

THE PERPETUAL PURSUIT OF PERFECTION
AESTHETICS BIOMEDICAL

SOLID REVENUE GROWTH PERIOD

FIRST THREE YEARS

- Company founded in early 2016
- Seed funding led by Chairman of the Board Todd Davis (founder & CEO of Lifelock)
- Initial revenue growth from strong market acceptance of The Vivace Experience
- Recurring revenue (consumables) up to almost 25% of total revenue
- Future revenue growth from Vivace, SENZA, SANAA SkinCare Centers, and SoME,
- 267% Staff increase since 2016

AESTHETICS BIOMEDICAL LEADERSHIP

Todd Davis, Chairman of the Board
Founder and Chairman of the Board of Lifelock

MaryAnn Guerra, CEO and Co-Founder
A progressive career in leadership, entrepreneurship, and the creation of successful bioscience and med-tech start-up businesses.

Todd Rethemeier, Chief Financial Officer
20+ years of financial experience as a consultant, Wall Street analyst, and CFO, including capital raising and strategic/capital planning

Alan Baumel, Chief Regulatory Officer
25+ years experience creating value for new ventures and established companies by implementing, improving, and leading regulatory affairs, quality assurance, operations, and program management.

John Godson, Vice President of Sales
20+ years of executive management, sales, marketing and master distribution experience within the medical device and laser industries.

Lawrence Rheins, PhD., Chief Scientific Officer
30 year experience in cosmetics at P&G, Kimberly-Clark , OTC/Rx Dermatologics. Experience with launching new skin care companies and innovative topical products.

KEY ADVISORS

Knowledge Opinion Innovation Network

- Dr. Sheila Nazarian
- Dr. Emil Tanghetti
- Dr. Monica Bonakdar
- Dr. Jordana Herschthal
- Dr. Shelly Friedman
- Dr. Sean Kelishadi
- Dr. David Vasily
- Dr. Sejal Shah

Aesthetics Biomedical Clinical Advisory Board

- Dr. Steven Dayan
- Dr. Zoe Draelos
- Dr. Robert Kellar
- Dr. Wendy Roberts
- Dr. Stephen Ronan
- Dr. Grant Stevens

PRODUCT PORTFOLIO

The Vivace and Vivace Experience TM

Launched Q2 2016

ABM SANAA SkinCare Center

Launched Q1 2019

SENZA Laser Hair Removal

Launched Q2 2019

SoME Personalized SkinCare Product

Launching Q3 2019

The Onix Experience

Regulatory Clearance Underway

THE PERPETUAL PURSUIT OF PERFECTION
AESTHETICS BIOMEDICAL

NIX
Defining a Better You

VIVACE[™]
Fractional Micro Needle RF

SENZA
Laser Hair Removal

sanaa

/sa•NAH/*noun*

1. A thing of beauty; a work of art; like a Lily or Lotus

SANAA SkinCare Centers built around ABM Devices and Designed Treatment “Experiences”Vivace, Senza, SoME

Located in non-core locations

- Primary Care, Family Practices, OB-GYN, Chiropractor, Dental, Health Clubs/Spas

Leverages Practices with established customer relationships that provide a trusted source for clients new to aesthetics.

Introduces opportunity to hand off customers to Core Aesthetic physicians that provide broader array of aesthetic services.

MarketWatch

The Global Platelet Rich Plasma Market is **expected to exceed more than US \$4.5 Billion** by 2024 at a CAGR of 12.5% in the given forecast period.

ALLERGAN 360° AESTHETICS REPORT™

More than 73% of consumers worldwide expect to spend money on a physician-administered aesthetic treatment in the next year¹, compared to 50% who reported spending money in the past year.² Globally, millennials are more likely to consider treatment preventatively before older cohorts.³

1. Percentage of the Total Global Aesthetic Conscious Consumers (n=10,694) who say they expect to spend money on a physician-administered aesthetic treatment this year.
2. Percentage of the Total Global Aesthetic Conscious Consumers (n=7,326) who say they spent money on a physician-administered aesthetic treatment in the past year.
3. Percentage of the Total Global Aesthetic Conscious Consumers 21-35 (n=2,001), 36-55 (n=1,0), 56-65 (n=314) who are aware of preventative treatment.

