

Allograft Offerings

2016

Community **Tissue Services**®

About Us

Community
Tissue
Services

3

Center for Tissue,
Innovation &
Research

4

Research &
Development

6

Customer
Service

7

Delivery Process
and
Return Policy

8

Allografts

Maxxeus
Brand

9

Maxxeus
Sports

10

Traditional
Sports

12

Aseptic
Allografts

14

Fresh
Allografts

16

Maxxeus
Foot & Ankle

18

Maxxeus
Spine

20

Structural Grafts
and
Bone Particulates

22

Burn
Care

28

DermaPure®

30

Maxxeus
DBM

32

Maxxeus
Dental

34

Community
Tissue Services®

About Community Tissue Services

Community Tissue Services, a not-for-profit tissue bank, was founded in Dayton, Ohio in 1986 as a division of the Community Blood Center. The vertically integrated tissue bank established recovery and distribution centers across the country to help patients in need of life saving or life enhancing tissue grafts. Community Tissue Services' goal is to educate the community of the importance of tissue donation so that families can make informed decisions about the options of donation.

Scan code to learn about FiftyLives.org

Vision

The leading ethical and innovative partner of choice for quality and customer-focused biologic solutions.

Mission

Extraordinary people transforming "the gift" to save and enhance lives.

Recovery

- Only accepts donors that meet or exceed FDA & AATB eligibility requirements
- More than 6,000 donors recovered in 2015
- All donors recovered within the United States

Distribution

- Seven distribution locations throughout the United States
- Nearly 400,000 grafts distributed in 2015

Bubba the Bear Program

Bubba the Bear was created for children healing from severe burns. Bubba and his friends help children understand how burn injuries can happen to anyone and with the help of skin grafts, treatment of burns can occur. For more information about the program, go to www.bubbathebear.com.

About the Center for Tissue, Innovation & Research

Community Tissue Services has committed to the advancement of tissue banking with the opening of the Center for Tissue, Innovation and Research. The Center for Tissue, Innovation and Research, a state-of-the-art facility, allows us to extend our abilities to service the allograft needs within communities around the world.

Our facility capabilities include:

- 94,000 square foot facility
- Fourteen class 100 clean rooms with laminar air flow
- 5,000 square foot research and development wing
- Over 40,000 grafts released within our distribution inventory
- Strategic levels of skin grafts on hand for disasters

Licenses & Accreditation

Community Tissue Services is registered with the Food and Drug Administration (FDA), accredited by the American Association of Tissue Banks (AATB) and maintains all applicable state licenses. The Center for Tissue, Innovation and Research is ISO 13485:2003 certified. For access to all of our licenses and certificates, please visit: www.communitytissue.org/healthcareprofessionals

Scan code to learn more about our Licenses & Accreditation

The laminar air flow moves from ceiling to floor and recycles clean air 535 times an hour

Our processing facility features a one to one ratio of clean rooms to air handling systems

Using the latest CNC technology, we specialize in precision machined grafts

Scan code to view
our facility video

Each clean room is equipped with a wireless computer to access SOP's and vital processing information

Research & Development

Our Research & Development team concentrates its efforts in developing new allografts and combination devices directed toward use in regenerative medicine applications. The goal is to advance tissue banking in this area to produce effective treatment solutions for patients.

Customer Service

Our dedicated Customer Service Team is leading the industry with a host of technological advancements that integrate custom features within the allograft reservation process. Our national allograft reservation system utilizes state-of-the-art VOIP phone system technology that links our seven distribution locations within one phone number. In addition, 100% of allograft reservations are recorded for quality and training purposes.

Customer Service Contacts

To place an order, please contact a member of our Customer Service Team at 800-684-7783 or email:

Dayton, Ohio – daytonorder@communitytissue.org

Toledo, Ohio – toledoorder@communitytissue.org

Fresno, California – fresnoorder@communitytissue.org

Portland, Oregon – portlandorder@communitytissue.org

Philadelphia, Pennsylvania – pennorder@communitytissue.org

Memphis, Tennessee – memphisorder@communitytissue.org

Ft. Worth, Texas – texasorder@communitytissue.org

dental@communitytissue.org

Customer Service

Heads Up Information Systems

In correlation with our national allograft reservation system, Community Tissue Services was the first tissue bank to launch Heads Up, a proprietary experience that allows customer information to be customized.

What can be customized?

- Personalizing surgeon graft specifications
- Previous order snapshots
- Unique shipping instructions
- Storage conditions
- Delivery options
- Contact/Recall contact personnel
- Return Authorization (RA) information
- Current order status

Tissue Implant Log

To help our customers stay compliant with Joint Commission requirements, Community Tissue Services offers tissue tracking logs free of charge.

Delivery Process

- Community Tissue Services can ship overnight to almost any location within the United States.
- All orders are subject to a delivery fee. Please contact our Customer Service Team for more information.
- STAT and first overnight shipments will be quoted at time of order.

Return Policy

- All return orders require a Return Authorization (RA) number before product may be returned for credit. Please contact your local Community Tissue Services branch to obtain a RA number.
- Freeze-dried and frozen tissue may be returned within 30 days of order, providing the integrity of tissue and packaging has not been compromised.
- A Documentation of Storage Form (SM-501-F-02) must be completed for opened frozen boxes and requires an employee signature from the returning facility. Failure to complete the Documentation of Storage Form may result in no credit issued.
- All return orders are subject to a re-stocking fee of \$50 for each order returned for credit. This fee will help cover resources that were used to service the graft request.
- Opened frozen boxes are subject to a \$100 recertification fee and subject to a return shipping fee (facilities that ship at their own expense will not be invoiced the return shipping fee). The \$50 re-stocking fee will be waived when the recertification fee is applied.

The name, **Maxxeus**, is derived from max for maximum and eus representing the Greek root for wellness. Maxxeus reflects our ultimate purpose: To provide allografts that promote "Maximum Wellness" for patients in various clinical settings.

maxxeus[™]
ALLOGRAFT

maxxeus[™]
SPORTS

maxxeus[™]
SPINE

maxxeus[™]
DENTAL

maxxeus[™]
DBM

maxxeus[™]
FOOT & ANKLE

maxxeus[™]

Maxxeus Sports was researched and designed to become the premier option for surgeons that are in search of soft tissue allografts that are not gamma irradiated, yet achieve a Sterility Assurance Level (SAL) of 10^{-6} within the final packaging.

Scan code to learn more about
E-Beam technology

maxxeus[™]
SPORTS

Achilles Tendon with Bone

Patellar Ligament, Pre-Shape

Patellar Ligament with Bone

Achilles Tendon without Bone

Non-Bone Tendon

Non-Bone Tendon (Folded Diameter)

BONE TENDONS (non-gamma)

Allograft	Graft Code
Achilles Tendon w/Bone	1971-39
Achilles w/Bone, Pre-Shaped (Machined) 10mm	1973-39
Achilles w/Bone, Pre-Shaped (Machined) 11mm	1974-39
Patellar Ligament, Bisected	1977-39
Patellar Ligament, Whole	1978-39
Patellar, Pre-Shaped (Machined) 10mm	1979-39
Patellar, Pre-Shaped (Machined) 11mm	1980-39

All tendons are frozen.

NON-BONE TENDONS (non-gamma)

Allograft	Graft Code
Achilles Tendon w/o Bone	1972-39
Gracilis Tendon	1976-39
Peroneus Tendon	1982-39
Plantaris Tendon (Single Strand)	2316-39
Semitendinosus Tendon	1986-39
Semitendinosus (Single Strand)	1985-39
Semit/Gracilis (2 per pack)	1984-39
Tibialis Tendon, Anterior	1987-39
Tibialis, Anterior (Single Strand)	1975-39
Tibialis Tendon, Posterior	1988-39

All tendons are frozen.

Traditional Sports grafts from Community Tissue Services are engineered with a specific goal in mind: to help restore movement to the recipient. Our allografts have helped athletes as well as non-athletes to restore their mobility. A wide-ranging offering of tissue grafts affords surgeons the opportunity to find exactly what they need for a variety of situations, and helps patients return to an active lifestyle.

Scan code to learn more about
graft sizing accuracy

Achilles, Pre-Shaped

Patellar Ligament

Quadricep Tendon with Bone

Achilles Tendon without Bone

Non-Bone Tendon

Non-Bone Tendon (Single Strand)

BONE TENDONS

Allograft	Graft Code
Achilles Tendon w/Bone	1025-14
Achilles w/Bone, Pre-Shaped (Machined) 10mm	1967-14
Achilles w/Bone, Pre-Shaped (Machined) 11mm	1968-14
Patellar Ligament, Bisected	1166-14
Patellar Ligament, Whole	1165-14
Patellar, w/Extensor Mechanism	1162-14
Patellar, Pre-Shaped (Machined) 10mm	1964-14
Patellar, Pre-Shaped (Machined) 11mm	1965-14
Quadricep Tendon w/Bone	1903-14

All tendons are frozen.

