

16.2.6 Individual Efficacy Response Data
See Section 11.4.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 1 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R1001	Active	Week 0	2009-03-02	09:36	19	3.6	
		Week 6	2009-04-14	07:45	0	0	
		Week 10	2009-05-11	08:04	5	1.4	
		Week 16	2009-06-22	08:05	2	0.9	
		Week 28	2009-09-11	08:04	10	2.2	
R1002	Placebo	Week 0	2009-03-02	15:36	14	2.8	
		Week 6	2009-04-13	11:31	5	1.4	
		Week 10	2009-05-08	12:47	6	1.5	
		Week 16	2009-06-24	08:54	22	4.1	
		Week 28	2009-09-16	08:33	6	1.5	
R1003	Active	Week 0	2009-03-03	10:17	13	2.7	
		Week 16	2009-03-06	10:18	13	2.7	
R1004	Placebo	Week 0	2009-03-09	15:08	24	4.4	
		Week 6	2009-04-22	08:56	4	1.2	
		Week 10	2009-05-18	08:38	6	1.5	
		Week 16	2009-07-02	08:15	11	2.3	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 2 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R1004	Placebo	Week 28	2009-09-21	08:29	9	2	
R1005	Active	Week 0	2009-03-10	09:47	37	6.5	
		Week 6	2009-04-20	11:00	12	2.5	
		Week 10	2009-05-22	13:41	22	4.1	
		Week 16	2009-07-06	09:04	19	3.6	
		Week 28	2009-09-22	08:55	18	3.5	
R1006	Placebo	Week 0	2009-03-11	16:42	12	2.5	Subject is still smoking
		Week 6	2009-04-22	08:24	32	5.7	
		Week 10	2009-05-22	15:22	12	2.5	
		Week 16	2009-07-01	08:00	26	4.7	
		Week 28	2009-09-23	08:41	26	4.7	
R1007	Active	Week 0	2009-03-13	10:39	23	4.4	
		Week 6	2009-04-24	09:01	25	4.6	
		Week 10	2009-05-22	09:18	0	0	
		Week 16	2009-07-02	09:04	4	1.2	
		Week 28	2009-09-23	09:29	18	3.5	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 3 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R1008	Placebo	Week 0	2009-03-16	10:16	19	3.6	
		Week 6	2009-04-27	09:49	9	2	
		Week 16	2009-05-22	10:10	26	4.7	
R1009	Active	Week 0	2009-03-16	11:11	32	5.7	
		Week 6	2009-04-27	08:52	3	1.1	
		Week 16	2009-05-22	08:58	19	3.6	
R1010	Active	Week 0	2009-03-24	08:10	14	2.8	
		Week 6	2009-05-05	08:42	18	3.5	
		Week 10	2009-06-03	11:55	4	1.2	
		Week 16	2009-07-14	09:08	14	2.8	
		Week 28	2009-10-06	10:53	13	2.7	
R1011	Placebo	Week 0	2009-04-16	10:38	11	2.3	
		Week 6	2009-05-29	09:07	9	2	
		Week 10	2009-06-26	08:32	7	1.7	
		Week 16	2009-08-07	08:11	9	2	
		Week 28	2009-10-29	08:16	6	1.5	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 4 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R1012	Placebo	Week 0	2009-04-16	12:45	33	5.9	
		Week 6	2009-05-29	09:38	33	5.9	
		Week 10	2009-06-29	13:52	40	7	
		Week 28	2009-10-29	08:52	35	6.2	
R1013	Placebo	Week 0	2009-04-22	09:22	10	2.2	
		Week 6	2009-06-03	09:13	4	1.2	
		Week 10	2009-07-01	09:02	6	1.5	
		Week 16	2009-08-12	09:23	3	1.1	
		Week 28	2009-11-04	09:06	8	1.9	
R1014	Placebo	Week 0	2009-04-22	10:04	38	6.7	
R1015	Active	Week 0	2009-04-28	12:04	21	3.9	
		Week 6	2009-06-12	11:52	19	3.6	
		Week 10	2009-07-10	15:52	7	1.7	
		Week 16	2009-08-24	11:52	29	5.2	
		Week 28	2009-11-10	10:28	12	2.5	
R1016	Active	Week 0	2009-05-15	08:58	19	3.6	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 5 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R1016	Active	Week 6	2009-06-26	09:10	17	3.3	
		Week 10	2009-07-24	08:54	11	2.3	
		Week 16	2009-09-04	09:24	17	3.3	
		Week 28	2009-11-24	09:11	19	3.6	
R1017	Active	Week 0	2009-05-15	09:56	30	5.4	
		Week 6	2009-06-26	10:17	7	1.7	
		Week 10	2009-07-24	10:14	10	2.2	
		Week 16	2009-09-04	10:17	8	1.9	
		Week 28	2009-11-20	16:04	15	3	
R1018	Placebo	Week 0	2009-05-15	10:49	34	6	
		Week 6	2009-06-30	07:57	25	4.6	
		Week 16	2009-07-24	08:14	3	1.1	
R1019	Active	Week 0	2009-05-21	11:45	26	4.7	
		Week 6	2009-07-02	09:01	9	2	
		Week 10	2009-08-05	08:14	10	2.2	
		Week 28	2009-12-04	08:00	12	2.5	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 6 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R1020	Placebo	Week 0	2009-06-04	11:27	13	2.7	
		Week 6	2009-07-16	09:53	2	0.9	
		Week 10	2009-08-13	09:50	2	0.9	
		Week 16	2009-09-25	09:46	3	1.1	
		Week 28	2009-11-23	08:10	4	1.2	
R1021	Placebo	Week 0	2009-06-04	13:07	27	4.9	
		Week 6	2009-07-16	08:30	8	1.9	
		Week 10	2009-08-13	09:02	30	5.4	
		Week 16	2009-09-24	08:28	21	3.9	
		Week 28	2009-12-17	08:55	20	3.8	
R1022	Active	Week 0	2009-06-09	10:09	8	1.9	
		Week 6	2009-07-23	13:53	32	5.7	
		Week 10	2009-08-20	10:22	13	2.7	
		Week 16	2009-09-29	08:35	16	3.1	
		Week 28	2009-12-30	08:14	20	3.8	
R1023	Placebo	Week 0	2009-06-18	13:14	33	5.9	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 7 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R1023	Placebo	Week 16	2009-07-30	08:29	32	5.7	
R1024	Active	Week 0	2009-06-23	09:11	18	3.5	
		Week 6	2009-08-04	09:07	20	3.8	
		Week 10	2009-08-31	09:22	19	3.6	
		Week 16	2009-10-15	09:39	21	3.9	
		Week 28	2010-01-06	09:44	19	3.6	
R1025	Active	Week 0	2009-06-25	10:16	10	2.2	
		Week 6	2009-08-06	10:21	2	0.9	
		Week 10	2009-09-03	10:35	1	0.7	
		Week 16	2009-10-15	10:31	1	0.7	
		Week 28	2010-01-07	10:28	0	0	
R1026	Active	Week 0	2009-06-25	13:08	30	5.4	
		Week 6	2009-08-06	13:19	7	1.7	
		Week 10	2009-09-03	13:31	4	1.2	
		Week 16	2009-10-15	13:21	3	1.1	
		Week 28	2010-01-07	13:28	0	0	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 8 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R1027	Placebo	Week 0	2009-07-02	08:10	17	3.3	
		Week 16	2009-07-28	08:25	31	5.5	
R1028	Placebo	Week 0	2009-07-02	10:39	16	3.1	
		Week 6	2009-08-13	11:14	2	0.9	
		Week 10	2009-09-24	14:36	6	1.5	
		Week 16	2009-10-22	11:14	9	2	
		Week 28	2010-01-29	09:36	9	2	
