TSE:4568

Reference Data

(Consolidated Financial Results for Q3 FY2018)

January 31, 2019
Daiichi Sankyo Co., Ltd. https://www.daiichisankyo.com

Contents

1.	Consolidated Statement of Profit or Loss	P1
2.	Revenue of Global Products	P2
3.	Revenue by Business Units and Products	P3
4.	Consolidated Statement of Financial Position	P6
5.	Consolidated Statement of Cash Flows	P8
6.	Number of Employees	P9
7.	Capital Expenditure, Depreciation and Amortization	P9
8.	Summary of Product Outlines	P10
9.	Quarterly Data	P11
10.	Historical Data	P16
11.	Major R&D Pipeline (Innovative pharmaceuticals)	P20

1. Consolidated Statement of Profit or Loss

	FY2017	Q3 YTD		F	Y2018 Q3 YT	D				FY20	18	
JPY Bn	to revenue	Results	to revenue	Results	(vs. Forecast (%))	YoY	YoY (%)		to revenue	Forecast	YoY	YoY (%)
<u> </u>	-							Forex impact: -1.5				
Revenue	100.0%	741.0	100.0%	703.1	(77.3%)	-38.0	<u>-5.1%</u> <	J (USD: -0.6, EUR: +0.5, ASCA: -1.4)	100.0%	910.0	-50.2	-5.2%
Cost of sales	34.5%	255.5	37.7%	264.9	(80.3%)	9.5	+3.7% ∠	Forex impact: -0.4 (USD: -0.2, ASCA: -0.1)	36.3%	330.0	-16.0	-4.6%
(excl. Special items)	35.3%	261.5	37.7%	264.9		3.4	+1.3%	(03D0.2, A3CA0.1)				
(Special items)	-0.8%	-6.1	-	-		6.1	-					
Gross Profit	65.5%	485.6	62.3%	438.2	(75.5%)	-47.4	-9.8%		63.7%	580.0	-34.2	-5.6%
SG&A expenses	29.2%	216.7	28.2%	198.5	(69.2%)	-18.2	-8.4% —	Forex impact: -0.6 (USD: -0.2, EUR: +0.2, ASCA: -0.6)	31.5%	287.0	-14.8	-4.9%
(excl. Special items)	29.2%	216.7	28.7%	202.0		-14.8	-6.8%	L				
(Special items)	-	-	-0.5%	-3.5		-3.5	-					
R&D expenses	23.7%	175.6	20.3%	142.6	(66.3%)	-33.0	-18.8% \angle	Forex impact: -0.3 1 (USD: -0.3, EUR: +0.1)	23.6%	215.0	-21.0	-8.9%
(excl. Special items)	19.6%	145.4	20.3%	142.6		-2.9	-2.0%	(662. 6.6, 261. 16.1)				
(Special items)	4.1%	30.2	-	-		-30.2	-					
Operating Profit	12.6%	93.2	13.8%	97.1	(124.5%)	3.9	+4.1%	Forex impact: -0.3 (USD: +0.1, EUR: +0.2, ASCA: -0.7)	8.6%	78.0	1.7	+2.3%
(Operating Profit before Special items)	15.8%	117.3	13.3%	93.6		-23.7	-20.2%	(665.1611, 261.11.1612, 71667.11.617)				
Financial income/expenses		4.1		0.5		-3.6	<	Deterioration in forex gains/losses				
Share of profit or loss of investments accounted for using the equity method		0.4		0.3		-0.1						
Profit before tax	13.2%	97.7	13.9%	98.0	(125.6%)	0.2	+0.2%		8.6%	78.0	-3.0	-3.7%
Income taxes		25.6		19.1		-6.5	-25.2%					
Profit for the year	9.7%	72.1	11.2%	78.8	(143.3%)	6.7	+9.3%		6.0%	55.0	-4.8	-8.0%
Profit attributable to owners of the Company	9.8%	72.6	11.2%	78.8	(143.3%)	6.2	+8.5%	Impact of the tax rate reduction in US	6.0%	55.0	-5.3	-8.8%
								etc.				
Tax rate		26.2%		19.5%								
Overseas sales ratio		35.4%		35.7%	Special items							
Currency Rate (Average)							Y2017 Q3 YTD	FY2018 Q3 YTD		Currono	v Rate (A	vorago)
USD/JPY		111.71		111.15	Cost of Sales SG&A expenses	Gain on sa	les of fixed asset	Gain on sales of fixed assets -3.	5	110.13	y Nate (A	<u>verage)</u>
EUR/JPY		128.53		129.49	R&D expenses	Impairment	loss (Intangible)		<u> </u>	129.92		
					Total		(managed)	24.1 -3.	5 Annual i	impact of one yea	n change	
											Foreca	ast
											JSD	EUR
*This report is not subject to audit p	orocedures								Rever			0.6 JPY Bn
report to more outlined additing		-							Opera	ating Profit -0.4	JPY Bn	0.1 JPY Bn

^{*}Special items : Items having a transitory and material impact on operating profit are defined as "Special items". Specifically, gains and losses related to: sale of fixed assets, restructuring, impairment, litigation, etc. amounting to 1 billion JPY or more are defined as "Special items".

2. Revenue of 0	2. Revenue of Global Products		FY2018 Q3 YTD				FY2018			
JPY Bn		Results	Results	(vs. Forecast (%))	YoY	YoY (%)	Forecast	YoY	YoY (%)	
Edoxaban	anticoagulant	56.6	87.4	(78.7%)	30.8	+54.4%	111.0	33.9	+44.0%	
Lixiana (JPN)		34.7	49.3	(82.1%)	14.6	+42.1%	60.0	14.7	+32.3%	
Savaysa (US)		1.6	1.6	(81.4%)	0.0	+0.9%	2.0	-0.2	-7.8%	
Lixiana (EU)		18.5	33.3	(74.1%)	14.9	+80.4%	45.0	18.0	+66.7%	
Other subsidiari	ies	1.8	3.2	(79.1%)	1.3	+71.7%	4.0	1.4	+54.9%	
Olmesartan	antihypertensive agent	120.6	80.9	(83.4%)	-39.7	-32.9%	97.0	-52.7	-35.2%	
Olmetec (JPN)		40.5	11.9	(85.3%)	-28.5	-70.5%	14.0	-30.6	-68.6%	
Rezaltas (JPN)		13.1	12.2	(86.9%)	-1.0	-7.5%	14.0	-2.8	-16.5%	
Olmesartan (US	5)	17.4	7.9	(88.0%)	-9.4	-54.3%	9.0	-12.3	-57.8%	
Olmesartan (EU	J)	25.5	21.0	(91.3%)	-4.5	-17.6%	23.0	-10.5	-31.4%	
Other subsidiari	ies, export, etc	24.2	27.8	(75.2%)	3.7	+15.2%	37.0	3.5	+10.6%	
Prasugrel	antiplatelet agent	27.0	18.8	; <u>-</u>	-8.2	-30.3%	not disclosed	-	-	
Effient alliance i	revenue (US)	10.1	2.4		-7.7	-75.9%	not disclosed	-	-	
Efient (EU)		6.0	4.6	(65.8%)	-1.4	-22.8%	7.0	-1.0	-12.7%	
Efient (JPN)		9.9	10.9	(72.5%)	0.9	+9.4%	15.0	2.2	+16.9%	
Other subsidiari	ies, export, etc	1.0	0.9	-	-0.1	-7.6%	not disclosed	-	-	

