

INVESTOR FORUM

October 17-18, 2018

Westin St. Francis, San Francisco, CA

***Accelerate discovery.
Amplify returns.***

Biotechnology
Innovation
Organization

The BIO Investor Forum is an international biotech investor conference focused on investment trends and opportunities in life sciences, with unbiased emphasis on venture-stage growth and emerging public companies as well as those poised to join the growth “watch list” in 2019.

1,000+ attendees

2,760+ partnering meetings scheduled

170 private and public company presentations

369 partnering companies

Why Investors Attend

- **HEAR** from and meet with executives at the top life sciences growth companies.
- **EVALUATE** fresh investment opportunities including compatible, complementary and competitive companies.
- **BENEFIT** from candid panel discussions with leading clinical experts and investigators with insights on pipeline research and clinical practice.
- **GET A ‘BIG PICTURE’ OVERVIEW** of the industry and the issues affecting product innovation, capitalization, and commercialization.

Why Companies Attend

- **MEET** one-on-one with new and current investors, analysts, and partnering companies.
- **GET THE PULSE** on the latest life sciences investment trends from sophisticated investment and company executives.
- **PRESENT** your business case to qualified investors and potential partners.
- **NETWORK** with peers, investors and collaboration partners.

2018 Advisory Committee

Mahima Agochiya, PhD

Business Development & Program Manager,
SPARK Translational Research Program,
Stanford University

Katherine Andersen

Senior Market Manager, Head of East Coast &
Central, Life Science & Healthcare, Silicon Valley
Bank (SVB)

Vinay Bhaskar, PhD

Principal, MPM Capital

Janice Bourque

Managing Director, Life Sciences,
Hercules Technology Growth Capital

Jason Camm

Chief Medical Officer, Thiel Capital LLC

John Chambers

President and Head of Investment
Banking, H.C. Wainwright & Co.

Alice Chen, PhD

Vice President, Accelerator Life Science
Partners

Jung Choi

Chief Business & Strategy Officer, Global
Blood Therapeutics

Shelley Chu, MD, PhD

Partner, Abingworth

Douglas Crawford, PhD

Partner, BioInnovation Capital

Rajeev Dadoo, PhD

Partner, S.R. One Limited

Jie D'Elia, PhD

Executive Director, Business Develop-
ment Transactions, Bristol-Myers Squibb

Gini Deshpande, PhD

Founder & Chief Executive Officer,
NuMedii

Tao Huang, PhD, JD

Venture Partner, Cenova Capital

2018 Advisory Committee

Charlotte Hubbert, PhD,
Partner, Gates Foundation Venture
Capital

Margaret Kim
Executive Director, Life Sciences,
JPMorgan Chase & Co.

Ravi Kiron, PhD
Head, BioPharma External Innovation, EMD
Serono

Jennifer Landress, CMP
Senior Vice President and Chief
Operating Officer, Biocom

Sabrina Martucci Johnson
President and Chief Executive Officer,
Daré Bioscience

Carolyn Ng, PhD
Principal, Vertex Ventures HC

Sara Radcliffe
President & CEO, California Life Sciences
Association (CLSA)

Stephen Ritoch
Chairman & Chief Executive Officer,
Blaise Group International

Mahendra G. Shah, PhD
Managing Director, Vivo Capital

Komathi Stem
Founder & Chief Executive Officer,
monARC Bionetworks

Alex de Winter, PhD
Managing Director, GE Ventures

Samuel Wu, MD, PhD
Managing Director, Acuris Partners

Asish Xavier, PhD
Vice President, Venture Investments,
Johnson & Johnson Innovation – JJDC, Inc.

Matthew Yates, PhD
Vice President, Corporate Business
Development, Eli Lilly and Company