NON-BONE TENDONS

Allograft	Graft Code
Achilles Tendon w/o Bone	1085-14
Gracilis Tendon	1009-14
Peroneus Tendon	1170-14
Plantaris Tendon (Single Strand)	2315-14
Semitendinosus Tendon	1014-14
Semitendinosus (Single Strand)	1824-14
Semit/Gracilis (2 per pack)	1501-14
Tibialis Tendon, Anterior	1020-14
Tibialis Tendon, Anterior (Single Strand)	1960-14
Tibialis Tendon, Posterior	1021-14

All tendons are frozen.

Aseptic Allografts are manufactured in an ISO 5 Class environment. The sterility of the final product is tested using microbiological verification testing per USP <71>, Sterility Tests. Tissue is released for transplantation following 14 day culture results from a validated membrane filtration test.

Achilles Tendon with Bone

Patellar Ligament, Pre-Shape

Patellar Ligament with Bone

Achilles Tendon without Bone

Non-Bone Tendon

BONE TENDONS (Aseptic)

Allograft	Graft Code
Achilles Tendon w/Bone (asp)	2336-13
Achilles, Pre-Shaped 9mm (asp)	2338-13
Achilles, Pre-Shaped 10mm (asp)	2339-13
Achilles, Pre-Shaped 11mm (asp)	2340-13
Patellar Lig. Whole (asp)	2342-13
Patellar Lig. Bisected (asp)	2343-13
Patellar Lig, Pre-Shaped 9mm (asp)	2344-13
Patellar Lig, Pre-Shaped 10mm (asp)	2345-13
Patellar Lig, Pre-Shaped 11mm (asp)	2346-13
Patellar Lig, w Extensor (asp)	2386-13

NON-BONE TENDONS (Aseptic)

Allograft	Graft Code
Achilles Tendon w/o Bone (asp)	2337-13
Gracilis (asp)	2341-13
Peroneus Longus (asp)	2347-13
Semitendinosus (Single Strand) (asp)	2348-13
Semitendinosus (asp)	2349-13
Semitendinosus/Gracilis (asp)	2350-13
Tibialis Anterior (asp)	2351-13
Tibialis Posterior (asp)	2352-13

JRF Ortho specializes in providing orthopedic surgeons with the highest viability, most widely available cartilage solutions in the industry, helping patients regain movement and improve their quality of life. Ortho-specialized grafts are provided by JRF Ortho, processed by Community Tissue Services and AlloSource with local support by Arthrex. Through innovation and commitment to clinical results and positive outcomes, JRF Ortho is redefining the standard for allograft joint repair and maximizing the gift of donation. For more information, please visit: JRFORTHO.org.

PRE-SUTURED TENDONS

Terminally Sterilized, Frozen	Graft Code
JRF GraftLink®	GRL-001
JRF SpeedGraft™	SPD-001
JRF VersaGraft™	VRG-001

Distal Tibia

Femoral Hemi-Condyle

Whole Tibial Plateau

Meniscus w/ Bone Block

FRESH ALLOGRAFTS

Foot and Ankle	Side	Graft Code
Distal Tibia*	Right	32747001
	Left	32747002
Distal Metatarsal	Right	44847001
	Left	44847002
Proximal Metatarsal	Right	44747001
	Left	44747002
Talus*	Right	32647001
	Left	32647002
Knee	Side	Graft Code
Femoral Trochlea	Right	43547001
	Left	43547002
Lateral Femoral Hemi-Condyle	Right	32147001
	Left	32147002
Lateral Hemi-Tibial Plateau w/Meniscus	Right	45047001
	Left	45047002
Lateral Meniscus w/Bone Block (Aseptic, Fresh Frozen)	Right	28325001
	Left	28325002
Medial Femoral Hemi-Condyle	Right	32247001
	Left	32247002
Medial Hemi-Tibial Plateau w/Meniscus	Right	44947001
	Left	44947002
Medial Meniscus w/Bone Block (Aseptic, Fresh Frozen)	Right	28225001
	Left	28225002
Patella with Attachments	Right	33647001
	Left	33647002
Whole Femoral Condyle	Right	33547001
	Left	33547002
Whole Tibial Plateau w/Meniscus	Right	32447001
	Left	32447002
Upper Extremity/Hand	Side	Graft Code
Distal Humerus	Right	44647001
	Left	44647002
Humerus Head	Right	41247001
	Left	41247002
Proximal Ulna	Right	45847001
	Left	45847002

LIMB PRESERVATION ALLOGRAFTS

Fresh Frozen Cryopreserved	Side	Graft Code
Proximal Humerus w/Cuff	Right	17018001
	Left	17018002
Whole Humerus w/Cuff	Right	44647001
	Left	44647002

* Talus and Distal Tibia also available as matched ankle set from same donor

To Order Fresh Allografts, Call JRF Ortho
at 877-255-6727

Maxxeus Foot & Ankle: Maxxeus Foot & Ankle allografts are designed to offer time saving features such as pre-shaped wedges and plugs. All Foot & Ankle allografts are terminally sterilized to achieve a Sterility Assurance Level (SAL) of 10^{-6} within the final packaging.

