42:7; 69:5; 128:11;
160:5; 179:10; 180:22;
181:3; 195:4; 203:1;
215:18; 316:21
immunologic 124:20;
126:6; 128:3, 9; 228:2;
257:7
immunologically 257:2
immunology 127:1
immunomodulator
289:8
immunomodulatory
33:2, 5; 129:21; 138:24;
242:4; 243:11; 286:15
immunosuppressive
124:21; 138:24
impact 38:17; 145:5;
160:3; 295:18
impair 104:3
impaired 185:16
impairment 44:4; 47:17,
23, 25; 121:1; 152:12;
165:13; 191:5; 259:10
impairment—that 61:20
imperfect 155:20; 288:6
imperfectly 288:9
implication 291:18;
309:11
implies 17:16; 292:2
implore 163:14
imply 257:6; 320:4
importance 154:9
important 7:2; 9:19; 13:4;
15:2; 25:2; 71:17; 83:23;
93:17; 111:11, 19; 124:17;
129:18; 130:15; 148:21;
151:17; 200:13; 203:14;
211:19; 228:1; 236:13;
265:15, 15; 266:17; 279:1;
282:3; 283:12; 284:25;
290:8, 11, 12; 292:15;
307:21; 315:12
importantly 276:23
imposed 27:17; 50:4
impossible 118:11;
162:18; 212:11; 322:14
impressed 224:9; 296:21
impression 136:18;
138:5; 185:9, 11; 186:6;
241:21; 245:8; 263:17;
319:24
impressive 298:8

improve 138:20; 142:1;
281:7; 299:19
improved 53:3, 20;
107:1; 118:15; 119:14, 22;
208:25; 295:25; 299:18
improvement 51:6, 21;
93:15; 123:4, 23; 145:18;
227:3, 4; 264:14
improving 124:15;
264:16
inactive 91:8
inadequate 288:23
inappropriately 305:15
inaudible 72:19; 91:1
inch 259:15
incidence 36:19; 40:5, 8;
179:18, 20; 181:23;
186:23; 188:1, 7; 201:1;
266:13; 270:19
incidentally 29:15
include 20:19; 43:7; 49:1,
2; 59:25; 233:4, 6; 248:6;
311:4; 317:24
included 48:13, 21;
106:3, 5; 107:6; 136:24;
139:22; 180:10; 216:13;
230:2, 17; 237:2; 254:1;
258:14
includes 93:23; 179:25;
189:24; 194:11
including 10:19; 13:11;
62:10; 179:13; 212:16;
216:13; 226:13; 240:22;
319:3
inclusion 12:13; 43:6,
18; 96:14
incomplete 128:23;
227:4, 5; 228:16
incorporated 82:17
incorporates 13:14
incorporating 313:17
incorrect 12:12
increase 12:10; 36:13;
53:8; 70:15; 81:12; 110:9;
111:2; 116:21; 143:6;
186:1, 17; 191:14; 320:2
increased 49:25; 53:4,
18; 58:17; 128:2; 143:22;
181:23; 184:25; 191:7;
195:11; 200:16; 201:1;
224:11; 232:4; 257:18, 19;
258:23
Increased—you 185:1
increases 51:4
increasing 25:16; 199:21
increment 48:7; 70:7
increments 47:23; 48:7
increments—so 47:12
Indeed 74:16, 17; 102:24;
106:13; 140:8; 141:18;
144:25; 146:17; 151:1, 6,
14; 153:17; 186:19; 188:5,
7; 191:2; 205:6; 216:24;
218:1; 241:6
independent 13:14;
14:23; 206:1, 2; 228:18;

254:4
independently 100:21
Index 10:21; 46:9; 47:20,
24; 51:12; 54:25; 55:8, 9;
61:21; 91:19; 121:25;
122:6; 133:9, 16; 151:3;
209:4, 4; 240:22; 269:15
indicate 38:7; 69:19;
128:3; 182:1; 204:6
indicated 30:23; 36:12;
42:1; 214:19; 219:12;
245:1; 265:24; 316:22
indicates 44:4; 47:24;
51:5, 6, 20, 20; 215:15;
217:11
indicating 81:4
indication 9:16, 24;
16:21, 22, 22; 17:16;
26:19; 27:2, 3, 7; 31:1, 18;
34:13, 21; 37:12; 53:10;
60:21; 141:1; 206:6;
244:7, 20; 245:9; 261:23;
306:17; 308:9; 314:18, 18
indications 31:7; 269:7
indicative 170:6
indirectly 33:6
individual 17:1; 28:25;
29:1, 20; 66:13; 82:21;
94:24; 107:19; 142:3;
213:21; 214:4; 259:10;
320:23
individually 50:24
individuals 149:3
induction 31:7, 21, 24;
138:14, 20, 23; 139:2;
141:8; 146:19, 24; 147:3;
243:8
industry 161:10
inelegance 312:13
ineligible 48:18
infection 38:3; 171:21;
181:23; 183:1, 15, 18;
184:5, 14; 185:6, 10, 21;
186:4; 187:21, 22; 188:4;
189:14, 22, 23; 190:10, 16,
20; 196:17; 198:1; 212:22
infection—really 189:24
infections 177:24;
182:22; 183:3, 5, 9, 15, 16,
23; 184:6, 9, 12, 23;
185:12, 17; 186:2; 190:1, 1
infinitesimally 200:10
inflammatory 58:9, 21;
98:17; 149:20; 222:6;
282:2
influence 67:5; 118:25;
183:24; 271:23; 274:13
influenced 206:11
influx 277:22
inform 8:8; 93:10
informally 8:6
information 6:19; 15:20;
24:13; 38:16; 40:21; 64:4;
74:11; 75:21; 80:1; 100:1;
115:13; 125:9; 128:6;
130:13, 14, 22; 132:2;

135:7; 150:2; 155:21;
162:6; 168:7; 174:13;
175:9; 177:18, 20, 20;
179:7, 9, 16; 180:15, 17;
181:9; 184:4; 193:25;
202:23; 203:1, 20; 206:1,
2; 207:14, 24, 25; 226:3;
241:4; 248:17, 19; 249:7;
250:25; 290:21; 304:15;
318:1
information--there
170:20
informed 203:18
informing 207:6
infusion 29:10; 63:22,
22; 86:15; 246:9
infusions 44:18
ingredient 200:1
inherently 149:13
inhibit 58:21
inhibiting 32:20
inhibition 32:22
inhibitor 123:4, 15; 268:2
inhibitors 123:18
inhibits 58:23; 123:10
initial 28:22; 31:13;
82:22; 154:18; 245:4
initially 16:3; 86:18;
243:2, 10
initials 101:14
initiate 277:22
initiated 247:12
initiation 202:8
injection 118:17; 126:19;
199:17
innovative 4:16
insert 36:22; 38:7, 9;
181:11; 191:4; 199:1, 5;
202:18, 23; 203:9; 214:19;
307:4; 316:14; 321:23;
322:4, 10
inside 161:17
insight 277:18
inspiration 167:11
instance 220:18; 268:20
instances 72:16; 194:23;
269:18
instigation 74:15
Institute 5:11, 15
instructed 91:15
insufficiency 178:25;
182:15
insurance 300:14
int 63:9
intend 247:9
intended 71:7; 207:23,
24
intending 127:16
intensity 36:18; 172:12;
200:7; 311:2
intensive--and 300:24
intent 178:4
intention 207:15
intentionally 177:17

intentioned 229:10
interacted 208:6; 280:13
interaction 21:11; 202:2
interactions 33:24
interacts 21:14
intercalation 32:22
intercurrent 134:10
Interest 6:14, 16, 23, 25;
7:22; 8:2; 21:4, 20; 148:13;
151:22; 152:4; 173:18;
176:22; 245:1
interest--what 189:21
interested 22:14; 23:2;
68:17; 78:8; 240:5; 249:3;
269:22; 303:20
interesting 22:23; 29:23;
60:19; 71:9; 78:6; 141:10;
148:8; 243:20; 266:21;
303:21; 323:10
interests 6:21; 7:8
interfere 280:11
interfered 280:13
Interferon 84:11, 14;
127:4, 17, 20, 25; 146:21,
21; 152:6; 200:15, 24;
201:2, 6, 13, 17; 229:13;
248:5; 286:11
Interferon--please
201:18
Interferon-Gamma 33:9;
257:4
Interferon-naive 200:20
Interferons 248:2, 3;
255:13; 286:18
intermediate 268:9
intermittent 44:6; 260:20
international 161:1
internists 319:3
interpret 307:14; 308:8
interpretation 26:15;
45:7; 187:2; 219:8; 267:5;
310:20
interpreted 13:12;
287:24
interrupt 59:4; 182:7;
216:19
interval 44:24; 175:18
intervals 41:19
intervene 232:25
into 12:24; 20:5; 40:17;
60:8, 10; 67:17; 71:20;
77:9; 83:10; 97:11;
111:10, 23; 122:23;
124:16; 125:11, 11, 13;
126:23; 131:9; 137:1, 14;
148:1; 149:25; 163:3;
164:16; 165:4, 19, 23;
166:12; 175:19; 195:18;
223:1, 10; 226:18; 227:14;
229:24, 25; 235:1, 16, 18;
237:6; 240:7, 18, 23;
243:20; 246:12; 250:23;
257:18; 261:5; 276:10;
277:18, 22, 24; 285:4;
313:2; 318:25
intolerance 172:16, 22

intracerebral 125:11
intranuclear 272:6
intravenous 32:19;
126:19; 246:9
intravenously 44:17;
97:6, 17
introduce 4:5, 6; 5:16;
6:13; 30:1, 14, 15, 20;
35:22; 95:18; 112:17
introduced 82:22
introduction 41:2; 144:6;
215:19
introductions 29:25
introductory 5:19
investigate 147:1
investigation 13:13
investigational 16:13;
63:17
investigations 13:11, 12
investigator 7:5, 18;
35:8, 10; 147:2
investigators 30:20;
35:6; 57:14; 69:23; 93:7,
10; 119:5; 146:7, 17, 25;
173:1; 201:5; 219:14, 18;
221:13; 235:10; 247:13;
271:1
invite 189:9
invited 7:7; 8:24
involve 7:20; 17:21;
68:11
involved 33:6; 41:17;
45:15; 174:20; 250:8;
291:14
involvement 7:2, 24; 8:3;
36:14
involves 33:1
irregular 192:18
irrespective 282:11
irreversible 14:9;
233:10; 283:20
is--and 150:6
is--as 108:13
isn't--I 219:20
issue 6:16; 19:5; 24:8, 17;
28:17; 29:5; 41:2; 59:14;
63:15; 72:3; 84:20;
107:13; 111:14; 116:11;
120:2; 123:1, 20; 129:18;
134:11; 136:20; 148:11,
12; 149:15; 192:1; 197:18;
218:2; 245:11; 259:19;
263:22; 266:17; 268:4, 23;
282:14; 283:6, 13; 284:20;
293:8; 296:4, 24; 317:16
issues 6:6, 7, 9, 6, 9, 11;
12:24; 13:5; 15:4, 7; 21:6;
26:8; 28:4, 11; 30:6;
136:15; 154:9; 204:20;
224:18; 240:10; 252:1;
253:18; 262:9; 280:11;
284:5; 322:22
it--and 18:11
it--is 257:1
it--it 274:18

it--tell 309:7
it--that 88:7
it--the 275:22
it--there 187:16
it--they 68:23
it--was 11:3
it--we 262:16
it--where 108:6
Italy 132:8; 146:18

J

Jerry 5:1; 7:8; 111:22;
257:12; 292:5
Jim 4:13; 297:24
job 158:20, 23; 315:8
John 209:9
Johns 4:25
joined 95:18
Journal 39:1
journals 41:17
judge 83:22
judging 155:18
judgment 68:13; 124:14;
155:19; 237:22; 238:1
judgments 263:19
July 43:3
June 9:14; 34:4; 43:2
just--and 294:19
justify 266:7, 16

K

Kaplan-Meyer 55:20;
76:4; 231:17
Kapos 71:14; 270:25
Katz 4:8, 9, 9; 6:5; 8:19,
21; 28:12, 18, 19; 30:10;
34:22; 36:12; 41:2; 46:5;
59:5; 81:8, 10; 82:1, 6;
83:4, 7; 91:21; 92:9;
108:13; 114:14, 15, 22;
115:8, 11; 116:1, 5, 6, 18;
121:11; 122:11, 12;
133:22; 135:13, 18, 19;
150:6; 151:16, 17; 173:7;
186:9; 204:23; 205:7;
206:14, 15; 207:17;
215:19, 23; 216:16;
217:13, 14; 224:19;
231:20, 21; 232:8, 16, 19;
233:5; 238:8; 244:5, 6;
245:12, 13; 247:9; 248:13;
251:20, 24; 252:15, 20, 25;
253:18; 254:13, 14, 20;
255:6; 258:3, 5; 262:10,
11, 21; 265:3, 4, 18; 266:2;
267:6, 7; 269:4, 5; 270:7;
271:18; 273:1, 21, 22;
275:6; 276:12, 13; 278:9;
281:18; 284:2, 7; 285:11,
12; 291:1, 3, 9, 13; 292:14;
298:2, 3, 13; 299:23, 25;
300:20; 301:3, 16; 305:2,
5; 306:4, 6; 310:19; 313:8,

9; 314:9; 317:13; 321:9;
322:16, 17, 19, 20; 323:9
KAWAS 4:24, 24; 62:7, 8;
102:19, 20; 103:9; 132:20;
182:8; 193:4, 5, 19; 194:4;
285:24, 25; 287:9, 13;
301:18, 19; 306:19;
307:10; 308:4, 14; 314:2;
315:11; 316:1, 4; 317:14,
15; 318:21, 22; 320:17, 19;
322:24
keep 9:19; 55:8; 64:4;
74:22; 106:15; 156:3;
161:21; 167:25; 264:22;
280:9; 296:4
keeping 254:17
kept 93:10; 119:4
key 141:4; 150:5; 260:17;
277:11
key--it 285:7
kids 166:15
kill 302:12; 321:2
kind 72:22; 76:16; 91:3;
137:11; 141:10; 151:25;
154:7; 157:15; 158:6, 25;
162:19; 166:3; 173:12;
184:5; 240:14, 14; 242:13,
14; 243:7; 246:2; 275:10;
289:5; 316:13; 319:5, 21
kinds 76:18; 79:11;
80:21; 155:16; 230:16;
242:3
knew 12:22; 18:24;
45:22; 62:12, 13; 63:7;
64:2, 3; 89:13, 14; 90:10,
19; 93:8; 103:3; 130:6;
146:7; 187:19
know--and 88:6
know--Dr 83:15
know--I 116:6
knowing 173:19; 176:21,
22; 218:20; 250:6; 262:14;
303:20; 316:11
knowledge 64:16; 67:4;
84:3; 161:11; 162:7;
271:22; 318:8
known 9:15; 28:16;
39:18; 40:5; 85:8; 93:2;
169:10; 202:2; 214:22;
302:6
known--at 93:9
knows 153:9; 155:21;
249:6; 279:14; 289:22;
316:12
Kurtzke 12:10; 47:10;
71:12; 81:13; 116:21;
260:12; 280:4, 6
Kurtzke's 71:23

L

lab 64:16
label 214:21; 239:16;
271:22
labeled 265:16; 290:1
labeling 27:12; 206:24;

231:13; 262:17; 285:14;
289:15; 292:15; 310:21
laboratory 171:23
LACEY 5:7, 7; 202:13, 14;
203:6, 24; 306:19; 320:6,
7, 14
lack 15:23; 34:6; 102:13,
21; 223:16; 229:5; 277:15;
313:7; 318:14
laid 12:2; 64:19; 71:24;
251:22; 253:18
land 173:8
language 18:16; 41:17;
162:12; 262:16; 310:23;
313:15, 20, 21
languages 161:7; 162:8
large 94:17; 143:18, 24;
155:13; 167:17; 179:8;
180:8; 201:23; 210:8;
217:5; 249:25; 271:1;
272:25
largely 26:11
larger 76:14; 83:19;
94:18; 106:6; 141:14
largest 225:9
LaRoy 4:18
last 9:14; 29:12; 43:4;
44:21; 48:1; 55:18; 70:22;
85:9; 105:17, 18; 106:2, 5;
107:7; 129:17; 155:3;
174:17; 176:6; 179:2;
180:16; 181:3; 182:14;
185:5; 188:24; 192:1;
203:19; 225:25; 237:4;
260:14; 261:1, 14; 322:25
lasting 68:24
lastly 90:13; 219:1
lasts 266:19
late 16:12; 163:19; 182:1
later 23:25; 36:17; 53:9;
84:10; 90:15; 111:6, 12;
112:16, 18; 125:18; 128:7;
132:14; 144:13, 15;
147:10; 168:1; 177:9;
192:4, 15; 193:12; 210:19;
239:24; 244:2; 251:16;
252:7; 276:1; 277:3, 5;
283:22; 287:20; 288:4, 5;
311:25
later--l 59:15
later--were 45:17
Latin 161:8; 162:8
Latrimaris 84:11, 14
latter 72:10; 214:16;
228:19
law 13:1, 9, 10, 19, 24;
161:9, 11; 162:8
lawyer 321:24
lay 306:22
lead 33:3; 225:19
lead-in 97:4
leads 145:22
league 116:13
leaning 208:12; 303:12
leap 268:24

learned 11:23; 162:13;
248:7; 259:13; 269:5
least 12:9; 13:9; 16:5;
18:13; 19:8; 41:1; 43:19;
56:3; 69:7; 70:16, 22;
81:14; 93:9; 94:9; 96:18,
18; 103:15; 108:5; 109:10,
18, 19; 110:6, 9, 14, 15;
116:19, 21; 122:15; 132:4;
136:23; 142:9; 143:8;
144:5; 146:12; 147:15;
148:23; 155:8; 174:21;
176:25; 188:25; 191:6;
192:15; 198:12, 21;
204:20; 206:12; 208:13;
209:2; 212:22; 227:18;
230:25; 233:7, 11; 235:13;
243:6, 24; 252:1; 257:17;
260:22; 270:16; 273:10;
274:10, 12, 14; 275:22;
282:3; 285:22; 289:22;
302:6; 304:14; 315:11;
322:25
least--do 208:15
least--l 155:2
leave 35:25; 48:24;
280:22
leaves 263:12
leaving 145:19
led 33:14; 41:11, 21;
180:24; 190:2
Lederle 179:11
leeway 311:1
left 14:12; 36:10; 37:2;
96:3; 161:9; 165:9;
166:24; 167:5, 13; 169:21;
322:20
legislative 13:24
lends 218:24
length 185:4; 192:22;
246:1
lens 172:22
lenses 172:16
lesion 58:11, 15, 17;
100:8; 114:11, 12; 116:21;
126:5; 143:1, 8, 22; 149:8;
150:4, 5, 7, 11, 13; 151:12;
153:12; 219:25; 224:15;
277:2, 4, 22; 280:14;
282:3, 6; 283:4, 7
lesion--and 107:21
lesions 11:11; 22:17;
23:1; 57:22, 24; 58:3, 9,
13; 59:7, 10, 18, 21, 23;
97:9, 14; 98:17, 22, 25;
99:3, 5, 14, 17, 24; 100:6;
104:9, 11, 18, 24; 105:3, 8;
107:16; 108:1, 8; 111:18;
114:7, 7; 118:18; 121:1;
124:25; 125:5; 126:8, 10;
143:15, 16, 16, 17, 19, 24;
149:2, 18, 20, 21; 151:1, 4;
153:19; 215:6, 14; 221:25,
25; 223:11, 12, 16, 16, 19;
224:1, 5, 7, 8, 14; 264:1;
270:19, 22; 271:12; 278:2,
18; 280:9; 282:4, 22;
288:5, 7

lesions--so 107:20
less 22:21; 33:3; 46:17;
50:18, 22; 53:19; 55:3;
96:16, 21; 105:6; 107:2;
108:7; 121:24; 122:4;
124:12; 129:20; 139:2;
145:23; 168:23; 170:6, 13,
16; 190:15; 212:6; 214:10;
231:18; 257:20; 258:6;
279:14; 301:9
lessened 228:11; 277:10
lesser 127:13; 284:16
letting 27:6; 160:9
leukemia 9:23; 31:8, 19;
39:23; 180:25; 182:3
leukocyte 171:13, 14, 16;
184:2, 4, 20, 22, 24;
186:22; 187:18, 20;
189:21; 203:19; 212:20
leukopenia 173:25;
174:3, 4; 187:5; 212:5, 8
level 66:2; 73:19; 111:1;
121:17; 138:21; 139:14;
155:8; 233:9; 239:15;
272:16; 277:17, 25;
289:16; 309:12
levels 73:22; 126:17, 18,
20, 20; 127:4; 149:3, 9;
233:9
license 317:21
life 29:7; 115:23; 117:4, 6;
157:17; 158:9, 10; 159:10,
11; 161:6; 166:1, 10;
195:6; 199:15
life-threatening 173:9;
300:18
lifelong 266:16
lifetime 29:12, 15
light 117:3; 254:7; 273:3
like--and 74:25
liked 285:3; 295:7
likelihood 201:13; 271:6;
300:11
likely 20:23, 25; 21:1, 3,
7; 37:24; 80:5; 129:20;
162:18; 186:25; 190:18;
193:16, 20; 196:13;
284:23; 300:6, 8
limit 29:8; 44:5; 249:12;
320:4
limitation 36:2; 50:4;
264:20
limitations 221:23;
320:5; 322:4
limited 41:8; 211:11;
228:8; 255:11
limited--and 127:15
limiting 315:8; 320:7
limits 185:2; 301:13
Lindamide 71:15
line 76:2; 85:22; 141:20;
162:16; 165:18; 234:25;
235:3; 237:2, 6; 238:11,
11, 12, 23, 25; 239:1, 1;
240:1, 2, 9; 244:10, 13
lines 236:9; 240:8; 241:5;

303:16; 304:22
linkages 287:19; 288:3, 4
linked 278:22, 23; 288:8
LIPTON 4:15, 15; 8:25;
66:22, 24, 25; 113:2, 3;
204:22, 24; 206:7; 208:20;
209:25; 210:4; 237:18, 19;
263:20, 21; 271:18, 19;
272:2; 281:5; 296:19, 20;
297:6
list 77:21; 83:13; 98:9
list--but 21:10
listed 43:6; 44:10; 45:9;
46:19; 47:13; 48:10; 51:8,
16; 52:7; 96:14, 23;
172:13; 176:17; 180:7
listed--EDSS 129:10
listed--the 79:15
listening 279:1
lists 88:23; 195:5
lists--one 89:4
literature 25:17, 22;
149:7; 161:8; 179:13;
181:8
little 10:10; 14:13; 23:15;
28:19; 45:17; 55:5; 76:16;
86:10; 92:18; 112:16;
117:20; 118:22; 122:25;
124:8, 12; 135:23; 149:24;
154:17; 159:14; 163:23;
167:12; 172:21; 190:6;
219:23; 234:23; 242:8;
247:1; 258:6; 265:4;
274:18; 286:1; 300:6;
308:24; 311:20; 315:22;
319:2
live 157:9; 162:13; 293:9,
23; 320:9, 24
liver 191:1, 3, 5; 212:16
lives 160:4; 173:13; 247:3
living 158:13; 159:4;
160:6; 164:19
load 58:12, 15, 17; 143:1;
149:8; 153:13
loading 145:21
lobbying 161:16
local 68:5; 71:4; 72:18;
74:10, 16, 18; 162:9;
188:10
locally 76:5
located 283:7
location 150:4
lock 240:18
log 210:18
logical 63:6
London 98:2; 101:1;
119:5; 153:10
long 31:25; 82:12;
129:23; 130:1; 135:9;
145:21, 23; 157:21;
201:25; 204:24; 221:5;
233:2; 249:6; 266:19;
293:13; 294:20; 296:5;
301:9; 315:16, 20; 316:2,
3; 322:21
long-lasting 145:16

long-term 28:2; 32:12;
37:6; 39:7; 134:22;
142:22; 143:4; 174:13;
181:25; 182:4; 211:3;
248:15, 17; 288:2; 315:23
longer 55:22; 56:3;
87:23; 129:19; 135:11;
138:4; 154:3; 195:14, 20
look 18:7; 28:25; 29:11;
50:24; 51:11; 52:9, 21;
53:6; 54:11, 24; 55:13;
65:11; 67:13, 19; 72:6;
77:5, 19, 24; 78:3; 94:4;
100:21; 101:19; 104:15;
108:2, 11; 113:7, 19;
114:5; 119:22; 120:8, 17;
121:15, 16; 128:7; 130:18;
136:21; 141:4; 143:13;
153:12, 24; 155:1; 158:8;
162:22; 181:6, 7; 190:1, 4;
196:9, 11; 201:8; 205:14;
206:12; 208:10, 12; 209:5;
219:1; 221:11; 222:9;
223:24; 231:17; 232:1;
236:9; 239:9; 244:24;
248:4, 8; 250:12; 262:5;
263:9; 267:2; 269:24;
271:4, 4, 8; 274:2, 4;
275:12; 277:2; 283:15;
287:19; 295:22; 304:3, 4,
5, 9
look--again 287:17
looked 53:17; 65:10;
68:13; 75:9; 76:23; 77:2;
79:1; 82:7, 16; 87:15;
94:17; 108:3, 6, 6; 114:19,
23; 115:12; 128:5; 134:21;
137:24; 143:2, 3; 144:4;
185:8; 186:20; 189:16, 17;
190:12; 194:2; 197:2, 5,
19, 20, 24; 199:16; 205:13;
212:7; 223:25, 25; 240:21;
262:13; 285:22
looking 22:25; 55:19;
59:13; 64:24, 25; 65:3;
78:8; 100:20; 105:14;
108:18; 120:6; 125:20;
126:17; 133:22; 142:16;
147:6; 149:17; 152:9;
155:12; 171:13; 193:23;
196:21; 203:5; 208:15, 16;
209:13; 229:24; 238:3;
240:16, 25; 249:3; 257:1;
263:14; 286:10; 289:2;
315:21
looks 39:12; 54:9; 65:20,
24; 74:25; 75:2; 76:17;
105:7; 113:7; 119:12;
143:20, 24; 145:24;
146:18; 209:2; 228:24;
305:16; 315:18, 19
lose 303:15
loss 90:4; 194:18;
272:24; 312:19
loss--alopecia--l 194:14
lost 163:19
lot 28:16; 62:8; 67:3;
90:10; 95:6; 108:25;
127:9; 131:3; 138:21;