R1029	Active	Week 0	2009-07-06	08:27	23	4.3	
		Week 6	2009-08-17	08:39	2	0.9	
R1030	Placebo	Week 0	2009-07-16	09:40	15	3	
		Week 6	2009-08-27	08:47	3	1.1	
		Week 10	2009-09-24	09:18	6	1.5	
		Week 16	2009-11-05	08:38	8	1.9	
		Week 28	2010-01-28	08:55	2	0.9	
R1031	Active	Week 0	2009-07-16	10:30	16	3.1	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 9 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R1031	Active	Week 6	2009-08-31	08:44	0	0	
		Week 16	2009-11-05	08:40	5	1.4	
		Week 28	2010-01-28	09:20	0	0	
R1032	Active	Week 0	2009-07-17	10:02	12	2.5	
		Week 6	2009-08-28	08:29	3	1.1	
		Week 10	2009-09-25	08:16	2	0.9	
		Week 16	2009-11-06	07:46	2	0.9	
R1033	Placebo	Week 0	2009-07-21	15:15	41	7.1	
		Week 16	2009-09-04	09:34	11	2.3	
R1034	Placebo	Week 0	2009-07-30	14:18	17	3.3	
		Week 6	2009-09-11	10:50	3	1.4	
		Week 10	2009-10-08	10:18	16	3.1	
		Week 16	2009-11-19	10:50	11	2.3	
		Week 28	2010-02-11	10:30	14	2.8	
R1035	Active	Week 0	2009-07-30	15:07	32	5.7	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 10 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R1035	Active	Week 6	2009-09-10	09:24	12	2.5	
		Week 10	2009-10-08	08:17	19	3.6	
		Week 16	2009-11-19	08:36	16	3.1	
		Week 28	2010-02-11	08:27	22	4.1	
R1036	Placebo	Week 0	2009-07-30	15:13	16	3.1	
		Week 6	2009-09-10	08:41	6	1.5	
		Week 10	2009-10-08	07:58	3	1.1	
R1037	Active	Week 0	2009-07-31	08:26	27	4.9	
		Week 10	2009-10-09	11:54	15	3	
		Week 16	2009-11-20	12:13	16	3.1	
		Week 28	2010-02-12	09:28	3	1.1	
R2001	Active	Week 0	2009-03-13	09:05	17	3.3	
		Week 16	2009-05-18	09:26	20	3.6	
R2002	Active	Week 0	2009-03-17	14:09	7	1.7	
		Week 6	2009-04-29	10:35	2	0.9	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 11 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R2002	Active	Week 10	2009-05-29	12:48	1	0.9	
		Week 16	2009-07-07	13:43	1	0.7	
		Week 28	2009-09-29	08:13	1	0.7	
R2003	Active	Week 0	2009-03-18	13:55	13	2.7	
		Week 6	2009-04-29	14:01	1	0.7	
		Week 10	2009-05-27	14:05	1	0.7	
		Week 16	2009-07-08	13:57	1	0.7	
		Week 28	2009-10-01	13:50	1	0.7	
R2004	Placebo	Week 0	2009-03-23	08:35	17	3.3	
		Week 16	2009-05-14	11:00	11	2.3	
R2005	Placebo	Week 0	2009-03-24	11:44	8	3.5	
		Week 6	2009-05-05	08:49	1	0.7	
		Week 10	2009-06-08	07:27	1	0.7	
		Week 16	2009-07-14	11:56	2	0.9	
		Week 28	2009-10-06	11:47	1	0.7	
R2006	Placebo	Week 0	2009-03-26	07:24	26	4.7	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 12 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R2006	Placebo	Week 6	2009-05-07	07:58	14	2.8	
		Week 10	2009-06-05	UNK	1	0.7	
		Week 28	2009-08-04	09:23	19	3.6	
R2007	Placebo	Week 0	2009-04-16	09:46	23	4.3	
		Week 6	2009-05-28	09:38	9	2	
		Week 10	2009-06-25	09:36	10	2.2	
		Week 16	2009-08-06	09:59	12	2.5	
		Week 28	2009-10-29	10:07	4	1.4	
R2008	Active	Week 0	2009-04-20	10:14	29	5.2	
		Week 6	2009-06-04	11:27	22	4.3	
R2009	Placebo	Week 0	2009-04-21	10:06	38	6.7	
		Week 6	2009-06-02	10:23	1	0.7	
		Week 10	2009-06-30	10:22	4	1.2	
		Week 16	2009-08-11	10:18	8	1.9	
		Week 28	2009-11-03	08:30	4	1.2	
R2010	Active	Week 0	2009-04-22	10:08	26	4.7	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 13 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R2010	Active	Week 6	2009-06-02	08:07	7	1.7	
		Week 10	2009-07-01	10:15	16	3.1	
		Week 16	2009-08-12	10:19	21	3.9	
		Week 28	2009-11-04	10:25	9	2	
R2011	Placebo	Week 0	2009-04-23	08:04	36	6.3	
		Week 6	2009-06-04	08:17	33	5.9	
		Week 10	2009-07-02	08:23	19	3.9	
		Week 16	2009-08-13	08:15	18	3.5	
		Week 28	2009-11-05	08:35	13	2.7	
R2012	Active	Week 0	2009-04-27	08:20	16	3.1	
		Week 6	2009-06-10	13:37	32	5.7	
		Week 10	2009-07-06	08:26	17	3.3	
		Week 16	2009-08-18	09:32	10	2.2	
		Week 28	2009-11-09	08:31	6	1.5	
R2013	Active	Week 0	2009-04-28	10:10	29	5.2	
		Week 6	2009-06-10	10:10	10	2.2	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 14 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R2013	Active	Week 10	2009-07-07	11:16	25	4.6	
		Week 16	2009-08-18	10:40	33	5.9	
		Week 28	2009-11-10	10:48	9	2	
R2014	Placebo	Week 0	2009-05-04	10:15	10	2.2	
		Week 6	2009-06-15	10:07	10	2.2	
		Week 10	2009-07-14	10:26	8	1.9	
		Week 16	2009-08-24	10:03	13	2.7	
		Week 28	2009-11-16	10:20	7	1.7	
R2015	Active	Week 0	2009-05-05	08:13	45	7.9	
		Week 6	2009-06-16	08:32	8	1.9	
		Week 10	2009-07-15	09:01	18	3.5	
		Week 16	2009-08-25	08:29	22	4.1	
		Week 28	2009-11-17	08:39	17	3.3	
R2016	Placebo	Week 0	2009-05-08	10:23	6	1.5	
		Week 6	2009-06-19	16:04	1	0.7	
		Week 10	2009-07-17	13:19	2	0.9	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 15 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R2016	Placebo	Week 16	2009-09-01	13:29	2	0.9	
		Week 28	2009-11-20	13:22	1	0.7	
R2017	Active	Week 0	2009-05-08	15:27	10	2.2	
		Week 6	2009-06-19	14:45	1	0.7	
		Week 10	2009-07-17	14:33	6	1.5	
		Week 16	2009-08-24	15:00	6	1.5	
		Week 28	2009-11-20	14:47	6	1.5	
R2018	Placebo	Week 0	2009-05-22	14:05	19	3.8	
		Week 6	2009-07-02	14:04	8	1.9	
		Week 16	2009-07-07	14:17	9	2	
R2019	Placebo	Week 0	2009-05-26	11:09	15	3	
		Week 6	2009-07-06	11:28	8	1.9	
		Week 10	2009-08-03	11:13	9	2	
		Week 16	2009-09-18	11:20	12	2.5	
		Week 28	2009-12-08	11:08	8	1.9	
R2020	Active	Week 0	2009-05-27	09:00	11	2.3	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 16 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R2020	Active	Week 6	2009-07-09	09:16	2	0.9	
R2021	Active	Week 0	2009-06-05	14:15	4	1.2	