Cancellous Plug

Cot-Wedge

E-Wedge

Tri-Cortical Block

Non-Bone Tendon (Single Strand)

STRUCTURAL GRAFTS

Allograft	Size/Side	Graft Code	Preservation
Cancellous Plug	6 mm	2275-45	Saline
	8 mm	2276-45	
	10 mm	2277-45	
Cot-Wedge	5 mm	2294-12	Freeze Dried
	6 mm	2295-12	
	7 mm	2296-12	
	8 mm	2297-12	
E-Wedge	6 mm	2290-12	Freeze Dried
	8 mm	2291-12	
	10 mm	2292-12	
	12 mm	2293-12	
Allograft	Width	Graft Code	Preservation
Tri-Cortical Block*	≤1.0 cm	1031-12	Freeze Dried
	1.1 - 1.4 cm	1032-12	
	1.5 - 1.9 cm	1033-12	
	2.0 - 2.9 cm	1034-12	
	3.0 - 3.9 cm	1035-12	
	4.0 - 4.9 cm	1036-12	
	5.0+ cm	1037-12	

NON-BONE TENDONS

Allograft	Graft Code
Semitendinosus (Single Strand)	1824-14
Tibialis anterior (Single Strand)	1960-14

Maxxeus Spine: Our Maxxeus Spine line provides surgeons with superior quality allografts that have been expertly handled and developed for use in surgery. Included within the Maxxeus Spine line is our specially designed Maxxeus DBM Putty, which is tested using a validated in vitro osteoinductive assay to ensure bone morphogenic proteins (BMP's) are present in the final product.

Cervical Spacer

*Cervical Spacer
with Cancellous*

Cortical Disc

Cloward Dowel

Cancellous Block

Maxxeus DBM Putty

Allograft	Size	Item Code	Freeze Dried	Frozen
Cervical Spacer, Lordotic	5mm	1554	-12	
	6mm	1555	-12	
	7mm	1556	-12	
	8mm	1557	-12	
	9mm	1558	-12	
	10mm	1559	-12	
Cervical Spacer, Lordotic, w/Cancellous	5mm	1566	-12	
	6mm	1567	-12	
	7mm	1568	-12	
	8mm	1569	-12	
	9mm	1570	-12	
	10mm	1571	-12	
Cortical Disc (1.2mm x 5-10mm in height)	Specify Size	1230	-12	
Cloward Dowel	Specify Size	1030	-12	-14
Cloward Dowel, Patellar	Specify Size	1022	-12	-14
Cancellous Block, Cervical	Specify Size	1000	-12	-14
Maxxeus DBM Putty	0.5cc	2014-40		
	1.0cc	2015-40		
	2.5cc	2016-40		
	5.0cc	2017-40		
	10.0cc	2018-40		

Cervical Spacer
Foot Print:
11mm x 14mm
8° of Lordosis

Cancellous
is Press Fit
within the
cortical
structure

Structural Grafts and Bone Particulates are offered in an assortment of types and quantities. Bone particulates offer a way to regenerate bone and are a viable option for a variety of different types of surgery. All of our allograft offerings are held to the highest standard and come with a STERILE R rating. All donors have passed a rigorous screening process beforehand and the allografts were processed using a proprietary method that has been validated to a Sterility Assurance Level (SAL) of 10^{-6} .