BIO SPARK Showcase Event

Tuesday, October 16, 2018

Time	Spark Affiliate and Program
1:00 PM - 1:10 PM	Welcome from SPARK Translational Research Program, Stanford Medicine Kevin Grimes, MD, Co-Director
1:10 PM - 1:30 PM	Stanford University New Small Molecule Anesthetics for high risk infants/ elderly Ed Bertaccini
1:30 PM - 1:50 PM	SPARK Colorado- Aurora Oncology Intravesical DAB389EGF for the treatment of bladder cancer Professor Michael Glode
1:50 PM - 2:10 PM	Stanford University Novel Treatment for Kidney Cancer Arvin Gouw/ Dean Felsher
2:10 PM - 2:30 PM	SPARK Colorado- ThromboTherapeutics Inc tPA-Challenged™ Viscoelastometric Hemostatic Assay for Early Identification of Life-Threatening Coagulopathy in Trauma Michael Chapman, Resident at Department of Radiology
2:30 PM - 2:40 PM	Break
2:40 PM - 3:00 PM	Stanford University Transient Telomere extension for liver failure John Ramunas
3:00 PM - 3:20 PM	SPARK Finland- SCellOmics Novel single cell omics methods Saavalainen, Päivi
3:20 PM - 3:40 PM	Stanford University- Hyalos Therapeutics Stopping Autoimmune Disease by Oral Induction of Treg Marc Unger
3:40 PM - 4:00 PM	SPARK Finland- Sartar Therapeutics Targeted GIST therapy Harri Sihto
4:00 PM - 4:10 PM	Break
4:10 PM - 4:30 PM	Stanford University Platform technology for gene delivery Ole Audun Werner Haabeth
4:30 PM - 4:50 PM	SPARK Taiwan Development of the drug to treat opioid addiction Amy Lai
4:50 PM - 5:10 PM	SPARK Australia- Monash University Curative approach to inflammatory and autoimmune diseases Laurence Meagher
5:10 PM - 5:30 PM	Stanford University- Facile Therapeutics Development of a de-risked, phase 2-ready treatment for C. difficile infections Marc Navre
5:30 PM - 6:30 PM	Reception

SPARK AT STANFORD

The BIO SPARK Showcase Event provides an excellent opportunity for academic researchers in the SPARK network to showcase drug development programs that are ready for partnering or venture funding. The symposium will feature a dozen presentations from a mix of international, translational research start-ups.

This pre-#BIF18 Showcase is free to attend but RSVP is required at <https://www.bio.org/events/bio-investor-forum/spark-showcase>

#BIF18 Programming Schedule

Plenary Luncheon Fireside Chats

Rowan Chapman, PhD,
Head of Johnson & Johnson Innovation, California

Thursday, October 18, 2018

12:00 pm - 1:25 pm

Ed Hurwitz, JD, MBA,
Managing Director, MPM Capital

Wednesday, October 17, 2018

12:00 PM - 1:25 PM

Moderator: Susanne Mulligan, Managing Director,
Life Sciences Banking, BMO Capital Markets

Panels

Navigating Checkpoint Inhibitors' Clinical Results: Lessons for CEOs and Investors

Wednesday, October 17, 8:30-9:40 am

In the past three years, the number of U.S. clinical trials testing checkpoint inhibitors in combination immunotherapies has quintupled to nearly 1,300 trials. Two types of combination trials are attracting particular attention to their performance magnifying checkpoint inhibitors: IDO inhibitors and oncolytic viruses. The former combination has delivered initial disappointments in the past year, while combining oncolytic viruses with checkpoint inhibitors has seen promising clinical results. This panel reviews the current landscape of checkpoint inhibitor development, highlighting lessons that can be gained from recent achievements and setbacks in combination immunotherapies.

Panelists:

- Karin Jooss, PhD, Executive Vice President of Research and Chief Scientific Officer, Gritstone Oncology
- Eugene P. Kennedy, MD, Chief Medical Officer, NewLink Genetics
- Angèle Maki, PhD, Executive Director, MRL BD&L, Merck & Co., Inc.

#BIF18 Programming Schedule

Learning from Translational Research Successes to Attract Investment

Wednesday, October 17, 9:45-10:40 am

As biomedical entrepreneurs seek to apply the newest biomedical research results to invest new treatment options that might help patients, a “valley of death” in funding availability continues to endure between the academic researcher and therapies ready to begin clinical trials. Over the past decade, publicly-financed organizations designed to bridge this “valley” with development grants have created a track record with notable success stories. Such non-dilutive funding sources reduce risks during the proof-of-concept stage and make investments more attractive to equity investors. Panelists in this session will explore the characteristics of academic spinouts that continued past the grant stage to attract major and repeated investments from venture capital as well as that demonstrated therapeutic progress.