157:19; 158:24; 207:16;
236:20; 240:9; 253:9;
274:18; 283:13; 285:13;
285:25; 301:23, 24; 308:8;
315:15; 322:21
lots 295:18
love 9:12; 95:13
low 14:18; 38:5; 40:8;
73:5; 171:10, 10, 14;
190:15; 208:8, 10; 209:22;
212:11; 251:2, 8, 11;
293:15; 300:12
low-in 196:17
lower 45:3; 47:15; 55:16;
94:14; 114:13; 191:6;
205:3, 4; 208:14; 210:1;
296:23, 23
lower-mid 71:20
lowered 188:23
Lublin 34:24; 43:14;
91:10; 111:5; 112:15, 19;
133:18, 19; 140:20; 148:4,
10, 11; 150:12; 201:18, 19;
222:25; 225:16, 19; 226:3,
6, 7; 230:15, 24; 231:4, 25;
232:14, 18; 234:3, 8, 11,
14, 16; 235:17; 236:15, 17;
240:10; 260:18
Lublin's 225:22; 285:3
Ludwig 71:14; 270:25
lunch 156:1, 5; 167:13
LVEF 169:21, 22; 170:2,
1, 13, 16; 178:23, 24;
179:20; 198:12; 213:10,
11, 16; 214:1, 2, 5, 7, 10
lymphocyte 127:14
lymphocytes 264:15;
266:23; 286:22
lymphoma 202:1

M

M-112 239:5
M-38 141:4; 302:21
M-39 290:6
M-40 208:21, 22; 304:3
M-43 122:9
M-50--there 142:25
M-64 304:3
macrophages 33:4
mae 222:2; 266:7
magnitude 64:24; 66:2;
210:11; 217:4, 8; 222:13;
274:4; 286:12; 289:1
magnitude--which
217:10
main 43:6; 44:10; 93:14;
96:14; 141:5; 142:15
mainly 23:1; 207:13
maintain 31:25; 80:17,
122:16
maintaining 315:16
maintenance 158:1
major 32:21; 79:3; 80:23;
147:17; 161:4; 295:18

majority 15:16; 109:6;
184:5; 206:3; 319:1
makes 123:17; 136:4;
145:16; 159:14, 15;
162:25; 298:9
making 118:6; 152:17;
160:13; 181:5; 200:2;
241:11; 281:14
male 182:10
malignancies 40:11
malignancy 40:1, 5
manage 203:14, 22
manageable 31:11;
32:12; 181:17; 211:4
managed 32:15; 211:24
management 45:15, 23;
61:25; 66:19; 98:11;
195:25
manifestation 150:10,
13
manifestations 151:15
manipulation 189:7
manuscript 78:9
many 19:22; 21:17;
25:22; 62:9; 75:20; 81:15,
16; 85:8; 86:9; 88:15;
92:24; 111:10, 18; 116:1,
8, 9, 9; 118:2, 3; 128:18;
131:20, 22; 150:23;
162:10; 177:15; 184:24;
194:20; 195:16; 197:11;
210:7; 212:3; 223:16, 16;
229:6; 231:16; 250:22;
283:1, 4; 302:17; 320:9
March 96:12
marginal 75:17
marker 20:22; 21:8;
98:18; 147:19, 19; 148:5,
7; 152:17; 263:25; 265:19,
21; 275:5; 278:16, 21;
280:24; 282:10, 12, 13;
283:24; 303:5
markers 20:13, 21;
228:2; 297:3, 5; 303:7
markers--somewhat
303:11
market 165:23; 180:14;
188:20; 199:6
marketed 10:13; 30:24
marketing 265:17
marriage 160:25
married 161:19
marrow 32:3; 181:21
Marsh 157:9
Mary 160:15, 19
Maryland 157:9; 158:21,
22; 159:1, 4, 4; 162:3;
164:5
mask 45:12
masked 45:14, 17, 21;
61:21; 62:20; 67:16, 20,
25; 91:2; 98:7; 105:10;
131:21; 132:20, 21, 22;
187:23; 216:25
masked--they 63:19

masking 87:25
Massachusetts 95:22
massive 195:2
master's 161:25
match 238:12
matched 85:15; 87:20
matches 133:24
material 6:3; 8:13; 28:8;
202:24; 203:10
math 74:25
matter 14:4; 126:16;
150:17; 219:1; 247:24;
259:16; 268:8; 269:12;
272:25; 279:23; 285:23;
299:14
Mauch 35:11; 45:1; 48:4;
174:19; 175:11, 17;
177:17; 178:17, 21;
181:25; 183:20, 22;
184:10, 15, 17, 19, 24;
185:3, 8, 18, 22; 194:19;
203:12, 13; 207:10, 22
Mauch's 147:10; 197:20;
200:22
may 8:4; 13:3; 16:7, 22;
17:4, 6; 19:12; 21:18; 35:1,
7; 36:7; 45:4; 55:10; 60:10,
12; 63:4; 66:4; 68:23;
74:20; 75:13; 76:10;
81:23; 90:7; 91:2, 7, 7;
93:9; 94:10, 16; 99:16;
111:24; 112:16; 128:7;
129:20; 130:13, 14; 142:4,
4; 144:9, 25; 148:1;
150:10, 12; 152:14; 168:4;
170:2; 172:1; 173:18, 21;
174:2; 179:22, 24; 187:20;
191:24; 193:18; 197:10,
16; 200:12; 209:19;
211:18; 212:21; 213:20;
227:25; 228:4; 235:17;
236:2; 240:4; 243:10;
246:22; 248:24; 249:8, 20;
257:8; 259:16, 25; 261:21;
262:2; 268:8; 271:14;
280:11; 287:22; 288:11;
290:19; 320:3
maybe 38:1; 59:14;
79:10; 90:6; 91:9, 10;
115:15; 124:25; 136:14;
143:5; 144:10; 183:20;
186:23; 217:14, 15, 20;
223:1; 236:25; 245:5;
253:11; 267:3, 21; 285:3;
299:15; 304:17; 307:22;
308:21; 317:15; 319:25
McNary 160:15, 18, 19,
21; 163:17
me--and 260:16
me--but 144:21; 166:16
me--usually 105:11
Mean 50:2; 51:1; 53:1, 3,
4; 58:11; 59:10; 70:13;
77:16, 16, 20; 81:1; 85:16;
93:23, 25; 94:5, 16; 99:18,
19; 104:1; 105:3, 7; 107:1,
2; 114:9; 115:8; 116:6;
120:12; 123:11, 12;

133:11; 136:10; 142:5;
143:20; 145:23; 153:13;
173:5; 174:1; 176:3, 6;
185:1; 192:24; 196:12, 23;
223:17; 224:13; 247:18;
255:17; 261:5; 267:21;
276:22; 279:10; 282:22;
289:25; 291:18; 312:15;
316:8; 318:23; 320:24
meaning 13:13; 173:17;
190:15; 192:21; 212:20;
238:22
meaningful 23:20; 24:4;
171:9; 172:1; 174:8;
279:4; 282:11; 284:24, 24;
290:10
means 23:7; 51:4, 13;
70:14; 73:12; 110:7;
149:10; 153:14; 247:19;
269:21; 290:14
meant 29:4; 43:12
meantime 242:23
measure 10:19; 11:9, 9,
12, 12; 19:6, 21; 22:15;
28:24; 53:16; 55:1; 62:25;
82:10, 20, 22; 117:3;
134:5, 14; 144:23; 148:23;
149:17, 21, 22; 150:18;
151:13; 281:20; 282:1;
289:5; 297:6
measured 12:21; 99:7;
151:2; 189:6; 228:10
measurement 21:12, 15;
123:5; 189:12; 280:12
measurements 94:4;
153:1, 4, 10
measures 10:20, 23;
11:18; 20:14, 14; 28:25;
29:1, 22; 61:16; 62:10, 14;
82:21; 89:22, 25; 91:22;
94:17; 113:5, 5; 119:12;
121:18; 149:25; 152:19;
153:11, 17; 257:20;
269:14; 281:7
measuring 149:18
mechanical 157:25
mechanics 89:3
mechanism 32:25;
33:13; 39:4, 11; 124:8, 13,
15; 136:8, 9; 321:3
mechanisms 32:21, 21;
228:15, 22; 232:15
mechanistic 131:7
median 55:24; 60:21;
143:21; 223:12
Medical 4:11, 17, 23;
5:10, 14; 30:15; 35:11;
41:4; 67:10; 95:23
medication 79:11;
121:16; 159:24; 299:7
medications 78:18; 79:2;
80:10; 84:21
Medicine 4:19, 25; 5:15;
164:15; 202:16; 296:11
medicine/vitamins
79:17
meeting 6:12, 16, 18, 23;

34:2; 139:18; 153:22;
217:24; 278:14, 15;
322:25
meetings 43:4; 152:8
meets 294:7; 313:21
member 252:4, 12;
257:25
members 4:6; 5:23; 30:6;
59:14; 68:17; 156:4, 7;
160:17; 253:11; 300:1;
301:15; 306:15, 18; 314:8;
315:9; 317:4; 318:11
memo 11:20
men 93:1, 3
menopausal 192:18
menopause 193:17, 18
menses 192:13, 16, 18
menses--and 192:12
menstruation 192:6
mention 25:12; 28:13;
39:23; 88:7; 132:5; 159:2,
19; 171:15; 176:11; 187:6;
198:3; 205:8; 296:1
mentioned 18:20; 24:1;
47:4; 50:17; 54:16; 57:15;
64:18; 69:14; 78:15; 90:9;
98:19; 107:4; 114:4;
122:14; 131:16; 181:2;
187:14; 194:9; 196:13, 15;
200:18; 202:20; 205:24;
208:20; 209:3; 211:24;
212:2, 17; 218:10, 22;
222:12; 225:2, 8; 227:23;
231:10; 251:9; 275:6;
288:14
merely 268:3
message 199:7
met 26:13; 50:18; 116:8,
24; 161:18; 163:25;
167:18, 23; 219:23, 25;
221:2, 11; 245:24, 25
meta 270:25
metabolism 39:16
metabolized 191:3
metagenic 273:7
metastasis 125:2, 20
meter 10:16, 16; 25:19,
21; 31:19, 22; 32:3; 36:9;
37:3, 8; 41:19, 23; 44:15,
16; 45:2; 46:15; 49:6, 7,
13, 14; 50:9, 12, 13; 51:8,
15, 23; 52:5, 11, 18; 53:12,
22; 54:5, 12; 55:3, 25;
56:4, 15, 17; 57:19, 25;
58:3, 16; 59:8, 9, 19, 21;
60:4, 5; 75:4; 87:13, 13;
97:21, 22; 129:4, 16;
133:4; 141:6; 147:3, 4;
168:15, 15; 170:16; 171:1;
175:15; 177:5; 178:13;
179:18; 181:19; 188:22;
189:18; 190:8; 197:23;
198:6, 15, 18; 200:9;
205:1, 9, 10, 18, 25; 206:4,
8, 17; 209:15; 211:14;
213:5, 12, 17; 214:12;
224:22; 225:3, 8; 246:10;

- 250:1, 21; 296:22; 297:4;
298:18; 299:1; 300:17;
321:9
methodological 10:10;
100:10, 19
methodology 153:4, 5
methods 147:14
Methylene 45:10; 91:3;
247:24
methylprednisolone
11:5, 5; 97:6, 8, 16, 18;
102:8, 9, 10; 103:1, 2;
104:16, 20; 107:3, 6;
113:13, 20; 116:15, 17;
117:14; 118:13, 15, 16, 17,
19; 119:18, 21; 120:5, 5,
15, 24; 143:23; 144:7, 9,
12, 14; 145:1, 3, 6; 304:13
**methylprednisolone-
corticosteroid-500**
61:11
**methylprednisolone-
alone** 223:13
methyltrexate 138:25
Meyer-Kaplan 131:6
mg 10:16, 16; 11:4; 25:19,
21; 31:19, 22; 32:3; 36:8;
37:3, 8; 41:19, 23; 44:15,
16; 45:2; 46:14; 49:6, 7,
13, 14; 50:9, 12, 13; 51:8,
15, 23; 52:5, 11, 18; 53:12,
22; 54:4, 12; 55:2, 25;
56:4, 15, 17; 57:19, 25;
58:3, 16; 59:8, 9, 19, 21;
60:4, 5; 61:11; 75:4; 79:23;
85:2; 87:4, 12, 13; 97:19,
21, 22; 129:4, 16; 133:4;
141:6; 147:3, 4; 168:14,
15; 170:15; 171:1; 175:15;
177:5; 178:13; 179:18;
181:19; 182:12, 13;
188:22; 189:18; 190:8;
195:9, 9, 11; 197:23;
198:6, 15, 18, 20; 200:9;
205:1, 9, 10, 18, 22, 24,
25; 206:3, 4, 8, 17; 209:15;
211:13; 213:5, 11, 17;
214:11; 224:21; 225:3, 7,
8; 246:10; 250:1, 21;
296:22; 297:4; 298:17;
299:1, 13; 300:17; 302:21,
22; 316:18, 18; 321:7, 8, 9
Michael 5:12
Michigan 4:23
micro 309:11
microphone 78:10
mid-portion 259:3
middle 151:9
might 14:5, 14, 23; 28:1;
29:14; 67:5; 68:8; 71:13,
13; 80:16; 82:22; 83:11;
84:17; 90:21; 93:3;
111:12; 127:25; 129:23;
130:3; 142:22; 144:18;
147:21; 154:19; 193:6, 11;
208:14; 221:12; 232:12,
25; 243:18; 246:2; 248:23;
267:1, 2, 19, 20; 274:3;
279:6, 10; 285:4, 4; 287:4;
294:4; 296:23; 298:5
migration 286:21
Mike 209:19
mild 14:20; 44:2; 115:6,
24; 169:8; 172:12; 173:1,
11; 181:17; 211:17;
272:13
mill 158:7
Miller 57:6; 98:2, 7; 99:11;
101:1
million 157:12
mimic 45:10
mind 9:19; 55:9; 167:25;
235:13; 242:7; 243:24;
245:23; 257:18; 276:25;
277:8; 289:6; 290:9;
295:1, 5; 318:6
minds 41:6; 204:17
minerals 79:6
mini 229:2
minimal 50:5; 125:12
minimally 321:18
minimized 91:20
minimum 56:5
minor 80:3; 116:12;
190:5
minority 74:21; 273:20
minus 164:2
Minus-1 223:20
minute 218:11
minutes 95:14; 253:9, 15
misery 166:14
misleading 21:18
miss 323:6, 6, 7
missing 105:18; 188:10;
236:25; 264:2
mistake 209:1; 318:22
misunderstanding
76:11
misuse 322:1
Mito 304:12
Mito-12 209:7; 304:10
Mito-5 209:2, 7; 302:23
mitochondria 39:16
Mitoxantrone 9:15;
30:19, 23; 31:2, 6, 15, 17;
32:1, 18, 25; 33:10; 34:13,
14; 35:1, 20, 24; 38:1;
39:12; 40:21, 24; 41:4, 10,
18, 22; 42:10, 13; 44:15,
16; 45:11; 49:6, 6, 12, 14;
50:9; 51:8, 15, 23; 52:5,
11, 18; 53:3, 12, 22, 24;
54:4, 12; 55:2, 6, 16, 22,
25; 56:4, 8, 15, 17, 22;
57:19, 24; 58:3, 8, 16;
63:21; 65:25; 67:8; 75:5;
77:17, 17; 78:18; 85:7;
86:20; 87:10, 12, 17, 19;
89:14; 91:5; 92:24; 93:15;
94:7, 14, 19; 97:18, 19;
102:8; 104:10, 16; 105:4;
106:25; 108:23; 113:15;
117:16; 119:18, 19; 120:4,
12, 19, 24; 121:6, 24;
125:10, 19, 24; 126:2, 5, 8,
15, 18; 127:6; 128:5;
129:4, 5, 16; 132:11, 12;
134:21; 138:13, 19;
139:20; 140:1, 5, 11, 17,
25; 141:6; 142:1, 2; 143:9,
21; 146:14, 19, 20; 147:1,
13; 168:11, 14, 22; 169:9;
170:12, 15; 171:1, 3, 17;
172:6; 173:22, 24; 174:5,
6, 14, 16, 21, 24, 25;
175:14; 176:10, 16; 177:1,
2, 5, 7, 9, 16; 178:2, 4, 13,
23; 179:1, 2, 4, 5, 6, 9, 21,
23; 180:14, 16; 181:15;
182:2, 11; 188:5, 20;
189:15, 18; 190:9, 25;
191:3, 6, 15; 193:14, 15,
17; 194:11, 13, 16; 195:14,
21; 196:11; 198:4; 200:7,
17, 24; 201:6, 14; 202:7,
15; 204:19; 205:16, 17;
211:1, 4, 7, 13, 22; 214:10,
20, 25; 215:2, 10, 16;
216:17; 217:8; 218:5, 17;
219:4; 222:5, 17; 224:12;
225:12; 230:6, 11; 233:15;
236:4; 239:10; 241:2;
242:6; 243:3, 7; 246:5, 9,
14; 248:16, 18, 18; 249:19;
250:22; 277:20; 286:19;
287:4; 290:15; 295:2, 12;
296:6; 302:21, 22; 303:25
Mitoxantrone's 42:15;
58:21; 211:9
Mitoxantrone-and
135:2
**Mitoxantrone-plus-
methylprednisolone**
223:14
mitral 178:25
mix 313:3
mixed 289:21
mls 283:3
mobile 202:17; 203:21
mobility 185:16
model 33:11, 11
models 41:10; 127:9, 10
moderate 44:1; 115:6,
24; 116:6, 9, 14; 143:18,
24; 169:8; 172:12; 173:11;
179:20; 181:17; 211:17;
245:7; 294:7
moderately 263:8;
274:12; 289:17
modest 154:23; 256:6
modification 310:24
modified 294:4; 314:19
modifier 310:20
modify 289:10
moment 55:5; 63:15;
113:22; 198:3; 243:17;
255:25; 276:21; 289:22
moment-let's 276:21
moment-were 45:14
monitor 211:6
monitoring 28:1; 32:16;
37:13, 14; 68:6; 178:11;
215:16; 247:4; 316:24, 25
monotherapy 16:14
month 44:20, 22; 48:25;
51:2, 13, 21; 53:2, 2;
54:17; 55:13, 15, 15, 25;
56:12; 62:25; 64:7; 94:6;
97:7, 17; 98:23, 23; 99:5,
5, 18, 23, 25; 100:3, 5, 6,
22; 101:17; 102:12, 12;
104:12, 15, 24, 24; 105:5,
5, 7; 106:2; 107:2, 2, 9, 21;
113:14; 120:24; 121:25;
122:4, 22; 131:13, 24;
132:14, 16, 25; 133:2, 2, 8;
143:17; 144:13, 15, 18;
145:13; 168:17; 170:10,
11, 13, 14, 17, 17; 172:19;
181:24; 192:5, 13; 223:10,
20, 20; 224:8, 8, 10, 10;
233:11; 236:21, 22;
282:21, 21; 298:9; 299:18;
301:3
month-to-month 109:23
monthly 11:6; 97:23;
98:1, 18, 23; 99:5, 18;
121:1; 132:12; 138:13;
142:18; 144:22; 146:19;
172:7, 20; 173:23; 188:6,
14; 198:20; 225:6; 233:15;
304:23
monthly--l 118:2
months 10:17; 11:6;
29:12, 12; 37:6; 41:20;
43:20; 44:18, 19, 24;
49:25; 53:8, 9, 14; 54:21;
56:3, 5; 60:22; 62:21; 63:1;
90:15; 94:6, 11, 11, 12, 12;
96:19; 99:19; 102:6;
103:16, 22; 104:9, 18;
105:22; 107:5; 110:7, 16,
24; 111:3; 113:12; 120:14,
25; 122:18; 133:14;
138:13; 139:2, 20; 140:1;
141:5, 16, 22, 23, 24;
146:4, 6, 10; 147:4;
160:19; 164:2; 173:23, 25;
175:16; 176:7; 178:7;
182:13; 188:2; 191:25;
194:17; 202:11, 11;
211:23; 224:25; 233:7, 22;
237:4; 246:10; 275:24;
290:8, 11; 297:16; 298:9,
19, 20; 299:1, 11, 13, 21,
22; 303:14; 304:24
months--does 276:22
months--that 123:16
Moorehouse 4:19
morbidity 14:9
more 6:9; 10:6; 13:13;
14:10; 22:22; 27:18;
28:20; 31:15; 36:16; 37:8;
39:6; 48:7; 53:19; 59:22;
68:24, 24; 70:17; 78:19;
80:2; 81:3, 4; 92:6, 7, 18;
94:8; 95:3, 3; 105:6, 12;
106:9; 107:2; 109:1;
112:3; 114:5, 24; 117:25;
119:15; 125:13; 127:15,
25; 143:25; 145:3, 14, 22;
149:25; 151:5, 5; 159:14;
168:21; 169:6; 173:17;
176:11, 22; 177:16; 181:7;
185:22; 186:24, 25; 188:6;
190:22; 193:6, 16, 20;
194:10, 14; 198:22;
199:22; 201:13; 203:6;
209:14; 210:19, 20, 25;
214:2, 6; 217:23; 224:16;
229:5, 17; 232:3; 234:23;
235:21; 236:20; 237:3;
240:3; 251:4; 257:5, 7, 23;
259:10; 263:10; 272:13;
274:18; 275:21; 277:4;
280:4, 6; 283:3, 10; 287:5,
24; 290:14; 300:6, 13, 24;
302:21, 22; 303:24; 304:6;
305:5; 319:2; 321:13, 14
morning 4:2; 30:18, 18;
34:20; 40:16; 92:2;
128:21; 152:1; 167:14;
240:21
mortality 14:8
most 16:3; 22:16; 32:5;
37:24; 57:3; 62:14; 71:17;
76:12; 79:4; 90:18; 92:3;
106:4, 21; 111:4; 118:14;
126:16; 131:19; 138:22;
148:23; 149:12; 152:13;
158:5; 162:18; 169:8;
172:2; 175:7; 181:16;
183:14, 22; 184:22;
188:15, 24; 194:23; 195:7;
196:19; 222:21; 224:14;
228:5; 242:12; 278:16;
289:14; 290:8; 295:24;
297:4; 298:7; 300:23;
304:7; 308:5; 318:24
mostly 181:12; 191:16;
192:21; 194:17; 233:15;
254:2
mother 160:20; 166:3
motivation 64:12; 91:23,
24
motor 283:8
Mount 5:6
mouth--but 292:1
move 40:15; 54:2; 167:1;
168:5; 172:5; 187:13;
207:7, 16; 210:22; 275:3;
314:25; 321:13
moved 110:16
moving 58:12; 111:10;
207:10; 259:9; 277:7
MRI 11:9, 11; 12:15, 17,
19; 19:5, 18; 20:3, 4, 8;
21:8; 22:7, 13, 15, 19, 24;
23:13; 35:10; 45:8, 16;
56:25; 57:1, 10, 12, 14;
58:20, 25; 60:8, 9; 89:16;
97:7, 10, 13; 98:2, 4, 5, 17,
20, 23; 99:1, 5; 100:5, 12,
16; 102:2; 105:2, 10;
106:22; 111:16; 114:6, 16;
118:10, 11, 12, 18, 21;
119:2; 121:1; 124:25;
125:3; 126:8; 132:13;

136:23; 140:15; 142:21;
144:7, 10, 11, 11, 14, 20;
145:1; 148:4, 15, 24;
152:23; 151:6, 14, 23;
152:7; 153:1, 22; 154:5, 9;
155:9, 15; 167:19, 23;
215:7; 216:7; 217:6;
221:14, 19, 20; 222:4, 11,
13; 223:5, 16, 17, 22;
224:6, 7, 8, 11, 15, 15;
245:24, 25; 248:7; 256:5,
10; 257:20; 263:25; 264:1,
6; 265:19, 21, 22, 24, 25;
268:21; 270:17, 20; 271:2,
9; 272:1, 19; 273:23;
274:15; 275:4, 7, 15;
276:8, 9, 23; 277:1, 2, 9,
13, 18, 21, 25; 278:7, 12,
15, 21, 23; 279:2, 5; 280:9;
281:16, 20; 282:13, 22;
283:24; 284:8; 288:5;
292:25; 293:19; 294:9;
298:7; 300:22; 302:23
MRI-based 99:11;
167:22; 216:12; 222:10
MRI-enhancing 111:18
MRIs 12:18; 98:3, 9;
100:20, 21, 23; 118:7, 24;
119:4; 137:1; 221:17;
271:2; 277:4
MS-half 15:14
MS-how 108:15
MS-related 196:20
much 6:9; 8:23; 10:6;
17:7; 20:5; 27:6; 28:7;
36:16; 39:6; 40:14; 59:11,
22; 60:5; 62:17; 78:19;
92:1; 94:14; 105:14;
108:3; 125:10, 13, 15;
135:15; 146:9; 151:20;
154:8; 163:8, 17; 166:2,
14, 20; 180:16; 187:8, 8;
207:18; 223:12; 224:16;
226:5; 236:1; 240:5;
244:6; 259:17; 267:4;
268:8; 272:13; 274:13;
275:21; 283:10; 298:12;
299:14; 300:5, 6, 7; 301:4;
304:19; 305:9; 311:6;
322:23; 323:5, 7
multi-center 14:15
multinational 137:6;
139:15
multiple 6:1; 9:18; 31:3;
33:12, 15, 18; 37:5; 40:18,
25; 41:5, 24; 42:1, 11, 16;
43:8, 10, 12, 16; 44:1;
45:4; 46:3; 56:10; 58:9, 22,
24; 63:4, 10; 67:10; 73:3;
95:21; 98:6; 103:14;
108:16; 121:4, 6; 124:20;
127:6; 140:11, 18; 150:4;
157:9, 11, 22; 159:14, 20,
160:1, 7; 161:22;
163:22; 165:3, 5, 17, 20;
166:13; 174:14; 176:19;
177:21; 181:16; 182:2;
189:15; 197:3, 6; 201:24;
211:1, 8, 11; 213:2, 8;