*Cancellous Cubes**Cancellous, Crushed**Cancellous, Coarse*

BONE PARTICULATES			
Allograft*	Size	Graft Code	Preservation
Cancellous Cubes	5.0cc	1198-12	Freeze Dried
	7.5cc	1199-12	
	15.0cc	1201-12	
	30.0cc	1023-12	
	60.0cc	1203-12	
	90.0cc	1204-12	
Cancellous, Crushed 1-10mm	5.0cc	1237-12	Freeze Dried
	7.5cc	1233-12	
	7.5cc	1233-14	Frozen
	10.0cc	1238-12	Freeze Dried
	10.0cc	1238-14	Frozen
	15.0cc	1003-12	Freeze Dried
	15.0cc	1003-14	Frozen
	30.0cc	1024-12	Freeze Dried
	30.0cc	1024-14	Frozen
	60.0cc	1234-12	Freeze Dried
	60.0cc	1234-14	Frozen
	90.0cc	1235-12	Freeze Dried
	90.0cc	1235-14	Frozen
	120.0cc	1001-12	Freeze Dried
	120.0cc	1001-14	Frozen
	180.0cc	1240-12	Freeze Dried
Cancellous, Coarse 4-10mm	5.0cc	1100-12	Freeze Dried
	7.5cc	1101-12	
	10.0cc	1107-12	
	15.0cc	1102-12	
	15.0cc	1102-14	Frozen
	30.0cc	1103-12	Freeze Dried
	30.0cc	1103-14	Frozen
	60.0cc	1026-12	Freeze Dried
	60.0cc	1026-14	Frozen
	90.0cc	1106-12	Freeze Dried
	90.0cc	1106-14	Frozen
	120.0cc	1105-12	Freeze Dried
	120.0cc	1105-14	Frozen

*Additional allografts and sizes may be available upon request; please consult your Customer Service Representative for details.

Cancellous, Fine

Cancellous-Cortical 80/20 Blend

Corticocancellous, Chips

BONE PARTICULATES (cont.)

Allograft*	Size	Graft Code	Preservation
Cancellous, Fine 1-4mm	5.0cc	1110-12	Freeze Dried
	7.5cc	1111-12	
	10.0cc	1116-12	
	15.0cc	1004-12	
	30.0cc	1112-12	
	60.0cc	1113-12	
	90.0cc	1115-12	
Cancellous-Cortical 80/20 Blend	15.0cc	1242-12	Freeze Dried
	30.0cc	1243-12	
	60.0cc	1245-12	
	90.0cc	1246-12	
Cancellous-Cortical 80/20 Blend, Coarse	15.0cc	1248-12	Freeze Dried
	30.0cc	1249-12	
	60.0cc	1251-12	
	90.0cc	1252-12	
Corticocancellous	7.5cc	1122-12	Freeze Dried
	7.5cc	1122-14	Frozen
	15.0cc	1123-12	Freeze Dried
	15.0cc	1123-14	Frozen
	30.0cc	1124-12	Freeze Dried
	30.0cc	1124-14	Frozen
	60.0cc	1126-12	Freeze Dried
	60.0cc	1126-14	Frozen
	90.0cc	1127-12	Freeze Dried
	90.0cc	1127-14	Frozen

*Additional allografts and sizes may be available upon request; please consult your Customer Service Representative for details.

Cancellous Plug

STRUCTURAL GRAFTS

Allograft	Size/Side	Graft Code	Preservation
Acetabulum	Specify Side (L,R)	1196-14	Frozen
Cancellous, Block	1.0-1.5 X 2.5-3.5 cm	1286-12	Freeze Dried
	1.7-2.2 X 2.5-3.5 cm	1287-12	Freeze Dried
Cancellous Plug	6 mm	2275-45	Saline
	8 mm	2276-45	
	10 mm	2277-45	

STRUCTURAL GRAFTS			
Allograft	Size/Side	Graft Code	Preservation
Cloward Dowel		1030-12	Freeze Dried
		1030-14	Frozen
Cloward Dowel, Patellar		1022-12	Freeze Dried
		1022-14	Frozen
Cot-Wedge	5 mm	2294-12	Freeze Dried
	6 mm	2295-12	
	7 mm	2296-12	
	8 mm	2297-12	
Cortical Strut	All Sizes	1229-12	Freeze Dried
	All Sizes	1229-14	Frozen
Costal Cartilage	<= 5 cm	1215-25	Saline
	> 5 cm – 8 cm	1216-25	
	> 8 cm	1217-25	
E-Wedge	6 mm	2290-12	Freeze Dried
	8 mm	2291-12	
	10 mm	2292-12	
	12 mm	2293-12	
Fascia	01 - 024 Sq. cm	1128-12	Freeze Dried
	25 - 049 Sq. cm	1129-12	
	50 - 100 Sq. cm	1130-12	
	101 - 150 Sq. cm	1131-12	
	151 - 200 Sq. cm	1132-12	
	201 - 250 Sq. cm	1133-12	
Femoral Head w/o Cartilage	All Sizes	1005-14	Frozen
Femur Shaft	< 11.0 cm	1134-12	Freeze Dried
	< 11.0 cm	1134-14	Frozen
	> 11.0 cm	1135-12	Freeze Dried
	> 11.0 cm	1135-14	Frozen
Femur Shaft, Split (1)		1137-12	Freeze Dried
		1137-14	Frozen

Femur, Head

Fibula, Ring

Matchstick, Ilium

Patellar Wedge

STRUCTURAL GRAFTS (cont.)

