

FACT SHEET

PEEK-OPTIMA[™] Polymers

A Proven History of Biocompatibility and Implantation

CLINICAL HISTORY

- Invibio Biomaterial Solutions[™] introduced the first implantable PEEK polymer, PEEK-OPTIMA, more than 20 years ago, setting the industry standard for PEEK biomaterial biocompatibility and quality. Since then, PEEK-OPTIMA polymers have been used in more than 13 million implanted devices¹ across a wide range of medical applications, including spinal fusion where it has become a leading implant material with both surgeons and patients relying on it.
 - Extensive clinical evidence
 - Beneficial patient outcomes¹

REGULATORY HISTORY

- PEEK-OPTIMA polymers offer exceptional product purity, quality control and testing. Their proven biocompatibility and biostability is supported by Comprehensive Master Files and are used in thousands of regulatory body-cleared implantable devices, worldwide. No other implantable PEEK is used as extensively in such clearances.
 - Comprehensive Master Files
 - Zero material-related recalls
 - ISO-certified manufacturer
 - Used in medical devices cleared globally¹
 - US FDA 510(k), CE-marked and other regulatory bodies

PRODUCT FEATURES

- The PEEK-OPTIMA family of products is available in a wide variety of forms, including granules, pellets, fibers and films, making it one of the most versatile biomaterial solutions available to medical device designers. All PEEK-OPTIMA polymers and compounds are engineered for:
 - High chemical resistance
 - Ability to be repeatedly sterilized using steam, ethylene oxide (EtO) or gamma sterilization / irradiation without degradation in mechanical properties or biocompatibility
 - Compatibility with X-ray, CT and MRI for artifact-free imaging


PEEK-OPTIMA[™] Polymers

A Proven History of Biocompatibility and Implantation

- Extremely low levels of extractables and leachables
- Excellent mechanical properties such as stiffness, toughness and durability
- Ease of Manufacturing including precision machining, injection molding and extrusion

PRODUCT BENEFITS

- As a metal-free alternative, the effectiveness of PEEK-OPTIMA polymer solutions and the potential to improve treatment is demonstrated through enhanced research and clinical evidence.
 - Biocompatibility
 - Broad regulatory clearances globally
 - Modulus similar to bone
 - Reduced stress shielding
 - Artifact-free imaging
 - Eliminates the risk of allergies from metal
 - Lightweight and warmer compared to metal
 - Strong, durable and highly resistant to creep² and fatigue
 - No metal after-taste when used in dental implant prosthetics

CLINICAL APPLICATIONS

- PEEK-OPTIMA polymers and compounds are available in a range of grades and forms that offer nearly unlimited medical design and manufacturing flexibility across highly diverse applications requiring implantation or blood, bone and tissue contact for greater than 30 days:
 - Spinal interbody fusion
 - Spinal rods for dynamic stabilization and motion preservation
 - Trauma plates for fracture fixation
 - Hammertoe and wedges for foot and ankle applications
 - Cranio-maxillofacial (CMF) patient-specific implants
 - Suture anchors


FACT SHEET

PEEK-OPTIMA[™] Polymers

A Proven History of Biocompatibility and Implantation

- Femoral implants
- Dental implant prosthetics
- Total and partial joint replacement
- Cardiovascular implants including artificial heart
- Drug Delivery systems

REFERENCES

- 1. Supporting information available upon request.
- 2. Ferguson SJ, et al. The long-term mechanical integrity of non-reinforced PEEK-OPTIMA polymer for demanding spinal applications experimental and finite-element analysis. *Eur Spine J.* 2006;15(2):149-156.


Invibio Ltd.

Technology Centre, Hillhouse International Thornton Cleveleys, Lancashire FY5 4QD United Kingdom

Tel: +44 (0) 1253 898000 FAX: +44 (0) 1253 898001

Invibio Inc.

300 Conshohocken State Road Suite 120 West Conshohocken, PA 19428 USA

866-INVIBIO (468-4246) Tel: +484 342 6004 FAX: +484 342 6005

For further information call us toll free at 866-INVIBIO or +44 (0)1253 898000 or please visit our website at: www.invibio.com


PEEK-OPTIMA[™] Polymers

A Proven History of Biocompatibility and Implantation

Victrex plc and/or its group companies (Victrex plc) believes that the information contained in this document is an accurate description of the typical characteristics and/or uses of the product(s) and is based on information that we believe is reliable. However, it is provided for information only. It is not intended to amount to advice on which you should rely and should not be construed as, or used as a substitute for, professional medical advice or other professional or specialist advice. In particular, it is the customer's responsibility to thoroughly test the product in each specific application to determine its performance, efficacy, and safety for each end-use product, device or other application. Suggestions of product uses should not be taken as inducements to infringe any particular patent. Mention of a product in this document is not a guarantee of its availability.

Victrex plc reserves the right to modify products, specifications and/or packaging as part of a continuous program of product development. Victrex plc makes no warranties, express or implied, including, without limitation, a warranty of fitness for a particular purpose or of intellectual property non-infringement, including but not limited to patent non-infringement, which are expressly disclaimed, whether express or implied, in fact or by law.

Further, Victrex plc makes no warranty to your customers or agents and has not authorized anyone to make any representation or warranty other than as provided above. Victrex plc shall in no event be liable for any general, indirect, special, consequential, punitive, incidental or similar damages, or any damages for harm to business, lost profits or lost savings, even if Victrex has been advised of the possibility of such damages regardless of the form of action. The foregoing does not seek to affect any liability (including to individual consumers) which cannot be excluded or limited under any applicable law.

Supporting information is available on request for claims referenced in this document.

Victrex plc is the owner or the licensee of all intellectual property rights in this document. All rights are protected by copyright and other intellectual property laws and treaties around the world. All rights reserved.

VICTREX[™] and SHAPING FUTURE PERFORMANCE[™] are trademarks of Victrex plc or its group companies.

INVIBIO[™], JUVORA[™], PEEK-OPTIMA[™], BIOMATERIAL SOLUTIONS[™] are trademarks of Victrex plc or its group companies.

INV-MS-INV-E-0030-D (8/2020)