

Explanation of Conflict of Interest Disclosure Parts:

Part One: All Financial Involvement with a pharmaceutical or biotechnology company, a company providing clinical assessment, scientific, or medical companies doing business with or proposing to do business with ACNP over past 2 years (Jan. 2011-Present)

Part Two: Income Sources & Equity of \$10,000 or greater

Part Three: Financial Involvement with a pharmaceutical or biotechnology company, a company providing clinical assessment, scientific, or medical products or companies doing business with or proposing to do business with ACNP which constitutes more than 5% of personal income (Jan. 2011-Present):

Part Four: Grants from pharmaceutical or biotechnology company, a company providing clinical assessment, scientific, or medical products directly, or indirectly through a foundation, university, or any other organization (Jan. 2011-Present)

Part Five: My primary employer is a pharmaceutical/biotech/medical device company.

ACNP 2013 Council Disclosures

John Csernansky: *Part 1:* Eli Lilly & Company, Sanofi-Aventis

Ronald Duman: *Part 1:* Bristol Myers Squibb, Eli Lilly & Company, Forest, Johnson & Johnson, Lundbeck, Pfizer; *Part 4:* Eli Lilly & Company, Lundbeck, Johnson & Johnson, Forest

Alan Frazer: *Part 1:* Lundbeck, Cyberonics, Takeda, Eli Lilly & Company; *Part 4:* Lundbeck

Suzanne Haber: *Part 1:* Medtronic, Inc., Pfizer

John Krystal: *Part 1:* AbbVie, Inc., AMGEN, Astra Zeneca, Biological Psychiatry, Bristol-Myers Squibb, Eli Lilly and Co. Otsuka Pharmaceutical Development & Commercialization, Quintiles Consulting, Sage Therapeutics, Inc., Shire Pharmaceuticals, Sunovion Pharmaceuticals, Inc., Takeda Industries, Teva Pharmaceutical Industries, Ltd.; *Part 2:* Biological Psychiatry Editor; *Part 4:* Janssen Research Foundation Patents and Inventions

1) Seibyl JP, Krystal JH, Charney DS. Dopamine and noradrenergic reuptake inhibitors in treatment of schizophrenia. Patent #:5,447,948. September 5, 1995

2) Vladimir, Coric, Krystal, John Hm, Sanacora, Gerard – Glutamate Agents in the Treatment of Mental Disorders No. 11/399,188 April 5, 2006 (Pending)

3) Intranasal Administration of Ketamine to Treat Depression (pending)

David Kupfer: *Part 1:* Sevier (spouse), Guilford Press (spouse); *Part 2:* American Psychiatric Association, Sevier (spouse)

David Lewis: *Part 1:* Bristol-Myers Squibb, Concert; *Part 4:* Bristol-Myers Squibb Foundation, Bristol-Myers Squibb, Curridium Ltd, Pfizer

Robert Malenka: *Part 1:* Circuit Therapeutics, Inc.; *Part 2:* Circuit Therapeutics, Inc.

Eric Nestler: *Part 1:* PsychoGenics, Berg Pharma, Merck Research Laboratories, Johnson & Johnson; *Part 2:* PsychoGenics, Berg Pharma, Merck Research Laboratories; *Part 3:* Berg Pharma, Merck Research Laboratories; *Part 4:* Johnson & Johnson

Council Members with No Disclosures

Karen Berman
Linda Brady
Barry Everitt, Council-Elect
Peter Kalivas
Marina Wolf, Council-Elect
Ronnie Wilkins, Executive Director

2013 Program Committee Disclosures

Anissa Abi-Dargham: *Part 1:* Otsuka, Shire, Roche, BMS, Pfizer, Takeda, Amgen, Forest, Pierre Fabre, *Part 4:* Pierre Fabre, Forest

Randy Blakely: *Part 1:* Lundbeck Amgen, *Part 4:* Amgen

Ariel Deutch: *Part 1:* Eli Lilly

Paul Kenny: *Part 1:* Eolas Therapeutics

Henry Kranzler: *Part 1:* Lundbeck, Pfizer, Lilly Consultant: Alkermes, Lundbeck, Roche *Part 2:* Lundbeck, *Part 4:* Pfizer

Pat Levitt: *Part 1:* Scientific Advisory Board for Pediatric Biosciences

Stephen Marder: *Part 1:* Abbott, Roche, Genentech, Otsuka, Shire, EnVivo, Targacept, Pfizer, Lundbeck, Bristol Meyers Squibb., *Part 4:* Sunovion, Novartis, Amgen, Psychogenics

Barbara Mason: *Part 1:* Johnson & Johnson Pharmaceutical Research & Development, LLC, Lohocla Research Corporation; Arkeo Pharmaceuticals, Inc., Addex Pharmaceuticals; *Part 4:* Corcept.

Daniel Mathalon: *Part 1:* I am a consultant for Bristol-Myers Squibb I am a consultant for Amgen, *Part 4:* 2011-AstraZeneca investigator initiated grant

Colleen McClung: *Part 1:* I received honorarium for a seminar given at Johnson & Johnson in 2012. , *Part 4:* I received a grant from IMHRO partnered with Johnson & Johnson in 2012 (Rising Star Translational Research Award).

Kalpana Merchant: *Part 5:* Eli Lilly and Company

Andreas Meyer-Lindenberg: *Part 1:* Speaker and Advisory boards: AstraZeneca, J+J, Lundbeck, Servier, Lilly

Lisa Monteggia: *Part 1:* Speaker's bureau, Roche.

Akira Sawa: *Part 4:* Astellas Pharm., Dainippon Sumitomo, Mitsubishi-Tanabe Pharm., Takeda, Johnson and Johnson, Asubio, Sucampo, Eli Lilly, Taisho, Pfizer, Afraxis, Sanofis-Aventis

Darryle Schoepp: *Part 1:* Merck and Company, Inc., *Part 2:* Merck and Company, Inc., *Part 3:* Merck and Company, Inc., *Part 4:* Merck and Company, Inc., *Part 5:* Merck and Company, Inc.

Thomas Schulze: *Part 1:* Almirall (Neurofarmagen/genetic testing)

Pamela Sklar: *Part 4:* Sage BioNetworks

Matthew State: *Part 1:* Pfizer pharmaceuticals SynapDx, *Part 2:* Pfizer pharmaceuticals

Trisha Suppes: *Part 1:* Sunovion Pharmaceuticals Inc, Jones and Bartlett, *Part 4:* AstraZeneca, National Institute of Mental Health, Pfizer, Inc., Sunovion Pharmaceuticals Inc., Elan Pharma International Limited, and VA Cooperative Studies Program.

Audrey Tyrka: *Part 1:* Medtronic, Neuronetics, NeoSync, *Part 4:* Medtronic, Neuronetics, NeoSync

Jeremy Veenstra-VanderWeele: *Part 1:* Novartis, Seaside Therapeutics, Roche Pharmaceuticals, Forest, SynapDx.

Daniel Weinberger: *Part 1:* AstraZeneca, Johnson & Johnson, Lundbeck, Servier, and Lilly

Carlos Zarate: *Part 1:* co-inventor - patent application for the use of ketamine and its metabolites in major depression. Patent rights assigned to U.S. government; will receive a percentage of any royalties received by the government.

NOTHING TO DISCLOSE

Ted Abel

Gary Aston-Jones

Hilary Blumberg

John Bruno

Kristin Cadenhead

Joe Callicott

Stephen Deutsch

Rita Goldstein

David Grandy
Robert Greene
Kalpana Merchant
Karoly Mirnics
Bitá Moghaddam
Uma Rao
Kerry Ressler
John Rubenstein
Etienne Sibille
Arielle Stanford
James Sutcliffe
Rachel Yehuda

ACNP 2013 Presenter Disclosures

Abel, Ted : *Part 2*: Editor, Neurobiology of Learning and Memory, Elsevier

Abi-Dargham, Anissa: *Part 1*: Pierre Fabre, Pfizer, Takeda, Otsuka, Amgen, Roche, *Part 4*: Pierre Fabre

Alexopoulos, George: *Part 1*: I have a research grant from Forest; have consulted for Hoffman-LaRoche, Janssen, Lilly, Navidea, Pfizer, and Otsuka; and have been on speakers' bureaus for Astra Zeneca, Avanir, Merck, Novartis, and Sunovion., *Part 2*: Astra Zeneca, Forest, Merck, Sunovion, *Part 4*: I have received grant support from Forest

Alphs, Larry: *Part 1*: Janssen Scientific Affairs Employment and Stock, *Part 2*: 2011-2013 Employed by Janssen Scientific Affairs a division of Johnson & Johnson; I also received stock from them., *Part 3*: Janssen Scientific Affairs, *Part 4*: None, *Part 5*: Johnson & Johnson

Appelbaum, Paul: *Part 1*: Equity interest in COVR, Inc. (violence prediction software)., *Part 2*: Professor, Columbia University, Research Scientist, NY State Psychiatric Institute, Private practice of general and forensic psychiatry

Arnsten, Amy: *Part 1*: I have recently had conversations with Pfizer, Merck, Shire and Evotec, and received a small grant from Pfizer to perform physiological assessments of one of their compounds in primate prefrontal cortex. *Part 2*: *Yale University and I receive royalties from the sales of Intuniv from Shire Pharmaceuticals.*

Banks, Matthew: *Part 1*: Collaborator on a grant from Perdue Pharmaceuticals related to opioid pharmacology in nonhuman primates. , *Part 4*: Collaborator on a grant from Perdue Pharmaceuticals related to opioid pharmacology in nonhuman primates.