Moderator: Simone Fishburn, PhD, Editor, *BioCentury* and *BioCentury Innovations*

Panelists:

- Alice Chen, PhD, Vice President, Accelerator Life Science Partners
- Kevin Grimes, MD, Co-Director, SPARK Translational Research Program, Stanford University
- Paul Laikind, PhD, President and Chief Executive Officer, ViaCyte
- Stephanie Marrus, Director, Entrepreneurship Center, University of California, San Francisco (UCSF)
- Shyam Patel, PhD, Associate Director for Portfolio Development and Review California Institute for Regenerative Medicine (CIRM)

Using Microbiome-Based Therapies to Improve Patient Outcomes

Wednesday, October 17, 10:45-11:40 am

Investments in microbiome-related companies have accelerated across the past three years, demonstrating high investor expectations for results. As the first pioneering companies have pushed research into clinical development and started publishing results, those findings and new avenues beyond the gut and digestion-related therapies suggest diagnostic and treatment opportunities in inflammation, neurology, and dermatology, among others. This panel will discuss a range of microbiome-based approaches for innovations to improve patient outcomes. Topics include microbiome transplants, bioengineered probiotics, next-generation antibiotics, and microbiome-based drug discovery platforms.

Panelists:

- David Berry, MD, PhD, General Partner, Flagship Pioneering
- Karim Dabbagh, PhD, Chief Scientific Officer, Second Genome
- Paul Miller, MD, Chief Scientific Officer, Synlogic
- Glyn Edwards, Chief Executive Officer, Summit Therapeutics
- Lihi Segal, Co-Founder and Chief Executive Officer, Day Two
- Wenyan Shi, PhD, Chief Executive Officer and Chief Scientific Officer, Forsyth Institute
- Emma Taylor, MD, Chief Executive Officer, Naked Biome

#BIF18 Programming Schedule

Reaching Chinese Investors: Considerations for an IPO in Hong Kong

Wednesday, October 17, 2:00-2:55 pm

The Hong Kong Stock Exchange is capturing worldwide attention as it modifies listing rules to permit biotech companies, opening the door for Chinese firms seeking public market financing as well international firms eyeing the support of investors in China. In just the exchange's first few weeks more than USD 1 billion in new offerings have generated funding that will be applied to accelerate clinical research on behalf of patients. This session will examine cross-border perspectives on the appetite of China-based investors for biotechs and the criteria to determine the attractiveness of listing on the exchange for foreign entities as Hong Kong sets its sights at becoming a major biotech funding source.

Moderator: Joshua Berlin, Executive Director & Editor of New Ventures, BioCentury

Panelists:

- Katherine Andersen, Head of Healthcare Corporate Finance and East/Central Life Science, Silicon Valley Bank
- Keting Chu, MD, PhD, Venture Partner, LYFE Capital
- Jie D'Elia, PhD, Executive Director, Business Development Transactions, Bristol-Myers Squibb
- Michael Keyoung, MD, PhD, Managing Director, C-Bridge Capital

CFIUS and You: Understanding the Newly Expanded Regulatory Reviews of Cross-Border Investments

Wednesday, October 17, 3:15-4:10 pm

In August 2018, President Trump signed into law new rules regarding foreign direct investment in U.S. companies that any cross-border equity investor, dealmaker, or CEO seeking funding should incorporate into their planning. The Committee on Foreign Investment in the United States (CFIUS), which has mostly focused on national security reviews of acquisitions in military technology industries, now will devote additional resources to scrutinize venture capital and minority-investment deals where companies possess sensitive, personal data of U.S. citizens. Some previously voluntary deal notification filings will become mandatory, with penalties for noncompliance. This panel will examine the impact that these new investment rules will have on the biotechnology sector. Expert speakers will describe the government review process and provide guidance on when incorporating a potential CFIUS review into deal negotiations makes sense.

Moderator: Lisa Schaefer, Director, Tax & Financial Services Policy, Biotechnology Innovation Organization

Panelists:

- Thilo Hanemann, Director, Rhodium Group
- Louis Lehot, Partner, Co-Chair, US Emerging Growth and Venture Capital, Co-Managing Partner, Silicon Valley office, DLA Piper
- Mark E. Plotkin, Partner, Covington & Burling LLP

#BIF18 Programming Schedule

View from the Board: Responding to an Acquisition Offer

Wednesday, October 17, 4:15-5:10 pm

More than 60 biopharmaceutical acquisitions of private companies took place over the past four years. One of the greatest challenges faced by a leadership team is responding to an acquisition offer. The inability to predict when such an offer is likely to be received and the deadline pressure to react quickly heighten the importance of preparing for such scenarios in advance within a board of directors. Also, the inherent tension of boards including both venture investors and managers/founders may force difficult conversations regarding valuation and risk. This panel will review how to structure those conversations and decisions to be as productive as possible.

