
Inbjudan att teckna units i Accelerator Nordic AB (publ)

Prospekt för Accelerator
DEFINITIONER
Accelerator, Bolaget eller Koncernen ...Accelerator Nordic AB(publ) org.nr. 556464-2220
Bolagen ..Accelerator Nordic AB och SyntheticMR AB
Erbjudandet ...Förestående företrädesemission som närmare beskrivs i detta prospekt
Unit ...Det samlade namnet på instrumenten i Erbjudandet
...5 Acceleratoraktier, förlagslån samt två köpoptioner vilka var och en möjliggör köp av aktie i dotterbolaget SyntheticMR
SyntheticMR AB ..SyntheticMR AB (publ), org.nr. 556723-8877. Accelerators dotterbolag som omfattas av Erbjudandet
Life Science ..Hälsovård, livsvetenskap
Drug Delivery ..Metod för att leverera läkemedel i kroppen för att få önskad effekt.
SEK, TSEK, MSEKSvenska kronor, tusen svenska kronor, miljoner svenska kronor
USD ...Amerikanska dollar

PLANERAD EKONOMISK INFORMATION

Bokslutskommuniké för 2008 den 20 februari 2009

DISCLAIMER
Detta prospekt (”Prospektet”) har godkänts och registrerats hos Finansinspektionen
i enlighet med bestämmelserna i 2 kap 25 och 26 §§ lagen (1991:980) om
handel med finansiella instrument. Godkännandet och registreringen innebär
inte att Finansinspektionen garanterar att sakuppgifterna i Prospektet är riktiga
eller fullständiga. I detta Prospekt används definitionen ”Accelerator” samt
”Bolaget” som beteckning för Accelerator Nordic AB (publ) (organisationsnummer
556464-2220) och ”SyntheticMR” som beteckning för Accelerators dotterbolag
SyntheticMR AB (publ) (organisationsnummer 556723-8877). All information
som lämnas i Prospektet bör noga övervägas, i synnerhet med avseende på de
specifika förhållanden som framgår i avsnittet ”Riskfaktorer” och som beskriver
vissa risker som en investering i Accelerator innebär. Prospektet har upprättats med
anledning av den emission av units bestående av aktier, förlagslån och köpoptioner
som beslutats av styrelsen och godkänts av extra bolagsstämma i Accelerator
den 17 november 2008 (”Erbjudandet”). Emissionen av aktierna faller under
aktiebolagslagen (2005:551). Erbjudandet riktar sig inte, direkt eller indirekt, till
sådana personer vars deltagande förutsätter ytterligare prospekt, registrerings- eller
andra åtgärder än som följer av svensk rätt. Prospektet får inte distribueras i eller
till land där distributionen eller Erbjudandet enligt Prospektet förutsätter ytterligare
registrerings- eller andra åtgärder än sådana som följer av svensk rätt eller strider
mot tillämpliga bestämmelser i sådant land.

Varken uniträtterna eller betalda tecknade units (BTU) har eller kommer att
registreras enligt United States Securities Act från 1933 eller tillämplig lag i annat
land och Erbjudandet omfattar inte aktieägare med hemvist i USA, Australien,
Japan, Nya Zeeland, Sydafrika eller Kanada, eller med hemvist i något annat land
där distribution eller offentliggörande av Erbjudandet strider mot tillämpliga lagar
eller regler eller förutsätter ytterligare prospekt, registreringar eller andra åtgärder
än de krav som följer av svensk lag. Anmälan om teckning av aktier i strid med ovan
stående kan komma att anses vara ogiltiga. Följaktligen får uniträtterna eller BTU
inte direkt eller indirekt, utbjudas, försäljas, säljas vidare eller levereras i eller till
länder där åtgärd enligt ovan krävs eller till aktieägare med hemvist enligt ovan.

Styrelsen i Accelerator är ansvarig för Prospektet, dock ansvarar styrelsen för
SyntheticMR för informationen avseende SyntheticMR som lämnats på sidorna
2-9 samt 73-90. För information rörande SyntheticMR i detta Prospekt ansvarar

styrelsen för Accelerator för sådan information till den del informationen är hänförlig
till de köpoptioner som omfattas av Erbjudandet samt dotterbolagsinformationen
på sidorna 25-27. Information om styrelsen återfinns i avsnitten ”Styrelse, ledande
befattningshavare och revisorer” samt ”Styrelseledamöter och andra ledande
befattninshavare”. För Prospektet gäller svensk rätt. Tvist rörande innehållet i
Prospektet eller därmed sammanhängande rättsförhållanden skall avgöras enligt
svensk rätt och av svensk domstol exklusivt.

Framtidsinriktad information
Detta Prospekt innehåller framtidsinriktad information som inbegriper antaganden
rörande framtida marknadsförhållanden, verksamhet och resultat. Ord som
”bedöma”, ”förvänta”, ”förutse”, ”avse”, ”kan”, ”planera” och andra liknande
uttryck är avsedda att indikera sådan information. Framtidsinriktad information är
alltid förenad med osäkerhet. Även om styrelsen för Accelerators bedömning att
framtidsinriktad information i detta Prospekt är baserad på rimliga överväganden,
kan faktisk utveckling, händelser och resultat komma att väsentligen avvika från
förväntningarna.

Information från tredje part
Prospektet innehåller vissa hänvisningar till information av tredje part, framförallt i
avsnittet Marknad samt Verksamhetsbeskrivning. Information har tagits in från Bain
&Company, Swedish Medtech, PrLg, Global industry analysts, RSNA News 2007,
Frost & Sullivan, Bioportfolio, Fresenuis och Stryker Fact Book. I informationen om
SyntheticMR:s marknad har information hämtats från Frost&Sullian samt RSNA news
2007. Accelerator eller SyntheticMR har inte kontrollerat siffror, marknadsdata eller
annan information som tredje part har använt i sina studier och Accelerators samt
SyntheticMR:s styrelse tar inget ansvar för riktigheten för sådan i Prospektet intagen
information. Ingen tredje part har, såvitt styrelserna känner till, väsentliga intressen
i Accelerator eller SyntheticMR. Information som ingår i Prospektet har återgivits
korrekt och såvitt Accelerator eller SyntheticMR kan känna till och försäkra har inga
uppgifter utelämnats på ett sätt som skulle kunna göra den återgivna informationen
felaktig eller missvisande.

Inbjudan att teckna units i Accelerator Nordic AB (publ) 1

Sammanfattning 2

Riskfaktorer 5

Inbjudan till teckning 10

Bakgrund och motiv 11

VD har ordet 13

Villkor och anvisningar 15

Marknad och utveckling 18

Verksamhetsbeskrivning 20

Nyckelprojekt 22

Finansiell utveckling i sammandrag 31

Kommentarer till den finansiella utvecklingen i sammandrag 33

Aktiekapital och ägarförhållanden 36

Styrelse, ledande befattningshavare och revisorer 38

Ägarstyrning och styrelsens arbetssätt 40

Bolagsordning 41

Legala frågor och övriga upplysningar 43

Delårsrapport januari–september 2008 46

Räkenskaper 55

Redovisningsprinciper 66

Revisors rapport avseende historiska finansiella rapporter 69

Skattefrågor i Sverige 70

SYNTHETICMR AB 73

Styrelseledamöter samt andra ledande befattningshavare 77

Aktiekapital och ägarförhållanden 78

Legala frågor och övrig information 80

Bolagsordning 81

Räkenskaper 82

Revisorns rapport 86

Villkor för förlagslån 91

Villkor för köpoption 94

Innehållsförteckning

Grafisk form: Tidning&Form Helena Åberg AB, www.tidningochform.se
Tryck: E-print
Omslagsfoto: InMagine

2 Inbjudan att teckna units i Accelerator Nordic AB (publ)

ERBJUDANDET I SAMMANDRAG

Den extra bolagsstämman i Accelerator beslutade den 17
november 2008 om nyemission av aktier med företrädesrätt
för aktieägarna, varvid tjugo (20) befintliga aktier i Accele-
rator berättigar till teckning av en Unit bestående av (i) fem
(5) nya aktier av serie B i Accelerator, (ii)) två (2) förlagslån
om vardera nominellt 1,29 kronor samt (iii) två (2) köpop-
tioner som ger rätt att under vissa perioder köpa två aktier i
dotterbolaget SyntheticMR AB från Accelerator.

Aktiekapitalet kan till följd av föreliggande företrädese-
mission ökas med högst 13 605 955 kronor genom emission
av högst 13 605 955 B-aktier och nominellt 7 020 672,78
kronor i förlagslån. Vid fullteckning tillförs bolaget cirka 24
miljoner kronor. Emissionskostnaderna uppgår till cirka 1,5
miljoner kronor.

Sammanfattning

VILLKOR I SAMMANDRAG

Företrädesrätt: Tjugo befintliga aktier i Accelerator Nordic
berättigar till teckning av en Unit bestående av (i) fem (5)
Acceleratoraktier av serie B, (ii) två (2) förlagslån om var-
dera nominellt 1,29 kronor och (iii) två (2) köpoptioner som
ger rätt till att under vissa perioder få köpa två aktier i dot-
terbolaget SyntheticMR AB från Bolaget.

Sista dag för handel i aktien med rätt till deltagande i emis-
sionen: 19 november 2008

Teckningskurs: 8,83 kr per Unit
Avstämningsdag: 24 november 2008
Teckningsperiod: 27 november 2008 – 11 december 2008
Handel med uniträtter: 27 november 2008 – 8 december
2008
Uniträttens ISIN-kod: SE0002692921

20 ST ACCELERATORAKTIER

5 ST NYA ACCELERATORAKTIER
FÖR 6,25 KR

2 ST FÖRLAGSLÅN I ACCELERATOR FÖR 2,58 KR
LÖPTID 5 ÅR RÄNTA PÅ 4-10%

2 ST KÖPOPTIONER MED RÄTT ATT KÖPA 2 AKTIER
I DOTTERBOLAGET SYNTHETIC MR

Denna sammanfattning skall endast ses som en introduktion till detta prospekt (”Prospektet”).
Varje beslut att investera i Accelerator Nordic AB skall baseras på en bedömning av Prospektet i
dess helhet från investerarens sida. Observera att det civilrättsliga ansvar som kan åläggas de perso-
ner som lagt fram sammanfattningen enbart kan göras gällande om sammanfattningen är vilsele-
dande, felaktig eller oförenlig med övriga delar av Prospektet. Noteras bör också att en investerare
som väcker talan vid domstol med anledning av uppgifterna i detta Prospekt kan bli tvungen att
svara för eventuella rättegångskostnader, inklusive översättning av Prospektet i förekommande fall.

Sammanfattning

Inbjudan att teckna units i Accelerator Nordic AB (publ) 3

BOLAGETS VERKSAMHET

Accelerator och dess dotterbolag är verksamma inom hälso-
vårdssektorn (Life Science). Accelerator erbjuder ledande
Life Science-bolag mervärde till befintliga produkter och
marknader på basis av forskningsbaserade innovationer.
Accelerator har sex hel- eller delägda dotterbolag samt ett
intressebolag. Dotterbolagen driver i huvudsak projekt
inom cancerterapi, bilddiagnostik och ortopedi.

BAKGRUND

Accelerator i Linköping AB, i dag Accelerator Nordic AB,
gick samman med Optovent AB i juni 2005. Sedan dess
har Accelerators verksamhet varit inriktad på utveckling av
projekt inom läkemedelsområdet och medicinsk teknik.

VISION

Accelerators vision är att vara ett ledande bolag inom
utveckling av projekt inom läkemedelsområdet och Medi-
cinsk Teknik.

AFFÄRSIDÉ

Accelerators affärsidé är att skapa långsiktig god avkastning
genom att utveckla projekt med god värdepotential och
använda bolagets erfarenhet, kunskap och nätverk till att
göra dem kommersiellt framgångsrika.

DOTTERBOLAG – SYNTHETIC MR AB

SyntheticMR är emittent av aktierna som omfattas av den
köpoption som ingår i Uniten varför detta Prospekt även
omfattar information som är specifik för detta bolag.

SyntheticMR AB utvecklar analys- och avbildningsme-
toder för syntetisk magnetresonans, (Syntetisk MRI), som
förkortar undersökningstiden och ökar den diagnostiska
kvalitén. SyntheticMR:s affärsidé är att dess teknik ska
resultera i att fler patienter kan undersökas med samma
magnetresonansutrustning. Detta genom snabbare och
bättre MR-undersökningar som ger mer kvantitativa bilder
av sjukdomar än vad som kan göras i dag.

SyntheticMR vänder sig till marknaden för MR-system
och PACS-system vilka är en del av marknaden för Life
Science. SyntheticMR:s mjukvara är revolutionerande och
innebär kostnads- och tidsbesparingar för både sjukhus och
patient. Marknaden för PACS uppgår till cirka 6 miljarder
USD och marknaden för MR-system till drygt 2 miljarder
USD.

Verksamheten i SyntheticMR är förenad med riskfak-
torer som framgår nedan samt under avsnittet ”Riskfakto-
rer”.

För mer utförlig information om SyntheticMR hänvisas
till avsnittet på sidorna 73-90.

ÖVRIGA DOTTERBOLAG

PledPharma AB
PledPharma AB utvecklar läkemedel baserat på en god-
känd och i andra medicinska sammanhang redan använd
substans. Primära applikationer finns inom cancerterapi.

Optovent AB
Optovent AB förädlar och kommersialiserar forsknings-
baserade innovationer inom drug delivery. Primär applika-
tion finns inom cellgiftsleverans.

Spago Imaging AB
Spago Imaging AB med projektet MRIBoost utvecklar
nanopartikelbaserade kontrastmedel med fokus på avbild-
ning med magnetresonans (Magnetic Resonance Imaging)
med tillämpningar inom tumördiagnostik och hjärt-kärlom-
rådet.

AddBIO AB
AddBIO AB utvecklar en teknik för lokal leverans av läke-
medel från implantat. En första applikation är projektet
Skruvcoat som förbättrar implantatets stabilitet och förhin-
drar benresorption.

OptoQ AB
OptoQ AB:s nyckelprojekt är OBSQlip. OptoQ är ett
medicintekniskt företag vilket marknadsför och säljer sys-
tem och teknikplattformar för säker och kostnadseffektiv
patientövervakning. En första applikation är licensierad till
Fresenius Healthcare GmbH.

MARKNAD

Den marknad som Accelerator och dess dotterbolag vänder
sig till, marknaden för Life Science, är en av världens största
branscher och omfattar områden som läkemedel, diagnos-
tik, bioteknologi och medicinteknik. Marknaden för läke-
medel har en tillväxttakt på ca 8 procent och beräknas växa
till 1 040 miljarder USD år 2012. Utvecklingen inom läke-
medels- och bioteknikindustrin är dock hårt konkurrensut-
satt och utvecklingen går fort framåt. Såväl Accelerator som
dess dotterbolag är därför beroende av att de projekt som
bedrivs utvecklas positivt och att de samarbetsavtal och
licensavtal som har ingåtts och eventuellt kommer att ingås
med andra företag ger avsedda resultat.

Sammanfattning

4 Inbjudan att teckna units i Accelerator Nordic AB (publ)

REALISERING AV SKAPADE VÄRDEN

Accelerators affärsmodell går ut på att skapa värden för sina
portföljinnehav och bygga dessa värden vidare. Realisering
av skapade värden sker på två sätt: licensiering eller försälj-
ning av teknik direkt till industriella partners eller exit via
försäljning eller notering av enskilda bolag.

RISKFAKTORER

Investeringar i aktier är förenade med risktagande. Risker
förekommer även vid investering i optioner och förlagslån
som är en del av Erbjudandet. Ett antal faktorer påverkar
och kan komma att påverka verksamheten i såväl Accelera-
tor Nordic som SyntheticMR. Risker finns beträffande både
sådana faktorer som har direkt och indirekt anknytning till
bolagen. Exempel på riskfaktorer som bedöms ha väsentlig
betydelse och vara gemensamma för Accelerator Nordics
och SyntheticMR:s verksamheter är (utan inbördes rang-
ordning) följande: osäkerhet beträffande produkters funk-
tion och kvalitet, produktansvar och försäkringar, osäkerhet
kring samarbetsavtal, beroende av nyckelpersoner, even-
tuella osäkerheter kring skyddet för immateriella rättighe-
ter, tillstånd och lagstiftning samt konkurrens. Även vissa
finansiella risker föreligger för bolagen, såsom osäkerheter
kring framtida kapitalbehov samt valutakurs- och kreditris-
ker. Risker specifika för Accelerator är risk för begränsad
värdeskapande förmåga, risker i avtalet med Fresenius,
samt aktiens likviditet. Risker specifika för SyntheticMR
är risk för fördröjd marknadsacceptans p g a ny teknologi,
risker för onoterade bolag och risker vid nystartat bolag.
För en utförligare redogörelse över dessa risker hänvisas till
avsnittet ”Riskfaktorer” på sidan 5-9 Det kan även finnas
andra risker som ännu inte är kända för bolagen.

ORGANISATION

Accelerator:
Styrelse: Staffan Persson, ordförande, Peter Lindell,
Ingemar Lundström, Thomas Gür och Andreas Bunge
Ledande befattningshavare: Andreas Bunge, verkstäl-
lande direktör
Revisorer: BDO med auktoriserade revisorn Jörgen Löv-
gren som huvudansvarig revisor.

För mer information om Accelerators styrelse m.m. hän-
visas till sidan 38.
Antal anställda i koncernen: 12

SyntheticMR:
Styrelse: Andreas Bunge, ordf, Jan Bertus Marten Warntjes
och Thomas Larson
Ledande befattningshavare: Jan Bertus Marten
Warntjes, verkställande direktör
Revisorer: BDO med auktoriserade revisorn Jörgen Löv-
gren som huvudansvarig revisor.

För mer information om SyntheticMR:s styrelse m.m.
hänvisas till sidan 77.
Antal anställda: 3

STÖRSTA ÄGARE

Accelerators sex största aktieägare var, per den 31 decem-
ber 2007, (procent av kapitalet): Staffan Persson, familj
och bolag, 22,26%, Peter Lindell, familj och bolag, 18,15
%, Andreas Bunge, familj och bolag, 15,59% exkl. teck-
ningsoptioner, Banco Teknik och Innovation, 3,55 %, UBS
(Luxembourg) S.A ,3,31 %, Ingemar Lundström, 3,03 %

SyntheticMR:s största aktieägare var, per den 24 okto-
ber 2008: Accelerator Nordic AB 62,95%, Jan Bertus Mar-
ten Warntjes 31,95%.

3 år i sammandrag för Accelerator koncernen

 2008-Q2 2007-Q2 2007 2006 2005
Nettoomsättning 747 723 2 914 3 696 5 186

Rörelseresultat efter avskrivningar -2267 -2247 -6 686 -4 372 -2 956

Periodens resultat -2249 -2390 -5952 -4320 -2060

Summa eget kapital och skulder 58038 49702 60942 41464 48664

Soliditet (%) 64 37,1 64,4 42,3 45

Sammanfattning

Inbjudan att teckna units i Accelerator Nordic AB (publ) 5

Verksamhetsrisker gemensamma för
Accelerator och SyntheticMR

KVALIFICERADE MEDARBETARE

Accelerator och dess dotterbolag, inklusive SyntheticMR
är till mycket stor del beroende av nyckelpersoner och kva-
lificerade medarbetare, både i företagsledningen och i den
operativa verksamheten. Om någon av eller flera av dessa
lämnar bolagen skulle detta kunna försena och/eller för-
svåra den fortsatta utvecklingen av de projekt som bedrivs.
Dessutom är det avgörande för Accelerators och dess dotter-
bolags framgång att kunna attrahera och behålla kvalifice-
rade medarbetare. Även om det är Accelerators uppfattning
att såväl Accelerator som dess dotterbolag kommer att
kunna attrahera och behålla kvalificerade medarbetare, kan
det inte garanteras att detta kan ske på tillfredsställande
villkor, varvid bolagen kan komma att möta svårigheter att
upprätthålla eller utveckla verksamheten.

IMMATERIELLA RÄTTIGHETER

Värdena i Accelerator och SyntheticMR är delvis bero-
ende av Bolagets förmåga att erhålla och försvara patent
och andra immateriella rättigheter. Patentskydd för medi-
cinska, medicintekniska och biotekniska projekt, innova-
tioner och bolag kan vara osäkert och omfatta komplice-
rade rättsliga och tekniska frågor. Patent måste sökas och
upprätthållas i olika jurisdiktioner och utfärdade patent
kan bestridas, ogiltigförklaras och kringgås. Det kan ej
försäkras att den tekniska höjden i beviljade patent och
eventuellt i framtiden beviljade patent är tillräcklig för att
åstadkomma ett nödvändigt skydd eller är tillräcklig för att
erövra tänkta marknadsandelar. Det kan inte heller uteslu-
tas att nya patent inom området eller nya upptäckter kan
komma att påverka Accelerators möjligheter till framtida
kommersialisering av projekten. Sådan negativ påverkan
på framtida kommersialisering kan i sin tur få en negativ
påverkan på Accelerators finansiella ställning och framtida
resultatutveckling. I den mån Accelerator inom ramen för
utvecklingen av sina projekt använder sig av tekniker som

är patenterade eller kommer att bli patenterade kan ägare
till dessa patent hävda patentintrång. Den osäkerhet som är
förknippad med patent innebär att det är svårt att förutsäga
resultatet av sådana tvister.

PRODUKTERS FUNKTIONALITET OCH KVALITET

För en verksamhet som Accelerators är det väsentligt att
visa att de produkter som Bolaget är med och utvecklar kan
kommersialiseras på ett framgångsrikt sätt inom Bolagets
marknadssegment. Det kan inte försäkras att vare sig Acce-
lerators eller dess dotterbolags, inklusive SyntheticMR:s
kommersialisering av Bolagets tekniker kommer att röna
framgång, och det finns inga garantier för att Bolaget kom-
mer att få acceptans för sina tekniker och produkter av
industriella partners eller slutkunder.

PRODUKTANSVAR OCH FÖRSÄKRING

Även om Accelerator eller dess dotterbolag inte själva i
dag tar produkter till marknaden finns det inom området
hälsovård (Life Science), alltid en proportionellt större risk
avseende produktansvar. Kliniska prövningar, marknadsfö-
ring och försäljning inom Accelerators och dess dotterbo-
lags marknadsområde, samt för de fall bolagen har anpassat
produkter för enskilda kunder, innebär en betydande risk
vad gäller produktansvar och kan resultera i ansvarsutfall.
Produktansvarsförsäkringar är ett hävdvunnet sätt att söka
gardera sig mot sådana eventuella risker, men inga garan-
tier kan ges för att sådana försäkringar kommer att täcka
framtida anspråk mot Accelerator eller dess dotterbolag.
Anspråk på produktansvar kan leda till betydande kost-
nader för rättegångar och skadestånd. Ett framgångsrikt
anspråk mot ett dotter- eller intressebolag utöver det till-
gängliga försäkringsskyddet, eller ett anspråk som leder
till betydande negativ exponering, kan få negativ effekt
på Accelerator och/eller dess dotter- eller intressebolags
verksamhet, resultat och finansiella ställning. Det kan inte
heller garanteras att lämplig försäkring kan erhållas till en
acceptabel premie eller att en sådan försäkring överhuvud-
taget kan erhållas.

Riskfaktorer
Nedan anges några av de risker som kan få betydelse för Accelerator Nordics och SyntheticMR: s
framtida utveckling. I den mån inget annat anges gäller dessa för båda bolagen. Riskerna anges
utan inbördes prioritetsordning och utan anspråk på att vara heltäckande. Ägande av aktier är
alltid förenat med risk och innehavare av aktier i Accelerator Nordic uppmanas därför att, utöver
den information som ges i detta prospekt, göra sin egen bedömning av nämnda och potentiella
tillkommande riskfaktorer och deras betydelse för den framtida utvecklingen.

Riskfaktorer

6 Inbjudan att teckna units i Accelerator Nordic AB (publ)

KONKURRENS

Accelerator försöker välja projekt inom områden där det
redan finns en etablerad marknad, vilket i sin tur betyder
att konkurrensen inom varje projekts respektive marknad
är stor. Betydelsen av varje projekts konkurrenskraft är
därmed avgörande för Accelerators och dess dotterbolags
framgång. Därtill kommer risken att konkurrerande meto-
der eller projekt är mer effektiva, säkrare eller billigare än
de som Accelerator och dess dotterbolag har utvecklat. Det
kan således inte garanteras att Accelerators projekt, även
om de kommersialiseras, når marknadsmässig framgång i
konkurrens med andra likartade produkter eller lösningar.

SAMARBETEN

Accelerators och dess dotterbolags marknadsstrategi byg-
ger på fungerande samarbeten med utvecklingspartners
både i den tidiga utvecklingsfasen och i den senare fasen
för produktframtagning, marknadsföring, försäljning och
distribution. Detta gör att Bolagen i varje enskilt projekt
och i alla faser av projektet är starkt beroende av sina sam-
arbetspartners, samt formerna och organisationen för detta
samarbete. Det kan inte garanteras att vare sig Accelera-
tor eller SyntheticMR i de nödvändiga skedena av varje
projekts utveckling förmår att attrahera rätt slag av samar-
betspartner, att finna de rätta formerna och organisationen
för samarbete med sådana partners eller ingå tillräckligt
fördelaktiga avtal med sådana partners. Ej heller kan det
garanteras att Bolaget förmår att behålla redan existerande
samarbetspartners.

REGULATORISKA GODKÄNNANDEN/

MYNDIGHETERS GODKÄNNANDEN

Accelerator, dess dotter- och intressebolag och samarbets-
partners är beroende av nationella och internationella myn-
digheters godkännanden för studier och marknadslanse-
ring. Det kan för framtiden ej försäkras att Accelerator eller
dess dotterbolag i sin verksamhet, genom sina partners, får
sådana godkännanden för studier eller för marknadslanse-
ring, vilket i sin tur kan komma att påverka Bolagens resul-
tat och framtida utveckling.

Finansiella risker gemensamma
för Accelerator och SyntheticMR

KAPITALBEHOV

Projekt- och produktutveckling inom området Life Science
är normalt mycket kapitalkrävande och Accelerator och
dess dotterbolag kommer att även i framtiden vara fortsatt
beroende av att kunna finansiera dessa projekt. I helägda
projekt sker finansieringen antingen genom egenfinansie-
ring eller genom partnerfinansiering samtidigt som även
viss bidragsfinansiering, främst via forskningsstöd, kan
förekomma. I den mån Accelerator driver utvecklingsverk-
samheten i koppling till ett enskilt projekt via dotter- eller
intressebolag är det bolaget i sin tur ofta beroende av sam-
eller kundfinansiering (även om viss bidragsfinansiering,
främst visa forskningsstöd, kan förekomma). Det kan ej
försäkras att Accelerator, även efter det tillskott av kapital
som förestående nyemission avser, i framtiden kommer att
kunna finna expansionskapital för egen- eller kundfinan-
siering eller samfinansiering av befintliga eller eventuellt
kommande projekt. Accelerator och dess dotterbolag kan
därmed komma att behöva ytterligare kapital och det kan ej
uteslutas att tillgången till ytterligare kapital är begränsad
vid de tidpunkter då detta behövs, vilket kan få negativa
effekter på Accelerators förmåga att tillvarata investerings-
möjligheter.

VALUTARISK

Bolagen har en relativt begränsad valutaexponering. Bola-
gen exponeras för valutakursförändringar främst för intäk-
ter från avtal då dessa är skrivna i euro. Eftersom Bolagen
på grund av denna begränsade exponering ej använder
terminer eller optioner för att säkra valutarisker kan valuta-
kurseffekter få genomslag i resultaträkningen.

Risker specifika för Accelerator
VÄRDESKAPANDE FÖRMÅGA

Den värdeuppbyggnad av Accelerators projekt som sker i
verksamheten synliggörs och kommer Accelerator till del
först i samband med att ett projekt kommersialiseras på ett
eller annat sätt, enligt affärsmodellen. En framgångsrik exit
förutsätter att projekten når sina utvecklingsmål och att
det finns ett kommersiellt hållbart intresse för projekten,
produkterna och för verksamheten i dotter- och intresse-
bolagen. Det är dock ej säkert att Accelerator kan göra en
exit på fördelaktiga villkor i sina enskilda projekt eller att

Riskfaktorer

Inbjudan att teckna units i Accelerator Nordic AB (publ) 7

exit överhuvudtaget kan göras. Om Accelerator inte förmår
göra exit i sina innehav, eller detta sker till ogynnsamma
villkor, kommer detta att få negativ inverkan på Bolaget
och dess finansiella ställning.

AVTAL MED FRESENIUS MEDICAL CARE GMBH

Accelerators dotterbolag OptoQ AB har ingått ett licensavtal
med Fresenius Medical Care GmbH avseende HemoQlip-
teknologin. Under ett antal, i avtalet närmare angivna, för-
utsättningar kan avtalet sägas upp i förtid av Fresenius utan
föregående meddelande härom. Om avtalet sägs upp av
Fresenius enligt denna bestämmelse har Fresenius rätt att
återfå 50 procent av det belopp Fresenius redan erlagt till
OptoQ AB. För det fall OptoQ AB inte återbetalar beloppet
till Fresenius inom en viss tid har Fresenius rätt att kräva
beloppet av Accelerator, som gått i borgen såsom för egen
skuld för ett belopp upp till 2 500 000 euro för samtliga
OptoQ AB:s åtaganden enligt avtalet. Skulle varken OptoQ
AB eller Accelerator återbetala beloppet, har Fresenius rätt
att istället kräva att alla immateriella rättigheter hänförliga
till HemoQlip Teknologin, utan ytterligare kostnad, över-
förs till Fresenius.

AKTIENS LIKVIDITET

En begränsad handel i Acceleratoraktien kan innebära att
det är svårt att sälja större poster inom en snäv tidsperiod,
utan att priset i aktien påverkas negativt.

Risker specifika för SyntheticMR
FÖRDRÖJD MARKNADSACCEPTANS P G A NY TEKNOLOGI

SyntheticMR:s programvara för bättre MR-undersökningar
är nyligen introducerad på marknaden och vid införande av
ny teknologi finns det risk för större tröghet i acceptans hos
slutkunder än vad som förutsetts. Om referenskunders test-
perioder och referensstudier tar längre tid än beräknat finns
det risk för att SyntheticMR:s potentiella kunder skjuter
upp eller avbryter beslutet om inköp av SyntheticMR:s pro-
gramvara, något som kan fördröja bolagets utveckling. Det
finns även en risk att MR-kameratillverkarna inte accepte-
rar användandet av SyntheticMR:s sekvens eller kommer
att leverera den information som behövs för att köra Synt-
heticMR:s programvara.

ONOTERAT BOLAG

Eftersom aktierna i SyntheticMR inte är föremål för någon
marknadsnotering eller organiserad handel och eftersom
någon garanti för en framtida marknadsnotering inte heller

kan lämnas, är en värdering av såväl köpoptionen som de
underliggande aktierna svår att göra samt att aktierna san-
nolikt inte har någon hög likviditet.

Eftersom SyntheticMR inte är ett noterat bolag riskerar
aktierna i SyntheticMR vilka är de underliggande värde-
papperna till optionen att få inget eller ett begränsat värde.
Detta eftersom det ej handlas eller prissätts på någon mark-
nadsplats. Idag finns inga garantier för att en marknadsno-
tering kommer att ske. Ett mindre onoterat bolag har också
en större risk avseende begränsade möjligheter att erhålla
finansiering för bolagets verksamhet. Ett onoterat bolag
saknar vidare skyldighet att offentliggöra information i
samma utsträckning som ett noterat bolag. Även möjlig-
heten att erhålla information om bolaget är mer begränsat
i ett onoterat bolag.

NYSTARTAT BOLAG

Investeringar i bolag under uppbyggnadsskede är svåra att
värdera eftersom försäljning, kassaflöde och värdet på mate-
riella tillgångar är mycket begränsat, vilket medför att vär-
deringen i hög grad är beroende av framtida förväntningar.
SyntheticMR är vidare beroende av en marknadsacceptans
som ännu ej är bekräftad i och med att produkten inte har
sålts på marknaden. Ett litet nystartat bolag har även svå-
rare att bedöma kostnadsbilden och göra korrekta tidsupp-
skattningar för utveckling och marknadslansering. Detta
kan innebära att bolagets planer blir svåra att förverkliga.

Risker förenade med förlagslån
LÖSENMÖJLIGHET FÖR BOLAGET

I lånevillkoren (se ”Villkor för förlagslån”)ges möjlighet för
Bolaget till förtida inlösen. Då Bolaget kan välja att förtids-
lösa lånet kommer marknadsvärdet på detta lån i allmänhet
inte att stiga väsentligt över den kurs till vilken det kan
lösas. Detta kan också gälla före en lösenperiod. Bolaget
kan förväntas att lösa lånet när dess upplåningskostnader
är lägre än räntan på lånet. Vid dessa tidpunkter skulle en
investerare i allmänhet inte kunna återinvestera lösenlik-
viden till en effektiv ränta som är lika hög som räntan på
detta lån utan kan kanske göra detta endast till en betydligt
lägre ränta. Presumtiva investerare bör överväga återinves-
teringsrisken mot bakgrund av andra placeringar som kan
göras vid samma tillfälle.

EFTERSTÄLLT LÅN

De lån som omfattas av Erbjudandet är förlagslån. Det
innebär att investerare erhåller betalning först efter det

Riskfaktorer

8 Inbjudan att teckna units i Accelerator Nordic AB (publ)

att fordringshavare med icke efterställda fordringar fått
fullt betalt i händelse av likvidation eller konkurs. Efter-
ställda lån löper oftast med högre räntesats än jämförbara
lån som inte är efterställda eftersom efterställda lån innebär
en högre risk. Varje investerare bör vara medveten om att
det finns risk att den som investerar i förlagslån kan förlora
hela, eller delar av, sin placering om Accelerator blir försatt
i konkurs eller likvidation.

KREDITRISK

Om Bolagets finansiella ställning försämras är det sannolikt
att kreditrisken förknippad med förlagslånet kommer att
öka, då risken ökar för att Bolaget inte kan infria sina åta-
ganden enligt förlagslånens villkor. Accelerators finansiella
ställning påverkas av ett antal riskfaktorer, av vilka ett antal
har diskuterats ovan.

RÄNTERISK

Förlagsbevisens värde är beroende av ett flertal faktorer, av
vilka en av de mest betydelsefulla över tiden är nivån på
den generella marknadsräntan. En höjning av den allmänna
räntenivån kan medföra att värdet på förlagslånen minskar.
Den allmänna räntenivån är till stor del beroende av både
den svenska och internationella ekonomiska utvecklingen
och ligger utanför Accelerators kontroll.

Förlagslånens värdeutveckling kan, utöver marknads-
räntan, påverkas av bland annat konjunkturläget, alterna-
tivavkastningsmöjligheter, kapitalflöden samt marknads-
och beteendepsykologi.

LIKVIDITETSRISK

Förlagslånen i Erbjudandet kommer ej att blir föremål för
upptagande till handel. Detta kan innebära att innehavare
inte kan sälja sitt lån vid önskad tidpunkt eller till ett pris
med en avkastning jämförbar med liknande placeringar som
har en existerande och fungerande andrahandsmarknad.

ANDRAHANDSMARKNADEN GENERELLT

Då det saknas en etablerad marknad för handel kan det
förekomma att en andrahandsmarknad aldrig uppstår.
Detta kan medföra att innehavare inte kan sälja sitt lån
till kurser med en avkastning jämförbar med liknande
placeringar som har en existerande och fungerande andra-
handsmarknad. Bristande likviditet i marknaden kan ha en
negativ inverkan på marknadsvärdet av lånet.

Risker förenade med köpoptionen
Optionen att förvärva aktier i SyntheticMR riskerar, liksom
den underliggande aktien i bolaget, att bli svår att värdera,
eftersom den underliggande aktien ej handlas eller pris-
sätts på någon marknadsplats. De underliggande aktierna
riskerar också att få inget eller ett begränsat värde på grund
av detta. Som nämns ovan finns idag inte heller några garan-
tier för att aktien kommer att handlas eller prissättas på
någon marknadsplats. Köpoptionen kommer att bli föremål
för en ansökan om upptagande till handel med det finns
ingen garanti för att handel kommer att ske. En investe-
ring i optioner att förvärva aktier är alltid förenat med risk.
Risker finns också i samband med förändringar i de under-
liggande aktiernas antal och konstruktion. Till viss del har
optionsvillkoren (se ”Villkor för köpoption”) försökt ta
hänsyn till förändringar så som fondemission, sammanlägg-
ning eller uppdelning av bolagets aktier men det finns en
risk att dessa villkor inte fullt ut kan kompensera sådana
förändringarna. Optionen innehåller heller ingen rätt till
eventuell utdelning.

En risk för den som förvärvar en option är, om inte risk-
begränsande åtgärder vidtas, att optionen minskar i värde
eller förfaller värdelös på slutdagen. I det senare fallet är
den vid förvärvet betalda premien för optionen helt förbru-
kad (i detta fall utges optionen som en del av Unit).

Allmänna risker för investerare
ALLMÄN RISK FÖRKNIPPAT MED AKTIER OCH OPTIONER

En potentiell investerare bör beakta att en investering i aktier
och optioner alltid är förknippad med risk och att det inte
finns några garantier för att kursen kommer att ha en positiv
utveckling. Marknadspriset på aktierna och köpoptionerna
kan falla till följd av avyttringar av aktier och köpoptioner på
marknaden. Det är inte möjligt att förutse i vilken utsträck-
ning investerarnas intresse för Accelerator och SyntheticMR
kommer att leda till en aktiv handel med köpoptionerna
och det finns således ingen garanti för att likviden i dessa
blir tillfredsställande, vilket kan komma att påverka kursen
negativt. Både aktiemarknadens generella utveckling och
utvecklingen av aktie- och optionskurser för specifika bolag
är beroende av en rad faktorer, flera av vilka enskilda bolag
inte har möjlighet att påverka. Investeringar i aktier och
optioner bör därför föregås av en noggrann analys.

Riskfaktorer

Inbjudan att teckna units i Accelerator Nordic AB (publ) 9

LAGÄNDRINGAR

Detta prospekt samt villkoren för aktier, köpoption och
förlagslån är baserade på svensk lag som gäller på datum
för detta prospekt. Någon försäkran kan inte ges om inver-
kan av någon eventuell framtida lagändring eller ändring av
administrativ praxis.

JURIDISKA ÖVERVÄGANDEN KAN BEGRÄNSA VISSA

PLACERINGAR

Vissa investerares placeringsverksamhet regleras av lagar
och bestämmelser om placering samt granskning eller reg-
lering av vissa myndigheter. Varje presumtiv investerare
bör rådgöra med sin juridiske rådgivare eller ansvarig till-
synsmyndighet för att besluta om och i vilken omfattning
de har möjlighet att investera i Units.

Riskfaktorer

10 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Vid den extra bolagsstämman i Accelerator Nordic AB den
17 november 2008 godkändes styrelsens förslag om att öka
bolagets aktiekapital med högst 13 605 955 kronor genom
emission av högst 2 721 191 Units, innebärande att. högst
13 605 955 st aktier i Accelerator av serie B, förlagslån om
nominellt 7 020 672,78 kronor samt 5 442 382 köpoptioner
kan komma att utges.

Unitemissionen innebär att Bolagets aktieägare ges före-
träde att för tjugo (20) befintliga aktier, oavsett aktieslag,
teckna en (1) Unit bestående av (i) fem (5) Acceleratorak-
tier av serie B, (ii) två (2) förlagslån i Accelerator om var-
dera nominellt 1,29 kronor samt (iii) två (2) köpoptioner
som berättigar till att i framtiden få möjlighet att köpa två
(2) aktier i dotterbolaget SyntheticMR från Bolaget. Teck-
ning kan även ske utan företrädesrätt av allmänheten. För
det fall inte samtliga Units tecknas med företrädesrätt skall
styrelsen besluta om tilldelning till tecknare som tecknar i
enlighet med vad som anges i ”Villkor och Anvisningar”.
Emissionskursen har fastställts till 8,83 kronor per Unit,
varav 2,58 kr utgör förlagslån och 1,25 kr emissionskursen
per aktie. Köpoptionen erhålls vederlagsfritt. Emissions-
kostnaderna beräknas uppgå till cirka 1,5 miljoner kronor.

Vid full teckning av emissionen tillförs Bolaget ca 24
miljoner kronor (exklusive personalkonvertibel) före emis-
sionskostnader och aktiekapitalet kan ökas med högst 13

605 955 kronor från 54 423 837 kronor till högst 68 029 792
kronor. Antalet aktier i Bolaget kan, vid fullteckning, öka
från 54 423 837 st till högst 68 029 792 st. Beloppet för för-
lagslånet uppgår till maximalt 7 020 672,78 kronor.

Accelerators aktier handlas på AktieTorget och handel
med de nya aktierna beräknas inledas under januari månad
2009. Avstämningsdag för rätt att delta i företrädesemis-
sionen är den 24 november 2008 och teckningstiden löper
från den 27 november 2008 till och med den 11 december
2008.

Styrelsen har erhållit teckningsförbindelser från aktie-
ägarna; Zimbrine Holding BV (ägt av styrelseledamoten
Staffan Persson) och Berinor BV (ägt av styrelseledamoten
Peter Lindell) innebärande att cirka 40 procent av emis-
sionen är tecknad.

Med anledning av ovanstående inbjuds härmed aktie-
ägare i Accelerator Nordic AB(publ) att teckna Units i
enlighet med villkoren i detta prospekt.

Stockholm den 17 november 2008

Accelerator Nordic AB (publ)
Styrelsen

Inbjudan till teckning av Units
bestående av aktier, förlagslån och köpoptioner

Härmed inbjuds aktieägare i Accelerator Nordic att teckna aktier, förlagslån och köpoptioner
i Accelerator Nordic AB, i enlighet med villkoren i detta prospekt.

Inbjudan till teckning

Inbjudan att teckna units i Accelerator Nordic AB (publ) 11

Sedan sommaren 2005 har Accelerator Nordic AB:s verk-
samhet som koncern koncentrerats till bolag inom områ-
dena Medicinsk Teknik och BioPharma.

Inom Medicinsk Teknik har Accelerators dotterbolag
OptoQ sedan tidigare en produkt utlicensierad till Frese-
nius Medical Care GmbH. Det i dag mest intressanta pro-
jektet finns emellertid inom området MR (Magnetic Reso-
nance Imaging). Dotterbolaget SyntheticMR AB har med
sin programvara för analys av MR-bilder, SyMRI studio,
rönt stort intresse då produkten lanserats på marknaden.
Lanseringen av SyMRI studio som genomfördes tillsam-
mans med Sectra Imtec AB, som är en stark aktör inom
bildbehandlingsområdet PACS, skedde under hösten 2007
på RSNA (den främsta internationella mässan för radiolo-
ger). Reaktionerna på marknaden har hittills varit mycket
positiva, och ett flertal sjukhus genomför i dag pilotinstal-
lationer. Utöver dessa installationer finns det ytterligare
sjukhus, däribland ledande universitetssjukhus, som vill
starta projekt kring SyMRI studio. SyntheticMR bedömer
således att de första försäljningarna till slutkund kan inle-
das under 2009.

Inom BioPharma och området cancerterapi pågår en
fas II-studie i dotterbolaget PledPharma AB och i övriga
dotterbolag finns ytterligare ett antal projekt i preklinisk
och klinisk fas. Pledpharma AB, som vidareutvecklar läke-
medel baserade på det godkända läkemedlet PP-095 har
en primär fokus på onkologi/cancerterapi. Den pågående
fas II-studien i bolaget sker kring användning av PP-095 i
samband med koloncancer och studerar möjlig minskning
av biverkningar från cellgiftsbehandling. De första patien-
terna inkluderades i juni 2008, och studien förväntas bli
klar under det första kvartalet 2009.

Inom BioPharma finns vidare forsknings- och utveck-
lingsprojekt såsom adresserbar leverans av cellgifter inom
dotterbolaget Optovent AB och utveckling av adresserbart
kontrastmedel för MR inom Spago Imaging AB. För Opto-
vents del har det skett positiva genombrott i de prekliniska
utvecklingsfaserna, med en framgångsrik preklinisk studie
i samarbete med CCK vid Karolinska Institutet, och ett
genombrott vad gäller nanopartiklarna för Spagos Imagings
del. För Spago Imaging innebär genombrottet att nästa fas
i den prekliniska utvecklingen kan ta vid.

Kring projektet Skruvcoat har det bildats ett nytt bolag,
AddBIO AB rörande lokal leverans av läkemedel för för-
bättrad infästning av ortopediska och dentala implantat.
Projektet har fått mycket goda prekliniska resultat och rönt
ökad uppmärksamhet från marknaden, där flera aktörer
har visat stort intresse för applikationen. I projektet har en

första extern klinisk dentalstudie genomförts, och AddBIO
räknar med att sammanställa och meddela resultatet inom
kort.Det finns också positiva förväntningar om att en orto-
pedisk studie i klinik skall kunna startas inom den närmsta
perioden.

Som framgår ovan har Accelerator byggt upp en grupp
bolag kring de kommersiellt mest lovande av sina forsk-
nings- och utvecklingsprojekt. Accelerators gemensamma
affärs- och utvecklingsmodeller innebär att en relativt
omfattande bolags- och projektportfölj kan hanteras med
en i sammanhanget begränsad kapitalbindning. Bolagen har
kunnat och kommer att kunna dra stora synergi-fördelar av
att vara del i Acceleratorgruppen. Trots detta har vi bedömt
att värdena bäst realiseras genom en relativt självständig,
tydlig och fokuserad utveckling i dotterbolagsform.

Koncernens projekt adresserar stora marknader och
Accelerator eftersträvar följdenligt att ingå samarbeten med
stora, erkända och globalt verksamma industriella partners
– med världsledande läkemedelskoncerner och medicin-
tekniska bolag. Detta sker främst genom att erbjuda dessa
läkemedelskoncerner och medicintekniska bolag mervärde
till befintliga produkter och marknader. Vi bedömer att
koncernens olika projekt har en starkt inneboende kom-
mersiell styrka.

Såväl kommersialiseringsprocessen som utvecklings-
processen ställer krav på finansiell uthållighet över tiden.
För att förverkliga den fulla potentialen i sin portfölj vill
Accelerator också kunna agera med hög flexibilitet och med
en förmåga att maximalt kunna utnyttja möjligheter och
tillfällen som kan komma att dyka upp under kommersia-
liseringsprocessen. En ytterligare fördel med en finansiell
och operativ förmåga att agera långsiktigt och med stadga,
är att Bolagets flexibilitet och förmåga att ta tillvara de möj-
ligheter som dyker upp också kommer att öka.

Accelerator har genom åren byggt påtagliga värden i
verksamheten. Koncernens olika bolag och projekt har
utvecklats positivt och i flera av Accelerators dotterbolag
pågår diskussioner med intresserade partners om olika
kommersialiseringssteg.

Accelerator-koncernens olika projekt utvecklas mycket
positivt med framsteg som ställer krav på kapitaltillförsel
för kliniska tester, prekliniska aktiviteter och en intensi-
fierad kommersialiseringsprocess. Detta utgör också den
bakgrund med vilken styrelsen har ansett att en ytterligare
kapitalanskaffning, med en nyemission med företrädesrätt
för Bolagets befintliga aktieägare, vara det bästa alternati-
vet för aktieägarna.

Syftet med den föreslagna kapitalanskaffningen är att

Bakgrund och motiv

Bakgrund och motiv

12 Inbjudan att teckna units i Accelerator Nordic AB (publ)

stärka Bolagets finansiella ställning och driva utvecklingen
framåt för Accelerators bolag och projekt, då det finns stora
värden och en stor potential i dessa. Accelerator behöver
nödvändiga resurser inför kommande kommersialiseringar
och styrelsen noterar att bolagets större ägare, med cirka
40 procent av aktiekapitalet, har förbundit sig att teckna
sig för motsvarande minst sitt nuvarande innehav. Vidare
ges, inom ramen för kapitalanskaffningen, Accelerators
aktieägare en möjlighet att bli direkta ägare i dotterbolaget
SyntheticMR AB. Detta i syfte att aktieägarna direkt ska
kunna ta del av SyntheticMR:s utveckling samt att skapa
ägarspridning i bolaget kombinerat med ett kapitaltillskott
till Accelerator.

Emissionslikviden är avsedd att användas till utveckling
av dotterbolagen, främst Spago Imaging AB, SyntheticMR
AB, Pledpharma AB, Optovent AB samt AddBIO AB.
Alternativet, att lägga ned projekt, sätta bolag på sparlåga

och fortsätta med en mindre organisation, bedömer styrel-
sen som mindre fördelaktigt.

Kommersialisering av forskningsprojekt är alltid en
verksamhet med väldigt hög risk, både tekniskt och kom-
mersiellt. Styrelsen har emellertid bedömt det som att
avvägningen mellan risk och möjlighet faller ut på ett posi-
tivt sätt. En viktig signaleffekt i detta sammanhang är att
större aktieägare har förbundit sig att teckna minst motsva-
rande sitt nuvarande aktieinnehav.

Styrelsen för Accelerator är ansvarig för den information som
lämnas i Prospektet, dock ansvarar styrelsen för SyntheticMR för
informationen avseende SyntheticMR som lämnats på sidorna
2-9, 73-90.1 Härmed försäkras att styrelserna för Accelerator
och SyntethicMR har vidtagit alla rimliga försiktighetsåtgärder
för att säkerställa att uppgifterna i Prospektet, såvitt styrelsen
känner till, överensstämmer med faktiska förhållanden och att
ingenting är utelämnat som skulle kunna påverka dess innebörd.

1 Vad gäller information rörande SyntheticMR i detta Prospekt ansvarar styrelsen för Accelerator för sådan information till den del informationen är hänförlig till de köpoptioner som
omfattas av Erbjudandet.

Bakgrund och motiv

Inbjudan att teckna units i Accelerator Nordic AB (publ) 13

Accelerator har se-
dan sommaren
2005 byggt upp en

koncern med bolag kring de
mest lovande av våra kom-
mersiellt utvecklingsbara
projekt främst inom områ-
dena Medicinsk Teknik
och BioPharma. Proces-
serna kring utveckling och
kommersialisering kring de
enskilda bolagen och pro-

jekten ställer emellertid krav på finansiell uthållighet över
tiden, med krav på kapitaltillförsel för kliniska tester, pre-
kliniska aktiviteter och fortsatt kommersialisering.

Jag är därför mycket nöjd med att Accelerators sty-
relse har beslutat om ytterligare kapitalanskaffning via en
nyemission med företrädesrätt för befintliga aktieägare.
Att bolagets större ägare, med cirka 40 procent av aktie-
kapitalet, dessutom har förbundit sig att teckna sig för
motsvarande minst sitt nuvarande innehav, är ett välkom-
met styrkebesked.

Ännu ett styrkebesked är att våra större ägare anser att
Koncernens dotterbolag och projekt har en så stor inne-
boende kommersiell styrka att de är beredda att tillskjuta
ytterligare kapital, även om Accelerator på detta sätt väljer
att avvika från sitt ursprungsmål att kommersialisera sina
innehav utan ytterligare kapitalanskaffning.

Vår emissionslikvid är avsedd att användas för utveck-
ling av våra dotterbolag – främst Spago Imaging AB, Synt-
heticMR AB, Pledpharma AB, Optovent AB samt AddBIO
AB, utan inbördes ordning. Vi har fördelen av att vara
verksamma inom ett fält – Life Science generellt – där
utvecklingen ständigt drivs framåt och där efterfrågan är
kontinuerlig, uthållig och växande, i det närmaste oav-
sett konjunkturella svängningar på andra marknader. Att
så är fallet också för oss har framgått inte minst nu under
denna sensommar och höst, då vi har kunnat intensifiera
vårt kommersialiseringsarbete kring de enskilda bolagen,
både genom breddning av våra kontaktytor mot potentiella
samarbetspartner och fördjupningar av våra pågående sam-
arbeten och samarbetsdiskussioner.

En ytterligare fördel för Accelerator ligger i den struk-
turella förändring som marknaden för Life Science har
genomgått på senare år. Licensiering eller köp av pro-
dukter från små och innovativa bolag, som har valt att
koncentrera sig på forsknings- och utvecklingsstadiet vid
framtagande av läkemedel eller medicinsk-tekniska inno-

vationer har kommit att få en allt ökad betydelse för de
större läkemedelskoncernerna och de medicintekniska
bolagen.

Life Science-branschen har genomgått en konsolide-
ringsfas där de stora bolagen har blivit ännu större. I och
med detta har det skapats komplexa organisationer, fram-
förallt inom forskning och utveckling, och fokus har kom-
mit att skiftats mot den senare delen av utvecklingen, till
marknadsföring och försäljning. Det har inneburit att det
blivit viktigare för de stora företagen att köpa eller licen-
siera in produkter från andra mindre och mer innovativa
bolag som har valt att koncentrera sig på forsknings- och
utvecklingsstadiet. Detta har gjort att betalningsviljan hos
de stora företagen har ökat samtidigt som denna i sin tur är
starkt beroende av vilken fas eller mognadsgrad ett projekt
befinner sig i.

Detta gynnar givetvis Accelerator vars affärsmodell
är att erbjuda stora, erkända och globalt verksamma läke-
medelskoncerner och medicintekniska bolag, mervärde
till befintliga produkter och marknader. Vi arbetar sålunda
med tillämpningar av ”add-on-karaktär” på redan existe-
rande och beprövade tekniker, vilket innebär att koncer-
nens olika projekt i dotterbolagen har en stark inneboende
kommersiell styrka. Det gör att det givetvis ligger i både
Accelerators och dess aktieägares intresse att ta tillvara på
möjligheten att driva projekten till en mognadsgrad som
ger en attraktiv värdering och förhandlingsposition. Detta
kräver att koncernen har god uthållighet och hög hand-
lingsfrihet.

Vårt kommersiellt mest aktuella projekt finns i dag
inom området Magnetic Resonance Imaging (MRI), med
dotterbolaget SyntheticMR. Dess programvara för analys
av MR-bilder, SyMRI Studio, har lanserats på marknaden
och fått ett mycket lovande mottagande. Det samarbete
vi inledde med Sectra Imtec AB, en ledande aktör inom
bildbehandlingsområdet PACS (Picture Archiving Com-
puter System), för ett år sedan, har denna höst fördjupats
ytterligare med ett distributionsavtal. SyntheticMR:s pro-
gramvara ingår numera som tilläggsmodul i Sectras PACS-
system. Parallellt med detta genomför i dag flera sjukhus
pilotinstallationer med mjukvaran och vi har ytterligare
sjukhus, däribland ledande universitetssjukhus, som vill
starta projekt kring SyMRI Studio. I skrivande stund har
de första försäljningarna till slutkund inletts.

SyntheticMR har på detta sätt tagit steget fullt ut till ett
kommersiellt verksamt företag från att ursprungligen ha
varit ett forskningsbolag. Styrelsen i Accelerator har också
ansett det varit mest förmånligt att också ge Accelerators

VD har ordet

VD har ordet

14 Inbjudan att teckna units i Accelerator Nordic AB (publ)

aktieägare möjlighet att bli direkta ägare i SyntheticMR,
ett beslut som jag välkomnar.

Ett annat område inom vilket vi har tagit viktiga steg
framåt är BioPharma. I dotterbolaget PledPharma pågår en
fas II-studie kring koloncancer på Länssjukhuset i Jönkö-
ping angående möjlig minskning av biverkningar från cell-
giftsbehandling. PledPharma vidareutvecklar nya tillämp-
ningsområden av redan godkända läkemedel, med primärt
fokus på onkologi/cancerterapi.

Genom det uppbyggnadsarbete som vi har företagit, har
Accelerator och dess dotterbolag i dag fått en tydlig och
överskådlig struktur, vilken bättre tydliggör de värden som
vi har utvecklat i koncernen. De sedan tidigare år acku-
mulerade förlusterna, på drygt 95 miljoner kronor vid årets
ingång, adderar i detta sammanhang ytterligare värden i
framtida kommersialiseringar av koncernens projekt.

PledPharma har också nyligen fått förstärkning i styrel-
sen med ledamöterna Sven-Erik Sjöstrand och Dr Louis
Ignarro. Sven-Erik Sjöstrand var ett av de ledande namnen
i utvecklingen av magsårsmedicinen Losec och Dr Louis
Ignarro fick Nobelpriset i Medicin 1998 för sina upptäckter
rörande kväveoxid som en signalmolekyl i hjärt-kärlsyste-
met Jag är därför oerhört glad över det kompetenstillskott
som PledPharma har fått på detta sätt.

Inom BioPharma finns även forsknings- och utvecklings-
projekt inom dotterbolaget Optovent AB, med adresserbar
leverans av cellgifter, och utveckling av adresserbart MR-
kontrastmedel inom Spago Imaging AB. Spago Imaging har
denna höst tecknat ett samarbetsavtal med det prisbelönta
franska nanoteknikföretaget Nano-H kring vidareutveck-
ling av de partiklar för kontrastmedel inom MR som kraf-
tigt förbättrar bildkvaliteten och möjliggör vävnadsspecifik

adressering. För Spago Imagings del har det skett ett tek-
niskt genombrott nyligen, vilket innebär att nästa fas i den
prekliniska utvecklingen kan ta vid.

Vad gäller vårt mest lovande projekt inom ortopedi,
Skruvcoat, med lokal leverans av läkemedel för förbätt-
rad infästning av ortopediska och dentala implantat, har
ett nytt dotterbolag, AddBIO AB, bildats kring projektet.
Skruvcoat har fått mycket goda prekliniska resultat och
rönt ökad uppmärksamhet från marknaden, med stort
intresse från flera aktörer. En extern klinisk dentalstudie
har pågått under året och flera ortopediska studier är på
planeringsstadiet.

Acceleratorkoncernen och dess dotterbolag har byggt
påtagliga värden i verksamheten. Våra olika bolag och pro-
jekt har utvecklats positivt och i flera av dotterbolagen pågår
diskussioner med intresserade partners om olika kommer-
sialiseringssteg. Vi befinner oss med andra ord i upptakten
till en skördetid. Kommersialisering av forskningsprojekt är
en verksamhet med väldigt höga risker – både forsknings-
mässigt och kommersiellt. Men i avvägningen mellan risk
och möjligheter, är våra möjligheter betydligt större, detta
förutsätter uthållighet och handlingsfrihet, vilket förbättras
av den aktuella kapitalanskaffningen.

Det är min förhoppning att aktieägarna i Accelerator vill
bidra med denna plattform och därmed också skörda den
kommande avkastningen av Accelerators portfölj.

 Andreas Bunge
VD, Accelerator Nordic AB

VD har ordet

Inbjudan att teckna units i Accelerator Nordic AB (publ) 15

ERBJUDANDET

Accelerators aktieägare, med stöd av företrädesrätt, och
allmänheten erbjuds att teckna Units i Bolaget. Varje
Unit består av (i) fem (5) nyemitterade aktier av serie B,
(ii) två (2) förlagslån om vardera nominellt 1,29 samt (iii)
två (2) köpoptioner med rätt att under vissa perioder från
och med oktober 2009 till och med december 2013 köpa
en (1) aktie i dotterbolaget SyntheticMR för 1,29 kronor
per aktie. Värdet på optionen är beroende av utvecklingen
i SyntheticMR. Mer information om SyntheticMR finns på
sidorna 73-90.

Förlagslånet löper under 5 år med en ränta på 4% under
2009 och med 10% under resten av perioden t.o.m. åter-
betalningsdagen den 31 december 2013. Köpoptionen ger
rätt att köpa en aktie i dotterbolaget SyntheticMR för 1,29
kr. Detta kan ske under varje kvartal två och fyra fr.o.m.
1 oktober 2010 t.o.m. 31 december 2013. För fullständiga
optionsvillkor se avsnittet ”Villkor för köpoption”. För full-
ständiga villkor gällande förlagslånet se avsnitt ”Villkor för
förlagslån”.

RÄTT TILL TECKNING

De som på avstämningsdagen den 24 november 2008 är
registrerad som aktieägare i Accelerator äger företrädes-
rätt att teckna en (1) Unit för varje tjugo (20) uniträtter.
Teckning kan även ske utan företrädesrätt av allmänheten.
Tilldelning av aktier tecknade utan företrädesrätt kommer
att ske i enlighet med vad som anges nedan.

TECKNINGSKURS

Teckningskursen uppgår till 8,83 kr per Unit, varav 6,25 kr
avser aktierna och 2,58 kr avser förlagslånet. Köpoptionen
utställs vederlagsfritt. Courtage utgår ej.

AVSTÄMNINGSDAG

Avstämningsdag hos VPC AB (”VPC”) för att fastställa
vilka aktieägare som får uniträtter är den 24 november
2008. Sista dag för handel i aktierna inklusive rätt till del-
tagande i nyemissionen är den 19 november 2008. Aktier
handlas exklusive rätt till deltagande från och med den 20
november 2008.

EMISSIONSREDOVISNING TILL DIREKTREGISTRERADE

AKTIEÄGARE

Prospekt och förtryckt emissionsredovisning med vidhäng-
ande, förtryckt bankgiroavi skickas till direktregistrerade
aktieägare och företrädare för aktieägare som på avstäm-
ningsdagen den 24 november 2008 är registrerade i den av

VPC förda aktieboken. Av emissionsredovisningen framgår
bland annat hur många uniträtter som erhållits och det hela
antal Units som kan tecknas. VP-avi som redovisar registre-
ring av uniträtter på aktieägares VP-konto utsändes ej. Den
som är upptagen i den i anslutning till aktieboken förda sär-
skilda förteckningen över panthavare och förmyndare erhål-
ler ingen emissionsredovisning utan meddelas separat.

FÖRVALTARREGISTRERADE INNEHAV

Aktieägare vars innehav i Accelerator är förvaltarregistrerat
hos bank eller annan förvaltare, kommer inte att erhålla
någon emissionsredovisning. Teckning och betalning skall
istället ske i enlighet med förvaltarens instruktioner.

UNITRÄTTER

För varje registrerad aktie som innehas på avstämnings-
dagen erhålls en (1) uniträtt. För teckning av en (1) Unit
erfordras tjugo (20) uniträtter.

HANDEL MED UNITRÄTTER

Handel med uniträtter kommer att äga rum på AktieTorget
under tiden 27 november 2008 – 8 december 2008. Vär-
depappersinstitut med erforderliga tillstånd står till tjänst
med försäljning och köp av uniträtter. ISIN-koden för unit-
rätterna är SE0002692921. Uniträtter som ej utnyttjas för
teckning under teckningstiden måste säljas för att inte för-
falla värdelösa. VPC kommer efter teckningstidens utgång
att boka bort outnyttjade uniträtter från aktieägarens VP-
konto. I samband med detta utsänds ingen VP-avi.

TECKNINGSTID

Teckning av nya aktier skall ske på nedan angivet sätt
under perioden 27 november –11 december 2008. Sty-
relsen äger dock rätt att förlänga teckningstiden. Efter
teckningstidens utgång blir outnyttjade uniträtter ogiltiga
och saknar därmed värde. Outnyttjade uniträtter kommer
därefter, utan avisering från VPC, att avregistreras från
aktieägarnas VP-konton. För att inte värdet av erhållna uni-
trätter skall gå förlorat måste aktieägaren antingen utnyttja
uniträtter genom att teckna units senast 11 december 2008
eller sälja erhållna uniträtter, som ej avses utnyttjas, senast
den 8 december 2008. Den aktieägare som inte använder
erhållna teckningsrätter för teckning av units kommer att
få vidkänna en utspädning av sitt aktieinnehav om 20 pro-
cent. Den absoluta utspädningen uppgår till 25 procent.

Villkor och anvisningar

Villkor och anvisningar

16 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Teckning med stöd av uniträtter
TECKNING OCH BETALNING FÖR PERSONER

BOSATTA I SVERIGE

Teckning av Units med stöd av uniträtter sker, genom kon-
tant betalning, senast den 11 december 2008. Som framgår
ovan erhåller direktregistrerade aktieägare och företrädare
för dessa en emissionsredovisning med förtryckt vidhäng-
ande inbetalningsavi. Teckning genom betalning skall
göras antingen med den utsända, förtryckta inbetalnings-
avin eller med anmälningssedeln, enligt fastställt formulär,
i enlighet med nedanstående alternativ:

1. Inbetalningsavi
I de fall samtliga, på avstämningsdagen erhållna uniträtter,
benämnt ”jämt teckningsbara” på emissionsredovisningen
från VPC, utnyttjas för teckning skall endast den förtryckta
inbetalningsavin användas som underlag för teckning
genom kontant betalning. Särskild anmälningssedel ska ej
användas.

2. Anmälningssedel
I de fall uniträtter förvärvas eller avyttras, eller av annan
anledning ett annat antal uniträtter än det som framgår av
den förtryckta emissionsredovisningen utnyttjas för teck-
ning, skall en särskild anmälningssedel (”Anmälnings-
sedel för teckning med företrädesrätt”) användas som
underlag för teckning. Den förtryckta inbetalningsavin
skall då inte användas. Anmälningssedel kan beställas
från Avanza Bank. Ofullständig eller felaktig anmälnings-
sedel kan komma att lämnas utan avseende. Observera att
anmälan är bindande. Anmälningssedel måste efter betal-
ning sändas med post i god tid före den 11 december 2008,
som är sista teckningsdag, till den förtryckta adressen på
anmälningssedeln.

Avanza Bank AB
Corporate Finance
Box 1399
111 93 Stockholm
Besöksadress: Klarabergsgatan 60
Telefon: 08-562 251 22
Telefax: 08-562 251 21

TECKNINGSBERÄTTIGADE PERSONER

EJ BOSATTA I SVERIGE

Teckningsberättigade aktieägare som ej är bosatta i Sverige
och som inte kan använda den vidhängande inbetalnings-

avin, skall göra betalningen i svenska kronor via SWIFT
genom nedanstående betalningsinstruktion.

Avanza Bank AB
SWIFT: ESSESESS
Bankkonto nr: 5565-10 27092
IBAN: SE16 5000 0000 0556 5102 7092

Vid betalning måste såväl tecknarens namn, adress, VP-
konto, referensnummer från emissionsredovisningen som
referens ”ISSUE Accelerator” anges. Anmälningssedel och
betalning skall vara Avanza Bank AB tillhanda senast den
11 december 2008.

Teckning utan stöd av uniträtter
TECKNING OCH BETALNING FÖR PERSONER

BOSATTA I SVERIGE OCH UTLANDET

Teckning av Units kan även ske utan företrädesrätt av
allmänheten. För det fall samtliga Units inte tecknas med
företrädesrätt skall styrelsen besluta om tilldelning av
Units till annan som tecknat Units utan stöd av företrädes-
rätt. Sådan fördelning skall i första hand ske till aktieägare
som övertecknat i förhållande till de antal aktier de äger
och, i den mån detta inte kan ske, genom lottning. Här-
efter skall Units tilldelas allmänheten som tecknat Units
utan stöd av uniträtter varvid tilldelning skall ske i förhål-
lande till det antal uniträtter som var och en utnyttjat för
teckning av Units och, om detta inte är möjligt, genom
lottning. Teckning av Units utan företrädesrätt skall ske
under samma period som teckning av Units med företrä-
desrätt, det vill säga från och med den 27 november 2008
till och med den 11 december 2008. Anmälan om teckning
utan företrädesrätt sker genom att den särskilda anmäl-
ningssedeln ifylls, undertecknas och skickas till Avanza på
adress enligt ovan. Någon betalning skall ej ske i samband
med anmälan om teckning av Units utan företrädesrätt
utan sker i enlighet med vad som anges nedan. Den sär-
skilda anmälningssedeln skall vara Avanza tillhanda senast
klockan 15.00 den 11 december 2008. Det är endast till-
låtet att insända en (1) särskild anmälningssedel. I det fall
fler än en anmälningssedel insändes kommer enbart den
sist erhållna att beaktas. Övriga anmälningssedlar kommer
således att lämnas utan avseende. Observera att anmälan
är bindande.

TILLDELNING VID TECKNING UTAN FÖRETRÄDE

Besked om eventuell tilldelning av Units till de aktieägare

Villkor och anvisningar

Inbjudan att teckna units i Accelerator Nordic AB (publ) 17

som tecknat utan företrädesrätt lämnas genom översän-
dande av avräkningsnota. Likvid skall erläggas senast tre
(3) bankdagar efter utsändandet av avräkningsnota, vilket
beräknas ske omkring den 16 december 2008. Någon infor-
mation går inte ut till de som ej erhållit tilldelning. Erhål-
les ej likvid i tid kan Units komma att överlåtas till annan.
Skulle priset vid sådan överlåtelse komma att understiga
priset enligt detta erbjudande, kan den som ursprungligen
erhöll tilldelning av Units komma att svara för mellanskill-
naden.

BETALDA TECKNADE UNITS

Efter att betalning erlagts kommer VPC att skicka ut en
avi som bekräftelse på att betalda tecknade units (”BTU”)
bokats in på respektive aktieägares VP-konto. De sålunda
inbokade Unitsen är registrerade på VP-kontot som BTU
till dess att registrering av emissionen skett hos Bolagsver-
ket. Registreringen hos Bolagsverket beräknas vara klar
omkring den 12 januari 2009. Därefter bokas BTU om till
vanliga aktier, förlagslån samt köpoption vilket beräknas
ske omkring den 14 januari 2009. Observera att ingen VP-
avi skickas ut för att bekräfta ombokningen av BTU. ISIN-
koden för BTU är SE0002692939.

HANDEL MED BTU

Handel med BTU äger rum på AktieTorget med bör-
jan den 27 november 2008. Handeln med BTU upphör
omkring den 9 januari 2009 i samband med att av Bolags-
verket registrerade värdepapper bokas in på aktieägarnas
VP-konton. Aktierna i Accelerator är noterade på AktieTor-
get. De nyemitterade aktierna väntas bli föremål för handel
i januari 2009. ISIN-koden för aktierna är SE0000486607.
Optionerna som ger möjlighet att köpa aktier i dotterbola-
get SyntheticMR AB kommer bli föremål för en ansökan
om upptagande till regelbunden handel. Förlagslånen i
Erbjudandet kommer ej att blir föremål för upptagande till
handel.

RÄTT TILL UTDELNING

De nya aktierna skall medföra rätt till vinstutdelning från
och med avstämningsdagen för den utdelning som beslutas
närmast efter emissionens registrering vid Bolagsverket.

OFFENTLIGGÖRANDE AV TECKNINGSRESULTAT

Teckningsresultatet av förevarande nyemission kommer
att offentliggöras genom ett pressmeddelande från Accele-
rator omkring den 16 december 2008.

1 AKTIE

2 KÖPOPTIONER MED
RÄTT ATT KÖPA AKTIER

I SYNTHETICMR AB
(PUBL)

20 UNITRÄTTER

1 UNIT 2,58 KR
FÖRLAGSLÅN

1 UNITRÄTT

1 UNIT

5 ACCERLATORAKTIER
AV SERIE B= + +

Så här gör du för att teckna med stöd av Dina uniträtter

Räkneexempel: En aktieägare med 10 000 aktier i Accelerator Nordic AB erhåller 10 000 st uniträtter. 10 000 uniträtter ger möjlighet
att teckna 500 units för 4 415 kronor. 500 units ger 2 500 Acceleratoraktier av serie B, förlagslån om 1 290 kronor, samt 1 000
köpoptioner. 1 000 köpoptioner ger rätt att i framtiden köpa 1 000 st aktier i SyntheticMR för 1 290 kronor.

Villkor och anvisningar

18 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Marknad och utveckling
Life Science är en av världens största branscher och omfat-
tar områden som läkemedel, diagnostik, bioteknologi och
medicinteknik. Termen bioteknik innefattar allt tekniskt
utnyttjande av biologiskt material, men syftar avgränsat
inom området hälsovård till olika former av läkemedelsut-
veckling. Medicinsk Teknik definieras brett som en mängd
produkter inom hälsosektorn med allt ifrån mätinstrument,
förbrukningsvaror, implantat, hjälpmedel för funktions-
hindrade och anläggningar samt IT-system för diagnostik.
Statistiken inom området är därför inte utvecklad. En van-
ligt förekommande siffra för den årliga omsättningen inom
den globala medicintekniska marknaden är 180 miljarder
euro.2 Life Science-branschen har under de senaste årti-
ondena tagit fram flera viktiga läkemedel för att behandla
sjukdomar så som cancer och diabetes och även tagit fram
produkter för t ex förbättrad diagnostik. Marknaden för
Life science har en stor omsättning och endast markna-
den för läkemedel har en tillväxttakt på ca 8 procent och
beräknas växa till 1040 miljarder USD år 20123. Marknaden
drivs bland annat framåt av faktorer som demografiska för-
ändringar med en ökad andel äldre i befolkningen, krav på
ökad livskvalitet samt en förändrad livsstil.

Den ständiga introduktionen av nya och förbättrade
läkemedel och andra produkter inom Life Science, de
kostsamma och långa utvecklingstiderna till trots, härrör
givetvis från den stora kommersiella potential som finns i
branschen. Denna potential är beroende av användnings-
områdets storlek, fördelar i relation till befintliga produkter
och behandlingsmetoder och möjligheten till marknadsge-
nomslag. För framgångsrikt marknadsgenomslag behövs
sålunda en organisation som har tillräcklig styrka och
räckvidd för marknadsföring, försäljning och distribution.
Det förhärskande mönstret är att storsäljande läkemedel
säljs av mycket stora bolag med global närvaro, som ofta
både utvecklar egna produkter och köper eller licensierar
in produkter från andra bolag. Produktutvecklingen sker
således både inom stora och små bolag. Många utveck-
lingsprojekt härrör från forskarsamhället inom universite-
ten och högskolor, medan andra idéer föds och utvecklas
inom den forskning som bedrivs i de etablerade bolagen.
Det är därför också vanligt att bolag startas för att kommer-
sialisera idéer från forskning. En vedertagen arbetsform
är att mindre bolag som står i kontakt med den forskning
som bedrivs i akademiska sammanhang, tar de potentiella
preparaten genom prekliniska studier och de inledande
faserna av kliniska studier, för att därefter via licensavtal
eller försäljning kommersialisera dem med en industriell

partner som har tillräckliga resurser för att genomföra dels
de resurskrävande kliniska studier som krävs i slutfasen,
dels marknadsföring, försäljning och distribution.

Marknaden för Life Science har därför på senare år
genomgått en del strukturella förändringar. Att utveckla
helt nya läkemedel är extremt tidskrävande och dyrt. Det
tar mellan 10 och 15 år att ta ett läkemedel från upptäckten
i laboratoriet till lanseringen på marknaden, och totalkost-
naden anses ligga mellan 8 och 12 miljarder kronor per
godkänd medicin4. Detta har resulterat i att branschen har
genomgått en konsolideringsfas där de allra största bola-
gen inom läkemedelsindustrin, s k Big Pharma, har blivit
ännu större. I och med detta har det skapats komplexa
organisationer, framförallt inom forskning och utveckling
och fokus har kommit att skiftats mot den senare delen av
utvecklingen, till marknadsföring och försäljning. Detta har
inneburit att det blivit viktigare för de stora företagen att
köpa eller licensiera in produkter från andra mindre och
mer innovativa bolag som har valt att koncentrera sig på
forsknings- och utvecklingsstadiet.

Sverige är internationellt ansett som ett land med
framstående forskning och utveckling inom Life Science.
Särskilt framträdande är Sverige inom neurovetenskap,
kliniska prövningar, medicinbärare (”drug delivery”),
stamcellsforskning, nanoteknik/bioteknik, medicinsk diag-
nostik och bildbehandling, samt monoklonala antikroppar.
Faktorer som bidragit till den starka ställningen är en lång
historia av framstående forskning, en stark akademisk bas,
industriell bredd samt ett nära samarbete mellan univer-
sitetsforskningen och marknaden. En avgörande faktor är
även riskvilligt kapital. Sverige har cirka 800 företag som
verkar inom Life Science och är rankat som Europas fjärde
största bioteknikmarknad. Flera svenska bolag har levere-
rat framstående forskning och storsäljande produkter.

KONKURRENTER

Accelerators konkurrenter är av två slag. Dels finns konkur-
rens avseende förvärv av projekt, dels konkurrens mellan lik-
artade projekt på marknaden. I det första fallet kan det finnas
andra alternativa vägar för innovatören att kommersialisera
projekten, så som egen finansiering, annat riskkapital (statlig
finansiering, venture-finansiering) eller försäljning direkt till
industriell aktör. I det senare fallet finns det konkurrens från
andra projekt och produkter som kan lösa respektive pro-
jekts problemområde. Dessa kan antingen vara existerande
lösningar, nya produkter eller projekt i FOU-fas. Accelerator
försöker välja projekt inom områden där det redan finns en

2 Källa: Branschorganisationen Swedish Medtech 3 Källa: “Global Pharmaceutical Market Forecast to 2012” , PrLog 4 Källa: Bain & Company, 2003

Marknad och utveckling

Inbjudan att teckna units i Accelerator Nordic AB (publ) 19

etablerad marknad, vilket i sin tur betyder att konkurrensen
inom varje projekts respektive marknad är stor. Betydelsen
av varje projekts konkurrenskraft är därmed avgörande för
Accelerators framgång. Därtill kommer risken att konkur-
rerande metoder eller projekt är mer effektiva, säkrare
eller billigare än de som Accelerator har utvecklat. Det kan
således inte garanteras att Accelerators projekt, även om de
kommersialiseras, når marknadsmässig framgång i konkur-
rens med andra likartade produkter eller lösningar.

Utvecklingsfaser
LÄKEMEDEL

Utvecklingen av läkemedel sker genom en reglerad process
där flera prövningar genomförs på olika stadier. Långt ifrån alla
läkemedel resulterar i en färdig produkt. Endast ett mindre
antal projekt som befinner sig i upptäcktsfasen kommer ut på
marknaden. Det tar cirka 10-15 år för ett läkemedel att utveck-
las från laboratoriestadium till lansering på marknaden.

Upptäckt
Under de första åren utförs en mängd laboratorietester på
en substans som förväntas ha en väsentlig effekt i behand-
lingen av en sjukdom. Om testerna är positiva och substan-
sen visar sig vara lovande startar en utvecklingsprocess.
Under upptäcktsfasen påbörjas också ett arbete med skydd
av immateriella rättigheter.

Preklinisk fas
Det prekliniska arbetet syftar till att fastställa att alla krav är
uppfyllda för att tillstånd ska erhållas att starta kliniska stu-
dier. Under den prekliniska fasen genomgår den lovande
substansen grundliga tester innan den är redo att testas på
människor. De prekliniska studierna ska visa att substan-
sen inte ger allvarliga biverkningar i de doser som ger den
önskade effekten på sjukdomen. Samtidigt försöker man
hitta en lämplig tillverkningsmetod och leveransmetod, till
exempel lösning, tablett eller kapsel, för läkemedlet.

Kliniska prövningar
De kliniska prövningarna brukar delas upp i fem olika faser.
De tre första faserna måste gås igenom innan läkemedlet
kan släppas på marknaden medan de två sista är kliniska
studier som genomförs efter att läkemedlet har lanserats.

Fas I: Läkemedlet testas på frivilliga försökspersoner.
Syftet med studien är främst att visa att substansen är säker
för människor. Av de substanser som godkänts i fas I når
cirka 30 procent marknaden.

Fas II: Identifiering av säkra doser samt effektiviteten
hos läkemedlet testas på en liten grupp patienter som har
den aktuella sjukdomen. Av de substanser som godkänts i
fas II når cirka 70 procent marknaden.

Fas III: Stora jämförande studier av en större grupp
patienter som är starkt myndighetsreglerade. Kontroll av
oönskade biverkningar och effekt. Syftet är att visa att det
nya läkemedlet är minst lika bra eller bättre än tidigare
godkända behandlingar för den specifika sjukdomen. Av
de substanser som godkänts i fas III når cirka 90 procent
marknaden.

Fas IV och V: Efter att läkemedlet har godkänts och lan-
serats på marknaden förekommer ofta ytterligare kliniska
studier inom det användningsområde som produkten redan
har godkänts för.

MEDICINSK TEKNIK

Inom området för medicinsk teknik talar man om andra
typer av stadium än faser.

Framtagande av koncept
Den första delen av utvecklingen koncentreras på kon-
ceptframtagning, immateriella rättigheter och inledande
design av medicinsk-teknisk utrustning. Förbättringar av
designen sker via framtagning av prototyper och/eller pre-
kliniska data från djurstudier.

Pilotstudier
Under pilotstadiet genomförs kliniska studier på männis-
kor för att visa på möjlighet till efterföljande studier och
samtidigt fastställa regulatoriska godkännanden på nyckel-
marknader. Det fortgår även ett arbete med att förbättra
prototyper och initiala produktionsserier samt en utveck-
ling av tillverkningsstrategier i syfte att stödja kliniska tes-
ter och slutlig marknadslansering.

Marknad
Produkten lanseras på nyckelmarknader efter regulatoriska
godkännande hos relevanta nationella och internationella
regulatoriska myndigheter/organisationer.

Myndighetskrav
Läkemedelsbranschen är en av de mest reglerade i värl-
den och myndigheterna i varje enskilt land övervakar hur
bolagen tar fram sina produkter från upptäckt till lansering.
Varje ny fas i den kliniska utvecklingen kräver en ny myn-
dighetsansökan.

Marknad och utveckling

20 Inbjudan att teckna units i Accelerator Nordic AB (publ)

HISTORIK

Bolaget bildades i mars 1993 med firma Optovent AB.
Optovent noterades på Aktietorget 2002. Den 8 juni 2005
godkände Optovents bolagsstämma att Optovent skulle
förvärva samtliga aktier i Accelerator i Linköping AB, sam-
manslå de två bolagens verksamheter och ändra firmanam-
net till Accelerator i Linköping AB.

Från början utvecklade, tillverkade och sålde Bolaget de
egenutvecklade teknologierna FORE, Fiber Optic Respi-
rometry, OptoQ och HemoQlip, direkt till slutkunder.
Optovent valde att utveckla den affärsmodell som användes
inom HemoQlip-projektet och som ledde till ett licensavtal
med Fresenius för att ta tillvara på möjligheterna i Bolaget.
Optovents styrelse ansåg att Accelerator i Linköping AB,
som sedan starten hade arbetat med att kommersialisera
forskningsbaserade innovationer, hade en utvecklingsmo-
dell och ett innehav av projekt som tydligt motsvarade
den affärsmodell som hade lett till framgångarna med
HemoQlip. Under sammanslagningen år 2005 togs därför
beslutet att ändra koncernen. Den tidigare verksamheten
med försäljning av egna medicintekniska produkter base-
rade på FORE tekniken (för andningsövervakning) gav
under året fortfarande intäkter men man valde att avsluta
projektet samt OptoQrit-projektet. Utvecklingen av de nya
produkterna från bolaget Accelerator i Linköping AB som
förvärvats under året var vid tidpunkten fortfarande relativt
begränsad.

Sedan sammanslagningen mellan Optovent och Acce-
lerator i Linköping AB har Accelerators verksamhet varit
inriktad på utveckling av projekt inom läkemedelsområdet
och medicinsk teknik och 2006 förflyttades tyngdpunkten
till projekten Skruvcoat, ProtR-c samt MRIboost. År 2007
bildades bolaget Pledpharma AB med utveckling av PP-095
och SyntheticMR AB som inledde samarbete med Sectra
Imtec AB kring produkten SyMRI. Accelerator i Linköping
AB bytte i maj 2008 namn till Accelerator Nordic AB.

VISION

Accelerators vision är att vara ett ledande bolag för utveck-
ling av forskningsbaserade innovationer inom Life Sci-
ence.

AFFÄRSIDÉ

Accelerators affärsidé är att skapa långsiktig god avkastning
genom att utveckla projekt med god värdepotential och
använda Bolagets erfarenhet, kunskap och nätverk till att
göra dem kommersiellt framgångsrika.

STRATEGIER

Fokus ligger på projektvis samarbete, försäljning och licen-
siering till industriella partners med tydliga och stora mark-
nader inom Life Science. Eftersom Accelerator riktar in sig
på projekt som ligger nära marknaden är det inte nödvän-
digt att bygga upp omfattande företagsorganisationer kring
dotterbolagen innan licensiering eller försäljning kan ske.
Accelerator kan licensiera eller sälja teknologier på olika
nivåer av utveckling direkt till partners via förskotterade
licensavgifter och via så kallade ”milestone payments”
baserade på framgångsrik utveckling och kommersiell lan-
sering, vilka åtföljs av royaltyintäkter.

KLINISK OCH PREKLINISK VERIFIERING

Utveckling och verifiering av projekt ska ske i samarbete
med akademiska institutioner, industriella partners och
konsulter. I utvecklingsprocessen ska stort fokus läggas på
kommersiella krav och kritiska framgångsfaktorer i verifie-
ringsprocessen.

FÖRSÄLJNING OCH MARKNAD

Accelerator ska fokusera på projekt som ligger nära mark-
naden och som har ett tydligt mervärde (add-on) till existe-
rande marknader och produkter.

Verksamhetsbeskrivning

PLEDPHARMA
AB

OPTOVENT
AB

SPAGO
IMAGING AB

SYNTHETIC MR
AB

ADDBIO
AB

OPTO Q
AB

ACCELERATOR
NORDIC AB

Verksamhetsbeskrivning

Inbjudan att teckna units i Accelerator Nordic AB (publ) 21

SYNERGIER

Accelerator ska försöka utnyttja synergier mellan bolag och
projekt inom koncernen vad gäller olika administrativa
funktioner, expertkunskap och affärsutvecklingsresurser.

Accelerator Nordics
projekt/dotterbolag

Accelerator Nordic AB är en koncern med aktivt ägande
i ett antal utvecklingsintensiva svenska företag inom Bio-
Pharma och Medicinsk Teknik. Inom BioPharma finns
dotterbolagen PledPharma AB, som utvecklar läkemedel
baserade på godkända PLED-derivat, Spago Imaging
AB, som utvecklar nanopartikelbaserade kontrastmedel
med fokus på magnetkameraavbildning, AddBIO AB,
som utvecklar en teknologi för leverans av läkemedel från
implantat, samt Optovent AB som förädlar och kommersia-
liserar forskningsbaserade innovationer inom drug delivery.
Inom Medicinsk Teknik verkar bolagen SyntheticMR AB,
som utvecklar analys- och avbildningsmetoder för syntetisk
magnetresonans och OptoQ AB som marknadsför och säljer
system och teknikplattformar för säker och kostnadseffek-
tiv patientövervakning. Accelerator Nordic AB är noterat
på Aktietorget.

Accelerator vänder sig till stora marknader inom Life
Science och har valt att fokusera sig på marknaderna för
cancerterapi, bildbehandling och ortopedi.

CANCERTERAPI

PledPharma AB
PledPharma AB utvecklar läkemedel baserat på en god-
känd och använd substans. Primära applikationer finns
inom cancerterapi där PLED-derivatet PP-095 i dag testas.
De läkemedel bolaget ämnar ta fram på basis av den god-
kända substansen, förväntas ha egenskaper som bidrar till
att skydda friska celler i samband med cancerbehandling.
Detta bidrar potentiellt både till att effektivisera behand-
lingen och göra den mer skonsam för patienten.

Optovent AB
Optovent AB förädlar och kommersialiserar forskningsba-
serade innovationer inom drug delivery (läkemedelsleve-
rans). Optovents nyckelprojekt ProtR-C förväntas visa på
minskade biverkningar samt förstärkt effekt av cellgiftet
Cisplatin i samband med cancerbehandling.

BILDBEHANDLING

Spago Imaging AB
Spago Imaging AB med projektet MRIBoost utvecklar
nanopartikelbaserade kontrastmedel med fokus på avbild-
ning med magnetresonans (Magnetic Resonance Imaging)
med tillämpningar inom tumördiagnostik och hjärt-kärlom-
rådet.

SyntheticMR AB
SyntheticMR AB utvecklar analys- och avbildningsme-
toder för syntetisk magnetresonansresonans, (Syntetisk
MRI), som hjälper sjukhuspersonal att drastiskt förkorta
den tid som behövs för MR-avbildningar per patient och
ökar därmed MR-utrustningens tillgänglighet.

ORTOPEDI

AddBIO AB
AddBIO AB utvecklar applikationer baserade på den
patenterade FibMat teknologin. En första applikation är
projektet Skruvcoat. När FibMat används på implantat fäs-
ter dessa bättre i benet. Den förhöjda funktionen uppnås
genom att FibMat laddas med ett läkemedel som hindrar
benresorption. Förhindrad benresorption gör att det meka-
niska stödet för implantatet blir bättre och på sikt även att
benet runt implantatet blir starkare.

ÖVRIGT

OptoQ AB
OptoQ AB:s nyckelprojekt är OBSQlip. OptoQ är ett
medicintekniskt företag vilket marknadsför och säljer sys-
tem och teknikplattformar för säker och kostnadseffektiv
patientövervakning. Företagets första applikation från
OBSQlip-tekniken är HemoQlip vilket är en ljusbaserad
övervakningsteknik med fokus på icke-invasiv mätning av
hemoglobin. HemoQlip är licensierat till Fresenius.

Verksamhetsbeskrivning

22 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Nyckelprojekt i Accelerators bolag

BIOPHARMA OMRÅDE EXPLORATIV FAS PREKLINISK FAS KLINISK FAS MARKNAD

Skruvcoat Lokal leverans av läkemedel

 som ökar sannolikheten för

 lyckad infästning av implantat.

PP-095 Läkemedel som minskar

 negativa bieffekter vid

 cellgift- och strålbehandling.

ProtR-C Målstyrd leverans av

 cellgift till sjuk vävnad.

MRIboost MR-kontrastmedel som

 förbättrar bildupplösning

 och selektivitet.

MEDICINSK TEKNIK OMRÅDE KONCEPT PILOT MARKNAD

SyntheticMR Programvara som förbättrar

 analysen av MR-bilder

HemoQlip Monotorering av blod med

 hjälpav optisk fiber.

 T ex vid dialys.

 De mörkblå pilarna visar var i utvecklingen projektet ligger

Summering av de viktigaste projekten i respektive bolag

Verksamhetsbeskrivning

Inbjudan att teckna units i Accelerator Nordic AB (publ) 23

PP-095
– Skydd av friska celler
vid cancerbehandling

SKYDD AV CELLER

PLED-derivatet PP-095 har i prekliniska tester visat sig
skydda friska celler i samband med cellgiftsbehandling.
PP-095 är baserat på ett redan godkänt läkemedel. Prekli-
niska tester har också visat att PP-095 förstärker effekten
av cellgifterna. PP-095 skulle därmed kunna göra behand-
lingen betydligt mer effektiv och skonsam för patienten.

PLED-DERIVAT – EN NY KLASS AV LÄKEMEDEL

Vid cancerbehandling med hjälp av cellgifter och/eller
strålbehandling, bildas en så pass stor mängd skadliga syre-
radikaler att det överstiger kroppens egen förmåga att ta
hand om dessa. Vid överproduktion av syreradikaler ökar
också mängden fritt tvåvärt järn som i sin tur katalyserar
bildandet av de absolut skadligaste syreradikalerna, de
s k hydroxylradikalerna. PLED-derivaten med den aktiva
substansen mangafodipir, imiterar det kroppsegna enzymet
superoxid-dismutas (SOD) som oskadliggör skadliga syre-
radikaler i kroppens celler. Till skillnad från konventionella
antioxidanter har PLED-derivaten, i likhet med enzymer,
en katalytisk aktivitet. Detta innebär att de till skillnad från
konventionella antioxidanter inte förbrukas, vilket i sin tur
gör de katalytiska antioxidanterna betydligt mer effektiva.
I tillägg binder PLED-derivaten järn och förhindrar på så
sätt bildning av ytterst skadliga hydroxylradikaler.

PLED-derivatens katalytiska antioxidant-egenskaper
tillsammans med deras järn-bindande egenskaper gör dem
till en ny effektiv klass av läkemedel.

Syreradikaler orsakar också skada vid flera andra
sjukdomstillstånd och behandlingar. Vid sidan av cancer-
behandling kan katalytiska antioxidanter också få en viktig
användning vid t ex hjärtinfarkt, stroke och ett antal neuro-
degenerativa sjukdomar.

KLINISKT ANVÄND SUBSTANS

En avgörande fördel, i relation till kommersialisering och
marknadsintroduktion, är att PledPharmas katalytiska anti-
oxidanter baserar sig på en substans som redan är godkänd
för klinisk användning; mangafodipir. Substansen har
använts i patienter som ett diagnostiskt läkemedel i mer
än tio år.

KLINISKA

STUDIER

PledPharma
AB har under det
andra kvartalet påbör-
jat en klinisk fas II studie
i patienter som opererats för
koloncancer och som erhåller före-
byggande (adjuvant) behandling med cellgif-
ter. Studien prövar om behandling med PP-095 mildrar
allvarliga biverkningar förknippade med cellgiftsbehand-
lingen. Det planläggs också en fas II studie i patienter med
långt framskriden koloncancer där tumören hunnit sprida
sig till levern och där cellgiftsbehandling ges i lindrande
(palliativt) syfte.

PÅGÅENDE FAS II-STUDIE I KOLOREKTAL CANCER

Den första studien skall pröva om PLED-derivatet PP-095
mildrar allvarliga biverkningar förknippade med cellgifts-
behandling hos patienter med kolorektalcancer. Professor
Ursula Falkmer vid Onkologkliniken på Länssjukhuset
Ryhov i Jönköping, leder studien.

Kolorektal cancer står för 10-15 procent av all cancer och
är den tredje vanligaste orsaken till att patienter dör av sin
cancersjukdom. Kirurgi är den vanligaste behandlingen,
men är många gånger inte möjlig eller tillräckligt effektiv.

PledPharma AB utvecklar
läkemedel baserat på ett
godkänt PLED-derivat.
Primära applikationer
finns inom cancerterapi.
De läkemedel bolaget

ämnar ta fram på basis av den godkända
substansen, förväntas ha egenskaper
som bidrar till att skydda friska celler i
samband med cancerbehandling. Detta
bidrar potentiellt både till att göra
behandlingen mer skonsam för patienten
och till att effektivisera behandlingen.

Bolag: PledPharma AB
Land: Sverige
Projekt: PP-095
Nyckelpersoner: FoU chef Docent Jan-
Olof G. Karlsson
Teknologi: Katalytisk antioxidant
Primärmarknad: Cancerbehandling
Värde för marknaden: Skydd av friska
celler vid cellgiftsbehandling
Tid till marknad: 2-3 år
Utvecklingsstadium: Klinisk fas II
Accelerators ägarandel: 51,9 %

 Verksamhetsbeskrivning

Inbjudan att teckna units i Accelerator Nordic AB (publ)

För många patienter innebär detta att de lämnas över till
lindrande (palliativ) cellgiftsbehandling, en behandling
som förlänger överlevnaden och ökar livskvaliteten.

Cellgiftbehandling är också aktuell hos patienter med
kolorektalcancer där cancern har hunnit sprida sig lokalt
och där man kirurgiskt har tagit bort modertumören och den
omkringliggande infiltrerade vävnaden (Dukes’ C patien-
ter). Syftet här är att bekämpa mikrometastaser som even-
tuellt hunnit sprida sig i kroppen och på så sätt förhindra att
cancern kommer tillbaka. Liknade behandlingsstrategier
har varit framgångsrika i t ex bröstcancerbehandling.

En vanlig och effektiv behandling av kolorektal cancer
är en kombinationsbehandling bestående av 5-fluorouracil,
oxaliplatin och levofolinat, s k FOLFOX. Behandling upp-
repas normal under flera behandlingscykler. Ett huvudpro-
blem vid FOLFOX behandling, som vid nästan all annan
cellgiftsbehandling, är allvarliga biverkningar. Mer eller
mindre allvarliga störningar i patienternas blodbild före-
kommer hos ca 80 procent av patienterna. Många gånger
är denna biverkning så pass svår att behandlingen fördröjs
eller i värsta fall måste avbrytas. Prekliniska studier har
visat att PP-095 mildrar denna typ av biverkningar av 5-
fluorouracil och oxaliplatin samtidigt som PP-095 förstärker
deras anticancereffekter.

I den nu aktuella studien undersöks det om PP-095
mildrar FOLFOX-relaterade biverkningar i Dukes’ C
patienter. En av huvudparametrarna, tillsammans med
flera andra, kommer att vara huruvida PP-095 mildrar FOL-
FOX-relaterade blodbildsstörningar.

MARKNAD – BLOCKBUSTERPOTENTIAL

PledPharma har möjlighet att bli en block-
buster, d v s ett läkemedel som säljer för
en miljard USD per år. Marknaden för
cellgiftsbehandling och strålterapi,
vilket är PledPharmas primära
marknad, uppgår i dag till 10
miljarder USD per år och de
läkemedel som ligger i topp
säljer för ca 3 miljarder USD
vardera5 .

5, 6 Bioportfolio, Cytoxics remain standard
bearers

ProtR-C
– Leverans av cellgifter i skyddande kapsel

MÅLSÖKANDE LEVERANS AV CELLGIFT

ProtR-C har egenskaper som gör det möjligt att transportera
cellgiftet cisplatin i en skyddande kapsel och leverera det
direkt till tumören, d v s utan att ge någon negativ effekt
på kroppens friska celler. ProtR-C förväntas därför minska
biverkningarna samt förstärka effekten av cisplatin i sam-
band med cancerbehandling.

Användningen av effektiva cellgifter begränsas kraftigt
av deras toxicitet. Flera cellgifter påverkar bl a patienternas
blodbild på ett många gånger livshotande vis. För cisplatin
är skador på hörselsystemet och njurarna särskilt allvarliga,
vilket kraftigt försämrar livskvalitet för patienterna. Dessa
sidoeffekter gör att cisplatin, trots dess mycket kraftfulla
tumördödande-kapacitet, fått en begränsad användning.

ProtR-C är en leveranskapsel baserat på proteinet
RHCC. RHCC-kapseln är extremt stabil, vilket gör att
cisplatinet inte läcker ut i kroppen innan det når tumören.
Kapseln erbjuder också fästmöjlighter för cellspecifika
adresslappar, d v s kemiska strukturer som binder speci-
fikt till cancercellerna. Cellspecifika taggar ökar upptaget i
cancercellerna, och kombinerat med en snabb rensning av
kapseln från övriga vävnader finns potential för en mycket

Optovent AB förädlar och kommersialiserar
forskningsbaserade innovationer inom drug
delivery (läkemedelsleverans).

Bolag: Optovent AB
Land: Sverige
Projekt: ProtR-C
Nyckelpersoner: FoU chef, Dr Trine
Vikinge
Forskningspartners: Uppsala Universitet,
Karolinska Institutet och universitetet i
Heidelberg
Teknologi: RHCC för effektiv leverans av
cisplatin vid cancerbehandling.
Primärmarknad: Cancerterapi
Värde för marknaden: Förbättrad
cancerbehandling
Tid till marknad: 6-7 år
Utvecklingsstadium: Preklinisk verifiering
Accelerators ägarandel: 100 %

Verksamhetsbeskrivning

24 Inbjudan att teckna units i Accelerator Nordic AB (publ)

effektiv behandling och minimala bieffekter, två viktiga
faktorer i framgångsrik cancerbehandling.

Minskade biverkningar innebär även att högre doser
kan användas för att slå ut tumören, d v s öka överlevna-
den bland patienterna, samt att patienter som inte tolererar
konventionell cisplatinbehandling kan komma att behand-
las. Möjligheten att märka kapseln så att den specifikt bin-
der till önskad vävnad, ger även en möjlighet att teknologin
kan användas för behandling av cancerformer där konven-
tionell cisplatinbehandling inte fungerar. Detta gäller för
flera olika cancertyper.

NATURLIGT PROTEIN

RHCC är en proteinbaserad bärare i nanostorlek, hämtat
från den marina organismen Staphylothermus Marinus.
RHCC är mycket stabil och är tålig för extrema pH-vär-
den, tryck och temperaturer. RHCC är en cirka 8 nm ihålig
cylinder med plats för 3-4 cisplatinmolekyler.

BEPRÖVAT OCH EFFEKTIVT LÄKEMEDEL

ProtR-C använder sig för närvarande av cisplatin vid cellgifts-
leveransen. Cisplatin blev godkänt redan 1978, men försälj-
ningen har begränsats av allt för kraftiga biverkningar samt
att patenten gått ut. Cisplatin är dock mycket effektivt mot
flera cancertyper och kan få stor användning när man kom-
mer till rätta med dess toxicitet mot friska celler i kroppen.

Möjligheten att fästa målsökande molekyler till ProtR-C
gör att metoden kan komma att användas på ett bredare
spektrum av cancerformer, inte bara de som i dag behand-
las med cisplatin.

LOVANDE PREKLINISKA RESULTAT

Prekliniska resultat tyder på att cisplatin-laddat ProtR-C
transporteras intakt i kroppen och avger sitt gift först när
det når tumören. Det överskott av ProtR-C/cisplatin som
inte når tumören tycks utsöndras intakt från kroppen.
ProtR-C genomgår prekliniska tester för att bekräfta
dess säkerhet och effektivitet samt nå fram till lämplig
dos.

MARKNAD

Den primära marknaden för ProtR-c är marknaden för
cellgiftsbehandling och strålterapi vilken idag uppgår
till 10 miljarder USD per år och de läkemedel som ligger
i topp säljer för ca 3 miljarder USD vardera. 6 ProtR-C har
ännu inte bolagiserats utan sorteras under dotterbolaget
Optovent AB.

SyntheticMR
– Effektiviserar och förbättrar MR-diagnostik

MR – MAGNETRESONANS

Magnetresonans används för att få fram bilder av mjukväv-
nad i kroppen. Användning av MR är ofarligt för patienten
till skillnad från röntgen, där kroppen utsätts för ionise-
rande strålning. MR ger även i många fall betydligt bättre
bilder och det blir därmed lättare för läkare att upptäcka t
ex tumörer eller Multiple Skleros.

Vid avbildning med MR placeras patienten i ett mag-
netiskt fält vilket magnetiserar protonerna i kroppsvattnet.
Radiopulser av en bestämd frekvens sänds därefter in i
kroppen. Radiovågorna absorberas av vattenprotonerna och
dessa höjs upp till en högre energinivå. När radiopulsen slås
av så faller protonerna återigen ned till en lägre energinivå,
man talar om att protonerna relaxerar. Under relaxation så
sänder kroppen tillbaka radiovågor. Olika celler relaxerar
olika och dessa skillnader utnyttjas sedan för att ge kon-
trast mellan olika vävnader och på så sätt ge detaljerade
tvärsnittsbilder

SyntheticMR AB utvecklar analys- och
avbildningsmetoder för syntetisk magnetresonans,
(Syntetisk MRI), som hjälper sjukhuspersonal att drastiskt
förkorta den tid som behövs för MR-avbildningar per
patient och ökar därmed MR-utrustningens tillgänglighet.
Andra fördelar med Syntetisk MR är ökad prestanda
för den redan befintliga bildanalysutrustningen och
möjligheten att göra färre, men mer precisa MR-
avbildningar.

Bolag: SyntheticMR AB
Land: Sverige
Projekt: SyMRI studio
Nyckelpersoner: Dr Jan Bertus Warntjes, Janne West,
Gunnar Strand
Teknologi: Syntetisk MR
Primärmarknad: MR samt PACS
Värde för marknaden: Förbättrad analys av MR bilder
Tid till marknad: I marknad
Utvecklingsstadium: Pilot i marknad
Accelerators ägarandel: 62,95%

Synthet ic MR

Inbjudan att teckna units i Accelerator Nordic AB (publ) 25

Verksamhetsbeskrivning

26 Inbjudan att teckna units i Accelerator Nordic AB (publ)

av kroppens inre. Protonerna i sjuk vävnad, t ex cancer,
relaxerar ofta på ett sätt som skiljer sig från den friska väv-
naden. Den sjuka vävnaden kan därför ses med hjälp av
MR.

PACS

PACS står för Picture Archieving and Communication
System och är ett system där man kan lagra, granska, dist-
ribuera och presentera bilder tagna vid en undersökning.
De flesta PACS-system kan hantera bilder från de flesta
medicinska avbildningsinstrument. Med PACS-system är
det möjligt att lagra bilder så man i efterhand kan studera
och analysera. Systemen gör det även möjligt för läkare
som befinner sig på olika platser att komma åt samma bil-
der och information samtidigt. PACS-systemen är också ett
billigare alternativ till tidigare röntgenfilarkiv som tog upp
stora ytor.

UTVECKLING

Det finns flera fördelar med befintlig MR. En fördel med
MR, i jämförelse med röntgen, SPECT och PET, är att
patienten inte utsätts för någon ioniserande strålning. En
annan fördel med MR är en oftast överlägsen bildkvalitet i
jämförelse med de andra avbildningsmetoderna och är bäst
lämplig för att studera mjuk vävnad.

Metoden inrymmer dock fortfarande en hel del pro-
blem. Det som är negativt med MR är att utrustningen är
förhållandevis dyr och undersökningar tar lång tid, vilket
kan vara påfrestande för patienten samtidigt som antalet
patienter som kan undersökas under en dag blir begränsat.
En undersökning tar oftast mellan 30–60 minuter. Dess-
utom behöver radiologen i dagsläget cirka 30 minuter per
patient för att bedöma bilderna.

SYNTETISK MRI

Syntetisk MRI möjliggör att syntetiska bilder kan skapas
och att analysen kan göras snabbare, med färre skanningar
per patient, kortare hanteringstider och potentiellt större
noggrannhet.

Vid syntetisk MRI körs en speciell sekvens på MR
kameran som kan kvantifiera flera MR parameter. Baserad
på dessa kan man beräkna hur ett oändligt antal varianter
på konventionella MR bilder ska se ut. Det vill säga i stället
för att pröva sig fram med olika kamerainställningar kan
man istället utifrån en skanning på 5 minuter i efterhand
få fram samtliga tänkbara bilder. Detta innebär att patien-
ten kan lämna kameran efter den första skanningen och
samtidigt är man säker på att den rätta bilden har skapats.

Programvaran innehåller dessutom ett antal metoder som
möjliggör en snabb skanning av den relevanta informa-
tionen och de relevanta bilderna. Detta, i sin tur, gör att
man automatiskt kan varna för diverse patologier och
därigenom ytterligare öka den diagnostiska kvalitén
samtidigt som man snabbar upp analysen.

Programvaran ger tidsbesparingar för såväl
patienter som sjukvårdspersonal eftersom en
enda skanning ger all nödvändig information
inför analysen. I och med detta behövs det
mindre tid för en undersökning och därmed
kan fler patienter hanteras per dag. Tek-
niken kan även resultera i en förbättrad
diagnostisk kvalitet. Programvaran kan
integreras med befintliga system som
MR-utrustningen och eftersystem som
PACS, vilket förbättrar funktionen av
dessa.

PACS-SAMARBETE MED SECTRA

SyntheticMR har slutit ett samarbetsavtal
med Sectra Imtec AB, dotterbolag till Sectra
AB, för marknadslansering av SyntheticMR:
s programvara SyMRI. Programvaran lanseras
som ett tilläggssystem, en så kallad plug-in, i
Sectras PACS-system. Den gemensamma lan-
seringen ägde rum i november 2007 på RSNA:s
(Radiological Society of North America) årliga möte, i
Chicago, Illinois, USA. Potentiellt kan alla Sectras kun-
der med PACS-installationer ha nytta av SyMRI.

Samarbetet med Sectra innebär att SyntheticMR kom-
mer att kunna nå Sectras kundbas på PACS-marknaden.
Samtidigt är Sectra-samarbetet en kvalitetsstämpel som
kan hjälpa SyntheticMR att nå andra delar av bilddiagnos-
tikmarknaden.

Under 2007 har systemet rutinmässigt körts vid CMIV
(Center for Medical Image Science and Visualization) på
Universitetssjukhuset i Linköping. Plug-in piloter i Sectras
PACS-programvara har körts under 2008 på sjukhus i Lei-
den (Holland), Oslo, Tønsberg (Norge), Västervik och på
Karolinska sjukhuset i Stockholm.

STOR POTENTIAL PÅ FLERA MARKNADER

SyntheticMR vänder sig både till marknaden för MR-
system och för PACS-system. SyntheticMR:s mjukvara
är revolutionerande och innebär kostnads- och tidsbespa-
ringar för både sjukhus och patient. Marknaden för PACS
uppgår till cirka 6 miljarder USD7 och marknaden för

Verksamhetsbeskrivning

Inbjudan att teckna units i Accelerator Nordic AB (publ) 27

MR-system till drygt 2 miljarder USD8. SyntheticMR har
möjlighet att ta en betydande andel av bägge dessa mark-
nader. De största aktörerna på dessa marknader i dag är GE
Healthcare, Siemens och Phillips Medical Systems. Enligt
Bolagets uppskattning uppgår Sectras marknadsandel på
PACS-marknaden till cirka fyra procent.

För ytterligare information om SyntheticMR hänvisas
till avsnittet ”SyntheticMR” på sidorna 73-90.

MRIBoost
– Bättre cancerdiagnostik

MÖJLIGHET ATT SELEKTIVT LOKALISERA

CANCERTUMÖRER

Safe Paramagnetic Gadolinium Oxide (SPAGO) är
en ny princip för att uppnå bättre kontrast vid MR-

avbildning. MRIBoost använder sig utav SPAGO-
partiklar och därigenom förbättrar på detta sätt
tumördiagnostiken.

En möjlighet att förbättra nuvarande cancer-
diagnostik är att koppla målsökande molekyler
till kontrastmedlet. Sådana målsökande moleky-
ler känner igen någon unik struktur hos cancer-
celler. På grund av alltför svag lokal kontrast hos
de konventionella MR-kontrastmedlen är inte
detta möjligt i dag. SPAGO ökar kontrasten med
mer än tusen gånger jämfört med de konventio-

nella MR-kontrastmedlen. Detta möjliggör i sin
tur att målsökande molekyler kan appliceras inom

MR-diagnostiken.

NANOPARTIKLAR MED ETT SKYDDANDE HÖLJE

MRIBoost bygger på nanopartiklar baserat på Gadoli-
nium (Gd). Gadolinium är ett metalliskt grundämne som

reagerar i magnetfält. Varje nanopartikel består av mellan
1 000 och 2 000 Gd-atomer, mot endast en enda gadolini-
umjon i konventionella kontrastmedel. Då varje enskild
gadoliniumjon i SPAGO bidrar med dubbelt så hög kon-
trast som dem i de konventionella kontrastmedlen resulte-
rar detta i 2 000–4 000 gånger bättre kontrast.

Ett organiskt hölje runt partiklarna skyddar gadoliniu-
met från nerbrytning och möjliggör fästpunkter för målsö-
kande molekyler.

MRIBoost möjliggör för första gången att målsökande
molekyler kan appliceras inom MR-diagnostiken. Att kunna
använda målsökning i samband med MR skulle möjliggöra
säkrare diagnos och effektivare behandling av patienten.

PLATTFORM FÖR MÅLSÖKANDE MR

MRIBoost är en teknisk plattform som tillåter att många
olika målsökande molekyler fäst till det organiska höljet.
MRIBoost kan därför användas vid diagnos av flera olika
cancerformer och andra typer av sjukdomar.

Spago Imaging AB utvecklar nanopartikelbaserade
kontrastmedel med fokus på avbildning med
magnetresonans (Magnetic Resonance Imaging) och
med tillämpningar inom tumördiagnostik och hjärt-
kärlområdet.

Bolag: Spago Imaging AB
Land: Sverige
Projekt: MRIBoost
Nyckelpersoner: Dr Oskar Axelsson, Dr Rodrigo Petroal
Teknologi: Nanopartikelbaserad plattform
Primärmarknad: Kontrastmedel
Värde för marknaden: Förbättrad tumördiagnostik
Tid till marknad: 4-5 år
Utvecklingsstadium: Preklinisk fas
Accelerators ägarandel: 100 procent

7 RSNA News 2007
8 Frost & Sullivan 2005

Verksamhetsbeskrivning

28 Inbjudan att teckna units i Accelerator Nordic AB (publ)

I PREKLINISK FAS

MRIBoost är nu i preklinisk fas där man testar har verifie-
rat och säkerställt partiklarnas stabilitet. Inom kort planeras
även deras diagnostiska effektivitet och säkerhet att testas
prekliniskt.

MARKNADSPOTENTIAL

Marknaden för kontrastmedel inom MR uppgår i dag till
över 1,5 miljarder USD och beräknas växa framöver. Detta
gäller speciellt om man kan förbättra den diagnostiska nyt-
tan av MR. Tillväxttakten på marknaden i dag är 5–6 pro-
cent per år. 9

Skruvcoat
– Bättre tidig infästning

Skruvcoat är utvecklat för att förbättra den tidiga infäst-
ningen av implantat i ben. Tidig infästning ger bättre prog-
nos och reducerar om-operationsfrekvensen. Skruvcoat är
en teknologi som förbättrar den tidiga infästningen genom
lokal leverans av ett godkänt läkemedel från implantatet.
Läkemedlet hindrar resorption (uppluckring) av benväv-
nad runt och intill implantatet, och det mekaniska stödet
kring implantatet bibehålls därvid. På detta sätt förbättras
den tidiga stabiliteten hos implantatet och dess funktion

förbättras både på kort och på lång sikt. Detta leder även
till bättre prognos och reducerade vårdkostnader.

VÄLDOKUMENTERAD OCH ANVÄND

SUBSTANS

De läkemedel som används i
Skruvcoat, bisfosfonater, är en

läkemedelsklass utvecklad
och godkänd för behand-

ling av bl a benskörhet.
Läkemedel i denna

grupp verkar genom
att hämma osteoklas-

ters nedbrytning av
benvävnad. I samband

med insättning av ett
implantat aktiveras

osteoklasterna för
att bryta ned den

skadade benvävnaden
med konsekvens att

infästningen blir något
försvagad, vilket ökar

risken för att implantatet
lossnar. Genom att leverera

bisfosfonater i samband med
insättningen av implantatet

hämmas osteoklasternas ned-
brytande aktivitet och därmed kan

bättre stabilitet uppnås.
En kraftigt förbättrad stabilitet i det tidiga

skedet bedöms även förbättra implantatets lång-
siktiga egenskaper. Det unika i Skruvcoatkonceptet

är att man arbetar med att förebygga skada, i motsättning
till att hantera konsekvenserna av den, samt att läkemedlet

AddBIO AB utvecklar en teknik för lokal
leverans av läkemedel från implantat. En
första applikation är projektet Skruvcoat
som förbättrar implantatets stabilitet och
förhindrar benresorption.

Bolag: AddBIO AB
Land: Sverige
Projekt: Skruvcoat
Nyckelpersoner: FoU chef Dr Trine
Vikinge
Teknologi: FibMat-teknologin
Primärmarknad: Ortopedisk trauma och
Dentalmarknaden
Värde för marknaden: Förbättrad tidig
infästning av befintliga implantat
Tid till marknad: 2-3 år
Utvecklingsstadium: Klinisk verifiering
Accelerators ägarandel: 51 %

9 Imaging Agents, Global industry analysts, 2005

Verksamhetsbeskrivning

Inbjudan att teckna units i Accelerator Nordic AB (publ) 29

(bisfosfonat) levereras från implantatet, utan att tillföra ett
extra moment i den kirurgiska proceduren.

ALLA TYPER AV IMPLANTAT

Skruvcoat är en applikation baserad på FibMat plattformen.
Tekniken möjliggör leverans av läkemedel från implantat-
ytan, vilket ger en lokal behandlingseffekt. Lokal frisätt-
ning av läkemedel ger större effekt med mindre dos, och
gör att bieffekter av läkemedlen undviks. Tekniken utgår
från en finmaskig matris av proteiner som sätts på implan-
tatskruven, i vilken läkemedlet kan absorberas. Matrisen
kan varieras i tjocklek beroende på behov, ända ned till
ett 10 nanometer tunt lager. Matrisen är biokompatibel och
helt nedbrytbar. Med FibMat -tekniken kan läkemedel
levereras med olika former av implantat, som i sig kan vara
utvecklade i diverse olika material, så som metall, plaster
eller keramer. FibMat-teknologin väntas även kunna få
stor användning i mjukvävnader.

VIKTIGT MED MERVÄRDE

Marknaden för implantat står inför en omvandling där
konkurrensen från lågkostnadsländer ökar. Det gör att
de befintliga aktörerna måste differentiera sina produkter
genom att addera värde med ny teknik. Skruvcoat repre-
senterar just en sådan unik teknik som adderar värde.
Marknaden för Skruvcoat omfattar implantat där förbättrad
tidig infästning är en fördel, d v s i stort sett alla implantat
inom såväl ortopedi- som dentalmarknaden.

Särskilt stort värde har Skruvcoat för frakturer på osteo-
porosiska (bensköra) patienter. Denna patientgrupp är väx-
ande i och med att människor lever längre, och har en högre
aktivitetsnivå än tidigare. Osteoporos innebär att skelettet
är bräckligare, och att frakturer uppstår mycket lättare än
annars. På äldre människor är lår- och höftfrakturer förknip-
pade med hög dödlighet och stort lidande för den enskilde,
och stora kostnader för samhället. Om-operationer på denna
grupp är särskilt kostsamma, och bättre implantat, med
lägre om-operationsfrekvens, har stort värde för patienten
och för hälsovårdssektorn.

PATIENTSTUDIE PÅ DENTALIMPLANTAT PÅGÅR

En akademisk pilotstudie av Skruvcoat på tandimplan-
tat har genomförts. Resultat väntas sammanställas under
2008.

MARKNAD

Skruvcoat vänder sig bl a till marknaden för höft- och lår-
bensfrakturer som är bland de vanligaste frakturerna, spe-
ciellt för äldre människor. Samtidigt adresserar Skruvcoat
marknaden för övriga traumaapplikationer, samt rekon-
struktion, d v s höft- och knäleder. I och med att Skruvcoat
kan användas till alla typer av implantat och skruvar är det
möjligt att nå en stor del av världsmarknaden för ortopediska
implantat, vilken uppgick till cirka 28,6 miljarder USD
under 200610. Parallellt med den ortopediska marknaden
arbetar Skruvcoat även mot den dentala marknaden.

10 Styker Fact Book, 2007-2008

Verksamhetsbeskrivning

OBSQlip
– Mäter blodparametrar icke-invasivt
direkt på slangen

DIREKT MÄTNING MED LJUS

Optical Blood Sensor Qlip, OBSQlip, är en patenterad
teknikplattform som medger noggrann mätning av blodpa-
rametrar med ljus. Medan andra tekniker kräver speciella
engångskyvetter som fördyrar mätningen, kan OBSQlip
fästas direkt på blodslangen och leverera mätdata till huvud-
instrumentet (t ex dialysmaskin eller hjärt-lungmaskin).

Exempel på en mätparameter är hemoglobinkoncentra-
tionen i blodet. Andra parametrar är t ex syresättning och
graden av hemolys i blodet.

Dialyspatienter som har ett tillfälligt eller kroniskt bort-
fall av njurfunktion behöver dialysbehandling ca tre gånger
i veckan. Denna behandling renar kroppen genom att
avlägsna vatten och slaggprodukter via blodet samt återstäl-
ler t ex kroppens pH, vilket normalt njurarna tar hand om.

Behandlingen som kallas
HemoDialys innebär

att patientens
blod pum-

pas

runt i ett slangsystem och passerar avancerade filter och
mätsystem. Med HemoQlip, som är en första applikation
av teknikplattformen OBSQlip, kan man enkelt och utan
extra engångskostnader mäta hur vätskebalansen varierar i
blodet på en dialyspatient, så att man med denna informa-
tion snabbt kan reglera processen (som kallas ultrafiltration).
HemoQlip är utlicensierat till det tyska bolaget Fresenius
Medical Care GmbH (Fresenius) sedan hösten 2004.

HEMOLYS

Metoden kan även användas för att mäta graden av hemo-
lys i blodet. Hemolys är ett annat ord för punkterade röda
blodkroppar och innebär att blodets syrebärande blodkrop-
par minskar i antal på ett onormalt sätt. Detta är ett tillstånd
som kan orsaka syrebrist i kroppens organ men är framför
allt en indikation på att blodet utsätts för något onormalt.
Att kunna mäta graden av hemolys i blodet som passerar
genom t ex en dialysmaskin kan förhindra allvarliga olyckor
som kan bero på felmonterade eller kontaminerade filter/
slangar. Genom att använda OBSQlip-tekniken kan man få
tidiga indikationer om hemolys i blodet.

LICENSIERAD TILL FRESENIUS MEDICAL CARE GMBH

Sedan hösten 2004 är HemoQlip, en applikation av
OBSQlip, utlicencierat till Fresenius Medical Care GmbH
(Fresenius) som använder produkten på sina dialysinstru-
ment. Fresenius är en av de största aktörerna på marknaden
för dialysinstrument.

FÖRSTA APPLIKATION HEMOQLIP

OBSQlip är en patenterad teknikplattform för säker och
kostnadseffektiv patientövervakning där HemoQlip är

den första applikationen. HemoQlip används för mät-
ning av Hb-värdet i blodet. OBSQlip kan även använ-
das till mätning av andra blodparametrar.

POTENTIAL INOM FRESENIUS

Den totala marknaden för nyförsäljning av dialyssys-
tem uppskattas till omkring 80 000 system årligen
och Fresenius är en stark aktör på området med en
marknadsandel om cirka 30 procent11. Med en åld-
rande befolkning och nya marknader, så som Indien
och Kina, förväntas området fortsätta uppvisa en
hög tillväxttakt för lång tid framöver. HemoQlip är

utlicensierat till Fresenius och kommer att tillämpas
på den nya generationens dialysmaskiner.

11 Fresenius, http://wwww.fmc-ag.com

OptoQ AB är ett medicintekniskt företag som
marknadsför och säljer system och teknikplattformar
för säker och kostnadseffektiv patientövervakning.
Företaget utvecklar ljusbaserad övervakningsteknik med
fokus på icke-invasiv mätning av hemoglobin och andra
fysiologiska parametrar för medicinsk diagnostik.

Bolag: OptoQ AB
Land: Sverige
Projekt: OBSQlip
Nyckelpersoner: Andreas Bunge
Teknologi: Icke-invasiv mätning av blodparametrar
Primärmarknad: Dialysinstrument
Värde för marknaden: Möjliggör ”online” mätning
Tid till marknad: I marknaden
Utvecklingsstadium: Pilot i marknad
Accelerators ägarandel: 98,5 %

Inbjudan att teckna units i Accelerator Nordic AB (publ)30

Verksamhetsbeskrivning

Tre år i sammandrag – koncernen
BELOPP I TSEK 2008 2007 2007 2006 2005
 JAN-SEPT. JAN-SEPT.

UTDRAG UR RESULTATRÄKNING

Nettoomsättning 2 126 2 252 2 914 3 696 5 186

Aktiverade arbeten för egen räkning 2 510 1 339 2 037 788 1 322

Aktiverade omkostnader 1 371 - 2 332 1 409 -

Övriga rörelseintäkter 6 - 1 1 593

Rörelsens kostnader

Projektkostnader -1 451 - -3 371 -1 918 -324

Övriga externa kostnader -3 693 -2 123 -2 517 -2 174 -2 952

Personalkostnader -5 406 -4 239 -5 605 -3 353 -4 737

Planenliga avskrivningar och nedskrivningar -1 914 -2 588 -2 475 -2 743 -2 044

Övriga rörelsekostnader - - -2 -78 -
Rörelseresultat efter avskrivningar -6 451 -5 359 -6 686 -4 372 -2 956

Finansnetto -103 -221 142 45 864

RESULTAT EFTER FINANSIELLA POSTER -6 554 -5 580 -6 544 -4 327 -2 092
Uppskjuten skatt 118 - 367 0 0

RESULTAT EFTER BOKSLUTSDISPOSITIONER OCH SKATT -6 436 -5 580 -6 177 -4 327 -2 092

Periodens resultat
(Varav hänförligt till moderbolagets aktieägare) -5 819 -5 334 -5 952 -4 320 -2 060

BELOPP I TSEK 2008 2007 2007 2006 2005
 SEPT. SEPT.

UTDRAG UR BALANSRÄKNING

Anläggningstillgångar 44 906 41 456 42 692 34 511 35 010

Omsättningstillgångar 7 584 21 159 18 250 6 953 13 654

 varav likvida medel 6 541 20 346 17 385 6 253 7 922

Summa tillgångar 52 490 62 615 60 942 41 464 48 664

Eget kapital hänförligt till moderbolagets aktieägare 31 328 37 764 37 147 17 448 21 768

Minoritetsintressen 1 643 2 072 2 093 106 118

Avsättningar 6 129 6 568 6 201 5 906 5 906

Kortfristiga skulder 13 390 16 211 15 501 18 004 20 872

SUMMA SKULDER OCH EGET KAPITAL 52 490 62 615 60 942 41 464 48 664

BELOPP I TSEK 2008 2007 2007 2006 2005
 JAN-SEPT. JAN-SEPT.

UTDRAG UR KASSAFLÖDESANALYS

Kassaflöde från den löpande verksamheten

före förändring av rörelsekapital -4 951 -2 896 -3 831 -1 560 -116

Kassaflöde från den löpande verksamheten -6 982 -4 492 -5 557 731 1 381

Kassaflöde från investeringsverksamheten -3 957 -7 133 -8 962 -2 400 -1 214

Kassaflöde från finansieringsverksamheten 95 25 718 25 651 - 2 526

Periodens kassaflöde -10 844 14 093 11 132 -1 669 2 693

LIKVIDA MEDEL VID PERIODENS BÖRJAN 17 385 6 253 6 253 7 922 5 229
LIKVIDA MEDEL VID PERIODENS SLUT 6 541 20 346 17 385 6 253 7 922

Finansiell utveckling i sammandrag

Inbjudan att teckna units i Accelerator Nordic AB (publ) 31

Finansiell utveckling i sammandrag

32 Inbjudan att teckna units i Accelerator Nordic AB (publ)

NYCKELTALSDEFINITIONER

Marginaler
Rörelsemarginal – Rörelseresultat i procent av nettoomsättningen.
Nettomarginal Nettoresultat i procent av nettoomsättning.

Finansiell ställning
Soliditet inkl minoritet – Eget kapital inkl minoritet i procent av
balansomslutningen
Skuldsättningsgrad, ggr – Räntebärande nettoskuld dividerat med eget
kapital inklusive minoritet.
Avkastning på eget kapital, % – Nettoresultat i procent av
genomsnittligt eget kapital.
Sysselsatt kapital – Balansomslutning minskad med icke räntebärande
skulder.
Avkastning på sysselsatt kapital, % – Rörelseresultat plus finansiella
intäkter i procent av genomsnittligt sysselsatt kapital.
Andel riskbärande kapital, ggr – Summan av eget kapital
och uppskjutna skatteskulder (inkl minoritet) dividerat med
balansomslutningen.
Räntetäckningsgrad, ggr – Resultat efter finansiella poster plus
finansiella kostnader dividerat med finansiella kostnader.

Medarbetare
Antalet anställda – Genomsnittligt antal anställda under året.

Investeringar
Anläggningstillgångar – Nettoinvesteringar i anläggningar, inklusive
eventuella avyttringar.

Aktiedata
Eget kapital per aktie, före utspädning – Eget kapital dividerat med
antalet utestående aktier vid årets slut.
Eget kapital per aktie, efter utspädning – Summan av eget kapital
och antalet utspädande aktier till teckningskurs dividerat med summan av
antalet aktier vid årets slut och antalet utspädande aktier.
Resultat per aktie före utspädning – Årets resultat dividerat med
genomsnittet av antalet utestående aktier under året.
Resultat per aktie efter utspädning – Årets resultat dividerat med
summan av genomsnittet av antalet utestående aktier under året och
eventuell utspädningseffekt på utestående teckningsoptioner. Beräknad
enligt RR18 Resultat per aktie.
Utdelning – Utdelning per aktie under året.
Aktiekurs – Sista betalkurs för året.
P/E-tal – Sista betalkurs för året dividerat med resultat per aktie.

Nyckeltal koncern
BELOPP I TSEK 2008 2007 2007 2006 2005
 JAN-SEPT. JAN-SEPT.
Rörelsemarginal, % neg neg neg neg neg

Nettomarginal, % neg neg neg neg neg

Extraordinära poster, SEK 0 0 0 0 0

Finansiell ställning

Soliditet, inkl minoritet % 62,8 63,6 64,4 42,3 45

Skuldsättningsgrad, ggr 0 0 0

Avkastning på eget kapital, % neg neg neg neg neg

Avkastning på sysselsatt kapital, % neg neg neg neg neg

Andel riskbärande kapital, ggr 0,74 0,74 0,75 0,57 0,57

Räntetäckningsgrad, ggr neg neg neg neg neg

Medarbetare

Antal anställda 12 7 7,5 3 7

Investeringar

Materiella anläggningstillgångar, TSEK 38 -157 -394 -35 -

Immateriella anläggningstillgångar, TSEK -4 095 -5 990 -7 631 -1 689 -744

Aktier i intressebolag - -1 000 -1 000 -648 -483

Förvärv av minoritetspost i dotterbolag - 14 - - -

Aktier i dottebolag 100 - 63 -28 -

Aktiedata

Antal aktier vid periodens slut* 54 423 837 45 353 198 54 423 837 36 282 558 36 282 558

Antal aktier vid full utspädning* 56 746 837 47 676 198 56 746 837 38 605 558 38 605 558

Eget kapital per aktie före utspädning, SEK 0,61 0,88 0,72 0,48 0,6

Eget kapital per aktie efter utspädning, SEK 0,7 0,98 0,81 0,63 0,74

Resultat per aktie före utspädning, SEK -0,12 -0,12 -0,13 -0,12 -0,06

Resultat per aktie efter utspädning, SEK -0,11 -0,12 -0,12 -0,11 -0,05

Utdelning per aktie, SEK - - - - -

Börskurs vid periodens slut, SEK 1,52 1,70 1,55 1,45 2

P/e-tal, SEK neg neg neg neg neg

* Pga nyemission 2007 genomsnittligt antal aktier före/efter utspädning.

Delårssiffror per 2007-09-30 samt 2008-09-30 är ej granskade av revisor. Övriga jämförelsesiffror är hämtat från Accelerators
godkända årsredovisningar.

Finansiell utveckling i sammandrag

Inbjudan att teckna units i Accelerator Nordic AB (publ) 33

Kommentarer till den finansiella
utvecklingen i sammandrag
Accelerator Nordic AB, namnändrat från Accelerator i Lin-
köping AB under 2008 (tidigare Optovent AB) har sedan
förvärvet av före detta Accelerator i Linköping AB (namn-
ändrat till Optovent under 2005) övergått från verksamhet
som i egen regi utvecklat, tillverkat och sålt medicintek-
niska produkter till dagens verksamhet att kommersialisera
forskningsbaserade innovationer. Detta har inneburit en
väsentlig förändring av Bolagets mönster för intäkter, kost-
nader, kassaflöde och investeringar.

JÄMFÖRELSER MELLAN DELÅRSPERIODERNA

2008-09-30 OCH 2007-09-30

Omsättning
Rörelsens intäkter har jämfört med 2007-09 minskat något.
Det beror på att i perioden 2007-09-30 fanns fakturerade
tjänster till intressebolag vilka har upphört.

Kostnader
Kostnaderna har ökat jämfört med perioden 2007-09-30 och
2008-09-30. främst beroende på satsningar i projekt och
personal men även patent-, juridiska-, revisions-, rese- och
marknadsföringskostnader har ökat.

Avskrivningarna minskade under perioden 2008-09-
30 jämfört med perioden 2007-09-30 vilket beror på en
engångsavskrivning som gjordes under perioden 2007-09-30
men som sedan återfördes Q4 2007.

Resultat
Rörelseresultatet för perioden 2008-09-30 var något sämre
jämfört med motsvarande period 2007-09-30 vilket förklaras
av de ökade projekt- och personalkostnaderna.

Kassaflöde och investeringar
Kassaflödet från den löpande verksamheten före förändring
av rörelsekapitalet uppgick för perioden 2007-09-30 till
–2 896 TSEK och 2008-09-30 till –4 951 TSEK. Koncer-
nens nettoinvesteringar uppgick för perioden 2008-09-30
till –3 957 TSEK att jämföras med –7 133 TSEK perioden
2007-09-30. För 2008-09-30 perioden är det investeringar i
patent och projekt samt förvärv av dotterbolaget AddBIO
AB 100 TSEK. Perioden 2007-09-30 var det investeringar i
projekt och patent samt investering i PledPharma AB med
1 000 TSEK.

Medarbetare
Per 2008-09-30 var det 12 personer jämfört med 7 personer
2007-09-30.

JÄMFÖRELSE MELLAN ÅREN 2007 OCH 2006

Omsättning
Rörelsens försäljningsintäkter 2007 uppgick till 2 914 TSEK
jämfört med 3 696 TSEK år 2006 vilket är en minskning
med 21,2 procent. Försäljningsintäkten kommer från sam-
arbetet med Fresenius, avseende projektet HemoQlip.
Minskningen beror på ett konsultuppdrag som upphörde år
2006.

Kostnader
Rörelsens totala kostnader 2007 TSEK 13 970, har sti-
git jämfört med 2006 då kostnaderna var TSEK 10 266,
främst beroende på ökade projekt- och personalkostnader.
Avskrivningar/nedskrivningar av materiella och immate-
riella anläggningstillgångar har minskat från –2 743 TSEK
2006 till –2 475 TSEK, 2007 vilket beror på utrangeringar
samt en tilläggsavskrivning.

Resultat
Koncernens rörelseresultat minskade mellan åren 2006 och
2007 från –4 372 TSEK till –6 686 TSEK, vilket till största
delen förklaras av ökade personal- och projektutvecklingskost-
nader. Rörelseresultat efter finansiella poster är för år 2006
–4 327 TSEK jämfört med –6 544 TSEK för år 2007.

Kassaflöde och investeringar
Kassaflödet från den löpande verksamheten före förändring
av rörelsekapitalet uppgick år 2007 till –3 831 TSEK jämfört
med –1 560 TSEK för år 2006. Koncernens nettoinveste-
ringar uppgick till 8 962 TSEK under 2007 jämfört med
2 400 TSEK under år 2006, fördelat på 1 689 TSEK i patent
och projekt, 648 TSEK i externa aktier (RGB) och 35 TSEK
i datorer – ej belastade med inteckningar. Huvudparten av
investeringarna under år 2007 avser investeringar i patent
och projekt, 7 631 TSEK, men också investering i RGB
Technologies AB, 1 000 TSEK. 394 TSEK avser kontors/
data inventarier – ej belastade med inteckningar. Koncer-
nens likvida medel ökade från 6 253 TSEK vid 2006 års
utgång till 17 385 TSEK vid år 2007 års utgång. Ökningen
beror på att bolaget under 2007 genomförde en nyemission
på TSEK 25 651.

Medarbetare
Antal genomsnittliga medarbetare uppgick per den 31
december 2007 till 7,5 personer jämfört med 3 personer
under föregående år.

Kommentarer till den finansiella utvecklingen i sammandrag

34 Inbjudan att teckna units i Accelerator Nordic AB (publ)

JÄMFÖRELSE MELLAN ÅREN 2006 OCH 2005

Omsättning
Rörelsens försäljningsintäkter minskade från 5 186 TSEK
år 2005 till 3 696 TSEK år 2006, vilket är en minskning med
28,7 procent. Minskningen härrör sig från avslutade avtal
avseende intäkter i den gamla rörelsen.

Kostnader
Rörelsens totala kostnader år 2006 var 10 266 TSEK
jämfört med 10 057 TSEK under år 2005 vilket var en
ökning med 2,1 procent. Det är projektkostnader som ökat
och personalkostnader som minskat, i linje med bolagets
nya inriktning.

Resultat
Rörelseresultatet för Koncernen år 2006 slutade på –4 372
TSEK jämfört med –2 956 TSEK under 2005, främst bero-
ende på intäktsminskningen avseende avslutade avtal.
Rörelseresultatet efter finansiella poster slutade år 2006 på
–4 327 TSEK jämfört med –2 092 TSEK för år 2005.

Kassaflöde och investeringar
Kassaflödet från den löpande verksamheten före förändring
av rörelsekapitalet uppgick till –1 560 TSEK år 2006 jäm-
fört med –116 TSEK år 2005. Koncernens nettoinveste-
ringar uppgick år 2006 till 2 400 TSEK, (fördelning se ovan
jmf. 2007/06) jämfört med 1 214 TSEK år 2005 varav 744
TSEK avser patent och projekt och 483 TSEK i externa
aktier (RGB).

Kassaflödet blev – 1 669 TSEK jämfört med 2 693 TSEK
år 2005. Likvida medel var vid 2006 års början 7 922 TSEK
och vid årets slut 6 253 TSEK.

Medarbetare
Antal medarbetare uppgick per den 31 december 2006 till
3 personer jämfört med 7 personer år 2005.

FINANSIELL STÄLLNING, LIKVIDITET OCH

NETTOSKULDSÄTTNING

Acceleratorkoncernens tillgångar per 31 december 2007
uppgick till 61 MSEK. Av dessa är ca 17 MSEK banktill-
godohavande, 2,3 MSEK i aktier i intressebolag, i övrigt
bokförda tillgångar i varje projekt. Dessa immateriella till-
gångar är Bolagets framtida intäktsbas vid olika typer av
exits i projekt. På skuldsidan utgör summan av aktiekapita-
let, reservfonden och den ansamlade balanserade förlusten
totalt 39 MSEK. Det finns inga andra externa långivare och
avseende kortfristiga skulder är posten Upplupna Intäkter

och Förutbetalda Kostnader den största posten (14 MSEK)
vilket är periodisering av Fresenius Medical Care-kontrakt
avseende projekt HemoQlip. Den planerade nyemissionen
säkrar därmed en stabil grund för framtida utveckling av
projekten och den kommande investeringen i Synthe-
ticMR.

SKULDSÄTTNING PER 2008-09-30
TSEK

KORTFRISTIGA SKULDER

Mot borgen 0

Mot säkerhet 0

Blancokrediter 0

Summa kortfristiga skulder 0

LÅNGFRISTIGA SKULDER
(EXKLUSIVE KORTFRISTIG DEL AV LÅNGFRISTIGA SKULDER)

Mot borgen 0

Mot säkerhet 0

Blancokrediter 0

Summa långfristiga skulder
(exklusive kortfrisitg del av långfristiga skulder) 0

EGET KAPITAL

Aktiekapital 54 424

Reservfond 0

Andra reserver 83 874

Summa eget kapital 138 298

NETTOSKULDSÄTTNING PER 2008-09-30

A. Kassa 0

B. Likvida medel (banktillgodohavanden) 6 541

C. Lätt realiserbara värdepapper 0

D. Likviditet (A)+(B)+(C) 6 541

E. Kortfristiga fordringar 1 043

F. Kortfristiga bankskulder 0

G. Kortfristig del av långfristiga skulder 0

H. Andra kortfristiga skulder 13 390

I. Summa kortfristiga skulder (F)+(G)+(H) 13 390
J. Netto kortfristig skuldsättning ((I)-(E)-(D) 5 806

K. Långfristiga banklån 0

L. Emitterade obligationer 0

M. Andra långfristiga lån 0

N. Långfristig skuldsättning (K)+(L)+(M) 0

O. Nettoskuldsättning (J)+(N) 5 806

INDIREKT SKULDSÄTTNING/EVENTUALFÖRPLIKTELSER
Koncernen har en avsättning avseende uppskjuten skatteskuld på 6 129 TSEK.

Skatteskulden är hänförlig till övervärden i förvärvade projekt.

Kommentarer till den finansiella utvecklingen i sammandrag

Inbjudan att teckna units i Accelerator Nordic AB (publ) 35

Bolaget har inga långfristiga banklån, emitterade obliga-
tioner eller andra långfristiga lån, det vill säga Bolaget har
ingen långfristig skuldsättning.

Nettoskuldsättningen per 30/9 2008 är 5 806 TSEK.
Det finns inga räntebärande kortfristiga skulder och likvida
medel utgörs av banktillgodohavande. Bolaget planerar
ingen annan upplåning annat än förlagslånet i emissionen.

RÖRELSEKAPITAL

För den kommande tolvmånadersperioden saknas i kon-
cernen tillräckligt rörelsekapital för att driva verksamheten
vidare i den planerade omfattningen. Bolaget har ett beräk-
nat behov av aktiekapital på minst 9 MSEK de kommande
tolv månaderna vilket överstiger bolagets likvida medel
utan genomförandet av nyemissionen. Förutan kapitalan-
skaffningen skulle bolagets rörelsekapital ta slut under
första kvartalet 2009. Bolagets största ägare har förklarat sin
avsikt att teckna i den planerade kapitalanskaffningen med
motsvarande ca 40 % av dess storlek. Redan den delen, ca
10 MSEK räcker för att finansiera bolaget ytterligare tolv
månader.

I nämnda kapitalanskaffning har två av styrelseledamö-
terna via teckningsförbindelser tecknat sig för sin pro rata
del på totalt 40%.

HÄNDELSER EFTER 31 DECEMBER 2007

Årsstämman den 24 april 2008 beslutade i enlighet med
styrelsens förslag om ändring av bolagsordningen § 1,
varigenom bolagets firma ändrats till att vara Accelerator
Nordic AB.

Thomas Gür som sedan 2005 varit adjungerad i Acce-
lerators styrelse är invald som ordinarie styrelseledamot.
Thomas Gür arbetar som konsult inom kommunikations-
frågor och finansiell information.

Dotterbolaget PledPharma har erhållit godkännande av
regionala etikprövningsnämnden i Linköping att genom-
föra en klinisk studie kring cancerbehandling och biverk-
ningar.

PledPharma har också påbörjat en klinisk fas II-studie
i patienter som opererats för koloncancer och som erhåller
förebyggande (adjuvant) behandling med cellgifter.

Till dotterbolaget SyntheticMR har Gunnar Strand,
tidigare försäljningschef på Kodak Healthcare/Carestream
Health knutits som marknads- och försäljningschef.

Accelerator Nordic AB har bildat ett nytt dotterbolag,
AddBIO AB, tillsammans med forskare vid Linköpings
Universitet kring projektet Skruvcoat – en teknik som för-
bättrar den tidiga infästningen av implantat.

I augusti föreslår Accelerators styrelse inför en kom-
mande extra bolagsstämma under hösten 2008 att bolaget
genomför kapitalanskaffning om maximalt 28,4 miljoner
kronor genom en nyemission med företrädesrätt för befint-
liga aktieägare. Större aktieägare, med ca 40 procent av
kapitalet, förbinder sig att teckna sig för motsvarande minst
sitt nuvarande innehav.

I samband med förslaget i augusti om kapitalanskaffning
föreslår också styrelsen inför den aviserade extra bolags-
stämman under hösten 2008 att de aktieägare som deltar
i emissionen ovan skall få möjlighet att förvärva aktier i
koncernens dotterbolag SyntheticMR.

Accelerators dotterbolag Spago Imaging inledde under
september månad ett samarbete med det franska bolaget
Nano-H.

Styrelsen ändrade i oktober villkoren för den föreslagna
kapitalanskaffningen vilken kommer att uppgå till maxi-
malt 28 miljoner kronor.

Kommentarer till den finansiella utvecklingen i sammandrag

36 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Aktiekapital och ägarförhållanden
AKTIE

Accelerators B-aktie noterades på OM Stockholmsbörsen,
Nya Marknaden september 1998. Sedan 2002 handlas
Bolagets aktie på AktieTorget under förkortningen ACCE
B . Aktiens ISIN-kod är SE0000486607.

KÖPOPTION

I Erbjudandet kommer en köpoption i SyntheticMR att
ges ut. En köpoption är en rättighet att köpa en aktie på
ett förutbestämt datum till ett förutbestämt pris, den här
aktien kallas då optionens underliggande. När man handlar
med optioner byter inte den underliggande aktien ägare,
det man handlar med är istället en rättighet om att köpa
den underliggande aktien till ett förutbestämt pris på ett
förutbestämt datum.

FÖRLAGSLÅN

I erbjudandet kommer förlagslån att ges ut. Förlagslån är ett
långfristigt lån utan särskild säkerhet som löper med ränta
under en förutbestämd tid. Placeringstiden i detta erbju-
dande är på 5 år och avkastningen på förlagslånet utgår med
en fast ränta som under 2009 är 4 procent och under resten
av löptid utgår med 10 procent t o m återbetalningsdagen
den 31 december 2013.

AKTIEKAPITALET

Aktiekapitalet i Accelerator AB uppgick den 31 december
2007 till 54 423 837 SEK. Antalet aktier är 54 423 837, för-
delat på 32 000 aktier av serie A och 54 391 837 aktier av
serie B. Samtliga aktier äger lika rätt till Bolagets vinst och
andel av överskott vid eventuell likvidation. Aktie av serie
A medför tio röster och aktie av serie B en röst. Kvotvärdet
är 1 SEK per aktie.

Aktiekapitalets utveckling
ÅR TRANSAKTION ÖKNING ÖKNING AV AKTIE- TOTALT KVOTVÄRDE
 AV ANTAL KAPITALET (KR) AKTIEKAPITAL (KR) ANTAL
 A-AKTIER B-AKTIER A-AKTIER B-AKTIER
1993 Nybildning 500 50 000 50 000 500 100

1996 Nyemission 1 150 000 4 099 500 475 000 525 000 1 150 000 4 100 000 0,1

1996 Nyemission 4 000 000 400 000 925 000 1 150 000 8 100 000 0,1

1997 Nyemission 8 000 000 800 000 1 725 000 1 150 000 16 100 000 0,1

1998 Apportemission 5 931 000 593 100 2 318 100 1 150 000 22 031 000 0,1

1998 Omvänd split 1:10 0 2 318 100 115 000 2 203 100 1

1998 Nyemission 88 500 88 500 2 406 600 115 000 2 291 600 1

1999 Nyemission 711 500 711 500 3 118 100 115 000 3 003 100 1

1999 Nyemission 1 031 700 1 031 700 4 149 800 115 000 4 034 800 1

2000 Lösen av optioner 25 000 25 000 4 174 800 115 000 4 059 800 1

2001 Nyemission 5 625 668 247 673 872 4 848 672 120 625 4 728 047 1

2003 Nyemission 361 875 10 581 284 10 943 159 15 791 831 482 500 15 309 331 1

2004 Nyemission 1 19 500 4 946 290 4 965 790 20 757 621 502 000 20 255 621 1

2004 Nyemission 2 3 639 600 3 639 600 24 397 221 502 000 23 895 221 1

2004 Omstämpling av A-aktier 24 397 221 212 000 24 185 221 1

2005 Nyemission 3 8 132 000 8 132 000 32 529 221 212 000 32 317 221 1

2005 Nyemission 4 3 753 337 3 753 337 36 282 558 212 000 36 070 558 1

2007 Nyemission

 samt omstämpling av A-aktier 18 141 279 18 141 279 54 423 837 32 000 54 391 837 1

2008 Planerad nyemission vid fullteckning 13 605 955 13 605 955 68 029 792 32 000 67 997 792 1

1 Kontantemission till aktieägarna kurs 1:- kr per aktie
2 Kvittningsemission riktad till förutvarande aktieägare kurs 1:- kr per aktie
3 Riktad emission med företrädesrätt till aktieägarna i Optovent AB kurs 1:35 per aktie
4 Riktad emission med företrädesrätt till minoritetsägarna i OptoQ AB kurs 1:35 per aktie

UTDELNING

Beslut om vinstutdelning fattas på bolagsstämma efter
beslut från styrelsen och utbetalningen hanteras av VPC
AB. Rätt till utdelning tillfaller placerare som på avstäm-
ningsdagen för bolagsstämman är registrerade som aktieä-
gare i Accelerator. Vid preskription tillfaller utdelnings-

beloppet Accelerator. Några särskilda restriktioner eller
förfaranden för aktieägare bosatta utanför Sverige avseende
rätt till utdelning förekommer inte. För aktieägare som i
skatterättsligt avseende inte är hemmahörande i Sverige
utgår dock i normala fall svensk kupongskatt.

Accelerator Nordic AB har tidigare inte lämnat någon

Aktiekapital och ägarförhållanden

Inbjudan att teckna units i Accelerator Nordic AB (publ) 37

utdelning och avser att behålla eventuella vinstmedel så
länge investeringsbehoven är stora. På sikt kommer Acce-
lerator Nordic AB att verka för att lämna utdelning till aktie-
ägare i den mån bolaget genererar vinster som inte bedöms
kunna återinvesteras på ett fördelaktigt sätt. För räken-
skapsåret 2007 beslutades att ingen utdelning lämnas.

KONVERTIBLA FÖRLAGSLÅN OCH TECKNINGSOPTIONER

I samband med förvärvet av aktier i RGB Technologies
AB utgavs ett konvertibelt förlagslån om 135 kronor till
Merkatura AB. Till lånet är knutet 2 323 000 avskiljbara
teckningsoptionsrätter, vilka ger rätt att under juni månad
ett vart av åren 2006-2009 teckna nya aktier i Accelerator
Nordic AB, av serie B, till teckningskursen 2,875 kronor
per aktie.Teckningsoptionerna kan utöka aktiekapita-
let med maximalt 2 323 000 kronor. Vid bolagsstämman i
Accelerator den 17 november godkändes styrelsens förslag
att erbjuda ledande befattningshavare i Accelerator kon-
vertibla förlagslån till ett nominellt värde av högst 4 000
000 kronor. Förlagslånen ger rätt att t o m 31 december
2012 konvertera lånet till aktier i Accelerator till en kurs
om 1,50 kronor. Lånet löper med en ränta om 6% årligen.
Konvertiblerna kan öka aktiekapitalet om maximalt 4 000
000 kronor.

Aktieägare
ANTALET AKTIEÄGARE UPPGICK DEN 31 DECEMBER 2007 TILL 1 659 ST. FÖRDELAT ENLIGT TABELL:
INNEHAV ANTAL AKTIEÄGARE ANTAL AK A ANTAL AK B
1-500 616 150 624

501-1 000 229 189 170

1 001-2 000 244 397 227

2 001-5 000 222 728 752

5 001-10 000 135 1 008 280

10 001-20 000 68 32 000 1 023 293

20 001-50 000 76 2 469 818

50 001-100 000 33 2 374 200

100 001-500 000 22 4 502 688

500 001-1 000 000 5 3 789 707

1 000 001-1 0000 000 9 37 758 078

Totalt antal aktieägare 1 659
TOTALT
ANTAL AKTIER 54 423 837 32 000 54 391 837

AKTIEÄGARAVTAL

Styrelsen saknar kännedom om aktieägaravtal eller andra
överenskommelser mellan aktieägarna i Bolaget som regle-
rar parternas inflytande över aktierna i Bolaget.

De tio största ägarna
ÄGARSTRUKTUR PER DEN 30 SEPTEMBER 2007

AKTIEÄGARE ANTAL ANTAL TOTALT ANTAL TOTALT ANTAL ANDEL ANDEL
 SERIE A SERIE B AKTIER RÖSTER RÖSTER % KAPI. %
Staffan Persson, familj och bolag 12 117 322 12 117 322 12 117 322 22,15 22,19%

Peter Lindell, familj och bolag 9 811 868 9 811 868 9 811 868 17,90 17,96%

Andreas Bunge, familj och bolag* 8 482 135 8 482 135 8 482 135 15,50 15,53%

Banco Teknik och Innovation 1 932 000 1 932 000 1 932 000 3,53 3,54%

UBS (Luxembourg) S.A 1 800 000 1 800 000 1 800 000 3,29 3,30%

Ingemar Lundström 1 646 730 1 646 730 1 646 730 3,01 3,01%

Innovationsbron Öst AB 1 211 668 1 211 668 1 211 668 2,21 2,22%

N.G.L Förvaltning AB 1 129 837 1 129 837 1 129 837 2,10 2,07%

AB Possessor 1 050 000 1 050 000 1 050 000 1,92 1,92%

SEB, Luxemburg 912 000 912 000 912 000 1,67 1,67%

Summa ovan 40 093 560 40 093 560 40 093 560 73,02% 73,41%

ÖVRIGA AKTIEÄGARE** 32 000 14 492 371 14 524 371 14 812 371 26,98% 26,69%

TOTALT: 32 000 54 391 837 54 617 931 54 905 931 100,00 100,00

* 2 223 000 teckningsoptioner.

** 100 000 teckningsoptioner

Årsredovisning 2007 Accelerator37

Aktiekapital och ägarförhållanden

38 Inbjudan att teckna units i Accelerator Nordic AB (publ)

STYRELSE

Staffan Persson
Befattning: Styrelseordförande i Accelerator
Född 1956. Ledamot sedan 1999
Senior partner i riskkapitalbolaget ITP Invest

Övriga uppdrag: Ordf. i Neonet AB, Ledamot i Pyr Invest AB.
Unibet Group plc, Neonet Securities AB; Lexington
Company AB, Klar Invest AB, Swedia Capital AB,
Quizz Golf AB. Rite Internet Ventures AB
Delägare: ITP Nossrep Holding BV (NL), Zimbrine Holding
BV (NL), Swedia Capital AB, Neonet AB, Unibet Group Plc
(Malta), Quizz Golf AB, Accelerator Nordic AB, Rite Ventures
AB, Simstore International AB, Muxlim Inc (Finland), Klar
Invest AB, Medixine Oy AB (Finland),Nyheter24 AB, Nebula Oy
AB (Finland), Klikki Inc (Finland), Nordic Edge AB, Room 328
AB, Lexington Company AB, JLT AB, Allt för Föräldrar AB, Pyr
Invest AB, Eirikuova Oy AB (Finland)
Tidigare uppdrag/delägarskap: Ledamot och delägare i
Kentor AB och Aktietorget Holding AB. Ledamot i Jiver River
AB, Ordf. och delägare i Ark Travel AB. Ordf. i PoolingPartner
i Stockholm AB samt Vidbynäs Golfanläggning AB, Suppleant:
MWM Denex System AB, Pricona AB och MWM System
AB (även delägare). Delägare i 42 Networks AB och Trade
Extensions AB.
Innehav i Accelerator genom bolag och familj:
12 117 322 aktier serie B.

Peter Lindell
Befattning: Ledamot
Född 1954, tillträdde i styrelsen i juni 2005
Senior partner i riskkapitalbolaget ITP Invest.

Övriga uppdrag: Ordf. i Nordic Edge AB, Svenska allt för
föräldrar AB. Ledamot i Cidro Invest AB, Symsoft AB, Pyr
Invest AB, Dirmarax Intressenter AB
Delägare: ITP Nossrep Holding BV (NL), Berinor BV (NL),
Cidro Invest AB, Neonet AB, Unibet Group Plc (Malta),
Accelerator Nordic AB, Rite Ventures AB, Simstore
International AB, Muxlim Inc (Finland), Klar Invest AB,
Medixine Oy AB (Finland),Nyheter24 AB, Nebula Oy AB
(Finland), Klikki Inc (Finland), Nordic Edge AB, Room 328 AB,
Allt för Föräldrar AB, Pyr Invest AB, Eirikuova Oy AB (Finland)
Tidigare uppdrag/delägarskap: Ordförande i Room 328
AB, ordf. och delägare i MWM System AB, Packetfront
Systems AB (fd. 42 Networks AB), ledamot i Springtime AB,
42Networks Intressenter AB.
Suppleant: Livsstil & Hälsa AB, AB Baccarat, MWM Denex
Systems AB. Delägare i Kentor AB, Trade Extensions AB,
Aktietorget Holding AB, Ark Travel AB samt Colorcraft AB.
Innehav i Accelerator genom bolag och i familj:
9 811 868 aktier serie B.

Ingemar Lundström
Befattning: Ledamot
Född 1941, tillträdde i styrelsen i juni 2005
Professor i tillämpad fysik vid Linköpings tekniska
högskola.

Övriga uppdrag: Ordf. och delägare i RGB Technologies AB.

Ledamot av KVA, IVA, Nobelkommittén i fysik och Innovations
Kapitals vetenskapliga råd. Delägare i Senset AB.
Tidigare uppdrag: Ledamot i Optovent AB, MedEikonos
AB, Senset AB, Crosswise AB, Innovationsbron Rendera
Såddkapital AB
Innehav i Accelerator: 1 646 730 aktier serie B.

Thomas Gür
Befattning: Ledamot
Född 1959, tillträdde i styrelsen i april 2008.
Egenföretagare och konsult
Adjungerad till Accelerators styrelse sedan juni 2005

Övriga uppdrag: Ledamot och delägare i Ölander & Gür AB
Tidigare uppdrag: Ledamot i Spiltan Fonder AB, Packetfront
Systems AB (fd. 42 Networks AB)
Innehav i Accelerator: 10 000 aktier serie B samt 75 000
teckningsoptioner

LEDNING

Andreas Bunge
Befattning: Ledamot och VD
Född 1960, tillträdde i styrelsen i juni 2005.

Övriga uppdrag: AddBIO AB, Merkatura AB, PledPharma
AB, Optovent AB, OptoQ AB, Spago Imaging AB och
SyntheticMR AB.
Tidigare uppdrag: Ledamot i AppliedSensor Sweden AB
Innehav i Accelerator genom bolag och familj: 8 482
135 aktier serie B samt 2 223 000 teckningsoptioner genom
bolag.

REVISORER

Jörgen Lövgren
Befattning: Huvudansvarig auktoriserad revisor.
Född 1957. Revisor i Accelerator sedan 2003.
BDO Nordic Stockholm AB.

ERSÄTTNING TILL STYRELSE OCH LEDANDE

BEFATTNINGSHAVARE

Till Styrelsens ordförande och ledamöter utgår arvode
enligt årsstämmans beslut. Till Styrelseordföranden har
under 2008 utbetalats ett arvode för 2007 om 110 TSEK
och till övriga styrelseledamöter förutom Andreas Bunge,
VD, om vardera 75 TSEK. Styrelsearvodet för 2008 kom-
mer att vara detsamma som för 2007. Revisionskostnader
i koncernen har uppgått till 221 TSEK för räkenskapsåret
2007. Lön har utbetalats till Andreas Bunge, verkställande
direktör, med totalt 841 120 SEK under 2007. Inga kostna-
der för pensioner har utgått. Ej heller finns några upplupna
eller avsatta belopp för pensioner eller avgångsvederlag.

REVISOR

Vid årsstämman 2007 omvaldes det registrerade revisions-
bolaget BDO Nordic Stockholm AB till revisor i Bolaget

Styrelse, ledande befattningshavare
och revisorer

Styrelse, ledande befattningshavare och revisorer

Inbjudan att teckna units i Accelerator Nordic AB (publ) 39

för tiden intill slutet av årsstämma 2010. Huvudansvarig
revisor är Jörgen Lövgren (1957), auktoriserad revisor och
revisor i Accelerator sedan 2003. Jörgen Lövgren är medlem
i yrkessammanslutningen FAR SRS. Revisorn omvaldes av
årsstämman för en mandatperiod om tre år. Revisorerna
granskar Bolagets räkenskaper och förvaltning på uppdrag
av bolagsstämman. Adressen till Bolagets revisor är Ture-
bergs allé 2, Sollentuna.

ÖVRIG INFORMATION OM STYRELSEN OCH LEDANDE

BEFATTNINGSHAVARE

Ingen av ovan nämnda styrelseledamöter och ledande
befattningshavare har någon närståenderelation med någon
annan styrelseledamot eller ledande befattningshavare.

Utöver Ingemar Lundström, som är delägare i Pled
Pharma (2,13 %) och RGB Technologies AB (17,58 %),
har ingen styrelseledamot eller ledande befattningshavare
något privat intresse som kan stå i strid med Accelerators.
Som angivits ovan har samtliga styrelseledamöter och den
ledande befattningshavaren ekonomiska intressen i Accele-
rator genom aktieinnehav eller teckningsoptioner. Ingen av
styrelseledamöterna har slutit något avtal med Bolaget eller
med något av dess dotterbolag om någon förmån efter det
att uppdraget avslutas. Ingemar Lundström var ledamot i
MedEikonos AB vilket sattes i konkurs år 2005.

Härutöver har ingen av styrelseledamöterna och de
ledande befattningshavarna dömts i något bedrägerirelate-

rat mål under de senaste fem åren eller varit inblandade i
någon konkurs, likvidation eller konkursförvaltning i egen-
skap av medlem av ett företags förvaltnings-, lednings- eller
kontrollorgan under de senaste fem åren.

Ingen styrelseledamot eller ledande befattningshavare
har under de senaste fem åren varit utsatt för officiella
anklagelser eller sanktioner av övervakande eller lagstif-
tande myndigheter och ingen av dessa har av domstol för-
bjudits att agera som ledamot av styrelse eller ledning eller
att på annat sätt idka näringsverksamhet de senaste fem
åren. Samtliga styrelseledamöter och ledande befattnings-
havare kan nås genom kontakt med Accelerator Nordic AB,
Grev Turegatan 7, 114 46 Stockholm.

TECKNINGSFÖRBINDELSER

Staffan Persson med bolag och Peter Lindell med bolag,
(styrelseledamöter och tillika aktieägare i Bolaget) har den
28 oktober 2008 förbundit sig via teckningsförbindelse att
teckna motsvarande sitt befintliga innehav vilket innebär
att förestående emission är teecknad till cirka 40 procent.

UTSTÄLLARE AV TECKNINGSFÖRBINDELSER

• Zimbrine Holding BV, Amsteldijk 166
1079 MD Amsterdam, Nederländerna
• Berinor BV, Amsteldijk 166
1079 MD Amsterdam, Nederländerna

Styrelse, ledande befattningshavare och revisorer

40 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Ägarstyrning och styrelsens arbetssätt
ÅRSSTÄMMA

Alla aktieägare som är registrerade i aktieägarregistret och
anmäler sitt deltagande till Bolaget enligt utfärdad kallelse
har rätt att delta i förhandlingarna på årsstämman.

STYRELSEN

Styrelsen har under 2007 bestått av fyra ordinarie ledamöter.
På årsstämman den 24 april 2008 beslutades om omval av
Staffan Persson, Andreas Bunge, Ingemar Lundström och
Peter Lindell samt nyval av Thomas Gür. Efter beslutet
består styrelsen i Accelerator, för tiden intill slutet av nästa
årsstämma, av Staffan Persson, Andreas Bunge, Ingemar
Lundström, Peter Lindell och Thomas Gür, med Staffan
Persson som styrelsens ordförande.

Styrelsens arbete leds av styrelseordföranden och sty-
relsen i Accelerator svarar för Bolagets organisation, för-
valtning och övriga angelägenheter. Det åligger styrelsens
ordförande att genom kontakter med verkställande direk-
tören och andra ledande befattningshavare följa Bolagets
utveckling och se till att styrelseledamöterna genom verk-
ställande direktörens försorg får all den information som är
nödvändig. Styrelseordföranden skall i strategiska frågor i
samråd med verkställande direktören tillse att handlägg-
ning av ärenden inte sker i strid med bestämmelserna i
aktiebolagslagen eller bolagsordningen.

Styrelsen svarar för Bolagets organisation och förvalt-
ning och bedömer löpande moderbolaget och koncernens
ekonomiska situation. Styrelsen har antagit en skriftlig
arbetsordning som innehåller regler och riktlinjer för
arbetsfördelningen mellan styrelsen och VD. Styrelsens
arbetsordning utgör ett komplement till aktiebolagslagens
bestämmelser och Accelerators bolagsordning och är före-
mål för årlig översyn.

Styrelsen ska kontinuerligt utvärdera riktlinjer för för-
valtningen samt placeringen av Bolagets medel. Styrelsen
fastställer vidare Bolagets mål, väsentliga policies och strate-
giska planer samt övervakar fortlöpande att dessa efterlevs
samt att de efter rapportering från verkställande direktören
blir föremål för uppdatering och översyn. Styrelsen har till
uppgift att granska rutinerna för Bolagets riskhantering,
styrning/kontroll, skattesituation och finansiella rappor-
tering. Styrelsen ska ha löpande kontakter med Bolagets
verkställande direktör och revisorer för att säkerställa att
den interna och den externa redovisningen uppfyller de
krav som ställs på ett marknadsanslutet bolag. Styrelsen
kommer fortlöpande att lämna riktlinjer för hur aktiemark-
nadens krav på information ska tillgodoses och hur Bolaget
ska hantera insiderfrågor och insiderlagstiftningens krav.

STYRELSEARBETET

Styrelsen har hittills genomfört sex protokollförda möten
under 2008. Frågor som behandlats är strategi och lång-
siktig inriktning, finansieringsfrågor, delårs- och boksluts-
rapporter samt informations- och kommunikationsfrågor.
Utöver protokollförda möten har styrelsens ordförande
och övriga styrelseledamöter haft kontinuerlig kontakt
med ledande befattningshavare i Bolaget. Styrelsen får
kontinuerliga rapporter om Bolagets resultat och ställning
enligt fastställd rapporteringsinstruktion. Svensk kod för
bolagsstyrning gäller i dag för alla svenska bolag noterade
vid OMX Nordic Exchange Stockholm eller NGM Equity.
Accelerators aktie handlas på AktieTorget och Bolaget har
valt att avvakta med att tillämpa svensk kod för bolagsstyr-
ning.

Ägarstyrning och styrelsens arbetssätt

Inbjudan att teckna units i Accelerator Nordic AB (publ) 41

Bolagsordning
§ 1 Firma
Bolagets firma skall vara Accelerator Nordic AB. Bolaget är
publikt (publ).

§ 2 Styrelsens säte
Styrelsen skall ha sitt säte i Stockholms län, Stockholms
kommun.

§ 3 Verksamhet
Bolaget skall bedriva affärsutveckling med syfte att kom-
mersialisera innovationer inom hälso- och sjukvårdsområ-
det och därmed förenlig verksamhet.

§ 4 Aktiekapital
Aktiekapitalet skall utgöra lägst 30 000 000 kronor och
högst 120 000 000 kronor.

§ 5 Aktieslag
Bolagets aktier skall kunna utgivas i två serier, serie A och
serie B. Vid omröstning på bolagsstämma skall aktie av
serie A (A-aktie) medföra tio (10) röster och aktie av serie B
(B-aktie) en (1) röst. Aktie må av vardera slag utges till ett
antal motsvarande maximala antalet aktier i bolaget.

Beslutar bolaget att genom kontantemission eller kvitt-
ningsemission ge ut nya aktier av serie A och serie B, skall
ägare av aktier av serie A och serie B äga företrädesrätt att
teckna nya aktier av samma aktieslag i förhållande till det
antal aktier innehavaren förut äger (primär företrädesrätt).
Aktier som inte tecknas med primär företrädsrätt skall erbju-
das samtliga aktieägare till teckning (subsidiär företrädesrätt).
Om inte sålunda erbjudna aktier räcker för den teckning som
sker med subsidiär företrädsrätt skall aktierna fördelas mel-
lan tecknarna i förhållande till det antal aktier de förut äger,
och i den mån detta inte kan ske, genom lottning.

Beslutar bolaget att genom kontantemission eller kvitt-
ningsemission ge ut nya aktier av endast en aktieserie, skall
samtliga aktieägare, oavsett aktieserie, ha företrädesrätt att
teckna nya aktier i förhållande till det antal aktier som de
förut äger.

Beslutar bolaget att genom kontantemission eller kvitt-
ningsemission ge ut teckningsoptioner eller konvertibler
har aktieägarna företrädesrätt att teckna teckningsoptioner
som om emissionen gällde de aktier som kan komma att
nytecknas på grund av optionsrätten, respektive företrädes-
rätt att teckna konvertibler som om emissionen gällde de
aktier som konvertiblerna kan komma att bytas ut mot.

Vad som ovan sagts skall inte innebära någon inskränk-
ning i möjligheten att fatta beslut om kontantemission

eller kvittningsemission med avvikelse från aktieägarnas
företrädesrätt.

Vid ökning av aktiekapitalet genom fondemission skall nya
aktier emitteras av varje aktieslag i förhållande till det antal aktier
av samma slag som finns sedan tidigare. Därvid skall gamla
aktier av visst aktieslag medföra rätt till nya aktier av samma
aktieslag. Vad nu sagts skall inte innebära någon inskränkning i
möjligheten att genom fondemission, efter erforderlig ändring
av bolagsordningen, ge ut aktier av nytt slag.

Aktie av serie A skall kunna omvandlas (konverteras)
till aktie av serie B. Ägare till aktie av serie A skall skriftli-
gen hos bolagets styrelse göra framställning härom. Därvid
skall anges hur många aktier som önskas omvandlas och,
om omvandlingen inte avser vederbörandes hela inne-
hav av sådana aktier, vilka av dessa omvandlingen avser.
Omvandlingen skall utan dröjsmål anmälas för registrering
och är verkställd när registrering skett.

§ 6 Akties antal
Antalet aktier skall vara lägst 30 000 000 och högst
120 000 000 stycken.

§ 7 Styrelse
Styrelsen skall bestå av lägst tre och högst sju ledamöter
med högst sju styrelsesuppleanter.

§ 8 Revisorer
För granskning av bolagets årsredovisning och bokföring
samt styrelsens och den verkställande direktörens förvalt-
ning skall utses två auktoriserade revisorer med eller utan
revisorssuppleanter eller ett registrerat revisionsbolag.

§ 9 Kallelse
Kallelse till årsstämma samt till extra bolagsstämma där
fråga om bolagsordningsändring kommer att behand-
las skall utfärdas tidigast sex och senast fyra veckor före
bolagsstämman. Kallelse till annan extra bolagsstämma
skall utfärdas tidigast sex veckor och senast två veckor före
bolagsstämman. Kallelse till bolagsstämma och andra med-
delanden till aktieägarna skall ske genom annonsering i
Post- och Inrikes Tidningar och i Svenska Dagbladet. Om
utgivningen av Svenska Dagbladet skulle nedläggas, skall
istället kallelse ske genom annonsering i Post- och Inrikes
Tidningar och i Dagens Nyheter.

§ 10 Anmälan om, samt rätt till deltagande i
 bolagsstämma

För att få deltaga i bolagsstämma skall aktieägare dels vara

Bolagsordning

42 Inbjudan att teckna units i Accelerator Nordic AB (publ)

upptagen i utskrift eller annan framställning av hela aktie-
boken avseende förhållandena fem vardagar före stämman,
dels anmäla sig hos bolaget senast kl. 16.00 den dag som
anges i kallelsen till stämman. Denna dag får inte vara
söndag, annan allmän helgdag, lördag, midsommarafton,
julafton eller nyårsafton och inte infalla tidigare än femte
vardagen före stämman.

Biträde åt aktieägare får medföras vid bolagsstämma
endast om aktieägaren till bolaget anmäler antalet biträden
på det sätt som anges ovan för anmälan om aktieägarens
närvaro.

§ 11 Årsstämma
Årsstämma hålles årligen inom sex (6) månader efter räken-
skapsårets utgång.

På årsstämma skall följande ärenden förekomma:
1. Val av ordförande vid stämman.
2. Upprättande och godkännande av röstlängd.
3. Val av en eller två justeringsmän.
4. Godkännande av dagordning.
5. Prövning av om stämman blivit behörigen sam-
mankallad.
6. Framläggande av årsredovisning och revisions-
berättelse, samt, i förekommande fall, koncernredovisning
och koncernrevisionsberättelse.
7. Beslut
a) om fastställelse av resultaträkning och balansräkning,

samt, i förekommande fall, koncernresultaträkning och
koncernbalansräkning;

b) om dispositioner beträffande bolagets vinst eller förlust
enligt den fastställda balansräkningen;

c) om ansvarsfrihet åt styrelseledamöter och den verkstäl-
lande direktören;

d) avstämningsdag, för det fall stämman beslutar om
vinstutdelning.

8. Fastställande av antalet styrelseledamöter och
styrelsesuppleanter.
9. I förekommande fall, fastställande av antalet
revisorer eller om revisionsbolag skall utses och eventuella
revisorssuppleanter.
10. Fastställande av styrelse- och revisorsarvoden.
11. Val av styrelseledamöter och styrelsesupplean-
ter.
12. I förekommande fall, val av revisionsbolag, revi-
sorer och eventuella revisorssuppleanter.
13. Annat ärende, som ankommer på stämman enligt
aktiebolagslagen (2005:551) eller bolagsordningen.

§ 12 Räkenskapsår
Bolagets räkenskapsår skall omfatta kalenderår.

§ 13 Avstämningsförbehåll
Bolagets aktier skall vara registrerade i ett avstämningsre-
gister enligt lagen (1998:1479) om kontoföring av finansiella
instrument.

Den aktieägare eller förvaltare som på avstämnings-
dagen är införd i aktieboken och antecknad i ett avstäm-
ningsregister enligt 4 kap. lagen (1998:1479) om konto-
föring av finansiella instrument eller den som är antecknad
på avstämningskonto enligt 4 kap. 18 § första stycket 6-8
nämnda lag skall antas vara behörig att utöva de rättigheter
som följer av 4 kap. 39 § aktiebolagslagen (2005:551).

Ovanstående bolagsordning har antagits på årsstämma
den 24 april 2008.

Bolagsordning

Inbjudan att teckna units i Accelerator Nordic AB (publ) 43

Legala frågor och övriga upplysningar
ALLMÄNT

Bolaget bildades i mars 1993 med firma Optovent AB. Från
början utvecklade, tillverkade och sålde Bolaget andnings-
övervakningsutrustning direkt till slutkunder. År 2005
förvärvades nuvarande Optovent AB (då med firma Acce-
lerator i Linköping AB) och de båda bolagen bytte den 31
augusti 2005 namn med varandra och Bolagets verksamhet
ändrades till den nuvarande. Accelerator i Linköping AB
bytte i maj 2008 namn till Accelerator Nordic AB. Föremå-
let för Accelerators verksamhet är, enligt bolagsordningen,
att bedriva affärsutveckling med syfte att kommersialisera
innovationer inom hälso- och sjukvårdsområdet och där-
med förenlig verksamhet. Accelerator Nordic AB (publ) har
organisationsnummer 556464-2220. Accelerator Nordic AB
är ett publikt aktiebolag och associationsformen regleras
av aktiebolagslagen (2005:551). Accelerator har sitt säte i
Stockholms kommun, Stockholms län. Bolagets adress är
Grev Turegatan 7, 114 46 Stockholm, och Bolagets tele-
fonnummer är 08-663 57 00. Bolaget är ett avstämnings-
bolag och dess aktiebok förs av VPC AB (Box 7822, 103 97
Stockholm). Aktierna är registrerade i ett avstämningsregis-
ter enligt lagen (1998:1479) om kontoföring av finansiella
instrument.

VÄSENTLIGA AVTAL

Ett viktigt avtal inom Koncernen är det patent- och know-
how licensavtal, som ingåtts mellan OptoQ, Accelerator
och ett tyskt bolag vid namn Fresenius Medical Care
Deutschland GmbH (”Fresenius”). Enligt avtalet upplåter
OptoQ en exklusiv rätt till Fresenius, och dess direkta och
indirekta dotterbolag, att nyttja OptoQ:s immateriella rät-
tigheter hänförliga till HemoQlip teknologin (”HemoQlip
Teknologin”). Avtalet begränsar således även koncern-
bolagens möjligheter att använda HemoQlip Teknolo-
gin. Fresenius exklusiva nyttjanderätt gäller globalt med
undantag för USA och Kanada. Parterna diskuterar dock för
närvarande om att även inkludera USA och Kanada i Frese-
nius försäljningsområde. Som ersättning för den exklusiva
nyttjanderätten har Fresenius erlagt en fast ersättning till
OptoQ. Om tillverkningen överstiger ett visst antal enhe-
ter skall Fresenius också erlägga royalty baserat på anta-
let sålda enheter. Det skall noteras att Fresenius under
vissa förutsättningar har rätt att säga upp avtalet i förtid.
Om avtalet sägs upp i förtid skall OptoQ återbetala del av
erlagd royalty. Det skall vidare noteras att Accelerator har
gått i borgen för OptoQ:s åtagande härom. Det föreligger
således en risk för att OptoQ eller Accelerator under vissa
förutsättningar kan bli skyldigt att återbetala royalty till

Fresenius. Vidare har PledPharma AB, ett av Accelerator
delägt bolag (se mer nedan under Förvärv och avyttringar),
ingått ett viktigt licensavtal med ett större internationellt
bolag (i detta avsnitt ”Licensgivaren”). Enligt detta avtal
har Licensgivaren upplåtit vissa rättigheter till PledPharma
AB att nyttja viss teknologi för att tillverka, sälja och mark-
nadsföra vissa applikationer inom cancerterapi. Licensen är
exklusiv avseende det terapeutiska användningsområdet
med undantag för leverterapi. När det gäller det sistnämnda
området har PledPharma AB endast erhållit en icke-exklu-
siv rätt att nyttja den licensierade teknologin. Som ersätt-
ning för sina rättigheter enligt detta avtal skall PledPharma
erlägga (i) vissa s k milestonesavgifter som utgår i takt
med produkternas utveckling, (ii) viss royalty på nettoför-
säljningsvärdet och (iii) vissa årsavgifter. Avtalet gäller till
dess att patenten för den aktuella teknologin löper ut alter-
nativt till dess att den sista milestonesavgiften är erlagd.
PledPharma AB har rätt att säga upp avtalet efter erläggan-
det av varje milestonesavgift, om PledPharma AB beslutar
att lägga ner utvecklingen av de licensierade produkterna.
Spago Imaging har tecknat ett samarbetsavtal med det fran-
ska bolaget Nano-h gällande licens till deras teknologi för
området magnetresonans (MR) samt utvecklingsuppdrag
kring nanopartiklar för samma område. SyntheticMR har
tecknat ett distributionsavtal med ett svenskt företag (i
detta avsnitt Distributören) rörande villkor för försäljning
och distribution av programvaran SyMRI. Avtalet gäller i
20 år och innebär en tidsbgränsad global exklusivitet och
skydd för distributörens rätt för fortsatt försäljning av pro-
gramvaran inom området för integrerade PACS-applikatio-
ner. Avtalet innehåller även en skyldighet för SyntheticMR
att deponera källkoden till programvaran hos en oberoende
tredje part till skydd för Distributörens möjligheter att
underhålla och vidarelicensiera progamvaran under avtals-
tiden. Avtalet innehåller vidare en skyldighet för Synthe-
ticMR att under vissa avgränsade förutsättninar utge vite på
grund av väsentligt avtalsbrott med ett väsentligt belopp.
Utöver ovannämnda avtal finns det, enligt en bedömning
gjord av styrelsen för Accelerator, inga avtal som innehåller
villkor av osedvanlig eller avvikande karaktär.

FÖRVÄRV OCH AVYTTRINGAR

På ordinarie bolagsstämma i Accelerator den 8 juni 2005
beslutades, med avvikelse från aktieägarnas företrädesrätt,
om en nyemission av aktier av serie B riktad till minori-
tetsägarna i OptoQ mot betalning i form av aktier i OptoQ.
Vidare beslutades på bolagsstämman om en nyemission
av aktier av serie B riktad till ägarna i Optovent (då med

Legala frågor och övriga upplysningar

44 Inbjudan att teckna units i Accelerator Nordic AB (publ)

firma Accelerator i Linköping AB) mot betalning i form av
aktier i Optovent. Genom emissionerna förvärvade Acce-
lerator aktierna i två av sina nuvarande dotterbolag. Den
31 maj 2005 ingick Accelerator avtal med Merkatura AB
angående förvärv av Merkatura AB:s 22 400 aktier i RGB
Technologies AB. Som vederlag för aktierna utgav Accele-
rator dels en kontant betalning om 483 000 kronor och dels
ett konvertibelt skuldebrev om 135 kronor i Accelerator för-
enat med 2 323 000 avskiljbara optionsrätter (berättigande
till nyteckning av 2 323 000 aktier av serie B i Accelerator
till teckningskursen 2,875 kronor per aktie). Aktieägarna i
Accelerator beslutade om emission av det konvertibla skul-
debrevet på ordinarie bolagsstämma den 8 juni 2005. Den
27 februari 2007 beslutade bolagsstämman i RGB Techno-
logies AB om en nyemission, i vilken Accelerator tecknade
sig för 33 366 aktier, motsvarande en emissionslikvid om 1
000 980 kronor. Efter nämnda transaktioner uppgår Acce-
lerators ägarandel i RGB Technologies AB i dag till 36,51
procent. Därutöver har Accelerator den 22 september 2006
förvärvat en option att köpa ytterligare 34 000 aktier i RGB
Technologies AB, från Rendera Såddkapital AB. Optionen
är giltig i tre år. Den 28 december 2006 förvärvade Accele-
rator samtliga aktier i OptoQrit från OptoQ. Den 22 augusti
2006 förvärvade Accelerator ett lagerbolag för bolagisering
av PledPharma-projektet som beskrivs på sidan 22 ovan.
Bolaget namnändrades därefter till PledPharma AB. Efter
förvärvet avyttrade Accelerator 82,4 procent av aktierna i
PledPharma AB till övriga medgrundare till projektet. Den
27 mars 2007 beslutade bolagsstämman i PledPharma AB
om en riktad nyemission, i vilken Accelerator tecknade sig
för 8 aktier, motsvarande en emissionslikvid om 4 MSEK.
Accelerators ägarandel i PledPharma AB uppgår därefter till
51,91 procent. Den 16 februari 2007 förvärvade Accelerator
ett lagerbolag för bolagisering av SyntheticMR-projektet.
Bolaget namnändrades till SyntheticMR AB. Efter förvärvet
avyttrade Accelerator 49 procent av aktierna till projektets
medgrundare och innovatör. Bolaget OptoQrit AB ombilda-
des till Spago Imaging AB som ägs till 100 procent av Acce-
lerator. Under april 2008 genomfördes en bolagsbildning
kring projektet Skruvcoat och bolaget AddBIO AB bildades.
Accelerator har 51 procent av bolaget.

TVISTER OCH RÄTTSLIGA PROCESSER

Accelerator har inte varit part i några rättsliga förfaranden
eller skiljeförfaranden under de senaste tolv månaderna som
nyligen haft eller skulle kunna få betydande effekter på
Accelerator eller Koncernens finansiella ställning eller lön-
samhet. Inte heller är Accelerator part i något sådant ärende

som ännu inte är avgjort. Accelerator är inte heller medvetet
om något sådant ärende som kan uppkomma.

IMMATERIELLA RÄTTIGHETER

Koncernen innehar ett stort antal patentansökningar och
även vissa patentregistreringar. Dessa ansökningar och
registreringar är indelade i olika patentportföljer som är rela-
terade till de olika projekten. Patentportföljerna innehåller
en blandning av internationella PCT ansökningar (ansök-
ningar enligt den internationella samarbetskonventionen
Patent Cooperation Treaty), EPC ansökningar (ansökningar
enligt den europeiska patentkonventionen European Patent
Convention) samt nationella ansökningar och registreringar.
Koncernen förhandlar i regel med globala samarbetspart-
ners som har för avsikt att distribuera innovationerna över
hela världsmarknaden. Koncernen gör en bedömning i varje
enskilt fall av vilka länder som utgör de viktigaste markna-
derna för produkten i fråga, varvid dessa länder designeras.
Valet av designerade länder sker i regel i ett så sent skede
av patenteringsprocessen som möjligt. Koncernens patent-
ansökningar och patentregistreringar ligger i dag på olika
patentbyråer. Samtliga patent inom ramen för ett projekt
ligger dock samlade på samma patentbyrå för att skapa över-
sikt. Koncernen håller för närvarande håller på att se över
sina administrativa rutiner vad gäller sin patenthantering.
Koncernens patentkonsulter, Forskarpatent i Uppsala AB,
genomför i regel en patentsökning i samband med att en
innovation skall patenteras. Detta utesluter dock inte, att
man vid en mer omfattande ”freedom to operate” analys
eller vid marknadslansering riskerar intrång. En sådan mer
omfattande undersökning genomförs ofta i samband med
att projektet skall kommersialiseras. De olika bolagen inom
Koncernen är vidare innehavare av ett antal registrerade
varumärken och varumärkesansökningar med giltighet i
Sverige samt i vissa andra länder. Endast ett fåtal av dessa
varumärken används dock i praktiken.

TILLSTÅND

Dotterbolaget PledPharma AB har erhållit tillstånd från den
etiska kommittén samt av Läkemedelsverket att starta en
fas II studie. Spago Imaging innehar tillstånd för att använda
etanol för vetenskapligt bruk. Spago Imaging har även fått
tillstånd till skattebefriad användning av etanol för veten-
skapligt bruk.

MILJÖ

Inget bolag inom Koncernen bedriver eller har bedrivit
någon industriell verksamhet eller verksamhet som varit

Legala frågor och övriga upplysningar

Inbjudan att teckna units i Accelerator Nordic AB (publ) 45

anmälnings- eller tillståndspliktig enligt miljöbalken (tidi-
gare miljöskyddslagen).

FÖRSÄKRINGAR

Koncernen har en sedvanlig företagsförsäkring och styrel-
sen för Accelerator bedömer att Koncernen har ett tillfreds-
ställande försäkringsskydd för sådana risker som normalt
förknippas med verksamheten. Det skall dock noteras att
det inte finns några garantier för att det inte uppstår för-
luster som överskrider eller ligger utanför befintliga försäk-
ringars omfattning.

DOKUMENT SOM HÅLLS TILLGÄNGLIGA FÖR

GRANSKNING

Bolagsordningen för Accelerator, detta Prospekt, revide-
rade årsredovisningar för åren 2005, 2006 och 2007 samt
annan offentliggjord information som hänvisas till i detta
prospekt kan under hela prospektets giltighetstid granskas
på Accelerators huvudkontor med adress Grev Turegatan 7
i Stockholm på ordinarie kontorstid under vardagar.

RAPPORTTILLFÄLLEN

Nästa rapporttillfälle för Accelerator är den 20 februari
2009.

ANMÄLNINGSSKYLDIGA PERSONER

Utöver de personer som ingår i Accelerators styrelse finns
enligt Finansinspektionens insynsregister ytterligare fem
stycken personer som är anmälningspliktiga enligt gällande
regler.

TRANSAKTIONER MED NÄRSTÅENDE

Förutom vad avser Ingemar Lundström, styrelseledamot
i Bolaget, som är delägare i Pledpharma (2,13 procent)
och RGB Technologies AB (17,58 procent), har ingen
styrelseledamot eller ledande befattningshavare några pri-
vata intressen som kan stå i strid med Bolagets intressen.
Transaktioner med närstående som förekommit under året
är transaktioner mellan koncern- och intressebolag samt
utbetalda löner och styrelsearvode.

Legala frågor och övriga upplysningar

46 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Delårsrapport januari–september 2008
INTÄKTER OCH KOSTNADER

Rörelseintäkterna under perioden uppgick till 2 126 Tkr
(2 252).

SEGMENTSRAPPORTERING:

Nettoomsättning och rörelseresultat härrör sig till den pri-
mära och enda rörelsegrenen: försäljning och/eller utlicen-
siering av forskningsbaserade innovationer. Enligt bolagets
bedömning är definitionen av geografiska områden enligt
IAS14 inte uppfyllt varför något sekundärt segment inte
finns.

Rörelsens kostnader ökade med 3 514 Tkr jämfört med
motsvarande period 2007. Främst beroende på de organisa-
tionsförstärkningar och projektsatsningar som gjorts inom
dotterbolagen.

Antalet medarbetare i koncernen var vid periodens
utgång 12 (7,5 vid årets början).

Säsongsvariationer som påverkar intäkts- och kostnads-
bilden mellan olika rapporterade perioder förekommer ej.

RESULTAT

För perioden uppgick resultatet före finansnetto (EBIT)
till –6 451 Tkr (- 5 359).

Koncernens resultat efter skatt för perioden uppgick
till –6 436 Tkr (-5 580) och resultat per aktie blev -0,12 kr
(-0,12 kr).

INVESTERINGAR, LIKVIDITET OCH FINANSIELL

STÄLLNING

Investeringar i anläggningstillgångar och immateriella
anläggningstillgångar har under perioden gjorts med 4 057
Tkr (6 147).

Koncernens likvida medel uppgick per 30 september till
6 541 Tkr (20 346).

Koncernens eget kapital uppgick till 32 971 Tkr (39 836)
och koncernens soliditet är 62,8 (63,6) procent inklu-
sive minoritet. Eget kapital per aktie uppgick till 0,61 kr
(0,88).

UPPARBETADE FÖRLUSTER

De i koncernen ingående bolagen hade vid årets ingång
ackumulerade förluster på 95 199 Tkr. Någon uppskjuten
skattefordran med anledning av de ackumulerade förlus-
terna har inte tagits in i redovisningen.

Delårsrapport januari–september 2008

Inbjudan att teckna units i Accelerator Nordic AB (publ) 47

Resultaträkning – koncern
BELOPP I TSEK 08-01-01 07-01-01 2008-07-01 07-07-01 07-01-01
KONCERN 08-09-30 07-09-30 2008-09-30 07-09-30 07-12-31
INTÄKTER

Rörelsens intäkter 2 126 2 252 710 811 2 914

Aktiverat arbete för egen räkning 2 510 1 339 892 732 2 037

Aktiverade omkostnader 1 371 - 276 - 2 332

Övriga rörelseintäkter 6 - - - 1

Summa intäkter 6 013 3 591 1 878 1 543 7 284

Rörelsens kostnader

Projektkostnader -1 451 - -293 - -3 371

Övriga externa kostnader -3 693 -2 123 -1 092 -642 -2 517

Personalkostnader -5 406 -4 239 -1 876 -1 485 -5 605

Avskrivning/nedskrivning av materiella -1 914 -2 588 -672 -1 211 -2 475

och immateriella anläggningstillgångar

Övriga rörelsekostnader - - 49 1 -2

Summa rörelsens kostnader -12 464 -8 950 -3 884 -3 337 -13 970

RÖRELSERESULTAT -6 451 -5 359 -2 006 -1 794 -6 686

Resultat från andelar koncernföretag - - - - -

Resultat från andelar intressebolag -93 -96 -14 -53 -129

Övriga ränteintäkter och liknande resultatposter - 2 - - 357

Räntekostnader -10 -127 -4 -3 -86

Summa resultat från finansiella investeringar -103 -221 -18 -56 142

RESULTAT EFTER FINANSIELLA POSTER -6 554 -5 580 -2 024 -1 850 -6 544
Skatter 118 0 40 0 367

ÅRETS RESULTAT -6 436 -5 580 -1 984 -1 850 -6 177

Varav hänförligt till Aktieägare -5 819 -5 334 -1 650 -1 661 -5 952

Varav hänförligt till Minoriteten -617 -246 -334 -189 -225

Resultat per aktie före utspädning, kr * -0,12 -0,12 -0,04 -0,04 -0,13

Resultat per aktie efter utspädning, kr* -0,11 -0,12 -0,04 -0,04 -0,12

* Pga nyemission 2007 genomsnittligt antal aktier före/efter utspädning.

Delårsrapport januari–september 2008

48 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Balansräkning – koncern
BELOPP I TSEK
KONCERN 08-09-30 07-09-30 08-06-30 07-06-30 2007-12-31
ANLÄGGNINGSTILLGÅNGAR

Immateriella anläggningstillgångar

Balanserade utgifter för FoU-arbeten 31 725 29 975 33 409 29 250 31 701

Patent 10 557 8 973 8 298 9 675 8 312

Materiella anläggningstillgångar

Inventarier, verktyg och installationer 431 189 424 165 392

Finansiella anläggningstillgångar

Aktier i dotterbolag - - - - -

Fordringar hos koncernföretag - - - - -

Övriga aktier och andelar 2 193 2 319 2 208 2 372 2 287

SUMMA ANLÄGGNINGSTILLGÅNGAR 44 906 41 456 44 339 41 462 42 692

OMSÄTTNINGSTILLGÅNGAR

Kortfristiga fordringar

Kundfordringar - - - - 5

Fordringar hos koncernföretag - - - - -

Fordringar hos intresseföretag 200 - 238 - -

Skattefordringar 441 482 394 356 183

Övriga kortfristiga fordringar 222 218 754 189 348

Förutbetalda kostnader och upplupna intäkter 180 113 181 130 329

Summa kortfristiga fordringar 1 043 813 1 567 675 865
Pågående nyemission,garanterat,ej inbetalt 27 212

Kassa och bank 6 541 20 346 9 573 3 904 17 385

SUMMA OMSÄTTNINGSTILLGÅNGAR 7 584 21 159 11 140 31 791 18 250

SUMMA TILLGÅNGAR 52 490 62 615 55 479 73 253 60 942

Eget kapital och skulder
EGET KAPITAL

Eget kapital hänförligt till moderbolagets
aktieägare 31 328 37 764 32 977 40 036 37 147
Minoritetsintresse 1 643 2 072 1 978 2 262 2 093

SUMMA EGET KAPITAL 32 971 39 836 34 955 42 298 39 240

Avsättningar

Uppskjuten skatt 6 129 6 568 6 168 6 568 6 201

Långfristiga skulder

Skulder till koncernföretag - - - - -

Kortfristiga skulder

Leverantörsskulder 615 574 541 1 166 1 068

Skulder till koncernföretag - - - - -

Övriga kortfristiga skulder 574 350 1 025 7 227 301

Upplupna kostnader och förutbetalda intäkter 12 201 15 287 12 790 15 994 14 132

Summa kortfristiga skulder 13 390 16 211 14 356 24 387 15 501

SUMMA SKULDER OCH EGET KAPITAL 52 490 62 615 55 479 73 253 60 942
Ställda säkerheter 255 255 255 255 255

Ansvarsförbindelser 12 039 11 338 11 717 11 338 11 842

Delårsrapport januari–september 2008

Inbjudan att teckna units i Accelerator Nordic AB (publ) 49

Kassaflödesanalys – koncern
KONCERNEN 08-01-01 07-01-01 08-07-01 07-07-01 07-01-01
BELOPP I TSEK 08-09-30 07-09-30 08-09-30 07-09-30 07-12-31
DEN LÖPANDE VERKSAMHETEN

Rörelseresultat efter finansiella poster -6 554 -5 580 -2 102 -1 850 -6 544

Justeringar för poster som inte ingår i kassaflödet 1 862 2 684 572 1 264 2 622

Betald skatt -259 - -47 - 91

Kassaflöde från den löpande verksamheten -4 951 -2 896 -1 577 -586 -3 831
före förändring av rörelsekapitalet

Ökning/minskning kundfordringar - 99 -5 - 94

Ökning/minskning övriga kortfristiga fordringar 78 227 573 27 074 88

Ökning/minskning leverantörsskulder -452 211 77 -593 707

Ökning/minskning övriga kortfristiga rörelseskulder -1 657 -2 133 -1 041 -7 585 -2 615

Kassaflöde från den löpande verksamheten -6 982 -4 492 -1 973 18 310 -5 557

INVESTERINGSVERKSAMHETEN

Investeringar i immateriella anläggningstillgångar -4 095 -5 990 -2 122 -1 211 -7 631

Investeringar i materiella anläggningstillgångar 38 -157 868 -46 -394

Investeringar i dotterbolag - - - - -

Investeringar i intresseföretag - -1 000 - - -1 000

Förvärv av minoritetspost i dotterbolag - 14 - - 14

Förvärv av dotterbolag 100 - 100 - 49

Kassaflöde från investeringsverksamheten -3 957 -7 133 -1 154 -1 257 -8 962

FINANSIERINGSVERKSAMHETEN

Nyemission - 25 907 - -411 25 651

Ökning/minskning minoritetsintresse - -189 - -200 -

Ökning/minskning långfristiga fordringar - - - - -

Ökning/minskning långfristiga skulder 95 - 95 - -

Kassaflöde från finansieringsverksamheten 95 25 718 95 -611 25 651

Periodens kassaflöde -10 844 14 093 -3 032 16 442 11 132

Likvida medel vid periodens början 17 385 6 253 9 573 3 904 6 253

LIKVIDA MEDEL VID PERIODENS SLUT 6 541 20 346 6 541 20 346 17 385

Delårsrapport januari–september 2008

50 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Resultaträkning – moderbolag
BELOPP I TSEK 08-01-01 07-01-01 08-07-01 07-07-01 07-01-01
MODERBOLAGET 08-09-30 07-09-30 08-09-30 07-09-30 07-12-31

INTÄKTER

Rörelsens intäkter 584 2 083 - 621 2 537

Aktiverat arbete för egen räkning - - - - -

Aktiverade omkostnader - - - - -

Övriga rörelseintäkter - - - - -

Summa intäkter 584 2 083 0 621 2 537

Rörelsens kostnader

Projektkostnader -38 - - - -98

Övriga externa kostnader -2 315 -1 653 -624 -464 -2 274

Personalkostnader -2 008 -2 782 -619 -708 -3 074

Avskrivning/nedskrivning av materiella och

immateriella anläggningstillgångar -29 -24 -8 -9 -31

Övriga rörelsekostnader - - - 1 -1

Summa rörelsens kostnader -4 390 -4 459 -1 251 -1 180 -5 478

RÖRELSERESULTAT -3 806 -2 376 -1 251 -559 -2 941

Resultat från andelar koncernföretag - - - - -

Resultat från andelar intressebolag - - - - -

Övriga ränteintäkter och liknande resultatposter 1 2 - - 296

Räntekostnader -4 -126 -2 -3 -84

Summa resultat från finansiella investeringar -3 -124 -2 -3 212

RESULTAT EFTER FINANSIELLA POSTER -3 809 -2 500 -1 253 -562 -2 729
Skatter - - - - -

ÅRETS RESULTAT -3 809 -2 500 -1 253 -562 -2 729

Delårsrapport januari–september 2008

Inbjudan att teckna units i Accelerator Nordic AB (publ) 51

Balansräkning – moderbolag
BELOPP I TSEK MODERBOLAGET
 08-09-30 07-09-30 08-06-30 07-06-30 2007-12-31
ANLÄGGNINGSTILLGÅNGAR

Materiella anläggningstillgångar

Inventarier, verktyg och installationer 102 127 110 137 121

Finansiella anläggningstillgångar

Aktier i dotterbolag 39 074 31 962 35 074 31 712 34 974

Fordringar hos koncernföretag 679 - 3 470 - 1 060

Övriga aktier och andelar 2 458 2 458 2 458 2 458 2 458

SUMMA ANLÄGGNINGSTILLGÅNGAR 42 313 34 547 41 112 34 307 38 613

OMSÄTTNINGSTILLGÅNGAR

Kortfristiga fordringar

Kundfordringar - - - - 5

Fordringar hos koncernföretag 2 988 3 178 1496 553 160

Fordringar hos intresseföretag 200 - 238 - -

Skattefordringar 223 223 189 163 85

Övriga kortfristiga fordringar 78 - - - -

Förutbetalda kostnader och upplupna intäkter 165 113 181 117 263

Summa kortfristiga fordringar 3 654 3 514 2 104 833 513

Pågående nyemission,garanterat,ej inbetalt 27 212

Kassa och bank 3 949 17 395 7 847 617 15 226

SUMMA OMSÄTTNINGSTILLGÅNGAR 7 603 20 909 9 951 28 662 15 739

SUMMA TILLGÅNGAR 49 916 55 456 51 063 62 969 54 352

Eget kapital och skulder
EGET KAPITAL

Eget kapital hänförligt till moderbolagets
aktieägare 43 129 47 167 44 382 48 340 46 938
Minoritetsintresse - - - - -

SUMMA EGET KAPITAL 43 129 47 167 44 382 48 340 46 938

Avsättningar

Uppskjuten skatt - - - - -

Långfristiga skulder

Skulder till koncernföretag 5 735 5 762 5 735 5 388 5 711

Kortfristiga skulder

Leverantörsskulder 272 321 350 1 011 320

Skulder till koncernföretag - 1548 - 591 712

Övriga kortfristiga skulder 226 155 93 7 136 151

Upplupna kostnader och förutbetalda intäkter 554 503 503 503 520

Summa kortfristiga skulder 1 052 2 527 946 9 241 1 703

SUMMA SKULDER OCH EGET KAPITAL 49 916 55 456 51 063 62 969 54 352

Ställda säkerheter 255 255 255 255 255

Ansvarsförbindelser 12 039 11 842 11 755 11 842 11 842

Delårsrapport januari–september 2008

52 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Kassaflödesanalys – moderbolag
BELOPP I TSEK 08-01-01 07-01-01 08-07-01 07-07-01 07-01-01
MODERBOLAGET 08-09-30 07-09-30 08-09-30 07-09-30 07-12-31
DEN LÖPANDE VERKSAMHETEN

Rörelseresultat efter finansiella poster -3 809 -2 499 -1 253 -561 -2 729

Justeringar för poster som inte ingår i kassaflödet 29 24 8 9 31

Betald skatt -223 - -118 38 41

Kassaflöde från den löpande verksamheten -4 003 -2 475 -1 363 -514 -2 657
före förändringar av rörelsekapital

Ökning/minskning kundfordringar 5 -2 128 0 -2 152 5

Ökning/minskning övriga kortfristiga fordringar -2 924 328 -1 431 433 155

Ökning/minskning leverantörsskulder -49 122 -79 -692 123

Ökning/minskning övriga kortfristiga rörelseskulder -603 -2 644 184 -6 023 -4 360

Kassaflöde från den löpande verksamheten -7 574 -6 797 -2 689 -8 948 -6 734

INVESTERINGSVERKSAMHETEN

Investeringar i immateriella anläggningstillgångar - - - - -

Investeringar i materiella anläggningstillgångar -10 -113 - - -113

Investeringar i dotterbolag -3 618 -4 184 -1 209 -1 250 -5 364

Investeringar i intresseföretag - - - - -1 000

Förvärv av minoritetspost i dotterbolag - - - - -

Förvärv av dotterbolag -100 - - - -

Kassaflöde från investeringsverksamheten -3 728 -4 297 -1 209 -1 250 -6 477

FINANSIERINGSVERKSAMHETEN

Nyemission - 25 651 - 26 601 25 651

Ökning/minskning minoritetsintresse - - - - -

Ökning/minskning långfristiga fordringar 25 - - - -

Ökning/minskning långfristiga skulder - 2 062 - 375 2 010

Kassaflöde från finansieringsverksamheten 25 27 713 0 26 976 27 661

Periodens kassaflöde -11 277 16 619 -3 898 16 778 14 450

Likvida medel vid periodens början 15 226 776 7 847 617 776

LIKVIDA MEDEL VID PERIODENS SLUT 3 949 17 395 3 949 17 395 15 226

Delårsrapport januari–september 2008

Inbjudan att teckna units i Accelerator Nordic AB (publ) 53

Förändring i koncernens eget kapital
2008-01-01 - 2008-09-30

 AKTIE- ÖVRIGT TILL- ANSAMLAD PERIODENS HÄNFÖRLIGT TILL HÄNFÖRLIGT TOTALT
 KAPITAL SKJUTET FÖRLUST RESULTAT MODERBOLAGETS TILL MINORI-
BELOPP I TSEK KAPITAL AKTIEÄGARE TETEN
Ingående balans 2008-01-01 54 424 83 874 -95 199 -5 952 37 147 2 093 39 240

Förändring andel av resultat i db 167 167

Överföring av 2007 års resultat -5 952 5 952 0

Periodens resultat -5 819 -5 819 -617 -6 436

EGET KAPITAL 2008-09-30 54 424 83 874 -101 151 -5 819 31 328 1 643 32 971

Sedan senaste rapportperiod har inga väsentliga förändringar skett gällande Accelerator finansiella ställning eller ställning på marknaden.

Nyckeltal
KONCERNEN 08-09-30 07-09-30 08-06-30 07-06-30 07-12-31

Eget kapital per aktie före utspädning, SEK* 0,61 0,88 0,64 0,89 0,72

Eget kapital per aktie efter utspädning, SEK* 0,70 0,98 0,73 1,03 0,81

Resultat per aktie före utspädning, SEK -0,12 -0,12 -0,08 -0,08 -0,13

Resultat per aktie efter utspädning, SEK -0,11 -0,12 -0,07 -0,08 -0,12

Antal aktier vid periodens slut ** 54 423 837 45 353 198 54 423 837 45 353 198 54 423 837

Antal aktier vid full utspädning ** 56 746 837 47 676 198 56 746 837 47 676 198 56 746 837

Avkastning på eget kapital, % neg neg neg neg neg

Avkastning på sysselsatt kapital, % neg neg neg neg neg

Soliditet, inkl minoritet % 62,8 63,6 63,0 57,7 64,4

Räntetäckningsgrad, ggr neg neg neg neg neg

Antal anställda 12 7 11 5 7,5

* inkl. minoritet

** Pga nyemission 2007 genomsnittligt antal aktier före/efter utspädning.

Delårsrapport januari–september 2008

54 Inbjudan att teckna units i Accelerator Nordic AB (publ)

REDOVISNINGSPRINCIPER

Denna delårsrapport för koncernen är upprättad enligt IAS
34 Delårsrapportering, vilket är i enlighet med de krav som
ställs i Redovisningsrådets rekommendation RR 31 Delårs-
rapporter för koncerner.

De redovisningsprinciper som tillämpas i denna delårs-
rapport är de som beskrivs i koncernredovisningen för år
2007 under redovisningsprinciper.

Väsentliga risker och osäkerhetsfaktorer i Accelerators
verksamhet påverkas av en rad olika faktorer varav vissa lig-
ger inom företagets kontroll medan andra ligger utanför.

I en koncern som Accelerator påverkas verksamheten av
verksamhetsrelaterade risker som möjligheten att rekrytera
och behålla nyckelpersoner och kvalificerade medarbetare
i koncernen samt att de produkter som bolaget är med och
utvecklar kan kommersialiseras på ett framgångsrikt sätt
inom respektive marknadssegment.

Även om Accelerator inte självt i dag tar produkter till
marknaden eller genomför kliniska studier, finns det inom
området Hälsovård, Life Science, alltid en proportionellt
större risk avseende produktansvar. Värdena i Accelerator
är delvis beroende av koncernens förmåga att erhålla och
försvara patent och andra immaterialrättsliga instrument och
rättigheter. Patentskydd för medicinska, medicintekniska
och biotekniska projekt, innovationer och bolag kan vara
osäkert och omfatta komplicerade rättsliga och tekniska
frågor. Genom sina dotterbolag kommersialiserar Accelera-
tor projekt inom områden där det redan finns en etablerad
marknad, vilket i sin tur betyder att konkurrensen inom
varje projekts respektive marknad är stor. Betydelsen av
varje projekts konkurrenskraft är därmed avgörande för
Accelerators framgång.

EKONOMISK INFORMATION

Frågor om innehållet i rapporten kan ställas till Andreas

Bunge 08-663 57 00. Årsredovisning för 2007 för Acce-
lerator Nordic AB finns att ladda ned från hemsidan
www.acceleratorab.se. Årsredovisning i tryckt upplaga kan
rekvireras från bolaget via e-post info@acceleratorab.se
eller post Accelerator Nordic AB, Grev Turegatan 7, 114
46 Stockholm.

ÖVERSIKTLIG GRANSKNING

Denna rapport har ej granskats av bolagets revisorer.
Nästa rapporttillfälle: 20 februari 2009
Årsstämma: 23 april 2009

 INTYGANDE

Styrelsen och verkställande direktören försäkrar att delårs-
rapporten ger en rättvisande översikt av företagets och kon-
cernens verksamhet, ställning och resultat samt beskriver
väsentliga risker och osäkerhetsfaktorer som företaget och
de företag som ingår i koncernen står inför.

Stockholm den 22 oktober 2008

 Accelerator Nordic AB (publ) org.nr: 556464-2220

Staffan Persson, Ordförande

Ingemar Lundström, Ledamot

Peter Lindell, Ledamot

Andreas Bunge, VD samt Ledamot

Thomas Gür, Ledamot

Redovisningsprinciper för delårsrapport för koncernen

Delårsrapport januari–september 2008

Inbjudan att teckna units i Accelerator Nordic AB (publ) 55

Resultaträkning
 KONCERNEN MODERBOLAGET
BELOPP I TSEK NOT 2007 2006 2005 2007 2006 2005
Rörelsens intäkter 1 2 914 3 696 5 186 2 537 2 875 2 542

Aktiverat arbete för egen räkning 2 037 788 1 322 - - -

Aktiverade omkostnader 2 332 1 409 - - - -

Övriga rörelseintäkter 4 1 1 593 - 75 79

Summa intäkter 7 284 5 894 7 101 2 537 2 950 2 621

Rörelsens kostnader

Projektkostnader -3 371 -1 918 -324 -98 -203 -324

Övriga externa kostnader 2 -2 517 -2 174 -2 952 -2 274 -1 814 -1 903

Personalkostnader 3 -5 605 -3 353 -4 737 -3 074 -1 751 -1 339

Avskrivningar och nedskrivningar

av materiella och immateriella

anläggningstillgångar 6,7,8 -2 475 -2 743 -2 044 -31 -6 -25

Övriga rörelsekostnader -2 -78 - -1 - -

Summa rörelsens kostnader -13 970 -10 266 -10 057 -5 478 -3 774 -3 591

RÖRELSERESULTAT -6 686 -4 372 -2 956 -2 941 -824 -970

Resultat från andelar intressebolag 15 -129 -42 845 - - -39

Övriga ränteintäkter och liknande resultatposter 4 357 89 31 296 3 3

Räntekostnader -86 -2 -12 -84 -1 -9

Summa resultat från finansiella investeringar 142 45 864 212 2 -45

RESULTAT EFTER FINANSIELLA POSTER -6 544 -4 327 -2 092 -2 729 -822 -1 015
Skatt på årets resultat 5 367 - - - - -

ÅRETS RESULTAT -6 177 -4 327 -2 092 -2 729 -822 -1 015

Varav hänförligt till Moderbolagets aktieägare -5 952 -4 320 -2 060

Varav hänförligt till Minoriteten -225 -7 -32

Resultat per aktie före utspädning, kr 17 -0,13 -0,12 -0,06

Resultat per aktie efter utspädning, kr 17 -0,12 -0,11 -0,05

Räkenskaper

Räkenskaper

56 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Balansräkning – Tillgångar
 KONCERNEN MODERBOLAGET
BELOPP I TSEK NOT 071231 061231 051231 071231 061231 051231
ANLÄGGNINGSTILLGÅNGAR

Immateriella anläggningstillgångar

Balanserade utgifter för FoU-arbeten 6 31 701 28 586 28 794 - - -

Patent 7 8 312 4 401 5 198 - - -

Summa immateriella anläggningstillgångar 40 013 32 987 33 992 - - -

Materiella anläggningstillgångar

Inventarier, verktyg och installationer 8 392 91 191 121 39 10

Summa materiella anläggningstillgångar 392 91 191 121 39 10

Finansiella anläggningstillgångar

Andelar i dotterbolag 14 - - - 34 974 27 643 25 401

Fordringar hos koncernföretag - - - 1 060 - -

Andelar i intressebolag 16 - - - 2 458 1 474 827

Kapitalandel i intresseföretag 16 2 287 1 433 827 - - -

Summa finansiella anläggningstillgångar 2 287 1 433 827 38 492 29 117 26 228

SUMMA ANLÄGGNINGSTILLGÅNGAR 42 692 34 511 35 010 38 613 29 156 26 238

OMSÄTTNINGSTILLGÅNGAR

Kundfordringar 5 99 4 807 5 10 0

Fordringar hos koncernföretag - - - 160 387 504

Skattefordringar 183 273 192 85 125 115

Övriga kortfristiga fordringar 348 142 617 - 4 546

Förutbetalda kostnader och upplupna intäkter 9 329 186 116 263 187 113

Summa kortfristiga fordringar 865 700 5 732 513 713 1 278

Kassa och bank 17 385 6 253 7 922 15 226 776 153

SUMMA OMSÄTTNINGSTILLGÅNGAR 18 250 6 953 13 654 15 739 1 489 1 431

SUMMA TILLGÅNGAR 60 942 41 464 48 664 54 352 30 645 27 669

Räkenskaper

Inbjudan att teckna units i Accelerator Nordic AB (publ) 57

Balansräkning – Eget kapital och skulder
 KONCERNEN MODERBOLAGET
BELOPP I TSEK NOT 071231 061231 051231 071231 061231 051231
EGET KAPITAL

Aktiekapital

(54 423 837 aktier, 2006-12-31 = 36 282 558 aktier) 19 54 424 36 282 36 282 54 424 36 282 36 282

Övrigt tillskjutet kapital 83 874 76 365 76 365 - - -

Överkursfond - - - 7 509 - -

Reservfond - - - 45 507 45 507 45 507

Ansamlad förlust -95 199 -90 879 -88 819 -57 773 -56 951 -55 935

Årets resultat -5 952 -4 320 -2 060 -2 729 -822 -1 015

Eget kapital hänförligt till moderbolagets aktieägare 37 147 17 448 21 768 46 938 24 016 24 839
Minoritetsintresse 10 2 093 106 118 - - -

SUMMA EGET KAPITAL 39 240 17 554 21 886 46 938 24 016 24 839

Avsättningar

Uppskjuten skatt 5 6 201 5 906 5 906 - - -

Långfristiga skulder

Skulder till koncernföretag 18 - - - 5 711 3 701 1 975

Kortfristiga skulder

Leverantörsskulder 1 068 362 302 320 197 198

Skulder till koncernföretag 18 - - - 712 2 048 -

Övriga kortfristiga skulder 301 213 203 151 131 73

Upplupna kostnader och förutbetalda intäkter 11 14 132 17 429 20 367 520 552 584

Summa kortfristiga skulder 15 501 18 004 20 872 1 703 2 928 855

SUMMA SKULDER OCH EGET KAPITAL 60 942 41 464 48 664 54 352 30 645 27 669

Ställda säkerheter 12 255 255 - 255 255 -

Ansvarsförbindelser 13 11 842 11 338 9 455 11 842 11 338 9 455

Räkenskaper

58 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Kassaflödesanalys
 KONCERNEN MODERBOLAGET
BELOPP I TSEK NOT 2007 2006 2005 2007 2006 2005
DEN LÖPANDE VERKSAMHETEN

Rörelseresultat efter finansiella poster 4 -6 544 -4 327 -2 092 -2 729 -822 -1 015

Justeringar för poster som inte ingår i kassaflödet 21 2 622 2 894 1 995 31 6 103

Betald skatt 91 -127 -19 41 -29 -

Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital -3 831 -1 560 -116 -2 657 -845 -912

Ökning/minskning varulager - - 48 - - 48

Ökning/minskning kundfordringar 94 4 708 -4 710 5 -10 75

Ökning/minskning övriga kortfristiga fordringar 88 405 9 187 155 584 -389

Ökning/minskning leverantörsskulder 707 60 166 123 -1 134

Ökning/minskning övriga kortfristiga rörelseskulder -2 615 -2 882 -3 194 -4 360 -2 001 1 023

Kassaflöde från den löpande verksamheten -5 557 731 1 381 -6 734 -2 273 -21

INVESTERINGSVERKSAMHETEN

Investeringar i immateriella anläggningstillgångar -7 631 -1 689 -744 - - -

Investeringar i materiella anläggningstillgångar -394 -35 - -113 -35 -

Avyttringar materiella anläggningstillgångar - - 13 - - 18

Investeringar i dotterbolag - - - -5 364 -122 -460

Investeringar i intresseföretag 16 -1 000 -648 -483 -1 000 -648 -483

Förvärv av minoritetspost i dotterbolag 14 14 -28 - - - -

Förvärv av dotterbolag 14 49 - - - - -

Kassaflöde från investeringsverksamheten -8 962 -2 400 -1 214 -6 477 -805 -925

FINANSIERINGSVERKSAMHETEN

Ökning/minskning minoritetsintresse - - -1 978 - - -

Nyemission 25 651 - - 25 651 - -

Ökning/minskning långfristiga skulder - - 4 504 2 010 3 701 -

Kassaflöde från finansieringsverksamheten 25 651 0 2 526 27 661 3 701 -

Årets kassaflöde 11 132 -1 669 2 693 14 450 623 -946

Likvida medel vid årets början 6 253 7 922 5 229 776 153 1 099

LIKVIDA MEDEL VID ÅRETS SLUT 17 385 6 253 7 922 15 226 776 153

Räkenskaper

Inbjudan att teckna units i Accelerator Nordic AB (publ) 59

Förändring i eget kapital – koncern
 ÖVRIGT TILL- HÄNFÖRLIGT TILL HÄNFÖRLIGT
 AKTIE- SKJUTET ANSAMLAD ÅRETS MODERBOLAGETS TILL MINORI-
BELOPP I TSEK KAPITAL KAPITAL FÖRLUST RESULTAT AKTIEÄGARE TETEN TOTALT
Ingående balans 2005-01-01 24 397 65 255 -72 175 -10 038 7 439 2 096 9 535

Överföring av 2004 års resultat -10 038 10 038

Nyemission 11 885 4 504 16 389 16 389

Förändring minoritetsintresse -1 946 -1 946

Förskjutning mellan fritt och bundet EK 6 606 -6 606

Årets resultat -2 060 -2 060 -32 -2 092

Utgående balans 2005-12-31 36 282 76 365 -88 819 -2 060 21 768 118 21 886

Ingående balans 2006-01-01 36 282 76 365 -88 819 -2 060 21 768 118 21 886

Överföring av 2005 års resultat -2 060 2 060 0

Förvärv av minoritet -5 -5

Årets resultat -4 320 -4 320 -7 -4 327

Utgående balans 2006-12-31 36 282 76 365 -90 879 -4 320 17 448 106 17 554

Ingående balans 2007-01-01 36 282 76 365 -90 879 -4 320 17 448 106 17 554

Överföring av 2006 års resultat -4 320 4 320 0

Nyemission 18 142 9 071 27 213 27 213

Emissionsutgifter -1 562 -1 562 -1 562

Emission i intresse/dotterbolag 2 212 2 212

Årets resultat -5 952 -5 952 -225 -6 177

Utgående balans 2007-12-31 54 424 83 874 -95 199 -5 952 37 147 2 093 39 240

Förändring i eget kapital – moderbolag
 AKTIE- ÖVERKURS- RESERV- ANSAMLAD ÅRETS
BELOPP I TSEK KAPITAL FOND FOND FÖRLUST RESULTAT TOTALT
Ingående balans 2005-01-01 24 397 31 803 9 200 -51 867 -4 069 9 464

Omföring överkurs/reservfond -31 803 31 803 0

Överföring av 2004 års resultat -4 069 4 069 0

Nyemission 11 885 4 504 16 389

Årets resultat -1 015 -1 015

Utgående balans 2005-12-31 36 282 45 507 -55 936 -1 015 24 838

Ingående balans 2006-01-01 36 282 45 507 -55 936 -1 015 24 838

Omföring överkurs/reservfond

Överföring av 2005 års resultat -1 015 1 015

Årets resultat -822 -822

Utgående balans 2006-12-31 36 282 45 507 -56 951 -822 24 016

Ingående balans 2007-01-01 36 282 45 507 -56 951 -822 24 016

Överföring av 2006 års resultat -822 822 0

Nyemission 18 142 9 071 27 213

Emissionsutgifter -1 562 -1 562

Årets resultat -2 729 -2 729

Utgående balans 2007-12-31 54 424 7 509 45 507 -57 773 -2 729 46 938

Räkenskaper

60 Inbjudan att teckna units i Accelerator Nordic AB (publ)

NOT 1. INKÖP OCH FÖRSÄLJNING MELLAN

KONCERNFÖRETAG

Moderbolagets inköp och försäljning av tjänster från resp.
till andra koncernföretag har under året uppgått till följande
belopp:

BELOPP I TSEK 2007 2006 2005
Köpta tjänster från Optovent AB uppgår till 0 19 0

Köpta tjänster från OptoQ AB uppgår till 0 0 1 176

Sålda tjänster till Optovent AB uppgår till 1 912 1 657 0

Sålda tjänster till OptoQ AB uppgår till 408 1 204 3 840

Sålda tjänster till Spago Imaging AB uppgår till 36 0 0

Sålda tjänster till SyntheticMR AB uppgår till 36 0 0

NOT 2. ERSÄTTNING TILL REVISOR
BDO NORDIC STOCKHOLM AB KONCERN
Belopp i TSEK 2007 2006 2005 2007 2006 2005

Revision 221 169 277 149 113 195

Andra uppdrag än

revisionsuppdraget - - 75 - - 73

Med revisionsuppdrag avses granskning av redovisningen
och bokföringen, styrelsens förvaltning samt övriga arbets-
uppgifter som det ankommer på bolagets revisor att utföra
och rådgivning eller annat biträde som föranleds av iaktta-
gelser vid granskning eller genomförande av sådana övriga
arbetsuppgifter.

KONCERN 2007 GRUNDLÖN/
 STYRELSEARVODE
Styrelsens ordförande Staffan Persson 110 000

Styrelseledamot Peter Lindell 75 000

Styrelseledamot Ingemar Lundström 75 000

VD Andreas Bunge 841 120

VVD Aron Kramer 796 900

Övriga ledande befattningshavare (1) 618 220

Summa (6 personer) 2 516 240

MODERBOLAG 2007 GRUNDLÖN/
 STYRELSEARV
Styrelsens ordförande Staffan Persson 110 000

Styrelseledamot Peter Lindell 75 000

Styrelseledamot Ingemar Lundström 75 000

VD Andreas Bunge 841 120

VVD Aron Kramer 96 900

Summa (5 personer) 1 898 020

Noter

SJUKFRÅNVARO

Med hänvisning till undantagsregeln i Årsredovisningslagen
5:18a lämnas ingen uppgift om sjukfrånvaro.

VERKSTÄLLANDE DIREKTÖREN

Till verkställande direktören har utgått lön och andra
ersättningar om sammanlagt TSEK 841 (-06, 856 TSEK)

(-05, 857 TSEK). För verkställande direktören gäller en
uppsägningstid om tre månader vid egen uppsägning och
om sex månader vid uppsägning från bolagets sida. Särskilt
avtal om avgångsvederlag föreligger ej. Verkställande direk-
tören har rätt att inom löneutrymmet omdisponera sin lön till
att istället avse annan ersättning. Bolaget skall tillhandahålla
sjukförsäkring enligt bolagets vid var tid gällande policy.

NOT 3. ANSTÄLLDA, LÖNER, ERSÄTTNINGAR OCH SOCIALA AVGIFTER

MEDELTAL ANSTÄLLDA
 KONCERN MODERBOLAG
 2007 2006 2005 2007 2006 2005
Kvinnor 2 1 3 1 0 0

Män 5,5 2 4 1,5 1 1

Totalt 7,5 3 7 2,5 1 1

LÖNER OCH ANDRA ERSÄTTNINGAR
TSEK KONCERN MODERBOLAG
 2007 2006 2005 2007 2006 2005
Styrelse, ledning och VD 2 516 1 716 1 376 1 898 1 116 877

Övriga anställda 1 309 563 2 091 271 122 118

Totalt 3 825 2 279 3 467 2 169 1 238 995

Varav styrelsearvode 260 175 220 260 175 220

Sociala avgifter enl. lag & avtal 2 064 1 043 1 548 1 001 357 392

varav: Pensionskostnader, styrelse, ledning och VD 290 64 128 149 0 78

Pensionskostnader övriga anställda 116 87 260 21 0 5

Totalt sociala avgifter och pensionskostnader 2 064 1 043 1 548 1 001 357 392

TOTALT löner, ersättningar, sociala avgifter och pensionskostnader 5 889 3 322 5 015 3 170 1 595 1 387

Räkenskaper

Inbjudan att teckna units i Accelerator Nordic AB (publ) 61

AKTIVERADE LÖNEKOSTNADER

I Accelerator Nordic AB har lönekostnader aktiverats som
balanserade utgifter för FoU- arbeten till ett värde av TSEK
0, (-06, TSEK 0) (-05, TSEK 0), OptoQ och Optovent till
ett värde av TSEK 854 (-06, TSEK 788) (-05, TSEK 1 322),
Spago Imaging AB TSEK 906 (-06, TSEK 0) (-05, TSEK 0),
PledPharma AB TSEK 186 (-06, TSEK 0), (-05, TSEK 0) och
SyntheticMR AB TSEK 90 (-06, TSEK 0) (-05, TSEK 0).

NOT. 4 RÄNTEINTÄKTER, ÖVRIGA RÖRELSEINTÄKTER OCH

ÖVRIGA RÖRELSEKOSTNADER
 KONCERN MODERBOLAG
BELOPP I TSEK 2007 2006 2005 2007 2006 2005
Övriga rörelseintäkter 1 1 76 - 75 79

Valutakursvinster - - 517 - - -

Valutakursförsluster - -78 - - - -

Ränteintäkter från bank 357 89 31 296 3 3

Räntekostnader -86 -2 - -84 -1 -

NOT 5. SKATTER
 2007 2006 2005
Ingående balans 5 906 5 906 0

Uppskjuten skatt hänförlig till

årets förvärv av andelar

i PledPharma AB 662 0 0

Upplösning hänförlig till

avskrivning enligt plan på

övervärden i patent OptoQ -367 0

Uppskjuten skatt hänförlig

till förvärv av aktier i Optovent 4 479

Uppskjuten skatt hänförlig

till förvärv av aktier i OptoQ 1 427

Utgående balans 6 201 5 906 5 906

Moderbolaget har underskottsavdrag uppgående till TSEK
60 561 (-06, TSEK 57 838) (-05, TSEK 57 047).

I koncernredovisningen har ingen uppskjuten skatte-
fordran redovisats på grund av svårigheten med att bedöma
sannolikheten i storlek och tidpunkt för framtida intäkts-
strömmar. Uppskjuten skatteskuld är hänförlig till övervär-
den i förvärvade projekt.

NOT 6. BALANSERADE UTGIFTER FÖR FOU-ARBETEN
 KONCERN MODERBOLAG
BELOPP I TSEK 2007 2006 2005 2007 2006 2005
Ingående anskaffningsvärden 36 952 35 262 17 590 3 582 3 582 3 582

Aktiverade utgifter 4 903 1 690 17 672 - - -

Utgående ackumulerade anskaffningsvärden 41 855 36 952 35 262 3 582 3 582 3 582

Ingående avskrivningar -8 366 -6 468 -4 680 -3 582 -3 582 -3 582

Årets avskrivningar enligt plan -1 788 -1 788 -1 788 - - -

Utrangeringar 0 -110 - - - -

Utgående ackumulerade avskrivningar -10 154 -8 366 -6 468 -3 582 -3 582 -3 582

UTGÅENDE PLANENLIGT RESTVÄRDE 31 701 28 586 28 794 0 0 0

NOT 7. PATENT
 KONCERN MODERBOLAG
BELOPP I TSEK 2007 2006 2005 2007 2006 2005
Ingående anskaffningsvärden 6 955 6 955 1 839 1 624 1 624 1 624

Inköp 3 392 - 20 - - -

Aktiverade utgifter 1 113 - 5 096 - - -

Utgående ackumulerade anskaffningsvärden 11 460 6 955 6 955 1 624 1 624 1 624

Ingående avskrivningar -2 554 -1 757 -1 710 -1 624 -1 624 -1 624

Årets avskrivningar enligt plan -594 -797 -47 - - -

Utgående ackumulerade avskrivningar -3 148 -2 554 -1 757 -1 624 -1 624 -1 624

UTGÅENDE PLANENLIGT RESTVÄRDE 8 312 4 401 5 198 - - -

Räkenskaper

62 Inbjudan att teckna units i Accelerator Nordic AB (publ)

NOT 8. INVENTARIER, VERKTYG OCH INSTALLATIONER
 KONCERN MODERBOLAG
BELOPP I TSEK 2007 2006 2005 2007 2006 2005
Ingående anskaffningsvärden 3 524 3 489 3 730 2 351 2 316 2 371

Ingående anskaffningsvärden köpta dotterbolag - - 15 - - -

Inköp 394 35 - 113 35 -

Försäljning och utrangering -2 243 - -256 -2 243 - -55

Utgående ackumulerade anskaffningsvärden 1 675 3 524 3 489 221 2 351 2 316

Ingående avskrivningar -3 433 -3 298 -3 324 -2 312 -2 306 -2 328

Ingående avskrivningar köpta dotterbolag - - -3 - - -

Försäljning och utrangering 2 243 - 238 2 243 - 47

Årets avskrivningar enligt plan -93 -135 -209 -31 -6 -25

Utgående ackumulerade avskrivningar -1 283 -3 433 -3 298 -100 -2 312 -2 306

UTGÅENDE PLANENLIGT RESTVÄRDE 392 91 191 121 39 10

NOT 9. FÖRUTBETALDA KOSTNADER OCH UPPLUPNA INTÄKTER
 KONCERN MODERBOLAG
BELOPP I TSEK 2007 2006 2005 2007 2006 2005
Förutbetalda hyror 133 149 86 133 149 86

Övriga poster 196 37 30 130 38 27

SUMMA 329 186 116 263 187 113

NOT 10. MINORITETSANDELAR
MINORITETSANDELAR I RESULTAT OCH KAPITAL AVSER:

 07-12-31 06-12-31 05-12-31
 % % %
OptoQ AB 1,5 1,5 1,5

PledPharma AB 48,09 - -

SyntheticMR AB 49 - -

 PledPharma SMR OptoQ Totalt

IB - - 106 106

Emission 2 163 49 - 2 212

Andel av årets resultat -140 -90 5 -225

UB 2 024 -41 111 2 093

NOT 11. UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER
 KONCERN MODERBOLAG
BELOPP I TSEK 2007 2006 2005 2007 2006 2005
Upplupna semesterlöner 205 78 42 71 71 23

Upplupna sociala avgifter 66 25 13 23 22 7

Förutbetalda licensintäkter 13 228 16 062 18 896 - - -

Övriga poster 633 1 264 1 415 426 459 554

Summa 14 132 17 429 20 366 520 552 584

NOT 12. STÄLLDA SÄKERHETER
 KONCERN MODERBOLAG
BELOPP I TSEK 2007 2006 2005 2007 2006 2005
Spärrade bankmedel 263 255 - 263 255 -

Räkenskaper

Inbjudan att teckna units i Accelerator Nordic AB (publ) 63

NOT 14. ANDELAR I DOTTERBOLAG
2007 ORGANISATIONS- SÄTE ANTAL KAPITAL- RÖST- EGET ÅRETS BOKFÖRT
 NUMMER AKTIER ANDEL % ANDEL % KAPITAL RESULTAT VÄRDE
OptoQ AB 556581-4877 Linköping 822 446 98,5 98,5 7 407 327 13 962

Optovent AB 556493-1243 Stockholm 5 000 100 100 120 -2 551 16 109

Spago Imaging AB* 556574-5074 Linköping 10 000 100 100 100 -445 584

PledPharma AB 556706-6724 Linköping 97 600 51,91 51,91 4 210 -269 4 018

SyntheticMR AB 556723-8877 Stockholm 51 000 51 51 166 -184 301

 34 974
* namnändrat under 2007 från OptoQrit AB

2006 ORGANISATIONS- SÄTE ANTAL KAPITAL- RÖST- EGET ÅRETS BOKFÖRT
 NUMMER AKTIER ANDEL % ANDEL % KAPITAL RESULTAT VÄRDE
OptoQ AB 556581-4877 Linköping 822 446 98,5 98,5 7 081 -511 13 962

Optovent AB 556493-1243 Stockholm 5 000 100 100 120 -2 119 13 558

OptoQrit AB 556574-5074 Linköping 10 000 100 100 84 -10 123

 27 643
Under 2006 förvärvade Accelerator dotterbolaget OptoQ AB:s dotterbolag OptoQrit AB. Vid köpet uppkom goodwill på 24 TSEK som skrevs ned direkt och ingår i

avskrivningar/nedskrivningar.

2005 ORGANISATIONS- SÄTE ANTAL KAPITAL- RÖST- EGET ÅRETS BOKFÖRT
 NUMMER AKTIER ANDEL % ANDEL % KAPITAL RESULTAT VÄRDE
OptoQ AB 556581-4877 Linköping 822 446 98,5 98,5 7 592 -2 172 13 962

Optovent AB 556493-1243 Stockholm 5 000 100 100 120 -588 11 438

OptoQrit AB 556574-5074 Linköping 950 95 95 94 -4 1

 25 401

NOT 15. RESULTAT FRÅN ANDELAR I INTRESSEFÖRETAG
 KONCERN MODERBOLAG
BELOPP I TSEK 2007 2006 2005 2007 2006 2005
Resultatandel från RGB AB -129 -42 - -

Vinst vid likvidataion av Optovent Inc. - - 845 - - -39

NOT 13. ANSVARSFÖRBINDELSER
 KONCERN MODERBOLAG
BELOPP I TSEK 2007 2006 2005 2007 2006 2005
Borgensåtagande - - - 11 842 11 338 9 455

Övriga ansvarsförbindelser 11 842 11 338 9 455 - - -

Accelerator i Linköping AB gick under 2004 i borgen för OptoQ AB med anledning av affärsöverenskommelsen med Frese-
nius Medical Care. Övriga ansvarsförbindelser avser koncernens åtagande avseende nämnda avtal.

Räkenskaper

64 Inbjudan att teckna units i Accelerator Nordic AB (publ)

NOT 16. ANDELAR I INTRESSEFÖRETAG
UPPGIFTER OM EGET KAPITAL OCH RESULTAT TILLGÅNGAR EGET KAPITAL SKULDER RESULTAT
RGB Technologies AB 2 459 2 295 164 -148

Resultatandel avser perioden 2007-09-01 - 2007-12-31.

MODERBOLAGET
FÖRETAG ANDEL/KAPITAL- 07-12-31 06-12-31 05-12-31
ORGANISATIONSNUMMER SÄTE ANDEL%
RGB Technologies AB 78 137 2 454 44 771 1 454 22 400 827

556664-5304 Stockholm 36,51% 24,85% 15,51%

RGB Technologies AB-optioner 34 000 3 34 000 3 -

556664-5304 Stockholm 15,89% 18,87%

PledPharma AB - 17 600 18 -

556706-6724 Stockholm 17,60%

 2 457 1 475 827
Ingående anskaffningsvärde 1 475 827 0

Inköp 1 001 648 827

Omklassificeringar -18 0 0

Utgående ackumulerade anskaffningsvärden 2 458 1 475 827

UTGÅENDE REDOVISAT VÄRDE 2 458 1 475 827

KONCERNEN
FÖRETAG KAPITAL- 07-12-31 06-12-31 05-12-31
ORGANISATIONSNUMMER SÄTE ANDEL%
RGB Technologies AB 36,51% 2 287 1 415 827

556664-5304 Stockholm

RGB Technologies AB-optioner

PledPharma AB Stockholm 17,60% 0 18 -

556706-6724

 2 287 1 433 827
Ingående anskaffningsvärde 1 433 827 -

Inköp 1 001 648 827

Andel av årets resultat -129 -42 -

Omklassificeringar -18 0 -

Utgående ackumulerade anskaffningsvärden 2 287 1 433 827

UTGÅENDE REDOVISAT VÄRDE 2 287 1 433 827

NOT 17. RESULTAT PER AKTIE
Genomsnittligt antal utestående aktier före utspädning 45 353 198 (36 282 558 + (18 141 279 x 6/12 mån))

Antal optionsrätter 2 323 000

Genomsnittligt totalt antal aktier vid full utspädning 47 676 198

Årets resultat -6 177

Årets resultat hänförligt till moderbolagets aktieägare -5 952

Resultat per aktie hänförligt till moderbolagets aktieägare -5 952 / 45 353 198 -0,13

Resultat per aktie hänförligt till moderbolagets aktieägare efter utspädning -5 952 / 47 676 198 -0,12

Optionsrätterna kan konvertera till nya B-aktier under juni månad vart och ett av åren 2006-2009.
I det optionsprogram som beslutades på den extra bolagsstämman i juni har endast 97 000 optioner tecknats, huvudsakligen
eftersom Aaron Kramer lämnat bolaget. Optionerna är ännu ej registrerade.

Räkenskaper

Inbjudan att teckna units i Accelerator Nordic AB (publ) 65

NOT. 18 SKULDER TILL KONCERNFÖRETAG
 TSEK
Skuld som förfaller inom 1 år 712

Skuld som förfaller inom inom 2-5 år 5 711

NOT. 19. ANTAL AKTIER OCH FÖRDELNING AV A- AKTIER

OCH B-AKTIER

• Totalt antal aktier per 2007-12-31är 54 423 837, varav 32 000
aktier är av serie A och 54 391 837 aktier är av serie B.
• Totalt antal aktier per 2006-12-31är 36 282 558, varav 212 000
aktier är av serie A och 36 070 558 aktier är av serie B.
• Totalt antal aktier per 2005-12-31är 36 282 558 ,varav 212 000
aktier är av serie A och 36 070 558 aktier är av serie B.

NOT. 20 TRANSAKTIONER MED NÄRSTÅENDE

Förutom vad avser Ingemar Lundström, styrelseledamot i
Accelerator i Linköping AB, som är delägare i PledPharma
(2,13%) och RGB Technologies AB (17,58%), har ingen
styrelseledamot eller ledande befattningshavare några pri-
vata intressen som kan stå i strid med Bolagets intressen.
Transaktioner med närstående som förekommit under året
är transaktioner mellan koncern- och intressebolag samt
utbetalda löner och styrelsearvoden.

NOT. 21 POSTER SOM EJ INGÅR I KASSAFLÖDET
 TSEK
Avskrivningar 2 475

Resultat från intressebolag 130

Övrigt 17

 2 622

Räkenskaper

66 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Redovisningsprinciper
Koncernredovisningen för Accelerator Nordic AB (publ)
är upprättad i enlighet med IFRS, International Finan-
cial Reporting Standards, utgivna av IASB, International
Accounting Standard Board, sådana de antagits av Europe-
iska Unionen, EU och redovisningsrådets rekommendation
RR30, kompletterande redovisningsregler för koncerner.
Moderbolaget har upprättat sin årsredovisning enligt Års-
redovisningslagen och Redovisningsrådets rekommenda-
tion RR 32 redovisning för juridiska personer.

KONCERNREDOVISNING

Koncernredovisningen omfattar Accelerator Nordic AB
(publ) med samtliga dotterföretag. Med dotterföretag avses
juridisk person där Accelerator Nordic AB (publ) innehar
eller förfogar över mer än 50 procent av rösterna eller äger
andelar i den juridiska personen och har rätt att ensamt
utöva ett bestämmande inflytande över denna på grund av
avtal eller annan föreskrift.

Dotterföretag medtas i koncernredovisningen från och
med den tidpunkt då det bestämmande inflytandet överförs
till och med den tidpunkt då det bestämmande inflytandet
upphör. Dotterföretag redovisas enligt förvärvsmetoden.
Förvärvade identifierbara tillgångar, skulder och eventual-
förpliktelser värderas till verkligt värde på förvärvsdagen.
Om anskaffningsvärdet för de förvärvade andelarna översti-
ger summan av verkliga värden på förvärvade identifierbara
tillgångar och skulder redovisas skillnaden som goodwill.
Om anskaffningskostnaden understiger verkligt värde
beräknat enligt ovan, redovisas mellanskillnaden direkt i
resultaträkningen. Alla transaktioner mellan koncernföre-
tagen samt koncernmellanhavanden elimineras i koncern-
redovisningen. Internvinster inom koncernen elimineras i
sin helhet.

Intressebolag redovisas enligt kapitalandelsmetoden.
Det innebär att andelarna i intresseföretaget redovisas till
anskaffningsvärdet vid anskaffningstillfället och därefter
justerat med koncernens andel av förändringen i intresse-
företagets nettotillgångar. Ägarföretagets resultat innefattar
ägarföretagets andel av resultatet i intresseföretaget.

Intresseföretag är företag där koncernens ägarandel upp-
går till mer än 20 procent och därmed anses att ägarföreta-
get kan utöva ett betydande inflytande.

FORDRINGAR

Fordringar upptas till det belopp som efter individuell
bedömning beräknas inflyta.

UTLÄNDSKA VALUTOR

Fordringar och skulder i utländsk valuta värderas till
balansdagens kurs.

ANLÄGGNINGSTILLGÅNGAR

Materiella och immateriella anläggningstillgångar redovi-
sas till anskaffningsvärde minskat med avskrivning enligt
plan. Avskrivning enligt plan sker systematiskt över den
beräknade ekonomiska livslängden. Materiella anlägg-
ningstillgångar skrivs av från den tidpunkt då de tas i bruk
och immateriella anläggningstillgångar skrivs av från den
tid då den kommersiella produktionen påbörjas. Härvid
tillämpas följande avskrivningstider:
• Patent, 5 år
• Forsknings- och utvecklingsarbeten, 5 år (för OptoQ AB

gäller 8 år)
• Inventarier, verktyg och installationer, 5 år

FINANSIELLA TILLGÅNGAR OCH SKULDER

Bolaget innehar inga finansiella tillgångar eller skulder som
skall redovisas till verkligt värde.

INNEHAV AV AKTIER OCH ANDELAR

Det dotterbolag som Accelerator Nordic AB har innehav
av väsentlig betydelse i är: OptoQ AB, Optovent AB och
PledPharma AB. Verksamhetsområdet för dessa bolag finns
beskrivet under respektive bolag i detta Prospekt. Det är
endast ett aktieslag utgivet i vardera bolag. För utförligare
information se sida [63], not 14 från Årsredovisningen 2007-
12-31.

NEDSKRIVNINGAR

Vid varje rapporttillfälle görs bedömning om det förelig-
ger indikation på en värdeminskning avseende koncernens
tillgångar. Om så är fallet sker en beräkning av tillgångens
återvinningsvärde. Prövning av nedskrivningsbehov sker
dock oftare om det finns indikationer på att värdeminsk-
ningar har inträffat. En nedskrivning redovisas i resultat-
räkningen. Gjorda nedskrivningar återförs om förändringar
skett i de antagande som ledde fram till den ursprungliga
nedskrivningen, och detta gör att nedskrivningen inte
längre är motiverad. Sådan återföring redovisas i resultat-
räkningen. Nedskrivning av goodwill återförs inte.

REDOVISNING AV INTÄKTER

Koncernens intäkter består huvudsakligen av försäljning
av tjänster samt upplåtelse av licensrättigheter. Intäktsre-
dovisningen av tjänsteuppdrag sker när det ekonomiska

Redovisningsprinciper

Inbjudan att teckna units i Accelerator Nordic AB (publ) 67

utfallet för utfört tjänstearbete kan beräknas på ett tillför-
litligt sätt och de ekonomiska fördelarna tillfaller bolaget.
Successiv vinstavräkning tillämpas. Ersättning för upplå-
telse av licensrättigheter har erhållits i förskott. Erhållen
intäkt periodiseras utifrån avtalets löptid. Endast den del av
ersättningen som är hänförlig till räkenskapsåret redovisas
som intäkt.

SEGMENTRAPPORTERING

Koncernens primära segment utgörs av rörelsegrenar. Kon-
cernens enda rörelsegren består av försäljning och/eller
utlicensiering av forskningsbaserade innovationer. Enligt
bolagets bedömning är definitionen av geografiska områden
enligt IAS 14 inte uppfyllt varför något sekundärt segment
f n inte finns. För koncernen är hela nettoomsättningen,
resultat, tillgångar och skulder hänförliga till det primära
segmentet. Anskaffningsvärdet för samtliga under perio-
den anskaffade materiella och immateriella anläggnings-
tillgångar samt avskrivningar är hänförliga till det primära
segmentet.

FORSKNINGS- OCH UTVECKLINGSARBETEN

Utgifter för forskning kostnadsförs omedelbart. Utgifter
avseende utvecklingsprojekt hänförliga till konstruktion
och test av nya eller förbättrade produkter balanseras som
immateriella tillgångar i den omfattning som dessa tekniskt
bedöms kunna leda till produkter samt att dessa utgifter
förväntas generera framtida ekonomiska fördelar. Övriga
utvecklingsutgifter kostnadsförs i takt med att de upp-
kommer. Utvecklingskostnader som tidigare kostnadsförts
balanseras inte som tillgång i senare perioder. Utvecklings-
kostnader som balanserats skrivs av linjärt över den period
som de förväntade fördelarna beräknas komma företaget
tillgodo och från den tidpunkt då kommersiell produktion
påbörjas. Avskrivningstiden överstiger inte åtta år. Avskriv-
ningarna ingår i resultaträkningens post avskrivningar av
materiella och immateriella tillgångar.

Patent och utvecklingskostnader hänförliga till OptoQ
AB skrivs av i enlighet med kundavtal som har en löptid på
8 år. Avskrivningarna påbörjades september 2004 och blir
därmed fullt avskrivna september 2012.

Eventuellt nedskrivningsbehov bedöms utifrån upp-
skattningar av framtida betalningsflöden.

ERSÄTTNINGAR TILL ANSTÄLLDA

Ersättning i form av lön, betald semester, betald sjukfrån-
varo m.m samt pensioner redovisas i takt med att de intjä-
nas. Pensionerna är avgiftsbestämda och företaget betalar

fastställda avgifter till en separat oberoende juridisk enhet
och har ingen förpliktelse att betala ytterligare avgifter.

LEASINGAVTAL

Accelerator Nordic AB (publ) utvärderar leasingavtal enligt
IAS 17, leasingavtal. Accelerator Nordic AB (publ) har
endast operationell leasing i form av hyresavtal. Hyresav-
talen är 1-3-åriga och utgör ett belopp om 472 400 SEK/år
med indexuppräkning plus fastighetsskatt.

KASSAFLÖDESANALYS

Kassaflödesanalysen upprättas enligt indirekt metod. Det
redovisade kassaflödet omfattar endast transaktioner som
medför in- eller utbetalningar. Som likvida medel klassifi-
ceras, förutom kassa- och banktillgodohavanden, kortfris-
tiga finansiella placeringar som dels är utsatta för endast en
obetydlig risk för värdefluktuationer, dels
• handlas på en öppen marknad till kända belopp eller
• har en kortare återstående löptid än tre månader från

anskaffningstidpunkten

FINANSIELLA RISKER

Finansiell risk som finns i bolaget är likviditetsrisk dvs. risk
att koncernen får svårigheter att få fram likvida medel för
att möta åtaganden förknippade med verksamheten. Upp-
följning och prognostisering av likviditeten sker löpande i
alla koncernens bolag. Om koncernen i ett längre perspektiv
inte lyckas skapa intäkter eller få in nytt kapital kan lik-
viditetsbrist uppstå. I koncernens dotterbolag, PledPharma
AB, finns ett avtal beträffande nyttjanderätt. I avtalet ingår
också utbetalning av royalty baserat på antal sålda enheter.
Motparten har dock under vissa förutsättningar rätt att säga
upp avtalet. Om så sker skall erhållen royalty återbetalas.
Accelerator Nordic AB (publ) har under år 2004 gått i borgen
för OptoQ AB med anledning av affärsöverenskommelse
med Fresenius Medical Care. Det finns ingen exponering
för ränterisk då inga innehav av sådana instrument finns.
Accelerator Nordic AB (publ):s likvida medel placeras i dag
på konto i bank.

SKATTER

Med inkomstskatter avses samtliga skatter som baseras på
företagets resultat. Skattepliktigt resultat är det över- eller
underskott för en period som skall ligga till grund för beräk-
ning av periodens aktuella skatt enligt gällande lagstiftning.
Periodens skattekostnad eller skatteintäkt består av aktuell
och uppskjuten skatt. Uppskjuten skatteskuld eller uppskju-
ten skattefordran är skatt som hänför sig till skattepliktiga

Redovisningsprinciper

68 Inbjudan att teckna units i Accelerator Nordic AB (publ)

eller avdragsgilla temporära skillnader och som medför eller
reducerar skatt i framtiden. En uppskjuten skattefordran
redovisas endast i den utsträckning det är sannolikt att skat-
temässiga underskott kan avräknas skattemässiga överskott
i framtida beskattning.

FORSKNING OCH UTVECKLING

Någon specifik policy för forskning och utveckling finns ej.
INVESTERINGAR

Accelerator Nordic AB:s investeringar utgörs av investeringar
i dotterbolagen. Den framtida investering som det finns ett
åtagande om är att Bolaget har tecknat sig för 43 000 aktier i
en riktad nyemission i SyntheticMR AB under hösten 2008
till kurs 120 kronor per aktie. Detta skall finansieras genom
den förestående emissionen i Accelerator Nordic AB. Moti-
vet för investeringen är att kapitalisera upp bolaget så att det
kan utvecklas på egen hand. SyntheticMR AB har en ännu
ej registrerad split av aktier 20:1, vilket gör att aktiekursen
efter denna split skulle motsvara 6 kronor.

BOLAGETS STYRELSE

Bolagets styrelse består i dag av fem ledamöter.

PROGNOSER

Bolaget lämnar inga prognoser.

Redovisningsprinciper

Inbjudan att teckna units i Accelerator Nordic AB (publ) 69

Revisors rapport avseende historiska
finansiella rappporter

Revisors rapport avseende historiska
finansiella rapporter

Vi har granskat de finansiella rapporterna för Accelerator
Nordic AB (publ) på sidorna 55-68, som omfattar balans-
räkningen per den 31 december 2005, 2006 och 2007 och
resultaträkningen, kassaflödesanalysen och redogörelsen
för förändringar i eget kapital för dessa år samt ett sam-
mandrag av väsentliga redovisningsprinciper och andra till-
läggsupplysningar.