Baram, Tallie Z.: *Part 1*: Baram's institution (UCI) received travel & consultanship; Questcor, *Part 2*: stock ownership, TEVA

Barch, Deanna: *Part 1:* Consultant for Pfizer and Amgen, Research Grants from Novartis and Dainippon Sumitomo Pharma Co., Ltd, *Part 4:* Research Grants from Novartis and Dainippon Sumitomo Pharma Co., Ltd

Becker, Howard: *Part 1:* Dr. Becker has conducted contractual work and served as a consultant for Eli Lilly and Company, but those activities have no relationship to work that will be presented in this symposium., *Part 4:* Dr. Becker engaged in a research contract with Eli Lilly and Company.

Bergen, Andrew : *Part 1:* Dr. Bergen has had research supported by an Agreement with Perlegen Biosciences, by an Agreement with Medco Health Solutions, and with loans of equipment and reagents from Affymetrix and from Genisphere.

Bikson, Marom: *Part 1:* Marom Bikson has equity in Soterix Medical Inc., *Part 4:* Marom Bikson received grant support from Soterix Medical Inc.

Blennow, Kaj: *Part 1:* Innogenetics, Kyowa Kirin Pharma, Roche, Pfizer, BMS.

Blier, Pierre: *Part 1:* I participated in advisory boards, gave presentations, and/or received research grants (without a salary portion and administered by my institution) from Astra Zeneca, Bristol Myers Squibb, Eli Lilly, Forest, Lundbeck, Merck, Otsuka, Pfizer, Roche, Takeda, and Servier

Boettiger, Charlotte: *Part 1:* I own shares in the following companies: Becton Dickinson Co., Bio Rad Laboratories Inc. CL A, Sigma Aldrich Corp., Thermo Fisher Scientific Inc. , *Part 2:* Becton Dickinson Co., Sigma Aldrich Corp.

Brandon, Nicholas: *Part 1:* AstraZeneca, *Part 2:* AstraZeneca, *Part 3:* AstraZeneca, *Part 5:* AstraZeneca.

Buchanan, Robert: *Part 1:* Advisory Boards: Abbott; Amgen; Janssen Pharmaceutical, Inc.; NuPathe; Pfizer; Roche; Takeda, Consultant: Abbott; Amgen; Bristol-Myers Squibb; EnVivo; Omeros; Pfizer, DSMB: Otsuka; Pfizer

Bustillo, Juan: *Part 1:* Speakers Bureau and advisory consulting for Otsuka America Pharmaceutical Inc

Carlezon, William: *Part 1:* I am a consultant for Concert Pharmaceuticals. My spouse is a full-time employee of EMD Serono., *Part 2:* My spouse is a full-time employee of EMD Serono., *Part 3:* My spouse is a full-time employee of EMD Serono.

Carter, Cameron: *Part 1:* Grant funding from GSK 2011, *Part 4:* GSK 2011

Casey, Daniel: *Part 1:* Consultant/advisory board: Bristol-Myers Squibb, Genentech and Merck; Speaker's bureau: Bristol-Myers Squibb, Merck and Sunovion

Chappell, Phillip: *Part 1:* ., *Part 5:* Pfizer Inc

Charney, Dennis: *Part 1:* Dr. Charney has been named as inventors on a pending use-patent of ketamine for the treatment of depression. If ketamine were shown to be effective in the treatment of depression

and received approval from the Food and Drug Administration for this indication, Dr. Charney and Mount Sinai School of Medicine could benefit financially.,

Coccaro, Emil: *Part 1:* Scientific Advisory Board for Azivan Pharmaceuticals.

Correll, Christoph: *Part 1:* Dr. Correll has been a consultant and/or advisor to or has received honoraria from: Actelion, Alexza; Bristol-Myers Squibb, Cephalon, Eli Lilly, Genentech, Gerson Lehrman Group, IntraCellular Therapies, Lundbeck, Merck, Janssen/J&J, Otsuka, Pfizer, ProPhase, Roche, Sunovion, Takeda, Teva, and Vanda. He has received grant support from BMS, Janssen/J&J, and Otsuka. , *Part 2:* Bristol-Myers Squibb, Cephalon, Merck, Otsuka, Pfizer, ProPhase., *Part 4:* BMS, Janssen/J&J, and Otsuka

Cross, Alan: *Part 5:* Current employee of AstraZeneca Pharmaceuticals, in Wilmington DE, the company that sponsored/funded the study reported here.

Dalmau, Josep: *Part 1:* JD receives royalties from Athena Diagnostics for a patent for the use of Ma2 as an autoantibody test, and licensing fees from Euroimmun for a patent for the use of NMDAR as an autoantibody test.

Daskalakis, Zafiris: *Part 1:* Received external funding through Neuronetics and Brainsway Inc. ZJD has also served on the advisory board for Hoffmann-La Roche Limited. This work was supported by the Ontario Mental Health Foundation (OMHF), the Canadian Institutes of Health Research (CIHR), the Brain and Behaviour Research Foundation and the Temerty Family and Grant Family and through the Centre for Addiction and Mental Health (CAMH) Foundation and the Campbell Institute., *Part 4:* Brainsway Inc.

Davis, Kenneth: *Part 1:* My wife, Bonnie M. Davis, MD is a patent holder on the use patent for galantamine for Alzheimer's disease and dementias that has been licensed to Janssen-Pharma, a subsidiary of Johnson & Johnson. She receives royalty income from this license.,*Part 2:* My wife, Bonnie M. Davis, MD is a patent holder on the use patent for galantamine for Alzheimer's disease and dementias that has been licensed to Janssen-Pharma, a subsidiary of Johnson & Johnson. She receives royalty income from this license., *Part 3:* My wife, Bonnie M. Davis, MD is a patent holder on the use patent for galantamine for Alzheimer's disease and dementias that has been licensed to Janssen-Pharma, a subsidiary of Johnson & Johnson. She receives royalty income from this license.

de Wit, Harriet: *Part 1:* I conducted a research study funded by Unilever in 2011.

Dourish, Colin: *Part 1:* Employee, Director and shareholder of P1vital, *Part 2:* Employee, Director and shareholder of P1vital, *Part 3:* Employee, Director and shareholder of P1vital, *Part 5:* P1vital

Dubocovich, Margarita: *Part 1:* Takeda Pharmaceuticals North America Inc

Duman, Ronald: *Part 1:* Lilly, Forest, Bristol Myers Sqibb, Taisho, Johnson & Johnson, Pfizer, Lundbeck, *Part 4:* Lilly, Forest, Lundbeck, Johnson & Johnson

Duncan, Erica: *Part 4:* Grant support from Brain Plasticity, Inc.

Elliott, Mark: *Part 4:* The study reported here was sponsored and funded by AstraZeneca Pharmaceuticals.

Evins, A. Eden: *Part 1:* Pfizer: Supplemental research support for the NIDA funded trial: R01 DA021245 Extended Duration Varenicline for Prevention of Smoking in Schizophrenia, Envivo Pharmaceuticals: Supplemental research support for the NIDA funded R01 DA030992 Proof of Concept Trial of an Alpha-7 Nicotinic Agonist for Nicotine Dependence, GSK: Supplemental research support for NIDA funded U01 DA019378 Cooperative Drug Discovery Group for Nicotine Dependence, *Part 4:* Pfizer: Supplemental research support for the NIDA funded trial: R01 DA021245 Extended Duration Varenicline for Prevention of Smoking in Schizophrenia, Envivo Pharmaceuticals: Supplemental research support for the NIDA funded R01 DA030992 Proof of Concept Trial of an Alpha-7 Nicotinic Agonist for Nicotine Dependence, GSK: Supplemental research support for NIDA funded U01 DA019378 Cooperative Drug Discovery Group for Nicotine Dependence

Fan, Xiaoduo: *Part 1:* Eli Lilly - advisory board, *Part 4:* Eli Lilly - investigator initiated clinical trial grant

