

Renal Therapies Dialysis Product Catalog

Effective January, 2021

DRAFT

Contents

- Dialog+® Evolution Hemodialysis System & Accessories . . . 1-2
- Aquaboss® Water Treatment System 3
- Reverse Osmosis Water Treatment System & Supplies. 3
- Dialyzer Bloodport Caps 4
- Fistula Needles, AVF Needle Sets 4-5
- Streamline® Bloodlines 6
- Dialyzers 6
- Ancillary Disposable Products, Needleless Products. 7-8
- Syringes & Needles for Dialysis 9
- Diapact® CRRT System 10
- Duosol® Solutions for CRRT 11

DRAFT

Description	Product Code	REF Number	Unit Per cs
-------------	--------------	------------	-------------

HEMODIALYSIS PRODUCTS

Dialog+® Evolution Hemodialysis System

Dialog+ Evolution Hemodialysis System	710200K	710200K	1
---------------------------------------	---------	---------	---

Standard Features Include:

- Color Touch Flat Screen monitor combined with off-screen hard key entry
- User-definable Profiling for UF, Na, Bicarbonate, Dialysate flow, Temperature, and Heparin
- Online Computerized Diagnostics
- Event Timer
- Online HELP functions
- Stand-by mode
- Technical Service Mode
- Multifunctional Supply Bin

Dialog+ Adimea™ Dose Monitor – Precise, innovative Real-Time monitoring of the dialysis dose	7102233	7102233	1
Dialog+ UltraPure Fluid Hemodialysis System Filter Kit	7102102	7102102	1
Dialog+ Evolution Hemodialysis System with BIC Holder for Bicarbonate Cartridge	710200L	710200L	1

Dialog+ Hemodialysis System Optional Accessories

Patient Therapy Card Reader for the storage and reading of patient information	7105230	7105230	1
Patient Therapy Cards to be used with the Card Reader	7105232	7105232	5
Automatic Blood Pressure Monitor	3451487D	3451487D	1
Diacap® Ultra Pyrogen Filters	7107367	7107367	6
BIC Holder – Bicarbonate Cartridge Holder	7105171	7105171	1
Solcart B® Bicarbonate Cartridges			
Solcart B 650 grams	802	802	10
Solcart B 760 grams	839	839	10
Solcart B 1100 grams	805	805	8

Central Concentrate System – Acid
 Central Concentrate System – Bicarbonate

Call RTD Customer Service: 800-848-2066
 Call RTD Customer Service: 800-848-2066

Description	Product Code	REF Number	Unit Per cs
Dialog+® Hemodialysis System Computer Interface Accessories			
Data Collection System Software Software Features Include: <ul style="list-style-type: none"> • Online downloading of machine data • Easily interfaces with other information systems 	PC0002	PC0002	1
Dialog+ Reporter Software <ul style="list-style-type: none"> • Patient Record System for both machine and patient data • Database is accessed via Microsoft Access® 	DR0001	DR0001	1
Dialog+ Hemodialysis System Computer Interface (DCI) Hardware Kit Hardware for each Dialog machine to allow the download of data to a software system.	7107218	7107218	1

HEMODIALYSIS ACCESSORIES
Concentrate Container Caps*

Blue Bicarb Cap	34517774	34517774	1
Red Acid Cap	34517766	34517766	1
Yellow Disinfection Cap	34514562	34514562	1

* Solid caps available for mixing purposes

Concentrate Container Labels

Bicarbonate – blue label	S20064	S20064	1
Acid – red label	S20065	S20065	1
Disinfection label	S20066	S20066	1

Concentrate Solution Container – 2½ gallons	604010	604010	1
Universal Artificial Kidney Holder with drip chamber support	S8020004	S8020004	1
Priming Disposal Bucket and Holder	S20046BH	S20046BH	1

Disinfection

Liquid Citric Acid, 50%; 6L jug	8000	8000	1
Liquid Citric Acid, 50%; 10L jug	8001	8001	1

Aquaboss® Water Treatment System

Dialysis water purification

The Aquaboss In-Center Water Treatment System is a full stainless steel construction system with heavy duty pumps, valves and motors which make Aquaboss a robust system for continuous use with low maintenance requirements. The Aquaboss system includes a heat-on-demand disinfection of distribution ring and reverse osmosis system.

Description	Product Code	REF Number	Unit Per cs
AQUABOSS REVERSE OSMOSIS WATER TREATMENT SYSTEMS	Call 800-848-2066 for ordering information for the Aquaboss System.		

