

XVIVO Perfusion

Nobody should have to die
waiting for a new organ

28 November 2013

Magnus Nilsson, CEO

XVIVO Perfusion

- **Founded in 1998**
- **Profitable since 2002**
- **Experienced organization with Dr. Joel Cooper* as Medical Advisor**
- **Perfadex®**
→ 90% market share in cold lung perfusion
- **STEEN Solution™ and XPS™**
→ Patented solution and machine for warm organ perfusion

* First surgeon in the world to perform a lung transplant

The Problem - shortage of lungs

- COPD is the 4th leading cause for death in the US ~120,000 deaths per year*
 - Few donated lungs
 - Only ~20% of donated lungs are used
- High mortality on the waiting list ~20%

Donation vs. Transplantation 2011 in the US
in percentage of total donation

■ Transplanted
■ Recovered, not used
■ Not recovered

Source: OPTN

*cdc.gov

The Solution - Reconditioning of lungs with STEEN Solution™ and XPS™

- Step 1 Recondition marginal lungs for transplantation (x2)
- Step 2 Recondition DCD* lungs (x10)

Number of possible lung transplants per donor group today

* DBD = Donation after Brain Death

DCD = Donation after Circulatory (or Cardiac) Death

The Solution is cost effective

- To increase the amount of lungs for transplantation 10x will only cost 3% extra per transplant

The lung transplant market today

- ~5000 lung transplants 2013
- Growth rate ~10% in no. of LTx
- Cold perfusion with Perfadex® is Gold standard (90% market share)
- STEEN Solution™ approved in all major markets outside the US

The Lung transplant market 2008-2010
in number of lung transplants per year

The lung transplant market tomorrow

- STEEN Solution™ and XPS™

	<u>Today</u>	<u>Next step (step 1)</u>	<u>The future (step2)</u>
Gold standard	Perfadex®	STEEN Solution™ and XPS™	STEEN Solution™ and XPS™
Possible usage of lungs	20% of DBD* lungs	40% of DBD* lungs	40% of DBD* and DCD* lungs
Market in no. of lung transplants	5'000	10'000	50'000
Sales per lung transplant	10'000 SEK	130'000 SEK	130'000 SEK
Market potential lungs	50 MSEK	>1'000 MSEK	>5'000 MSEK

* DBD = Donation after Brain Death

DCD = Donation after Circulatory (or Cardiac) Death

Warm Perfusion with STEEN Solution™

STEEN Solution™ and XPS™ in the news

TEDMED2011

An independent event. TED logo used under license from Ted Conferences, LLC.

THE GLOBE AND MAIL 🍁

THE WALL STREET JOURNAL.

**GREY'S
ANATOMY** abc

H O U S E M. D.

CNN

NBC

B | B | C

C O T V

AFTONBLADET

**SCIENTIFIC
AMERICAN**

xvivo
PERFUSION

Market penetration

Focus next 12 months in mature markets

- ❑ **USA: FDA approval process STEEN Solution™ and XPS™**
 - Advisory panel meeting to be held in quarter 1, 2014
 - Before FDA approval - Accumulate clinical experience
 - After FDA approval - Launch STEEN Solution™ and XPS™

- ❑ **Europe, Canada and Pacific: Establishing the STEEN Solution™ method**
 - XPS™ launch in Europe
 - Spread the STEEN Solution™ method to new centers
 - Increased use of STEEN Solution™ method at established centers

Focus next 12 months to build new markets

❑ **Geographical - Build Asian market with STEEN Solution™**

- Asian market small today but is estimated to grow faster than the rest of the world
- Chinese market will open up in 2014 due to new resolution to stop using organs from executed prisoners
- First EVLP with STEEN Solution™ in Asia in October 2013

❑ **Indication - STEEN Solution™ method for other organs.**

- Go to clinical phase in liver perfusion

❑ **Application - STEEN Solution™ method for cancer patients.**

- Pre-clinical stage: Use STEEN Solution™ as a drug delivery system for cancer drugs