Fava, Maurizio: *Part 1:* Advisory/Consulting: Abbott Laboratories; Affectis Pharmaceuticals AG; Alkermes, Inc.; Amarin Pharma Inc.; Aspect Medical Systems; AstraZeneca; Auspex Pharmaceuticals; Bayer AG; Best Practice Project Management, Inc.; BioMarin Pharmaceuticals, Inc.; Biovail Corporation; BrainCells Inc; Bristol-Myers Squibb; CeNeRx BioPharma; Cephalon, Inc.; CNS Response, Inc.; Compellis Pharmaceuticals; Cypress Pharmaceutical, Inc.; DiagnoSearch Life Sciences (P) Ltd.; Dinippon Sumitomo Pharma Co. Inc.; Dov Pharmaceuticals, Inc.; Edgemont Pharmaceuticals, Inc.; Eisai Inc.; Eli Lilly and Company; EnVivo Pharmaceuticals, Inc.; ePharmaSolutions; EPIX Pharmaceuticals, Inc.; Euthymics Bioscience, Inc.; Fabre-Kramer Pharmaceuticals, Inc.; Forest Pharmaceuticals, Inc.; GenOmind, LLC; GlaxoSmithKline; Grunenthal GmbH; i3 Innovus/Ingenis; Janssen Pharmaceutica; Jazz Pharmaceuticals, Inc.; Johnson & Johnson Pharmaceutical Research & Development, LLC; Knoll Pharmaceuticals Corp.; Labopharm Inc.; Lorex Pharmaceuticals; Lundbeck Inc.; MedAvante, Inc.; Merck & Co., Inc.; MSI Methylation Sciences, Inc.; Naurex, Inc.; Neuralstem, Inc.; Neuronetics, Inc.; NextWave Pharmaceuticals; Novartis AG; NuPathe; Nutrition 21; Orexigen Therapeutics, Inc.; Organon Pharmaceuticals; Otsuka Pharmaceuticals; PamLab, LLC.; Pfizer Inc.; PharmaStar; Pharmavite® LLC.; PharmorX Therapeutics; Precision Human Biolaboratory; Prexa Pharmaceuticals, Inc.; Puretech Ventures; PsychoGenics; Psylin Neurosciences, Inc.; Rexahn Pharmaceuticals, Inc.; Ridge Diagnostics, Inc.; Roche; Sanofi-Aventis US LLC.; Sepracor Inc.; Servier Laboratories; Schering-Plough Corporation; Solvay Pharmaceuticals, Inc.; Somaxon Pharmaceuticals, Inc.; Somerset Pharmaceuticals, Inc.; Sunovion Pharmaceuticals; Supernus Pharmaceuticals, Inc.; Synthelabo; Takeda Pharmaceutical Company Limited; Tal Medical, Inc.; Tetragenex Pharmaceuticals, Inc.; Teva; Transform Pharmaceuticals, Inc.; Transcept Pharmaceuticals, Inc.; Vanda Pharmaceuticals, Inc.; Speaking/Publishing: Adamed, Co; Advanced Meeting Partners; American Psychiatric Association; American Society of Clinical Psychopharmacology; AstraZeneca; Belvoir Media Group; Boehringer Ingelheim GmbH; Bristol-Myers Squibb; Cephalon, Inc.; CME Institute/Physicians Postgraduate Press, Inc.; Eli Lilly and Company; Forest Pharmaceuticals, Inc.; GlaxoSmithKline; Imedex, LLC; MGH Psychiatry Academy/Primedia; MGH Psychiatry Academy/Reed Elsevier; Novartis AG; Organon Pharmaceuticals; Pfizer Inc.; PharmaStar; United BioSource, Corp.; Wyeth-Ayerst Laboratories; Equity Holdings: Compellis; PsyBrain, Inc.; Royalty/patent, other income:

Patent for Sequential Parallel Comparison Design (SPCD), which are licensed by MGH to RCT Logic, LLC; and patent application for a combination of azapirones and bupropion in Major Depressive Disorder (MDD).; Copyright for the MGH Cognitive & Physical Functioning Questionnaire (CPFQ), Sexual Functioning Inventory (SFI), Antidepressant Treatment Response Questionnaire (ATRQ), Discontinuation-Emergent Signs & Symptoms (DESS), and SAFER; Lippincott, Williams & Wilkins; Wolkers Kluwer; World Scientific Publishing Co. Pte.Ltd. , *Part 2*: Belvoir Media Group for editing a newsletter: 2011-\$12,000., *Part 4*: Abbott Laboratories; Alkermes, Inc.; Aspect Medical Systems; AstraZeneca; BioResearch; BrainCells Inc.; Bristol-Myers Squibb; CeNeRx BioPharma; Cephalon, Inc.; Clintara, LLC; Covance; Covidien; Eli Lilly and Company; EnVivo Pharmaceuticals, Inc.; Euthymics Bioscience, Inc.; Forest Pharmaceuticals, Inc.; Ganeden Biotech, Inc.; GlaxoSmithKline; Icon Clinical Research; i3 Innovus/Ingenix; Johnson & Johnson Pharmaceutical Research & Development; Lichtwer Pharma GmbH; Lorex Pharmaceuticals; NARSAD; NCCAM; NIDA; NIMH; Novartis AG; Organon Pharmaceuticals; PamLab, LLC.; Pfizer Inc.; Pharmavite® LLC; Photothera; Roche; RCT Logic, LLC (formerly Clinical Trials Solutions, LLC); Sanofi-Aventis US LLC; Shire; Solvay Pharmaceuticals, Inc.; Synthelabo; Wyeth-Ayerst Laboratories

Fleischhacker, W. Wolfgang : *Part 1*: Amgen, Lundbeck, Roche, Bristol-Myers Squibb, Otsuka, Janssen, MedAvante, Merck, Vanda, Endo, Takeda, Pfizer, Reckitt-Benckiser, *Part 3*: Janssen, Otsuka, Reckitt-Benckiser

Foster, Marc: *Part 1*: Daktari Diagnostics, Inc., Visionscope Technologies, LLC, ImaCor, LLC, *Part 5*: Transparency Life Sciences, LLC

Frail, Donald: *Part 1*: I am an employee of AstraZeneca. , *Part 2*: I am an employee of AstraZeneca. , *Part 3*: I am an employee of AstraZeneca and was an employee of Pfizer. , *Part 5*: I am an employee of AstraZeneca.

Gainetdinov, Raul: *Part 4*: I have research grants from F. Hoffmann La-Roche (Basel, Switzerland) on the topic of this presentation.

George, Tony: *Part 1*: Grant support from Pfizer, Speakers Bureau Pfizer, 2011 and 2012, Data Monitoring Committee, Novartis, 2011-present, *Part 4*: Pfizer - for studies of varenicline in smokers with mental illness, including schizophrenia

Geyer, Mark: *Part 1*: Consulting compensation from Abbott, Acadia, Addex, Cerca, Lundbeck, Merck, Neurocrine, Omeros, San Diego Instruments , Takeda, DART and Teva, *Part 2*: Equity interest in San Diego Instruments, *Part 3*: Equity interest in San Diego Instruments, *Part 4*: Research grant support from Intracellular Therapeutics, Johnson & Johnson, NIDA, NIMH, and the U.S. Veteran's Administration VISN 22 Mental Illness Research, Education, and Clinical Center.

Glatt, Stephen: *Part 1*: I serve as a scientific consultant to SynapDx Corp.

Gobbi, Gabriella: *Part 1*: Lilly, Astra-Zeneca, Lundbeck, Cosmas Therapeutics

Goff, Donald: *Part 1*: DSMB member: Otsuka Pharmaceuticals, *Part 4*: PamLab, Pfizer, Novartis, GSK

Gold, Lisa: *Part 1:* Full-time employee of Merck and Co, Inc, *Part 2:* Full-time employee of Merck and Co, Inc, *Part 3:* Full-time employee of Merck and Co, Inc, *Part 5:* Full-time employee of Merck and Co, Inc

Gopal, Srihari: *Part 2:* Shareholder Johnson & Johnson (JNJ), Shareholder Merck (MRK), *Part 5:* Full time employee Johnson & Johnson (JNJ)

Gordon, Joshua: *Part 1:* Speaker at Pfizer Basic Research Division Neuroscience Symposium, honorarium, 2011,

Gründer, Gerhard: *Part 1:* Dr. Gründer has served as a consultant for Bristol-Myers Squibb (New York, NY), Cheplapharm (Greifswald, Germany), Eli Lilly (Indianapolis, Ind), Forest Laboratories (New York, NY, USA), Lundbeck (Copenhagen, Denmark), Otsuka (Rockville, Md.), Roche (Basel, Switzerland), and Servier (Paris, France). He has served on the speakers' bureau of Bristol-Myers Squibb, Eli Lilly, Gedeon Richter (Budapest, Hungary), Otsuka, Roche, and Servier. He has received grant support from Alkermes, Eli Lilly, and Roche. He is co-founder of Pharma-Image – Molecular Imaging Technologies GmbH, Düsseldorf. , *Part 2:* 2011: Eli Lilly, *Part 3:* 2011: Eli Lilly, *Part 4:* Dr. Gründer has received grant support from Alkermes, Eli Lilly, and Roche. He is co-founder of Pharma-Image – Molecular Imaging Technologies GmbH, Düsseldorf.

Grace, Anthony : *Part 1:* Johnson & Johnson, Lundbeck, Pfizer, GSK, Puretech Ventures, Merck, Takeda, Dainippon Sumitomo, Otsuka, Lilly, Roche, Asubio, *Part 4:* Lilly, Lundbeck

Graham, Danielle: *Part 5:* I am a full time employee of EMD Serono Research & Development Institute.

Greenberg, Benjamin: *Part 1:* Meeting Travel Expense, Medtronic Inc, *Part 4:* Research Grant Support, Hoffman-LaRoche, Inc.

Greist, John : *Part 1:* I do not believe questions 2 and 4 are applicable because I do not know whether any/all of the companies with which I do business are "doing business with or proposing to do business with ACNP" and find that matter confusing. , *Part 2:* eResearch Technology, Healthcare Technology Systems, Possibly Pfizer, though I expect something less than \$10,000., If I own any stock in any pharmaceutical or device company it would be in retirement accounts such as the State of Wisconsin Retirement Plan over which I have no control. I have never purchased or held any pharmaceutical stocks in my personal investment account, nor has my spouse., *Part 3:* Please see #2 above., *Part 4:* AstraZeneca, eResearch Technology, Forest, Lilly, Novo Nordisk, Otsuka, Pfizer, Takeda, Transcept, UCB, *Part 5:* Healthcare Technology Systems is a medical assessment company. Though it is not technically a pharmaceutical/biotech/medical device company, I list it here to avoid any possible misunderstanding.

Gur, Raquel: *Part 4:* The study reported here was sponsored and funded by AstraZeneca Pharmaceuticals.

Gur, Ruben: *Part 4:* The study reported here was sponsored and funded by AstraZeneca Pharmaceuticals.

Gurney, Mark: *Part 1:* Dr. Gurney is an employee of Tetra Discovery Partners., *Part 2:* Dr. Gurney is an employee of Tetra Discovery Partners., *Part 3:* Dr. Gurney is an employee of Tetra Discovery Partners., *Part 5:* Tetra Discovery Partners.

Haber, Suzanne: *Part 1:* Dr. Haber has received consultation fees from Medtronic, Inc and Pfizer, Inc.

Harrison, Paul : *Part 1:* Advisory board, Sunovion (2013), Honorarium for educational talks, Otsuka (2013), *Part 2:* Employment: University of Oxford, Expert witness work for Pinsent Masons, London, Deputy Editor Honorarium, Biological Psychiatry, *Part 4:* Unrestricted educational grant from Takeda (Cambridge) 2012-13

Hasler, Gregor : *Part 1:* Servier (Suisse) SA , Lundbeck (Schweiz) AG, Schweizerische Gesellschaft für Bipolare Störungen, AstraZeneca, Eli Lilly (Suisse) SA , *Part 4:* Novartis Switzerland

Hen, Rene: *Part 1:* Serve on Scientific Advisory Boards for Roche Pharmaceuticals, Lundbeck and Servier

Heres , Stephan : *Part 1:* I have received honoraria from Janssen-Cilag, Eli Lilly, Sanofi-Aventis and Johnson & Johnson. , I have accepted travel or hospitality payment from Janssen-Cilag, Sanofi-Aventis, Johnson & Johnson, Pfizer, Bristol-Myers-Squibb, AstraZeneca, Lundbeck, Novartis and Eli Lilly. , I have participated in clinical trials sponsored or supported by Eli Lilly, Janssen Cilag, Johnson & Johnson, Bristol-Myers-Squibb, AstraZeneca, Lundbeck, Novartis, Servier, Pierre Fabre, Pfizer, Organon, Roche and Merck. , I have participated in advisory activities and boards for Janssen, Johnson & Johnson, Eli Lilly, Lundbeck and Roche.

Hermanson, Daniel : *Part 1:* DJH, LJM and SP have submitted a patent application entitled "Compositions and Methods for Substrate-Selective Inhibition of Endocannabinoid Oxygenation," which includes the compound LM-4131.

Hickie, Ian: *Part 1:* Servier, Astrazeneca, Pfizer, Janseen, Eli lilly , *Part 4:* Servier Laboratories

Higgs, Suzanne: *Part 1:* Academic Supervisor of PhD studentship part funded by P1vital, *Part 4:* Academic Supervisor of PhD studentship part funded by P1vital

Hollander, Eric: *Part 1:* research grants: Simons Foundation, Roche, Transcept, Forest, Coronado Biosciences, consultant: Roche, Coronado Biosciences, *Part 4:* research grants: Simons Foundation, Roche, Transcept, Forest, Coronado Biosciences,

Hyman, Steven: *Part 1:* Member - Novartis Science Board, Consultant - AstraZeneca, iMed, Scientific Advisory Board - Fidelity Biosciences, *Part 2:* Novartis Science Board, Scientific Advisory Board - Fidelity Biosciences

Innis, Robert: *Part 1:* Eli Lilly has provide funds to NIMH to support my research., *Part 4:* Eli Lilly has provide funds to NIMH to support my research.

Iosifescu, Dan: *Part 1:* In the previous 36 months, Dr. Iosifescu has received research funding through Mount Sinai School of Medicine from AstraZeneca, Brainsway, Euthymics, Neosync, and Roche; he has received consulting fees from CNS Response, Otsuka, Servier and Sunovion., *Part 4:* In the previous 36 months, Dr. Iosifescu has received research funding through Mount Sinai School of Medicine from AstraZeneca, Brainsway, Euthymics, Neosync, and Roche; he has received consulting fees from CNS Response, Otsuka, Servier and Sunovion.

Jarskog, Lars: *Part 1:* Research grants from Sunovion, Amgen, Roche. DSMB board member - Janssen.

Javitt, Daniel: *Part 1:* Honoraria from Sunovion, BMS, Eli Lilly, Takeda, Omeros, Otsuka, Consensus Medical Communications, Guidepoint global, American Capital, Clearpoint communications, Vindico Medical Communication, and Clearview Healthcare. Research support from Pfizer and Roche; equity in, Glytech, Inc. and AASI; intellectual property rights for use of glycine, D-serine and glycine transport inhibitors in schizophrenia, and serves, on the advisory board of Promentis., *Part 2:* Columbia, NYS OMH, Glytech, *Part 4:* Pfizer, Roche

Kalin, Ned: *Part 1:* Honorariums: CME Outfitters, Elsevier, Letters & Sciences; Scientific Advisory Board, Corcept Therapeutics, Neuronetics, CeNeRx BioPharma, Neurocrine Biosciences, Neuronetics, LLC, Medivation, Janssen; Stockholder, Equity Options, Corcept Therapeutics, CeNeRx BioPharma; Owner, Promoter Neurosciences, LLC; Patents, Promoter sequences for corticotropin-releasing factor CRF2alpha and method of identifying agents that alter the activity of the promoter sequences: U.S. Patent issued on 07-04-06; patent #7071323, U.S. Patent issued on 05-12-09; patent #7,531,356, Promoter sequences for urocortin II and the use thereof: U.S. Patent issued on 08-08-06; patent #7087385, Promoter sequences for corticotropin-releasing factor binding protein and use thereof: U.S. Patent issued on 10-17-06; patent #7122650, *Part 2:* Elsevier, *Part 4:* Project Investigator: Neurobehavioral Bases of Emotion Regulation and Dysregulation in Adolescence. P50 MH84051, National Institute of Mental Health/National Institute of Health, \$234,757,00 2008-2013, Principal Investigator: Developmental Mechanisms Underlying the Risk to Develop Anxiety and Depression. Subproject on a Silvio O. Conte Center for Interdisciplinary Research on Brain, Behavior & Mental Health, National Institute of Mental Health, \$1,855,782, 2008-2013, Principal Investigator: Development and regulation of emotion in primates. R01 MH046729, National Institute of Mental Health/National Institute of Health, \$425,841.00, 2012-2017, Principal Investigator: Brain mechanisms underlying childhood anxiety. R21MH092581, National Institute of Mental Health/National Institute of Health, \$125,000, 2012-2014, Principal Investigator: Brain Mechanisms Mediating Genetic Risk Factors for Anxiety and Depression. DHHS, PHS R01 MH081884. National Institute of Mental Health, \$4,472,284, 2008-2012, Principal Investigator: Defining corticotropin-releasing factor (CRF) system changes in amygdala and medial temporal cortex in association with depression and suicide. The Stanley Medical Research Institute, \$150,000, 2009-2011, Principal Investigator: Development and Regulation of Emotion in Primates. R01 MH046729, National Institute of Mental Health, \$2,743,637, 2005-2011, Principle Investigator: Combining mouse and monkey models to understand human risk for psychopathology. MH091550 . National Institute of Mental Health, \$275,000, 2010-2012, Co-Principal Investigator: Neural Substrates of Affective Style and Emotion Regulation. R01, MH043454, National Institute of Mental Health, \$150,000 Supplement, 2008-2011, APIRE/Janssen Resident Psychiatric Mentor Grant,

Kantrowitz, Joshua: *Part 1:* Dr. Kantrowitz reports having received consulting payments within the last 2 years from Otsuka Pharmaceuticals, Quadrant Health, RTI Health solutions, the Healthcare Advisory Board, Vindico Medical Education, Health Advances, LLC, Strategic Edge Communications. He owns a small number of shares of common stock in GlaxoSmithKline., *Part 2:* NYS OMH, Columbia, RFMH, St Luke's-Roosevelt, *Part 4:* He has conducted clinical research supported by the NIMH, the Stanley Foundation, Roche-Genetech, EnVivo, Psychogenics, Sunovion, Novartis, Pfizer, Lilly and GlaxoSmithKline.

Kenny, Paul : *Part 1:* Consultant to Pfizer, Inc., Co-founder of Eolas Therapeutics.

Kinon, Bruce: *Part 1:* Employee of Eli Lilly and Company, Shareholder of Eli Lilly and Company, *Part 2:* Employee of Eli Lilly and Company, Shareholder of Eli Lilly and Company, *Part 3:* Employee of Eli Lilly and Company, *Part 5:* Employee of Eli Lilly and Company

Klann, Eric: *Part 1:* I am a consultant for Takeda Pharmaceuticals. My wife is employed by Takda Pharmaceuticals., *Part 2:* Consultant for Takeda Pharmaceuticals., *Part 3:* Consultant for Takeda Pharmaceuticals during sabbatical of 2012-13 academic year.

Knight, Scott: *Part 5:* Sigma Aldrich

Kohler, Christian: *Part 4:* The study reported here was sponsored and funded by AstraZeneca Pharmaceuticals.

Koob, George: *Part 1:* Addex Pharmaceuticals, Psychogenics Inc., Arkeo Inc., Embera Inc, Casa Palmera Treatment facility, *Part 2:* Casa Palmera treatment facility

Krystal, John: *Part 1:* Abbott, Amgen, AstraZeneca, BMS, Eisai, Estellas, Forest, Johnson and Johnson, Lilly, Lohocla, Mnemosyne, Naurex, Novartis, Pfizer, Shire, Sunovion, Takedam, Teva, *Part 4:* AstraZeneca, Pfizer

Lanz, Thomas: *Part 1:* Employee of Pfizer, *Part 3:* Employee of Pfizer, *Part 5:* Pfizer

Lapidus, Kyle: *Part 1:* Dr. Lapidus has received support for this project from the Brain and Behavior Research Foundation's Young Investigator Award and Apire Janssen Psychiatric Resident Research Scholars Award and serves as scientific advisor for Halo Neuro, Inc. He also participated in an interview on the future of antidepressants with LCN Consulting, Inc., *Part 4:* Dr. Lapidus has received support for this project from the Brain and Behavior Research Foundation's Young Investigator Award and Apire Janssen Psychiatric Resident Research Scholars Award.

Lavretsky, Helen: *Part 1:* Rsearch grants from Forest Research Institute and Alzheimer's Research and Prevention foundation, *Part 2:* None, *Part 3:* None, *Part 4:* Forest Research Institute- research grants

Lisanby, Sarah: *Part 4:* Research Grants to my institution from Brainsway, NeoSync, ANS/St. Jude. Equipment support from Magstim, Magventures.

Malhotra, Anil: *Part 1:* Genomind

Mann, J. John: *Part 2:* Royalties from Research Foundation for Mental Health for C-SSRS, *Part 4:* Unrelated past grants from GSK and Novartis

March, Mary : *Part 4:* The study reported here was sponsored and funded by AstraZeneca Pharmaceuticals.

Markou, Athina: *Part 4:* Bristol-Myers-Squibb.

Marnett, Lawrence: *Part 1:* DJH, LJM and SP have submitted a patent application entitled "Compositions and Methods for Substrate-Selective Inhibition of Endocannabinoid Oxygenation," which includes the compound LM-4131.

Marx, Christine: *Part 1:* Applicant or co-applicant, pending patents on the use of neurosteroids and derivatives in CNS disorders and for lowering cholesterol (no patents issued, no licensing in place). Unpaid scientific advisor, Sage Therapeutics.

Mathalon, Daniel: *Part 1:* Consultant for Amgen, Consultant for BristolMyers Squibb

Matsumoto, Mickey: *Part 1:* I am an employee of Astellas Research Institute of America LLC, a subsidiary of Astellas Pharma Inc., *Part 2:* Astellas Research Institute of America LLC., *Part 3:* Astellas Research Institute of America LLC., *Part 5:* Astellas Research Institute of America LLC.

McCracken, James: *Part 1:* Research Contracts: Roche, Seaside Therapeutics, Otsuka, Consultant Income: Roche, BioMarin, PharmaNet, Speaker Honoraria: Tourette Syndrome Association, *Part 2:* Research Contracts: Roche, Seaside Therapeutics, *Part 3:* None, *Part 4:*None

McCullumsmith, Cheryl: *Part 1:* Jansenn Pharmaceuticals : Suicide Advisory Board

McGorry, Patrick: *Part 1:* I have received honoraria for educational and consultancy activities and/or travel support to attend such consultancy meetings from Janssen Cilag, Servier and Roche and unrestricted research grant support from Janssen Cilag and Astra Zeneca, *Part 4:* Unrestricted research grant support from Janssen Cilag and Astra Zeneca

Meyer-Lindenberg, Andreas: *Part 1:* Speaker and Advisory boards: AstraZeneca, J+J, Lundbeck, Servier, Lilly

Miller, Andrew: *Part 1:* Abbott Laboratories, AstraZeneca, Centocor Inc., GlaxoSmithKline, Lundbeck Research USA, F. Hoffmann-La Roche Ltd., Schering-Plough Research Institute and Wyeth/Pfizer Inc., *Part 4:* Centocor Inc., GlaxoSmithKline, and Schering-Plough Research Institute

Miyakawa, Tsuyoshi: *Part 1:* Advisor/Consultant for Astellas Pharma Inc.

Murrough, James: *Part 1:* Dr. Murrough has received research support from Janssen Pharmaceuticals and Avanir Pharmaceuticals., *Part 4:* Dr. Murrough has received research support from Janssen Pharmaceuticals and Avanir Pharmaceuticals.

Nemeroff, Charles: *Part 1:* Skyland Trail, Cenerx, Novadel Pharma, Takeda, Revaax Pharma, Xhale, Allergan, Lilly, Roche, Shire, SK Pharma, PharmaNeuroboost, *Part 2:* Cenerx, Novadel Pharma, PharmaNeuroboost, Xhale, *Part 3:* Xhale, PharmaNeuroboost, Cenerx, Novadel Pharma

Nuechterlein, Keith: *Part 1:* Investigator-Initiated Research Grant from Janssen Scientific Affairs, LLC, Research grant from Brain Plasticity, Inc., Consultant and research grant, Genentech, Consultant, Otsuka, *Part 4:* Investigator-Initiated Research Grant from Janssen Scientific Affairs, LLC, Research grant from Brain Plasticity, Inc., Research grant from Genentech

Nye, Jeffrey: *Part 1:* Employee of Janssen/J&J, *Part 2:* Employee of Janssen/J&J, *Part 3:* Employee of Janssen/J&J, *Part 4:* Employee of Janssen/J&J, *Part 5:* Employee of Janssen/J&J

O'Malley, Stephanie: *Part 1:* ACTIVE workgroup supported be Eli Lilly, Lundbeck, Alkermes, Pfizer, Johnson and Johnson, GSK, Abbott, Hazelden Foundation, Applied behavior research, Pfizer, *Part 4:* Eli Lilly contract, Pfizer medication supplies

Patel, Maxine: *Part 1:* Consultancy: Janssen; Endo; Amgen; Lundbeck, Principal or Chief Investigator for clinical studies: Amgen; Lundbeck, *Part 4:* Principal or Chief Investigator for clinical studies: Amgen; Lundbeck,

Patel, Sachin: *Part 1:* DJH, LJM and SP have submitted a patent application entitled "Compositions and Methods for Substrate-Selective Inhibition of Endocannabinoid Oxygenation," which includes the compound LM-4131.

Paul, Steven: *Part 1:* Alnylam Pharmaceuticals (Board of Directors), Constellation Pharmaceuticals (Board of Directors), Eli Lilly (Stockholder), Karuna Pharmaceuticals (Board of Directors), Sage Therapeutics (Founder and shareholder), Sigma Aldrich Company (Board of Directors), Tal Medical Pharmaceuticals (Scientific Advisory Board and Board of Directors), Third Rock Ventures (Venture Partner). , *Part 2:* Alnylam Pharmaceuticals (Board of Directors), Constellation Pharmaceuticals (Board of Directors), Eli Lilly (Stockholder), Karuna Pharmaceuticals (Board of Directors), Sage Therapeutics (Founder and shareholder), Sigma Aldrich Company (Board of Directors), Tal Medical Pharmaceuticals (Scientific Advisory Board and Board of Directors), Third Rock Ventures (Venture Partner). , *Part 3:* Alnylam Pharmaceuticals (Board of Directors), Eli Lilly (Stockholder), Sage Therapeutics (Founder and shareholder), Sigma Aldrich Company (Board of Directors), Third Rock Ventures (Venture Partner). , *Part 4:* Alzheimer's Drug Discovery Foundation, AstraZeneca Pharmaceuticals, Johnson & Johnson Pharmaceuticals, Alzheimer's Drug Discovery Foundation, NIH R01 grant.

Pearlson, Godfrey: *Part 1:* Consultant BMS 2012

Pelham, William : *Part 1:* Gave a talk at a conference in Japan that was sponsored by Janssen Pharmaceuticals

Perkins, Diana: *Part 1:* Consultant: Genentech/Roche, Sunovion, Otsuka

Peterchev, Angel: *Part 1:* Dr. Peterchev is inventor on patents and patent applications on TMS technology assigned to Columbia University and Duke University, including technology licensed to Rogue Research; was Principal Investigator on a research grant to Duke from Rogue Research and equipment donations to Columbia and Duke by Magstim, MagVenture, and ANS/St. Jude Medical; has received patent royalties from Rogue Research through Columbia for TMS technology; and has received travel support from Rogue Research through Duke., *Part 3:* Dr. Peterchev has received patent royalties from Rogue Research through Columbia University for TMS technology that he invented., *Part 4:* Dr. Peterchev was Principal Investigator on a research grant to Duke from Rogue Research and of equipment donations to Columbia and Duke by Magstim and MagVenture.