PORTABLE REVERSE OSMOSIS WATER TREATMENT SYSTEMS

Millenium HX Heat Sanitizing RO, 115V	3034740	3034740	1
Options:			
• Carbon Block Filter Kit, PTG-520	3027335	3027335	1
• RO Prefilter Kit for M2 Cart	3027858	3027858	1
• Temperature Gauge Kit Feed Water	3027753	3027753	1
Carts:			
• Portable RO-Hemo Cart (Dialysis machine + RO)	HEMOCART	HEMOCART	1
• M2 Cart ERGO to HOUSE RO+Carbons (RO only)	3027856	3027856	1

WATER TREATMENT MAINTENANCE SUPPLIES

PERACIDIN® Dialyzer Reprocessing Concentrate for the In vitro Cleaning and Sterilizing of Hollow Fiber Dialyzers

Two Liter Bottle	1632-22	1632-22	2
Gallon Size	1632-04	1632-04	4
Peracidin Gallon Kit with Test Strips	1632-05	1632-05	4
Test Strips			
PeraSidual® Strips	1702-01	1702-01	100/btl
PeraChek® Test Strips	1701-01	1701-01	100/btl

PERACIDIN, PeraSidual and PeraChek are registered trademarks of Angelini Pharma Inc.

Description	Product Code	REF Number	Unit Per cs
AV Fistula Needles with MasterGuard® Plus Anti-Stick Needle Protector, Fixed Wing – Twin Pack			
Manufactured by MediSystems, a NxtStage Company			
<ul style="list-style-type: none"> • Fistula needle has FingerShield® to protect against needlestick injuries • Standard Bevel • Backeye, Clamp • 12 inch tubing; 16 inch tubing available in Single Pack 			
Twin Packs – Carton quantity: 250 needles – includes 120 pairs of AV fistula needles plus 10 single needles			
14 Ga. x 1 inch	D9-2004MGP	D9-2004MGP	250
15 Ga. x 1 inch	D9-2005MGP	D9-2005MGP	250
15 Ga. x 1 inch LONG BEVEL FW	D9-2005MGPLB	D9-2005MGPLB	250
15 Ga. x 1¼ inch	D9-2015MGP	D9-2015MGP	250
16 Ga. x 1 inch	D9-2006MGP	D9-2006MGP	250
16 Ga. x 1 inch LONG BEVEL FW	D9-2006MGPLB	D9-2006MGPLB	250
17 Ga. x 1 inch	D9-2007MGP	D9-2007MGP	250
17 Ga. x 1 inch LONG BEVEL FW	D9-2007MGPLB	D9-2007MGPLB	250

AV Fistula Needles with MasterGuard Plus Anti-Stick Needle Protector, Fixed Wing – Single Pack

14 Ga. x 1 inch	S9-7004MGP	S9-7004MGP	250
15 Ga. x ⅝ inch	S9-7435MGP	S9-7435MGP	250
15 Ga. x 1 inch	S9-7005MGP	S9-7005MGP	250
15 Ga. x 1 inch with 16 inch tubing	S9-7605MGP	S9-7605MGP	200
15 Ga. x 1¼ inch	S9-7015MGP	S9-7015MGP	250
16 Ga. x ⅝ inch	S9-7436MGP	S9-7436MGP	250
16 Ga. x 1 inch	S9-7006MGP	S9-7006MGP	250
16 Ga. x 1 inch – LONG BEVEL	S9-7006MGPLB	S9-7006MGPLB	250
16 Ga. x 1¼ inch	S9-7016MGP	S9-7016MGP	250
17 Ga. x ⅝ inch	S9-7437MGP	S9-7437MGP	250
17 Ga. x 1 inch	S9-7007MGP	S9-7007MGP	250
17 Ga. x 1¼ inch	S9-7017MGP	S9-7017MGP	250

ButtonHole, MasterGuard, FingerShield and Steripick are registered trademarks of Medisystems Corporation, a company of Nxstage Medical Inc.

Description	Product Code	REF Number	Unit Per cs
AV Fistula Needles with MasterGuard® Plus Anti-Stick Needle Protector, Rotatable Hub – Single Pack			
15 Ga. x 1 inch RH	S9-4005MGP	S9-4005MGP	250
15 Ga. x 1¼ inch RH	S9-4015MGP	S9-4015MGP	250
16 Ga. x 1 inch RH	S9-4006MGP	S9-4006MGP	250
17 Ga. x 1 inch RH	S9-4007MGP	S9-4007MGP	250

ButtonHole Needle Sets with Steripick® for the effective and simple removal of the ButtonHole scab

Buttonhole with SteriPick in Twin Packs – case quantity 250 needles packaged as 115 pairs of two needles each plus 20 single needles