Moderator: Michael J. O'Donnell, Partner, Morrison & Foerster, LLP

Panelists:

- Corey Goodman, Managing Partner, venBio Partners
- Linda Graiss, MD, former Chief Executive Officer, Ocera Therapeutics
- Nina Kjellson, General Partner, Canaan Partners
- Camille Samuels, Partner, Venrock

Expanding the Toolbox of Neurodegeneration Therapies

Thursday, October 18, 8:30-9:40 am

Results of a Phase II clinical trial presented at the July 2018 Alzheimer's Association International Conference suggest that an anti-beta amyloid antibody shows promise in slowing cognitive decline in Alzheimer's patients, creating hope, but also refueling the debate regarding assumptions about the biology of neurodegeneration. In a field historically focused on beta-amyloid plaques as primary targets but challenged to demonstrate new approvals, what are alternative hypotheses to neurodegenerative treatment development? This panel brings together investors, scientists, and companies expanding the toolbox of neurodegeneration therapies. Collectively, panelists will not only discuss the relevance of misfolded proteins, but also broaden the conversation to include the role of neuro-inflammation, alternative mechanisms of action, and other therapeutic targets for treating neurodegeneration.

Speakers:

- Steven Braithwaite, PhD, Chief Scientific Officer, Alkahest
- Carole Ho, MD, Chief Medical Officer, Denali Therapeutics
- Robert Paul, MD, PhD, Chief Medical Officer, Alektor
- Charles S. Ryan, PhD, Chief Executive Officer, Neurotrope
- Julie Anne Smith, President and CEO, E-Scape Bio Inc.

#BIF18 Programming Schedule

Accelerating Biotech R&D through Cloud Computing

Thursday, October 18, 9:45-10:40 am

The development of cloud computing allows start-ups to scale their IT costs at the same pace as their ability to create value from them, tapping into analytics resources that traditionally were only available after massive up-front investment. For biotechs in particular, the variable data intensity of different stages of the drug development process makes cloud computing a major enhancement for R&D productivity. As real-world data and genomic sequencing become more widespread inputs to clinical trials, the data needs of biopharmas will increase exponentially, as will the challenge of integrating these data sources and the opportunity to make progress addressing unmet patient needs at a pace closer to the IT industry's speed. This panel will feature therapeutic and IT experts describing processes and applications that are making a difference today.

Moderator: Elliot Meschnik, MD, PhD, Healthcare and Life Science Ventures, Amazon Web Services, Amazon

Speakers:

- Matt Brauer, PhD, Data Science Consultant, Third Rock Ventures
- Karina Chmielewski, Senior Director, Platform Operations, Third Rock Ventures
- Daphne Koller, PhD, Founder and Chief Executive Officer, insitro
- Craig Muir, Partner/ Chief Technology Officer, Third Rock Ventures
- Charles Wolfus, Vice President, Digital Health and Business Operations, MyoKardia

"Digiceuticals" as a New Class of FDA-Approved Therapeutics: Investment & Partnering Opportunities

Thursday, October 18, 10:45-11:40 am

Within the past year, the FDA has launched a provider pre-certification program as a pilot to manage the expansion of "digiceuticals" or digital therapeutics that produce clinical benefits for patients via interaction with a software application or mobile app. This innovative regulatory approach seeks to provide discipline around clinical utility with the iterative improvements enabled by software versus standard manufactured medicines. Given the near-instant worldwide distribution platforms of mobile apps, the technology enables fundamental changes in managing interactions with patients to understand and treat disease, with clear collaboration benefits between biopharma and digital therapy providers. This session will feature companies trying to expand this frontier, the investors distinguishing among the competing technologies, the therapeutic partners who might benefit from such apps, and experts on the most likely pathways innovations will take to reach patients.