214:17; 215:1; 222:6, 17;
224:23, 24; 225:14, 17, 20;
226:10, 12, 17, 21; 227:2;
228:3; 229:1; 242:6;
244:22; 245:20; 246:7, 13;
249:18; 253:25; 254:2, 3,
25; 255:7; 260:15; 261:24;
271:10; 278:7; 281:15;
294:21; 295:14; 306:12,
13; 308:7, 13; 309:5, 23;
310:7, 11
multivariate 10:18;
28:24; 46:6, 16; 67:17;
82:9, 10, 16; 83:10
muscle 268:6
music 161:10
must 22:21; 48:11; 54:19;
90:2; 92:23; 166:3;
171:15; 274:20; 302:9
mutual 313:16
myelodysplasia 182:4
myelogenous 31:8, 19
myeloma 201:24
myocardial 170:7
myorelaxant 80:2
myorelaxants 80:5
myself 148:1; 159:1;
160:2; 163:23; 166:1;
265:5; 307:9; 311:7

N

nadir 187:6, 20; 188:3,
23, 24; 212:13, 20
nadir-in 187:18
nadirs 188:24
name 4:2; 95:20; 157:7;
158:11; 163:21; 256:3;
313:25
named 229:23
namely 221:9; 280:14
narrative 6:5; 28:12;
30:10; 59:5, 6; 121:13;
177:12; 182:23; 238:7
narrative-if 150:7
National 5:11, 15;
157:11; 159:5; 160:22, 22
natural 151:25; 155:3
nature 15:4; 82:1, 2;
115:1, 3; 133:25; 134:4;
155:2
nausea 84:25; 85:2, 4, 9,
17, 21; 86:4, 9; 87:22, 22;
89:22; 90:9, 10, 16;
168:24; 169:1; 173:11;
211:17; 269:19, 19;
272:23
nausea-I 85:16
nausea-that 85:18
nauseated 86:12, 22
NCI 173:17
NDA 5:25; 9:10, 13; 34:4
near 73:25; 75:10; 177:7;
219:4; 249:12
nearly 163:4; 176:7;

210:11
necessarily 27:15;
65:14; 123:12; 187:24;
219:21; 229:2; 232:6;
278:10; 281:17; 288:1;
296:10; 306:25; 318:9;
321:14
necessitated 75:16
necessitating 10:24, 25;
64:21
necrosis 164:22
need 7:23; 9:11; 16:9;
25:12; 27:17; 41:4; 70:6;
84:5; 85:13; 123:9;
142:11; 153:10; 163:5, 8;
217:23; 235:12; 238:2;
249:13; 250:11; 253:11;
279:23; 280:9; 281:11;
295:11, 12; 300:25;
307:22; 312:8
needed 47:2; 67:12;
165:1; 175:19
needs 68:21; 142:2;
214:22; 260:17
negative 51:6, 20; 77:15;
113:14, 16, 23
negative-negative
113:18
neighborhood 261:6
Neither 13:24; 270:3
nervous 58:10; 125:24;
126:13; 135:23
neuritis 272:7; 283:16
Neuro 20:11
neurologic 9:17; 34:15;
45:12; 46:10; 48:2, 5; 56:9;
61:20, 22; 62:21; 64:1, 5;
67:20; 70:22; 90:11, 14;
91:8; 93:11; 98:12;
102:14; 121:1; 128:23;
140:17; 145:12; 215:3;
216:18; 244:21; 246:11;
253:24; 259:10, 24; 260:3;
264:16; 272:6; 283:22;
291:17; 292:11; 308:6;
312:3
Neurological 7:14; 26:4;
69:19; 70:4, 10; 91:14;
152:14; 291:21; 292:6;
306:10; 307:7; 308:1, 12;
309:20; 310:4; 311:12, 15,
22, 23; 312:6, 11, 12, 20,
25; 314:19
neurologist 4:13, 18, 22,
24; 5:1, 12; 11:19; 68:7;
71:4; 72:4, 6, 7, 18; 84:2;
118:5; 147:25; 194:24;
236:9; 295:6; 307:12, 14,
20; 320:12, 15; 322:8
neurologist's 68:11;
72:6
neurologist-I'm 94:23
**neurologist/epide-
miologist** 4:16
neurologists 27:24;
53:8, 17; 72:21; 93:17;
94:23; 268:13; 317:21;
318:15; 320:16

neurology 27:19; 71:24;
148:2
neurons 24:2
neuropathology 148:17;
149:12
Neuropharmacological
4:10, 12
neuropsychological
150:16
neurosurgeon 5:5;
152:9
neurosurgeons 317:25
neutropenia 187:10;
188:3, 7, 12, 25; 212:12
neutropenic 171:19;
190:14, 14, 17; 212:11, 12
neutropening 183:19
Nevertheless 64:18;
95:5; 150:3
New 5:6, 23; 11:10; 13:3;
58:2; 63:17; 68:23; 69:19;
70:4, 7, 10, 21; 81:12;
98:22, 24; 99:2, 4, 14, 17,
20, 21; 100:4, 7; 104:8, 10,
17, 23; 105:3, 7; 107:25;
109:16; 116:20; 133:21;
140:19; 150:4; 161:10;
166:14; 180:16; 224:7, 11;
225:20; 270:19; 277:22,
22, 23; 280:17; 308:9
newer 140:5
newlywed 161:21
next 37:20; 49:18; 56:24;
72:2; 84:17; 114:2;
119:12; 124:22; 138:21;
160:15; 162:16; 165:6;
168:20; 169:4; 193:10;
207:8; 214:6; 221:14;
239:20; 242:8; 262:19;
265:24; 275:4; 280:4;
281:19; 282:9; 290:24;
313:25
nice 28:8; 123:8; 159:17
NIH 150:21; 191:13
Nili 132:7
nine 178:5; 197:13
nineties 45:1; 57:6; 67:7;
94:2; 146:6; 175:17
ninety-four 48:16
no-I'm 137:23
No-there 303:10
No-they 111:2
No-you 298:15
nobody 316:7
nomenclature 246:12
nominal 208:9, 15; 221:2
nominally 82:13; 208:17
non 13:7; 210:2, 8; 236:8
non-Hodgkins 202:1
non-lymphocytic 9:23
non-MS 196:24
non-significant 210:4
non-voting 252:4
nonclinical 19:21; 20:14
nondividing 32:20

none 84:5, 12; 133:25;
231:4; 251:6; 284:2
nonetheless 10:11; 14:3;
18:15; 19:16; 20:8; 22:17;
270:8
nonprofit 162:4
nonresponders 243:12
non-specific 124:25;
142:19
nor 13:24; 320:13; 322:9
normal 37:17, 24; 170:4;
171:4, 7, 24; 178:6; 185:1;
192:13; 199:15; 237:8
normal-there 260:13
normally 88:16; 187:7
not-but 250:19
not-in 14:11
not-maybe 144:20
not-was 66:10
note 6:24; 81:11; 167:6;
281:6
noted 7:24; 18:8
notes 165:13
noticed 60:13; 142:24;
157:18; 196:2
noticing 89:23
notion 153:22; 292:10;
317:11; 318:25
notorious 40:11
Notwithstanding 142:8
Novantrone 5:25; 6:25;
7:5; 9:15; 25:17; 36:5;
38:25; 39:3; 40:2, 8; 135:8;
159:23; 163:12; 180:24;
186:2; 203:16; 253:23
Novantrone-if 159:18
**Novantrone/Mitoxan-
trone** 181:10
November 13:19; 34:2;
174:22
now-and 90:2
now-are 109:11
now-there 220:11
number 6:5; 10:24;
19:22; 20:18; 41:12; 45:6;
46:12; 47:2; 51:5, 6, 13,
20, 20; 52:5, 6; 53:7; 59:7,
10, 18, 21; 60:6; 66:9;
68:17; 73:5, 13, 18; 74:9,
14, 15, 17, 21; 77:4; 80:11;
84:4, 8; 85:3; 89:1, 8;
98:22; 99:2, 9, 14, 17;
101:9; 103:5; 104:8, 23;
105:3, 7, 24; 107:16, 20,
25; 108:4, 9; 109:18;
110:10, 20; 113:24;
116:16; 117:9, 10; 118:18;
122:20, 21; 127:21; 128:2,
15; 129:9; 146:3, 4, 15;
148:25; 149:22; 152:6;
155:13; 171:6, 10; 177:22;
192:10; 196:9, 11, 16;
197:21; 205:16; 206:23;
207:21; 211:21; 215:5, 13;
217:4, 5, 7; 218:17; 221:7,
24, 25; 223:11, 19; 224:1,

5, 10, 13; 238:23; 250:24;
256:8; 261:6; 275:13;
280:8; 282:22; 287:20;
288:3; 290:6; 295:24;
304:8; 307:23, 24; 312:19;
318:4
number--66 75:19
numbers 73:6; 98:9;
108:14; 112:10, 14;
113:10; 115:10; 143:6;
290:14
numbers--do 115:11
numerically 205:3;
209:24
nurse 318:5

O

o'clock 156:2, 10, 11
objection--good--let's
255:4
objective 91:17, 22; 92:3
objectively 7:3, 10
objectivity 216:22
observation 105:17, 18;
145:6; 183:1; 187:2;
208:8; 303:13; 320:22
observe 71:25; 264:19
observed 58:7; 71:18;
73:13; 125:4; 138:19;
139:23; 168:22; 192:9
obsessed 264:17
obtain 228:6
obtained 38:10; 57:7, 8;
187:13; 242:18
obvious 68:13; 69:1;
90:25; 150:13; 152:14
obvious--what 70:6
obviously 9:11; 32:5;
62:11; 64:16; 68:4; 77:13;
89:16; 130:15; 139:10;
147:2; 175:24; 179:7;
192:10; 197:24; 205:7;
206:23; 247:2; 250:2;
259:18, 19; 270:11;
285:20; 309:1; 312:23
obviously--these
134:22
occasion 193:6
occasional 227:20;
275:16
occasionally 251:2
occasionally--I 210:6
occur 26:8; 28:5; 63:5;
66:21; 203:3; 211:18;
227:25; 257:2; 300:9
occurred 9:9; 29:16;
66:15, 20; 72:11; 115:9;
118:3; 174:1, 4; 178:3;
182:1; 183:6; 191:24;
210:16; 274:17
occurrence 70:21;
75:21; 185:5
occurring 72:5
occurs 212:6, 8; 228:14,

18; 285:13
Odansitron 87:15, 19;
88:5, 7; 92:12
of--that's 311:19
off 6:9; 96:3; 119:5; 123:9;
124:2; 166:24; 167:5, 13;
198:19; 253:10; 261:3;
276:22; 323:1
off-handedly 158:10
off-site 175:9; 177:15
off-therapy 124:4
offer 113:4; 241:25
offers 162:17
Office 30:3; 161:2;
164:15
often 14:11; 185:6; 192:3;
273:14, 16; 296:12;
320:11
older 180:1; 193:16, 20;
200:6; 250:4; 251:4;
266:11, 13
on--and 93:8
on--that 63:24; 250:7
on--they 64:2
once 36:12; 135:1;
198:17; 224:25; 225:1;
244:9, 13; 315:11
oncologic 37:12
oncologist 5:10, 14;
60:18; 68:5; 88:12; 320:13
oncologists 9:1; 27:23,
24; 88:6; 124:25; 190:14;
204:17; 317:21; 320:14
oncology 32:5; 35:20;
36:15; 37:16; 61:1; 85:7;
125:1; 179:14; 187:7, 25;
188:20; 204:20; 213:19;
273:4
ondansetron 84:23;
87:13; 211:25
ondansitron 85:25;
86:20
one 6:24; 11:8; 13:13;
14:5, 12, 25; 16:11, 12, 14,
21, 23; 18:8, 13; 19:8, 10;
20:7; 21:6, 9, 10; 22:9, 10;
24:10, 17; 25:25; 28:13;
36:1; 38:13; 41:15; 43:19;
44:2, 14, 20; 46:2, 6;
48:16; 49:18; 53:13, 17,
18, 19, 20, 21, 24; 54:9,
17; 56:2, 13; 58:14; 59:14;
60:18; 63:8; 65:20, 24;
66:18; 67:12, 12, 23;
68:15, 21; 69:23; 70:5, 18;
71:10, 12, 14, 16; 72:12,
13; 77:14; 80:17; 81:10,
14, 15; 82:8, 12; 84:17;
85:8; 86:1; 88:21; 89:5;
90:4, 6, 6, 7, 14; 92:4;
94:13; 97:6, 17; 99:12;
100:5, 6, 10; 101:25;
102:18; 105:4, 6, 11, 12;
106:15; 107:13, 17; 108:7;
113:21; 114:18, 24, 24;
116:22; 117:11, 18;
119:15, 19, 20, 23; 120:4;

122:12, 20; 124:8; 125:9;
132:6, 12, 17; 136:21, 22,
25; 141:15, 16, 19, 23;
142:2, 2; 143:9, 12, 20, 24;
145:7, 23, 24; 146:3, 4;
147:14; 148:12; 149:10;
150:16; 154:25; 155:18;
156:2, 9; 157:14; 158:13,
16; 159:8, 17; 162:14;
164:23; 170:12, 15, 24;
171:1; 172:14, 14, 15;
174:21; 175:11, 23;
176:23; 178:6, 24; 179:2;
181:21; 182:8; 189:4;
190:7, 9, 10; 191:14, 18;
192:8; 193:6; 195:25;
196:2; 198:17; 200:1;
202:11; 205:6, 20; 206:15,
15; 207:13; 208:3, 4, 7, 8,
14, 24; 210:7; 215:21, 21;
217:4; 221:1, 9; 223:10;
224:15; 228:24; 229:2, 13;
232:15; 233:11; 235:15,
21; 239:9, 10, 11, 15;
241:5; 245:23, 24; 247:11;
248:5, 5; 250:1; 251:1;
253:20; 254:22; 257:18;
258:11; 259:6, 21; 260:18,
20, 20; 261:2; 262:24;
263:13; 264:2; 265:15;
266:10; 269:2; 270:21;
273:1; 274:23, 25; 276:1,
9; 278:20; 279:3, 25;
280:1, 3, 6; 282:20, 22;
283:14; 286:13; 287:18;
288:20; 289:8, 18; 290:5,
14, 19, 22; 295:10; 297:15;
298:8; 301:10; 303:5, 23;
304:6, 15, 23; 305:5;
307:5; 312:21, 23; 316:17;
317:10, 11, 11; 319:1, 17,
320:21; 321:16
one--so 196:18
one-and-a-half 261:6
one-hour 156:9
one-point 47:22; 48:6;
53:7, 9; 94:5, 10; 114:23;
119:14; 215:11; 290:9
one-third 320:10
one-year 263:14
one-year-out 294:8
onerous 247:2
ones 28:4; 67:20, 21, 21,
25; 71:15; 92:2; 141:18;
210:21; 236:19; 272:11;
274:12
ongoing 145:25; 146:16;
148:2; 178:6; 201:7, 10;
247:8; 248:11
only 14:25; 16:9, 23; 19:9;
27:20; 32:19; 60:22;
65:10; 78:17; 79:14;
82:12; 83:2, 12; 84:3; 85:3;
86:17, 21; 97:9; 100:3;
101:14; 113:21; 116:14,
22; 117:5, 12; 119:3;
126:16; 131:5, 12, 23;
133:7; 137:7; 138:2, 6;
141:19; 151:6, 15, 20;

154:17, 22; 158:10;
162:15; 185:13; 187:5;
196:2; 197:2, 5; 205:12;
207:12, 25; 208:11, 17;
224:13; 235:1, 2, 13;
255:24; 266:4; 272:12;
278:4; 282:23; 283:13;
287:2; 288:2, 13; 289:19;
290:17; 294:24; 296:7, 24;
310:8; 312:23; 317:21;
319:1, 16; 322:20
onset 61:23; 185:20;
233:13
onto 101:24
open 95:15; 271:21;
310:20
open-label 41:12;
263:24; 264:3
opening 5:22
openly 138:19
operate 164:22
operated 165:2
operating 281:8
operational 136:3;
265:10; 294:7
ophthalmoplegias
272:6
opinion 42:14; 56:20;
58:25; 79:12; 117:12;
140:10, 16, 21, 24; 201:1;
204:7; 213:9; 215:9;
217:1, 10; 219:7; 222:16;
225:13; 241:24; 246:4, 17;
253:21; 269:14; 292:23
opportunities 35:2
opportunity 147:7;
252:20; 264:21; 296:6
opposed 17:18; 22:8;
39:17; 88:2; 92:6; 194:14,
18; 264:3; 274:6; 307:24;
312:12
opposes 317:11
opposite 154:6
optic 272:7; 283:16
option 230:11; 241:25;
243:7; 246:19; 319:10
options 41:8; 211:11
or--I 68:25
or--well 258:20
orange 238:25
order 23:8; 24:23; 46:18;
101:6, 8; 122:14; 237:25;
254:18
orderly 6:12
ordinarily 13:9; 14:6;
16:9; 17:15; 23:16; 24:5
organization 159:5
organization--so 162:4
organizer 161:12
original 288:20
orphan 34:7
orthopedic 157:20
orthopedist 164:20, 20
ostensibly 269:15
other--although 304:16

other--but 287:19
other--visual 92:4
others 59:11; 162:7;
178:3; 208:12; 278:19;
297:10
otherwise 200:17;
279:11
ought 135:14; 136:10;
285:22; 298:11; 301:14;
302:6; 306:21
out 12:2; 19:11; 22:2;
39:3; 68:19, 22; 71:8, 11;
84:17; 92:25; 122:14;
123:20; 125:9; 128:14;
134:11, 17; 135:19; 136:9;
143:7; 145:12; 146:23;
150:21; 152:13; 153:4, 6;
158:14; 161:8; 164:13, 16,
23; 165:14; 166:10;
177:10; 178:24; 199:17;
202:9; 207:7; 209:22;
219:22; 220:12; 227:16,
19; 236:10; 238:15, 21;
244:13, 15, 15; 249:16, 20;
251:22; 253:18; 273:10;
279:7; 285:16; 289:11;
294:16; 300:8; 317:18;
318:23; 319:2, 18; 321:12
out--and 260:17
out--it 74:23
out--we 105:25
outcome 10:18; 11:11;
14:9, 22, 23; 19:7; 21:3;
23:17, 18; 28:24; 61:16;
78:1; 98:8; 142:16;
151:22; 154:20, 21, 23;
155:5, 9; 178:7; 183:5;
209:17; 217:24; 227:13;
269:3; 274:5, 13, 24;
276:1; 278:12; 281:11;
289:5; 297:5; 304:8;
318:19; 320:2
outcomes 45:18; 57:17;
65:12; 83:20, 22; 95:7;
183:9; 209:6; 268:15;
271:9; 320:1
outcomes--a 14:22
outcomes--they 154:15
outline 15:7
outlined 12:25
outreach 162:9
outset 63:3
outside 157:10; 207:14,
25; 241:20; 243:19;
279:15
outweigh 211:10
over 10:1, 6; 13:1; 28:5;
29:14; 31:13; 32:14;
35:12; 36:2; 48:5; 94:6;
104:11; 109:8; 121:18;
123:4; 134:8, 15; 149:9;
150:23; 156:5; 157:19, 21;
159:6; 165:6; 170:17;
174:16; 180:11; 181:3;
182:12, 13; 227:6; 231:17;
232:3; 242:19; 251:25;
258:24; 260:14; 261:14;
283:15, 20; 290:8; 296:3,

5; 302:14; 315:25; 316:1, 5
Overall 49:10; 83:18;
30:11; 172:8; 176:7;
11:9; 256:11; 258:12;
293:12
overjoyed 302:14
oversee 241:15
overview 9:6; 28:8; 30:19
overwhelming 290:22
own 29:2; 68:12; 72:8;
127:16; 134:19; 142:20;
147:21; 151:14; 161:23;
163:6; 164:25; 219:14;
235:13; 256:14; 277:8;
289:6; 294:20; 295:1
own--you 219:13

P

p 14:18; 46:17, 24; 50:11,
18, 21; 51:8, 15, 23; 52:7;
12; 53:14, 25; 54:8; 60:14;
77:13; 83:19; 101:18;
104:25; 105:8; 143:25;
168:23
p-value 104:24; 105:7;
107:9; 114:10; 119:21;
120:15, 21; 195:12
p-values 208:9
p-values--these 241:1
m 156:11, 12; 157:2;
23:13
package 12:25; 36:22;
38:6, 9; 168:3; 181:11;
191:4; 199:1, 4; 202:18,
23; 203:9; 214:19; 307:4;
316:14; 321:23; 322:4, 10
packaging 319:22
page 59:6; 128:10; 182:9,
23, 24; 186:12; 195:4;
223:6
paid 158:23
pain 9:25; 31:10; 164:19,
19
pair 160:20; 173:5
palliation 31:10
panel 5:24, 24; 6:10;
12:19; 68:17; 134:7;
163:10; 166:21, 25; 226:8;
286:6
Panitch 35:15; 80:7, 9;
91:9, 12, 24; 94:21, 22;
148:6
paper 71:24; 130:5;
132:23
paperwork 164:13;
319:8, 9
population 239:24
paradigm 122:15
paragraph 182:10
parallel 121:18; 210:17;
263:2
parallelism 122:16
parameter 22:24
parameters 37:15; 171:7

paraphrase 284:11
paraplegic 165:7
parentheses 309:7
parenthesis--was
109:16
parents 158:16
park 301:2
Parkinson's 16:10, 12,
13
part 6:17; 22:16; 40:23;
62:14; 82:17; 97:12;
101:24; 130:10; 144:3;
150:1; 151:17; 158:10;
175:1; 186:21; 191:3;
201:11; 206:12; 227:4;
291:12, 13, 22; 292:24;
311:11; 320:11, 19
part-time 158:20; 159:11
partial 16:4, 6; 228:10
participant 7:22
participant's 7:2
participants 6:20; 7:9,
22; 8:1
participate 92:22;
252:11, 12
participated 7:4; 71:3
participating 7:14; 74:7
participation 7:3; 91:23,
25
particular 15:23; 18:16;
22:15, 24; 24:9, 15; 25:8;
26:13, 21; 27:1, 24; 28:17;
83:12; 152:22; 153:22;
206:25; 209:17; 247:2;
265:6; 271:6; 288:18;
290:23; 296:14; 320:3
particularly 8:24; 9:1;
21:16; 85:1; 87:22;
125:19; 127:14; 136:14;
193:17; 194:17; 217:19;
218:14; 237:9; 275:17;
277:19; 322:24
particularly--although
266:8
parts 40:17; 146:3;
240:20; 241:14; 283:17,
18; 308:4
parts--to 308:1
pass 78:10; 85:23;
160:16; 308:21
passport 203:15, 16, 17;
207:4, 8, 13, 18, 19; 208:6
past 16:2; 134:7; 159:9
Pat 163:18
patchy 195:1
path 161:9
pathologic 282:5
pathologically 17:6
pathology 17:17; 22:10,
14, 19, 21, 22, 24; 148:5,
8, 18; 151:15, 20; 262:23;
276:21; 281:21; 293:2;
295:3
pathophysiological 21:1
pathophysiology

21:14; 255:9; 258:9
pathophysiology 17:17;
292:17
pathways 283:8; 286:16
patient 23:25; 24:4; 29:7,
11, 14; 34:25; 37:1; 38:2,
12; 44:6, 8; 45:15, 23;
48:15; 49:10, 18, 20, 22,
22; 50:3; 61:7, 7; 63:18;
64:13; 66:19, 21; 68:22;
69:19; 70:3; 71:2, 5, 25;
72:4; 79:25; 80:1, 17;
81:20; 87:21, 22; 90:6;
91:6, 23; 92:1, 5, 7; 94:25;
98:9, 11; 99:4; 101:22;
103:23, 24, 25; 105:21, 23;
106:1, 21; 107:22; 113:21;
114:4, 5; 115:16; 117:7,
18, 22; 118:12; 119:19;
129:14; 138:20; 150:8;
170:15, 24; 171:1; 174:20;
176:2, 23, 25; 177:4, 8, 17,
19, 20, 21; 178:25; 179:2,
4; 182:10, 17; 183:19;
184:1; 187:20; 189:1, 8;
190:17; 191:14, 15, 18;
192:16; 196:8; 197:10;
200:3; 202:11, 11, 17, 18;
203:16, 18; 204:13; 207:4,
6, 7, 10, 11, 15; 208:6;
212:21; 213:11, 22, 22;
214:5, 23; 218:2; 220:9;
221:5; 222:23; 223:2;
225:18; 228:20; 236:4, 22;
238:18; 239:3; 241:5;
242:13, 14; 243:7; 246:2;
248:4; 249:20; 258:10;
259:10, 22; 260:9, 12;
272:23; 277:3; 283:22;
289:3; 290:14; 301:20;
306:11; 312:22; 313:3;
316:17, 23; 320:24; 321:6,
8
patient's 29:15; 62:2;
81:23; 89:8, 24; 113:23;
182:12
patient--and 107:18
patient--if 80:17
patient--is 276:10
patients 9:18; 10:7, 8, 9;
11:6, 10, 14, 17; 12:7, 14,
18; 15:12, 13, 17; 17:1, 3,
23, 25; 18:5; 25:4, 5, 6, 6,
22; 31:3, 14, 15; 34:16;
35:3, 12, 17; 36:1, 5, 5, 9;
37:8; 39:24; 40:22, 25;
41:4, 18, 24; 42:1, 13, 15,
23; 43:2, 7, 13, 16, 25;
44:11, 14, 19; 45:4, 12, 19,
22; 47:2, 3; 48:16, 17, 19,
23; 49:1, 2, 4, 7, 11, 12, 13;
53:7, 13, 18, 23; 54:4, 7,
16, 20; 55:2, 4, 21, 23;
56:10; 57:9, 9, 16, 21, 24;
58:2, 4, 60:7, 19; 61:18,
25; 62:1, 5, 12, 12, 15;
63:7, 8, 16, 19; 67:10;
68:4, 25; 69:10; 71:13, 18,
19; 72:17, 24; 73:3; 74:10,
14; 76:17, 18, 21; 77:9, 10,

18; 78:16, 17, 23; 79:5, 11;
80:8, 12; 81:3; 82:7; 84:5,
12, 21, 23; 85:2, 3, 5, 10,
13, 18, 20, 24; 86:4, 7, 9,
21, 21, 24, 24; 87:1, 4, 5, 9,
12, 14; 88:1, 4, 5, 8, 14;
89:1, 9, 21; 90:10, 18, 24;
91:12, 17; 92:21; 93:5, 8,
23; 94:9, 13; 96:8, 11, 15;
97:1, 9, 12, 15; 98:1, 6, 8,
13, 22; 99:9, 12, 14; 100:5,
11; 101:11, 14, 23, 25;
102:2, 4, 6, 7, 8, 9, 13, 20,
24; 103:2, 7, 8, 13, 16, 19;
104:8, 10, 15, 17, 19, 21,
23; 105:16, 25; 106:5, 7;
107:3, 5, 7, 18, 19, 23;
108:5, 6, 9, 14, 21, 23, 24,
25; 109:2, 3, 6, 8, 9, 12, 17,
22, 25; 110:4, 5, 8, 11, 12,
13; 111:4, 15, 15, 16, 21;
112:2, 10, 21, 23, 24;
113:12, 20; 114:8, 23;
115:21; 116:8, 14, 16;
117:2, 9, 12, 15, 16; 118:1,
9, 14; 119:18, 22; 120:11,
17, 19; 121:3, 6, 15, 23;
122:1, 3, 5; 125:1; 126:21;
127:6, 9, 11, 21; 128:5, 13,
14, 17, 18, 21, 22, 24;
129:18, 22, 23; 130:1, 18,
20; 131:18, 21; 132:9, 11,
14; 133:11; 134:19, 22, 22;
135:3, 5, 8, 10; 136:15, 17,
24; 137:2, 7, 12, 14, 17,
24, 25; 138:1, 2, 3, 6, 12,
14, 15, 16, 17, 22; 139:10,
19, 22, 24; 140:1, 5, 11,
18, 23; 141:12, 18, 25;
142:1, 3, 4, 18; 144:13, 17,
25; 145:3, 18; 146:23;
147:11; 150:22, 22;
151:24; 154:1; 155:14;
156:3; 167:9; 168:11, 14,
15, 16, 25; 169:1, 7, 18;
170:10, 12; 171:6, 10, 14,
14, 14; 173:16, 24; 174:14,
23, 24; 175:2, 7, 19, 21,
22, 24; 176:5, 8, 9, 10, 16,
17, 18, 21, 23; 177:19;
178:3, 11, 14, 22, 22;
179:1, 9, 21; 180:1, 11, 11,
23; 182:2, 4, 25; 183:22,
24; 184:6, 22, 24; 185:10,
13, 13; 186:2, 3, 9, 15, 18,
22, 25; 187:23, 25; 188:1,
6, 9, 15; 189:14; 190:7, 12,
20, 24; 191:4, 7; 192:2, 4,
15, 20; 193:2, 2; 194:7, 13,
16, 20, 25; 195:6, 7; 196:1,
4, 5, 9; 197:12, 12, 16, 21,
22, 24, 25, 25; 198:4, 9,
11, 14; 200:2, 15, 20, 24;
201:6, 13, 23; 202:4, 6, 19,
22; 203:2, 15, 21, 21, 23;
204:7, 8, 10; 206:4;
207:19; 209:14; 211:1, 8,
10, 15, 18; 212:3, 6, 15,
24; 213:2, 7, 8; 214:2, 17,
20; 215:1, 13; 216:8;
217:20; 218:20; 219:11;

220:13; 221:18, 18, 24;
222:6, 24; 223:22; 224:5,
8, 10, 11, 15, 22, 23, 25;
225:1, 10, 13, 17; 226:1,
14; 229:6, 10, 12, 16, 18,
19, 20, 22, 24; 230:2, 8,
10, 16, 20; 231:7, 11, 15,
18, 22; 232:2, 3, 10, 19,
22, 23; 233:5, 6, 8, 16, 18;
234:25; 235:18; 236:19,
20; 237:7, 10, 15, 23;
238:5, 9, 14, 19, 25;
239:19, 25; 240:3, 8, 9, 23;
241:2, 8, 9, 13, 16, 20, 21,
25; 242:9, 21, 23; 243:1, 5,
244:22, 24, 25; 245:1, 8,
13; 246:7, 12, 18; 247:14,
17; 248:2, 15, 17; 249:18;
250:19; 251:5; 254:2, 3, 8,
15, 24; 257:18; 258:13, 14,
18, 23, 24; 259:3; 260:10,
21; 261:20, 21, 23; 262:1,
3, 7, 8, 12, 17, 25; 263:10;
266:9, 11; 273:13, 20, 23;
276:22; 277:4; 279:24, 25;
280:3, 8; 283:1, 4; 284:18,
25; 285:15; 287:6; 289:10;
290:6, 18, 19; 293:3;
294:22; 295:7, 14, 15;
296:2, 3; 297:13; 300:14;
304:4, 6, 10; 305:8;
307:13, 15; 309:21; 310:5,
15; 311:1; 318:17; 320:24;
322:12
patients--29 192:12
patients--and 127:3;
243:9
patients--is 180:20
patients--that 41:23;
74:2
Patricia 163:21
Patrick 161:1, 19; 162:1,
19
pattern 230:1
pay 322:2
Pediatrics 164:6, 14
PENIX 4:18, 18; 37:11,
12; 38:6; 65:5, 6; 66:7;
84:19, 20; 85:16; 87:1;
88:10; 147:16; 197:7, 8;
198:25; 244:17, 18;
261:18, 19; 306:19;
310:24; 316:20, 21;
318:12, 13; 319:24;
320:13; 321:5, 20; 322:6, 7
PENN 5:5, 5; 126:25;
127:1; 130:25; 131:1;
134:17; 135:14; 147:16,
17; 148:7; 152:5; 172:21;
173:5; 243:15, 16; 263:7,
8; 291:7, 12; 293:18, 19;
299:21; 302:11; 306:19;
308:15; 317:23, 24
people 4:5; 14:20, 20;
23:2; 62:11; 77:24; 94:10;
111:9, 12; 115:12; 123:2,
9, 14; 124:4; 135:23;
154:16; 157:4, 12; 158:10,
22; 159:6, 8, 24; 160:1;

161:24; 163:2, 4; 164:12;
165:16, 16, 23; 166:11, 12;
185:16; 195:13, 14;
204:24; 208:14; 237:2;
239:14; 240:2, 6; 242:11;
244:14; 247:3; 249:12;
250:3, 3, 19; 259:14, 15;
260:2; 261:1; 266:6, 6;
267:19; 269:17, 23;
273:15; 274:13; 276:15;
278:17; 279:1; 287:20;
288:4, 5; 291:16; 295:19,
23, 24; 300:6; 302:2, 9;
303:14, 19; 305:7; 308:8,
19; 309:1, 4; 316:8; 318:4,
13; 319:2, 16; 320:21;
321:2, 12, 13
people's 160:3
per 10:16, 16; 25:19, 21;
31:19, 22; 32:3; 36:8; 37:3,
8; 41:19, 23; 44:15, 16;
45:2; 46:15; 47:3; 49:6, 7,
13, 14; 50:9, 12, 13; 51:8,
15, 23; 52:5, 11, 18; 53:12,
22; 54:4, 12; 55:3, 25;
56:4, 15, 17; 57:19, 25;
58:3, 16; 59:8, 9, 19, 21;
60:4, 5; 75:4; 79:24; 87:12,
13; 97:19, 22; 99:10, 12;
120:12; 129:4, 16; 133:4;
141:6; 147:3, 4; 168:15,
15; 170:15; 171:1; 175:15;
177:5; 178:13; 179:18;
181:19; 188:22; 189:18;
190:8; 197:23; 198:6, 15,
18; 200:9; 205:1, 9, 10, 18,
25; 206:4, 8, 17; 209:15;
211:14; 213:5, 12, 17;
214:12; 224:21; 225:3, 8;
246:10; 250:1, 21; 296:22;
297:4; 298:17; 299:1;
300:17; 314:6; 321:9
per-site 54:20; 88:25
peramital 92:3
percent 12:14; 25:18;
47:4; 49:11, 12, 13; 52:4;
53:11, 24, 25; 54:3, 7;
56:1; 57:25; 58:1, 4; 60:20;
78:15, 17; 79:22; 85:1, 17;
87:4; 89:20, 21; 99:13;
103:12, 19; 104:17, 21, 22;
109:9; 112:6, 8; 119:24,
25; 120:19; 137:7, 10;
144:21; 163:5, 5; 166:7;
168:25; 169:6, 23; 170:2,
3, 4, 6, 13, 14, 16, 18;
173:15, 24; 176:8, 17;
179:19, 21; 182:25; 183:2,
3, 4, 4; 187:5, 6, 9; 189:23;
192:2, 12, 13, 14; 197:12;
208:25; 209:1; 212:6;
214:3, 6, 11; 215:4, 5, 11,
12, 14; 226:14; 227:6;
251:1; 266:12; 273:13;
280:3, 5; 281:10; 304:11,
11, 12, 13
percent--a 85:3
percentage 39:24;
79:25; 149:5; 185:11;
224:7; 304:6, 10

perception 290:19
perfect 153:25; 154:15;
264:21; 271:15; 272:17;
273:3; 277:5
perfectly 5:20; 224:4;
235:23
perform 91:15; 141:7
performance 91:25
performed 15:1; 24:23;
57:5; 61:16, 17; 83:3;
91:19, 20; 100:16; 118:12,
18; 141:9; 169:13, 14;
172:18; 173:22; 178:12,
15, 18; 202:25; 212:18, 19;
221:17; 261:19
performing 90:21
perhaps 14:22; 114:1;
145:22; 148:3; 162:16;
167:4; 195:13; 208:5;
210:7; 242:3; 253:3;
261:24; 262:8; 265:13, 19;
280:1; 284:24; 318:13;
319:10
perimenopausal 193:7,
10
period 31:25; 38:2; 55:7;
58:17; 97:5, 5; 99:15;
104:13; 110:5, 10, 13;
111:3, 9; 113:16; 119:20,
23; 120:18; 123:4, 6, 11;
134:15; 138:18; 139:4;
143:4; 170:22; 174:22;
175:10; 182:12, 13; 183:2;
227:2; 233:19; 236:22;
263:14; 266:4; 298:20;
301:10
period--for 117:18
periods 63:6; 129:23;
197:17; 201:25; 235:7;
294:24
permanent 292:21
permanently 312:7
permission 95:10, 12
permit 13:20; 313:15
permits 20:15; 83:13
permitted 29:8; 54:20
permitting 273:25
perseverating 296:20
persist 22:1; 135:10
persisted 104:13
persistence 264:24
persists 211:23; 266:20
person 89:15, 15, 20;
100:20; 157:4; 296:4;
318:10
personal 167:6; 294:20;
310:22
personally 305:12;
307:18; 323:6
perspective 41:1;
133:20; 142:10; 215:18
persuasive 264:16;
300:22, 23
Peter 242:7
ph 9:15; 18:9; 32:18, 23;
38:17, 24; 39:2, 15; 40:10,

10; 55:21; 71:14, 15;
80:15; 84:11; 123:17;
124:3; 128:4, 7; 130:19;
132:7; 134:3; 170:5;
180:4, 9, 9, 10; 183:19;
191:19; 209:9, 19; 210:18,
20; 229:14; 248:23; 250:9;
256:7; 257:3; 272:6;
273:11; 286:21; 322:9
ph.]--and 84:14
pharmacists 89:10, 13
pharmacologic 264:13;
267:1
pharmacological
201:12
pharmacology 126:15
phase 17:24; 34:2; 35:9;
42:4, 5, 21; 59:3; 104:2;
121:22; 127:16; 136:5;
137:8; 140:22; 141:8;
146:11; 147:15; 154:25;
167:17; 189:17; 215:1;
225:4; 228:24; 229:11;
246:8; 247:21; 259:20, 21;
281:13, 13, 15; 302:18
phase--those 266:20
phenomena 18:23
phenomenon 265:7
phrase 57:4; 294:11
physician 12:1; 18:24;
19:15; 36:11, 23; 62:2;
63:2, 7, 11, 17; 64:1, 10,
16; 65:22; 66:16, 18;
73:11, 14, 24; 75:18;
76:12; 117:3; 118:23;
144:18; 177:6, 7, 18;
185:11; 194:23; 202:17,
21; 204:13; 207:6, 8, 15;
214:22; 218:8, 16; 219:3,
4; 221:5, 6; 241:11; 243:6;
299:10; 318:9
physician's 199:10;
220:23
physician--and 76:10
physician--or 220:17
physicians 27:21; 35:16;
45:16, 20; 61:22, 24; 62:5,
15; 65:7, 23; 66:10; 71:25;
74:10; 94:20; 98:10;
103:3, 6; 119:13; 131:17;
186:24; 187:18; 188:10;
198:12; 199:7; 204:8;
207:21; 218:6; 220:17;
226:20; 240:6; 241:7;
273:13; 311:1; 316:13;
318:16, 23; 321:23;
322:11, 13
physicians--treated
73:17
physiological 107:14
pick 126:20; 282:6
picked 24:2
picking 282:1; 283:17
pictures 160:16
piece 196:21; 264:5;
276:4
pill 87:10, 14, 24; 88:2

pilot 45:1; 146:5; 175:16;
201:7; 247:15, 16, 18
pin 149:24
pipeline 255:20
pitfalls 22:4
pivotal 180:24; 205:22;
230:17, 18, 18
place 18:6; 156:6;
174:17; 242:5
placebo 10:17; 17:23, 25;
23:19; 42:21; 45:12;
46:14; 49:5, 12; 50:9, 12;
52:6, 12, 19, 22; 53:4, 14,
25; 54:7; 55:4, 6, 16, 23;
56:16, 18; 57:19; 58:5, 17;
59:8, 11, 19; 60:2, 20;
63:20, 21; 66:1; 74:1, 24;
75:3; 78:16, 19; 79:22;
80:2; 81:3; 84:23, 24, 25;
85:4, 13, 15, 21; 86:4, 5, 8,
9, 20, 20, 21; 87:1, 2, 5, 11,
14, 15, 18, 20, 20, 22, 23;
88:2, 2, 4, 4, 11; 89:14;
93:14; 94:15; 105:5;
120:20; 122:3, 5; 129:3, 5;
132:11, 12, 21; 133:4, 17;
134:21; 141:7, 17, 25;
143:10; 168:16, 23;
170:25; 186:3, 9; 191:18;
195:8; 196:10; 205:12, 16,
21; 208:10; 209:12, 22, 23;
210:10, 11; 215:4, 6, 25;
219:5; 225:6; 241:3;
247:21; 263:1; 273:7, 15;
280:5; 299:12; 304:11, 13
placebo--3 57:25
placebo--is 77:18
placebo--that's 56:5
placebo--controlled
41:16; 42:5; 86:11;
247:20; 268:25
placebo--randomized
88:13, 15
placebo--treated 121:17
placebos 192:14
placed 92:7; 199:1
places 25:4; 52:20;
285:13
plan 184:19; 247:5;
248:24
plane 279:22
planned 307:10
plans 146:1; 296:25
plans--in 247:1
plasticity 283:14
platelets 171:10
plausible 124:10; 267:16
play 108:15
plea 279:18; 321:3
pleasant 165:11
please 6:4, 7, 10; 38:20;
65:18; 69:16; 70:1; 71:22;
74:22; 96:1; 100:9; 110:3;
118:8; 122:8; 131:11;
148:6, 10; 156:8; 157:6;
183:21; 189:10; 204:15;

208:21, 22; 210:23;
219:25; 220:14; 224:17;
252:21; 253:14, 17;
294:18; 314:22; 317:4;
320:6
pleased 30:25
pleasure 5:23
plus 11:5; 14:22; 97:18;
102:8; 104:16; 119:18;
120:4, 24; 138:6; 209:4;
294:9; 304:12
point 23:11; 43:20, 25;
44:11; 47:12; 53:13, 18,
20, 20; 54:13; 70:18;
75:14; 81:2, 2, 14; 82:19;
83:23; 88:19; 90:13;
92:12; 94:13, 22, 24; 95:6;
97:3; 99:16; 107:1; 108:7;
111:8, 11, 19; 114:24;
116:22; 119:15, 20, 23;
121:13; 122:7, 14; 131:9;
135:19; 141:11; 142:6;
143:7; 147:21; 150:3;
151:18; 155:23; 181:5;
206:20; 208:20, 24;
219:21; 232:9, 21; 235:21,
25; 236:1; 244:2, 16;
249:13, 19; 250:9; 254:16;
256:25; 266:3, 7, 15;
270:5; 273:1, 10; 278:21;
279:22; 280:6; 281:13;
282:24; 283:11; 292:9, 14;
299:6; 304:7, 20; 310:25
point--8 53:24
point--is 114:24
point--that 53:18
pointed 136:9; 145:11
pointing 123:20
points 12:11; 39:3; 48:7,
10; 49:25; 70:3, 16; 96:18;
109:19; 110:9; 116:21;
122:12; 131:2; 191:25;
232:4; 237:5; 239:8;
280:4; 299:5; 307:5;
321:12
Poland 24:21
policy 161:2
Polish 89:7
population 15:10, 11, 21,
23; 17:10; 25:9, 13; 27:4;
31:3; 49:23; 64:14;
103:25; 117:22; 142:3;
189:8; 192:16; 199:15;
217:19; 218:2; 223:2;
224:19; 225:19; 233:12,
14; 238:18; 239:3; 244:8;
246:2; 249:15, 21; 250:2,
6; 254:21, 22; 261:7;
262:13; 266:14; 305:11;
309:10
population--patients
192:11
populations 34:25;
248:4; 258:10
portion 71:20; 90:20
pose 9:8
posed 133:22; 251:24;
252:25; 268:14; 301:17

Poser's 43:8
position 161:15
sitive 51:5, 12, 19,
16; 113:14, 17, 21;
151:10; 268:20; 293:21
positive-positive 113:19
Posner 180:9
possibility 126:12; 265:1
possible 38:17; 83:14;
86:8; 90:20; 91:12, 18;
99:13; 111:24; 130:16;
135:15; 146:10; 153:12;
175:7; 198:10; 206:16;
213:20; 215:16; 221:9;
223:3; 264:13, 24; 267:5;
274:17; 278:23; 280:19
possibly 6:8; 23:24;
58:23; 72:5, 12; 155:16;
160:5; 203:25; 244:12;
272:24; 301:9
post 183:10
post-drug 263:1
post-marketing 147:7;
248:14; 315:14
post-treatment 135:3,
20
postmarket 203:1
postmarketing 32:10;
180:12; 181:2; 202:25
postulate 287:25
tent 88:8
ential 6:22; 32:13;
82:23; 86:23; 123:21, 23;
124:13, 15; 144:13;
189:14, 22; 204:11;
211:25; 213:23; 236:2;
249:3; 250:13; 269:17, 23;
279:2; 298:1; 315:20;
320:1
potentially 15:24; 64:15;
116:12; 229:7; 247:4;
318:5; 319:8
power 47:4; 152:22;
207:22
powered 247:21
powerful 152:17; 273:15
powerfully 271:22
practical 63:3; 118:10
practically 242:12
practice 37:17; 138:3, 7;
215:17; 248:16
practiced 202:16
practicing 241:11;
320:12
practitioners 318:5
pre-existing 81:13;
250:3; 278:2
precautions 32:16; 45:6;
170:24
ceded 43:20
ecedent 18:15; 20:16;
319:7
precedents 15:22; 26:4
preceding 49:24, 25;
77:19; 96:19; 99:23;

103:16, 22; 104:1; 109:8;
120:13; 261:8
precipitants 70:23
precise 144:22
Precisely 307:3
preclude 6:17; 25:14
predetermined 46:18;
57:8; 63:6
predict 20:24; 21:3, 9;
22:2; 159:13, 16; 199:19;
275:7; 278:20; 303:25
predicted 287:21
predicting 276:17
predictive 276:3, 13;
277:1
predicts 22:9; 154:1
prednisolone 102:21
prefer 265:10; 314:10
preference 269:25;
311:23, 24
prefrontal 150:10
pregnancies 170:22;
178:2, 5, 8
pregnancy 170:25
pregnant 171:2; 175:24;
178:4; 214:20, 21
prejudice 124:7
prepared 238:8
preparing 8:9
prescribe 239:18
prescribed 160:6;
319:19
prescribing 321:24
presence 136:25
present 6:3, 22; 8:13;
26:9; 30:25; 34:11, 20;
35:20; 40:17; 42:17;
44:22; 48:15, 22; 49:18;
50:10; 52:1, 23, 24; 53:6;
54:18; 56:24; 57:18;
84:10; 99:22; 101:16, 19,
22; 113:22; 131:12; 132:4;
134:23; 138:11; 143:8, 11;
144:3; 147:8, 22; 168:7;
169:17; 179:9; 181:9;
184:20; 186:21; 187:1;
198:2; 200:21; 206:6;
211:5; 215:18; 223:19;
241:1; 245:21; 251:10, 13,
15
presentation 8:10, 20;
9:5; 33:7; 35:23; 40:16, 23;
41:3; 96:2; 106:3; 119:10;
132:7; 140:8; 141:5;
167:8; 198:24; 225:23;
226:25; 245:19; 258:22
presentation--that
150:6
presentations 6:2;
30:12; 34:19
presented 27:10; 34:1;
43:3; 58:8; 94:5, 12, 12;
104:24; 106:1, 2, 8; 127:4;
129:2; 134:18; 145:2;
154:7; 163:11; 167:10, 14,
15, 21; 168:9; 172:10, 10;

181:20; 185:9; 186:17, 20;
199:4; 200:19; 213:4;
215:24; 229:18; 230:5;
231:10; 238:18; 240:20;
248:12; 250:25; 256:8;
260:18; 262:3; 287:4;
288:18; 293:7
presenter 113:4
presenters 112:1
presenting 96:3; 140:10;
142:12; 153:16; 174:10
presents 52:16; 171:6
President 30:15
presumably 12:2; 19:14;
150:15; 207:17; 249:23;
316:5, 6; 321:16
presume 69:18; 89:13
presumed 22:21
presupposes 23:9
pretty 159:6; 180:15;
236:20; 244:6; 265:21;
272:8; 282:14; 305:9, 25;
313:9
prevent 17:13; 89:23;
206:17, 22; 207:10;
303:20, 23; 304:9; 312:20
preventing 268:5; 312:4,
22
prevention 289:18, 23
preventive 203:7
prevents 39:2; 267:8
previous 8:3; 27:10;
99:18, 19, 25; 100:2, 5, 22;
104:18; 110:6, 16; 111:1;
233:7, 22
previously 7:4; 29:18;
64:14; 70:5, 17; 116:22;
201:3
prima 186:3
primarily 20:3; 75:9;
225:25; 256:2, 18; 316:1;
318:18
primary 10:18; 11:9, 11;
16:8; 19:6, 7; 26:13; 29:22;
34:17; 41:6; 44:12; 46:2, 4,
13; 50:8, 16, 19; 52:1;
56:16, 19; 62:25; 65:24;
67:14, 17, 21, 24; 77:3, 4,
8, 12, 14; 94:2; 98:20, 24;
99:3; 101:18; 104:7;
105:9; 137:25; 138:16;
167:17, 23; 200:6; 205:14;
216:4, 25; 217:24; 224:6,
14; 225:4, 14; 227:14, 22;
228:4; 239:2; 240:21;
247:14; 256:11, 18;
258:14; 261:20; 262:7;
268:18; 297:5, 9; 306:12
prime 162:25
principal 7:5, 18; 30:20;
35:5, 8, 9; 283:8
principally 264:12
prior 10:22; 12:10; 36:9;
37:4, 18, 22; 38:11; 77:1;
10, 11, 18, 19; 84:13;
114:18; 144:11, 19; 145:1;
179:23; 196:15; 200:3, 5;