14 Ga. x 1 inch	BH-2004PE	BH-2004PE	250
15 Ga. x 1 inch	BH-2005PE	BH-2005PE	250
16 Ga. x 1 inch	BH-2006PE	BH-2006PE	250
17 Ga. x 1 inch	BH-2007PE	BH-2007PE	250
15 Ga. x ¾ inch	BH-2035PE	BH-2035PE	250
16 Ga. x ¾ inch	BH-2036PE	BH-2036PE	250
17 Ga. x ¾ inch	BH-2037PE	BH-2037PE	250

Buttonhole with Steripick in Single Packs

15 Ga. x 1 inch	BH-7005PE	BH-7005PE	250
15 Ga. x 1 inch with 16 inch tubing	BH-7605PE	BH-7605PE	250
16 Ga. x 1 inch	BH-7006PE	BH-7006PE	250

ButtonHole, MasterGuard, FingerShield and Steripick are registered trademarks of Medisystems Corporation, a company of Nxstage Medical Inc.

Description	Product Code	REF Number	Unit Per cs
Streamline® Bloodlines	Streamline Bloodline sets for the Dialog+ Hemodialysis System		
<ul style="list-style-type: none"> • Low volume design • Airless arterial and venous pressure pods • Locksite® needleless access port 			
Streamline Bloodline set for the Dialog+ Hemodialysis System	SL-2010M2096	SL-2010M2096	32
Streamline Bloodline set for the FMC 2008 Series	SL-2000M2095	SL-2000M2095	36
Streamline Bloodline Long Version for the FMC 2008 Series	SL-2000M2095L	SL-2000M2095L	32
Low Volume Bloodlines, No Arterial Chamber, 2.6mm Pump Segment	B3-3632M3705	B3-3632M3705	12
Low Volume Bloodlines, No Arterial Chamber, 4.88mm Pump Segment	B3-4630M4705	B3-4630M4705	12
Low Volume Bloodlines, Post Pump Arterial Chamber, 6.35mm (1/4") Pump Segment	B3-6604M6792	B3-6604M6792	12
Low Volume Bloodlines, Pre-pump Bottom Entry Arterial Chamber, 6.35mm (1/4") Pump Segment	B3-6605M6792	B3-6605M6792	12

DIALYZERS

Diacap® Pro Dialyzer

High Flux Dialyzers – Polysulfone membrane, Oxygen-Free Gamma sterilized

Diacap Pro 13H	1.3m ²	720DH13	720DH13	20
Diacap Pro 16H	1.6m ²	720DH16	720DH16	20
Diacap Pro 19H	1.9m ²	720DH19	720DH19	20

xevonta® Synthetic Dialyzer

High Flux Dialyzers – Polysulfone membrane, Oxygen-Free Gamma sterilized

xevonta Hi18	1.8m ²	7204403	7204403	20
xevonta Hi20	2.0m ²	7204404	7204404	20
xevonta Hi23	2.3m ²	7204405	7204405	20

Locksite, SecureClip and Streamline are registered trademarks of NxStage Medical, Inc.

RENAL THERAPIES / DIALYSIS PRODUCTS

Description	Product Code	REF Number	Unit Per cs
ANCILLARY DISPOSABLE PRODUCTS			
 <p data-bbox="134 333 607 361">Blue Catheter Cap – non-injectable, male luer lock</p>	B1000	418017	100
 <p data-bbox="134 470 529 497">Injection Cap – latex free, length 1-1/8 in.</p>	IN2000	418020	100
 <p data-bbox="134 606 509 634">Injection Cap – latex free, length 3/4 in.</p>	IN4000	418030	100
 <p data-bbox="134 751 298 779">Injection Stopper</p>	IN1000	654237	1000
 <p data-bbox="134 890 501 917">Fistula Needle Recirculation Connector</p>	DMA1000	456080	100
 <p data-bbox="134 1100 545 1127">Wide Bore Y Extension Set for single needle</p>	D30000	351410	10

Description	Product Code	REF Number	Unit Per cs
Needleless PRODUCTS			
	CSU100	415110	100
ULTRASITE® Capless Positive Pressure Valve			
	MP1000	415019	100
MICRO PIN®, non-vented for single dose vials			
	DP4000	413503	100
Dispensing Pin, non-vented, for multi dose vials			
	DP3500L	413501	50
Dispensing Pin with SAFSITE® valve for inverted bags			
	FS5000	415020	100
FILTER STRAW® 4 in. flexible straw for aspiration from glass ampules			
	FS5005	415021	100
FILTER STRAW 1¾ in. flexible straw for aspiration from glass ampules			
	FDC1000	415080	100
Fluid Dispensing Connector for filling unit dose syringes			

Description	Product Code	REF Number	Unit Per cs
-------------	--------------	------------	-------------