		Week 6	2009-07-17	09:40	1	0.7	
		Week 10	2009-08-14	14:24	2	0.9	
		Week 16	2009-09-25	07:45	1	0.7	
		Week 28	2009-12-11	08:16	6	1.5	
R2022	Placebo	Week 0	2009-06-29	12:22	17	3.3	
		Week 6	2009-08-14	10:39	10	2.2	
		Week 28	2010-02-11	11:01	21	3.9	
R2023	Placebo	Week 0	2009-07-02	09:09	9	2	
		Week 6	2009-08-14	07:49	3	1.1	
		Week 10	2009-09-11	08:45	6	1.5	
		Week 16	2009-10-22	10:29	1	0.7	
R2024	Active	Week 0	2009-07-09	10:29	7	1.7	
		Week 6	2009-08-21	09:35	1	0.7	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 17 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R2024	Active	Week 10	2009-09-18	15:03	1	0.7	
		Week 28	2010-01-29	10:24	3	1.1	
R2025	Active	Week 0	2009-07-13	13:11	15	3	
		Week 6	2009-08-25	09:19	2	0.9	
		Week 10	2009-09-21	14:52	2	0.9	
R2026	Active	Week 0	2009-07-14	13:27	20	3.8	
		Week 6	2009-08-26	15:20	9	2	
		Week 10	2009-09-23	15:20	13	2.7	
		Week 16	2009-11-04	15:36	9	2	
		Week 28	2010-01-27	15:33	33	5.9	
R2027	Active	Week 0	2009-07-15	07:54	21	4.1	
		Week 6	2009-08-26	09:37	1	0.7	
		Week 10	2009-09-21	08:57	11	2.3	
		Week 16	2009-11-04	08:52	11	2.3	
		Week 28	2010-01-27	10:23	23	4.3	
R2028	Placebo	Week 0	2009-07-22	10:25	26	4.7	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 18 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R2028	Placebo	Week 6	2009-09-02	11:31	7	1.7	
		Week 10	2009-09-30	11:15	11	2.3	
		Week 16	2009-11-11	10:50	9	2	
		Week 28	2010-02-03	10:59	26	4.7	
R2029	Placebo	Week 0	2009-07-23	11:35	33	5.9	
		Week 6	2009-09-04	11:33	3	1.1	
		Week 10	2009-10-01	11:42	11	2.3	
		Week 16	2009-11-12	10:26	14	2.8	
		Week 28	2010-02-04	11:28	20	3.8	
R2030	Placebo	Week 0	2009-07-29	08:17	11	2.3	
		Week 16	2009-09-09	08:34	9	2	
R2031	Placebo	Week 0	2009-07-31	08:13	13	2.7	
		Week 6	2009-09-10	15:15	1	0.7	
		Week 10	2009-10-08	15:05	0	0	
		Week 16	2009-11-19	15:14	0	0	
		Week 28	2010-02-11	15:22	5	1.4	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 19 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R2032	Active	Week 0	2009-08-05	15:03	6	1.5	
		Week 6	2009-09-16	10:08	2	0.9	
		Week 10	2009-10-14	10:13	0	0	
R3001	Active	Week 0	2009-03-02	08:50	2	0.9	
		Week 6	2009-04-10	09:24	1	0.4	
		Week 16	2009-06-22	09:37	0	0	
		Week 28	2009-09-14	09:17	6	1.5	
R3002	Placebo	Week 0	2009-03-02	09:01	25	4.6	
		Week 6	2009-04-13	10:31	0	0	
		Week 10	2009-05-11	11:22	0	0	
		Week 16	2009-06-22	10:50	0	0	
		Week 28	2009-09-14	10:08	0	0	
R3003	Active	Week 0	2009-03-02	09:48	11	2.3	
		Week 6	2009-04-13	11:10	4	1.2	
		Week 10	2009-05-11	11:37	5	1.4	
		Week 16	2009-06-22	11:06	2	0.9	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 20 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R3003	Active	Week 28	2009-09-15	11:35	10	2.3	
R3004	Placebo	Week 0	2009-03-02	12:03	9	2	
		Week 6	2009-04-13	11:16	17	3.3	
		Week 10	2009-05-11	12:18	18	3.5	
		Week 16	2009-06-23	09:27	3	1.1	
		Week 28	2009-09-14	10:52	1	0.7	
R3005	Placebo	Week 0	2009-03-03	08:12	36	6.3	
		Week 6	2009-04-14	08:58	26	4.7	
		Week 10	2009-05-13	10:44	34	6	
		Week 16	2009-06-11	10:49	32	5.7	
R3006	Active	Week 0	2009-03-03	10:04	8	1.9	
		Week 6	2009-04-13	09:12	6	1.5	
		Week 10	2009-05-11	09:40	6	1.5	
		Week 16	2009-06-23	10:18	4	1.2	
		Week 28	2009-09-16	10:15	5	1.4	
R3007	Placebo	Week 0	2009-03-03	10:22	16	3.1	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 21 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R3007	Placebo	Week 6	2009-04-15	08:34	2	0.9	
		Week 10	2009-05-15	11:51	5	1.4	
		Week 16	2009-06-25	12:10	14	2.8	
		Week 28	2009-09-16	13:57	13	2.7	
R3008	Placebo	Week 0	2009-03-03	12:12	25	4.6	
		Week 6	2009-04-14	11:39	0	0	
		Week 10	2009-05-12	12:26	2	0.9	
		Week 16	2009-06-23	09:59	2	0.9	
		Week 28	2009-09-15	10:20	0	0	
R3009	Active	Week 0	2009-03-10	10:10	17	3.3	
		Week 6	2009-04-21	10:28	1	0.7	
		Week 16	2009-05-06	11:02	5	1.4	
R3010	Placebo	Week 0	2009-03-10	14:19	14	2.8	
		Week 6	2009-04-22	07:32	0	0	
		Week 10	2009-05-19	14:21	2	0.9	
		Week 16	2009-07-07	07:05	2	0	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 22 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R3010	Placebo	Week 28	2009-09-22	07:14	1	0.7	
R3011	Active	Week 0	2009-03-25	11:50	3	1.1	
		Week 6	2009-05-05	11:58	4	1.2	
		Week 10	2009-05-28	11:37	7	1.5	
		Week 16	2009-07-15	12:30	8	1.9	
		Week 28	2009-10-05	11:50	10	2.2	
R3012	Active	Week 0	2009-03-30	12:18	25	4.6	
		Week 16	2009-04-22	08:51	15	3	
R3013	Active	Week 0	2009-04-06	09:46	28	5.1	
		Week 6	2009-05-20	07:46	3	1.1	
		Week 10	2009-06-17	07:33	2	0.9	
		Week 16	2009-08-03	10:27	0	0	
		Week 28	2009-10-19	08:05	11	2.3	
R3014	Placebo	Week 0	2009-04-07	09:08	59	10	
		Week 6	2009-05-21	10:55	39	6.8	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 23 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R3014	Placebo	Week 16	2009-07-17	12:50	45	7.8	
R3015	Placebo	Week 0	2009-04-07	10:08	6	1.5	
		Week 16	2009-06-04	09:34	5	1.4	
R3016	Active	Week 0	2009-04-14	11:42	24	4.4	
		Week 6	2009-05-26	12:27	20	3.8	
		Week 10	2009-06-23	10:54	22	4.1	
		Week 16	2009-08-11	11:27	24	4.4	
		Week 28	2009-10-27	10:30	18	3.5	
R3017	Active	Week 0	2009-04-15	10:42	2	0.9	
		Week 16	2009-05-26	10:29	0	0	
R3018	Placebo	Week 0	2009-04-15	11:43	20	3.8	
		Week 6	2009-06-01	14:32	0	0	
R3019	Placebo	Week 0	2009-04-28	10:13	18	3.5	
		Week 6	2009-06-08	08:43	5	1.4	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 24 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R3019	Placebo	Week 10	2009-07-07	09:53	9	2	