Revenue by Business Units and Products (1)		FY2017 Q3 YTD		FY2018 Q3	FY2018				
PY Bn		Results	Results	(vs. Forecast (%))	YoY	YoY (%)	Forecast	YoY	YoY (%)
apan		418.1	395.7	(77.1%)	-22.4	-5.4%	513.0	-27.0	-5.0%
Nexium	ulcer treatment	70.0	61.0	(80.2%)	-9.0	-12.9%	76.0	-10.5	-12.2%
Lixiana	anticoagulant	34.7	49.3	(82.1%)	14.6	+42.1%	60.0	14.7	+32.3%
Memary	Alzheimer's disease treatment	38.1	39.5	(77.5%)	1.4	+3.8%	51.0	2.4	+5.0%
Loxonin	anti-inflammatory analgesic	29.0	24.3	(78.3%)	-4.7	-16.3%	31.0	-5.5	-15.0%
Pralia	treatment for osteoporosis/ inhibitor of the progression of bone erosion associated with rheumatoid arthritis	17.3	21.0	(77.7%)	3.7	+21.7%	27.0	3.8	+16.5%
Tenelia	type 2 diabetes mellitus treatment	20.9	19.9	(73.7%)	-1.0	-4.7%	27.0	0.7	+2.7%
Inavir	anti-influenza treatment	9.3	4.5	(23.5%)	-4.8	-51.8%	19.0	-6.3	-24.8%
Olmetec	antihypertensive agent	40.5	11.9	(85.3%)	-28.5	-70.5%	14.0	-30.6	-68.6%
Ranmark	treatment for bone complications caused by bone metastases from tumors	11.7	12.7	(79.4%)	1.0	+8.4%	16.0	0.6	+3.9%
Efient	antiplatelet agent	9.9	10.9	(72.5%)	0.9	+9.4%	15.0	2.2	+16.9%
Rezaltas	antihypertensive agent	13.1	12.2	(86.9%)	-1.0	-7.5%	14.0	-2.8	-16.5%
Urief	treatment for dysuria	8.7	8.2	(82.0%)	-0.5	-5.5%	10.0	-1.1	-10.1%
Omnipaque	contrast medium	11.0	9.5	(79.6%)	-1.4	-12.9%	12.0	-2.0	-14.1%
Daiichi Sankyo	Espha products	34.3	42.4	-	8.1	+23.5%	not disclosed	-	-
Vaccines busine	ess	34.5	34.5	-	0.0	+0.1%	not disclosed	-	-
aiichi Sankyo He	ealthcare (OTC)	56.6	52.9	(76.7%)	-3.6	-6.4%	69.0	-3.9	-5.4%

3. Revenue by	3. Revenue by Business Units and Products (2)			FY2018 Q3	YTD		FY2018			
JPY Bn		Results	Results	(vs. Forecast (%))	YoY	YoY (%)	Forecast	YoY	YoY (%)	
Daiichi Sankyo, II	nc. (US)	64.1	28.6	(92.2%)	-35.5	-55.4%	31.0	-43.8	-58.5%	
Olmesartan	antihypertensive agent	17.4	7.9	(88.0%)	-9.4	-54.3%	9.0	-12.3	-57.8%	
Welchol	hypercholesterolemia treatment/ type 2 diabetes mellitus treatment	29.3	11.0	(109.5%)	-18.3	-62.6%	10.0	-23.9	-70.5%	
Effient	antiplatelet agent	10.1	2.4	-	-7.7	-75.9%	not disclosed	-	-	
Savaysa	anticoagulant	1.6	1.6	(81.4%)	0.0	+0.9%	2.0	-0.2	-7.8%	
Movantik	opioid-induced constipation treatment	3.7	3.3	-	-0.5	-12.1%	not disclosed	-	-	
American Regent	t, Inc. [*] (US)	79.9	90.1	(79.8%)	10.2	+12.8%	113.0	7.6	+7.2%	
Venofer	treatment for iron deficiency anemia	24.0	24.1	(83.2%)	0.1	+0.4%	29.0	-2.0	-6.3%	
Injectafer * Formerly, Luitpol	treatment for iron deficiency anemia d Pharmaceuticals, Inc.	25.2	33.7	(82.2%)	8.5	+33.7%	41.0	6.7	+19.4%	
Daiichi Sankyo E	urope GmbH	58.2	66.0	(77.7%)	7.8	+13.4%	85.0	5.6	+7.0%	
Olmesartan	antihypertensive agent	25.5	21.0	(91.3%)	-4.5	-17.6%	23.0	-10.5	-31.4%	
Efient	antiplatelet agent	6.0	4.6	(65.8%)	-1.4	-22.8%	7.0	-1.0	-12.7%	
Lixiana	anticoagulant	18.5	33.3	(74.1%)	14.9	+80.4%	45.0	18.0	+66.7%	
Asia, South and (Central America (ASCA)	58.7	63.1	(70.1%)	4.4	+7.6%	90.0	9.6	+12.0%	
Daiichi Sankyo	China	25.2	26.9	-	1.7	+6.9%	not disclosed	-		
Daiichi Sankyo Taiwan		4.8	5.3	-	0.5	+9.9%	not disclosed	-	-	
Daiichi Sankyo	Korea	8.6	11.2	-	2.6	+30.1%	not disclosed	-	-	
Daiichi Sankyo	Thailand	2.1	2.4	-	0.3	+16.7%	not disclosed	-	-	
Daiichi Sankyo	Brasil Farmacêutica	8.1	7.8	-	-0.3	-3.4%	not disclosed	-	-	

3. Revenue by	3. Revenue by Business Units and Products (3)			FY2018 Q3	YTD	FY2018			
[Reference] Re	venue in Local Currency	Results	Results	(vs. Forecast (%))	YoY	YoY (%)	Forecast	YoY	YoY (%)
USD Mn									
Daiichi Sankyo, In	nc. (US)	573	257	(91.4%)	-316	-55.1%	281	-393	-58.3%
Olmesartan	antihypertensive agent	155	71	(87.2%)	-84	-54.1%	82	-111	-57.5%
Welchol	hypercholesterolemia treatment/ type 2 diabetes mellitus treatment	262	99	(108.5%)	-163	-62.4%	91	-215	-70.3%
Effient	antiplatelet agent	91	22	-	-69	-75.8%	not disclosed	-	-
Savaysa	anticoagulant	14	15	(80.7%)	0	+1.4%	18	-1	-7.2%
Movantik	opioid-induced constipation treatment	33	29	-	-4	-11.7%	not disclosed	-	-
USD Mn									
American Regent,	, Inc.* (US)	715	811	(79.0%)	96	+13.4%	1,026	75	+7.9%
Venofer	treatment for iron deficiency anemia	215	217	(82.4%)	2	+0.9%	263	-16	-5.7%
Injectafer * Formerly, Luitpolo	treatment for iron deficiency anemia I Pharmaceuticals, Inc.	226	303	(81.4%)	77	+34.3%	372	63	+20.2%
EUR Mn									
Daiichi Sankyo Eu	urope GmbH	453	510	(77.9%)	57	+12.6%	654	42	+6.8%
Olmesartan	antihypertensive agent	198	162	(91.6%)	-36	-18.2%	177	-81	-31.5%
Efient	antiplatelet agent	46	36	(66.0%)	-11	-23.3%	54	-8	-12.8%
Lixiana	anticoagulant	144	258	(74.3%)	114	+79.1%	346	138	+66.4%