Speakers:

- Jeffrey Abraham, Vice President of Market Access & Trade, Akili Interactive
- Antoun Nabhan, Vice President of Corporate Development, Pear Therapeutics
- David Klein, Executive Chairman, President, and Chief Executive Officer, Click Therapeutics

#BIF18 Programming Schedule

How Real-World Evidence Can Improve Clinical Trial Productivity

Thursday, October 18, 1:45-2:40 pm

As a greater percentage of health care records are digitized, plus with the emergence of patient-provided data sets via wearables and other devices, therapy developers have much greater ability to distill insights from existing data rather than solely relying upon “started from scratch” clinical trials to learn about a disease. Companies are combining new analytical techniques with careful human screening of real world data sources such as electronic health records, insurance billing records, and patients’ mobile devices to develop real-world evidence regarding which patient populations might respond best to a new treatment under development and which diagnostic markers might streamline clinical trial recruitment. In the light of the FDA’s new guidance on real-world evidence this panel will explain how traditional approaches to clinical trial design may be enhanced to save time and money, while improving productivity and outcomes for patients.

Panelists:

- Ken Carson, MD, PhD, Senior Medical Director, Flatiron Health
- Christine Lemke, Co-founder & President, Evidation Health
- Gracie Lieberman, Director of Regulatory Policy, Genentech
- Jeremy Rassen, ScD, Co-Founder, President and Chief Science Officer, Aetion, Inc.
- Komathi Stem, Founder & Chief Executive Officer, monARC Bionetworks

Applying Artificial Intelligence to Improve Therapy Development Today

Thursday, October 18, 3:00-3:55 pm

As new techniques in artificial intelligence expand the functionality of software to find useful results from large data sets, progress companies are already folding such tools into their developments of new therapies to address unmet needs of patients. For example, companies are using the “always-on” power of computers to filter existing molecular libraries and model new drug discovery techniques in ways never before possible. This session will feature experts working at the intersection of information technology, therapy delivery, and new drug development, who can show the exponential power of machine learning and other artificial intelligence approaches to turn data into medicine.

Moderator: Gini Deshpande, PhD, Founder & Chief Executive Officer, NuMedii

Panelists:

- Josep Bassaganya-Riera, DVM, PhD, Chairman and Chief Executive Officer, Landos Biopharma
- Jeffrey Brewer, President and Chief Executive Officer, Bigfoot Biomedical
- Edward Painter, Co-Founder and Chief Executive Officer, A2A Pharma

#BIF18 Programming Schedule

Market Outlook – IPOs Ascendant and Watching M&A Valuations

Thursday, October 18, 4:00-4:55 pm

Despite heightened political discussion of the value of marketed medicines, the biopharma investor community continues to increase its support. As the industry has gained traction on new drug approvals through 2018, the financial dollars have followed with record public and private offerings. The attractive IPO market has however resulted in fewer M&A deals than prior years, with high pre-money IPO valuations for later-stage companies making it less enticing for them to accept early-exit offers. This has led to an M&A shift to focus on early-stage companies. The session will examine the current deals and market trends while highlighting the path forward.

“BIO One-on-One Partnering is the best mechanism for meeting potential investors and collaborators.”

“Great mix of different investors and well executed format.”

“Panel sessions are interesting and informative.”

Participating Investors

Below is the preliminary list of participating investors for the 2018 BIO Investor Forum.

AbbVie	First Republic Bank	Paulson Investment Company
AbbVie Ventures	Five Corners Capital	Pharmstandard Ventures
ABES Venture Partners	FMG Ventures	Pivotal bioVenture Partners
Abingworth Management	Fortress Biotech	PoC Capital
Agent Capital	Frazier Healthcare Partners	Premier Partners
Agilent Technologies	Fusion Fund	Presidio Partners
Altamont Pharmaceutical Holdings	GE Ventures	Prevail Partners
aMoon Fund	Genesys Capital Partners	Qiming US Healthcare Ventures
AngelMD	Genoa Ventures	Quantum Capital Management
ARCH Venture Partners	GPB Capital	Quark Venture
Asajes Ventures	Grey Sky Venture Partners	RBV Capital
Aspire Capital Partners	HealthCare Royalty Partners	Red Tailed Hawk Venture Partners
Asset Management Ventures	Helicase Venture	Relentless Pursuit Partners
Astellas Innovation Management	Hemi Ventures	Remiges Ventures
Astellas Venture Management	Horizon Technology Finance	Roche
ATEL Ventures	Illumina Accelerator	Roche Venture Fund
ATEM Capital	Illumina Ventures	RTP Capital
AuGC BioFund LP	Innovation Endeavors	Salubris Pharma
Bay City Capital	Innovation Network Corporation of Japan	Samsara BioCapital
Berkeley Catalyst Fund	IPF Partners	Santen Pharmaceutical Co.
BGI Venture	JAFECO Co.	Satter Medical Technology Partnership
Bill and Melinda Gates Foundation Venture Capital	JDRF T1D Fund	SBA
BioPacific Investors	Johnson & Johnson Innovation Center	Silicon Valley Bank
Bios Partners	Joyance Partners	Sofinnova Ventures
BioSense Global	Life Science Angels	Solar Capital
Biotech Alliances International	Lilly Asia Ventures	SR One
BOSON Capital Partners	Lincoln Park Capital	Surveyor Capital
Brace Pharma Capital	Locust Walk	Syzygy Therapeutics
Brain Trust	Lyfe Capital	Taiho Ventures
Brandon Capital Partners	Matthews Asia	Taiwania Capital
Bridge Bank	Matthews International Capital Management	Terra Magnum Capital Partnership
BridgeBio	Maxpro Ventures	The Brain Trust Accelerator Fund
Canaan Partners	MBL Venture Capital Co.	The Engine
Canadian Imperial Bank of Commerce	Medpro Investors	The Leukemia & Lymphoma Society
Capital IP	Medstart Ventures	Thiel Capital
Cato BioVentures	Merieux Developpement	Tosoh USA
C-Bridge Capital	Militia Hill Ventures	TransPacific Venture Capital Partners
CDRD Ventures	Mission Bay Capital	Trinitas Capital
CH Innovations	Mitsui & Co. Global Investment	UCSF
CID4	Moore Venture Partners	University of Stirling
Codon Capital	MP Healthcare Venture Management	US Angels
Columbia Threadneedle Investments	MPM Capital	venBio Partners
Crosswave Management	MyBioGate	Venrock Healthcare Capital Partners
CRV	Nan Fung Life Sciences	Ventac Partners
CSC Leasing	NanoDimension	Versant Ventures
Data Collective Venture Capital	NEA	Viking Global Investors
DEFTA Partners	New Leaf Venture Partners	Vivo Capital
Dolby Family Ventures	Novo Ventures	W Global Capital/International Capital Management
Dorset Capital	Oceaniq Capital Partners	WBB Securities
Dorset Capital and Par Equity USA	OCV	Westlake Ventures
Dynamk Capital	OmniCyte	WestPark Capital
East West Bank	Opus Point Partners	WI Harper Group
EDB Investments	Oresund Capital	Xeraya Capital Life Venture
Efung Capital	Osage University Partners	XOMA
Emerson Collective	OSF Healthcare Ventures	Yonjin Capital
ESC Advisors	Otsuka Pharmaceutical	YStrategies
Esperante	Oxford Finance	
EWB	Palo Alto Investors	
Excelyrate Capital	Panacea Venture Healthcare	
Finance Technology Leverage	Pangaea Ventures	
	Pathway BioVentures	

Presenting Companies

The following is the list of presenting companies for the 17th Annual BIO Investor Forum. Presenters will consist of Discovery Companies (under \$25M raised to date in Seed or Series A financing rounds), established private companies (over \$25M raised and in Series B and above) and emerging public companies. A special track of NIH SBIR grant recipients will be presenting also.

Download a spreadsheet of data from the presenting companies for sorting, editing, and notes at <https://bit.ly/BIF18presenters>

CARDIOVASCULAR

Antidote Therapeutics, Inc.
Artgen Inc
Berlin Cures Holding AG
BioCardia
Elsius Biomedical Corporation
Medicure Inc.
New Horizons Pharma
RECARDIO Inc.
Resverlogix Corp.
ZeClinics SL

CNS/NEUROLOGICAL

AcuraStem Incorporated
Alkahest, Inc.
Amygdala Neurosciences, Inc.
APRINOIA Therapeutics Inc.
Aural Analytics, Inc.
Axsome Therapeutics, Inc.
BioXcel Therapeutics
Conzl OU
Cytex Ltd
DEHA
Embera NeuroTherapeutics, Inc.
EncepHeal Therapeutics
E-Scape Bio
Genervon Biopharmaceuticals, LLC
Lauren Sciences LLC
NeuroDiagnostics LLC
NeuroRx, Inc.
Neurotez Inc.
VistaGen Therapeutics, Inc.
Zosano Pharma Corporation
Zynerba Pharmaceuticals

DERMATOLOGY

Aegle Therapeutics Corp.
Azitra, Inc.
DelNova, Inc.
Histogen, Inc.