Allograft*	Size/Side	Graft Code	Preservation
Femur, Distal	Specify Side (L,R)	1139-14	Frozen
Femur, Prox. with Head	Specify Side (L,R)	1141-14	Frozen
Femur, Prox. w/o Head	Specify Side (L,R)	1140-14	Frozen
Femur, Whole	Specify Side (L,R)	1143-14	Frozen
Femur, Whole w/o Head	Specify Side (L,R)	1138-14	Frozen
Fibula, Distal	Specify Side (L,R)	1144-14	Frozen
Fibula, Proximal	Specify Side (L,R)	1145-14	Frozen
Fibula, Ring		1146-12	Freeze Dried
		1146-14	Frozen
Fibula, Segment	<= 5 cm	1008-12	Freeze Dried
	<= 5 cm	1008-14	Frozen
	6-10 cm	1007-12	Freeze Dried
	6-10 cm	1007-14	Frozen
	11+ cm	1006-12	Freeze Dried
	11+ cm	1006-14	Frozen
Fibula, Whole	Specify Side (L,R)	1147-14	Frozen
Humerus, Distal	Specify Side (L,R)	1148-14	Frozen
Humerus, Head		1149-14	Frozen
Humerus, Proximal	Specify Side (L,R)	1150-14	Frozen
Humerus, Shaft		1152-12	Freeze Dried
		1152-14	Frozen
Humerus, Whole	Specify Side (L,R)	1153-14	Frozen
Ilium, Hemi		1154-21	Freeze Dried
		1154-36	Frozen
Ilium, Whole		1155-36	Frozen
Mandible, Hemi	Specify Side (L,R)	1159-21	Freeze Dried
	Specify Side (L,R)	1159-36	Frozen
Mandible, Whole		1161-36	Frozen
Matchsticks, Cortical (10/pk)	.5 X 5.0 cm	1260-12	Freeze Dried
Matchsticks, Ilium (5/pk)	.5 X 5.0 cm	1011-12	Freeze Dried
Patellar Wedge		1167-12	Freeze Dried
		1167-14	Frozen
Pelvis, Hemi	Specify Side (L,R)	1168-14	Frozen

*Additional allografts and sizes may be available upon request; please consult your Customer Service Representative for details.

STRUCTURAL GRAFTS (cont.)

Allograft	Size/Side	Graft Code	Preservation
Pericardium		1259-12	Freeze Dried
Radius, Distal	Specify Side (L,R)	1171-14	Frozen
Radius, Proximal	Specify Side (L,R)	1172-14	Frozen
Radius, Segment		1174-12	Freeze Dried
		1174-14	Frozen
Rib	1.0 – 6.0 cm	1176-12	Freeze Dried
	> 6.0 cm	1177-12	Freeze Dried
Talus	Specify Side (L,R)	1179-14	Frozen
Tibia, Distal	Specify Side (L,R)	1180-14	Frozen
Tibia, Prox. w/Pat. Lig.	Specify Side (L,R)	1181-36	Frozen
Tibia, Proximal w/Tuberosity	Specify Side (L,R)	1182-14	Frozen
Tibia, Shaft		1185-12	Freeze Dried
		1185-14	Frozen
Tibia, Shaft Split (1)		1187-12	Freeze Dried
		1187-14	Frozen
Tibia, Whole	Specify Side (L,R)	1188-14	Frozen
Allograft	Width	Graft Code	Preservation
Tri-Cortical Block*	≤1.0 cm	1031-12	Freeze Dried
	≤1.0 cm	1031-14	Frozen
	1.1 - 1.4 cm	1032-12	Freeze Dried
	1.1 - 1.4 cm	1032-14	Frozen
	1.5 - 1.9 cm	1033-12	Freeze Dried
	1.5 - 1.9 cm	1033-14	Frozen
	2.0 - 2.9 cm	1034-12	Freeze Dried
	2.0 - 2.9 cm	1034-14	Frozen
	3.0 - 3.9 cm	1035-12	Freeze Dried
	3.0 - 3.9 cm	1035-14	Frozen
	4.0 - 4.9 cm	1036-12	Freeze Dried
	4.0 - 4.9 cm	1036-14	Frozen
	5.0+ cm	1037-12	Freeze Dried
	5.0+ cm	1037-14	Frozen

* T1 = crest height/thickness, T2 = smaller thickness

Burn Care skin allografts from Community Tissue Services have saved and enhanced the lives of thousands of people across the country. When it comes to severe burn injuries, surgeons understand that skin allografts from Community Tissue Services are of the utmost quality and meet or exceed all standards set by the FDA and the AATB.

