INVENTOR REVENUE DISTRIBUTION AGREEMENT

UIRF Ref. No.: 16069

Technology: Energy-Sensitive Reconstruction Methods for Computed Tomography Based on a Single Scan with an Energy-Integrating Detector 	

WHEREAS, in accordance with the mission of the University of Iowa Research Foundation (hereinafter "UIRF"), Inventors desire the above Technology be licensed by UIRF to industry in order to enable public use and benefit of the Technology and its application;

[bookmark: _GoBack]WHEREAS, under the patent policy of The University of Iowa (UI), all inventions and technology arising during the normal course of research and teaching at the UI are assigned and entrusted to the UIRF to obtain patent or other appropriate intellectual property protection, and to manage and license said Technology; and

WHEREAS, under the patent policy of UI, revenue generated from licensing or otherwise exploiting the Technology is first applied to recovery of costs expended in seeking intellectual property protection for the Technology. Under the UI earnings distribution policy, the first $100,000 of net revenue generated from licensing the Technology is distributed to the inventors. Thereafter, the inventors share is 25% of net earnings. [UI Patent Policy V] In the case of more than one Inventor, each Inventor shares equally in the Inventors’ earnings, unless all of the Inventors agree in writing to a different distribution.[footnoteRef:1] [1: NOTE: If license revenue is generated from more than one Technology, the UIRF will distribute it equally amongst those Technologies. [For example, if three patents licensed to a Company enable one product, each patent shall be allocated one-third (1/3) of the earnings from the license agreement].
]

NOW THEREFORE, in consideration of the foregoing premises, the parties agree as follows:

The Inventors hereby voluntarily wish to modify the standard distribution structure for the Inventors’ share of earnings as follows:

Inventor name ____________________________________	%_______

Inventor name ____________________________________	%_______

AGREED AND ACCEPTED: (sign below)

INVENTOR NAME
DATE
SSN#
HOME ADDRESS

INVENTOR NAME
DATE
SSN#
HOME ADDRESS

RECEIVED BY
UNIVERSITY OF IOWA RESEARCH FOUNDATION:
DATE:

