

MEDICAL DEVICE AND MANUFACTURING SOLUTIONS

INNOVATING TOGETHER WITH FREUDENBERG MEDICAL

Freudenberg Medical is a global partner for the design, development and manufacture of medical devices, components, and minimally invasive solutions.

Our comprehensive technical capabilities range from the design and manufacture of minimally invasive, catheter, and handheld technology to the development and production of medical components utilizing advanced materials and processes. We are an industry leader in the manufacture of high precision silicone and thermoplastic molded components and tubing as well as metal hypotubes and coating technology.

Financial stability and long-term orientation form the basis for our longstanding partnerships with customers. With over 49,000 Freudenberg associates around the globe, Freudenberg Medical has access to a unique pool of expertise as well as a global network of R&D facilities. This allows us to support customers from material and design optimization to mass production of finished medical devices.

Freudenberg Medical has the experience and expertise to ensure your success. As a global partner, we offer unique advantages:

- Exclusive focus on medical device and pharmaceutical markets
- Full range of services from development to final assembly
- Material and process expertise across a wide range of applications
- Large pool of expertise and creativity with over 200 engineers in 11 locations around the globe
- Long-term orientation and financial stability, backed by the Freudenberg Group
- ISO 13485 certified quality systems
- FDA registered sites in North America, Central America, Europe, and Asia
- Unrivaled lean manufacturing expertise

PIONEERING INNOVATION

THE LATEST PROCESS AND PRODUCT INNOVATIONS

Extrusion Measurement Technology

Helix iMC™, a groundbreaking new technology to continuously measure the inner geometry of silicone tubes. Unique to the industry, it increases product quality for critical applications and dramatically reduces material waste and process time.

Twisted Lumen Tubing

A unique multi-lumen silicone tubing technology designed to prevent lumen kinks and blockage by providing an equal balance of stress across the inner and outer lumens as the tube bends. HelixTwist™ tubing is optimal for pacemakers, breathing tubes, neurostimulation and other applications that require navigation through tortuous pathways within the human body.

Composer® Handle Platform and Hemostasis Valves

Freudenberg Medical holds patents for minimally invasive technologies, these include the Composer® Catheter Handle Platform, hemostasis valves with variable diameter seals, and expandable introducer sheaths. Three next generation Product Solutions were recently added to the portfolio – Composer® EPIC and Composer® Toccata Catheter Handle Platforms, and the HyperSeal® Mini hemostasis valve. Designed for medical device companies looking to accelerate time to market with commercialization-ready solutions.

Advanced Material Solutions

As a materials specialist, Freudenberg Medical has developed a proprietary conductive silicone compound used for smart therapeutic devices that deliver electrical currents also used to shield sensitive electronics.

PRODUCT SOLUTIONS FOR CATHETERS AND DELIVERY SYSTEMS

Proactively Developed Solutions for Accelerating Time to Market

Whether you're looking to private label a new and innovative device, improve your next generation catheter and delivery system, or reduce time when building new feature sets into your products, Freudenberg Medical's growing portfolio of finished device, design and process solutions can meet your needs.

FINISHED DEVICE

Finished, medical devices that can be readily developed with a private label and incorporated into commercial product portfolios

- FlexSeal® Introducer Sheath with Hydrophilic Coating
- HyperSeal® Introducer Sheath with Hydrophilic Coating
- Composer® Steerable Introducers

DESIGN

Component and subassembly solutions that can be directly incorporated into new and next generation product development projects to facilitate shorter development times and lower development costs

- Composer® Handle Platform
- Composer® XL Handle Platform
- Composer® EPIC Handle Platform
- Composer® Toccata Handle Platform
- FlexSeal® Hemostasis Valve
- HyperSeal® Hemostasis Valve
- HyperSeal® XL Hemostasis Valve
- HyperSeal® Mini Hemostasis Valve
- CertuSeal® Hemostasis Valve

PROCESS

Manufacturing process solutions that expand design options, enhance material/device performance and decrease production costs

- Composite Catheter Shafts
- E-Pro™ Hypotubes
- M μ -Coat & Rho-Coat™ Lubricious Coatings
- Advanced Extrusions

SPECIALTY COMPONENTS

PRECISION EXTRUSION & MOLDING

Freudenberg Medical has the experience and expertise to **SIMPLIFY YOUR SUPPLY CHAIN** and get products to market faster. Our global network of R&D and manufacturing facilities supports customers from material selection and design optimization to prototyping and mass production of components and finished devices.

Extrusion

An industry leader in medical extrusion, Freudenberg provides complex single and multi-lumen extrusions in silicone and thermoplastic tubing for catheters and delivery systems. Pioneering innovations include Helix iMC™, a groundbreaking new measurement technology which improves product quality and consistency while reducing waste and process time for a more efficient and cost-effective silicone extrusion process. Other innovations include HelixTwist™, a multi-lumen silicone tubing designed to prevent lumen kinks and blockage by providing an equal balance of stress across the inner and outer lumens as the tube bends. All extrusion processed in ISO Class 8 cleanrooms and many facilities are FDA registered.

Molding

With silicone and thermoplastics component processing in North America, Central America, Europe and Asia we deliver world class injection molding expertise to medical device clients around the globe. Freudenberg Medical partners with all raw material suppliers to source the highest quality medical grade materials. We operate only in cleanrooms, using state of the art equipment, and stay competitive by combining a high engineer-to-customer ratio, lean manufacturing principles, and validated processes including Scientific Injection Molding.

Implantable Solutions

Freudenberg Medical offers implantable product solutions in long-term implantable silicone material as well as implantable-grade PEEK polymers. Our implantable product solutions are manufactured in ISO 13485 certified facilities within ISO certified cleanrooms. If your product requires compliance with stringent regulatory requirements, specific facilities are in compliance with FDA, European MDD and MDR, and Health Canada requirements.

Finished Devices

Freudenberg Medical is the perfect match for companies seeking development partnerships for finished devices. We provide integrated development and assembly manufacturing that supplements and accelerates an OEM's ability to quickly deliver quality products to market while protecting and enhancing their IP.

SILICONE TUBING FOR MEDICAL AND PHARMACEUTICAL APPLICATIONS

Freudenberg Medical manufactures two proprietary brands of platinum-cured silicone tubing and fluid handling products for medical, pharmaceutical and bioprocessing applications.

PharmaFocus® Premium is a high purity silicone tubing fabricated specifically for pharmaceutical and bioprocessing applications. Extractables tested with a full Compendium. The HelixMark® product line is optimal for medical device customers and offers a wide array of products available ready to ship including silicone tubing, stoppers and clamp gaskets. Both products lines are manufactured in the USA and Germany.

PHARMAFOCUS®
PREMIUM

HelixMark®

CATHETER MANUFACTURING

Freudenberg Medical offers unsurpassed expertise in the design, development, and manufacture of minimally invasive surgical and catheter-based devices. Our product development and manufacturing teams collaborate to ensure design for manufacturability, decreased development time, and increased speed to market for finished goods.

Our solutions meet a diverse set of market needs across a variety of categories including neurology and neurovascular, ophthalmology, ENT, cosmetic surgery, pulmonary, structural heart, cardiovascular, gastroenterology and endoscopy, bariatric surgery, endovascular therapies, electrophysiology/CRM/A-Fib, urology/gynecology, in vitro diagnostics, orthopedics, peripheral vascular, oncology/interventional radiology, and drug delivery.

EXTRUSION, BALLOONS AND CATHETER FINISHING

To meet the ever-evolving requirements of our client's complex catheter and delivery systems, Freudenberg Medical and VistaMed continue to innovate and invest in key technologies and capabilities. Offering design and development services, we collaborate with our clients to deliver customer specific solutions to the toughest challenges facing engineering and operations teams. Working with a wide range of materials, we offer diverse tubing solutions as well as balloon design and forming for complex catheters, delivery systems, and a wide variety of specialized applications.

CATHETER ASSEMBLY

- Design and development
- Prototyping
- Material and component selection
- Single- and multi-lumen extrusion
- Balloon forming
- Hypotubes and micro-components
- Validation and qualification
- Sterilization
- Packaging and labeling

CATHETER FINISHING

- Insert and over molding
- Annealing
- Tip forming
- Fusing
- Adhesive bonding
- Precision hole drilling
- Punching
- Hydrophilic coating
- Laser cutting & drilling
- Catheter reinforcing

BALLOON CAPABILITIES

- Materials — Pebax, Polyamides, PET, Polyurethanes
- Non-compliant, semi-compliant, and compliant
- Diameters 2.0 mm to 35 mm+
- Lengths 5 mm to 300 mm

HYPOTUBES AND MICRO-COMPONENTS

Cambus Medical, a Freudenberg Medical company, is a world-leading supplier of advanced hypotube components, assemblies and products for minimally invasive surgical devices used in diagnostic and therapeutic interventions. PTFE coating applied using proprietary Cambus Coat™ application technology is PFOA-free and offers the highest levels of adhesion thus ensuring peak performance and safety. Cambus Medical also develops and manufactures stylets, cannulas, and high-precision specialty needles used in vascular and endovascular access, biopsy, and drug delivery procedures.

Capabilities include Navigate® product development, laser cutting and welding, laser marking/ablation, EDM, ECM, centerless grinding, needle-tip grinding, passivation, electro-polishing, PTFE coating, bead blasting, injection molding, pad printing and assembly.

SPECIALTY NEEDLES

Velona Custom & Specialty Needles from Cambus Medical are engineered, minimally invasive, needle-based devices used in diagnostic and therapeutic interventions for internal medicine. Cambus Medical provides design and product development support, manufacturing services and assembly for needle devices in the clinical areas of fine needle aspiration, fine needle biopsy, minimally invasive delivery systems, and structural heart applications. Some features include:

- Lancet, Menghini, Whitacre, Closed Point, Backcut Bevel, Trocar, Franceen, Crown Core cut, and many more
- Custom features for structural heart and delivery applications
- Integration into a finished medical device

COATINGS

Hemoteq, a Freudenberg Medical company, is a leading contract development and contract manufacturing organization (CDMO) for device drug combination products (DDCP) and specialty coated medical devices and components. With a proven track record backed by two decades of 360° expertise, Hemoteq provides advanced coating design, product and process development, regulatory strategy, and volume production of DDCP and specialty coated components.

- Coating design
- Design for manufacturability
- Coating process development & scale-up
- Iterative prototyping, pilot production
- Design and process verifications & validation
- Interface services for external testing
- Interface services for preclinical & clinical studies
- Regulatory submission services
- Legal manufacturer services (CE Mark)
- Post market surveillance and vigilance support
- Volume coating production
- Coating technology transfer, in- and outsourcing

Device Drug Combination Products

Our coatings reliably and precisely deliver a wide range of active pharmaceutical ingredients with a specified release profile that ensures optimal clinical performance. We have extensive experience in customization and volume production of DDCP for the following applications:

- Drug-eluting stents
- Drug-coated balloons
- Drug delivery coatings of non-vascular implants

THE CLINICAL EFFECTIVENESS AND SAFETY OF DEVICE DRUG COMBINATION PRODUCTS DEVELOPED BY HEMOTEQ HAVE BEEN CONFIRMED IN NUMEROUS CLINICAL STUDIES

DESIGN AND DEVELOPMENT

We co-develop breakthrough medical device designs using the latest design tools and techniques to create products that are robust, safe, effective, and within budget. We develop manufacturing processes that ensure effectiveness all the way through product launch. And we validate processes across the entire spectrum of product development, from bottom-up creation to parallel line-transfer.

Rely on Freudenberg Medical from the very beginning. We provide comprehensive medical device and component design and development services:

- Industrial design and prototyping
- Design for manufacturability support
- Computer-aided engineering and simulation
- Complete solutions for minimally invasive surgical, handheld, and catheter-based devices

QUALITY AND LEAN MANUFACTURING

Freudenberg Medical and the Freudenberg Group are recognized as world leaders in Lean Manufacturing with more than 35 years of experience. Using Lean Manufacturing and Six Sigma methodology, we deliver solutions that reduce lead times, maximize efficiency, and ensure superior product quality.

Quality is always our focus at Freudenberg Medical. We work closely with our clients to implement customized validation and quality assurance systems. Our objectives are to ensure compliance with all FDA, ISO, MDD, MDR and customer requirements.

- Six FDA registered manufacturing facilities in the United States, Costa Rica, Ireland, and China
- cGMP and QSR compliant globally
- ISO 13485 certification
- European MDD 93/42–ECC
- European MDR 2017/745
- CMDCAS Health Canada
- Regulatory 510(k) and CE submittal process
- CDPH licensed medical device manufacturer
- Class 7 and 8 cleanrooms
- Electronic record keeping

GLOBAL RESOURCES, LOCAL SOLUTIONS

Freudenberg Medical

US +1 877 308 0558

Europe +49 631 5341 7500

Asia +86 755 8401 2502

info@freudenbergmedical.com

www.freudenbergmedical.com

Published by

Freudenberg Medical**Marketing**

Phone: +1 626 814 9684

info@freudenbergmedical.com

United States

Carpinteria, California

Baldwin Park, California

Jeffersonville, Indiana

Beverly, Massachusetts

Minnetonka, Minnesota

Costa Rica

Alajuela

Germany

Kaiserslautern

Würselen

Ireland

Carrick-on-Shannon

Spiddal

China

Shenzhen

India

Bangalore

Singapore

JUL 2021

LIT 0003 REV D.