		Week 16	2009-08-20	08:19	17	3.3	
		Week 28	2009-11-10	08:13	20	3.8	
R3020	Active	Week 0	2009-04-28	10:12	18	3.5	
		Week 6	2009-06-10	09:11	3	1.1	
		Week 10	2009-07-08	09:25	1	0.9	
		Week 16	2009-08-24	09:27	2	0.9	
		Week 28	2009-11-10	09:26	2	0.9	
R3021	Active	Week 0	2009-05-05	07:56	13	2.7	
R3022	Placebo	Week 0	2009-05-05	09:51	23	4.3	
		Week 6	2009-06-16	11:32	23	4.3	
		Week 16	2009-08-25	09:10	19	3.6	
		Week 28	2009-11-16	09:17	18	3.5	
R3023	Placebo	Week 0	2009-05-05	12:20	23	4.3	
		Week 16	2009-06-17	10:26	11	2.3	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 25 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R3024	Active	Week 0	2009-05-12	09:54	7	1.7	
		Week 16	2009-06-08	09:28	6	1.5	
R3025	Placebo	Week 0	2009-05-12	11:08	20	3.8	
		Week 6	2009-06-24	10:42	8	1.9	
		Week 16	2009-08-04	10:06	17	3.3	
R3026	Active	Week 0	2009-05-13	10:42	15	3	
		Week 6	2009-06-23	12:03	3	1.1	
		Week 10	2009-07-21	12:17	0	0	
		Week 16	2009-09-01	09:50	0	0	
		Week 28	2009-11-18	10:20	1	0.75	
R3027	Active	Week 0	2009-05-13	11:40	22	4.1	
		Week 6	2009-06-24	12:04	21	3.9	
		Week 10	2009-07-27	12:16	25	4.6	
R3028	Placebo	Week 0	2009-05-19	07:15	10	2.2	
		Week 6	2009-06-30	07:48	4	1.2	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 26 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R3028	Placebo	Week 10	2009-07-31	08:21	7	1.7	
		Week 16	2009-09-08	07:40	8	1.9	
		Week 28	2009-11-23	07:33	6	1.7	
R3029	Placebo	Week 0	2009-05-19	10:12	8	1.9	
		Week 6	2009-06-30	10:31	7	1.7	
R3030	Active	Week 0	2009-05-19	10:37	21	3.9	
R3031	Active	Week 0	2009-05-19	12:54	19	3.6	
		Week 28	2009-11-24	10:36	14	2.8	
R3032	Placebo	Week 0	2009-05-20	11:57	19	3.6	
R4001	Placebo	Week 0	2009-03-02	09:13	34	6	
		Week 6	2009-04-13	10:15	11	2.3	
		Week 10	2009-05-11	08:14	3	1.1	
		Week 16	2009-06-22	08:38	26	4.7	
R4002	Active	Week 0	2009-03-02	09:31	22	4.1	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 27 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4002	Active	Week 6	2009-04-13	10:01	0	0	
		Week 10	2009-05-11	07:51	2	0.9	
		Week 16	2009-06-22	08:26	1	0.7	
		Week 28	2009-09-14	08:54	0	0	
R4003	Placebo	Week 0	2009-03-02	15:15	2	0.9	
		Week 6	2009-04-13	08:42	0	0	
		Week 10	2009-05-11	08:24	9	2	
		Week 16	2009-06-22	07:58	9	2	
		Week 28	2009-09-15	07:40	16	3.1	
R4004	Active	Week 0	2009-03-02	16:10	24	4.4	
		Week 16	2009-04-14	17:40	23	4.3	
R4005	Active	Week 0	2009-03-03	16:51	23	4.3	
		Week 6	2009-04-15	17:18	3	1.1	
		Week 10	2009-05-12	08:01	6	1.5	
		Week 16	2009-06-24	14:56	6	1.5	
		Week 28	2009-09-15	07:10	27	4.9	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 28 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4006	Placebo	Week 0	2009-03-11	07:21	26	4.7	
		Week 16	2009-04-13	16:14	16	3.1	
R4007	Active	Week 0	2009-03-11	08:27	21	3.9	
		Week 6	2009-04-22	09:50	11	2.3	
		Week 10	2009-05-26	12:55	12	2.5	
		Week 16	2009-07-07	09:25	21	3.9	
		Week 28	2009-09-29	09:32	19	3.6	
R4008	Active	Week 0	2009-03-11	08:35	43	7.5	
		Week 6	2009-04-22	08:31	0	0	
		Week 10	2009-05-20	07:41	43	7.5	
		Week 16	2009-07-02	07:25	28	5.1	
		Week 28	2009-09-23	08:25	36	6.3	
R4009	Placebo	Week 0	2009-03-11	09:01	14	2.8	
		Week 6	2009-04-24	08:02	8	1.9	
		Week 10	2009-05-20	11:07	11	2.3	
		Week 16	2009-07-23	ND	---	---	Not done in error

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 29 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4010	Placebo	Week 0	2009-03-11	09:49	20	3.8	
		Week 6	2009-04-22	07:22	4	1.2	
		Week 10	2009-05-20	08:03	0	0	
		Week 16	2009-07-07	08:18	6	1.5	
		Week 28	2009-09-23	08:56	15	3	
R4011	Placebo	Week 0	2009-03-11	09:59	16	3.1	
		Week 6	2009-04-22	10:24	2	0.9	
		Week 10	2009-05-20	09:13	17	3.3	
		Week 28	2009-09-23	08:21	17	3.3	
R4012	Active	Week 0	2009-03-11	10:23	23	4.3	
		Week 6	2009-04-22	12:09	1	0.7	
		Week 10	2009-05-20	11:42	0	0	
		Week 16	2009-07-01	11:43	4	0.1	
		Week 28	2009-09-23	10:09	2	0.9	
R4013	Active	Week 0	2009-03-11	10:49	45	7.8	
		Week 16	2009-05-20	11:55	27	4.9	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 30 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4014	Placebo	Week 0	2009-03-11	11:39	29	5.2	
		Week 6	2009-04-22	11:10	45	7.8	
		Week 10	2009-05-22	09:40	18	3.5	
		Week 16	2009-07-06	12:01	25	4.6	
R4015	Placebo	Week 0	2009-03-11	12:15	24	4.9	
		Week 6	2009-04-22	10:27	0	0	
		Week 10	2009-05-20	10:34	8	1.9	
		Week 16	2009-07-01	10:57	27	4.9	
		Week 28	2009-09-23	12:14	26	4.7	
R4016	Active	Week 0	2009-03-13	07:59	20	3.8	
		Week 6	2009-04-24	09:27	7	1.7	
		Week 10	2009-05-22	07:49	5	1.4	
		Week 16	2009-07-02	08:11	6	1.5	
		Week 28	2009-09-25	11:48	16	3.1	
R4017	Active	Week 0	2009-03-13	14:41	25	4.6	
		Week 6	2009-04-24	08:44	9	2	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 31 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4017	Active	Week 10	2009-05-22	09:27	5	1.4	
		Week 16	2009-07-02	08:32	20	3.8	
		Week 28	2009-09-25	07:59	28	5.1	
R4018	Placebo	Week 0	2009-03-13	16:06	52	8.9	
		Week 6	2009-04-24	07:59	18	3.5	
		Week 10	2009-05-22	07:09	25	4.6	
		Week 16	2009-07-01	07:14	20	3.8	
		Week 28	2009-09-25	07:17	14	2.8	
R4019	Placebo	Week 0	2009-03-30	09:22	21	3.9	
		Week 6	2009-05-13	10:21	1	0.7	
		Week 10	2009-06-08	10:09	0	0	
		Week 28	2009-10-12	09:11	18	3.5	
R4020	Active	Week 0	2009-03-30	10:13	21	3.9	