REUTERS

The Global Anti-Aging Market was worth \$250 billion in 2016 and estimated to be growing at a CAGR of 5.8%, **to reach \$331.41 billion by 2021.** The future growth of anti-aging market is observed to rely on the advancement and technological development with enhanced efficacy and safety of anti-aging products.

Nearly \$1.9 billion was spent on skin rejuvenation, the fast-growing sector of the aesthetic non-surgical industry.

SOME™

SKINCARE THAT'S ALL YOU

US Platelet Rich Plasma (PRP) Market Revenue by Product 2014 - 2025 (USD Million)

The logo for 'SO ME' features the word 'SO' in a large, white, serif font. The 'O' is partially overlapped by the word 'ME', which is in a smaller, dark grey, sans-serif font. A small 'TM' trademark symbol is positioned to the upper right of the 'E'.

SO ME™

SKINCARE THAT'S ALL YOU

SoME + PRP = TOPICAL TAKE HOME SKINCARE

SKINCARE THAT'S ALL YOU

VISIBLY IMPROVES APPEARANCE OF

Glowing Skin

Facial Aging

Wrinkles & Fine
Lines

Skin Texture &
Tone

Dryness

Healthier Looking
Skin

CLINICAL TRIAL DESIGN

STUDY TITLE: Evaluation of an At-Home (personalized) PRP Serum to Mitigate Signs of Facial Photoaging

INVESTIGATOR: Zoe Diana Draelos, MD

DESIGN: Split-Face, Randomized, Investigator-blinded

Number of PATIENTS: 20

PRODUCTS: SoME Base Cosmetic Serum (Control) vs PRP + SoME Base Cosmetic Serum (Treatment) SPF 30 Sunscreen

DEVICES: RUMI electroporation device
EMCYTE Centrifuge
PurePRP SP II 60mL

OUTCOME AT 8 WEEKS

WEEK 0

WEEK 8

SoME™

SKINCARE THAT'S ALL YOU

SoME Data Conclusions

- The study showed a significant clinical effect when using SoME Base + PRP over a 8 week period.
- At eight weeks, histologically the SoME Base + PRP demonstrated increased Rete Peg presence, elastin, and collagen.
- Collagen Type 1 was significantly upregulated when using SoME Base + PRP compared to just the SoME Base via qPCR.
- The SoME Base showed to keep the PRP stable overtime with significant inactivation compared to positive and negative control.
- PRP still had proliferative enzymatic activity after 90 days (data will be updated once processed through QA department).

SKINCARE THAT'S ALL YOU

WHY EMCYTE FOR PRP

- Tested Emcyte, Harvest, RegenLab, Eclipse, Juventix
- Emcyte PurePRP SP is high end PRP product
- PurePRP SP consistently provides clinical PRP in excess of 7-9 billion platelets per treatment sample (60ml)
- Absolute PRP Gold provides 2.5-3 billion platelets per treatment sample (20ml)
- 60ml kit allows physician to use PRP/PPP for both a treatment and 30 ml required for 3 month SoME at home product.

SoME™

SKINCARE THAT'S ALL YOU

VIVAGE

SoME EXPANDS THE BUSINESS OPPORTUNITY

NEW MARKET OPPORTUNITY

LEVERAGE 60ML BLOOD DRAW to derive sufficient high quality PRP and PPP for MULTI-TREATMENT use that includes 3-month supply of SoME

ACHIEVE better treatment outcomes using Emcyte PurePRP SP for quality clinical PRP possessing in excess of 7-9 billion platelets per treatment sample.

INCREASED patient visits to procure SoME

SKINCARE THAT'S ALL YOU

THE PERPETUAL PURSUIT OF PERFECTION
AESTHETICS BIOMEDICAL

SANAA
AESTHETICS BIOMEDICAL SKINCARE CENTER

SOME
SKINCARE THAT'S ALL YOU

VIVACE™
Fractional Micro Needle RF

 NIX

SENZA
Laser Hair Reduction