Syringes and Needles for Use in Dialysis

INJEKT™ 1mL Low Waste Syringe	9166017V	9166017V	1800
OMNIFIX® 3 mL LL	4610303-02	4610303-02	2400
OMNIFIX 3 mL LS	4610302-02	4610302-02	2400
OMNIFIX 5 mL LL	4617053V-02	4617053V-02	2000
OMNIFIX 5 mL LS	4610518-02	4610518-02	2000
OMNIFIX 10 mL LL	4617100V-02	4617100V-02	1200
OMNIFIX 10 mL LS	4611030-02	4611030-02	1200
OMNIFIX 20 mL LL	4617207V-02	4617207V-02	800
OMNIFIX 30 mL LL	4617304F-02	4617304F-02	600
OMNIFIX 3 mL LL Plus 20G x 1 in.	4610306-02	4610306-02	1600
OMNIFIX 3 mL LL Plus 21G x 1 in.	4610308-02	4610308-02	1600
OMNIFIX 3 mL LL Plus 21G x 1½ in.	4610309-02	4610309-02	1600
OMNIFIX 3 mL LL Plus 22G x 1½ in.	4610311-02	4610311-02	1600
OMNIFIX 3 mL LL Plus 23G x 1 in.	4610312-02	4610312-02	1600
OMNIFIX 3 mL LL Plus 27G x ½ in.	4610316-02	4610316-02	1600
OMNIFIX 5 mL LL Plus 22G x 1 in.	4610524-02	4610524-02	900
OMNIFIX 10 mL LL Plus 18G x 1 in.	4611031-02	4611031-02	900
OMNIFIX 10 mL LL Plus 18G x 1½ in.	4611033-02	4611033-02	900
OMNIFIX 10 mL LL Plus 20G x 1½ in.	4611034-02	4611034-02	900
OMNIFIX 10 mL LL Plus 21G x 1 in.	4611035-02	4611035-02	900
OMNIFIX 10 mL LL Plus 22G x 1 in.	4611037-02	4611037-02	900
OMNICAN®100 1 mL Insulin 30G x ½ in. PN	9151141SUS	9151141SUS	2400
OMNIFIX 1 mL TB 25G x ⅝ in. DET	9161422-02	9161422-02	1600

Call **800-848-2066** for additional sizes of syringes and needles offered by B. Braun Medical

Description	Product Code	REF Number	Unit Per cs
-------------	--------------	------------	-------------

CONTINUOUS RENAL REPLACEMENT THERAPY (CRRT) PRODUCTS

Diapact® CRRT System

Diapact CRRT System	7106510	7106510	1
---------------------	---------	---------	---

Standard Features Include:

- Continuous Therapies: CVVH, CVVHD/HFD, SCUF
- High flow rates with intermittent dialysis capabilities
- Ability to use any hemofilter or hemodialyzer
- Single load cell
- In line fluid warmer
- Standard dialysis-type bloodline system with manifold

Diapact CRRT System Optional Features

Plasma Therapies: PEX, PAP	P00023	P00023	1
----------------------------	--------	--------	---

Diapact CRRT System Tubing Sets

CVVHD/CVVHFD Tubing Set, unassembled kit	7210517	7210517	4
Plasma Exchange (PEX) Tubing Set	7210518	7210518	4

Description

SOLUTIONS FOR CRRT

Duosol™ Bicarbonate Dialysate Solution

- Sterile, ready-to-use, nonpyrogenic bicarbonate dialysate solution
- Supplied in single use 2-chamber bags equal to 5000 mL
- **Color Coded Bags**
- **Barcoded**
- Various formulations available

Product Code	4551 Bicarbonate 35 Dialysate K0/Ca3 (mEq/L)	4552 Bicarbonate 35 Dialysate K0/Ca3 (mEq/L)	4553 Bicarbonate 25 Dialysate K2/Ca0 (mEq/L)	4554 Bicarbonate 32 Dialysate K2/Ca0 (mEq/L)	4555 Bicarbonate 35 Dialysate K4/Ca3 (mEq/L)	4556 Bicarbonate 25 Dialysate K4/Ca0 (mEq/L)
Na	140	140	136	136	140	136
K	0	2	2	2	4	4
Ca	3	3	0	0	3	0
Mg	1	1	1.5	1.5	1	1.5
Cl	109	111	115	107.5	113	117
Lactate	0	0	0	0	0	0
HCO ₃	35	35	25	32	35	25
Glucose g/L	1	1	0	0	1	0
mOsmol/L	292	296	278	278	300	282

Description	Product Code	REF Number	Unit Per cs
Duosol Bicarbonate 35 (without Potassium)	4551	4551	2
Duosol Bicarbonate 35 with 2mEq/L Potassium	4552	4552	2
Duosol Bicarbonate 25 without Calcium	4553	4553	2
Duosol Bicarbonate 32 without Calcium	4554	4554	2
Duosol Bicarbonate 35 with 4mEq/L Potassium	4555	4555	2
Duosol Bicarbonate 25 with 4mEq/L Potassium (without Calcium)	4556	4556	2

General Ordering Information and Terms of Sale

Thank you for your interest in B. Braun Medical Inc. ("B. Braun") products. The following provisions set forth the terms and conditions on which B. Braun sells its products.

Terms of Sale: Purchase of any products sold by B. Braun shall be subject to and expressly limited by the terms and conditions contained herein. No changes to, waiver of, or addition to any of these terms and conditions shall be effective unless agreed to in writing and signed by B. Braun. Buyer acknowledges and agrees that these terms and conditions supersede the terms and conditions of any purchase order or other documentation used by Buyer and, except for delivery and billing addresses, and quantities prices and items ordered, any conflicting or additional terms are void and have no effect, but that Buyer may place orders by use of purchase orders and other documentation for its convenience purposes only. Notwithstanding the foregoing, B. Braun reserves the right at any time to amend these terms and conditions, and Buyer shall be deemed to accept such amended terms and conditions by ordering products herein offered after the date of such amendment. Additional special terms and conditions of B. Braun may be applicable with respect to certain products.

Minimum Order Quantity: All products must be ordered in full case quantities. Orders received with a value of less than \$250.00 will be subject to a handling charge of \$40.00. Wholesalers and Distributors are subject to a handling charge of \$75.00 for orders less than \$1,000.00.

Prices: All pricing quotes must be documented in writing and signed by B. Braun to be valid. Prices quoted, unless otherwise stated, refer to full case quantities. All prices are firm for 30 days from the date quoted. B. Braun reserves the right to change the prices and specifications of its products at any time without notice.

Products purchased from distributors will be at the prices set by those distributors and subject to the terms and conditions of sale of the distributor.

Tax Information: Any tax, assessment, duty, custom or other fee of any nature imposed upon the products, their sale, transportation, delivery, use or consumption shall be paid by Buyer in addition to the price quoted or invoiced. If B. Braun is required to prepay any such tax or fee, Buyer will reimburse B. Braun. Buyer must provide B. Braun with a resale/exemption certificate in order to avoid the withholding of applicable taxes. No refund or adjustment to previously withheld taxes will be made by B. Braun sixty (60) days after the invoice date. Proof of certification should be mailed to: B. Braun Medical Inc., 824 Twelfth Avenue, Bethlehem, PA 18018-0027.

Payment: Payment terms are net 30 days from date of invoice. Credit card payments will not be accepted without prior approval from B. Braun. Buyer's obligation to pay outstanding invoices and all other amounts is absolute and unconditional and is not subject to any abatement, reduction, set-off, defense, counterclaim, interruption, deferment or recoupment for any reason whatsoever. Balances remaining unpaid at due date are subject to a interest charge of 1.5% per month or the highest rate permitted by law, whichever is lower, until paid.

Any discounts, rebates, administrative fees, credits, or other fees due or owed to Buyer will be applied against delinquent balances before payment or reimbursement is made.

Any disputed amounts should be reported immediately and remitted with the undisputed amount by the payment due date. If B. Braun agrees with the billing dispute, B. Braun will credit Buyer the amount of the agreed-upon billing dispute. All billing disputes must be made within six (6) months of the applicable invoice date, or will be deemed to be waived.

B. Braun reserves the right in its sole discretion to require prepayment from any Buyer at any time and may refuse to sell and/or withhold further shipment until all overdue balances are made current. Buyer shall be liable for, and shall reimburse B. Braun for all costs and expenses it may incur in connection with collection of any amounts owed to B. Braun or enforcement of its rights, including without limitation, reasonable attorneys' fees and expenses, court costs, and cost of collection agencies.

Returned Goods Policy: Product returns are subject to the following conditions:

1. All returns are subject to the prior authorization of B. Braun, in its discretion. Buyer must notify Customer Support at (800) 227-2862 and complete a Return Request Form. The Return Request Form requires lot numbers, quantities and catalog numbers along with a specific reason for return. Customer Support will either authorize or deny the request for return. Only items appearing on an approved Return document are acceptable for return. Product returns will only be accepted from the original purchaser. Product returns will not be accepted from third party return companies. Unauthorized returns will be destroyed and no credit issued. All authorized returned goods must be shipped freight prepaid to the B. Braun location indicated on the Return document, except B. Braun will pay freight costs for Product shipped-in-error.
2. All Products returned within 30 days of delivery are subject to a 25% restocking charge, except for Products shipped-in-error. Products returned after 30 days are considered excess stock and will be eligible for 50% credit. No Products will be accepted for return after 90 days from the date of delivery.
3. Subject to paragraph 2 above, credit will be issued at the net

purchase price for all authorized returns provided:

- a. Products have at least one year shelf-life remaining, or products with original expiration dating of eighteen months or less have at least six months shelf-life remaining.
 - b. Proper authorization has been obtained prior to return of products.
 - c. Products are in their original packaging.
 - d. Products are current inventory items.
 - e. The Products have been shipped and billed to Buyer by B. Braun, and Buyer has paid for said Products.
4. Certain Products are not eligible for return. These are:
 - a. Products that have deteriorated because of improper storage, handling, abuse or other factors.
 - b. Products that have been opened, partly used or which the labels or seals have been removed or tampered.
 - c. Products that have been involved in a special promotion sale.
 - d. Broken, damaged or opened cases. Resealed cartons are not eligible for return.
 - e. Special products made to Buyer's specification.
 - f. Sets over two (2) years old, flush syringe products, infusion systems devices, related accessories and IV poles.
 5. Products that are to be returned for repair (e.g., medical device equipment) must be accompanied by an approved Repair Notification.

Expiration Date: On dated products, the expiration date is shown as a month and year, e.g., August 2012, 8/12. The date of expiration is the last day of the given month, e.g., August 31, 2012.

Credits for returned goods are conditioned upon B. Braun's inspection and approval of such goods upon their return. If B. Braun determines, in its discretion, that any returned goods are not eligible for return due to any of the reasons provided in paragraph 4 above, Buyer will not receive a credit, even if an Return document was issued. No advance credits will be accepted.

Warranty: With respect to disposable products, B. Braun warrants to the original purchaser that, at time of delivery, each standard product manufactured by B. Braun shall be free of defects in material and workmanship and, when used for the purposes and indications described on the labeling, is fit for the purposes and indications described on the labeling. All warranties for a product shall expire as of product expiration date, or if none, after one (1) year from the date of shipment from B. Braun. B. Braun's warranty hereunder shall not apply if: (i) a product is not used in accordance with its instructions or if it is used for a purpose not indicated on the labeling, (ii) any repairs, alterations or other work has been performed by Buyer or others on such item, other than work performed with B. Braun's authorization and according to its approved procedures; or (iii) the alleged defect is a result of abuse, misuse, improper maintenance, accident or the negligence of any party other than B. Braun. The warranty set forth herein is conditioned upon proper storage, installation, use and maintenance in accordance with applicable written recommendations of B. Braun. The warranty furnished hereunder does not extend to damage to items purchased hereunder resulting in whole or in part from the use of components, accessories, parts or supplies not furnished by B. Braun.

B. Braun's sole obligation shall be to repair or replace, at B. Braun's option, any defective component or item and pay transportation expenses for such replacement. Buyer shall provide labor for the removal of the defective component or item and installation of its replacement at no charge to B. Braun. Buyer shall bear all risk of loss or damage to returned goods while in transit. In the event no defect or breach of warranty is discovered by B. Braun upon receipt of any returned item, the item will be returned to Buyer at Buyer's expense and Buyer will reimburse B. Braun for the transportation charges, labor and associated charges incurred in testing the allegedly defective item.

Except as expressly provided herein, B. Braun makes no representation or warranty of any kind, expressed or implied with respect to any products, parts or services provided by B. Braun including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. Products distributed, but not manufactured, by B. Braun are not warranted by B. Braun and Buyer must instead rely on the representations and warranties, if any, provided directly to Buyer by the manufacturer of such product. The sole and exclusive remedy for breach of any warranty is limited to the remedies provided in the paragraph above.

Warranties for infusion system devices are provided in a separate warranty document.

Miscellaneous:

1. Any required notices shall be given in writing, in the case of B. Braun, at the address set forth below, and in the case of Buyer, at the address designated on Buyer's purchase order or to such other address as either party may substitute by written notice to the other and shall be deemed given upon personal delivery, overnight delivery or three days following deposit in the mail.
2. Except as expressly provided herein, no changes or modifications to, or waiver of, any of these terms and conditions shall be valid or binding on either party unless in writing and signed by an authorized representative of each party. B. Braun's failure or delay to exercise or enforce any of its rights hereunder shall not constitute or be deemed to be a waiver of such rights or forfeiture of such rights, and B. Braun may, at its option, from time to time, exercise any of its rights or remedies.
3. These Terms bind Buyer and its successors and permitted assigns.
4. B. Braun will use its reasonable efforts to fill orders, but B. Braun shall not be liable for nonperformance or delays caused by a shortage of raw materials, manufacturing problems, delivery or labor problems, priorities, acts of regulatory agencies or judicial bodies, discontinuation of a product line, acts of God or third parties, infringement claims, or other causes beyond its reasonable control. Buyer agrees that in such events B. Braun may allocate products among all purchasers as it deems reasonable, without liability.
B. Braun reserves the right from time to time to substitute a product with a product that has the same function as such product, or to delete a product.
5. The products are sold subject to Pennsylvania law. These terms and any dispute or claim relating to these terms or the sale of products ("Claim") shall be governed by and construed under Pennsylvania law, notwithstanding its law of conflicts of law. If any Claim cannot be settled amicably between the parties, such Claim shall be tried by a court and not a jury. Buyer expressly and unconditionally waives its rights to a jury trial in any such Claim.
6. B. Braun shall promptly deliver written notice or verbal, followed by written, notice of any recall of Product. Should the recall require Products be removed from the market, B. Braun shall, to the extent reasonably possible and at B. Braun's option, replace any such recalled Products as soon as practicable with comparable Products not subject to such recall or repair any such recalled Products and return them to Buyer.
7. Buyer may not change, adulterate, obscure, remove or deface trademarks, tradenames or labels appearing on any Product of B. Braun.
8. If the pricing offered by B. Braun to a Buyer constitutes a discount or other reduction in price under Section 1128(b)(3)(a) of the Social Security Act 42 U.S.C. 1320a-7b(b)(3)(a), and C.F.R. § 1001.952(h), Buyer shall disclose the discount or reduction in price to the fullest extent required under any state or federal program that provides cost or charge-based reimbursement to Buyers for products. This act requires, among other things, that Buyer fully and accurately report on any claim or request for payment it submits to Medicare and Medicaid the actual purchase price paid by Buyer for products, net of any discounts, rebates or allowances provided hereunder. Buyer may also be required, upon request, to provide documentation of the discount or other reduction in price to the Secretary of Health and Human Services.
9. In all cases, all intellectual property rights in and to, and all technology relating to, the Products supplied to Buyer, their design and all improvements thereto or thereof, whether or not such Product, design or improvement is made pursuant to Buyer's specifications or at Buyer's expense, shall be and remain the exclusive property of B. Braun.
10. Any knowledge or information that Buyer may disclose to B. Braun shall not be deemed to be confidential or proprietary information, and shall be acquired by B. Braun free from any restriction.
11. B. Braun shall not in any event be liable to buyer for any indirect, incidental, special, punitive or consequential damages (including any damage for lost profits), or otherwise arising out of or in connection with furnishing of products, parts or service hereunder, or the performance, use of, or inability to use any products, parts or service, or otherwise, whether based in contract, warranty, tort, including without limitation, negligence, or any other legal or equitable theory. B. Braun's total liability for any claim or action shall not exceed the purchase price of the products out of which such claim or action arose.
12. If any of the products are medical devices, Buyer acknowledges that it is familiar with the Safe Medical Devices Act of 1990 (the "Devices Act") and the reporting obligations imposed on device users thereunder. In this regard, Buyer agrees to notify B. Braun within ten (10) days of the occurrence of any event identified in the Devices Act imposing a reporting obligation on Buyer and/or B. Braun (except for events representing an imminent hazard that require notification to the United States Food and Drug Administration (the "FDA") within seventy-two hours, in which case, such notice will be delivered to the other party immediately).

Buyer shall maintain adequate tracking for the products to enable B. Braun to meet the FDA requirements applicable to the tracking of medical devices.

13. Buyer shall purchase the products for its own use only, and shall not resell the products to any other party. Buyer represents it has examined the products and that they are acceptable and clinically suitable for its intended purposes.

Shipping:

1. Freight charges will be prepaid when orders are shipped via a transportation mode and carrier selected by B. Braun. Unless otherwise stated in an agreement, shipment of infusion systems devices will be made F.O.B. Origin.
2. When expedited delivery, specialized service, or alternate transportation modes are requested, or if requests are inconsistent with efficient distribution practices, an additional charge to cover the premium expense will be added to the invoice. Inside deliveries are subject to additional charges based on current common carrier rates or hourly rates. Palletized deliveries are encouraged.
3. Products will be shipped on a scheduled order and delivery basis. Orders shipped outside Buyer's order and delivery schedule may be subject to a handling charge of \$75.00. B. Braun will provide proof of delivery upon request.