Skin (Non-Meshed)

Skin (Meshed)

BURN CARE		
Allograft	Size	Graft Code
Skin, Cryopreserved (Non-Meshed)	103 sq. cm / 1/9 sq. ft.	1027-17
	154 sq. cm / 1/6 sq. ft.	1017-17
	232 sq. cm / 1/4 sq. ft.	1016-17
	464 sq. cm / 1/2 sq. ft.	1015-17
Skin, Cryopreserved (Meshed)	103 sq. cm / 1/9 sq. ft.	1029-17
	154 sq. cm / 1/6 sq. ft.	1028-17
	232 sq. cm / 1/4 sq. ft.	1018-17
	464 sq. cm / 1/2 sq. ft.	1019-17

Bubba the Bear Kit Includes:

- Interactive Reading and Coloring Book (also available in Spanish)
- Bubba the Plush Bear
- Set of Crayons
- Drawstring Backpack

Bubba the Bear Program

Bubba the Bear was created for children healing from severe burns. Bubba and his friends help children understand how burn injuries can happen to anyone and with the help of skin grafts, treatment of burns can occur. The book tells the story of Bubba the Bear who was burned in a campfire accident. Bubba receives skin grafts for treatment of his burns and heals from his wounds.

It is our hope that children will identify with Bubba the Bear and find comfort and hope in his story. Bubba the plush bear can journey with each child during his or her treatment of severe burns.

Hospital staff may add to or change the bear's bandages to match the child's bandages and autograph the book.

This program is available to our valued customers free of charge. Please e-mail us at bubbathebear@communitytissue.org to order.

DermaPure®

Native. Natural. Nurturing.™

DermaPure® is a new decellularized human dermis allograft from Tissue Regenix. The allograft concept replaces human dermis with human dermis, to most closely approximate the structure and function of the native tissue it is replacing.

DermaPure® is produced using dCELL® Technology, a patented, proprietary process that:

- Maintains the essential structure of the native extracellular matrix
- Preserves a high degree of the natural tissue's biomechanical properties
- Strongly addresses the standard put forth in the International Consensus recommendations on Acellular Matrices for the Treatment of Wounds¹

dCELL® Technology utilizes an elegant, proprietary process. Allografts produced using dCELL® Technology maintain a very high degree of the properties deemed essential for an environment conducive to effective tissue regeneration.

- dCELL® Technology does not rely on the use of high-concentration detergents that may compromise tissue structure
- dCELL® Technology does not involve the use of chemical fixatives, which can impede native cell migration

DermaPure® is appropriate for use in all clinical settings.² DermaPure® generally requires no surgical setting, general anesthetic, or hospital stay.

DermaPure® requires no thawing, no rehydrating, no special storage.

DermaPure® is stored at ambient temperature and comes hydrated, with only a simple rinse required prior to use.

DermaPure® allografts are available in five convenient sizes.

Allograft	Size	Graft Code
DermaPure® Decellularized Dermal Allograft	1 cm x 2 cm	010200HD
	2 cm x 2 cm	020200HD
	2 cm x 3 cm	020300HD
	3 cm x 4 cm	030400HD
	4 cm x 6 cm	040600HD

References: 1. International consensus: *Acellular matrices for the treatment of wounds: an expert working group review*. London: Wounds International, 2010. 2. Greaves NS, Benatar B, Baguneid M, Bayat A. Single-stage application of a novel decellularized dermis for treatment-resistant lower limb ulcers: Positive outcomes assessed by SIAscopy, laser perfusion, and 3D imaging, with sequential timed histological analysis. *Wound Repair Regen*. 2013;21(6): 812-822.

Maxxeus DBM Putty: Demineralized bone matrix (DBM) contains a variety of biologically active bone morphogenic proteins (BMPs), which are among the osteoinductive components of bone. A validated in vitro osteoinductive assay using ELISA BMP 2 concentration measurement method is used to verify BMP is present in our final DBM product.

Scan code to learn more about
Maxxeus DBM Putty

maxxeus[™]
DBM

STERILE R

Allograft DBM Putty

DBM PUTTY	
Description	Item Code
0.5 cc	2014-40
1.0 cc	2015-40
2.5 cc	2016-40
5.0 cc	2017-40
10.0 cc	2018-40

Allograft DBM Putty

- 100% Allograft
- Moldable
- Resistant to irrigation
- All lots tested for osteoinductivity
- All donors meet or exceed FDA and AATB standards
- BMP tested
- Demineralization process validated for viral inactivation

Maxxeus Dental offers a wide range of allografts such as bone particulates, resorbable membranes, and specialty grafts, for dental applications including socket extraction, periodontal defects, sinus augmentation and ridge preservation. All of our allograft offerings are held to the highest standard and come with a STERILE R rating. Maxxeus Dental offers the largest assortment of human osseous and membrane products for oral reconstruction.