DIAGNOSTICS

Deton
Diacarta Inc
Fry Laboratories, LLC
Fusion Genomics Corporation
GenomeMe Lab Inc.
ImCare Biotech
Interpace Diagnostics Group, Inc.
KIYATEC
Navidea Bio
OncoCyte Corporation
POC Medical Systems Inc.
VERAVAS, Inc.
YouGene

DIGITAL HEALTH

20/20 GeneSystems, Inc.
Beyond Verbal Communication Ltd.
BitMED
Cerebra Health Inc.
Click Therapeutics, Inc.
Health 2.0 Cairo chapter

GASTROINTESTINAL

AzurRx BioPharma, Inc.
Landos Biopharma
Leading BioSciences, Inc.

GENE/CELL THERAPY

Advancells
American Gene Technologies
BioTime
Caladrius Biosciences, Inc.
Caribou Biosciences
Chameleon Biosciences
Dendreon Pharmaceuticals LLC
Fibrocell Science, Inc.
HPBio Inc.
Incyus Therapeutics, Inc.
MaxCyte, Inc.
Monarch Biosciences, Inc.
Regrow Biosciences Pvt Ltd
ViaCyte, Inc.

IMMUNOLOGY

ActoBio Therapeutics
Ativo TX (dba IL-2Rx Inc.)
Heat Biologics
Orion BioScience

INFECTIOUS DISEASES

Chameleon Biosciences
Codagenix, Inc.
Cyclenium Pharma
CytoDyn Inc.
Genekam Biotechnology AG
Invirsa, Inc.
Lakewood-Amedex, Inc.
NOBIO LTD.
SaNOtize Research and Development Corp
Squarex, LLC
Verndari Inc.

INFLAMMATION

Acquist Therapeutics, Inc.
Immunic AG
Innovate Biopharmaceuticals, Inc.
RHNanopharmaceuticals, LLC
SFA Therapeutics, LLC

MEDICAL DEVICES

Aethlon Medical, Inc.
Aktivax, Inc
Biomere Tech
CytoSorbents Corporation
gel-e, Inc.
GFD Pharmaceuticals
ivWatch, LLC
Kestrel Labs, Inc.
Microdermics Inc.

METABOLIC DISEASES

AmideBio LLC
Antag Therapeutics ApS
Caliway Biopharmaceuticals Co., Ltd.
CohBar, Inc.
Gila Therapeutics, Inc.
Poxel SA

MULTIPLE THERAPEUTICS

7 Hills Pharma
AbTLAS
Axolo Pharma
Dr. Reddy's Laboratories
Eli Lilly and Company
Merck & Co., Inc.

Orum Therapeutics Inc
PIN Pharma, Inc.
RubrYc Therapeutics, Inc.
Sandoz Inc
Selenity Therapeutics, Inc.
VIVUS, Inc.
XOMA Corporation

NON-PROFIT/PATIENT ADVOCACY GROUP

STEM to Market

ONCOLOGY

Ab Studio Inc.
Apexian Pharmaceuticals
BendaRx Corp
BeyondSpring Pharmaceuticals
BioVaxys LLC
Bristol-Myers Squibb
Cairn Biosciences
Checkpoint Therapeutics, Inc.
ChemioCare
Circle Pharma, Inc.
Cyclacel Pharmaceuticals, Inc.
Cytosin Therapeutics
CytRx Corporation
Diffusion Pharmaceuticals Inc.
Digenomix Corporation
DotBio Pte. Ltd.
EnduRx Pharmaceuticals Inc.
Fusion Pharmaceuticals Inc.
Genisphere LLC
Genprex, Inc.
GLAdiator Biosciences, Inc.
Greenwich LifeSciences, Inc.
Handa Pharmaceuticals, Inc.
Heidelberg Pharma AG
Hillstream BioPharma Inc.
IGF Oncology, LLC
Immix Biopharma, Inc
Immunomic Therapeutics, Inc.
IMV Inc.
Infinity Pharmaceuticals, Inc.
Ingenovax LLC
IsoRay Inc.
Lantern Pharma Inc
Lexi Pharma Inc.
Natsar Pharmaceuticals
Notable Labs
Nurix, Inc.
Onconova Therapeutics, Inc.
OncoSenX, Inc
OncoTAB, Inc.
PanTher Therapeutics, Inc.
Photolitec, LLC
RadioMedix Inc
Rafael Pharmaceuticals
Rain Therapeutics
Reglagene Holding, Inc.
Salarius Pharmaceuticals
Saturn Biosciences
Sermonix Pharmaceuticals LLC
SignalRx Pharmaceuticals, Inc.
Socium Therapeutics, Inc.
Susavion Biosciences, Inc.
Tradewind BioScience, Inc.
Xyphos Biosciences, Inc.

