

INTERIM REPORT JANUARY – SEPTEMBER 2017 TELEPHONE CONFERENCE

“NO ONE SHOULD HAVE TO DIE
WAITING FOR A NEW ORGAN”

October 27, 2017

MAGNUS NILSSON, CEO
CHRISTOFFER ROSENBLAD, CFO

HIGHLIGHTS 2017-Q3

- **First patient Heart transplanted using the new machine and solution**
- **Inclusion of all 110+110 patients in NOVEL study completed**
 - **Basis for PMA application**
- **Inclusion of all 40+40 patients in PrimECC study completed**
- **20 patients included in Liver study with STEEN Solution on DBD livers**
- **Clean room in Lund increased production and R&D capability**

SALES HIGHLIGHTS 2017 JAN - SEP

DOUBLE DIGIT GROWTH FOR NON-DURABLE SALES

- **Sales:**
 - Non-durable goods +15%* or 102 MSEK
- **EU & Aus: 2 new countries with XPS**
 - Australia & the Netherlands
 - Continued high interest from customers for the XPS & LS
- **USA - XPS contract signed with clinic in Kentucky and continued high interest from new clinics**

Net sales in SEK millions
(Rolling 12 months)

* Local currency growth for non-durable goods +13% YTD and +11% Q3

PROFIT & LOSS

		Jan – Sep		Jan – Dec
(SEK millions)		2017	2016	2016
	Net sales	106.7	99.8	138.2
Sales non-durable +15%	Net sales non-Durable goods	101.6	88.0	122.5
	Gross profit	81.6	73.3	102.2
Continued strong gross margin	Gross Margin %	76%	74%	74%
	Gross Margin non-Durable goods %	79%	80%	80%
Customer support build up	Selling expenses excl. items aff. comp%	-31%	-24%	-24%
	Admin. expenses excl. items aff. comp%*	-13%	-12%	-12%
	R&D exp. excl. Amort. & items aff. comp%*	-19%	-18%	-19%
	Items affecting comparability*	-2%	-7%	-8%
	R&D Amortization %*	-7%	-8%	-7%
	Other income/expenses %	-2%	-2%	-2%
	Operating Result %	2%	3%	2%
Running business profitable despite high investments in Marketing and R&D	EBITDA excl. items eff. comp.*	15.7	19.7	26.4
	EBITDA excl. items eff. comp%	15%	20%	19%
	EBITDA	13.4	12.4	16.0
	EBITDA %	13%	12%	12%

* Items affecting comparability: 2017 Jan-Sep 2.3 (7.3) MSEK. R&D Amortization : 2017 Jan-Sep 7.9 (7.7) MSEK.

PRODUCTS & MARKETS FOR FUTURE GROWTH

XVIVO - FUTURE GROWTH OPPORTUNITIES

Expansion of Lung transplantation indication, e.g. Infection (e.g. Hep C) EVLP treatment, Increase of DCD lungs

Heart Transplant project, early clinical phase

STEEN Solution™ for Liver Transplant, clinical phase

ITT* - Drug administration to isolated organs (e.g. Cancer) with STEEN Solution™, early clinical phase

PrimECC improve clinical proof, clinical phase

* ITT or Isolated Tissue Therapy is a therapy where one part of the body is isolated for treatment in order to avoid side effects.

LUNG TRANSPLANTATION

XPS & STEEN Solution only FDA (HDE) approved device for warm perfusion of lungs

NOVEL study inclusion finalized:

- **110 + 110 patients**
 - Follow-up 1 year
 - Form basis for **PMA** application, study documentation & monitoring and analysis ongoing
 - Dialogue with **FDA** ongoing
- **PAS (Post Approval Study)**
 - 5 patients until inclusion complete
 - Follow-up 3 years
- **Restrictions on patients and recipients will be removed when PAS inclusion finalized**

LUNG TRANSPLANTATION

Next steps for lung warm perfusion (EVLP)

XVIVO will continue to clinically develop EVLP:

- **DCD transplantation (Donation after Circulatory Death) – controlled / uncontrolled**
- **Infection therapy through EVLP, e.g. Pneumonia therapy and virus reduction – Hep C study: 2 patients included**
- **Investigate immunological response with EVLP targeting short- & long-term survival**
- **New markers and parameters for improved evaluation → safer decision making**

XVIVO - HEART TRANSPLANTATION

Heart perfusion and preservation solution and device developed by Prof. Steen

- First clinical trial started with new technology:

- First patient transplanted with the new device (new solution and new machine)
 - Proof of concept study with 6 patients
-

- Pre-clinical porcine proof of concept studies indicate:

- Avoidance of ischemic time → Better heart quality
 - Longer preservation time (24h) possible
 - Myocardium tests comparing perfused and non-perfused hearts.
-

- Heart Tx very good fit with XVIVO

- XVIVO experience from Lung device development
- Synergies in development, regulatory and M&S
- Many of the same clinics and KOLs make Heart and Lung Tx

**Human hearts kept 'asleep' in a box
can survive outside the body**

**Safe orthotopic transplantation of hearts
harvested 24 hours after brain death and
preserved for 24 hours**

Stig Steen, Audrius Paskevicius, Qiuming Liao & Trygve Sjöberg

PRIMECC

Tailor made priming solution aiming at improving patients' condition after having undergone open-heart surgery with a heart-lung machine

Schematic drawing of heart with heart-lung machine

- **PRIMECC®** developed to avoid side-effects when priming heart-lung machines.
- **>300 000** open heart surgeries every year in the **USA** alone. Estimated **~1 million** in the world / year.
- **No FDA** approved product for indication.
- Previous performed clinical “proof of concept” study showed interesting results.
- Patent granted in **EU, USA** China and Japan.
- **CE** marked **Class III Medical Device**.

PRIMECC STUDY INCLUSION FINALIZED

- **40 + 40 patients Sahlgrenska Univ. hosp.**
 - randomized, controlled, blinded
- **Aim to increase clinical documentation for PrimECC avoidance of side-effects**
- **Results estimated to be analyzed & published during Q4 2017 / Q1 2018**
- **EU & US multi-center studies planned to start after supporting clinical trial results are available**

SUMMARY OTHER NEW INDICATIONS

- Liver transplantation:

- Results on 20 patients in first clinical STEEN Solution Liver study show good clinical results
- Marginal (DCD) Liver study planned to start in Canada on 2 centers

- Isolated Tissue Therapy - Cancer

- Proof of concept study perfusing lungs in vivo for treatment of cancer is ongoing
- 2nd patient successfully treated

OUTLOOK Q4 2017 & 2018 - FOCUS AREAS

Thoracic Surgery

- Lungs - Continue to increase footprint and use of EVLP technology
- Lungs - PMA application and submission
- Lungs - Reinforced clinical development of EVLP, especially in the US
- Heart - Accelerating Heart transplant clinical program
- PrimeECC - Analysis of PrimeECC clinical data and continued clinical program

New indications

- Liver - STEEN Solution™ clinical development for DCD & marginal Livers
- ITT - Isolated tissue therapy (STEEN Solution™ IVLP: Cancer, Limb perfusion)
- Kidney – continued pre-clinical studies with STEEN Solution

Strategic goals

- **Solidify position in Thoracic surgery - Lungs + Heart**
- **Build new business using STEEN Solution tech. in other indications**

XVIVO PERFUSION

Patients die waiting for an organ transplant

XVIVO has a Patented, Approved and Documented technology to make more organs available for the benefit of patients

XVIVO has the experience, capability, competence and technology to expand into more indications/markets