223:10; 234:18; 240:23;
241:3; 250:4, 5
priority 34:6
pro 294:13
pro-oxidant 39:18
proactive 204:5
proactively 203:4
probability 40:1
probably 22:12, 13; 28:3;
78:8; 90:17; 111:5;
165:18; 187:7; 193:2;
208:7; 238:17; 243:12;
249:13; 251:1; 265:4;
270:24; 282:6; 286:2;
288:23; 289:7; 290:8, 21;
292:4; 301:22; 308:4;
320:13
probably--my 257:23
problem 81:6; 82:15;
83:7; 235:13; 237:20;
244:18; 259:23; 261:23;
289:11; 291:24; 305:12;
313:1
problems 10:10; 16:2;
22:4; 36:7, 20; 67:10;
79:16; 162:17; 250:21, 23;
272:22; 289:6; 293:12
procedure 64:23
procedures 49:9; 54:22;
102:7
PROCEEDINGS 4:1;
156:11; 323:13
process 58:22, 23;
101:8; 163:12; 165:22;
222:6; 277:10; 282:2;
319:10
proctor--and 164:11
produce 31:2; 85:9
produced 28:15
product 9:2; 32:11;
33:25; 35:17; 163:14;
179:12
production 33:8
Products 4:10, 12; 7:21;
8:3
Professor 5:7; 35:8, 9,
10; 42:24, 24; 45:1; 48:4;
64:8; 96:8; 174:19; 181:25
profile 31:11; 45:24;
91:1; 202:10; 206:11;
266:8
program 88:24; 162:9;
164:4, 6; 199:5; 204:20;
319:17
programs 158:22;
204:18
progress 15:15; 97:3;
163:4, 9, 13, 22; 255:22;
267:14
progressed 158:3;
159:20; 165:7
progresses 283:19
progressing 111:14, 17;
237:11, 12; 238:24;
240:12; 260:19, 22; 285:7;
311:3

progression 9:17; 17:12,
15, 20; 18:10, 16; 34:15;
43:19; 53:10, 13; 55:3;
56:8; 61:2; 66:6; 67:9, 11;
80:16; 96:18; 103:18, 21;
109:10, 13, 18, 23; 110:1;
121:12, 14, 24; 122:4, 15;
124:2; 131:3, 4; 132:17;
133:10, 21; 135:22; 136:4;
140:14; 147:20; 148:9;
152:7; 215:2, 3, 11;
216:18; 227:24; 230:23;
237:5; 238:22; 244:20;
246:11; 253:23; 254:11,
16; 256:6, 12, 24; 259:8,
11; 262:20, 22; 265:7, 14,
23; 266:24; 267:8, 9, 10,
24, 24; 269:8; 271:13;
284:8, 12, 15, 19, 23;
285:3, 12, 19; 286:6, 7, 8;
287:9, 10, 12, 21, 24;
288:9, 13, 18; 289:7, 19;
291:3, 17, 21, 25; 292:5,
11, 12; 293:8; 294:11;
295:16; 303:17; 306:10;
307:6; 308:1, 5; 309:2
progression--that 294:8
progression--
worsening 259:1
progressive 9:18; 11:15,
15; 15:12, 14, 14, 15; 17:3;
33:20; 34:7, 9, 9, 16, 17;
41:5, 6; 43:9, 9, 12; 44:12;
56:10; 76:25, 25; 103:20;
108:15, 16; 109:9, 12, 24;
110:8, 17, 21; 111:10, 13,
17; 112:3, 4, 11; 128:13,
14, 17, 17, 21; 129:19, 20,
22; 130:2, 4, 10, 12, 17,
21; 135:6; 136:17; 138:1,
1, 16, 16; 140:18, 22;
150:22; 157:8; 159:21, 25;
160:7; 163:1, 7; 165:5, 20;
166:13; 211:10; 217:20;
222:20, 21; 225:14, 15;
226:13, 15; 227:7, 8, 11,
13, 14, 14, 17, 19, 20, 22;
228:4, 12, 18, 19, 24;
229:1, 21, 22; 231:7, 12;
232:3, 23; 234:2, 6, 20, 21;
237:23, 25; 238:3, 14;
239:2, 12, 15, 17; 240:2, 4,
25; 241:18; 242:1, 25;
243:5; 244:11, 22, 23, 25;
245:3, 6, 9, 14; 246:13;
247:14; 253:25; 254:3, 8,
25; 255:7, 13, 18, 18;
256:1, 17, 18, 23; 257:5, 7;
258:12, 14, 19, 20; 259:7,
24; 260:2, 3, 20; 261:20,
24, 25; 262:6, 7, 14; 280:1;
285:6, 9; 289:4; 295:9, 17;
306:11, 12; 308:7; 309:5,
8, 22; 310:6, 11, 16; 314:5
progressive--in 130:2
progressives 129:5
proliferative 32:2
prolonged 197:16
promising 44:25
pronunciation 159:18

proper 32:16; 260:23
proportion 11:10; 53:12, 23; 94:13; 120:21; 230:20; 237:23
proposal 6:1; 36:21
propose 38:11; 141:1; 202:14; 224:21; 238:24; 246:16; 297:21
proposed 9:16; 15:10, 12, 22; 17:11, 11, 16; 26:19, 22; 32:25; 33:13; 39:11; 224:23; 225:18; 237:14; 244:19; 247:8; 285:14; 291:11; 300:1; 306:17; 312:2; 314:18, 18
proposing 24:9, 14; 27:2; 38:8; 140:16; 225:2
prospective 96:6
prospectively 12:3; 19:14; 86:14, 19; 186:17; 216:3, 7; 249:8
prospectively-defined 216:1, 11
prostate 9:25; 31:9; 32:8; 60:21; 180:25; 266:12; 273:11
protect 85:10
protectant 248:22
protected 68:4
protection 161:12
protocol 12:8; 19:6; 46:2, 13, 19; 50:8, 20; 52:17; 54:19; 57:1; 61:5, 12; 62:25; 68:20; 75:15; 82:9; 87:16; 93:7; 96:17, 23; 98:21; 99:21; 100:15; 115:5, 18; 131:17; 143:12; 144:17; 172:23; 187:16; 233:1; 238:21
protocol--they 63:25
protocol-defined 144:4
protocols 75:20
proud 160:20
proven 228:5; 229:5; 230:9; 284:4
provide 30:18; 31:10; 40:20; 42:14; 162:6; 174:13; 222:16; 241:4; 243:6; 246:17; 248:19; 249:7; 272:16
provided 6:20; 15:9; 29:3; 35:12; 47:3; 59:5; 128:11; 145:15
provides 14:4; 219:7; 228:10; 230:11; 289:9; 307:19; 308:9
providing 41:1
provision 20:19
provisions 20:18
prudent 78:5
pseudo 70:24
public 7:9; 95:15; 156:6; 255:25
publication 117:7; 132:6, 15, 19
publications 179:12;

180:8, 13; 203:10
publicly 256:8; 322:24; 323:5
published 39:1; 41:16; 44:25; 57:6; 98:5; 99:10; 130:6; 132:9; 139:17; 146:6; 151:10; 175:17; 180:9; 203:11; 226:21; 255:25; 256:9
pulled 164:23
punctuated 227:20
purposes 23:7; 300:20
pursue 248:24
push 265:1
put 6:8; 50:12; 59:24; 60:14; 64:12; 77:12; 90:1; 95:6; 120:7; 133:24; 157:16; 167:14; 180:14; 208:21; 239:5; 240:6; 292:1; 293:21; 295:9, 19; 309:6; 321:3, 22; 322:3, 10
putative 154:19, 24; 278:6
puts 318:3
putting 151:11; 166:18; 204:5; 283:21

Q

qua 13:7
quadriplegic 165:8
qualified 164:13
qualify 235:23; 239:12
quality 155:20; 195:6
quantitative 150:25; 279:9
question--and 72:2
question--the 216:25
questionable 116:12
quick 60:17, 18; 88:21; 93:13; 100:10; 102:20; 282:20; 290:5
quicker 159:15
quickly 108:22; 184:9; 236:5; 263:3
quite 10:13; 29:1; 32:12, 15; 39:4; 60:4; 79:23; 138:21; 139:23; 190:25; 192:18; 202:17; 203:18; 217:4; 272:21; 284:10; 304:16
quote 272:13

R

R 151:8
radiation 200:4; 214:15; 250:4; 251:7
radiation--and 179:24
radical 39:13
radiographic 14:23; 19:25; 23:23
radiologic 228:2
raft 264:25

raise 127:2; 145:20; 314:22; 317:4
raised 6:6; 13:6; 15:4; 41:2; 108:13; 205:7; 215:19; 216:16; 224:19; 252:2; 317:10
raises 145:13
raising 83:8, 14; 153:23; 275:20
ran 263:2
randomization 48:18; 59:22; 78:20; 88:22, 23, 24; 89:4, 6, 11; 101:8
randomize 249:13
randomized 10:5, 15; 11:4; 17:22; 40:18; 41:12, 16; 42:3, 5, 6, 18, 21; 44:14; 49:11, 12, 13; 54:4, 7; 55:2, 4, 21, 23; 57:16; 58:5; 60:8; 78:23; 85:20; 86:19; 87:12, 14; 88:2; 96:6; 97:11, 12, 15, 23; 101:24, 24; 102:7, 9, 10; 104:16, 19; 107:3; 109:3; 119:18; 120:19, 20; 122:3, 5; 132:9, 10; 141:15; 167:16, 17; 168:8, 14, 15, 16; 169:7, 18; 170:25; 171:1; 176:4, 13; 181:12, 20; 189:16; 200:19; 211:15; 212:10; 213:3; 215:25; 216:10; 218:21; 220:13; 221:18; 229:8; 246:5
range 37:24; 78:17; 176:12; 223:12; 230:9; 251:1; 259:4; 269:21
ranged 192:16
ranging 41:18; 43:21
ranked 210:18
rapid 110:17; 145:22; 302:21; 310:17, 17
rapidly 96:20; 121:3; 243:5; 310:16, 20; 311:3
rare 188:25; 214:17
rarely 40:3
rate 9:18; 19:3; 34:16; 36:13; 54:9; 55:13, 14; 56:9; 60:22; 120:6, 9, 11, 12; 121:2; 124:1; 209:22; 215:12; 218:5; 227:25; 228:11; 230:7; 244:21; 253:24; 256:5, 10; 270:14; 272:19; 306:11; 308:3; 309:21; 310:5; 312:5
rate--and 246:12
rated 68:14; 206:10
rater 12:5; 61:16; 67:1; 89:23; 100:23; 101:7; 206:10
rates 173:1; 271:3
rather 29:22; 126:13; 137:8; 205:4; 229:1; 268:17; 276:3; 285:5; 303:24; 306:25
rating 172:24
ratings 67:3, 4

rational 88:1; 108:19; 225:2, 18
rationales 146:4
raw 132:18
reach 198:14; 224:16; 256:11; 290:15
reached 55:25; 56:2; 178:13; 233:8; 289:4; 290:16; 299:2
reaches 213:11, 16; 214:11
reaction 172:22; 173:9, 10, 12
read 6:14; 12:18; 30:9; 51:3; 68:22, 23, 25; 92:5; 114:22; 130:5; 152:21; 154:10; 162:12; 166:9; 189:3; 190:5; 238:7; 303:14; 309:18
readily 109:1
reading 19:8; 196:2; 268:21
reads 38:10
ready 205:7; 246:21; 284:4; 317:1
real 81:6; 86:24; 94:9; 126:17; 153:3; 155:5; 240:13; 250:13
realize 159:15; 204:7; 236:14; 312:12
really 9:6; 13:13; 14:11; 19:18; 21:12, 16; 23:11; 36:11; 38:24; 47:17, 23; 49:19; 50:13; 65:12, 25; 66:5; 69:1; 79:3, 6; 80:1; 81:2, 7; 88:18; 89:3; 90:3, 5, 7; 91:2; 94:8; 99:24; 105:22; 108:18, 21; 109:14; 110:11; 111:13, 20; 123:18; 125:8; 126:23; 136:8, 13; 137:12; 140:21; 145:20, 23; 147:24; 152:22; 155:11, 12, 12; 158:14; 162:21, 22; 165:10; 166:16; 180:6, 8, 14; 181:10; 187:9; 190:5; 191:12, 14; 192:19; 196:1, 8, 13, 19; 198:19; 199:9, 15, 18; 217:24; 221:11; 235:14; 236:12; 237:1; 239:2, 22, 25; 245:18; 248:6; 249:5; 251:9; 263:13; 264:16; 265:9; 268:4; 278:25; 279:21; 289:22; 293:3; 294:10; 300:4, 20; 302:7, 15; 304:18; 305:18; 307:23; 310:20; 312:2; 318:7; 322:22
realm 255:25
reason 103:20; 139:24; 155:19; 161:6; 168:17; 176:11; 183:25; 188:21; 190:7; 198:16; 200:14; 201:12, 16; 224:6; 250:10; 320:20
reasonable 27:3; 230:11; 235:23; 302:4; 313:19

reasonably 20:23, 24, 25; 21:3, 7; 113:18; 189:24; 261:3; 274:11; 321:17
reasoning 144:25
reasons 14:10; 63:4; 118:10; 205:19; 217:3; 308:15
reassured 153:1
reassuring 272:21
Rebif 256:7
rebound 56:13; 135:9, 20
recall 67:6; 108:13; 145:2; 172:6; 210:6; 219:10; 231:1; 255:10; 299:19
recall--actually 113:22
receive 25:6, 7; 37:8; 85:11, 13; 86:13, 19, 22; 87:5, 23; 97:17; 132:10; 191:5, 6; 243:2; 248:15
received 34:5; 41:18; 42:13; 48:19, 20, 23; 84:6, 12; 85:24; 97:6; 116:15; 117:9, 15, 15, 16; 118:12; 174:21, 25; 176:9, 11, 24; 177:5; 179:21, 23, 24; 201:2; 211:16; 214:15; 280:2; 316:17
received--at 132:16
received--since 242:24
receives 91:5; 193:16
receiving 44:20; 63:19, 21; 81:3; 90:19; 102:25; 177:1; 179:23; 189:15; 194:13, 16
recent 149:25; 175:7; 228:5
recently 20:18; 146:22; 319:14
receptor 257:3
Recess 253:16
recessed 156:12
reclassification 238:5
recognize 4:7; 108:4; 195:11; 214:16; 218:7; 237:1
recognized 35:19; 60:14; 153:2; 183:1
recollection 194:25
recommend 20:6; 36:24; 198:7, 14, 21; 205:4, 18; 206:5; 212:15, 17, 19; 213:10, 15, 25; 214:7, 9, 12; 244:7, 10; 262:15; 308:20
recommendation 36:4; 37:5; 198:2; 199:11, 14; 203:25; 212:23; 213:9; 245:5
recommendations 37:1, 13, 21; 197:8; 198:23, 25
recommended 226:8; 298:11; 300:10, 11; 316:6, 7; 322:9
recommended--that

285:5
recommending 198:20;
 19:15
convene 95:14; 156:12
record 6:17; 7:25; 81:24,
 24; 175:5, 12; 180:22;
 183:17, 21; 191:24; 208:6;
 220:9; 297:25
recorded 169:6; 220:18
records 62:1
recovered 184:12;
 192:15
recovers 283:16
recovery 128:23; 228:16
recreation 158:22;
 159:10
recur 303:17, 18
Redondo 163:18, 19, 21;
 166:20
reduce 9:17; 34:15; 45:6;
 244:21; 253:24; 289:15;
 306:11; 309:21; 310:5;
 311:15
reduced 120:25; 246:11
reduces 58:8; 292:10
reducing 230:7; 308:2
reduction 52:4; 53:11;
 215:4; 221:24; 224:7;
 228:10; 256:5, 5; 270:19;
 288:21; 293:9
refer 147:24; 223:6
reference 10:12; 98:4;
 118:6
referenced 132:6
referred 136:16, 18;
 164:20; 182:17
referring 183:13; 186:12;
 262:21; 315:24
refined 48:7
reflect 22:20; 126:11;
 151:6, 15; 278:18
reflected 282:11; 288:13;
 296:25
reflection 22:13, 18;
 159:5; 276:20
reflective 134:8; 148:16,
 18, 23; 153:2
reflects 22:10, 25; 23:24;
 136:2, 2; 142:20; 281:20
reflexes 91:25
refractory 31:9
refrain 156:4
regard 6:16; 37:12; 62:8,
 15; 269:6, 11, 21; 316:24,
 25
regarding 180:3; 223:5;
 252:5; 253:22
regardless 266:6
regimen 11:7; 24:9, 10,
 16; 26:21; 61:10;
 146:19, 24; 299:1, 8;
 300:2, 10, 25; 301:1
regimens 24:11; 32:2;
 298:7; 316:11, 17
region 150:10

registered 203:17
registration 34:1
registry 208:3; 248:14;
 319:6
regular 192:12; 193:3;
 256:24; 320:25
regulate 322:14
regulated 6:21
regulation 276:14
regulations 20:17;
 64:19; 148:19
regulatory 42:25; 243:21
regulatory-type 127:5
rehabilitate 196:8
rehabilitation 162:2;
 195:17; 196:6, 14
reiterate 64:11; 79:14;
 249:24; 301:6
relapse 9:18; 10:24;
 11:19, 24, 25; 12:3, 11;
 18:19, 22; 19:1, 3, 15;
 34:16; 46:12; 52:10; 54:6,
 9; 55:13, 14, 14, 19, 20,
 22, 24; 56:3, 9; 60:25;
 61:6, 6, 8, 9, 13; 62:6, 11;
 63:4, 9; 64:20, 20, 21, 25;
 65:11, 12, 16, 23; 66:3, 4,
 7, 9, 10, 14, 15, 16, 19, 20;
 67:9, 11; 68:20; 69:2, 9,
 11, 12; 71:1; 72:4, 7, 9, 11,
 14, 18; 74:14; 75:8, 21, 25;
 77:9, 11, 18, 19; 79:8;
 80:6; 81:5, 11, 21, 23;
 82:3, 4; 98:13; 103:5, 17;
 110:1, 23; 115:6, 16, 20,
 22, 23; 116:20; 117:4, 5,
 10, 13, 21; 118:24, 25;
 120:2, 6, 9, 11, 12, 18;
 121:2; 128:24; 132:13;
 140:14; 144:18; 145:4;
 210:7; 215:12; 216:14;
 217:1, 10; 218:5, 11, 13,
 14, 16, 18, 24; 219:1, 2, 2,
 2, 3, 7, 8, 12; 220:8, 12, 15,
 19, 20; 228:10; 230:7;
 233:11, 22; 237:9; 244:21;
 246:11; 253:24; 256:10;
 269:25; 270:2, 14, 22;
 271:3, 21, 23; 272:1, 2, 4,
 4, 19; 287:23; 297:8;
 306:11; 307:5; 308:3;
 309:21; 310:5
relapse--not 70:19
relapse--but 271:7
relapse--I 10:23; 68:18
relapse--please 70:20
relapse--they 54:5
relapse-related 11:21;
 18:23
relapsed 77:1; 240:23;
 241:3
relapses 10:25; 12:9, 21;
 17:13; 18:20; 45:25, 25;
 46:11, 12; 49:24; 52:3, 5,
 7, 24; 54:3; 61:9; 62:23,
 23; 63:3; 65:1, 20, 21, 22,
 23; 68:10, 14; 73:8, 10, 13,

16, 16, 17, 18, 23, 24;
 74:4, 6, 8, 10, 15, 18, 21;
 75:9, 14, 20; 76:1, 12;
 77:25; 81:17; 84:4, 8;
 96:18; 97:3; 99:8; 103:16;
 104:1; 108:25; 109:18;
 110:6, 7, 10, 12, 15;
 111:10, 13, 16; 115:1, 3, 9,
 21; 116:15, 24; 117:3, 11,
 23; 118:1, 3, 5, 10; 134:10,
 11; 140:24; 151:4; 215:5;
 216:6; 220:7, 16; 227:21;
 228:18; 231:12; 233:8;
 234:7, 9; 237:4; 239:14;
 240:3; 241:17, 22; 256:24;
 268:12; 269:6, 9, 10, 11;
 270:3, 9, 18; 271:12, 16;
 274:1; 288:13; 291:14;
 293:16; 297:8
relapses--and 66:9
relapses--in 76:6
relapses--is 72:3
relapses--were 74:2
relapsing 11:15; 12:15;
 15:15, 17; 34:9; 43:13;
 103:14, 17; 108:14; 109:6,
 13, 15, 22; 110:4, 13, 19,
 21, 22; 112:2, 3, 5, 6, 10,
 23; 128:19, 22; 132:10;
 136:19; 137:2, 25; 138:15;
 140:23; 150:22; 160:25;
 162:24; 163:3; 165:4, 15,
 24; 222:19; 226:1, 9, 11,
 12, 14, 25; 227:8, 10, 16,
 19; 228:9, 9, 15; 229:19,
 22; 230:20, 21, 22, 25;
 231:6, 15, 22; 232:2, 5, 11,
 20, 22; 233:12, 15, 18, 24;
 234:1, 17, 20, 21; 235:3, 6,
 19, 22; 237:7; 238:9, 15,
 20; 239:11, 15, 19; 240:1,
 24; 254:2, 10; 255:6, 11;
 256:16, 22; 257:6; 258:11,
 19, 20; 260:10, 11; 261:21;
 285:6, 9; 289:20; 295:8;
 309:9, 22, 24; 310:6, 9, 11,
 15
relate 15:4
related 6:25; 9:25; 10:23;
 121:8; 126:4, 6; 128:10;
 169:11; 176:16; 191:22;
 244:8
relates 128:10; 150:20;
 155:3
relationship 23:6; 113:4;
 130:9, 11; 147:18; 183:18;
 185:20, 22; 201:19; 279:9
relative 99:18, 19, 22;
 100:2; 145:18; 206:9;
 271:3, 4
relatively 22:1; 58:15;
 67:3; 133:15, 21; 149:7;
 197:10; 269:16
relevant 15:25; 25:8;
 83:16; 95:3; 305:10
reliable 19:9, 19; 228:1
reliance 19:5; 20:13
relied 14:7; 19:20

relief 78:16
religiously 234:25
reluctant 281:14
rely 13:25; 91:16; 194:25;
 265:12
relying 82:20
remain 112:9; 161:19
remained 53:19; 84:15;
 107:2, 8; 119:15; 120:17;
 131:21; 195:10
remaining 104:13; 169:1;
 178:8
remains 60:20; 150:3
remarkable 204:17
remarks 5:22; 225:16
remember 15:3, 11; 60:8;
 118:13; 130:19; 152:7;
 191:21; 233:9; 266:9;
 299:11
remembering 245:15
remind 114:15; 122:21;
 297:19
reminded 182:8
remission 31:8, 21, 24,
 25
remissions 239:14;
 293:13
remitting 12:15; 15:17;
 43:9, 12, 13; 76:25;
 103:14, 18; 108:14; 109:6,
 12, 13, 22, 24; 110:20, 22;
 112:2, 4, 5, 7, 11, 23;
 128:13, 17, 19, 21, 23;
 132:10; 136:19; 137:2, 25;
 138:15; 140:23; 150:22;
 160:25; 162:24; 163:3;
 165:4, 15, 24; 222:20;
 226:1, 10, 11, 14; 227:1, 8,
 10, 16; 228:9, 16; 229:19;
 230:21, 22, 23, 25; 231:6,
 15, 22; 232:2, 5, 11, 20,
 22; 233:15, 18, 24; 234:17;
 235:4, 6, 19, 22; 237:7;
 238:9, 15, 20; 239:11, 19;
 240:1, 25; 254:2, 10;
 255:7, 11; 256:17, 23;
 257:6; 258:12; 260:11;
 261:21; 289:20; 295:8;
 309:9, 24; 310:7, 9, 11, 15
remitting--but 258:21
remitting--not 260:10
remove 291:18
removed 18:4
repair 32:20
repeat 69:25; 87:16;
 194:15; 218:12; 233:1
repeated 14:12; 44:18;
 187:20
repeating 214:1
replicable 94:25
replicated 14:10; 17:3,
 13; 19:2
replication 13:15; 15:9,
 10, 23; 24:12; 217:18
report 92:7; 180:13, 18;
 183:5; 186:25; 190:16, 23

reported 6:21; 7:8; 76:5;
 89:21, 22; 163:11; 168:14;
 170:22; 172:3, 9, 9, 17;
 176:15; 181:8, 18; 182:4,
 25; 191:23; 194:10; 245:2;
 255:19
reported--I 191:21
reporting 180:4; 255:21;
 322:13
reports 181:3; 187:10
represent 42:12; 165:15;
 170:3; 176:8; 257:8
representative 5:9
representatives 316:21
representing 150:15;
 157:11
represents 23:3; 44:1, 8;
 50:3; 104:3, 22; 128:24;
 168:10; 171:24; 213:12
reproduced 52:15
request 108:15; 291:20
requested 47:5; 170:23;
 304:20; 305:4
requesting 34:14; 269:7
requests 146:25; 306:9
require 65:1; 70:3, 10;
 71:24; 91:23, 24; 163:5;
 197:10
require--my 320:3
required 49:9, 15; 50:5;
 71:13; 72:4; 82:9; 99:9;
 162:3; 171:11; 187:15, 22;
 218:14
requirement 24:22;
 187:17
requires 44:6, 8; 92:5
rescue 243:9
Research 4:17; 6:22;
 226:20; 250:2
reservations 145:20
reserved 156:7
residency 164:6
residents--I 164:13
residual 43:14; 189:5
resolve 211:21; 212:9
resolved 90:17; 231:23
resolves 212:3
respect 7:7; 8:1; 89:19;
 129:7; 150:5; 223:9;
 272:22; 283:7, 9
respectable 289:8
respected 289:9
respective 42:9
respectively 171:15
respiratory 183:3, 16
respond 8:6; 129:21;
 142:4, 5; 242:21; 243:1;
 252:1
responded 184:9;
 243:10
response 8:18; 30:8;
 40:13; 45:19; 50:14;
 56:21; 123:14; 128:1;
 129:25; 155:15, 15, 24;
 166:22; 167:3; 175:23;

209:22; 210:12, 15;
217:16; 223:17; 240:8;
255:3; 258:2; 275:2;
276:23; 280:21; 284:1;
305:23; 314:14
responses 255:9; 294:3
responsible 45:20, 23;
98:10; 177:3; 318:18
responsive 242:3
rest 159:3, 10, 11; 281:3;
315:4
restrict 29:14; 207:22;
318:1
restricted 27:23; 207:20;
320:15
restriction 319:4, 6
restrictions 27:17;
317:17; 318:19
result 42:3; 49:4; 50:19;
82:18; 83:12; 142:5;
169:11; 174:6; 224:13;
312:3
resulted 178:5
results 10:4, 19; 14:18;
25:7; 26:12, 15; 42:18;
45:8; 50:7, 10; 52:16, 21,
23; 56:25; 57:18, 18;
58:20, 25; 65:25; 80:20;
83:11; 96:4; 101:16;
114:6; 118:15; 124:2;
132:13; 139:3, 23; 144:7;
145:5; 154:20, 21; 163:10;
167:13, 19, 24; 169:17;
171:23; 172:5; 205:9;
210:9, 10; 217:2, 6;
218:23, 25; 219:4; 222:1,
11, 13, 13; 223:6, 18;
224:9; 225:12; 255:23;
283:24; 301:11; 305:9
resume 95:25; 156:9;
166:24
retarded 312:7, 7
reticular 39:15
retrospect 68:8
retrospective 10:9;
40:20; 147:10; 168:10;
174:20; 175:10; 178:21;
180:20; 186:14; 197:21
retrospectively 103:13;
130:23; 174:15; 223:24
return 111:1; 234:18;
237:8; 258:25; 260:13
returned 121:17; 162:1;
235:20
returns 136:6
revascularize 164:25
reversible 171:17; 172:3;
181:18, 21; 183:23; 192:4
review 9:10; 13:2; 26:11;
34:6; 47:5; 57:12; 68:12;
69:5; 78:15; 79:21; 98:7;
167:12; 180:20; 182:9;
190:23; 223:7; 288:17
review--were 191:22
reviewed 12:15, 19; 34:5;
98:2, 9; 101:1; 175:11;
183:20

Reviewer 4:11; 12:20
reviewing 57:14; 179:10
revisiting 152:5
rials 63:9
Richard 4:15; 5:5; 34:20;
35:22
rid 245:6; 311:3
right 8:16; 27:19; 28:18;
30:9; 36:25; 38:9; 54:19;
60:5, 7; 75:11; 77:15; 82:5;
90:2; 100:4; 101:5;
106:20; 112:17; 152:11;
157:9; 159:18; 164:2, 10;
165:9; 167:4; 171:16, 18;
191:2; 197:4; 198:3;
199:21; 200:25; 201:7;
205:8; 208:12; 210:22;
219:16, 18; 234:10;
235:17, 21; 242:19;
245:11, 16; 249:7; 251:12,
21; 252:13, 17; 254:23;
255:14; 261:13, 13;
262:19; 267:15; 268:9;
270:1; 274:10, 22; 275:3;
283:23; 284:2, 10; 286:5;
290:24; 292:8; 298:3;
301:5, 5; 303:18; 304:16;
305:1; 306:8; 307:14;
309:25; 310:1, 2; 311:10;
313:25; 314:12, 20; 317:2;
322:12
rightfully 202:20
rightly 278:20
rigorous 123:24; 139:14;
272:5
rigorously 265:2
rises 25:20
rising 236:11
risk 25:18, 20; 45:7;
182:5; 198:18; 199:9;
200:6, 16; 210:22, 25;
212:10; 213:3, 6, 22, 23;
251:8; 283:22; 296:20
risk--whether 271:3
risks 25:16; 26:2; 211:10;
271:4; 279:11
road 276:18
robust 217:2, 11; 218:11;
224:14; 230:6
robustly 268:20
robustness 66:3;
218:24; 219:7
role 140:25; 147:1;
245:19; 250:13
roll 302:3
romance 161:7
room 156:7; 288:19;
298:1
rotating 323:1
roughly 50:2; 75:4;
304:14
routinely 13:12; 20:1
row 120:7, 9
rule--a 51:12, 19
ruled 177:10; 178:24
rules 13:4; 46:21

run 145:21, 23; 226:22;
315:16, 20
running 162:15; 164:7;
302:14
Russ 4:9; 278:4

S

safe 198:15
safeguard 322:1
safeguards 300:11
safely 32:15
safely--even 318:5
safer 298:1
safest 188:20
Safety 4:11; 10:7; 24:18;
25:11; 26:9; 27:10, 11;
34:21; 35:12, 23; 40:19,
21; 42:15; 45:24; 48:21;
49:3; 63:16; 64:12; 78:14;
88:5; 91:1; 98:12; 121:5;
167:2; 168:5, 7; 170:20;
172:5; 174:13; 175:6;
181:2, 25; 182:9, 24;
190:22; 201:8, 8; 203:1;
225:9; 243:23; 248:6, 16,
19; 315:3, 16, 23; 317:4, 9,
16; 320:20
safety--alopecia 90:3
safety-related 27:13
saint 166:2
sake 82:15; 83:9
salute 167:9
same 14:16, 21; 38:25;
41:22; 51:12, 19; 61:3, 4;
66:13; 72:24; 77:21;
79:25; 85:1; 88:11; 89:4;
91:3; 94:12, 18; 95:1;
97:16, 18; 118:18; 139:14;
143:2; 152:18, 20; 154:5;
156:12; 167:20, 24;
182:23; 208:19; 217:10;
246:1; 248:24; 255:13;
260:8; 272:20; 285:25;
288:22; 297:15; 301:10;
305:8, 9; 312:13, 13; 314:7
same--admittedly 304:4
San 5:13
Sandra 5:10; 6:13; 7:4
Sandy 4:20
sarcoplasmic 39:15
saving 166:14
saw 76:12; 177:13; 221:7;
224:9; 241:11; 271:17;
272:13
saying 83:17; 109:11;
123:24; 124:6; 137:23;
155:7; 193:1; 221:1;
234:2; 259:15, 18; 274:5;
279:2; 297:25; 311:19;
313:2; 318:6; 323:3
saying--you 323:3
says--I 74:19
scale 10:20, 21; 29:17;
43:24, 25; 46:9, 9; 47:11,

11, 11, 19, 20, 21, 22;
48:1, 2, 6, 11; 51:3, 4, 5,
11, 18; 55:10; 58:14; 70:9;
99:7; 216:5, 14; 280:4, 7;
305:18
scales 10:19; 45:13;
47:6, 7; 48:8; 54:2, 24;
55:1, 9; 61:19; 77:21;
81:15; 148:17; 263:23;
268:20; 305:16, 16
scales--the 46:9
scan 22:11; 57:2, 12;
98:17; 100:12, 16; 105:18;
111:16; 113:23; 125:3;
126:9, 10; 144:20; 148:24;
215:7; 270:20; 271:6;
280:14; 293:21
scanned 144:13
scanning 59:6; 268:10;
282:16
scans 57:5, 6, 11, 13, 14,
22; 58:12, 13; 60:9; 98:5,
18, 23; 99:5; 100:24;
101:1, 7; 105:13; 113:14,
14, 16, 17, 21; 121:1;
293:23
scans--and 45:16
scants 97:10
scenarios 243:4
schedule 97:16; 140:13;
146:3, 13; 147:5, 9, 15;
190:18, 19; 213:13, 18;
224:24; 246:14
schedules 31:18; 146:17
scholarship 162:2
School 4:19, 25; 95:23;
164:15
Schwab 180:10
scientific 13:14
sclerosis 6:1; 9:19; 31:4;
33:12, 15, 18; 40:19, 25;
41:5, 25; 42:1, 11, 16;
43:8, 10, 12, 17; 44:1;
45:4; 56:11; 58:9, 22, 24;
63:4, 10; 67:10; 73:3;
95:21; 98:6; 103:14;
108:17; 121:4, 6; 124:20;
127:6; 140:12, 19; 150:4;
157:9, 12, 22; 159:14, 20,
25; 160:2, 7; 161:22;
163:22; 165:4, 5, 17, 20;
166:13; 174:15; 176:19;
181:16; 182:3; 189:15;
197:3, 6; 211:1, 8, 11;
213:2, 8; 214:17; 215:1;
222:7, 17; 224:23, 24;
225:14, 18, 20; 226:10, 12,
17, 21; 227:2; 228:3;
242:6; 244:22; 245:20;
246:7, 13; 249:18; 253:25;
254:2, 3, 25; 255:7;
261:24; 271:10; 278:7;
281:15; 294:22; 295:14;
306:12, 13; 308:7, 13;
309:5, 23; 310:7, 12
sclerosis--because
37:5
score 12:11; 46:10, 20;

48:2; 51:19; 55:8; 69:18;
70:3, 16; 71:17, 20; 107:1,
21; 153:13; 235:15;
240:22; 282:23; 312:21
score--in 260:12
scored 58:13
scores 47:14, 15, 16;
54:25; 68:25; 72:6, 15;
76:20; 92:14; 107:14, 15;
122:6; 132:24; 226:16;
280:9; 284:21; 302:20
scores--were 61:21
scoring 47:16; 72:8;
91:17; 189:5; 259:4
screen 33:12
screening 83:11
scripted 167:7
se 314:6
Seattle 5:4; 200:23
second 16:21, 22; 19:7,
9, 12, 17; 24:21; 40:1, 5,
11, 23; 47:19; 51:11;
81:18; 87:18; 92:18;
102:18; 120:9; 142:12;
145:11; 158:8; 164:3;
174:5; 187:8; 201:11;
216:16, 19; 218:17; 235:3;
237:2, 6; 238:11, 12;
239:1, 11; 241:19; 244:10,
13, 22; 245:6; 248:5;
268:21; 270:20; 292:24;
295:5; 302:24; 307:6
secondary 11:15; 15:14;
34:8; 43:9; 46:3; 52:16;
76:25; 99:1, 6; 103:20;
105:2, 9; 109:9; 110:8, 17;
111:10, 13, 17; 112:3, 4;
128:14, 17; 129:4, 19, 20,
22; 130:1, 9, 12, 20; 135:5;
136:17; 138:1, 16; 140:22;
143:12; 157:8; 159:20, 25;
160:6; 163:1, 3, 6, 13, 22;
165:5, 20; 166:12; 182:3;
225:5; 226:15; 227:7, 13,
17; 229:21; 239:11; 240:2,
4, 25; 242:25; 244:25;
245:3, 9, 14; 255:18;
256:1; 261:25; 262:5;
280:1; 285:5; 289:4;
309:8, 22; 310:6, 11, 15
Secondly 60:24
secret 161:22
Secretary 4:21
secretion 257:4
section 223:7; 310:21
sections 152:14
seeing 17:22; 125:5;
134:8; 140:14; 154:2;
210:9, 10; 255:4; 257:21;
277:21; 281:22; 289:2, 7;
312:1
seem 124:13; 155:9;
237:16; 248:23; 257:4;
268:19; 299:14; 312:5, 8
seemed 15:15; 114:11,
13; 146:10; 157:18;
275:18

seems 39:14; 68:16;
113:18; 123:20; 155:4;
19:19; 195:6; 236:11;
8:25; 279:2; 281:7;
299:14; 312:6, 24
sees 296:3
segregate 111:23
seizure 23:17
seizures 16:4, 7, 8
select 110:11
selected 110:6, 13;
136:24; 146:3
semantic 259:19
semantics 244:19;
259:25
Senator 161:15
Senior 30:14; 157:18;
204:2
sense 91:22; 116:10;
136:4; 146:11; 232:22;
260:2, 15; 264:13; 268:11;
269:7; 276:16, 17; 291:4,
5; 294:3; 300:2; 301:11;
313:9, 13, 14
sense-l 313:14
sensitive 23:22; 24:2;
210:19, 21
sensitivity 282:12; 318:8
sensing 210:19
sensory 92:6; 283:8
sent 69:5, 7; 100:25;
1:10
sentence 194:15; 220:5;
311:11; 312:14
separate 93:25; 141:25;
142:3, 6
separated 115:24;
307:25
separately 307:7
separates 141:21
September 174:22
sequelae 110:7, 16;
233:8, 16; 238:22
sequence 296:13
sequentially 46:18; 47:1;
50:20; 67:19; 82:11;
296:11
serial 199:19; 271:2;
283:2
series 56:24; 69:13;
100:22; 101:11, 12;
107:22; 112:13; 176:15;
251:24; 253:18; 272:25
serious 14:9; 64:15;
173:9; 208:4; 246:20;
274:11; 300:18; 312:17
Sermin 273:11, 11
serum 171:24; 174:9;
212:15
serve 14:24; 42:7; 155:4;
221:2; 295:12
served 7:16; 45:11
serves 157:13; 277:13
session 72:22
sessions 73:2

set 29:8; 72:8; 264:6;
281:19; 282:16; 293:15;
316:23
sets 58:7; 132:2; 168:8;
218:7; 280:17; 289:3
setting 14:8, 25; 16:9, 14;
24:6; 183:6; 213:19;
215:17; 250:2; 271:24
seven 47:13; 117:18;
176:9; 178:22; 314:16
seventies 127:10
several 10:19; 66:25;
161:10; 197:14; 207:11;
226:18; 248:15
severe 12:8; 61:5, 6, 8, 9,
9, 13; 64:20; 65:22; 68:20;
70:13, 14, 15, 20; 72:18;
75:15; 76:13; 81:4, 11, 17,
20; 82:3, 4; 104:3; 115:7,
25; 116:7, 9, 14, 20;
117:12; 171:21; 172:13,
15, 22; 173:1, 2, 3, 11, 12,
13, 17; 179:20; 181:23;
190:1; 191:5; 194:7;
196:17; 198:1; 212:1, 5;
218:14; 219:2; 220:8, 19,
20; 245:7; 272:10
severely 295:15
severity 117:21; 172:24;
183:5, 8; 184:8
SGOT 191:14
shaking 236:17
Shall 291:7; 314:13
shape 159:7
share 132:19; 247:15
shed 226:3
sheets 251:23
shift 97:21; 127:25
shift-with 127:23
shipped 119:5
shock 182:14
short 22:1; 32:12; 44:17;
95:16; 154:3; 157:21;
246:9; 253:7, 8, 12; 294:24
short-lived 267:19
short-term 28:2
shorter 301:4
shortly 161:1; 253:10
show 49:19; 50:23;
55:18; 56:18; 65:15;
77:12; 103:11; 106:21;
112:24; 113:4; 115:17;
120:4; 123:8; 124:2;
127:11; 131:6; 138:7;
140:10; 145:12; 148:20;
149:1; 154:11; 160:3;
188:1; 208:16; 219:4;
221:2; 229:16; 241:2;
246:5; 254:15; 256:4, 9,
12; 262:20; 267:13; 269:1;
278:12; 281:16; 283:1;
300:9; 314:23; 317:6
showed 38:23, 24; 39:1;
55:1, 21; 56:7; 106:12;
114:18; 134:25; 146:6;
147:9; 181:16; 196:15;
212:10; 217:15; 254:8;

275:23; 278:11; 288:25;
290:7; 303:14, 16
showing 16:6; 115:17;
149:11; 153:18; 155:14;
254:10; 260:19; 299:17
shown 20:20, 21, 23;
32:11; 33:10; 39:19, 20;
41:13; 49:7; 52:12, 12;
54:14; 59:19; 84:4; 96:24;
97:5; 107:8; 121:12;
122:2; 134:24; 143:21;
176:2, 4; 178:22; 215:3;
225:13; 235:2; 275:7;
277:8; 285:10; 287:6;
288:8; 297:15; 309:13, 13;
314:5
shows 21:15; 51:1; 53:1;
55:19; 56:20; 57:21;
58:11; 60:22; 65:16;
68:18; 73:8; 74:13; 77:8;
106:9; 120:23; 125:12;
127:12; 138:10; 169:21;
173:15; 191:8; 199:18;
215:2, 10; 262:22; 277:9;
281:23; 290:6; 293:19, 20
Sid 4:2; 111:6; 255:15
side 31:11; 32:11; 64:15;
85:14; 86:8; 92:23; 93:4;
195:19; 198:16; 273:3, 12,
16; 320:16; 321:22; 322:3
sides 258:4
sign 116:23
signal 6:10
signed 92:21
significance 286:11;
289:5; 290:16
significant 14:17; 23:19;
29:2; 31:2; 46:16, 23, 25;
50:21; 51:7, 14, 22; 52:10,
21, 22; 53:23; 54:12;
56:18; 66:1; 67:22; 68:1;
79:18; 80:13; 82:11, 13,
13; 83:22; 85:3; 93:19;
94:7, 25; 95:7; 103:11;
106:9; 114:10; 117:6;
119:24; 120:4, 10, 21;
127:12; 129:14; 143:25;
169:25; 178:21; 195:12;
205:11; 208:11; 209:17,
20, 23; 210:3, 5, 8, 9;
218:19; 222:11; 270:18;
279:12; 288:24; 290:13;
297:7, 7, 9, 10
significant-Al 208:17
significant-this 142:25
significantly 56:8, 16;
60:3; 94:14, 19; 120:25;
168:21; 188:23; 205:15,
17, 20; 215:10; 225:5
signs 178:15; 212:22
silence 161:23
silent 151:8; 271:15
similar 16:2, 18, 19;
97:22; 139:23; 172:9;
189:24; 191:13; 192:18;
205:25; 212:23; 221:6;
222:2, 14; 230:1; 256:7,
10; 265:18; 286:10, 16, 20;

287:1; 289:1
similar-in 217:9
similarities 137:13
Similarly 16:10
simpler 108:3
simply 18:3; 303:9; 313:3
simply-that 293:21
Sinai 5:6
sincerely 242:4
sine 13:7
single 13:21; 14:1, 6;
16:9; 29:10; 32:4; 40:3;
42:10; 46:6; 48:23;
174:15; 176:24; 177:1, 2;
188:22; 194:13, 16;
320:12
single-arm 248:1
single-center 40:20;
42:9; 168:9
sinusitis 183:4
sisters 158:16
sit 308:11
site 74:7, 15; 75:6; 88:25;
119:5; 134:19; 188:15
sites 25:8; 57:10; 69:7;
72:12, 13, 22, 25; 73:6
sitting 313:25
situation 16:1; 165:11;
213:25; 243:25; 250:8;
282:9
situations 66:12; 110:15;
192:3; 221:4; 268:8
six 97:24; 102:11; 117:16;
119:20; 146:19, 20; 172:7;
176:9, 11; 178:5; 190:23;
197:20, 22, 22, 25; 276:22;
299:21, 22; 304:24; 317:7
size 23:15; 143:18; 216:2;
288:22
size-the 24:5
sized 205:23; 221:20
sizes 269:16, 20
Slide 9:4, 21; 10:3, 14;
11:1, 2, 13; 12:6, 23;
13:18, 23; 14:2; 15:6, 18;
16:24; 17:9; 18:18; 19:4;
20:12; 21:5; 22:6; 24:7, 18;
25:10; 26:7, 16, 24; 27:8;
30:22; 31:5, 12; 32:17, 24;
33:17, 23; 34:10, 18; 35:4,
14; 41:9, 13, 14; 42:2, 20;
43:5, 22; 44:9, 13; 45:5;
46:1; 47:9, 18; 48:14;
49:17, 18; 50:6, 15, 24, 25;
51:1, 10, 17, 25; 52:8, 14,
15, 25; 53:5, 15; 54:1, 14,
15, 23; 55:5, 12, 17, 18;
56:6, 23; 57:20, 21; 58:6,
15, 19; 59:2, 16; 60:14;
65:15, 18, 19; 68:18, 19;
69:15; 70:14; 73:8, 9; 74:8,
13, 19, 22; 76:14; 77:6, 7,
8; 79:24; 96:5, 13, 15, 22,
24, 25; 97:25; 98:15;
101:21; 102:15; 104:5, 12,
14; 105:1; 106:23; 108:1;
113:6, 7, 9; 114:2, 3, 18,

21; 115:17; 117:8; 119:11,
12, 16; 120:1, 22; 122:3, 7,
9, 10; 131:10, 13, 14, 15;
132:4; 133:5, 6; 141:4;
142:25; 143:14; 168:2, 3,
6, 17, 19, 20; 169:3, 4, 4,
20, 21; 170:8, 19; 171:5, 6,
22, 23; 172:4; 173:15, 20;
174:12; 175:3, 13; 176:1,
2, 14; 178:1, 10; 181:14;
183:13; 189:16, 19; 191:8,
9, 11; 192:6, 7, 25; 195:22,
24; 196:16, 22; 208:21, 23;
211:2, 12; 212:14, 25;
213:14; 214:18, 24; 215:8,
22; 216:9, 15; 218:3;
221:16; 222:8; 224:20;
225:11, 25; 226:24;
228:13, 23; 229:4, 15, 16;
230:4; 234:14, 15; 239:5,
6; 240:11, 21; 290:6; 298:5
slide-and 285:3
slide-most 74:6
slide-the 76:11
slides 43:15; 50:11, 13;
51:3; 56:24; 77:4; 217:15;
241:2
slight 264:10; 309:18
slightly 12:12; 15:25;
64:7; 71:16; 236:11;
268:4; 274:14; 275:9;
289:2
slipper 243:16
slips 166:3
slope 243:17; 260:19
slot 260:18
slow 9:17; 17:12; 34:14;
124:1; 140:17; 240:3;
244:20; 253:23; 267:14;
268:1; 291:21; 295:16;
306:10; 308:1, 5, 12;
309:20; 310:4; 311:12, 15,
16, 18; 312:5, 9
slowed 121:1; 215:2, 10;
246:10; 264:1; 267:23, 24
slowing 230:7; 256:6, 12;
262:20, 22; 266:24; 307:6;
312:4
slowly 111:14, 17;
157:18; 165:7; 259:15
slows 56:8; 216:17
small 39:24; 80:12;
92:12; 108:4, 9; 109:15;
113:10, 24; 127:21;
136:20; 139:9; 143:15, 18,
22; 200:10; 208:24;
269:16; 282:10; 290:14
smaller 59:11
Smith 35:15; 148:6;
200:23; 202:4, 6; 241:10
smoothing 209:22
smoothly 164:8
SNS 10:21; 29:17; 46:20;
48:2, 3; 51:19; 54:25; 55:8,
10; 61:21, 24; 122:6;
132:25; 133:9, 17; 189:3;
240:22; 305:17, 22

<p>So-Jerry 74:23 so-called 89:23; 147:19; 207:3; 276:19 social 158:22 Society 111:23; 157:12; 158:21, 24, 25; 159:2; 160:23; 162:5, 5; 165:17; 204:10; 295:20 software 28:13, 14, 16 solid 31:21; 155:12; 263:13 solve 262:9 some-we 311:1 somebody 152:21; 166:7; 312:18 somehow 105:12; 130:23 someone 68:5, 5; 82:3; 91:5; 162:17; 197:1; 237:20; 240:15; 268:2; 283:15; 294:22; 295:9; 296:1; 312:24; 322:2 someone's 264:15 someplace 150:8 sometimes 184:3; 320:14 somewhat 14:23; 39:21; 59:20; 142:22; 151:9; 195:14; 274:14; 277:16; 285:25; 310:25 somewhere 25:17; 165:17 soon 161:9; 162:7; 185:6; 267:20; 294:16 sooner 142:4 sophisticated 151:13 sorry 129:8; 163:19; 172:21; 186:12; 194:15; 220:3 sorry-I 259:13 sort 21:2; 23:13; 26:4; 28:24; 29:8; 36:22; 82:8; 101:7; 116:10, 25; 124:24; 135:25; 136:3, 5; 155:12; 158:8; 173:13; 203:15; 206:18; 260:21; 265:10, 10; 267:10; 269:7; 276:14; 285:16; 290:20; 310:23 sorts 14:13, 21, 24; 25:6; 26:1, 2; 27:21, 25, 25; 206:21; 244:3 sounded 238:8 sounds 238:4, 14; 302:11; 309:4 source 148:13; 264:14 Souther 5:8 southern 320:11 span 199:16 Spanish 162:12 spasticity 70:6 speak 71:11; 89:12; 94:23; 147:21; 157:4; 160:1, 2, 9; 252:21, 22; 276:2; 313:11; 320:7 speaks 263:22; 270:24</p>	<p>special 319:22 specializing 226:20 specialty 161:7; 319:5; 320:5, 8 specific 17:11; 22:24; 26:9; 27:6; 37:13; 47:15; 61:12; 65:7; 175:6; 176:20; 177:16, 20; 188:16; 226:4; 261:19; 262:16; 281:20, 21; 316:23, 24; 318:1 specifically 30:13; 34:22; 61:5; 63:5; 82:25; 109:5, 21; 125:20; 159:24; 175:4, 5; 180:19; 194:3; 210:6; 262:4, 21; 275:9 specifics 313:21 specified 19:13; 26:13; 100:14 spectroscopy 283:2 speech 165:12 speed 165:22 spell 300:8 spelled 238:21; 260:17 spells 68:19, 22 spend 279:21 spirit 307:1, 10 spite 316:13 split 11:16 sponge 165:1 sponsor 5:16; 6:3; 8:8; 9:16; 10:7; 11:23; 15:9; 24:9, 16, 22; 26:17; 28:9; 30:7, 9; 182:24; 183:4; 206:16; 238:13; 244:19; 250:16; 251:12; 258:23; 269:6; 273:2; 276:16; 284:4; 298:17; 306:9, 15; 314:16, 21; 315:2; 317:3 sponsor's 30:16; 253:22; 285:14; 303:1 sponsored 7:18 sponsors 16:7 spots 149:13; 150:14 squared 10:16, 16; 25:20, 21; 31:20, 22; 32:4; 36:9; 37:3, 9; 41:19; 44:16, 16; 45:2; 46:15; 49:6, 7, 13, 14; 50:10, 12, 13; 51:8, 15, 23; 52:6, 11, 18; 53:12, 22; 54:5, 13; 55:3; 56:1, 4, 15; 57:19, 25; 58:4, 16; 59:8, 9, 19, 22; 75:4; 87:13, 13; 97:21, 22; 129:4, 16; 133:4; 141:6; 147:3, 4; 168:15, 16; 170:16; 171:2; 175:15; 177:5; 178:13; 179:18; 181:19; 188:22; 189:18; 190:8; 197:23; 198:6, 15, 18; 200:9; 205:1, 9, 10, 18, 25; 206:5, 8; 209:15; 211:14; 213:5, 12, 17; 214:12; 224:22; 225:3, 8; 246:10; 250:1, 21; 296:22; 297:4; 298:18; 299:1; 300:17</p>	<p>squared-but 321:10 squared-I 56:17 squared-labeling 206:18 squared-was 41:24 stabilize 242:2 stable 53:19; 109:8; 119:15; 133:15; 135:4; 143:10; 195:10; 227:10; 232:12; 234:18; 235:7; 295:24; 296:4 staff 164:7; 175:4 stage 111:11, 17; 159:21; 165:24; 192:17 stages 166:12 standard 13:1, 14; 46:10; 61:8; 64:20; 172:23; 173:14; 175:1; 211:24; 216:5; 223:11; 305:8 standardization 60:25 Standardized 48:2; 61:10 standards 221:10, 10 standpoint 257:7 start 4:8; 37:2, 4; 148:11; 164:2; 203:15; 227:16, 19; 230:25; 244:3; 253:17 started 67:7; 110:12; 137:21; 146:22; 158:2; 161:8; 175:14; 178:4; 202:7; 303:17, 17; 319:15 starts 311:20 state 183:6; 214:4; 261:3; 320:10 stated 19:7; 92:23; 137:7; 144:17 Statement 6:14; 8:6; 157:16; 291:22; 294:13 States 9:22; 24:23; 25:2, 9; 30:24; 31:14; 35:16; 162:1; 202:16 States-that 243:1 statistical 82:8, 19; 93:22; 129:3; 216:2; 289:5; 290:16 statistically 14:17; 23:19; 29:2; 93:21; 208:11; 284:24; 288:23; 290:13 statistician 74:20; 209:11 statistics 95:2; 129:2 status 34:6; 46:10; 47:10; 48:2; 69:18, 21; 70:2; 132:25; 274:24; 277:12, 15 statute 20:18 stay 111:7; 135:17; 195:20; 259:15; 310:23 stayed 234:11 stays 135:9; 195:14 steadily 105:4 steady 261:12 Steel 158:1, 7 step 157:18; 279:12</p>	<p>stepwise 227:5; 228:15; 229:20; 232:6; 261:12 steroid 10:24, 25; 64:21 steroids 11:25; 18:22; 32:9; 100:13; 142:18; 144:19; 297:8 stick 234:24; 244:2 still 21:21; 39:21; 55:24; 56:1; 65:6; 78:6; 83:1; 85:21; 86:4; 104:20; 109:20; 110:18; 122:3, 17, 19; 132:16; 142:13, 15; 145:8, 14, 17; 166:9, 9; 225:25; 228:21; 232:11; 234:17; 246:17; 251:1; 267:2; 273:19; 278:19; 291:24; 293:11; 297:25; 313:5; 316:9 stipulated 220:19 stipulations 64:19 Stockholm 139:18 stop 46:21; 135:8; 145:17; 158:6; 183:25; 216:20; 267:20; 295:23; 296:7; 299:7; 302:7 stopped 67:23; 121:15; 135:1, 5; 158:7; 175:23; 176:25; 202:9; 266:5; 277:24 stopping 132:18; 146:20; 192:9; 294:8 story 157:21 straight 162:16 stratification 223:23 stratifications 60:9 stratified 78:25; 221:19 stratify 223:18, 22 strength 16:20; 258:11; 296:8 stress 240:10 stressful 323:4 stretch 146:9 stricken 164:18 strict 46:21; 60:25; 61:12 strictest 19:8 strictly 63:25 strike 83:15 strikes 136:22; 137:5; 206:7 stroke 84:2; 279:19; 322:7 strong 210:9; 294:10 stronger 287:5 strongest 140:25; 147:8; 271:10, 14 struck 59:12 structural 292:17 structure 18:3; 293:8 struggle 260:16 struggled 111:22 struggling 110:18; 166:11; 260:22, 23; 304:2 studied 25:13; 110:4; 146:24; 176:13; 244:9; 258:11; 302:10; 310:14</p>	<p>studies 17:18; 18:13; 19:1; 24:19, 23; 30:20; 31:23; 33:13, 14; 35:6, 7; 38:23; 41:12, 12, 15, 17, 21; 42:3, 7; 45:1; 61:14; 62:13, 18; 84:16, 18; 88:16; 90:22; 121:9; 126:2, 19; 136:21; 140:9, 12; 142:16; 145:25; 146:5, 16; 148:25; 150:2; 167:15; 181:15; 189:4; 201:7, 7, 8, 9; 202:25; 206:1, 2; 215:24; 217:7, 9; 218:9, 14, 23, 25; 219:8, 25; 220:13; 222:15; 227:23; 230:2; 231:5; 240:7; 245:22; 247:7, 11, 16, 16; 248:1, 1, 4, 5; 249:4; 250:11; 254:15, 24; 255:11, 12, 19, 20, 21, 22, 24; 256:1, 7, 13; 258:14; 262:13; 268:15, 19; 269:10; 271:9; 277:1, 6; 283:25; 288:2, 18; 293:15; 297:12; 298:6; 302:14, 17; 304:3; 305:6, 7, 9 studies-but 304:5 study 7:5; 10:15, 22; 11:2, 14; 12:7, 17, 21; 14:5; 15:13, 16; 19:7, 9, 10, 17; 22:1; 24:14, 20, 21; 40:20; 42:5, 5, 8, 19, 21; 43:1, 2, 6, 10, 21; 44:12, 21; 45:8, 14, 18, 21, 21; 47:2, 19; 48:1, 13, 19, 20, 20, 24, 24; 49:8, 10; 50:8, 14, 18; 51:2; 52:10; 54:17; 56:7, 25; 57:9, 13; 58:20; 59:1, 3; 60:20; 61:4, 23; 62:6, 9, 9, 20; 64:10; 66:17; 67:6; 68:20; 69:3, 5, 6, 23; 72:24; 73:6; 79:9, 12; 83:5; 84:9, 9, 13, 15, 22; 85:2, 7; 87:10, 11, 24; 89:2; 91:11; 92:22, 25; 94:1, 2; 95:11; 96:3, 6, 10, 12; 97:1, 2, 12; 98:3, 8, 10, 11, 14, 16, 18; 99:9, 11; 100:13; 101:2, 4, 12, 13, 18, 24, 25; 102:11; 103:4, 7, 21, 23; 104:2, 7, 20; 105:12, 21, 22, 23; 106:25; 107:8; 108:19, 19, 20; 109:1; 110:2; 115:13, 16, 19; 116:2, 3, 19, 24; 117:1; 120:9, 18, 23, 23; 121:20, 21, 22; 125:20; 128:10, 13, 18, 22, 25; 131:18, 23; 132:8, 11, 20; 133:23; 134:19, 20; 136:17, 24; 138:2; 139:8, 11, 15; 141:9, 14; 142:13, 24; 143:2, 3, 5, 6, 7, 11, 17; 144:11; 145:5, 11; 146:11, 18; 150:20; 153:5; 154:3; 162:2; 167:19, 21, 22, 22; 168:12, 12; 169:7, 18; 170:21, 23; 171:3, 12, 19, 25; 172:5, 9, 9, 17, 18, 25; 173:21; 174:8, 17; 175:16; 176:3, 10; 181:24; 183:17;</p>
---	---	--	---	--

186:13, 16; 187:5, 8, 11, 13, 14; 188:5, 8, 9, 13; 190:4, 17; 190:13, 16; 191:9; 193:20; 194:10; 196:16; 197:11, 19, 20; 201:5; 205:2, 24; 212:6; 215:1, 2, 9, 10, 15, 25; 216:2, 8, 10, 21, 24; 217:11; 218:9; 221:17, 18, 20; 222:1, 3, 9, 13, 14, 14; 223:10, 21, 23; 224:2; 225:4, 7, 12, 25; 231:8, 9, 22; 232:23; 233:2, 14; 235:1, 18; 237:2, 11, 16, 21, 24; 238:9; 240:24; 241:10; 245:14; 246:8; 247:1, 4, 13, 15, 20, 21; 254:1; 261:19; 263:10, 14; 265:11; 266:9; 268:11, 21, 21; 270:20; 271:11, 17; 272:17; 273:3, 23; 277:8, 16; 278:4, 6; 279:3, 24; 282:17, 23; 283:5; 284:17, 18; 288:14, 23; 293:12; 294:9; 297:17, 21; 298:10; 299:13, 19; 301:9; 302:24; 304:25; 305:13, 16
study--and 47:7; 61:3; 248:11
study--indicates 44:5
study--is 137:6
study--just 109:15
study--looking 127:16
study--patients 140:22
study--rather 120:14
study--the 137:5
study--whereas 120:14
studying 161:24
stuff 155:16
subgroup 76:19; 238:4
subgroups 14:19; 130:1; 256:13
subject 82:22; 101:9; 182:10; 293:14
subjected 229:6
subjects 200:8; 223:15
submit 24:22
submitted 6:19; 9:14; 10:12; 26:18, 25; 47:8; 132:3; 134:24; 137:19, 22; 181:3; 306:16; 314:16, 21; 315:2; 317:3, 9
subsequent 82:21; 161:3; 200:16; 265:16; 271:7
subsequently 84:7; 110:25; 226:8
subset 12:18; 28:3; 57:8; 60:13, 15; 76:23, 24; 77:13; 78:1, 3; 136:16; 17:25; 211:7; 216:8; 217:17; 241:1; 280:10, 23; 281:19; 286:14
subsets 129:14
substantial 13:8, 16, 20; 15:3, 5, 20; 20:20; 24:15; 26:18, 20; 27:1; 152:8;

217:18; 246:18; 282:18; 291:8, 10; 306:16; 313:19; 314:17
substitute 309:6
substitutes 154:15
subtype 228:4; 261:25
subtypes 226:18; 309:7
success 164:24; 207:17
successful 204:21; 207:5; 275:14
successfully 165:2
successive 228:17
succinctly 252:1
suffer 81:20
suffering 165:12; 246:20
Suffice 257:15
sufficient 15:20; 24:13; 264:4; 315:2; 317:4, 8; 322:5
sufficiently 17:2
suggest 21:2; 58:8; 123:6; 126:2, 7; 222:5; 319:4
suggested 288:21; 292:5
suggesting 78:18; 135:8; 212:22; 263:4
suggestion 195:12; 248:22; 287:3
suggestion--but 312:24
suggestive 178:16; 187:22; 188:4
suggests 25:18
summarize 62:19
summary 34:25; 35:2; 179:17; 297:6
summed 229:1
superimposed 227:15; 241:22
superior 205:3
support 16:21; 26:18; 27:4, 11; 30:25; 58:25; 163:11; 166:16; 193:9; 222:16; 232:24; 275:18; 279:3, 6, 13; 291:10; 300:13; 306:16; 311:4; 314:3, 6, 17
supported 245:24
supporting 34:21; 35:10; 229:8; 253:22
supportive 166:2, 5; 223:3; 276:4
supports 34:13, 23; 56:21; 131:5; 215:9
Suppose 273:23
supposed 154:12; 193:7; 251:7
supposedly 219:12
suppression 181:21
supraspinal 48:11
sure 37:19, 23; 38:4; 68:8; 72:23; 78:7; 84:5; 90:25; 92:20, 22, 24; 100:15; 114:22; 131:1; 141:12, 17; 149:15; 159:3, 21; 164:7, 10; 166:17;

186:7; 204:10; 221:11; 235:14; 245:10; 251:6; 264:9; 274:9; 279:14; 284:20; 293:11; 294:14; 297:15; 302:5, 5, 12, 13, 14; 304:25; 313:16; 319:4
surgery 293:24
surprised 286:1
surprises 137:9
surprising 60:11
surrogate 20:13, 21, 21; 21:8, 19, 22; 22:1, 8; 23:6, 8, 14; 147:19, 19, 23; 148:5, 7; 151:18, 24; 152:3, 17; 153:23, 25; 154:18, 19, 24; 155:4, 6, 12, 20; 263:25; 265:19, 21; 275:4; 276:3, 3, 8, 14, 17, 20; 277:1, 14; 278:15, 21; 279:8, 13; 280:24; 281:1, 6; 282:10; 283:24
surrogates 21:18; 22:5; 154:14; 281:12
surrounding 125:13
survey 226:19
survival 60:22; 204:24
susceptible 186:24; 247:4; 251:4
suspect 38:14; 319:13
suspicion 90:20
suspicious 280:13
sustained 53:8; 134:11
SWAIN 5:10, 10; 7:4; 9:1; 39:9; 78:12, 13; 79:21; 80:24; 81:1; 88:15; 89:10; 125:7, 23; 126:1; 180:2, 3, 18; 181:5; 187:3, 4; 188:9; 190:21, 22; 191:3, 20; 192:1, 23; 199:12, 13; 212:17; 249:5; 250:18, 24; 273:6
Swain's 199:24
sympathetic 235:9
symptom 81:14; 86:17; 149:5; 157:14
symptomatic 17:18; 18:4; 78:16, 19, 25; 79:4, 19; 86:13, 22; 92:13; 102:14; 123:23; 124:1, 14, 19; 134:1, 2; 135:23; 144:19; 150:9; 263:4, 4; 267:11
symptomatically 80:10; 185:13
symptoms 16:19; 68:24; 70:17, 22; 81:4; 123:10, 12; 124:16; 134:5; 152:14; 162:14, 21; 178:15; 212:22; 238:16; 264:16; 267:16; 283:5
syndication 199:6
synthesis 32:20
synthetic 32:18
system 21:15; 39:15; 44:2; 58:10; 101:15; 126:13; 165:16; 207:18; 208:3; 257:3, 24; 300:5

systemic 125:23; 190:16
systems 44:3; 47:13; 48:9; 189:5; 313:2

T

T-2-weighted 277:23
T-cells 33:4
T-helper 127:14
T-lymphocytes 127:14
T1-weighted 57:2
T2 57:4; 58:12; 142:21; 149:8, 21; 151:1, 3, 11; 153:2, 18; 271:13; 283:4; 288:7
T2-weighted 58:12, 13, 17; 143:1, 8, 15, 16; 153:12
table 4:4; 29:25; 88:7; 108:8; 147:25; 195:5; 209:1; 223:6; 253:4; 270:6; 278:10; 295:22; 304:3, 3; 305:20; 308:18; 318:24
tables 304:21
tachycardia 179:3
tailored 159:24
tainted 90:21
talk 5:19; 9:8; 10:10; 23:13; 28:19; 54:2; 62:2; 66:20; 75:25; 80:6; 90:3; 94:10; 99:17; 135:22, 23; 138:3; 157:16; 158:24; 160:14; 168:5; 177:23; 208:7; 217:23; 239:24; 242:11; 257:1; 276:15; 298:5; 308:2, 2; 318:11
talked 15:13; 122:16; 189:5; 276:19
talking 22:16; 23:1, 22; 60:13; 76:1; 95:2, 2; 99:4; 116:11, 13; 122:13; 129:13; 135:20; 137:18; 196:2; 199:25; 204:25; 213:1; 242:17; 244:3; 259:22, 23; 267:4; 271:25; 285:17; 286:6; 287:17; 292:3
talks 14:13; 20:25; 151:24; 276:14
target 126:1; 223:1; 224:19
task 82:25; 236:12, 23; 274:20
team 5:17; 26:11; 30:16
Tech 157:24
technical 154:10
Technically 20:9; 63:20
technique 23:23
techniques 19:25
television 166:9
telling 238:13; 277:18; 298:23, 24
tells 190:6; 232:4
Temple 30:1, 3, 3; 38:15;

16; 66:22; 68:2, 3; 77:23; 78:5; 81:8; 83:24, 25; 122:24, 25; 142:7; 145:8, 10; 152:24; 154:13, 14; 173:7, 8; 204:23; 208:2, 3; 219:9, 10, 20; 220:4, 22, 25; 221:8; 235:3; 236:6, 8; 246:23, 24; 247:18, 23; 248:21; 249:11; 259:12, 13; 260:4, 6, 24, 25; 261:10, 13, 16; 264:8, 9; 265:5; 266:18, 19; 267:12; 274:8, 9; 278:24, 25; 285:21; 289:13, 14; 291:1, 16; 299:23; 301:25; 302:1; 303:10; 305:2; 306:5, 7; 308:25; 309:1; 310:8, 13; 311:9, 10, 14, 20; 312:10, 16; 319:14; 322:19
Temple--that's 319:12
tempo 284:25
temporally 176:15
temporarily 285:1
tempting 208:13
tend 18:1, 2; 211:21; 212:9; 309:14; 318:7; 322:11
tended 79:11; 174:6
tendon 91:25
term 234:3, 5; 288:22; 292:5; 308:7; 309:1, 3, 5; 311:22
terminate 170:25
terminology 110:21
terms 23:3; 33:25; 71:17; 111:19, 20; 112:24; 129:18, 25; 130:1; 134:12; 135:24; 137:14; 140:5; 150:20, 25; 151:1, 7; 153:18, 18, 19; 194:6; 207:20; 210:14; 223:19; 235:10; 239:22; 254:17; 256:10, 10; 257:3; 271:13; 276:8; 278:4, 15; 286:11; 287:1; 292:25; 294:21; 307:10; 315:16
test 24:1; 46:6, 14, 16; 67:17; 164:10; 205:21; 209:10, 16, 23, 25; 210:18; 212:17; 225:4; 264:21; 265:13; 270:25; 290:23
test--that 152:11
tested 45:2; 46:18; 47:1; 50:20; 140:21; 184:11; 205:24; 225:7, 15; 227:23; 242:22; 243:25
testified 280:2
testimonials 244:24; 262:4
testing 150:16; 199:19; 278:6
tests 49:15; 82:21; 93:18; 312:21
Teva/Marion 7:12, 19
Texas 4:14
Texas-Houston 5:2
TH-2 128:1

TH-3 128:1
 Thanks 287:13
 that--and 87:7; 113:23
 that--because 26:10
 that--go 107:11
 that--I 153:12
 that--in 311:4
 that--of 39:2
 them--and 256:25
 then--well 314:25
 theoretical 200:14; 201:12, 15
 theoretically 19:15; 280:19; 321:10
 theories 286:17
 therapeutic 41:8; 211:11; 230:11; 241:24; 246:19
 therapies 34:7; 79:19; 229:7, 13; 286:15
 therapy 16:12; 86:13, 22; 102:1; 123:9; 124:3; 129:21; 134:1, 2; 171:3; 175:22; 185:23; 187:15; 201:6; 202:8, 12; 203:16; 207:13, 24; 211:19; 212:16, 18; 213:23; 214:1, 2, 6; 228:8; 229:17; 235:24; 236:19; 241:23; 242:4, 21; 243:3, 9, 11; 264:25; 266:6; 302:5
 therapy--and 214:13
 thereabouts 25:21
 thereafter 161:1
 therefore 22:2, 19, 21; 41:25; 48:25; 56:20; 59:23; 65:13; 66:14; 67:13; 68:21; 78:3; 84:12; 87:6; 102:2; 103:6; 108:24, 25; 163:10; 186:23; 198:19; 216:21; 238:13; 254:3; 258:25; 265:22; 277:14
 thereof--underwent 97:4
 thes 266:7
 theses 283:25
 thing--and 269:13
 things--a 39:2
 things--inflammation 149:22
 things--that 164:24
 think--270 321:9
 think--and 291:25
 thinking 239:16; 245:8; 256:15; 318:25
 thinner 195:1
 thinning 90:5; 93:1; 194:14, 18; 212:3
 thiol 39:2
 third 27:9; 48:1; 51:18; 55:15; 83:20; 131:18; 133:10; 157:12; 164:9; 170:9; 171:2; 218:4, 22; 240:8; 280:1, 23; 289:7;

299:18
 third-year 54:18; 303:13
 Thirdly--and 220:10
 Thirty-nine 49:7
 this--do 194:20
 this--is 236:3; 271:20
 this--the 111:22; 269:14
 this--they 84:24
 thorny 284:19
 though 12:13; 16:22; 20:22; 21:6; 25:1; 28:17; 88:19; 103:17; 137:7; 139:13; 161:9; 186:8; 187:5, 22; 188:22; 206:7; 209:21, 24; 221:13; 238:15; 254:9; 259:25; 264:19; 272:16; 275:20; 301:22; 312:15; 313:10
 thought 9:5; 16:2; 64:2, 3; 72:18; 90:12, 24; 134:1, 12; 137:9; 141:22; 144:16; 149:19; 217:21; 225:17; 231:11; 233:17; 259:13; 261:16; 281:5; 287:25; 294:6; 309:12; 317:16
 thousands 211:15
 threaten 173:13
 three 44:3, 15; 46:7, 8; 47:6; 48:17, 17, 19, 23; 49:20; 50:3; 51:2; 55:1; 60:11; 61:19; 69:13; 77:3, 11, 21; 79:3; 89:1; 103:25; 115:6; 133:8, 16; 157:3, 21; 168:8; 169:23; 170:1; 171:8, 11, 15, 20, 25; 172:2, 12; 180:8; 181:15; 189:17, 23, 25; 190:5; 192:9; 196:10; 205:23; 217:7; 244:24; 247:11; 251:22; 253:2; 276:1, 18; 290:25; 297:9; 298:19
 three-dimensional 150:24; 153:11
 three-monthly 304:24
 threefold 186:1, 17
 threshold 283:20
 throughout 9:19; 65:17; 80:19; 84:15; 210:12
 thrown 161:20; 285:13
 Thus 102:4; 230:10; 282:15
 ticked 220:20
 Ticlopidine 322:9
 tightness 272:18
 time--3 242:2
 time--and 32:14; 93:3
 time--tell 294:20
 time--the 61:5
 times 31:20; 150:23; 158:18; 323:4
 timing 185:21
 tisadidine 134:3
 tissue 125:14; 283:3
 TITUS 4:20, 20; 6:13, 15
 TNF 127:5, 18, 20; 286:22

TNF-alpha 33:8
 to--and 142:20
 to--I 136:10
 to--say 315:24
 today 9:3; 22:14; 26:15; 28:4; 30:21, 25; 33:16; 34:11; 35:5, 20; 40:16; 48:22; 56:25; 58:8; 96:9; 99:22; 101:17; 106:1; 131:13; 134:23; 140:10; 154:8, 10; 158:15; 160:13; 162:19; 163:11; 167:10; 168:7; 174:10; 181:21; 200:19; 213:4; 215:24; 222:10; 227:23; 230:2, 5; 245:21; 280:2; 289:2; 298:23; 299:4; 300:9; 308:8
 today--can 32:15
 today--that 229:19
 toe 70:5
 together 42:12; 114:9; 151:11; 156:8; 167:14; 197:18; 217:8; 222:4, 15; 266:15; 281:7; 307:8
 told 202:7; 299:4; 301:2; 316:19; 320:25
 told--so 122:23
 tolerance 175:20; 190:20
 tolerate 175:22
 toll 150:17
 tonsillitis 190:8, 10
 took 67:17; 150:22; 157:21; 158:20; 161:14; 174:17; 224:14; 250:19
 top 227:4; 234:25; 239:10; 240:2, 8; 266:10; 299:4
 topic 112:17; 135:14, 16, 17
 topoisomerase 32:23
 total 29:7, 9, 9, 14; 36:2, 8, 23; 41:17; 44:18; 49:4; 52:4, 6; 58:11; 71:17; 73:15, 23; 74:15; 75:19; 93:16; 97:24; 117:18; 133:11, 12; 177:11; 182:16; 192:11; 197:9; 273:17; 283:2; 298:22, 24; 304:25; 312:21; 321:5
 totally 199:13, 21; 309:4; 322:1
 touched 29:5; 275:9
 tough 158:6; 266:7
 tougher 266:16
 tour 171:25
 toward 128:1
 toxic 27:17, 18; 229:7; 300:18, 19, 21
 toxicity 38:17; 39:5; 44:22; 145:23; 169:10; 173:16, 18; 198:1; 200:16; 201:1, 14; 204:25; 213:2; 266:8, 16; 289:8, 9; 300:8, 12; 302:13; 315:19; 321:18

TPA 322:9
 track 164:10; 166:19
 tract 183:3, 15, 22; 184:8, 23; 185:6, 10, 12, 21; 186:1, 4; 190:10
 traditional 13:16
 trained 61:22; 91:15
 training 72:22; 73:1; 319:17, 22
 trait 287:23
 transfer 161:3
 transferrable 305:10
 transfusions 171:11
 transient 171:17; 292:19
 transiently 124:16
 transition 111:9
 transitional 140:6; 259:20, 20; 260:4
 translatable 289:3
 translate 276:10
 transplant 32:3
 transport 39:20
 treat 11:24; 18:22; 24:5; 25:24; 45:25; 62:6; 76:12; 79:16; 80:10; 84:25; 108:22; 115:7; 117:2, 7; 118:6; 123:2, 10; 124:9; 139:25; 141:12; 196:5; 202:21; 219:23; 235:12; 270:9
 treatable 318:14
 treated 11:6; 16:18, 19; 26:3; 31:14, 15; 46:12, 12; 52:3, 5, 6, 9; 55:14, 19, 22, 24; 61:7, 14; 65:21, 23; 68:15, 21; 69:10; 72:12; 73:11, 16; 74:6, 6, 18, 21; 75:9, 18, 25; 84:22; 85:18, 21; 86:24; 111:21; 116:16; 117:12; 127:6; 128:5; 129:24; 133:3; 134:20; 138:12, 23, 25, 25; 139:20; 145:4; 151:24; 168:11; 174:23; 182:11; 184:10; 185:12, 13; 186:2, 14, 18; 194:8, 20; 200:16; 202:5; 215:5; 218:18; 219:2; 233:14; 235:10; 241:20; 249:18; 250:6, 21; 251:6; 267:18; 272:23; 284:19; 290:18; 297:8; 302:3
 treated--and 74:5
 treating 11:25; 45:20; 60:25; 61:18; 62:2, 5, 10; 63:2, 3, 7, 9, 11, 16; 64:10, 15; 65:7, 22; 66:9, 16, 18; 72:5, 7; 73:11, 14, 17; 75:18; 76:9, 11, 17; 80:22; 85:17; 103:6; 123:11; 177:6, 7, 18; 185:11; 187:18; 207:25; 218:8; 220:17, 17, 22, 24; 221:5, 6; 251:10; 259:22; 264:15, 22; 268:3; 294:22; 299:10; 318:9
 treatment 6:1; 7:6; 9:23, 25; 10:24, 25; 12:22; 16:4,