Zenith Epigenetics Ltd

OPHTHALMOLOGY

Kedalion Therapeutics, Inc.
MyopiaCure
Nemus Bioscience, Inc.
OcuMedic, Inc.
Serentrix

ORPHAN/RARE DISEASES

ArTara Therapeutics, Inc.
Imara Inc.,
InMed Pharmaceuticals Inc.
Innova Therapeutics
Mezzion Pharma
Sartar Therapeutics
Sinfonia Biotherapeutics, Inc.
Valley Fever Solutions

OTHER

BBN Cardio Therapeutics
BlackThorn Therapeutics
Nucleus Network
PhenoMx
RxMP Therapeutic, Inc.
Xylome

PAIN MANAGEMENT

Phoenix PharmaLabs, Inc.
Sindolor LLC
Theracaine, LLC

PLATFORM FOR THERAPEUTICS

Aro Biotherapeutics
Arpeggio Biosciences, Inc.
Bioasis Technologies Inc.
Flaskworks LLC
Matinas BioPharma Holdings, Inc.
Second Genome, Inc.

REGENERATIVE MEDICINE

Miromatrix Medical Inc.
Orig3n, Inc.
Sernova Corp.
X-Therma Inc.

REPRODUCTIVE/SEXUAL HEALTH

Daré Bioscience, Inc.
Urigen Pharmaceuticals, Inc.

RESPIRATORY

Enlil Therapeutics
Novoclem Therapeutics

TOOLS/DRUG DEVELOPMENT SUPPORT TECH

Biovista, Inc.
FenoLogica Biosciences, Inc.
iGenomX-International Genomics Corporation
Insight RX, Inc.
Soplix
Universal Sequencing Technology
Xcell Biosciences
X-Therma Inc.

Registration

BIO offers a number of ways for conference attendees to save money on their registration fees. Discounted rates apply to the following:

- ✓ Biotech companies that have raised less than \$25 million in capital.
- ✓ Presenting companies bringing three or more attendees.
- ✓ Companies bringing more than two employees.
- ✓ Corporations or other entities that use biotechnology or related technologies for research and development of products or information.
- ✓ Academic institutions.

Qualified institutional and venture investors are eligible for complimentary registration.

Register today at bio.org/investorforum

Hotel/Venue Information

Westin St. Francis Hotel
335 Powell Street
San Francisco, California 94102

Book your room today to also receive the discounted room rate.
Reservation requests are based on availability, space is limited.

2018 Sponsors

BIO Double Helix Sponsors

abbvie

Bristol-Myers Squibb

Johnson & Johnson

MERCK

INVENTING FOR LIFE

BIO Helix Sponsor

Lilly

Supporting Bank Sponsors

BMO

HCW

H.C. WAINWRIGHT & CO.

Conference Sponsors

AMERICAN LABORATORY TRADING

AON

Empower Results®

BLAISE GROUP INTERNATIONAL

Executive & Board Search

CHUBB

CVS

Intelligent Development

MORRISON
FOERSTER

Rho

ShareVault

Share documents. Simply, securely.

THE MONEY CHANNEL

TORREYA

vwr

part of avantor

Co-Hosts

CLSA

California Life Sciences Association

BIOCOM

SoCalBio
Southern California
Biomedical Council

Contact us today for a tailored sponsorship package that will meet your business objectives. Please contact:

Liz Colangelo at lcolangelo@bio.org or (202) 962-6656.

For more information on BIO sponsorships, please contact sponsor@bio.org.

Join the conversation:

Learn more about Biotechnology at bio.org

Engage with the Biotech Community at BIOTECH-NOW.org

Follow us on Twitter [@bio1x1](https://twitter.com/bio1x1) and tweet with [#BIF18](https://twitter.com/BIF18)

Become a fan on Facebook (facebook.com/IAmBiotech)