Damage or Loss in Transit: Identity of items and extent of damage or loss must be noted on Buyer's copy of delivery document by the agent of the transportation company. If damage is discovered after receipt of shipment, notify the transportation company immediately and request that inspection be made and an inspection report rendered. Buyer must report concealed shortages or damages within palletized shipments to B. Braun Customer Support within 3 business days of delivery or credit will not be allowed. In addition, Buyer must provide B. Braun with a copy of Buyer's claim request accompanied by a delivery receipt or an inspection report upon which the transportation company has properly noted damage or loss, and B. Braun will issue a credit for the loss or damage and file a claim with the carrier. If such information is not received within ten (10) days of delivery, no credit will be issued.

Send copy of carrier freight bill to Customer Support indicating item and quantity damaged or not received.

Count and inspect your freight before carrier departs. Damaged merchandise should not be accepted.

Please forward all information to Attn: Customer Support, B. Braun Medical Inc., 901 Marcon Blvd., Allentown, PA 18109. (800) 227-2862.

For Order Placement: B. Braun welcomes orders either by telephone, fax, mail or electronically. For telephone orders, please call (800) 227-2862. Faxed orders should be sent to: (610) 266-6122. For infusion devices, call (800) 627-7867 or fax (610) 266-2429. In Canada, please call (800) 624-2920 or fax (800) 624-2939. Mail orders should be directed to Attn: Customer Support, B. Braun Medical Inc., 901 Marcon Blvd, Allentown, PA 18109.

DRAFT

Trademarks

Trademarks of B. Braun Medical Inc. and its affiliates:

ADD-PRO	CytoGuard	Injekt	SPACE	ULTRABLOCK
Adimea	DoseCom	Physiolyte	SAFEPORT	ULTRAPORT
Apex	DoseGuard	PIC	Ster-ASSIST	ULTRAPORT zero
AutoCOMPLETE	DoseScan	PinPad	Superset	
B-Smart	EPICAN	QC Tester	Titan XL	
Chemo Dispensing Pin	Flexima	RateGuard	Transofix	
CONTIPLEX	Hyperformer	RED CAP	UniSpike	

Registered trademarks of B. Braun Medical Inc. and its affiliates:

addEASE	Diapact	FreAmine HBC	NephrAmine	PINNACLE	STIMUPLEX
ADDitIV	DISCOFIX	H.E.L.P.	Nutriliplid	Plasmat	TrophAmine
BIG TAB	DoseTrac	HepatAmine	Omnican	PLEXUFIX	ULTRASITE
CAPS	Duosol	Horizon NXT	OMNIFIX	ProcalAmine	VISTA
CARESITE	DUPLEX	HESpan	ONGUARD	Prontosan	WHIN
ClearChoice-DCB	E3	Hyperlyte	Outlook	Rate Flow	
Clip Lock	ESPOCAN	Infusomat	PAB	SAFELINE	
Diacap	EXCEL	Isolyte	PENCAN	SAFSITE	
Diacap a Polysulfone	Filterflow	MICRO PIN	Perfusor	Solcart B	
DiaLines	FILTER STRAW	MINI-SPIKE	PERIFIX	SPIN-LOCK	
Dialog+	FreAmine	MULTI-AD	Physiolyte	SPINOCAN	

BodyGuard, CMExpress and BodyComm and ColorVision are registered trademarks of CME America, LLC.

ChloroPrep and SEPP are registered trademarks of CareFusion 2200, Inc.

T-Pak is a registered trademark of Allegiance.

CIV-Flex is a trademark of CIVCO Medical Instruments Company, Inc.

DuraPrep, Steri-Strip and Tegaderm are registered trademarks of 3M.

Medic is a registered trademark of Medisystems Corporation.

Microsoft Access and Windows are registered trademarks of Microsoft Corporation.

Monoject is a registered trademark of Covidien, AG.

NeedleVISE is a registered trademark of Atrion Medical Products, Inc.

OmniPal is a trademark and Patient Pal, Trans-Pal, Versa Pole, and Walk 'N' Roller are registered trademarks of Pryor Products, Inc.

OpSite is a registered trademark of T.J. Smith and Nephew, Ltd.

PeraChek, PERACIDIN and PeraSidual are registered trademarks of Angelini Pharma Inc.

Plastipak, SafetyGlide and Vacutainer are registered trademarks of Becton Dickinson and Co.

SAF-T-POLE is a trademark of American Medical Manufacturing, Inc.

SPROTTE is a registered trademark of Pajunk GmbH.

Statlock is a registered trademark of C.R. Bard, Inc.

Steripick, Locksite, Buttonhole, MasterGuard, FingerShield, SecureClip and Streamline are registered trademarks of NxStage Medical, Inc.

SUPOR is a registered trademark of the Pall Corporation.

Tevadaptor is a registered trademark of Teva Medical Ltd.

Trissel's is a trademark of Lawrence A. Trissel.

Velcro is a registered trademark of Velcro Industries B.V.