Phillips, Mary: *Part 2:* I have been a consultant for Cardiff University, Department of Psychological Medicine, UK. This relationship is due to end in 2013.

Pletcher, Mathew: *Part 1:* Employee of Pfizer, *Part 5:* Pfizer

Posner, Kelly : *Part 1:* Dr. Posner is the director of the Center for Suicide Risk Assessment. The Center, as part of an effort to help execute the FDA suicidality classification mandates, has received support from the following pharmaceutical companies: Abbott, Aerial Biopharma, Albany Molecular Research, Alder Biopharma, Alfresa, Alkermes, Amgen, Astellas Pharm, Astra Zeneca, Biogen, Biomarin Pharmaceutical, Biovail Technologies, Boehringer Ingelheim, Bracket, Bristol Myers Squibb, Cato Research, Celerion, Cephalon, Cetero Research, Chiesi Pharmaceuticals, Covance, CRI Worldwide, Daiichi Sankyo Company, Depomed, Douglas Pharmaceuticals/VersaPharm, EISAI, Elan, EnVivo, Epiomed, Forest, Gilead, GlaxoSmithKline, Grunenthal, GW Pharma Limited, Human Genome Sciences, i3 International, i3 Research, i3 Pharmaceutical Services, ICON Development Solutions, Impax Laboratories, INC Research, Ingenix, IntelGenx Corp, IntraCellular Therapies, Ironwood, IRIS, Isis, Ivax, Janssen, Jazz, Johnson & Johnson, Lilly USA, Lotus, Lundbeck, MedAvante, MedImmune, Merck, Mochida, Neurocrine Biosciences, Neuronex, Neurosearch, NextWave Pharma, Novartis, Noven, NovoNordisk, Omeros, Orexigen Therapeutics, Orion, Otsuka, PamLab, Parexel, Pfizer, PGx Health, Pharmaceutical Research Associates, Pharmanet i3, Pierrel Research, PPD, Prana Biotechnology, ProPhase, Psyadon, QED Pharmaceuticals, Quintiles, Receptos, Reckitt Benckiser, Rho, Rhythm, Roche, Sanofi-Aventis, Schering-Plough, Schwarz Biosciences, SCOPE International, Sepracor, Shionogi, Shire, Siena Biotech, SK Life Science, Sunovion, Supernus Pharmaceuticals, Synosia Therapeutics, Takeda Global Research & Development Center, Takeda Pharmaceuticals, TauRx Therapeutics, Theravance, UCB Biosciences, UCB Korea, UCB Pharma, United BioSource Corp, Upsher-Smith Laboratories, Vaccinex, Valeant Pharmaceuticals, Vernalis, Vivus, WorldWide Clinical Trials, Wyeth Ayerst, Wyeth Pharmaceuticals, Wyeth Research, Xenoport and Zalicus. Dr. Posner receives royalty payments from the e-CSSRS, which are distributed to her by her employer, the Research Foundation for Mental Hygiene.

Potenza, Marc: *Part 1:* Consulting to Boehringer-Ingelheim and Lundbeck; financial interests in Somaxon. Grant from Psyadon., *Part 4:* Grant from Psyadon.

Rauch, Scott: *Part 1:* 2011 NIMH RDoC - honorarium, 2011 & 2012 - Oxford University Press - royalty, 2011 & 2012 - APPA - royalty, *Part 2:* None other than my primary employer: McLean Hospital/Partners

Healthcare, *Part 3*: None other than my primary employer: McLean Hospital/Partners Healthcare, *Part 4*: Cyberonics, Medtronic

Ray, Lara: *Part 1*: I am a paid consultant for GSK.

Reynolds, Charles: *Part 1*: none, *Part 2*: I receive an honorarium from the American Association for Geriatric Psychiatry, for service as associate editor of the American Journal of Geriatric Psychiatry, *Part 3*: none, *Part 4*: During the past three years I have received pharmaceutical supplies for my NIH sponsored clinical trials from Pfizer (venlafaxine, aripiprazole, donepezil) and Eli Lilly (duloxetine), *Part 5*: not applicable; primary employer = University of Pittsburgh and UPMC

Risbrough, Victoria: *Part 4*: Research grants awarded from Johnson and Johnson, Omeros Pharmaceuticals, Sunovion Pharmaceuticals, and Johnson and Johnson.

Robbins, Trevor: *Part 1*: Consultancy: Cambridge Cognition, Lilly, Merck, GlaxoSmithKline, Lundbeck, Teva, Shire Pharmaceuticals, ChemPartners, Royalties: Cambridge Cognition (CANTAB), Editorial Honoraria: Springer Verlag (Psychopharmacology), *Part 2*: Cambridge Cognition, *Part 3*: Cambridge Cognition, *Part 4*: Lilly, Lundbeck, GlaxoSmithKline

Roffman, Joshua: *Part 4*: Pamlab

Rogawski, Michael: *Part 1*: Marinus Pharmaceuticals, Sage Therapeutics, Eisai, UCB, Upsher-Smith, *Part 2*: University of California, Davis, Sage Therapeutics, *Part 4*: Gilead Sciences, Eisai, UCB

Ruparel, Kosha: *Part 4*: The study reported here was sponsored and funded by AstraZeneca Pharmaceuticals.

Russo, Scott: *Part 4*: Dr Russo receives laboratory support from Johnson and Johnson to study IL-6 and depression.

Sablinski, Tomasz: *Part 5*: Auen Therapeutics, Transpartency Life Sciences

Sahakian, Barbara: *Part 1*: Cambridge Cognition Limited, Lundbeck, Janssen/ J&J, Roche, *Part 2*: Cambridge Cognition Limited, *Part 4*: Janssen/J&J, Foresight, BIS, Government Office for Science

Sanchez, Raymond : *Part 1*: Employee of Otsuka Pharmaceutical Development and Commercialization (Vice President, Global Clinical Development CNS), *Part 2*: Employee of Otsuka Pharmaceutical Development and Commercialization, *Part 5*: Otsuka Pharmaceutical Development and Commercialization

Satterthwaite, Theodore: *Part 4*: The study reported here was sponsored and funded by AstraZeneca Pharmaceuticals.

Sawa, Akira: *Part 4*: Research Support:, Astellas Pharm., Dainippon Sumitomo, Mitsubishi-Tanabe Pharm., Takeda, Johnson and Johnson, Consultant:, Pfizer, Asubio, Sucampo, Eli Lilly, Taisho,

Collaboration:, Pfizer, Afraxis, Astellas Pharm., Dainippon Sumitomo, Mitsubishi-Tanabe Pharm., Takeda, Sanofis-Avenis, Johnson and Johnson

Schadt, Eric: *Part 1:* SAB for Pacific Biosciences and SAB for Berg, *Part 2:* SAB for Pacific Biosciences and SAB for Berg.

Schork, Nicholas: *Part 1:* Dr. Schork is a founder of CypherGenomics (<http://www.cyphergenomics.com/>) and on the board of MD Revolution (<http://mdrevolution.com/>) and has stock as a result.

Sheehan, David: *Part 1:* Advisory Board membership to Roche, Sagene Pharma, Otsuka, Forest, Novadel, Labopharm, Neuronetics, International Society for CNS Drug Development (ISCDD). Consultant to Sagene Pharma, Janssen (JNJ), MAPI, Prime Education, Neuronetics, ProPhase, Novadel, xCenda, Targacept, PharmaNeuroBoost. Payments for lectures from Pfizer, Eli Lilly, Glaxo, LaboPharm Angelini, Merck, PharmaNeuroBoost, Quintiles, Hikma, United BioSource, Janssen (JNJ), IncResearch, Otsuka. Payment for manuscript preparation from Quadrant HealthCom Inc. Royalties from eResearch Technology, Pfizer and Simon and Schuster. Stock in Medical Outcomes Systems. Travel Expenses to two ISCDD meetings paid by ISCDD., *Part 2:* Sagene Pharma, Labopharm, Neuronetics, MAPI, Pfizer, Eli Lilly, Glaxo.

Shelton, Richard: *Part 1:* Bristol-Myers Squibb, Cyberonics, Inc., Elan, Corp., Eli Lilly and Company, Euthymics Bioscience, Forest Pharmaceuticals, Janssen Pharmaceutica, Medtronic, Inc., Naurex, Inc., Novartis Pharmaceuticals, Otsuka Pharmaceuticals, Pamlab, Inc., Pfizer, Inc., Repligen, Corp., Ridge Diagnostics, St. Jude Medical, Inc., Takeda Pharmaceuticals, *Part 2:* Pamlab, Inc., *Part 4:* Bristol-Myers Squibb, Elan, Corp., Eli Lilly and Company, Euthymics Bioscience, Forest Pharmaceuticals, Janssen Pharmaceutica, Naurex, Inc., Novartis Pharmaceuticals, Otsuka Pharmaceuticals, Pamlab, Inc., Repligen, Corp., Ridge Diagnostics, St. Jude Medical, Inc., Takeda Pharmaceuticals

Simpson, Helen: *Part 1:* Consultation for Quintiles, Inc. (on therapeutic needs for OCD), 9/2012, *Part 4:* Research support from Transcept Pharmaceuticals for ondansetron study 2011-2013, Research support for medication at no-cost from Janssen Pharmaceuticals 2006-2012 for NIMH funded study in OCD

Smith, Mark: *Part 5:* Former employee of AstraZeneca Pharmaceuticals in Wilmington DE, the company that funded/sponsored the study reported here. , Current employee of Shire Pharmaceuticals in Wayne, PA.

Stein, Murray: *Part 1:* Care Management Technologies (Consultant), Up-to-Date (Co-Editor-in-Chief, Psychiatry), Depression and Anxiety [Wiley] (Associate Editor), *Part 2:* University of California San Diego, Va San Diego Healthcare System, Up-To-Date, *Part 3:* Up-To-Date, *Part 4:* Janssen (Co-Investigator on Research Contract)

Stephens, David: *Part 1:* Research Contract with GSK, Cambridge, UK, Consultant with Merz & Co, Frankfurt, Germany, *Part 2:* Research Contract with GSK, Cambridge, UK

Svensson, Torgny: *Part 1:* Consultant/advisory board: AstraZeneca, Janssen, Lundbeck, Otsuka, Merck Sharp and Dome. , *Part 4:* The Swedish Research Council, The Karolinska Institutet, Stockholm (Sweden), The Brain Foundation (Sweden), AstraZeneca, Organon, Schering-Plough, Merck Sharp and Dome, Lundbeck, Otsuka, Astellas

Swanson, James: *Part 1:* I have been a consultant with Noven Pharmaceuticals and BLK Pharma, and I received indirect support from pharmaceutical companies from a professional organization, the European Network of Hyperkinetic Disorders (EUNETHYDIS), to make presentations at annual meetings.

Sweeney, John: *Part 1:* Consultant to Lilly, Takeda, Roche and BMS

Swift, Robert: *Part 1:* Consultant to Transcept Pharmaceuticals - received fee, Scientific Advisory Board for D&A Pharma - received honorarium and travel expenses to meeting, Consultant to Pharmaceutico CT - received fee and travel expense reimbursement, *Part 2:* Consultant to Pharmaceutico CT - fee and travel expense reimbursement

Tamminga, Carol: *Part 1:* Astellas; Eli Lilly; Intra-Cellular Therapies; Kaye Scholer LLP; Lundbeck; PureTech Ventures; NIMH; Am J Psychiatry; , *Part 2:* Am J Psychiatry; KayeScholer LLP; IntraCellular Therapies, *Part 4:* Sunovion

Thomas, Jason: *Part 1:* PhD studentship part funded by P1vital, *Part 3:* PhD studentship part funded by P1vital, *Part 4:* PhD studentship part funded by P1vital

Trivedi, Madhukar: *Part 1:* Madhukar H. Trivedi is or has been an advisor/consultant to, Alkermes, AstraZeneca, Bristol-Myers Squibb Company, Cephalon, Inc., Cerecor, Concert Pharmaceuticals, Inc., Eli Lilly & Company, Evotec, GlaxoSmithKline, Janssen Global Services, LLC, Janssen Pharmaceutica Products, LP, Johnson & Johnson PRD, Lundbeck, MedAvante, Medtronic, Merck, Naurex, Neuronetics, Otsuka Pharmaceuticals, Pamlab, Pfizer Inc., Rexahn Pharmaceuticals, Ridge Diagnostics, Roche Products Ltd., Sepracor, SHIRE Development, Sierra, Sunovion, Takeda, Targacept, Transcept, and Wyeth-Ayerst Laboratories., *Part 4:* Dr. Trivedi has received research support from: Agency for Healthcare Research and Quality (AHRQ), National Alliance for Research in Schizophrenia and Depression, National Institute of Mental Health, National Institute on Drug Abuse.

Turetsky, Bruce: *Part 4:* The study reported here was sponsored and funded by AstraZeneca Pharmaceuticals.

Uchida, Hiroyuki: *Part 1:* Dr. Uchida has received speaker's honoraria from Otsuka Pharmaceutical, Janssen Pharmaceutical, Novartis Pharma, Eli Lilly, Shionogi, GlaxoSmithKline, Yoshitomi Yakuhin, Dainippon-Sumitomo Pharma, and Janssen Pharmaceutical within the past two years. , *Part 4:* Dr. Uchida has received grants from Pfizer, Astellas Pharmaceutical, Eisai, Otsuka Pharmaceutical, GlaxoSmithKline, Shionogi, and Dainippon-Sumitomo Pharma, Eli Lilly, Mochida Pharmaceutical, Meiji-Seika Pharma, Janssen Pharmaceutical, and Yoshitomi Yakuhin within the past two years.

Uher, Rudolf: *Part 1:* Dr Uher co-chairs a steering board of a research project initiated and funded by Bristol Myers Squibb and collaborates with Pfizer, Glaxo-Smith Kline and Roche as part of the European

Union Innovative Medicine Initiative funded NEWMEDS project. Dr Uher has received no personal income from any pharmaceutical or biotech industry and holds no equity in companies active in medicine, pharmaceuticals or biotechnology.

Van Zeeland, Ashley: *Part 1:* Dr. Van Zeeland is a Co-founder and CEO of CypherGenomics (<http://www.cyphergenomics.com/>) and has stock as a result., *Part 5:* Cypher Genomics

Vinogradov, Sophia: *Part 1:* consultant to BrainPlasticity Institute

Wahlestedt, Claes: *Part 1:* Pfizer, OPKO

Walker, Brendan: *Part 4:* Completed a cooperative research agreement on 9/24/2011 with H. Lundbeck A/S, Copenhagen on the kappa-opioid mechanisms of nalmefene.

Warden, Melissa: *Part 1:* Stanford University has filed for patent protection on technology invented by Dr. Melissa R. Warden and Dr. Karl Deisseroth.

Waxmonsky, James: *Part 1:* Research Contract Noven Pharmaceuticals, Research Contract Janssen, Research Contract Shire Inc. , Advisory Board Noven Pharmaceuticals (<\$5,000), *Part 4:* Research Contract Noven Pharmaceuticals, Research Contract Janssen, Research Contract Shire Inc.

Wigal, Tim: *Part 1:* Otsuka and McNeil, *Part 4:* Eli Lilly, Noven, Shire and Rhodes Pharamceuticals

Wing, Victoria: *Part 4:* Pfizer IIR Operating Grant 2012-2014 (\$50,000), Pfizer IIR 2010-2013 (medication supply only), Pfizer GRAND Operating Grant 2013-2015 (\$20,000)

Winterer, Georg: *Part 1:* Pharmalmage - Biomarker Solutions GmbH (CEO), Janssen Pharmaceutica (consulting, services) , Lundbeck (consulting, services), Boehringer Ingelheim (consulting), UCB Pharma (consulting, services), Pfizer (speaker bureau, grant), Focus Drug Development (consulting, services), Dritte Patent Portfolio Beteiligungsgesellschaft mbH & Co KG (consulting), Ratiopharm (consulting), *Part 2:* Pharmalmage - Biomarker Solutions GmbH (CEO), Janssen Pharmaceutica (consulting, services) , Lundbeck (consulting, services), UCB Pharma (consulting, services), Focus Drug Development (consulting, services), *Part 3:* Pharmalmage - Biomarker Solutions GmbH (CEO), Janssen Pharmaceutica (consulting, services) , Lundbeck (consulting, services), Focus Drug Development (consulting, services), *Part 4:* Pfizer/McNeill

Wolf, Daniel: *Part 4:* The study reported here was sponsored and funded by AstraZeneca Pharmaceuticals.

Wolf, Marina: *Part 1:* I have 50,000 shares (~\$50,000) in a non-publicly traded entity: Grace Laboratories LLC, 1755 Logans Knoll NE, Atlanta GA 30329. I do not receive any income at this time. There is no linkage to my research or to ACNP., I have 50,000 shares (~\$50,000) in a non-publicly traded entity: CIS Blotech Inc, 2701 North Decatur Rd, Decatur, GA 30033. I do not receive any income at this time. There is no linkage to my research or to ACNP., *Part 2:* I have 50,000 shares (~\$50,000) in a non-publicly traded entity: Grace Laboratories LLC, 1755 Logans Knoll NE, Atlanta GA 30329. I do not receive any income at

this time. There is no linkage to my research or to ACNP., I have 50,000 shares (~\$50,000) in a non-publicly traded entity: CIS Blotech Inc, 2701 North Decatur Rd, Decatur, GA 30033. I do not receive any income at this time. There is no linkage to my research or to ACNP.

Wong, Dean: *Part 1:* Consultant for Amgen and Concert Pharmaceuticals, *Part 2:* Johns Hopkins University, School of Medicine, *Part 4:* Avid, Biotie, GE, Intracellular, J+J, Lilly, Lundbeck, Merck, NIH, Otsuka, Roche, Sanofi-Aventis, Synosia

Woods, Scott: *Part 1:* Investigator-initiated grant from Pfizer, *Part 4:* Investigator-initiated grant from Pfizer

Yates III, John R.: *Part 1:* ThermoFisher, *Part 2:* ThermoFisher, *Part 4:* Roche

Youngstrom, Eric: *Part 1:* Eric Youngstrom has consulted with Lundbeck and received past travel support from Bristol-Myers Squibb. He has consulted with Penn State about analyses for a grant funded by Pfizer, and received grant funding from NIMH.