		Week 6	2009-05-11	08:52	3	1.1	
		Week 10	2009-06-08	09:08	2	0.9	
		Week 16	2009-07-20	13:47	2	0.9	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 32 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4020	Active	Week 28	2009-10-12	13:40	3	1.1	
R4021	Placebo	Week 0	2009-03-30	15:35	26	4.7	
		Week 6	2009-05-11	08:47	10	2.2	
		Week 10	2009-06-08	08:30	7	1.7	
		Week 16	2009-07-31	13:00	20	3.8	
R4022	Active	Week 0	2009-03-30	16:27	11	2.3	
		Week 6	2009-05-15	06:43	4	1.2	
		Week 10	2009-06-12	06:51	6	1.5	
		Week 28	2009-10-09	08:29	5	1.4	
R4023	Placebo	Week 0	2009-03-30	17:13	24	4.4	
		Week 6	2009-05-11	07:41	1	0.7	
		Week 10	2009-06-08	08:33	0	0	
		Week 16	2009-07-20	09:04	2	0.9	
		Week 28	2009-10-12	08:20	11	2.3	
R4024	Active	Week 0	2009-03-31	14:03	17	3.3	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 33 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4024	Active	Week 16	2009-05-13	10:15	14	2.8	
R4025	Active	Week 0	2009-04-01	17:57	38	6.7	
		Week 16	2009-05-15	09:13	30	5.4	
R4026	Placebo	Week 0	2009-04-10	11:39	34	6	
		Week 6	2009-05-22	12:13	8	1.9	
		Week 10	2009-06-19	11:46	15	3	
		Week 16	2009-07-31	11:50	17	3.3	
		Week 28	2009-10-22	08:07	20	3.8	
R4027	Active	Week 0	2009-04-15	UNK	30	5.4	
		Week 6	2009-05-27	08:20	2	0.9	
		Week 10	2009-06-24	08:03	0	0	
		Week 16	2009-08-05	08:18	3	1.1	
		Week 28	2009-10-28	08:52	10	2.2	
R4028	Active	Week 0	2009-04-23	09:02	32	5.7	
		Week 6	2009-06-04	07:10	14	2.8	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 34 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4028	Active	Week 10	2009-07-08	07:11	27	4.9	
		Week 16	2009-08-13	08:06	26	4.7	
		Week 28	2009-11-05	07:41	25	4.6	
R4029	Placebo	Week 0	2009-04-23	09:29	19	3.6	
		Week 6	2009-06-04	08:41	5	1.4	
		Week 10	2009-07-02	08:50	23	4.3	
		Week 16	2009-08-13	09:06	12	2.5	
		Week 28	2009-11-12	11:04	14	2.8	
R4030	Placebo	Week 0	2009-04-23	10:02	20	3.8	
		Week 6	2009-06-04	09:46	16	3.1	
		Week 16	2009-07-07	11:34	21	3.9	
R4031	Placebo	Week 0	2009-04-23	10:33	16	3.1	
		Week 16	2009-05-29	12:18	15	3	
R4032	Placebo	Week 0	2009-04-23	10:38	6	1.5	
		Week 6	2009-06-04	08:19	7	1.7	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 35 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4032	Placebo	Week 10	2009-07-02	ND	---	---	Inadvertently not done
		Week 16	2009-08-18	14:48	2	0.9	
		Week 28	2009-11-05	08:21	3	1.1	
R4033	Active	Week 0	2009-04-27	12:51	34	6	
		Week 10	2009-07-07	13:41	0	0	
		Week 16	2009-08-20	12:45	2	0.9	
		Week 28	2009-11-09	13:27	2	0.9	
R4034	Active	Week 0	2009-04-28	12:35	21	3.9	
		Week 16	2009-08-05	12:51	27	4.9	
R4035	Active	Week 0	2009-05-04	13:33	26	4.7	
		Week 6	2009-06-15	10:07	20	3.8	
		Week 16	2009-08-24	10:07	35	6.2	
		Week 28	2009-11-17	11:15	20	3.8	
R4036	Placebo	Week 0	2009-05-05	11:22	23	4.3	
		Week 6	2009-06-16	09:43	0	0	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 36 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4036	Placebo	Week 10	2009-07-17	10:52	5	1.4	
		Week 16	2009-09-01	10:17	11	2.3	
		Week 28	2009-11-25	08:24	6	1.5	
R4037	Placebo	Week 0	2009-05-05	11:39	18	3.5	
		Week 6	2009-06-16	09:08	26	4.7	
		Week 10	2009-07-14	09:36	9	2	
		Week 16	2009-08-25	08:32	10	2.2	
		Week 28	2009-11-17	08:19	15	3	
R4038	Placebo	Week 0	2009-05-05	11:45	28	5.1	
		Week 6	2009-06-16	09:16	29	5.2	
		Week 10	2009-07-14	09:52	28	5.1	
		Week 16	2009-08-25	09:53	22	4.1	
		Week 28	2009-11-17	09:11	30	5.4	
R4039	Active	Week 0	2009-05-05	11:59	37	6.5	
		Week 6	2009-06-16	10:19	20	3.8	
		Week 10	2009-07-14	11:03	13	2.7	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 37 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4039	Active	Week 16	2009-08-25	10:10	27	4.9	
		Week 28	2009-11-17	09:27	25	4.6	
R4040	Active	Week 0	2009-05-05	13:00	45	7.8	
		Week 6	2009-06-16	08:12	2	0.9	
		Week 10	2009-07-14	11:23	3	1.1	
		Week 16	2009-08-25	08:22	3	1.1	
		Week 28	2009-11-17	10:19	0	0	
R4041	Placebo	Week 0	2009-05-05	13:04	37	6.5	
		Week 6	2009-06-18	13:33	20	3.8	
		Week 10	2009-07-13	14:44	24	4.4	
		Week 16	2009-08-25	09:24	22	4.1	
		Week 28	2009-11-17	08:36	19	3.6	
R4042	Active	Week 0	2009-05-05	13:29	26	4.7	
		Week 6	2009-06-16	09:56	28	5.1	
		Week 10	2009-07-14	10:00	34	6	
		Week 28	2009-11-18	09:13	30	5.4	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 38 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4043	Active	Week 0	2009-05-05	13:45	27	4.9	
		Week 16	2009-08-12	10:07	34	6	
R4044	Active	Week 0	2009-05-05	14:12	15	3	
		Week 6	2009-06-19	13:51	2	0.9	
		Week 16	2009-07-15	11:23	20	3.8	
R4045	Placebo	Week 0	2009-05-05	14:38	32	5.7	
		Week 6	2009-06-16	08:24	3	1.1	
		Week 10	2009-07-14	14:58	9	2.8	
		Week 16	2009-08-25	09:12	8	1.9	
		Week 28	2009-11-17	08:39	14	2.8	
R4046	Placebo	Week 0	2009-05-07	16:07	26	4.7	
		Week 6	2009-06-18	10:14	11	2.3	
		Week 16	2009-10-06	09:06	48	8.3	
R4047	Placebo	Week 0	2009-05-13	10:21	44	7.6	
		Week 6	2009-06-25	08:42	22	4.1	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 39 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4047	Placebo	Week 10	2009-07-22	08:26	31	5.5	
		Week 16	2009-09-02	07:54	34	6	
		Week 28	2009-12-01	08:04	39	6.8	
R4048	Active	Week 0	2009-05-20	13:49	22	4.1	
		Week 6	2009-06-30	10:17	11	2.3	
R4049	Active	Week 0	2009-05-22	08:44	25	4.6	
		Week 6	2009-07-02	12:26	9	2	
		Week 10	2009-07-31	11:24	17	3.3	
		Week 16	2009-09-11	10:29	24	4.4	
		Week 28	2009-12-02	09:17	28	5.1	