4. Consolidated Statement of Financial Position

<assets></assets>			JPY Bn	
	Mar. 2018	Dec. 2018	vs. Mar. 2018	
Assets				
Current assets				Insurance credit for olmesartan litigation settlement
Cash and cash equivalents	357.7	239.2	-118.5	(Transfer from Non-current assets "Other financial assets")
Trade and other receivables	231.5	305.7	74.2	
Other financial assets	429.4	490.4	61.0	
Inventories	172.6	177.6	5.0	
Other current assets	10.3	13.1	2.7	
Total current assets	1,201.5	1,225.9	24.4	
Non-current assets				Acquisition +27.1, Depreciation -19.3
Property,plant and equipment	217.9	225.7	7.8	
Goodwill	75.5	77.8	2.3	Acquisition +7.6, Amortization -14.9, Forex impact +4.2
Intangible assets	173.5	170.4	-3.2	
Investments accounted for using the equity method	1.7	2.4	0.7	Insurance credit for olmesartan litigation settlement
Other financial assets	179.2	118.7	-60.5	(Transfer to Current assets "Trade and other receivables")
Deferred tax assets	40.3	66.6	26.2	DTA related to prior year's restructuring +12.6
Other non-current assets	8.0	6.2	-1.9	
Total non-current assets	696.2	667.7	-28.5	
Total assets	1,897.8	1,893.6	-4.2	
* Liquidity on hand	786.5	729.3	-57.1	
Debt with interest	282.1	262.0		
Net Cash	504.4	467.4	-37.0	

	Mar. 2018	Dec. 2018	vs. Mar. 2018
iabilities			
Current liabilities			
Trade and other payables	226.2	260.2	34.0
Bonds and borrowings	20.0	40.0	20.0
Other financial liabilities	0.5	0.5	-0.1
Income taxes payable	64.6	8.8	-55.8
Provisions	34.0	6.8	-27.2
Other current liabilities	7.8	14.5	6.7
Total current liabilities	353.1	330.7	-22.4
Non-current liabilities			
Bonds and borrowings	260.6	220.6	-40.0
Other financial liabilities	8.2	7.3	-0.8
Post employment benefit liabilities	10.5	9.9	-0.7
Provisions	48.8	10.4	-38.3
Deferred tax liabilities	18.7	19.5	0.8
Other non-current liabilities	64.9	60.2	-4.7
Total non-current liabilities	411.6	327.9	-83.7
Total liabilities	764.7	658.6	-106.1
Equity			
Equity attributable to owners of the Company			
Share capital	50.0	50.0	
Capital surplus	94.6	94.6	
Treasury shares	-163.5	-163.1	0.5
Other components of equity	120.5	116.5	-4.0
Retained earnings	1,031.4	1,136.9	105.5
Total equity attributable to owners of the Company	1,133.0	1,235.0	102.0
Non-controlling interests			
Non-controlling interests	0.1	0.1	0.0
Total equity	1,133.0	1,235.0	102.0
Total liabilities and equity	1,897.8	1,893.6	-4.2

Provisions for olmesartan litigation settlement (Transfer from Non-current liabilities "Provisions") 2nd Unsecured Corporate Bond +40.0 (Transfer from Non-current liabilities "Bonds and borrowings"), Borrowings repayment -20.0 Reversal of tax liability related to prior year's restructuring -53.8 2nd Unsecured Corporate Bond -40.0 (Transfer to Current liabilities "Trade and other payables") Provisions for olmesartan litigation settlement (Transfer to Current liabilities "Trade and other payables")

Profit for the period +78.8, Payment of dividends -45.3, Increase due to reversal of tax liability related to prior year's restructuring +66.4

5. Consolidated Statement of Cash Flows

JPY Bn

	FY2017 Q3 YTD	FY2018 Q3 YTD	YoY
Cash flows from operating activities	QSTID	QSTID	
Profit before tax	97.7	98.0	0.2
Depreciation and amortization	33.5	34.3	0.8
(Increase) decrease in receivables and payables	-71.5	-65.4	6.1
Others, net	4.0	-16.3	-20.3
Income taxes paid	-19.9	-29.9	-10.0
Net cash flows from operating activities	43.8	20.7	-23.2
Cash flows from investing activities			
Net (increase) decrease in time deposits and securities	77.8	-57.3	-135.1
(Acquisition of) proceeds from sales of fixed assets	-25.6	-34.6	-9.0
Net (increase) decrease in investment securities	3.9	11.9	8.1
Others, net	8.4	4.6	-3.8
Net cash flows from investing activities	64.5	-75.4	-139.9
Cash flows from financing activities			
Net (increase) decrease in borrowings	-	-20.0	-20.0
Purchase of treasury shares	-20.1	-0.0	20.0
Dividends paid	-46.5	-45.4	1.1
Others, net	-4.7	-0.7	4.0
Net cash flows from financing activities	-71.2	-66.1	5.1
Net increase (decrease) in cash and cash equivalents	37.1	-120.9	-158.0
Cash and cash equivalents at the beginning of the period	246.1	357.7	111.7
Effect of exchange rate changes on cash and cash equivalents	5.4	2.3	-3.1
Cash and cash equivalents at the end of the period	288.6	239.2	-49.5
* Free cash flows (Cash flows from operating activities and investing activities)	108.3	-54.8	-163.1

6. Number of Employees

		Dec. 2017	Mar. 2018	Dec. 2018
		Results	Results	Results
Con	solidated	14,818	14,446	14,858
	Japan	8,822	8,765	8,893
	North America	2,483	2,191	2,190
	Europe	1,563	1,582	1,757
	Others	1,950	1,908	2,018

7. Capital Expenditure, Depreciation and Amortization

		FY2017 Q3 YTD	FY2017	FY2018 Q3 YTD	FY2018
	JPY Bn	Results	Results	Results	Forecast
Capital expenditure		18.2	26.9	26.3	41.5
Depreciation and amortization		33.5	46.7	34.3	47.0
Property, plant and equipment		19.1	27.4	19.4	-
Intangible assets		14.4	19.3	14.9	-

8. Summary of Product Outlines

Brand Name	Generic Name	Therapeutic Category	Launched	Origin	Marketing Alliance	Type of Alliance
Japan						
Nexium	esomeprazole	ulcer treatment	2011	AstraZeneca	AstraZeneca	Co-promotion (DS: Sales)
Lixiana	edoxaban	anticoagulant	2011	Daiichi Sankyo		
Memary	memantine	Alzheimer's disease treatment	2011	Merz		
Loxonin			1986	Daiichi Sankyo		
Loxonin Poultice	lovenrefen	anti inflammatany analogoia	2006	Lead Chemical		
Loxonin Tape	loxoprofen	anti-inflammatory analgesic	2008	Lead Chemical		
Loxonin Gel			2010	Daiichi Sankyo		
Pralia	denosumab	treatment for osteoporosis/ inhibitor of the progression of bone erosion associated with rheumatoid arthritis	2013	Amgen		
Tenelia	teneligliptin	type 2 diabetes mellitus treatment	2012	Mitsubishi Tanabe	Mitsubishi Tanabe	Co-promotion (DS: Sales)
Inavir	laninamivir	anti-influenza treatment	2010	Daiichi Sankyo		-
Olmetec	olmesartan	antihypertensive agent	2004	Daiichi Sankyo		-
Ranmark	denosumab	treatment for bone complications caused by bone metastases from tumors	2012	Amgen		-
Efient	prasugrel	antiplatelet agent	2014	Daiichi Sankyo Ube Industries		-
Rezaltas	olmesartan / azelnidipine	antihypertensive agent	2010	Daiichi Sankyo		
Urief	silodosin	treatment for dysuria	2006	Kissei	Kissei	Co-marketing
Omnipaque	iohexol	contrast medium	1987	GE Healthcare		
Daiichi Sankyo, Inc. (US) Olmesartan						
Benicar Benicar HCT Azor	olmesartan olmesartan / hydrochlorothiazide olmesartan / amlodipine	antihypertensive agent	2002 2003 2007	Daiichi Sankyo		
Tribenzor Welchol	olmesartan / amlodipine / hydrochlorothiazide colesevelam	hypercholesterolemia treatment/ type 2 diabetes mellitus treatment	2010	Genzyme		
Effient	prasugrel	antiplatelet agent	2009	Daiichi Sankyo Ube Industries	Lilly	Co-promotion (DS: Co-pro revenue
Savaysa	edoxaban	anticoagulant	2015	Daiichi Sankyo		
Movantik	naloxegol	opioid-induced constipation treatment	2015	Nektar AstraZeneca	AstraZeneca	Co-promotion (DS: Co-pro revenue
American Regent, Inc.* (US)						
Venofer	iron sucrose injection	treatment for iron deficiency anemia	2000	Vifor Pharma	Fresenius	Co-marketing
Injectafer * Formerly, Luitpold Pharmaceu	ferric carboxymaltose injection ticals, Inc.	treatment for iron deficiency anemia	2013	Vifor Pharma	Daiichi Sankyo, Inc.	Promotion (Daiichi Sankyo, Inc.)
Daiichi Sankyo Europe GmbH						
Olmesartan						
Olmetec	olmesartan		2002			
Olmetec Plus	olmesartan / hydrochlorothiazide	and the months of	2005	D. ". I. C. I	Menarini	0
Sevikar	olmesartan / amlodipine	antihypertensive agent	2009	Daiichi Sankyo	Pfizer	Co-marketing
Sevikar HCT	olmesartan / amlodipine / hydrochlorothiazide		2010			
Efient	prasugrel	antiplatelet agent	2009	Daiichi Sankyo Ube Industries		-
Lixiana	edoxaban	anticoagulant	2015	Daiichi Sankyo	Merck (MSD)	Co-marketing

<9. Quarterly Data>

EUR/JPY

122.19

126.29

128.53

129.70

1. Consolidated Statement of Profit or Loss FY2017 FY2017 FY2017 FY2018 FY2018 FY2018 FY2018 FY2017 FY2017 FY2018 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Results Results Results Results Results YoY YoY (%) Results Results Results Results Results to revenue to revenue JPY Bn Revenue 239.1 230.3 271.7 219.1 100.0% 960.2 5.1 +0.5% 225.7 221.1 256.2 100.0% 703.1 80.1 98.4 90.6 36.0% -3.4 98.3 37.7% Cost of sales 77.0 346.0 -1.0% 84.7 81.9 264.9 (excl. Special items) 80.1 83.1 98.4 85.5 36.1% 347.0 21.9 +6.7% 84.7 81.9 98.3 37.7% 264.9 (Special items) -6.1 5.1 -1.0 -25.2 -0.1% 159.0 158.0 438.2 **Gross Profit** 153.3 173.3 128.6 64.0% 614.2 8.4 +1.4% 141.0 139.2 62.3% SG&A expenses 70.8 69.2 76.7 85.1 31.4% 301.8 -0.6 -0.29 65.6 63.0 70.0 28.2% 198.5 (excl. Special items) 70.8 69.2 76.7 80.6 6.6 +2.3% 66.4 70.0 202.0 31.0% 297.4 65.6 28.7% (Special items) 4.5 -7.2 -3.5 4.5 0.5% -3.5-0.5% 48.0 75.6 52.0 60.4 236.0 48.2 48.9 142.6 R&D expenses 24.6% 21.7 +10.1% 45.5 20.3% (excl. Special items) 48.0 45.4 52.0 60.4 21.4% 205.9 -4.0 -1.99 45.5 48.2 48.9 142.6 20.3% (Special items) 30.2 3.1% 30.2 25.7 Operating Profit 40.3 8.5 44.5 -16.9 7.9% 76.3 -12.6 -14.29 29.9 28.1 39.1 13.8% 97.1 (Operating Profit before Special items) 40.3 32.6 44.5 -7.4 11.4% 109.9 -19.4 -15.09 29.9 24.6 39.1 13.3% 93.6 Financial income/expenses 2.1 0.5 0.3 4.4 -0.2 -0.3 0.5 1.5 5.7 1.0 -0.1 0.6 -0.1 0.3 -0.1 -0.0 0.3 Share of profit or loss of investments -0.1 0.2 0.5 accounted for using the equity method Profit before tax 42.2 9.0 46.5 -16.7 8.4% 81.0 -6.8 -7.7% 29.6 29.0 39.3 13.9% 98.0 Income taxes 13.4 4.0 8.2 -4.4 21.2 -19.1 -47.4% 5.7 8.9 4.5 19.1 Profit for the year 38.4 59.8 24.0 20.1 78.8 28.8 4.9 -12.3 6.2% 12.3 +26.0% 34.8 11.2% Profit attributable to owners of the Company 29.2 5.1 38.3 -12.3 6.3% 60.3 6.8 +12.7% 24.0 20.1 34.8 11.2% 78.8 Tax rate 31.8% 44.8% 17.5% 26.3% 26.2% 19.2% 30.8% 11.5% 19.5% Overseas sales ratio 37.6% 35.5% 33.2% 36.4% 35.6% 36.5% 37.5% 33.4% 35.7% Currency Rate (YTD Average) USD/JPY 111.10 111.07 111.71 110.86 110.86 109.07 110.27 111.15 111.15