Zarate, Carlos: *Part 1:* Dr. Zarate is listed as a co-inventor on a patent application for the use of ketamine and its metabolites in major depression. Dr. Zarate has assigned his rights in the patent to the U.S. government but will share a percentage of any royalties that may be received by the government.

Zhang, H. Steve: *Part 5:* Sangamo Biosciences

Zorumski, Charles: *Part 1:* I serve on the Scientific Advisory Board of Sage Therapeutics., *Part 2:* .

Zukin, Stephen: *Part 5:* Former employee of AstraZeneca Pharmaceuticals in Wilmington DE, the company that funded/sponsored the study reported here., Current employee of Forest Research Institute in Jersey City, New Jersey.

Following Faculty Had Nothing to Disclosure:

Dean Acheson
Jean Addington
Susanne Ahmari
Schahram Akbarian
Martin Alda
Ream Al-Hasani
Susan Amara
Mala Ananth
Katrin Arelin
Peter Bachman
Dewleen Baker
Tracy Bale
Ruben Baler

Elizabeth Balough
Michael Baumann
Jaime Becnel
Gillinder Bedi
Odetta Beggel
Aysenil Belger
Sabina Berretta
Wade Berrettini
Timothy Bestor
Bruno Biagiante
James Bibb
Elisabeth Binder
James Bjork
Jeffrey Borckardt
Jake Bosin
Jennifer Bossert
Kathleen Brady
Linda Brady
Jess Brallier
Timothy W. Bredy
Truman Brown
Michael Bruchas
Han Brunner
Katherine Burdick
Inga Burmann
Meryl Butters
Dan Buysse
Kristin Cadenhead
Catherine Cahill
Tyrone Cannon
Melanie Canterbury
Nicole Capik
Facundo Carillo
Marlene Carlson
Ricardo Carrion
Hannah Cates
Guillermo Cecchi
Moses Chao
Joseph Cheer
Alon Chen
Brandon Chuang
Toni-Kim Clarke
Paula Clayton
Brett Clementz
Christine Colvis
Wilson Compton
Mark Connelly
Robin Cooper

Cheryl Corcoran
Barbara Cornblatt
Kathryn Cunningham
Megan Davis
Michael De Bellis
Jacek Debiec
Karl Deisseroth
Mauricio Delgado
Christine Denny
Pamela DeRosse
Jordan DeVlyder
Brian Dias
Elisa Dias
Jesse Dills
Yan Dong
Glenn Doyle
Liam Drew
Manoranjan D'Souza
Elizabeth Duval
John Edwards
Igor Elman
Mark Emmett
Heather Eng
Michael Epstein
Monique Ernst
Emad Eskandar
Irina Esterlis
Amit Etkin
Gary Evans
Jennifer Felger
Deveroux Ferguson
Russell Ferland
Diego Fernandez Slezak
Francesca Filbey
Erika Forbes
Audra Foshage
Joanna Fowler
Andrew Fox
Nathan Fox
Paul Frankland
Joseph Friedman
Henn Fritz
Flavio Frohlich
Brian Frosh
Julie Fudge
Dan Fulford
Chris Fussell
Aurelio Galli

Joyonna Gamble-George
Sarah Garfinkel
Xiujuan Geng
Mark George
Susan George
Vincent Giguere
John Gilmore
Jay Gingrich
Santhosh Girirajan
Nitin Gogtay
Rita Goldstein
Raul Gonzalez
David Grandy
Kathleen Grant
Steven Grant
Rachel Greene
Nuria Gresa-Arribas
Amanda Guyer
Victoria Haghighi
Maureen Hahn
Tomas Hajek
Batsheva Halberstam
Katherine Ann Halmi
Ahmad Hameed
Robert Hamer
Bruce D. Hammock
Colleen Hanlon
Nolan Hartley
Karen Hartwell
Elizabeth Heller
J. Dee Higley
Noboru Hiroi
Georgia Hodes
Rachel Hodge
Daniel Hong
Hailan Hu
Thomas Hyde
Thomas Insel
Michael Irwin
Koko Ishizuka
Jacob Jacobsen
Andrew Jaffe
J. David Jentsch
Jarcho Johanna
Jason Johannesen
Oralee Johnson
Sara Jones
Sheena Josselyn

Peter Kalivas
Yeona Kang
Thomas Kash
Siegfried Kasper
Walter Kaye
Matthew Kayser
Edmund Kerut
Matcheri Keshavan
Mazen Kheirbek
Janice Kiecolt-Glaser
Dohyun Kim
Ronald Kim
Sung Won Kim
Jonathan Kipnis
Robin Kleiman
Joel Kleinman
Torsten Klengel
Rebecca Knickmeyer
Harold Koenigsberg
David Kokel
Genevieve Konopka
George Koob
Michael Krashes
Annegret Krause-Utz
Adrienne Lahti
Wanda Lai
Olivia Lam
Salomon Langer
Ruth Lanius
Janine LaSalle
Hilde Lavreysen
Francis Lee
Thomas Lehner
Ellen Leibenluft
Todd LeMatty
Bernard Lerer
Marc Lerner
David Leung
Cara Levitch
Kun Li
Xingbao Li
Lujian Liao
Israel Liberzon
Gregory Light
Kelvin Lim
Ryan Logan
Falk Lohoff
Edythe London

Miguel Lopez-Teledono
Francis Lotrich
David Lovinger
Bradford Lowell
Bai Lu
Bruce Luber
Farah Lubin
Alice Luo Clayton
James Luther
Angus MacDonald
Pierre Magistretti
Zana Majeed
Roberto Malinow
Daniel Margulies
Sander Markx
Charles Marmar
Rachel Marsh
Keri Martinowich
Jordan McCall
Colleen McClung
Robert McCullumsmith
Christopher McDougle
Bruce McEwen
Jacqueline McGinty
Vinod Menon
Valentina Mercaldo
Kathleen Merikangas
Roger Meyer
Klaus Miczek
Arthur Mikhno
Mohammed Milad
Maria Milekic
Brooke Miller
Gregory Miller
James Moeller
Bita Moghaddam
Suman Mohanty
Megan Moran-Santa Maria
Christophe Morisseau
Sarah Morimoto
Matthew Mosconi
Felix Muchomba
Karim Nader
Kazuhiko Nakamura
Sneha Narasimhan
Eric Nelson
Eric Nestler
Thomas Neylan

Charles Nichols
Philip Nielsen
Caroline Nievergelt
Carol Nilsson
Margaret Niznikiewicz
Antonio Noronha
Aoife O'Donovan
Kevin Ochsner
Anne O'Donnell
Michele Okun
Max Owens
Angela Ozburn
Andre Pampel
Carlos Pardo
Puja Parekh
Michael Parides
Ramin Parsey
Paul Patterson
Tomas Paus
Catherine Pena
Andrew Perez
M. Mercedes Perez-Rodriguez
Phillip Phan
Marina Picciotto
David Pickar
Daniel Pine
James Prisciandaro
Gregory Quirk
Ralf Regenthal
Kerry Ressler
Stephan Ripke
Oliver Robinson
Stephanie Rohrig
Jerrold Rosenbaum
Bryan Roth
Richard Rothman
Laura Rowland
Andrey Rzhetsky
Julia Sacher
Michael Saladin
Derya Sargin
Nayla Scaramello
Alexander Schäfer
Christian Schmahl
Lauren Schmitt
Blessan Sebastian
Larry Seidman
Barry Setlow

Carla Shatz
Tomer Shechner
Pei-an Betty Shih
Sarah Short
David Shurtleff
Larry Siever
Mariano Sigman
Gail Silipo
Jogender Singh Tushir
Dorothy Sit
Phil Skolnick
Vikaas Sohal
Laili Soleimani
Nadia Solowij
Chandra Sripada
Beth Stevens
Camilla Stoltenberg
Scott Stroup
Garret Stuber
Regina Sullivan
Haosheng Sun
Lawrence Sung
Ezra Susser
James Swain
Jonathan Sweedler
Peter Szatmari
Philip Szeszko
Karen Szumlinski
Michael Taffe
Joseph Taylor
Panayotis Thanos
Paul Thompson
Wesley Thompson
Maarten Titulaer
Vi Tran
Gina Turrigiano
David Vaillancourt
Edwin van den Oord
Ashlee Van't Veer
Joris Veltman
Eric Vermetten
Arno Villringer
Susanna Visser
Aristotle Voineskos
Nora Volkow
Mark Von Zastrow
Terry Vrijenhoek
Elaine Walker

Ken Warren
Christopher Watkins
Daniel Weinberger
Anne West
Douglas Williamson
Katherine Wisner
Stephen Wisniewski
Catherine Wong
Marcelo Wood
Josh Woolley
Sandra Woolson
Yurong Xin
Jun Yang
Zhongfei Yang
Rachel Yehuda
Soojin Yi
Adelaide Yiu
Bangning Yu
Deborah Yurgelun-Todd
Kate Yurgil
Andrew Zalesky
Zane Zeier
Tai Zhou
Xianjin Zhou

Following Faculty Had No Disclosures:

Amy Arnsten
David Bredt
Z. Josh Huang
Linda Porrino
Carla Shatz
John Talpos
Gina Turrigiano