R4050	Placebo	Week 0	2009-06-02	11:35	20	3.8	
		Week 6	2009-07-14	08:26	14	2.8	
		Week 10	2009-08-11	08:27	8	1.9	
		Week 16	2009-09-25	08:59	15	3	
		Week 28	2009-12-15	08:32	25	4.6	
R4051	Active	Week 0	2009-06-02	11:41	12	2.5	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 40 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4051	Active	Week 6	2009-07-14	09:05	3	1.1	
		Week 10	2009-08-11	08:07	11	2.3	
		Week 16	2009-09-22	09:10	12	2.5	
		Week 28	2009-12-15	08:41	4	1.2	
R4052	Placebo	Week 0	2009-06-02	12:19	16	3.1	
		Week 6	2009-07-14	10:20	8	1.9	
		Week 10	2009-08-11	08:50	10	2.2	
		Week 16	2009-09-21	09:03	6	1.5	
		Week 28	2009-12-14	08:56	9	2	
R4053	Active	Week 0	2009-06-02	12:35	26	4.7	
		Week 16	2009-08-31	09:25	11	2.3	
R4054	Placebo	Week 0	2009-06-04	09:13	12	2.5	
		Week 10	2009-08-18	11:45	15	3.8	
R4055	Active	Week 0	2009-06-04	09:25	46	7.9	
		Week 6	2009-07-16	09:25	3	1.1	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 41 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4055	Active	Week 10	2009-08-13	09:14	6	1.5	
		Week 16	2009-09-24	10:09	15	3	
		Week 28	2009-12-17	08:56	12	2.5	
R4056	Active	Week 0	2009-06-08	09:45	23	4.3	
		Week 6	2009-07-20	08:16	11	2.3	
		Week 10	2009-08-17	08:16	8	1.9	
		Week 16	2009-09-28	08:09	15	3	
R4057	Active	Week 0	2009-06-11	11:34	22	4.1	
		Week 10	2009-08-21	12:07	25	4.6	
		Week 28	2010-01-21	14:51	17	3.3	
R4058	Placebo	Week 0	2009-06-11	UNK	19	3.8	
		Week 6	2009-07-23	06:26	17	3.3	
		Week 10	2009-08-20	08:25	14	2.8	
		Week 16	2009-10-01	08:20	24	4.4	
		Week 28	2009-12-23	10:36	23	4.3	
R4059	Placebo	Week 0	2009-06-11	14:58	24	4.4	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 42 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4059	Placebo	Week 10	2009-08-19	14:04	18	3.5	
		Week 16	2009-10-02	09:12	6	1.5	
		Week 28	2009-12-23	08:21	2	0.9	
R4060	Placebo	Week 0	2009-06-12	11:15	33	5.9	
		Week 10	2009-08-21	11:26	17	3.3	
		Week 16	2009-10-01	08:29	23	4.3	
		Week 28	2009-12-23	09:28	20	3.8	
R4061	Active	Week 0	2009-06-18	07:12	27	4.9	
		Week 16	2009-08-18	14:30	22	4.1	
R4062	Placebo	Week 0	2009-06-18	10:12	12	2.5	
		Week 6	2009-07-30	10:20	9	2	
		Week 10	2009-08-27	14:36	6	1.5	
		Week 16	2009-10-08	08:40	12	2.5	
		Week 28	2009-12-30	08:51	10	2.2	
R4063	Active	Week 0	2009-06-18	14:21	13	2.7	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 43 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4063	Active	Week 10	2009-08-27	08:47	4	1.2	
		Week 16	2009-10-08	09:08	3	1.1	
		Week 28	2009-12-30	08:50	3	1.1	
R4064	Placebo	Week 0	2009-06-18	UNK	24	4.4	
		Week 6	2009-08-03	10:54	13	2.7	
		Week 10	2009-09-02	10:11	18	3.5	
		Week 28	2009-12-30	10:08	10	2.2	
R4065	Active	Week 0	2009-06-18	15:08	20	4.7	
		Week 6	2009-08-03	13:29	10	2.2	
		Week 28	2009-12-30	ND	---	---	Unable to confirm if done per source
R4066	Placebo	Week 0	2009-06-18	16:05	9	2	
		Week 6	2009-08-04	09:02	4	1.2	
		Week 16	2009-09-18	10:02	24	4.4	
R4067	Placebo	Week 0	2009-06-18	15:59	28	5.1	
		Week 16	2009-08-04	10:05	21	3.9	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 44 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4068	Active	Week 0	2009-06-19	10:50	46	7.9	
		Week 6	2009-08-03	09:29	34	6	
		Week 10	2009-08-25	10:37	38	6.7	
		Week 16	2009-10-16	09:46	33	5.9	
		Week 28	2010-01-08	09:34	29	5.2	
R4069	Active	Week 0	2009-06-23	13:15	18	3.5	
		Week 6	2009-08-06	08:17	11	2.3	
		Week 16	2009-10-16	08:42	17	3.3	
		Week 28	2010-01-06	08:41	8	1.9	
R4070	Placebo	Week 0	2009-06-26	11:17	27	4.9	
		Week 6	2009-08-12	09:10	41	7.1	
		Week 10	2009-09-09	10:21	37	6.5	
		Week 16	2009-10-15	08:52	47	8.1	
		Week 28	2010-02-18	16:17	41	7.1	
R4071	Active	Week 0	2009-06-26	11:29	29	5.2	
		Week 6	2009-08-07	10:11	0	0	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 45 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4071	Active	Week 10	2009-09-03	10:32	2	0.9	
		Week 16	2009-10-15	10:46	3	1.1	
		Week 28	2010-01-08	10:18	2	0.9	
R4072	Placebo	Week 0	2009-06-26	12:26	38	6.7	
		Week 6	2009-08-07	09:39	28	5.1	
		Week 10	2009-09-04	08:53	42	7.3	
		Week 16	2009-10-22	16:39	28	5.1	
		Week 28	2010-01-08	09:43	26	4.7	
R4073	Active	Week 0	2009-06-29	09:12	31	5.5	
R4074	Placebo	Week 0	2009-06-29	10:40	10	2.2	
		Week 16	2009-08-26	08:15	6	1.5	
R4075	Active	Week 0	2009-06-29	11:02	23	4.3	
		Week 6	2009-08-14	08:25	12	2.5	
		Week 10	2009-09-09	10:01	18	3.5	
		Week 16	2009-10-28	09:11	38	6.7	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 46 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4076	Placebo	Week 0	2009-06-29	10:24	37	6.5	
		Week 16	2009-09-28	10:29	23	4.3	
R4077	Active	Week 0	2009-06-29	11:57	29	5.2	
		Week 6	2009-08-10	08:30	15	3	
		Week 16	2009-10-19	09:11	25	4.6	
R4078	Placebo	Week 0	2009-06-29	11:45	21	3.9	
		Week 6	2009-08-10	10:53	23	4.6	
		Week 16	2009-09-14	09:39	16	3.17	
R4079	Placebo	Week 0	2009-06-29	12:21	11	2.3	
		Week 6	2009-08-12	11:12	17	3.3	
		Week 10	2009-09-09	11:01	17	3.3	
		Week 28	2010-01-08	11:59	18	3.5	
R4080	Active	Week 0	2009-06-29	12:35	14	2.8	
R4081	Active	Week 0	2009-06-29	14:30	8	1.9	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 47 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4081	Active	Week 16	2009-08-10	09:50	18	3.5	
R4082	Placebo	Week 0	2009-06-29	14:24	22	4.1	
		Week 16	2009-09-28	09:02	36	6.3	
R4083	Active	Week 0	2009-06-29	15:32	15	3	
		Week 6	2009-08-10	13:29	16	3.1	
