

Orthoflex Ltd.

Advanced Functional Bracing Solutions

Company Presentation

“My Kingdom for a Brace”

With apologies to William Shakespeare: Richard II.

Orthoflex

ORTHOFLEX develops uniquely functional orthopedic braces that significantly improve the quality of treatment.

Unmet needs: Why is better bracing required?

- Rigid plaster braces do not allow simultaneous support and movement
- Plaster methods are time consuming
- Current methods do not allow convenient adjustment
- Staff non - compliance using present day braces
- Lack of limb axis correction
- Lack of jolting absorption

The Competitive Edge

Features

Benefits

Simultaneous rigidity/flexibility → Function during healing

Foot lift straps → Foot drop prevention

The Competitive Edge

Features

- Easily adjustable straps → Accommodates swelling
- Removable stabilizer → Controls position of limb
- Easily adjustable straps → Unimpeded blood circulation
- User friendly design; Nylon, → Clean, easy, rapid handling,
not plaster of Paris improved staff compliance
- Pressure adjustable → Dynamic treatment options

Benefits

Competitive Edge – Cont.

Features

Benefits

Padding options	→	Prevents pressure sores
Rapid inflation	→	Prompt application
Supported by air cushion	→	Jolt absorption
Lightweight and compact	→	Minimal storage space
X-ray translucent material	→	Ideal x-ray diagnosis

The Opportunity

1. Solution to unmet clinical needs
2. Strong intellectual property
3. FDA Class 1 approved, CE certified
4. Large market: \$3.0 billion in US & Europe
5. Continual stream of orthopedic braces developed by leading surgeon

Target markets for 1st product: foot and ankle brace

1. Emergency Services
2. Emergency Rooms
3. Operating Rooms and Wards
4. Intensive Care Units
5. Home Care

***Total Market USA & Europe:
\$2.1 billion***

Product Stream

- In process:
 1. Wrist brace
 2. Knee brace
- Pipeline:
 1. Rib and chest wall support
 2. Arm fracture brace
 3. Fracture pelvis corset
 4. Inflatable positioning devices

Total estimated market in US & Europe: \$3.0 billion

Management Team

- Prof. Daniel Reis - Founder - CSO, Emeritus Professor of Orthopedic Surgery
- Dalia Zucker - B.A Nursing, Clinical trials monitor
- Dr. Arie Oko - Ph.D., Engineering Manager

What are we looking for?

Enhance marketing, enhance commercialization, business development and continuation of research and development activities.

Thank You

For further information,
please contact

Prof. Daniel Reis, CEO

Tel. 972-52-5407218

E-mail: daniel30@012.net.il

Dr. Arye Oko, CTO

Tel. 972-54-329152

E-mail: aroko@netvision.net.il

Next-Generation Limb Support