129.70

130.06

129.84

129.49

129.49

<9. Quarterly Data>

2. Revenue of Global Products	FY2017 Q1	FY2017 Q2	FY2017 Q3	FY2017 Q4	F	Y2017	FY2018 Q1	FY2018 Q2	FY2018 Q3	FY2018 Q4	FY2018
JPY Bn	Results	Results	Results	Results	Results	YoY YoY (%)	Results	Results	Results	Results	Results
Edoxaban	15.3	17.6	23.7	20.5	77.1	39.8 +106.5%	25.8	28.3	33.3		87.4
Lixiana (JPN)	9.4	10.3	15.0	10.7	45.3	20.3 +81.4%	14.7	15.4	19.1		49.3
Savaysa (US)	0.5	0.5	0.6	0.6	2.2	0.3 +15.6%	0.4	0.7	0.5		1.6
Lixiana (EU)	4.9	6.1	7.5	8.5	27.0	17.3 +179.1%	9.7	11.1	12.5		33.3
Other subsidiaries	0.6	0.6	0.7	0.7	2.6	1.8 +230.3%	1.0	1.2	1.0		3.2
Olmesartan	42.8	40.0	37.8	29.1	149.7	-68.3 -31.3%	28.5	25.0	27.4		80.9
Olmetec (JPN)	16.8	15.1	8.6	4.1	44.6	-24.8 -35.8%	4.2	3.7	4.1		11.9
Rezaltas (JPN)	4.5	4.1	4.6	3.6	16.8	-0.8 -4.4%	4.1	3.7	4.4		12.2
Olmesartan (US)	6.8	3.5	7.0	4.0	21.3	-45.0 -67.8%	3.2	2.7	2.1		7.9
Olmesartan (EU)	9.0	9.0	7.5	8.0	33.5	-9.7 -22.4%	8.2	6.2	6.6		21.0
Other subsidiaries, export, etc	5.8	8.3	10.0	9.3	33.5	12.0 +55.6%	9.0	8.7	10.2		27.8
Prasugrel	11.5	7.2	8.2	5.8	32.8	-8.8 -21.1%	6.4	7.1	5.3		18.8
Effient alliance revenue (US)	6.1	1.9	2.2	0.5	10.7	-11.5 -52.0%	0.6	2.1	-0.3		2.4
Efient (EU)	1.9	2.0	2.1	2.0	8.0	0.1 +0.8%	1.9	1.4	1.3		4.6
Efient (JPN)	3.3	3.1	3.6	2.9	12.8	2.4 +23.2%	3.6	3.4	3.9		10.9
Other subsidiaries, export, etc	0.2	0.3	0.4	0.3	1.3	0.3 +27.4%	0.3	0.3	0.3		0.9

3. Revenue by Business Units and Products (1)	FY2017 Q1	FY2017 Q2	FY2017 Q3	FY2017 Q4	F	Y2017		FY2018 Q1	FY2018 Q2	FY2018 Q3	FY2018 Q4	FY2018
JPY Bn	Results	Results	Results	Results	Results	YoY	YoY (%)	Results	Results	Results	Results	Results
Japan	130.0	127.6	160.5	121.9	540.0	33.5	+6.6%	123.9	119.8	152.0		395.7
Nexium	22.6	22.1	25.3	16.6	86.5	2.6	+3.0%	19.8	18.8	22.4		61.0
Lixiana	9.4	10.3	15.0	10.7	45.3	20.3	+81.4%	14.7	15.4	19.1		49.3
Memary	12.5	12.0	13.6	10.5	48.6	1.7	+3.6%	12.9	12.3	14.3		39.5
Loxonin	9.6	9.3	10.1	7.4	36.5	-1.0	-2.6%	7.9	7.7	8.7		24.3
Pralia	5.5	5.4	6.4	5.9	23.2	5.2	+29.1%	6.6	6.4	8.0		21.0
Tenelia	7.6	5.6	7.7	5.4	26.3	2.1	+8.8%	6.4	6.2	7.3		19.9
Inavir	0.7	0.4	8.2	16.0	25.3	5.7	+29.2%	0.1	-0.0	4.4		4.5
Olmetec	16.8	15.1	8.6	4.1	44.6	-24.8	-35.8%	4.2	3.7	4.1		11.9
Ranmark	3.8	3.8	4.2	3.7	15.4	1.5	+10.6%	3.9	4.2	4.6		12.7
Efient	3.3	3.1	3.6	2.9	12.8	2.4	+23.2%	3.6	3.4	3.9		10.9
Rezaltas	4.5	4.1	4.6	3.6	16.8	-0.8	-4.4%	4.1	3.7	4.4		12.2
Urief	2.9	2.7	3.1	2.4	11.1	-0.3	-2.7%	2.7	2.5	3.0		8.2
Omnipaque	3.6	3.5	3.9	3.0	14.0	-0.2	-1.6%	3.3	3.0	3.3		9.5
Daiichi Sankyo Espha products	7.2	10.1	17.1	12.4	46.7	26.5	+131.5%	13.7	12.8	15.9		42.4
Vaccines business	7.6	8.6	18.4	7.4	41.9	3.4	+8.8%	8.2	8.6	17.8		34.5
Daiichi Sankyo Healthcare (OTC)	16.8	19.0	20.8	16.3	72.9	6.2	+9.3%	18.4	16.4	18.1		52.9

3. Revenue by Business Units and Products (2)	FY2017 Q1	FY2017 Q2	FY2017 Q3	FY2017 Q4	F	Y2017		FY2018 Q1	FY2018 Q2	FY2018 Q3	FY2018 Q4	FY2018
JPY Bn	Results	Results	Results	Results	Results	YoY	YoY (%)	Results	Results	Results	Results	Results
Daiichi Sankyo, Inc. (US)	25.0	17.1	22.0	10.7	74.8	-67.5	-47.5%	11.0	11.0	6.6		28.6
Olmesartan	6.8	3.5	7.0	4.0	21.3	-45.0	-67.8%	3.2	2.7	2.1		7.9
Welchol	10.1	9.6	9.6	4.7	33.9	-11.6	-25.5%	4.9	3.8	2.3		11.0
Effient	6.1	1.9	2.2	0.5	10.7	-11.5	-52.0%	0.6	2.1	-0.3		2.4
Savaysa	0.5	0.5	0.6	0.6	2.2	0.3	+15.6%	0.4	0.7	0.5		1.6
Movantik	1.3	1.2	1.2	0.9	4.7	0.5	+12.3%	0.9	1.2	1.1		3.3
American Regent, Inc. (US)	27.6	24.8	27.6	25.5	105.4	17.3	+19.7%	28.6	29.8	31.7		90.1
Venofer	7.4	7.3	9.3	6.9	31.0	2.5	+8.7%	8.2	8.3	7.6		24.1
Injectafer * Formerly, Luitpoid Pharmaceuticals, Inc.	8.1	8.1	9.1	9.1	34.3	10.4	+43.3%	11.2	10.8	11.6		33.7
Daiichi Sankyo Europe GmbH	18.5	19.7	19.9	21.3	79.4	8.5	+12.0%	22.2	20.9	23.0		66.0
Olmesartan	9.0	9.0	7.5	8.0	33.5	-9.7	-22.4%	8.2	6.2	6.6		21.0
Efient	1.9	2.0	2.1	2.0	8.0	0.1	+0.8%	1.9	1.4	1.3		4.6
Lixiana	4.9	6.1	7.5	8.5	27.0	17.3	+179.1%	9.7	11.1	12.5		33.3
Asia, South and Central America (ASCA)	19.0	19.6	20.1	21.7	80.4	8.2	+11.4%	19.7	20.4	23.0		63.1
Daiichi Sankyo China	8.3	8.3	8.6	10.1	35.3	1.5	+4.6%	8.4	8.2	10.3		26.9
Daiichi Sankyo Taiwan	1.6	1.6	1.6	1.8	6.6	1.4	+27.5%	1.8	1.7	1.8		5.3
Daiichi Sankyo Korea	2.9	2.7	3.0	3.2	11.8	3.0	+33.5%	3.0	4.2	4.0		11.2
Daiichi Sankyo Thailand	0.6	0.7	0.8	0.8	2.9	0.4	+14.6%	0.8	0.8	0.8		2.4
Daiichi Sankyo Brasil Farmacêutica	2.4	2.4	3.2	2.0	10.1	1.3	+14.6%	2.4	2.5	2.9		7.8