		Week 10	2009-09-08	08:18	41	7.1	
		Week 16	2009-10-19	08:06	37	6.5	
		Week 28	2010-01-11	11:50	21	3.9	
R4084	Placebo	Week 0	2009-07-01	11:46	15	3	
		Week 6	2009-08-17	11:45	27	4.9	
R4085	Active	Week 0	2009-07-02	08:31	17	3.3	
R4086	Active	Week 0	2009-07-02	09:03	25	4.6	
		Week 6	2009-08-13	08:27	5	1.4	
R4087	Placebo	Week 0	2009-07-02	09:34	19	3.6	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 48 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4087	Placebo	Week 16	2009-10-22	11:03	19	3.6	
R4088	Placebo	Week 0	2009-07-02	11:35	15	3	
		Week 6	2009-08-11	11:36	34	6	
R4089	Placebo	Week 0	2009-07-02	11:58	20	3.8	
		Week 10	2009-09-10	08:20	17	3.3	
		Week 16	2009-10-22	08:37	13	2.7	
R4090	Active	Week 0	2009-07-02	12:55	1	0.4	
		Week 6	2009-08-13	08:48	0	0	
		Week 10	2009-09-10	12:37	2	0.9	
		Week 16	2009-10-22	09:51	2	0.9	
		Week 28	2010-01-14	09:40	0	0	
R4091	Active	Week 0	2009-07-02	13:10	11	2.3	
		Week 6	2009-08-13	09:02	1	0.7	
		Week 10	2009-09-16	12:19	2	0.9	
		Week 16	2009-10-22	09:00	0	0	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 49 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4091	Active	Week 28	2010-02-04	11:02	5	1.4	
R4092	Active	Week 0	2009-07-02	13:38	49	7.9	
		Week 6	2009-08-18	08:33	36	6.3	
		Week 10	2009-09-10	08:35	35	6.2	
		Week 28	2010-01-20	08:25	30	5.4	
R4093	Placebo	Week 0	2009-07-08	10:40	28	5.1	
		Week 6	2009-08-19	11:02	8	1.9	
		Week 10	2009-09-16	10:47	14	2.8	
		Week 16	2009-10-28	10:12	10	2.2	
		Week 28	2010-01-28	08:29	15	3	
R4094	Placebo	Week 0	2009-07-08	11:12	18	3.5	
		Week 6	2009-08-19	08:20	5	1.4	
		Week 10	2009-09-16	08:29	10	2.2	
		Week 16	2009-10-28	08:13	17	3.3	
		Week 28	2010-02-04	08:42	5	1.4	
R4095	Active	Week 0	2009-07-08	11:42	31	5.5	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 50 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4096	Placebo	Week 0	2009-07-08	11:59	5	1.4	
		Week 6	2009-08-19	11:05	7	1.7	
		Week 10	2009-09-16	09:19	8	1.9	
		Week 16	2009-10-28	10:26	11	2.3	
		Week 28	2010-02-23	13:58	12	2.5	
R4097	Active	Week 0	2009-07-08	12:25	---	---	Did not document reading of co meter
		Week 6	2009-08-19	UNK	17	3.3	
		Week 10	2009-09-16	11:44	26	4.7	
		Week 16	2009-10-30	08:33	20	3.8	
		Week 28	2010-01-20	09:28	21	3.9	
R4098	Placebo	Week 0	2009-07-08	12:58	32	5.7	
		Week 16	2009-10-12	UNK	18	3.5	
R4099	Active	Week 0	2009-07-08	13:30	23	4.3	
		Week 6	2009-08-19	08:13	3	1.1	
		Week 10	2009-09-14	08:25	3	1.1	
		Week 16	2009-10-30	12:00	3	1.1	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 51 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4099	Active	Week 28	2010-02-02	10:54	1	0.7	
R4100	Active	Week 0	2009-07-08	13:50	34	6	
		Week 6	2009-08-20	14:08	0	0	
		Week 10	2009-09-16	14:14	2	0.9	
		Week 16	2009-10-28	10:17	0	0	
		Week 28	2010-01-20	10:07	0	0	
R4101	Placebo	Week 0	2009-07-08	13:55	18	3.5	
R4102	Placebo	Week 0	2009-07-08	14:25	9	2	
		Week 16	2009-10-30	09:21	0	0	
		Week 28	2010-01-20	08:44	16	3.1	
R4103	Placebo	Week 0	2009-07-10	12:12	23	4.3	
		Week 6	2009-08-24	07:52	14	2.8	
R4104	Placebo	Week 0	2009-07-17	06:43	34	6	
R4105	Active	Week 0	2009-07-23	07:52	21	3.9	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 52 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4105	Active	Week 6	2009-09-03	08:32	2	0.9	
		Week 10	2009-10-01	08:14	0	0	
		Week 16	2009-11-12	08:47	3	1.1	
		Week 28	2010-02-04	08:53	3	1.1	
R4106	Active	Week 0	2009-07-23	08:23	18	3.5	
		Week 6	2009-09-03	09:23	13	2.7	
		Week 10	2009-10-01	08:02	22	4.1	
R4107	Active	Week 0	2009-07-23	08:59	30	5.4	
		Week 6	2009-09-03	08:40	1	1.7	
		Week 10	2009-10-01	09:41	9	2	
		Week 28	2010-02-04	08:38	9	2	
R4108	Placebo	Week 0	2009-07-23	09:11	14	3	
		Week 16	2009-09-28	ND	---	---	Subject left without completing visit
R4109	Placebo	Week 0	2009-07-23	UNK	26	4.7	
		Week 16	2009-09-15	ND	---	---	Subject refused

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 53 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4110	Active	Week 0	2009-07-23	09:58	19	3.6	
		Week 16	2009-08-28	11:15	17	3.3	
R4111	Placebo	Week 0	2009-07-23	10:35	6	1.5	
R4112	Active	Week 0	2009-07-23	10:55	11	2.3	
		Week 16	2009-09-23	09:02	10	2.2	
R4113	Active	Week 0	2009-07-23	11:02	25	4.6	
		Week 6	2009-09-03	09:43	9	2.8	
		Week 10	2009-10-01	09:34	4	1.2	
		Week 28	2010-02-04	09:36	18	3.5	
R4114	Placebo	Week 0	2009-07-23	10:42	21	3.9	
		Week 6	2009-08-31	10:02	2	0.9	
		Week 10	2009-10-01	10:02	10	2.2	
		Week 16	2009-11-12	09:51	2	0.9	
		Week 28	2010-02-04	10:19	1	0.7	
R4115	Active	Week 0	2009-07-23	12:40	24	4.4	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 54 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4115	Active	Week 6	2009-09-09	13:13	18	3.5	
R4116	Placebo	Week 0	2009-07-23	12:57	17	3.3	
		Week 6	2009-09-03	12:59	2	0.9	
		Week 10	2009-10-05	08:19	0	0	
		Week 16	2009-11-12	08:27	5	1.4	
		Week 28	2010-02-04	12:52	0	0	
R4117	Active	Week 0	2009-07-23	13:31	33	5.9	
		Week 6	2009-09-03	09:50	16	3.1	
		Week 10	2009-10-01	11:59	14	2.8	
		Week 16	2009-11-12	10:43	17	3.3	
		Week 28	2010-02-04	10:56	12	2.5	
R4118	Placebo	Week 0	2009-07-23	14:15	23	4.3	
		Week 6	2009-09-03	09:26	4	1.2	
		Week 10	2009-10-01	08:56	10	2.2	
		Week 16	2009-11-12	09:16	8	1.9	
		Week 28	2010-02-04	11:05	4	1.2	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 55 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R4119	Placebo	Week 0	2009-07-23	UNK	18	3.5	