Scan code to learn more about
Maxxeus Dental

maxxeus[™]
DENTAL

Maxxeus Dental Packaging

Bone Particulate Grafts*	Particulate Size	Volume	Item Code
Cortical Bone Mineralized/ Demineralized Blend	0.25–1.0mm	0.5cc	DM005
		1.0cc	DM010
		2.0cc	DM020
Cortical Bone Demineralized	.125–.850mm	0.25cc	DD025
		0.5cc	DD005
		1.0cc	DD010
		2.0cc	DD020
	0.25–0.50mm	0.25cc	DC025
		0.5cc	DC005
		1.0cc	DC010
		2.0cc	DC020
	0.5–1.0mm	0.25cc	DY025
		0.5cc	DY005
		1.0cc	DY010
		2.0cc	DY020
Cortical Bone Mineralized	.125–.850mm	0.25cc	DN025
		0.5cc	DN005
		1.0cc	DN010
		2.0cc	DN020
	0.25–0.50mm	0.25cc	DG025
		0.5cc	DG005
		1.0cc	DG010
		2.0cc	DG020
	0.25–1.0mm	0.25cc	DB025
		0.5cc	DB005
		1.0cc	DB010
		2.0cc	DB020
	0.5–1.0mm	0.25cc	DE025
		0.5cc	DE005
		1.0cc	DE010
		2.0cc	DE020
	1.0–2.0mm	0.5cc	DX005
		1.0cc	DX010
		2.0cc	DX020

*Additional allografts and sizes may be available upon request; please consult your Customer Service Representative for details.

Maxxeus Vial

Bone Particulate Grafts* (cont.)	Particulate Size	Volume	Item Code
Corticocancellous Mineralized Bone	0.25–0.5mm	0.25cc	DQ025
		0.5cc	DQ005
		1.0cc	DQ010
		2.0cc	DQ020
	0.25–1.0mm	0.25cc	DH025
		0.5cc	DH005
		1.0cc	DH010
		2.0cc	DH020
	0.5–1.0mm	0.25cc	DZ025
		0.5cc	DZ005
		1.0cc	DZ010
		2.0cc	DZ020
Cancellous Mineralized Bone	0.25–0.5mm	0.25cc	DR025
		0.5cc	DR005
		1.0cc	DR010
		2.0cc	DR020
	0.25–1.0mm	0.25cc	DK025
		0.5cc	DK005
		1.0cc	DK010
		2.0cc	DK020
	0.5–1.0mm	0.25cc	DA025
		0.5cc	DA005
		1.0cc	DA010
		2.0cc	DA020
	1.0–2.0mm	0.5cc	DL005
		1.0cc	DL010
		2.0cc	DL020

*Additional allografts and sizes may be available upon request; please consult your Customer Service Representative for details.

Pericardium

Unicortical Cancellous Platform

J Platform

Mandible

Maxxeus DBM

Resorbable Membrane Natural Barrier Grafts	Particulate Size	Item Code
Fascia	1.0 x 1.0cm	DF101
	1.5 x 2.0cm	DF152
	2.0 x 3.0cm	DF203
Pericardium	1.0 x 1.0cm	DP101
	1.5 x 2.0cm	DP152
	2.0 x 3.0cm	DP203

Platform Grafts	Particulate Size	Item Code
Unicortical Cancellous Platform	0.9 x 1.2cm	DU912
	0.9 x 1.5cm	DU915
J Platform	1.0cm	DJ010
	1.5cm	DJ015

Allograft	Size/Side	Graft Code	Preservation
Mandible, Hemi	Specify Side (L,R)	1159-21	Freeze Dried
	Specify Side (L,R)	1159-36	Frozen
Mandible, Whole		1161-36	Frozen

Maxxeus DBM Putty	Volume	Item Code
Maxxeus DBM	0.5cc	2014-40
	1.0cc	2015-40
	2.5cc	2016-40

Scan code to learn more about
Maxxeus DBM Putty

Community**Tissue Services**®

2900 College Drive
Kettering, Ohio 45420
Toll Free 800-684-7783
Fax 937-461-4237
www.communitytissue.org

maxxeus™
DENTAL

maxxeus™
SPORTS

FIFTYLIVES.ORG