3. Revenue by Business Units and Products (3)	FY2017 Q1	FY2017 Q2	FY2017 Q3	FY2017 Q4	F	Y2017		FY2018 Q1	FY2018 Q2	FY2018 Q3	FY2018 Q4	FY2018
[Reference] Revenue in Local Currency	Results	Results	Results	Results	Results	YoY	YoY (%)	Results	Results	Results	Results	Results
USD Mn												
Daiichi Sankyo, Inc. (US)	225	154	195	101	674	-638	-48.6%	101	99	58		257
Olmesartan	61	32	62	37	192	-420	-68.5%	29	24	18		71
Welchol	91	86	85	44	306	-114	-27.1%	45	34	20		99
Effient	55	17	19	6	96	-109	-53.0%	6	19	-3		22
Savaysa	4	5	5	5	20	2	+13.0%	4	6	5		15
Movantik	12	11	11	9	42	4	+9.9%	9	11	10		29
USD Mn												
American Regent, Inc.* (US)	248	223	244	235	951	138	+17.0%	263	267	281		811
Venofer	67	66	82	64	279	17	+6.3%	75	75	67		217
Injectafer * Formerly, Luitpold Pharmaceuticals, Inc.	72	73	80	84	310	89	+40.1%	103	97	103		303
EUR Mn												
Daiichi Sankyo Europe GmbH	152	151	150	160	613	15	+2.6%	170	161	178		510
Olmesartan	73	69	56	60	258	-105	-28.9%	63	48	51		162
Efient	16	15	16	15	62	-5	-7.6%	15	10	10		36
Lixiana	40	47	57	64	208	127	+155.7%	75	86	97		258

<10. Historical Data>

1. Revenue of Global Products	FY2013	FY2014	FY2015	FY2016	FY2017
JPY Bn	Results	Results	Results	Results	Results
Edoxaban	0.4	4.3	15.0	37.3	77.1
Lixiana (JPN)	0.4	3.6	13.0	25.0	45.3
Savaysa (US)	-	0.7	0.4	1.9	2.2
Lixiana (EU)	-	-	1.5	9.7	27.0
Other subsidiaries	-	-	0.0	0.8	2.6
Olmesartan	300.2	293.5	284.1	218.0	149.7
Olmetec (JPN)	79.1	76.3	73.9	69.4	44.6
Rezaltas (JPN)	18.5	18.4	18.2	17.5	16.8
Olmesartan (US)	112.3	106.6	111.6	66.4	21.3
Olmesartan (EU)	65.6	65.2	58.9	43.2	33.5
Other subsidiaries, export, etc	24.7	27.0	21.6	21.5	33.5
Prasugrel	22.3	24.9	32.2	41.6	32.8
Effient alliance revenue (US)	15.4	17.6	20.7	22.2	10.7
Efient (EU)	4.7	4.8	5.4	7.9	8.0
Efient (JPN)	-	0.7	4.9	10.4	12.8
Other subsidiaries, export, etc	2.2	1.9	1.2	1.0	1.3

2. Revenue by Business Units and Products (1)	FY2013	FY2014	FY2015	FY2016	FY2017
JPY Bn	Results	Results	Results	Results	Results
Japan	486.0	480.5	494.7	506.6	540.0
Nexium	54.2	69.3	82.4	84.0	86.5
Lixiana	0.4	3.6	13.0	25.0	45.3
Memary	33.3	36.8	42.4	46.9	48.6
Loxonin	59.3	49.5	48.1	37.4	36.5
Pralia	3.2	7.3	12.5	18.0	23.2
Tenelia	1.5	7.6	16.5	24.2	26.3
Inavir	13.4	16.6	14.0	19.6	25.3
Olmetec	79.1	76.3	73.9	69.4	44.6
Ranmark	8.1	10.2	12.4	13.9	15.4
Efient		0.7	4.9	10.4	12.8
Rezaltas	18.5	18.4	18.2	17.5	16.8
Urief	11.4	11.5	11.8	11.4	11.1
Omnipaque	19.7	17.2	16.9	14.2	14.0
Daiichi Sankyo Espha products	12.5	14.9	18.5	20.2	46.7
Vaccines business	37.5	32.2	36.8	38.5	41.9
Daiichi Sankyo Healthcare (OTC)	48.1	47.8	53.4	66.7	72.9

2. Revenue by Business Units and Products (2)	FY2013	FY2014	FY2015	FY2016	FY2017
JPY Bn	Results	Results	Results	Results	Results
Daiichi Sankyo, Inc. (US)	171.8	173.0	185.1	142.3	74.8
Olmesartan	112.3	106.6	111.6	66.4	21.3
Welchol	42.3	47.4	48.4	45.5	33.9
Effient	15.4	17.6	20.7	22.2	10.7
Savaysa		0.7	0.4	1.9	2.2
Movantik	-	-	2.0	4.2	4.7
American Regent, Inc. (US)	39.6	57.4	91.0	88.1	105.4
Venofer	24.9	28.6	31.2	28.5	31.0
Injectafer * Formerly, Luitpold Pharmaceuticals, Inc.	1.3	7.6	18.6	24.0	34.3
Daiichi Sankyo Europe GmbH	83.9	83.5	77.8	71.0	79.4
Olmesartan	65.6	65.2	58.9	43.2	33.5
Efient	4.7	4.8	5.4	7.9	8.0
Lixiana	-	-	1.5	9.7	27.0
Asia, South and Central America (ASCA)	58.8	67.5	75.3	72.1	80.4
Daiichi Sankyo China	21.2	27.4	34.2	33.8	35.3
Daiichi Sankyo Taiwan	4.5	4.9	5.4	5.2	6.6
Daiichi Sankyo Korea	9.1	8.9	9.3	8.8	11.8
Daiichi Sankyo Thailand	2.5	3.7	4.1	2.5	2.9
Daiichi Sankyo Brasil Farmacêutica	7.5	8.4	8.1	8.8	10.1

2. Revenue by Business Units and Products (3)	FY2013	FY2014	FY2015	FY2016	FY2017
[Reference] Revenue in Local Currency	Results	Results	Results	Results	Results
USD Mn					
Daiichi Sankyo, Inc. (US)	1,714	1,574	1,540	1,312	674
Olmesartan	1,120	969	929	612	192
Welchol	422	431	403	420	306
Effient	154	160	173	205	96
Savaysa		6	4	17	20
Movantik	-	-	17	38	42
USD Mn					
American Regent, Inc.* (US)	395	522	758	812	951
Venofer	248	260	260	263	279
Injectafer * Formerly, Luitpold Pharmaceuticals, Inc.	13	69	155	221	310
EUR Mn					
Daiichi Sankyo Europe GmbH	624	602	587	597	613
Olmesartan	488	470	444	363	258
Efient	35	34	41	67	62
Lixiana	-	-	12	81	208

11. Major R&D Pipeline (Innovative pharmaceuticals)

♦ Oncology (Late-stage pipeline products)