		Week 6	2009-09-03	09:13	14	2.8	
		Week 10	2009-10-01	07:49	25	4.6	
		Week 28	2010-02-16	14:32	4	1.2	
R4120	Active	Week 0	2009-07-23	15:33	17	3.3	
		Week 6	2009-09-02	10:16	3	1.1	
		Week 10	2009-10-01	11:26	9	2	
		Week 28	2010-02-05	09:09	14	3	
R4121	Placebo	Week 0	2009-07-30	14:38	30	5.4	
R5001	Placebo	Week 0	2009-06-30	11:53	23	4.3	
		Week 6	2009-08-10	12:16	22	4.1	
		Week 10	2009-09-08	13:06	23	4.3	
		Week 16	2009-10-19	12:39	18	3.5	
		Week 28	2010-01-11	13:32	---	---	Due to recording error, co values are unknown
R5002	Active	Week 0	2009-06-30	12:28	18	3.5	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 56 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R5002	Active	Week 6	2009-08-10	09:09	0	0.46	
		Week 10	2009-09-08	12:17	3	1.1	
		Week 16	2009-10-19	10:47	27	4.9	
		Week 28	2010-01-11	11:11	10	2.2	
R5003	Placebo	Week 0	2009-06-30	12:51	27	4.9	
		Week 6	2009-08-10	08:30	19	3.6	
		Week 10	2009-09-08	09:18	17	3.3	
		Week 16	2009-10-19	10:10	11	2.3	
		Week 28	2010-01-11	11:08	13	3	
R5004	Active	Week 0	2009-07-06	10:28	23	4.3	
		Week 6	2009-08-17	08:38	3	1.1	
		Week 10	2009-09-14	09:06	10	2.2	
		Week 16	2009-10-26	10:12	9	2	
		Week 28	2010-01-18	10:15	11	2.3	
R5005	Placebo	Week 0	2009-07-06	11:09	20	3.8	
		Week 6	2009-08-17	08:35	11	2.3	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 57 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R5006	Active	Week 0	2009-07-06	11:40	34	6	
		Week 6	2009-08-17	09:49	11	2.3	
		Week 10	2009-09-14	09:08	19	3.5	
		Week 16	2009-10-26	11:10	13	2.7	
		Week 28	2010-01-18	10:23	29	5.2	
R5007	Active	Week 0	2009-07-06	12:03	18	3.5	
R5008	Placebo	Week 0	2009-07-07	11:54	24	4.4	
		Week 6	2009-08-18	09:51	11	2.3	
		Week 10	2009-09-14	09:01	18	3.5	
		Week 16	2009-10-26	10:50	12	2.5	
		Week 28	2010-01-18	10:08	11	2.3	
R5009	Placebo	Week 0	2009-07-14	17:20	1	0.7	Repeated on 14jul2009 due to machine malfunctioned on 07jul09.
		Week 16	2009-08-03	ND	---	---	Not performed in error
R5010	Active	Week 0	2009-07-07	11:13	23	4.3	
		Week 16	2009-09-08	11:50	24	4.4	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 58 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R5011	Active	Week 0	2009-07-07	10:22	20	3.8	
		Week 6	2009-08-17	08:44	2	0.9	
		Week 10	2009-09-14	09:21	3	1.1	
		Week 16	2009-10-26	10:41	0	0	
		Week 28	2010-01-18	10:06	0	0	
R5012	Placebo	Week 0	2009-07-10	10:28	31	5.5	
		Week 16	2009-11-11	13:02	44	7.6	
R5013	Active	Week 0	2009-07-13	10:06	17	3.3	
		Week 6	2009-08-24	08:40	2	0.9	
		Week 10	2009-09-21	10:17	2	0.9	
		Week 16	2009-11-02	10:55	2	0.9	
		Week 28	2010-01-27	13:15	3	1.1	
R5014	Placebo	Week 0	2009-07-14	12:16	13	2.7	
		Week 6	2009-08-25	17:30	19	3.6	
		Week 10	2009-09-22	18:00	11	2.3	
		Week 28	2009-11-13	10:19	12	2.5	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 59 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R5015	Placebo	Week 0	2009-07-14	12:43	31	5.5	
		Week 6	2009-08-24	08:54	28	5.1	
		Week 10	2009-09-21	10:49	25	4.6	
		Week 16	2009-11-02	10:58	21	3.9	
		Week 28	2010-01-25	10:12	19	3.6	
R5016	Placebo	Week 0	2009-07-17	09:36	36	6.3	
		Week 16	2009-11-09	10:33	31	5.5	
R5017	Active	Week 0	2009-07-17	10:19	27	4.9	
		Week 16	2009-12-21	09:52	18	3.5	
R5018	Active	Week 0	2009-07-17	11:21	25	4.6	
		Week 6	2009-08-31	08:54	27	4.9	
		Week 10	2009-09-28	10:26	26	4.7	
		Week 16	2009-11-10	11:11	24	4.6	
		Week 28	2010-02-01	10:05	22	4.3	
R5019	Placebo	Week 0	2009-07-21	09:22	11	2.3	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 60 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R5019	Placebo	Week 6	2009-08-31	09:15	15	3	
		Week 10	2009-09-28	19:05	21	3.9	
		Week 16	2009-11-10	11:37	27	4.9	
		Week 28	2010-02-01	08:36	18	3.5	
R5020	Active	Week 0	2009-07-21	10:44	21	3.9	
		Week 6	2009-08-31	09:29	14	2.8	
		Week 10	2009-09-29	11:16	25	4.6	
		Week 16	2009-11-09	10:36	20	3.8	
		Week 28	2010-02-01	10:10	21	3.9	
R5021	Placebo	Week 0	2009-07-21	11:35	9	2	
		Week 6	2009-08-31	10:57	0	0	
		Week 10	2009-09-28	10:12	5	1.4	
		Week 16	2009-11-09	10:40	4	1.2	
		Week 28	2010-02-02	15:47	3	1.2	
R5022	Active	Week 0	2009-07-24	10:59	17	3.3	
		Week 6	2009-09-08	12:31	9	2	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 61 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R5022	Active	Week 10	2009-10-05	19:58	4	1.2	
		Week 16	2009-11-16	18:29	15	3	
		Week 28	2010-02-08	15:49	10	2.3	
R5023	Active	Week 0	2009-07-24	12:04	8	1.9	
		Week 10	2009-10-05	17:34	1	0.7	
		Week 16	2009-11-16	17:20	1	0.7	
		Week 28	2010-02-08	15:49	3	1.1	
R5024	Placebo	Week 0	2009-07-28	10:46	30	5.4	
R5025	Placebo	Week 0	2009-07-28	11:17	29	5.2	
		Week 6	2009-09-09	13:19	32	5.7	
		Week 10	2009-10-05	10:54	19	3.6	
		Week 16	2009-11-18	12:45	27	4.9	
		Week 28	2010-02-08	11:14	20	3.8	
R5026	Placebo	Week 0	2009-07-28	12:11	40	7	
R5027	Active	Week 0	2009-07-28	12:37	15	3	

NOTE: ND=NOT DONE; UNK=UNKNOWN.

Listing 16.2.6-1 Expired Carbon Monoxide by Subject

(Page 62 of 62)

Study Population: ITT

Subject Number	Study product	Timepoint	Date	Time	ECO Level (ppm)	%COHb (%)	Comments
R5027	Active	Week 6	2009-09-08	12:02	2	0.9	
		Week 10	2009-10-05	17:02	2	0.9	
		Week 16	2009-11-16	18:27	2	0.9	
		Week 28	2010-02-19	11:40	7	1.7	
R5028	Active	Week 0	2009-07-29	11:43	30	5.4	
		Week 10	2009-10-07	13:24	13	2.7	
		Week 16	2009-11-18	11:51	16	3.1	
		Week 28	2010-02-19	11:18	13	2.7	

NOTE: ND=NOT DONE; UNK=UNKNOWN.