16; 17:18; 18:24; 21:11, 18; 23:15; 31:9; 33:22; 35:2; 40:2; 46:8, 11; 49:9, 15, 16; 52:2; 54:3, 17, 21; 56:14; 57:15; 61:9, 17; 62:22, 23; 63:18; 64:21; 65:2; 67:4; 69:12; 73:2; 75:16; 76:17, 21; 77:25; 78:25; 79:2, 5, 13, 20; 80:6; 81:21, 22; 83:1; 85:4, 25; 87:3; 91:2, 8; 92:14; 98:16; 99:15; 101:15; 102:6, 10, 12; 103:3; 104:9, 13; 106:15; 108:22; 121:23; 129:13; 132:18; 133:8, 10; 135:1, 5; 138:15, 20, 23; 139:2, 3, 21; 141:6; 144:19; 146:7, 9; 151:21; 152:2; 163:7; 168:13; 169:12; 170:10, 21; 171:3, 8; 173:23; 174:1; 175:20, 21, 23, 25; 176:25; 177:15; 183:25; 184:9; 185:5, 7, 20; 186:5; 188:15; 192:9; 197:11, 16, 19; 198:4, 8, 14; 211:25; 212:3; 213:12, 17; 214:8; 218:15; 226:9, 20; 229:7; 230:7; 237:15, 16, 22; 238:2, 6; 239:13; 241:12; 242:6, 25; 245:20; 249:14, 14; 255:9; 260:9; 262:5; 263:4; 264:4; 268:13, 15; 269:16, 20; 271:23; 275:25; 277:9; 280:5, 11; 285:1; 290:18; 296:24; 297:16; 299:1, 8, 12
 treatment--compared 54:6
 treatment--now 145:19
 treatment--up 135:2
 treatments 11:22; 18:9; 44:17; 45:19; 79:4; 97:23; 175:9; 188:13; 229:9
 treats 159:5
 tremendous 323:2
 tremor 92:14
 trend 58:7; 129:15; 143:9; 209:13; 288:20; 303:16
 trends 95:7
 triage 97:4; 109:2
 trial 7:14, 18; 10:15; 11:3, 4, 7, 17; 13:21; 14:1, 7, 11, 12, 15, 25; 16:9, 14, 23; 19:12; 20:8; 23:16; 25:1; 26:12; 35:9, 10; 41:16; 42:6, 22; 44:14; 45:2; 71:4, 15; 76:21; 80:19, 20; 84:6; 88:10, 13; 90:3; 96:7; 97:11; 112:2; 115:1, 3, 4; 123:14; 132:9; 137:1; 139:22; 141:15; 147:8, 15; 167:17; 181:20; 205:22; 216:1, 10, 12; 225:15; 230:17, 18, 18; 235:16; 241:16, 20; 242:18, 22; 262:24; 263:3; 270:3; 272:24; 273:11, 25, 25;

274:23; 275:16; 278:11;
288:12, 20, 25; 289:4
al-and 123:17
al-in 14:19
trials 8:12; 10:5, 8, 21;
13:10; 16:6, 11; 17:1; 18:7,
17, 20, 21; 24:10, 11;
33:15; 34:1; 40:18, 19;
41:7, 25; 42:18; 80:11;
86:11; 87:7; 137:14;
160:3; 167:16, 23; 168:8;
174:25; 176:4, 13; 180:5,
12, 24; 181:13; 198:6;
200:19; 211:15; 212:10;
213:3; 217:21; 222:10;
228:5; 229:9; 230:20;
246:5; 253:22; 254:4, 7;
262:20; 266:12; 268:11;
269:1, 2; 271:20; 274:23;
275:13, 14; 279:19; 281:3,
11; 287:18; 288:12;
310:15, 18, 21
tried 111:23; 125:8;
130:18; 177:17; 208:5;
245:21; 290:2
tripping 157:19
trivial 235:8
trouble 157:14; 244:4
troubling 229:12
true 11:23; 59:21; 61:4,
14; 65:3; 67:15; 72:10;
74:16; 122:5, 14; 134:9;
139:9; 219:17, 22; 287:6;
295:12; 297:2, 3, 4
truly 152:11; 228:25
trust 41:3; 219:14, 18;
221:12
trusting 81:7
truth 136:13
try 71:8; 134:11; 203:1;
204:6, 9; 207:10, 12;
209:10; 236:10; 248:8;
249:20; 262:17; 274:16;
302:17; 303:23; 304:2;
321:14
trying 13:5; 65:13; 75:24;
116:10, 25; 124:6; 130:23;
133:24; 137:11; 199:17;
204:5; 232:21, 23; 235:7,
11; 289:10; 291:4; 304:9
tumor 19:24
tumors 31:21; 125:11, 13
turn 28:5; 50:7; 51:18;
59:3; 104:6; 105:2;
106:24; 121:5; 163:3;
182:5; 214:25; 245:16;
265:24; 278:3; 280:10
turns 63:22; 71:8, 11;
160:24; 161:4; 244:15
Twelve 32:10
venty 176:16
vice 312:13
twins 160:21
twists 161:4
two 7:17; 10:4, 8, 23;
11:16; 12:9, 11; 13:9; 16:5,
11, 25; 24:11, 19; 31:6;

32:21; 34:19; 39:5; 40:17,
18, 19; 42:3, 6, 18; 46:10;
48:8; 52:1, 20; 56:18;
57:13; 58:7; 59:20, 24;
60:23; 61:4; 65:12, 13;
66:5, 7, 11, 11; 67:1, 19,
21, 23, 24; 68:24; 70:3, 8,
16; 77:4; 83:21; 85:10;
89:4, 11; 96:18; 97:3, 7, 8,
10; 98:21; 99:2; 101:10,
24; 102:5, 17; 103:12, 15;
104:15; 105:24; 107:17,
24; 109:18; 110:6, 14, 15;
115:25; 116:19; 117:19;
119:24; 120:10, 16; 121:9;
122:12, 21; 129:12; 130:3;
132:2, 17; 136:21; 137:1,
14; 139:17, 19, 24; 140:9,
12; 141:20, 24; 142:2;
144:11; 146:3, 15; 157:21;
160:16; 164:23, 25;
165:10; 166:4; 167:15, 15;
168:8, 16, 22; 170:11, 12,
22; 174:9; 176:4, 13, 20,
21, 23; 178:8; 180:23;
181:19; 182:8, 13; 189:20;
190:10; 191:15; 192:19;
196:18; 198:5; 200:18;
201:7; 202:6; 205:11, 16,
16, 21; 206:1; 209:6;
211:14, 21, 21; 212:10;
213:3; 214:10, 16; 215:24;
217:5, 7, 15, 21; 218:7, 13,
23; 219:8; 223:9; 226:10;
228:14; 230:1; 232:2, 4;
233:7; 237:3, 5; 238:23;
239:18; 240:8, 20; 241:14;
243:4; 244:25; 245:22;
246:4; 247:16; 248:1, 3;
254:4, 7, 15; 256:13;
257:10; 258:4, 10; 261:5;
262:20; 263:3; 268:7, 15,
25; 269:7; 276:1, 18;
279:25; 280:4; 281:3;
285:13; 286:5; 288:12;
290:19; 297:12; 298:6;
299:13; 303:10; 304:3, 5,
21; 307:5; 308:1, 4; 309:7;
310:9; 316:17; 320:23;
321:2
two-thirds 211:18
type 22:8; 49:21; 65:20;
66:14; 81:22; 114:7;
128:12; 134:14, 15;
137:15; 172:8; 189:24;
222:24; 242:1; 257:8;
266:16
types 10:2; 17:1; 131:7;
226:23; 228:3; 256:23
typical 23:16, 21; 24:6;
25:6; 49:22; 87:7; 103:23;
115:16; 167:22; 176:18;
216:12; 222:10

U

U.S. 47:21; 48:12; 161:2;
202:21; 249:17
U.S.-and 196:1

Ulm 174:18
ultimate 155:11; 296:3
ultimately 152:4; 270:11;
286:16, 20, 25; 288:9;
321:11
ultrasound 189:6, 11
unmasked 218:9
unable 72:17; 177:14;
194:23
unanimous 314:24;
318:20
unblinded 11:25; 12:4,
22; 18:23; 19:10, 17; 62:6,
14, 20, 22, 24; 63:12; 67:2;
114:17; 135:21; 186:24;
206:10; 216:21; 217:12;
268:11; 269:11; 270:14;
274:1, 6, 23; 303:7; 305:15
unblinded-or 273:8
unblinded-I 122:22
unblinding 19:13; 62:9,
17; 83:3, 20, 21; 93:4;
268:14; 269:24; 305:14
uncertain 159:16
unchanged 58:15;
105:6; 107:3; 120:15
unclear 67:8, 12; 228:21
uncomfortable 92:20;
137:18; 253:12; 307:12;
308:24
under 9:3; 20:17; 24:12;
136:6, 18; 174:18; 221:18;
238:23; 255:21; 290:22;
320:22; 323:4
under-reporting--
because 181:6
undergo 72:22; 212:15
undergoing 48:25;
229:20; 230:3
undergone 73:1
underlying 17:17; 18:3;
21:19; 22:10, 14, 18, 20;
23:3; 80:15; 123:22;
134:9; 148:16, 18, 21;
149:11; 163:12; 267:2;
276:20; 292:17; 293:2, 7;
295:2
underreported 190:3
understandable 280:7;
304:7
underwent 97:7; 98:1;
102:1; 178:11
undetermined 186:21
undisclosed 238:10
undiscoverable 302:9
undoubtedly 93:4
unexpected 182:1
unfortunately 74:5;
130:8; 196:25; 275:14
unilateral 44:6
unimpressive 149:8
unique 314:5
United 9:22; 24:23; 25:2,
8; 30:24; 31:14; 35:16;
202:15; 243:1

universal 257:16
universally 80:10
University 4:14, 23; 5:2,
4, 8, 13; 34:24; 35:18;
162:3; 164:5; 174:18
unknown 28:15, 20;
183:4; 184:6
unless 162:16; 282:15;
290:25; 321:25
unlikely 85:25; 177:2;
178:25; 179:5; 190:2;
218:19
unmask 64:9
unmasked 62:22; 66:16;
67:16; 98:13; 103:3;
131:18; 187:19; 217:1;
218:6
unmasking 54:20; 217:2;
218:10
unmet 41:4
unparsimonious 281:8
unpredictable 162:13
unreliable 19:12; 83:12
unsuccessful 275:14
unsympathetic 219:21
untreated 145:18;
150:23; 163:9
unusual 29:22
up 24:2; 25:19; 27:14;
32:3; 34:23; 38:1; 43:14;
70:4; 109:2; 113:4; 118:4;
122:1; 123:1; 126:20;
130:7; 133:24; 139:9;
144:3; 149:16; 150:9;
165:22; 167:5; 181:19;
191:8; 195:18; 198:6;
208:21; 213:5; 216:24;
231:16; 240:15; 251:16;
254:16; 258:16; 259:14,
14, 15, 15; 261:11; 282:1,
6, 23; 283:18; 298:4, 22;
299:2, 3, 8, 9, 15; 309:17
upon 8:4; 14:8; 36:19;
126:12; 153:3; 162:3;
207:18; 208:4; 262:23;
265:22, 23; 283:7; 318:8
upper 44:5; 183:3, 16
urgency 258:6
urinary 183:3, 15, 22;
184:8, 23; 185:6, 10, 12,
21; 186:1, 4; 190:10
urine 63:22; 184:11;
189:5
us-I 277:18
usage 79:19; 316:2
use 7:5; 17:15; 18:15;
22:5, 7; 23:13, 17; 24:11;
27:17, 21, 22, 23; 32:19;
34:14; 35:19; 40:24;
71:21, 23; 72:8; 79:11;
121:6; 140:4, 5, 16; 141:8;
145:14; 147:14; 148:17;
149:25; 152:11; 154:12;
161:23; 165:9, 9, 10;
171:16; 172:23; 174:14;
179:8; 206:17, 22; 207:4;
211:1; 215:16; 237:21;

239:10; 241:12; 243:7, 8,
18; 244:14; 250:5; 275:4;
279:2; 285:18; 287:11;
288:22; 289:12; 291:24;
293:2; 296:12; 298:1;
303:1, 1; 309:3; 310:19;
318:5
used 10:20, 22; 15:22;
16:13; 27:19; 28:13;
29:21; 33:11; 35:16;
41:22, 23; 45:10; 47:6, 19,
21; 48:1, 5, 12, 12; 55:1;
63:9; 64:14; 70:9; 71:15;
79:4; 80:14; 81:2; 85:7;
88:7; 124:8; 129:21;
134:2, 10; 153:5; 158:3;
161:11, 21; 174:16; 175:5;
188:6; 200:24; 201:17, 18;
206:25; 207:1; 214:20;
225:1; 234:19; 239:9, 21;
240:6, 12; 241:8; 257:21;
268:11; 281:13; 287:5;
288:22; 294:23, 24; 296:9;
297:3; 298:6; 305:16, 17,
19
useful 21:16; 23:8, 25;
92:13; 136:3; 151:19;
152:25; 154:19; 242:20;
316:15
uses 319:18
using 46:8; 58:14; 61:8;
72:14; 81:6; 98:17; 158:4;
162:7; 173:16; 191:13;
242:9; 266:7; 283:18;
303:23, 24; 311:25;
312:13
usual 26:23; 79:15;
302:11
usually 16:5; 17:21; 40:3;
80:17; 164:12; 171:17;
172:11; 174:4; 175:14, 21;
178:12; 188:24; 212:2, 8;
246:6; 264:18
UTI 186:23, 25
utility 151:17; 282:13
utilized 228:6
UTIs 186:18; 189:8

V

valid 153:18; 207:23
validated 20:23; 29:17;
275:6
validation 305:18
validity 29:19; 118:20
valuable 151:24; 209:18;
281:5
value 54:8; 60:12; 83:19;
106:2, 5; 107:7, 25; 287:21
value-sorry-so 208:15
values 14:18; 50:11;
54:13; 60:14; 77:13, 15,
16; 101:18; 107:23; 144:1;
151:8; 208:16
valve 178:25
VAN 5:3, 3; 83:15, 17;
107:12, 13; 204:23;

208:18, 19, 24; 209:16;
253:6, 7, 8; 306:19
Vanik 157:5, 6, 7, 8;
160:12
variability 93:18
Variable 46:23, 24, 24;
77:12; 91:13, 18; 209:21;
227:25
variables 46:7, 7, 11, 17;
50:19, 21, 23; 52:2, 17, 19;
56:17; 67:14, 18, 19, 24;
77:2, 14; 206:8, 10; 216:4
variant 17:21
variation 71:14; 224:5
variations 71:16, 17
various 10:2; 14:19;
71:11; 79:20; 130:17;
178:23; 204:10; 256:17;
288:17
vary 92:1; 263:18
vascular 164:21
vast 15:16
vein 285:25
veins 162:15
ventricular 36:10; 37:2;
169:22
verified 64:22
versus 11:5; 50:12; 52:7;
53:24; 55:6; 58:1; 75:19;
81:18; 86:5; 89:14;
119:20, 25; 120:16, 20;
125:23; 129:5; 130:3;
143:17; 210:10, 11;
304:13, 24
very,k 274:2
vessels 126:12
via 228:14
Vice 30:14
view 16:17; 22:18; 25:14;
82:19; 95:3; 134:4;
148:15, 15; 149:14;
151:18; 206:20; 219:21;
245:19; 252:5; 258:5;
260:1; 265:18; 267:9;
274:10; 292:15; 294:20;
310:19, 22; 315:4
viewed 148:4; 258:25
views 148:4; 252:18;
253:1; 282:13; 313:17
Virginia 157:24
virtually 209:5; 271:11
visibility 62:3
vision 157:15; 162:17
visit 72:17
visits 118:3, 4, 7
visual 312:18
vitamins 79:6; 80:2
vitro 33:14; 38:23
vivo 33:11, 14; 38:23
volume 151:1, 3, 12;
153:19; 170:4; 271:13;
283:3
volumes 189:5; 288:8
volumetric 152:11
volunteered 166:1

vomiting 272:24
vomiting--or 269:19
vote 9:7; 27:15; 252:13,
14; 253:2; 291:7; 294:19;
306:18, 22, 24; 307:22;
308:20; 313:10, 18, 20;
314:8, 13; 317:1; 320:3;
322:15
voted 320:20
votes--the 314:16
voting 251:22; 252:7, 12,
18, 21; 298:14, 15; 299:25;
301:12, 12; 306:15;
307:11; 314:8; 317:4
VP-16 40:10

W

waist 165:8
Wait 109:11; 217:15;
252:23
waiting 156:3
walk 50:5; 71:13, 18;
162:16; 165:1
walk--cane 44:7
walker 240:15
walking 71:25; 72:1;
158:2; 163:5
want--of 244:14
wants 236:15; 239:10;
253:21; 317:13
warm 274:14
warn 295:13
warning 27:20
warnings 206:21;
321:22; 322:3
was--to 187:20
washed 166:6
Washington 5:4; 161:14,
18; 278:16
watch 166:9
water 162:15
way 6:3, 5; 18:8; 19:17;
25:5; 53:6; 68:14; 72:24;
79:7; 84:17; 92:19; 106:4;
110:11; 131:19; 134:2;
136:7; 140:4; 141:12;
145:5; 147:12; 148:15;
152:16, 20; 153:16; 156:5;
161:20; 164:9; 207:1;
233:4; 235:2, 13; 240:14;
256:15; 257:13; 261:2, 12;
275:22; 286:18, 18, 19;
287:1; 290:1; 292:20;
296:14, 25; 297:23;
312:23; 313:12; 316:10;
317:17; 318:2
way--reliability 29:19
ways 16:2; 206:16; 249:3;
290:19; 315:14
weakness 296:8
weekly 173:22; 212:7
weeks 31:21, 23; 37:19;
41:20; 123:16; 181:22;
225:1

weeks--so 187:25
weigh 279:11
weighing 213:22
weight 92:7; 294:10
weighted 48:10; 57:5;
58:13
Weiner 7:8, 11; 95:18, 20,
20, 24; 111:8; 112:21;
124:22; 126:25; 127:19,
22; 128:8; 129:1, 9, 17;
130:5, 24; 150:19; 153:7,
8, 15; 155:7; 194:5, 6;
200:11, 12; 201:11; 239:4,
5, 7; 250:17; 252:3, 4, 13,
17, 22; 256:21; 259:6, 18;
260:5; 270:23; 271:8, 25;
272:3; 275:11; 276:6, 7,
24; 278:3, 14; 281:9;
282:7; 283:11; 285:2;
286:13; 287:11, 15;
294:19; 303:22; 306:2;
311:18; 313:24; 314:3;
315:6
Weiner's 7:13; 240:19
welcome 5:23; 8:22;
252:8, 19
well--is 149:16
well--the 207:7
well--they 238:21
well-characterized
211:4, 14; 216:5
well-conducted--Study
167:16
well-controlled 13:10,
11, 21; 16:6; 215:24;
268:25
well-defined 20:25; 27:3;
62:24; 211:7; 217:19;
218:15; 274:11
well-designed 229:8;
246:4; 305:13
well-evaluated 213:3
well-expected 256:4
well-informed 207:8
well-known 28:14;
92:23; 273:12
well-taken 94:22
well-tolerated 41:24;
246:6
weren't 106:18; 150:1, 1;
289:17; 293:16; 297:10
what's 289:14
what-have-you 13:15
whatever--and 242:2
whatever--if 112:1
whatsoever 274:7
wheelchair 44:8; 158:5,
7; 163:6; 240:16
whereas 51:6; 78:17;
84:23; 85:4; 210:20;
222:20; 297:3; 308:10
Whereupon 156:11;
323:13
white 37:17; 68:6; 128:3;
149:12; 150:14; 157:9;
183:7, 11; 184:13; 190:15

who--I 68:22
whole 100:22; 103:25;
112:20; 136:12; 149:23;
264:25
whose 8:3; 53:18;
170:12, 16; 193:2; 214:5;
247:3, 3; 277:4; 290:7;
322:25
wide 243:2
widely 24:11; 298:6
Wilcoxin 210:20
willing 248:14; 249:9;
263:18
window 38:13; 212:9
wiping 152:13
wisdom 231:2
wisely 289:11
wish 6:11; 8:4; 68:8;
108:10; 122:7; 248:20;
249:10; 253:4
wishes 307:8
withdraw 102:21; 103:7
withdrawal 17:22, 24;
136:5; 168:17, 18; 263:24;
264:3, 3, 5
withdrawing 17:21
withdrawn 48:20
withdrew 101:25;
102:11, 12, 13; 103:4;
105:16; 106:3, 7, 13; 107:5
within 31:3; 32:22; 37:24;
53:19; 88:25; 110:6, 16,
23; 144:10; 145:1; 158:3;
163:4, 6; 181:21; 185:1;
233:7, 22
without 124:6; 184:4;
224:10; 227:15; 229:7;
230:21; 233:19; 265:12;
267:3; 271:22; 278:7;
279:5, 20; 296:4; 315:21;
323:3
WOLINSKY 5:1, 1; 7:8,
16; 8:25; 66:23; 71:6, 7;
72:2, 11, 21; 73:4, 12, 18,
21; 74:1, 25; 75:3, 23;
76:4, 15; 78:10, 13; 89:18;
92:10, 12, 18; 105:11;
106:10, 17; 111:5; 112:22;
117:24, 25; 118:22; 119:4,
8; 136:14; 137:21; 139:9,
13; 140:3; 152:23; 153:20,
21; 189:2, 3; 210:13, 14;
230:14, 15; 231:2; 234:23;
235:5; 236:1; 239:21;
242:7; 255:14, 17, 24;
257:13, 17; 259:2; 270:23,
24; 272:9; 273:22; 274:2;
275:11, 12; 277:17;
280:17; 282:1, 25; 283:9;
284:16; 288:14, 16; 290:2;
292:24; 296:17, 18;
297:11, 24; 298:12, 14;
301:6; 304:21; 310:14, 18;
312:2; 315:7
Wolinsky's 141:11
Wolinsky--were 135:13
woman 193:16

women 92:25; 170:23;
175:23; 192:10, 13, 17;
193:7, 9, 13, 20
Women's 7:13; 95:21
wonder 35:25; 59:13;
87:6; 108:12; 121:7;
195:17; 207:5; 230:15;
236:15; 248:25; 256:19;
262:2; 274:25
wondered 59:12; 143:2
wonderful 159:3, 21;
160:4, 10
wondering 29:9, 23;
60:24; 81:16; 82:14, 18;
115:14; 116:8; 147:20;
223:15; 300:21, 24
word 17:15; 68:11;
150:19; 240:12; 285:12,
16, 18; 287:11; 291:25;
293:8; 295:19; 303:18;
312:13; 314:11
worded 307:11, 14, 21;
313:12
wording 260:23; 285:4;
292:7; 306:25; 307:1, 4;
309:15; 315:12
words 14:11, 20; 29:11;
70:4; 109:23; 114:10;
122:19; 130:2; 131:20;
214:4; 238:24; 258:8, 24;
260:12; 261:11; 281:21;
292:1; 311:4, 10
words--the 295:8
wordsmithing 308:23;
310:2
work 78:21; 82:14;
146:10; 154:22; 157:25;
158:7; 159:11, 22; 160:10,
21; 162:4, 5; 164:7; 165:3;
166:8; 208:14; 262:15, 16;
294:5, 5; 295:21; 311:21;
313:15, 21; 323:7
worked 161:10; 178:17;
206:2
working 135:25; 158:6,
7, 20; 161:17; 164:17;
265:8; 277:20; 286:16, 18,
19, 19, 25
works 146:7; 155:14;
207:7; 237:22; 238:2;
294:2
world 26:5; 154:11;
164:16; 279:15; 293:23;
321:10
worldwide 10:1; 31:16
worried 124:7; 134:6, 7
worry 136:7; 152:19;
157:20; 279:15; 300:13
worse 77:17; 78:1; 93:24;
106:7, 11; 141:25; 231:18,
18; 261:15; 295:24;
303:15; 313:4, 4
worse--correct--it
106:14
worse--is 313:5
worse--they 106:11
worsen 260:6; 281:1

worsened 113:20, 21;
119:15, 20; 234:8, 11;
258:24; 304:10
worsening 51:4, 5, 13,
20; 81:13, 14; 93:14;
94:13; 103:6; 106:16;
108:7; 109:7; 110:7, 17,
23; 112:25; 116:22;
143:10; 227:12, 24;
228:14, 15, 18, 22; 230:3;
232:15; 234:6; 240:12, 14,
15, 17; 260:5; 261:2, 9;
262:8, 14; 285:6, 8, 8;
287:12; 288:10; 289:24;
295:8; 304:9; 308:12, 13;
309:3, 6, 9, 22; 310:6, 10;
311:16, 23, 25; 312:1, 12;
313:4, 6; 314:12
worth 40:21; 76:5;
123:20; 124:6; 136:10;
267:4; 279:2; 299:8, 12;
323:3
wound 118:3
wrestle 292:7; 308:21
wrestling 292:1
write 166:8
written 14:3; 143:12;
154:16, 17; 233:2; 309:17
wrong 11:2; 273:13, 14;
310:8
wrong--are 309:8
wrongly 278:20
rote 11:21
Wurzberg 130:19

X

x-rays 164:21
xanoflex 80:15
Xenocar 38:24

Y

year 12:10; 29:12; 44:20;
49:24; 54:10, 10, 17;
55:15; 56:13; 57:7, 7, 23,
23, 23; 58:2; 77:10, 11, 19;
104:1; 109:8; 120:12, 13,
13; 122:1, 2; 130:3;
131:18; 132:12, 14, 17;
133:7, 10; 145:19; 150:24;
161:23; 164:12, 19;
169:15, 15, 15, 24, 24, 24;
170:9; 192:4, 8, 15;
193:12; 247:12; 260:14;
261:2, 8, 15
year's 232:3
year-old 103:24
years 7:17; 8:11; 10:17;
18; 25:25, 25, 25;
25:10; 40:21; 43:4; 48:5;
49:8, 14, 16, 23; 54:6, 10;
60:19; 85:8; 96:16;
103:24; 121:23; 130:3, 4,
22; 133:11; 135:3; 138:18,
21; 139:17, 20; 152:6;

157:22; 158:1, 4, 20;
161:10; 162:25; 163:4, 6;
164:9, 11, 17; 165:6, 18;
170:21; 171:8; 174:17;
176:7, 25; 179:12; 180:17;
181:4; 193:10; 197:11, 14;
200:6; 213:12, 17; 233:10,
12; 242:2, 2, 19; 246:15;
266:5, 14; 276:1, 18;
277:3, 5; 280:4; 294:23;
296:3, 3, 8, 24; 299:8, 15;
302:3; 304:25; 305:19;
315:24, 25; 316:5
yellow 52:12; 53:3;
104:17; 105:5; 239:1
yes--I 314:3
yesterday 134:25;
160:20
yielding 14:17
York 5:6; 161:11
you--and 250:18
you--I 173:3
young 193:13; 197:10;
266:10

Z

zero 235:2, 4, 20; 282:21
zone 126:15

Lawyer's Notes