Generic Name/Project Code Numbe (Brand Name)	Class	Target indication	Region	Stage	Dosage Form	Partner	Target FY for approval/launch	Remarks			
Quizartinib/AC220	FLT3 inhibitor	Acute myeloid leukemia (relapsed/refractory)	JP/US/EU/ Asia	Submitted	Oral	-	2019	March 2009: EMA / FDA granted Orphan Drug Designation for the treatment of AML. May 2018: announced top line result August 2018: FDA granted Breakthrough Therapy Designation for relapsed/refractory FLT3-ITD AML September 2018: MHLW granted Orphan Drug Designation for FLT3-mutated AML October 2018: submitted in Japan November 2018: submitted in US and EU			
		Acute myeloid leukemia (1st line)	JP/US/EU/ Asia	P3		-	2021-	March 2009: EMA / FDA granted Orphan Drug Designation for the treatment of AML. September 2018: MHLW granted Orphan Drug Designation from for FLT3-mutated AML			
Kinase inhibitor against a receptor-type tyrosine kinase, FLT3. Therapeutic effect for patients with acute myeloid leukemia harboring FLT3-ITD mutation is expected.											
Pexidartinib/PLX3397	CSF-1R/KIT/FLT3 inhibitor	Tenosynovial giant cell tumor	US/EU	P3	Oral	-	2019	Including pigmented villonodular synovitis November 2015: FDA granted Breakthrough Therapy Designation for tenosynovial giant cell tumor October 2017: announced top line result			
		Solid tumors	Asia	P1		-	-	Including TGCT			
The molecular-targeted agent to inhibit CSF-1R, KIT and FLT3. This agent is expected to reduce tumor cell proliferation and expansion of metastases.											
DS-1647(G47D)	Oncolytic HSV-1	Glioblastoma	JP	P2	Injection	ActiVec Inc.	-	February 2016: MHLW granted SAKIGAKE designation Investigator Initiated Study is on-going July 2017: MHLW granted Orphan Drug Designation			
	The third generation oncolytic he compare to existing oncolytic vir	erpes simplex virus type 1(HSV-1), genetically-engineerec rus.	to restrict vi	rus replication	on to tumo	r cells. This oncolytic v	irus therapy is ex	pected equal or better safety and better efficacy profile			
		Breast cancer (HER2 positive, post T-DM1)	JP/US/EU/ Asia	P2 P3		-	2021	December 2016: FDA granted Fast Track Designation for HER2 positive metastatic breast cancer August 2017: FDA granted Breakthrough Therapy Designation for HER2 positive locally advanced or metastatic breast cancer who have been treated with trastuzumab and pertuzumab and have disease progression after ado-trastuzumab emtansine (T-DM1)			
	Anti-HER2 antibody drug	Breast cancer (HER2 positive, vs T-DM1)	JP/US/EU/ Asia	P3	_	-	-	progression after ado-trastuzumas emtansine (1-bivi1)			
[fam-] trastuzumab deruxtecan/ DS-8201	conjugate	Breast cancer (HER2 low)	JP/US/EU/ Asia	<u>P3</u>	Injection	-	-				
		Gastric cancer (HER2 expressing, post trastuzumab)	JP/Asia	P2		-	2021	March 2018: MHLW granted SAKIGAKE Designation for the treatment of HER2-overexpressing advanced gastric or gastroesophageal junction cancer			
		Colorectal cancer	JP/US/EU	P2		-	-				
		Non-small cell lung cancer	JP/US/EU	P2		-	-				
		Breast cancer, urothelial (bladder) cancer	US/EU	P1		Bristol-Myers Squibb	-	Combination with nivolumab			
		through linker to the fully human monoclonal antibody to t ith bystander effect it provides neighbor cell death. Drug-t			Epidermal	Growth Factor Receptor	or (EGFR) family o	of proteins. Payload is potent topoisomerase I inhibitor with			
Axicabtagene Ciloleucel/Axi-Cel®	Anti-CD19 CAR-T cells	B Cell Lymphoma	JP	P2	Injection	Kite/Gilead	-	October 2018: MHLW granted Orphan Drug Designation fo B-Cell Lymphoma			
IAXICANTAGENE CILOJELICEI/AXI-CEI		Chimeric antigen receptor T (CAR-T), which is a cell therapy directed against CD19, an antigen expressed on the surface of B-cell malignant lymphoma cells.									

◆ Oncology (Early-stage pipeline products)

Generic Name/Project Code Nu	ımber Class	Target indication	Region	Stage	Partner	Target FY for approval/launch	Remarks
		Solid tumors	JP/US	P1	-	-	
Milademetan/DS-3032	MDM2 inhibitor	Acute myeloid leukemia	JP/US	P1	-	-	Added a combination cohort with azacitidine (in US)
		Acute myeloid leukemia	US	<u>P1</u>	-	-	Combination with quizartinib
DS-3201	E7U1/2 inhibitor	Adult T-cell leukemia/lymphoma, peripheral T-cell lymphoma	JP	P1	-	-	
D3-3201	S-3201 EZH1/2 inhibitor	Acute myeloid leukemia , Acute lymphoblastic leukemia	US	P1	-	-	
U3-1402	Anti-HER3 antibody drug	Breast cancer	JP/US	P1/2	-	-	
03-1402	conjugate	Non-small cell lung cancer	US	P1	-	-	
DS-1001	IDH1 mutant inhibitor	Glioma	JP	P1	-	-	
DS-1205	AXL inhibitor	Non amall call lung capeer	JP	P1	-	-	Combination with gefitinib
DS-1205	AAL IIIIIbiloi	Non-small cell lung cancer	<u>Asia</u>	P1 prep	-	-	Combination with osimertinib
PLX2853	BRD4 inhibitor	Acute myeloid leukemia, solid tumors	US	P1	-	-	
DS-1062	Anti-TROP2 antibody drug conjugate	Solid tumors (non-small cell lung cancer)	JP/US	P1	-	-	

◆ Cardiovascular-Metabolics (Late-stage pipeline products)

Generic Name/Project Code Number (Brand Name)	Class	Target indication	Region	Stage	Dosage Form	Partner	Target FY for approval/launch	Remarks	
Edoxaban/DU-176b		Atrial fibrillation (AF)	ASCA	Approved			-	December 2018: approved in China	
Edoxaban/DO-176b	Factor Xa inhibitor	Venous thromboembolism	ASCA	Approved	Oral	-	-	December 2018: approved in China	
Lixiana (JP) LIXIANA (EU, Asia)		Very elderly patients with non-valvular AF	JP	P3			2021	Additional dosage and formulation for very elderly (80 years and older) AF patients	
SAVAYSA (US)	The once daily oral anti coagulant (Factor Xa inhibitor) discovered by Daiichi Sankyo. Edo	xaban specif	ically, rever	sibly and d	lirectly inhibits the enzy	yme, Factor Xa, a	clotting factor in the blood.	
Prasugrel/CS-747	Anti-platelet agent	Ischemic stroke	JP	P3	Oral	Ube Industries	2021	Additional indication Additional P3 study started	
Effient (US, Asia) Efient (JP, EU)	The oral antiplatelet agent. Prasugi	el helps to keep blood platelets from clumping together	and develop	oing a block	age in an a	artery.	1		
Esaxerenone/CS-3150	MR blocker	Hypertension	JP	Approved	Oral	Exelixis. Inc.	2019	January 2019: approved in Japan	
	INIK DIOCKEI	Diabetic nephropathy	JP	P3	Orai	Exelixis, IIIc.	2021		
Minnebro	Minnebro The agent inhibits aldosterone binding to Mineralocorticoid Receptor (MR) which stimulate the sodium absorption into kidney. This agent is expected to exhibit antihypertensive and organ-protective effect.							pertensive and organ-protective effect.	

Underline: change after FY2018 Q2 Financial Announcement in October 2018

◆ Cardiovascular-Metabolics (Early-stage pipeline products)

Generic Name/Project Code Number	er Class	Target indication	Region	Stage	Partner	Target FY for Rer approval/launch	marks
DS-1040	TAFIa inhibitor	Acute ischemic stroke, acute pulmonary embolism	JP/US/EU	P1	-	-	
DS-2330	Hyperphosphatemia treatment	Hyperphosphatemia in chronic kidney disease	-	P1	-	-	

♦ Internal Medicine (Late-stage pipeline products)

Generic Name/Project Code Number (Brand Name)	Class	Target indication	Region	Stage	Dosage Form	Partner	Target FY for approval/launch	Remarks	
Mirogabalin/DS-5565	α ₂ δ ligand	Diabetic peripheral neuropathic pain	JP/Asia	Approved	<u>d</u> Oral	-	2018 1	January 2019: approved in Japan, Indication: Peripheral	
		Postherpetic neuralgia						Neuropathic Pain (PNP)	
Tarlige (JP)	The pain therapy agent to reduce the neurotransmitter release from nerve terminals. This agent is expected to show the good balanced efficacy and safety profile.								
Laninamivir/CS-8958	Neuraminidase inhibitor	Influenza	JP	Submitted	Inhalation	-		Additional dosage form, nebulizer formulation July 2018: submitted	
Inavir (JP)	The long-acting neuraminidase inhibitor and acts directly on the pulmonary and tracheal sites of infection.								

Underline: change after FY2018 Q2 Financial Announcement in October 2018

♦ Internal Medicine (Early-stage pipeline products)

Generic Name/Project Code Number C	Class	Target indication	Region	Stage	Partner	Target FY for approval/launch	
DS-5141 E	ENA oligonucleotide	Duchenne muscular dystrophy	JP	P1/2	ODTI	_	April 2017: MHLW granted SAKIGAKE Designation April 2018: announced top line result
DS-1211 T	NAP inhibitor	Prevention of ectopic calcification diseases	US	P1	-		Research collaboration with Sanford Burnham Prebys Medical Discovery Institute

Underline: change after FY2018 Q2 Financial Announcement in October 2018

♦ Vaccines

Generic Name/Project Code Number (Brand Name)	Class	Target indication	Region	Stage	Dosage Form	Partner	Target FY for approval/launch	Remarks	
VN-0107/MEDI3250	Live attenuated influenza vaccine	Prevention of seasonal influenza	JP	Submitted	Nasal spray	AstraZeneca/ MedImmune	-	June 2016: submitted by Daiichi Sankyo	
	The US brand name of this vaccine is FluMist Quadrivalent that is a live attenuated influenza vaccine which is administered as a nasal spray and contains four protective strains.								
VN-0105		Prevention of pertussis, diphtheria, tetanus, poliomyelitis and Hib	JP	P3	Injection	Sanofi Pasteur	-	Co-develop with Sanofi K.K.and KDSV	
	A combination vaccine reconstituting Hib with precipitated and purified pertussis-diphtheria-tetanus-inactivated polio vaccine (Salk vaccine) vaccine launched in Japan, as 1st in the class of pentavalent vaccine (DPT-IPV/Hib).								
VN-0102/JVC-001	Measles-Mumps-Rubella vaccine	Prevention of Measles, Mumps and Rubella	JP	P1/2	Injection	-		Continuing development within Dailichi Sankyo is under preparation with the dissolution of Japan Vaccine Company	

♦ Stage-up (major changes from the FY2018 Q2 Financial Announcement in October 2018)

Generic Name/Project Code Number	Class	Target indication	Current region/stage		Remarks
Quizartinib/AC220	FLT3 inhibitor	Acute myeloid leukemia (relapsed/refractory)	US/EU	Submitted	November 2018: submitted in US and EUJapan
[fam-] trastuzumab deruxtecan/ DS-8201	Anti-HER2 antibody drug conjugate	Breast cancer (HER2 low)	JP/US/EU/ Asia	P3	
Milademetan/DS-3032	MDM2 inhibitor	Acute myeloid leukemia	US	P1	Combination with quizartinib
Edoxaban/DU-176b		Atrial fibrillation (AF)	ASCA	Approved	December 2018: approved in China
Lixiana (JP) LIXIANA (EU, Asia) SAVAYSA (US)	Factor Xa inhibitor	Venous thromboembolism	ASCA	Approved	December 2018: approved in China
Esaxerenone/CS-3150 Minnebro	MR blocker	Hypertension	JP	Approved	January 2019: approved in Japan
Mirogabalin/DS-5565 Tarlige	$α_2$ δ ligand	Peripheral neuropathic pain	JP	Approved	January 2019: approved in Japan

♦ Discontinue (major changes from the FY2018 Q2 Financial Announcement in October 2018)

Generic Name/Project Code Number	Class	Target indication	Region	Stage	Partner	Target FY for approval/launch	Remarks
PLX7486	FMS/TRK inhibitor	Solid tumors	US	P1	-	-	Strategic reason
PLX8394	BRAF inhibitor	Solid tumors	US	P1	-	-	Strategic reason
PLX9486	KIT inhibitor	Solid tumors (gastrointestinal stromal tumor)	US	P1	-	-	Strategic reason
PLX51107	BRD4 inhibitor	Acute myeloid leukemia, myelodysplastic syndrome, solid tumor	US	P1	-	-	Strategic reason
DS-1501	Anti-Siglec-15 antibody	Osteoporosis	US	P1	-	-	Strategic reason

♦ Out-licensing

Generic Name/Project Code Number	Class	Target indication	Region / sta		Remarks
DS-6051	NTRK/ROS1 inhibitor	Solid tumors	JP/US	P1	December 2018: out-licensed to AnHeart
PLX7486	FMS/TRK inhibitor	Solid tumors	<u>US</u>	<u>P1</u>	
PLX8394	BRAF inhibitor	Solid tumors	<u>US</u>	<u>P1</u>	
PLX9486	KIT inhibitor	Solid tumors (gastrointestinal stromal tumor)	<u>US</u>	<u>P1</u>	
Laninamivir/CS-8958 Inavir (JP)	Neuraminidase inhibitor	Influenza	US/EU	P2	Out-licensing with Vaxart Inc
DS-2969	GyrB inhibitor	Clostridium difficile infection	US	P1	
DS-1093	HIF-PH inhibitor	Inflammatory bowel disease	EU	P1	Developed until P1 in EU for indication of neurogenic anemia
DS-7080	Angiogenesis inhibitor	Neovascular age-related macular degeneration	US	P1	
DS-1501	Anti-Siglec-15 antibody	<u>Osteoporosis</u>	<u>US</u>	<u>P1</u>	Region for out-licensing: US/EU (other than JP)
DS-1515	PI3Kδ inhibitor	Inflammatory disease	-	Pre-clin	
DS-1039	MOA undisclosed (CFTR independent fluid secretion)	Cystic fibrosis	-	Pre-clin	
ASB29609	5-HT5A receptor agonist	Circadian rhythm sleep-wake disorders	-	Pre-clin	