Styrelsens och verkställande direktörens ansvar för
de finansiella rapporterna
Styrelsen och verkställande direktören ansvarar fòr att
de finansiella rapporterna tas fram och presenteras på ett
rättvisande sätt i enlighet med de internationella redovis-
ningsstandardena IFRS så som de antagits av EU och enligt
kraven i prospektdirektivet för införande av prospektförord-
ningen 809/2004/EG. Denna skyldighet innefattar utform-
ning, införande och upprätthållande av intern kontroll som
är relevant för att ta fram och på rättvisande sätt presentera
de finansiella rapporterna utan väsentliga felaktigheter,
oavsett om de beror på oegentligheter eller fel.

Revisorns ansvar
Vårt ansvar är att uttala oss om de finansiella rapporterna på
grundval av vår revision. Vi har utfórt vår revision i enlighet
med FAR SRS rekommendation RevR5 Granskning av pro-
spekt. Det innebär att vi följer etiska regler och har planerat
och genomfört revisionen för att med hög men inte absolut
säkerhet försäkra oss om att de finansiella rapporterna inte
innehåller några väsentliga felaktigheter.

En revision i enlighet med FAR SRS rekommen-

dation RevR5 Granskning av prospekt innebär att utföra
granskningsåtgärder för att få revisionsbevis som bestyrker
belopp och upplysningar i de finansiella rapporterna. De
valda granskningsåtgärderna baseras på vår bedömning
av risk för väsentliga felaktigheter i de finansiella rappor-
terna oavsett om de beror på oegentligheter eller fel. Vid
riskbedömningen överväger vi den interna kontroll som
är relevant för bolagets framtagande och rättvisande pre-
sentation av de finansiella rapporterna som en grund för
att utforma de revisionsåtgärder som är tillämpliga under
dessa omständigheter men inte för att göra ett uttalande
om effektiviteten i bolagets interna kontroll. En revision
innebär också att utvärdera tillämpligheten av använda
redovisningsprinciper och rimligheten i de betydelsefulla
uppskattningar som styrelsen och verkställande direktören
gjort samt att utvärdera den samlade presentationen i de
finansiella rapporterna.

Vi anser att erhållna revisionsbevis är tillräckliga och
ändamålsenliga som underlag för vårt uttalande.

Uttalande
Vi anser att de finansiella rapporterna ger en rättvisande
bild i enlighet med de internationella redovisningsstan-
darderna IFRS så som de antagits av EU av Accelerators
Nordic AB:s ställning per den 31 december 2005, 2006 och
2007 och resultat, redogörelse för förändringar i eget kapital
och kassaflöde för dessa år.

Sollentuna den 17 november 2008
BDO Nordic Stockholm AB

Jörgen Lövgren
Auktoriserad revisor

Till styrelsen i Accelerator Nordic AB (publ)

Revisors rapport

70 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Sammanfattningen behandlar inte:
• situationer då värdepapper innehas som lagertillgång i

näringsverksamhet,
• situationer då värdepapper innehas av handelsbolag,
• de särskilda reglerna om skattefri kapitalvinst (inklusive

avdragsförbud vid kapitalförlust) och utdelning i bolags-
sektorn som kan bli tillämpliga då investeraren innehar aktier
eller teckningsrätter i Accelerator som anses vara näringsbe-
tingade (skattemässigt),

• utländska företag som bedriver verksamhet från fast driftställe
i Sverige, eller

• utländska företag som har varit svenska företag.
Särskilda skatteregler gäller vidare för vissa speciella före-

tagskategorier.

Den skattemässiga behandlingen av varje enskild inneha-
vare av värdepapper beror delvis på dennes speciella situation.
Varje aktieägare och innehavare av teckningsrätter bör rådfråga
skatterådgivare om de skattekonsekvenser som Erbjudandet kan
medföra för dennes del, inklusive tillämpligheten och effekten av
utländska regler och dubbelbeskattningsavtal.

Bolaget avser att ansöka om allmänna råd hos Skatteverket
avseende fördelningen av anskaffningskostnaden mellan de i uni-
ten ingående instrumenten.

FYSISKA PERSONER, NYEMISSIONEN AV

DELÄGARRÄTTER I FORM AV AKTIER

För fysiska personer som är obegränsat skattskyldiga i Sve-
rige beskattas kapitalinkomster såsom räntor, utdelningar
och kapitalvinster på marknadsnoterade aktier och andra
marknadsnoterade delägarrätter som beskattas som aktier
(t ex teckningsrätter) i inkomstslaget kapital med en skat-
tesats om 30 procent.

Kapitalvinst respektive kapitalförlust beräknas som
skillnaden mellan försäljningsersättningen, efter avdrag
för försäljningsutgifter, och omkostnadsbeloppet. Omkost-
nadsbeloppet för samtliga aktier och delägarrätter av samma
slag och sort läggs samman och beräknas gemensamt med
tillämpning av genomsnittsmetoden. Vid försäljning av
marknadsnoterade aktier får alternativt schablonmetoden
användas. Denna metod innebär att omkostnadsbeloppet
får bestämmas till 20 procent av försäljningsersättningen
efter avdrag för försäljningsutgifter.

Kapitalförlust på marknadsnoterade aktier och andra
marknadsnoterade delägarrätter som beskattas som aktier
får dras av fullt ut mot skattepliktiga kapitalvinster som
uppkommer samma år dels på aktier, dels på marknads-
noterade delägarrätter som beskattas som aktier (dock inte
andelar i investeringsfonder som innehåller endast svenska
fordringsrätter, s.k. räntefonder). Av kapitalförlust som inte
dragits av genom nu nämnda kvittningsmöjlighet medges
avdrag i inkomstslaget kapital med 70 procent av förlusten.

Uppkommer underskott i inkomstslaget kapital medges
reduktion av skatten på inkomst av tjänst och näringsverk-
samhet samt fastighetsskatt och kommunal fastighetsavgift.
Skattereduktion medges med 30 procent av den del av
underskottet som inte överstiger 100 000 kronor och med
21 procent av det återstående underskottet. Underskott kan
inte sparas till senare beskattningsår.

För fysiska personer som är obegränsat skattskyldiga i
Sverige innehålls preliminär skatt på utdelningar med 30
procent. Den preliminära skatten innehålls normalt av VPC
eller, beträffande förvaltarregistrerade aktier, av förvalta-
ren.

FYSISKA PERSONER, KÖPOPTION

Köpoptioner beskattas enligt reglerna för delägarrätter
(se ovan avseende nyemission av delägarrätter i form av
aktier).

Köpoptionerna är inte av samma slag och sort som aktierna
i Accelerator. Ett utnyttjande av köpoptionen (lösen) med-
för inte någon beskattning, kostnaden för optionen läggs till
anskaffningsutgiften för aktierna.

Om optionen inte utnyttjas (förfall) jämställs detta med
en avyttring. Resultatet vid avyttring av en köpt option,
dvs. skillnaden mellan förvärvspriset och försäljningsin-
täkten utgör kapitalvinst eller kapitalförlust. Beskattning
sker enligt ovan redovisade regler för delägarrätter i form
av aktier.

FYSISKA PERSONER, FÖRLAGSLÅN

(SKULDEBREV) I SVENSKA KRONOR

Skuldebreven beskattas enligt reglerna för fordringar.
Anskaffningsvärdet för skuldebrevet beräknas enligt

genomsnittsmetoden (se ovan avseende nyemission av
delägarrätter i form av aktier). Resultatet vid avyttring av

Skattefrågor i Sverige
Nedan sammanfattas vissa svenska skatteregler som aktualiseras med anledning av Erbjudandet för
fysiska personer och aktiebolag som är obegränsat skattskyldiga i Sverige (om inte annat anges)
och som innehar aktier eller teckningsrätter i Accelerator Nordic. Sammanfattningen är baserad på
nu gällande lagstiftning och är avsedd endast som generell information.

Skattefrågor i Sverige

Inbjudan att teckna units i Accelerator Nordic AB (publ) 71

skuldebrevet utgör kapitalvinst eller kapitalförlust. En kapi-
talförlust är avdragsgill till 70 %. Uppkommer underskott i
inkomstslaget kapital medges skattereduktion på sätt ovan
angivits för aktier.

En återbetalning av skulden till den ursprungliga långi-
varen utlöser inte beskattning.

AKTIEBOLAG, NYEMISSIONEN AV DELÄGARRÄTTER I

FORM AV AKTIER

För aktiebolag beskattas all inkomst, inklusive kapitalvin-
ster och utdelning, i inkomstslaget näringsverksamhet med
för närvarande 28 procent skatt. Beräkning av kapitalvinst
respektive kapitalförlust sker på samma sätt som för fysiska
personer enligt vad som angivits ovan.

Avdrag för kapitalförlust på aktier och andra delägarrätter
som beskattas som aktier medges endast mot kapitalvinster
på aktier och andra delägarrätter som beskattas som aktier.
Om en kapitalförlust inte kan dras av hos det företag som
gjort förlusten, kan den samma år dras av mot kapitalvinster
på aktier och andra delägarrätter som beskattas som aktier
hos ett annat företag i samma koncern, om det föreligger
koncernbidragsrätt mellan företagen och båda företagen
begär det vid samma års taxering. Kapitalförlust på aktier
och andra delägarrätter som beskattas som aktier som inte
har kunnat utnyttjas ett visst år, får sparas och dras av mot
kapitalvinster på aktier och andra delägarrätter som beskat-
tas som aktier under efterföljande beskattningsår utan
begränsning i tiden.

AKTIEBOLAG, KÖPOPTION

Köpoptioner beskattas enligt reglerna för delägarrätter (se
ovan under Aktiebolag, nyemission av delägarrätter i form
av aktier).

Köpoptionerna är inte av samma slag och sort som aktierna
i Accelerator. Ett utnyttjande av köpoptionen (lösen) med-
för inte någon beskattning, kostnaden för optionen läggs till
anskaffningsutgiften för aktierna.

Om optionen inte utnyttjas (förfall) jämställs detta med
en avyttring. Den förlust som uppkommer får dras av som
en kapitalförlust. Resultatet vid avyttring av en köpt option,
dvs skillnaden mellan förvärvspriset och försäljningsintäk-
ten utgör kapitalvinst eller kapitalförlust. Beskattningen
sker på sätt som ovan redovisats under Aktiebolag, nyemis-
sion av delägarrätter i form av aktier.

AKTIEBOLAG, FÖRLAGSLÅN

(SKULDEBREV) I SVENSKA KRONOR

Skuldebreven beskattas enligt reglerna för fordringar.

Anskaffningsvärdet för skuldebrevet beräknas enligt
genomsnittsmetoden (se ovan under Aktiebolag, nyemis-
sion av delägarrätter i form av aktier). Resultatet vid avytt-
ring av skuldebrevet utgör kapitalvinst eller kapitalförlust.

En återbetalning av skulden till den ursprungliga långi-
varen utlöser inte beskattning.

UTNYTTJANDE AV ERHÅLLNA TECKNINGSRÄTTER

(S K UNITRÄTTER)

Om aktieägare i Accelerator utnyttjar erhållna teckningsrät-
ter utlöses ingen beskattning.

AVYTTRING AV ERHÅLLEN TECKNINGSRÄTT

(S K UNITRÄTTER)

Aktieägare som inte önskar utnyttja sin företrädesrätt att
deltaga i nyemissionen kan avyttra sina teckningsrätter. Vid
avyttring av teckningsrätter skall skattepliktig kapitalvinst
beräknas. Teckningsrätter som grundas på aktieinnehav i
Accelerator anses anskaffade för noll kronor. Schablonme-
toden får inte användas för att bestämma omkostnadsbelop-
pet i detta fall. Hela försäljningsersättningen efter avdrag för
utgifter för avyttringen skall således tas upp till beskattning.
Omkostnadsbeloppet för de ursprungliga aktierna påverkas
inte.

FÖRVÄRVAD TECKNINGSRÄTT (S K UNITRÄTTER)

För den som köper eller på liknande sätt förvärvar teck-
ningsrätter utgör vederlaget omkostnadsbelopp för dessa.
Om förvärvaren utnyttjar förvärvade teckningsrätter utlöses
ingen beskattning. Teckningsrätternas omkostnadsbelopp
skall medräknas vid beräkning av aktiernas omkostnads-
belopp. Avyttras i stället teckningsrätterna utlöses kapital-
vinstbeskattning. Omkostnadsbeloppet för teckningsrätter
beräknas enligt genomsnittsmetoden. Schablonmetoden får
användas för marknadsnoterade teckningsrätter förvärvade
på nu angivet sätt.

AKTIEÄGARE OCH INNEHAVARE AV TECKNINGSRÄTTER

(S K UNITRÄTTER) SOM ÄR BEGRÄNSAT SKATTSKYLDIGA

I SVERIGE

För aktieägare som är begränsat skattskyldiga i Sverige och
som erhåller utdelning på aktier i ett svenskt aktiebolag
uttas normalt svensk kupongskatt. Detsamma gäller vid
utbetalning från ett svenskt aktiebolag i samband med bland
annat inlösen av aktier och återköp av egna aktier genom ett
förvärvserbjudande som har riktats till samtliga aktieägare
eller samtliga ägare till aktier av ett visst slag. Skattesatsen
är 30 procent. Kupongskattesatsen är dock i allmänhet redu-

Skattefrågor i Sverige

72 Inbjudan att teckna units i Accelerator Nordic AB (publ)

cerad genom dubbelbeskattningsavtal. I Sverige verkställer
normalt VPC eller, beträffande förvaltarregistrerade aktier,
förvaltaren avdrag för kupongskatt.

Aktieägare och innehavare av teckningsrätter som är
begränsat skattskyldiga i Sverige och som inte bedriver
verksamhet från fast driftställe i Sverige kapitalvinstbe-
skattas normalt inte i Sverige vid avyttring av aktier eller
teckningsrätter. Aktieägare respektive innehavare av teck-
ningsrätter kan emellertid bli föremål för beskattning i sin

hemviststat. Enligt en särskild regel kan dock fysiska per-
soner som är begränsat skattskyldiga i Sverige bli föremål
för kapitalvinstbeskattning i Sverige vid avyttring av aktier
och teckningsrätter, om de vid något tillfälle under det
kalenderår då avyttringen sker eller under de föregående
tio kalenderåren har varit bosatta i Sverige eller stadigva-
rande vistats här. Tillämpligheten av regeln är dock i flera
fall begränsad genom dubbelbeskattningsavtal.

72 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Skattefrågor i Sverige

Inbjudan att teckna units i Accelerator Nordic AB (publ) 73

SyntheticMR AB
Accelerators aktieägare erhåller genom att teckna en Unit i företrädesemissionen köpoptioner vilka
ger möjlighet att under en viss period få köpa aktier i dotterbolaget SyntheticMR. För att investe-
raren ska få en så god överblick över dotterbolaget som möjligt beskrivs bolaget mer ingående på
följande sidor.

KORT OM SYNTHETICMR AB

Syntetisk MagnetResonans Tomografi (eller på engelska
Synthetic Magnetic Resonance Imaging) är en ny teknik
för MR undersökningar som via nyutvecklad mjukvara
på redan existerande MR-utrustning drastiskt förkortar
tiderna för MR-avbildning och ökar avbildningarnas kva-
litet. Syntetisk MRI kan integreras i MR-programvara och
därigenom förbättra analysen och öka effektiviteten hos
redan befintliga MR-system.

MRI är ett snabbt växande fält där innovationer och
framsteg så som förbättrad noggrannhet, starkare magnet-
fält eller molecular imaging har lett till förbättrad klinisk
användning. En återstående barriär är att snabba upp
genomloppstiderna som för närvarande är långsamma (van-
ligen en halv till en hel timme per patient).

Syntetisk MRI innebär att uppbyggandet och analys av
MR-bilder görs på kvantitativa data. En enda speciell skan
mäter vävnadskarakteristika värden på enbart 5 minuter för
en hel volym. Därefter kan en användare återskapa (synte-
tisera) vanliga MR-bilder utan att i förväg behöva välja rätt
parametrar för en sådan körning. På så sätt kan den opti-
mala bilden med avseende på patient och patologi alltid
skapas utifrån samma dataset, och effekten av ändringar

av parametrar kan ses i realtid utan att behöva utföra nya
tagningar för MR-avbildningar med just dessa parametrar.
Detta innebär en avsevärd reducering av patienttid i MR-
kameran. Därtill kan en dator mycket lättare skilja olika
vävnadstyper och kan till och med skapa bilder som visar
enbart sjukdom. Detta stödjer en radiolog i sin bedömning
och leder till kortare analystid och ökad kvalitet på analy-
serna.

BAKGRUND

SyntheticMR AB grundades 2007 för att kommersialisera
den plattform som utvecklats av Dr. Warntjes, verksam
vid CMIV (Center for Medical Image Science and Visua-
lization, (www.cmiv.liu.se) i Linköping. Bildandet gjordes
tillsammans med Accelerator Nordic AB. 2007 lanserades
applikationen SyMRI Cardiac Studio på RSNA tillsam-
mans med PACS-leverantören Sectra. Under 2007 skrevs
ett samarbetsavtal med Sectra gällande programvaran.
Under 2008 utvecklades produkten ytterligare med app-
likationen SyMRI Brain Studio. Installationer har gjorts i
Leiden (Holland), Oslo, Tønsberg (Norge), Västervik och
Karolinska sjukhuset för verifiering av diagnoskvalitet och
patientgenomströmning.

73Inbjudan att teckna units i Accelerator Nordic AB (publ)

74 Inbjudan att teckna units i Accelerator Nordic AB (publ)

SyntheticMRs plan är att under de kommande två åren
påbörja och bearbeta försäljning mot PACS-marknaden i
samarbete med Sectra Imtec AB. Parallellt med detta kom-
mer bolaget också att söka samarbete med någon eller några
utav tillverkarna utav MR-kameror.

AFFÄRSIDÉ

SyntheticMR:s teknik ska resultera i att fler patienter kan
undersökas med samma magnetresonans utrustning. Detta
genom snabbare och bättre MR-undersökningar som ger mer
kvantitativa bilder av sjukdomar än vad som kan göras i dag.

VISION

SyntheticMR:s vision är att produkten ska bli en erkänd
och använd metod som revolutionerar patientgenom-
strömningen och diagnoskvalitén vid MR-undersökningar.
Produkten ska dessutom återfinnas hos de större MR- och
PACS-leverantörerna.

STRATEGI

SyntheticMR:s strategi är att förankra produkten hos ton-
givande radiologer och kliniker för verifiering av diagnos-

kvalitén. SyntheticMR ska forma produkten, processer och
organisation för att i huvudsak arbeta med distribution via
partners som PACS- och MR-leverantörer.

ORGANISATION OCH PERSONAL

Verksamheten bedrivs i dagsläget genom SyntheticMR
AB. Bolaget har i dag tre fast anställda inom utveckling.
Därutöver är marknads- och försäljningschef Gunnar
Strand som är anställd på konsultbasis samt funktioner som
administration, ekonomi, juridik mm utlagda på Accelera-
tor eller konsultföretag. Bolaget har också samarbete med
bland annat CMIV och Sectra.

Som ett litet nystartat teknologibaserat företag har
SyntheticMR ett personberoende av sina medarbetare,
framförallt är grundaren och innovatören Jan Bertus Marten
Warntjes viktig för verksamheten.

SyntheticMR AB ingår i koncernen för Accelerator
Nordic AB. Accelerator Nordic AB är ett bolag verksamt
inom hälsovårdssektorn (Life Science). Accelerator erbju-
der ledande Life Science-bolag mervärde till befintliga pro-
dukter och marknader på basis av forskningsbaserade inno-
vationer. Accelerator har sex hel- eller delägda dotterbolag.

Beskrivning av verksamheten

MR-UNDERSÖKNING

RAPPORTERING

PATIENTKÖ

REMITTERANDE
LÄKARE

RÖNTGENAVDELNING

SYNTHETICMR

1 Kortare kö till MR-
undersökningar.
2 Snabbare undersökning för

patienten. Färre omtagningar.
3 Beslutsstöd till

radiologen. Mindre behov av
omundersökningar.
4 Snabbare återkoppling till

remitterande läkare. Snabbare
behandling av patienten och
eventuell sjukdom.

1

2

3

4

Fig 1. Snabbare patientflöde
som medför snabbare behandling
av patientens eventuella sjukdom.

SyntheticMR AB

Inbjudan att teckna units i Accelerator Nordic AB (publ) 75

SYNTETISK MRI

Syntetisk MRI möjliggör att syntetiska bilder kan skapas
och att analysen kan göras snabbare, med färre körningar
per patient, kortare hanteringstider och potentiellt större
noggrannhet.

Vid syntetisk MRI körs en speciell sekvens på MR-
kameran som kan kvantifiera flera MR-parametrar. Utifrån
dessa kan man beräkna hur ett oändligt antal varianter på
konventionella MR-bilder ska se ut. Det vill säga i stället för
att pröva sig fram med olika kamerainställningar kan man i
stället utifrån en skan på fem minuter i efterhand få fram
samtliga tänkbara bilder. Detta innebär att patienten kan
lämna kameran efter den första skanningen och samtidigt
är man säker på att den rätta bilden har skapats. Program-
varan innehåller dessutom ett antal metoder som möjliggör
en snabb skan av den relevanta informationen och de rele-
vanta bilderna. Detta, i sin tur, gör att man automatiskt kan

varna för diverse patologier och därigenom ytterligare öka
den diagnostiska kvalitén samtidigt som man snabbar upp
analysen.

MJUKVARA SOM SPAR TID

Programvaran ger tidsbesparingar för såväl patienter som
sjukvårdspersonal eftersom en enda skan ger all nödvändig
information inför analysen. I och med detta behövs det min-
dre tid för en undersökning och därmed kan fler patienter
hanteras per dag. Tekniken kan även resultera i en förbätt-
rad diagnostisk kvalitet.

Programvaran kan integreras med befintliga system som
MR-utrustningen och eftersystem som PACS, vilket för-
bättrar funktionen av dessa.

PACS-SAMARBETE MED SECTRA

SyntheticMR slöt 2007 ett samarbetsavtal med Sectra Imtec

Dotterbolagen driver i huvudsak projekt inom cancerterapi,
bilddiagnostik och ortopedi.

MR – MAGNETRESONANS

Magnetresonans används för att få fram bilder av mjukväv-
nad i kroppen. Användning av MR är ofarligt för patienten
till skillnad från röntgen, där kroppen utsätts för ioniserande
strålning. MR ger även i många fall betydligt bättre bilder
och det blir därmed lättare för läkare att upptäcka t ex tumö-
rer eller Multiple Skleros.

PACS

PACS står för Picture Archieving and Communication Sys-
tem och är ett system där man kan lagra, granska, distribuera
och presentera bilder tagna vid en undersökning. De flesta
PACS-system kan hantera bilder från de flesta medicinska
avbildningsinstrument. Med PACS-system är det möjligt att
lagra bilder så man i efterhand kan studera och analysera.
Systemen gör det även möjligt för läkare som befinner sig

på olika platser att komma åt samma bilder och information
samtidigt. PACS-systemen är också ett billigare alternativ
till tidigare röntgenfilarkiv som tog upp stora ytor.

UTVECKLING INOM MR

Det finns flera fördelar med befintlig MR. En fördel med
MR, i jämförelse med röntgen, SPECT och PET, är att
patienten inte utsätts för någon joniserande strålning. En
annan fördel med MR är en oftast överlägsen bildkvalitet i
jämförelse med de andra avbildningsmetoderna och är bäst
lämplig för att studera mjuk vävnad.

Metoden inrymmer dock fortfarande en hel del problem.
Det som är negativt med MR är att utrustningen är förhål-
landevis dyr och undersökningar tar lång tid, vilket kan vara
påfrestande för patienten samtidigt som antalet patienter
som kan undersökas under en dag blir begränsat. En under-
sökning tar oftast mellan 30 – 60 minuter. Dessutom behö-
ver radiologen i dagsläget cirka 30 minuter per patient för att
bedöma bilderna.

USER INTERFACE

MR SEQUENCE

VISUALIZATION

POST-PROCESSING

T1-T2-PD

REPORTING

MRI Scanner MR Workstation Image archiving

Fitting Storing

Fig 2. Information samlas i MR Skanner vid patientundersökningen. Den bearbetas och presenteras för radiologen för bedömning.

SyntheticMR AB

76 Inbjudan att teckna units i Accelerator Nordic AB (publ)

AB, dotterbolag till Sectra AB, för marknadslansering av
SyntheticMR:s programvara SyMRI. Programvaran lanseras
som ett tilläggssystem, en så kallad plug-in, i Sectras PACS-
system. Den gemensamma lanseringen ägde rum i novem-
ber 2007 på RSNA:s (Radiological Society of North America)
årliga möte, i Chicago, Illinois, USA. Under 2008 utveckla-
des samarbetsavtalet till att bli ett distributionsavtal.

Sectra utvecklar och säljer IT-system och produkter för
bland annat röntgen-, mammografi- och ortopedkliniker.
Sectra är känt för att ligga i teknikens framkant. Över 950
svenska och utländska sjukhus använder systemen i daglig
drift och mer än 40 miljoner röntgenundersökningar diag-
nostiseras i Sectras system varje år. Detta gör Sectra till ett
av världens ledande företag inom system för hantering av
digitala röntgenbilder.

Potentiellt kan alla Sectras kunder med PACS-installa-
tioner ha nytta av SyMRI produkten. Det utökade samarbe-
tet med Sectra innebär att SyntheticMR kommer att kunna
nå Sectras kundbas på PACS-marknaden. Samtidigt är
Sectra-samarbetet en kvalitetsstämpel som kan hjälpa Synt-
heticMR att nå andra delar av bilddiagnostikmarknaden.

PILOTER INLEDS MED SECTRA

Under 2007 har systemet rutinmässigt körts på Universi-
tetssjukhuset i Linköping (CMIV). Plug-in piloter i Sectras
PACS-programvara har körts under 2008 på sjukhus i Lei-
den (Holland), Oslo, Tønsberg (Norge), Västervik och på
Karolinska sjukhuset i Stockholm.

Kundnytta
Förutom högre patientgenomströmning ger kvantitativ data
möjlighet för automatiskt stöd för sjukdomsbedömning. Pre-
liminära resultat visar att vi t ex kan skilja ut särdrag som kan
indikera Multiple Skleros och Ischemi samt tumörer i hjärnan
automatiskt. Således sparar SyntheticMR:s mjukvara både
patientundersökningstid och radiologens bedömningstid.

MARKNAD

SyntheticMR vänder sig både till marknaden för MR-system
och PACS-system. SyntheticMR:s mjukvara är revolutione-
rande och innebär kostnads- och tidsbesparingar för både
sjukhus och patient. Marknaden för PACS uppgår till cirka
6 miljarder USD 12 och marknaden för MR-system till drygt
2 miljarder USD13 . Antalet installerade MR-system i värl-
den uppgår till omkring 35 000 st och denna marknad växer
med cirka 10 procent årligen. SyntheticMR har möjlighet
att ta en betydande andel av både marknaden för PACS och

MR-system. De största aktörerna på dessa marknader i dag
är GE Healthcare, Siemens Medical Solutions och Philips
Healthcare. Enligt bolagets uppskattning har Sectra, som är
samarbetspartner till SyntheticMR har en marknadsandel
på PACS-marknaden på cirka fyra procent, vilket innebär
cirka 1 000 installationer.

UTVECKLING INOM MEDICINSK TEKNIK

Framtagande av koncept
Den första delen av utvecklingen koncentreras på koncept-
framtagning, immateriella rättigheter och inledande design
av medicinsk-teknisk utrustning. Förbättringar av designen
sker via framtagning av prototyper och/eller prekliniska data
från djurstudier och kroppar.

Pilotstudier
Under pilotstadiet genomförs kliniska studier på männis-
kor för att visa på möjlighet till efterföljande studier och
samtidigt fastställa regulatoriska godkännanden på nyck-
elmarknader. Det fortgår även ett arbete med att förbättra
prototyper och initiala produktionsserier samt en utveckling
av tillverkningsstrategier i syfte att stödja kliniska tester och
slutlig marknadslansering.

Marknad
Produkten lanseras på nyckelmarknader efter regulatoriska
godkännande hos relevanta nationella och internationella
regulatoriska myndigheter/organisationer.

Jämförelse av konventionell och syntetisk Kontrast MRI. I figuren
visas en T2-viktad FLAIR och T1-viktad bild efter Gd kontrast av
samma snitt. Första raden har tagits konventionellt, andra raden
syntetiskt, baserad på absoluta T1-, T2- och PD-värden.

12 RSNA News, 2007 13 Frost and Sullivan, 2005

SyntheticMR AB

Inbjudan att teckna units i Accelerator Nordic AB (publ) 77

STYRELSE OCH LEDNING

Andreas Bunge
Ledamot
Född 1960, tillträdde i styrelsen februari 2007.
Övriga styrelseuppdrag: Accelerator Nordic AB, AddBIO
AB, Merkatura AB, PledPharma AB, Optovent AB, OptoQ
AB, Spago Imaging AB och SyntheticMR AB.
Innehav i SyntheticMR AB: 0

Tomas Larson
Ledamot
Affärscoach på Lead
Född 1960
Övriga uppdrag: Ledamot i SMM Medical AB, Syntema-
Intressen AB, Larson Business AB, Ordf i Karamello Sve-
rige AB, Linköpings Godisfabrik AB, Ordf i Flev AB.
Tidigare uppdrag: Stockholms Konfektyrfabrik Eftr AB
Innehav i SyntheticMR AB: 0

Jan Bertus Marten Warntjes
Ledamot och VD
Född 1973
Innehav i SyntheticMR AB: 363 960 antal aktier

ÖVRIG INFORMATION OM STYRELSEN OCH LEDANDE

BEFATTNINGSHAVARE

Ingen av ovan nämnda styrelseledamöter och ledande
befattningshavare har någon närståenderelation med någon
annan styrelseledamot eller ledande befattningshavare. Det
förekommer inte några intressekonflikter mellan ovanstå-
ende styrelseledamöters och ledande befattningshavares
skyldigheter gentemot SyntheticMR AB och deras privata
intressen eller andra förpliktelser. Som angivits ovan har Jan
Bertus Marten Warntjes ekonomiskt intresse genom aktie-
innehav. Ingen av styrelseledamöterna har slutit något avtal
med SyntheticMR om någon förmån efter det att uppdra-
get avslutas. Ingen av styrelseledamöterna och de ledande
befattningshavarna har dömts i något bedrägerirelaterat mål
under de senaste fem åren eller varit inblandade i någon
konkurs, likvidation eller konkursförvaltning i egenskap av
medlem av ett företags förvaltnings-, lednings- eller kon-
trollorgan under de senaste fem åren. Ingen styrelseledamot
eller ledande befattningshavare har under de senaste fem
åren varit utsatt för officiella anklagelser eller sanktioner av
övervakande eller lagstiftande myndigheter och ingen av

dessa har av domstol förbjudits att agera som ledamot av
styrelse eller ledning eller att på annat sätt idka näringsverk-
samhet de senaste fem åren. Samtliga styrelseledamöter
och ledande befattningshavare kan nås genom kontakt med
SyntheticMR AB, Grev Turegatan 7, 114 46 Stockholm.

Ersättning till styrelse och ledande befattningshavare
Fram tills att Bolaget nu blivit publikt har styrelsen endast
bestått utav en ledamot, Andreas Bunge. Ingen ersättning
har utgått till ledamoten. Inga avsatta eller upplupna belopp
för avträdande av tjänst eller pension förekommer.

STYRELSEN

På stämman den 7 oktober 2008 beslutades om omval av
Andreas Bunge samt nyval av Jan Bertus Marten Warntjes
samt Tomas Larson. Efter beslutet består styrelsen i Synthe-
ticMR, för tiden intill slutet av nästa årsstämma, av Andreas
Bunge, Jan Bertus Marten Warntjes och Tomas Larson med
Andreas Bunge som ordförande. Styrelsens arbete leds av
styrelseordföranden och styrelsen i SyntheticMR svarar för
Bolagets organisation, förvaltning och övriga angelägenhe-
ter. Det åligger styrelsens ordförande att genom kontakter
med verkställande direktören och andra ledande befatt-
ningshavare följa Bolagets utveckling och se till att styrel-
seledamöterna genom verkställande direktörens försorg får
all den information som är nödvändig. Styrelseordföranden
skall i strategiska frågor i samråd med verkställande direktö-
ren tillse att handläggning av ärenden inte sker i strid med
bestämmelserna i aktiebolagslagen eller bolagsordningen.

Styrelsen ska bestå av 3-5 ledamöter med högst 5 supp-
leanter.

Bolaget har valt att avvakta med tillämpning av svensk
kod för bolagsstyrning.

REVISOR

Jörgen Lövgren. Auktoriserad revisor på BDO Nordic AB i
Stockholm.

Jörgen Lövgren är medlem i yrkessammanslutningen
FAR SRS. Revisorerna granskar Bolagets räkenskaper och
förvaltning på uppdrag av bolagsstämman. Adressen till
Bolagets revisor är Turebergs allé 2, Sollentuna.

ANSTÄLLDA

Bolaget hade vid årsskiftet en anställd men har under året
utökat till tre anställda. Förutom VD:s innehav om 363 960
antal aktier uppgår innehavet för en utav de anställda till
3 780 antal aktier.

Styrelseledamöter samt andra
ledande befattningshavare

SyntheticMR AB

78 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Aktiekapitalet i SyntheticMR uppgick den 24 oktober till
505 773,72 kronor. Antal aktier i bolaget uppgår till 1 139
130 st. Samtliga aktier äger lika rätt till bolagets vinst och

överskott vid eventuell likvidation. Aktierna är utgivna
enligt ABL. Samtliga aktier har lika röstvärde.

UTDELNING

Beslut om vinstutdelning fattas på bolagsstämma efter
beslut från styrelsen och utbetalningen hanteras av VPC
AB. Rätt till utdelning tillfaller placerare som på avstäm-
ningsdagen för bolagsstämman är registrerade som aktieä-
gare i SyntheticMR. Vid preskription tillfaller utdelnings-
beloppet SyntheticMR. Några särskilda restriktioner eller
förfaranden för aktieägare bosatta utanför Sverige avseende
rätt till utdelning förekommer inte. För aktieägare som i
skatterättsligt avseende inte är hemmahörande i Sverige
utgår dock i normala fall svensk kupongskatt.

SyntheticMR AB har tidigare inte lämnat någon utdel-
ning och avser att behålla eventuella vinstmedel så länge
investeringsbehoven är stora. På sikt kommer Synthe-
ticMR AB att verka för att lämna utdelning till aktieägare i
den mån bolaget genererar vinster som inte bedöms kunna
återinvesteras på ett fördelaktigt sätt.

KÖPOPTIONEN I ERBJUDANDET

En köpoption är en rättighet att köpa en aktie på ett för-
utbestämt datum till ett förutbestämt pris, den här aktien
kallas då optionens underliggande. När man handlar med
optioner byter inte den underliggande aktien ägare, det
man handlar med är istället en rättighet om att köpa den
underliggande aktien till ett förutbestämt pris på ett förut-
bestämt datum.

Priset på en option kallas premie. I detta fall är premien
satt till 0 kronor eftersom optionen ges ut vederlagsfritt.
Om värdet på det underliggande värdepappret (i detta fall
SyntheticMRs aktie) är högre än lösenpriset (1,29 kronor)
plus erlagd premie(0 kronor) är det fördelaktigt att utnyttja
optionen. Du kan då köpa aktien till ett lägre pris, lösen-
priset, än aktiens värde vid lösentillfället. Om aktiekursen
är högre än lösenpriset kommer du att göra en vinst på
affären.

Erbjudandet om köp av aktier i SyntheticMR kommer inte
innebära någon utspädning då aktieägarna tar del av Acce-
lerators innehav i SyntheticMR. Bolaget får däremot en

ägarspridning. Vid maximalt utnyttjande av köpoptionerna
kommer ägarandelen för de nya aktieägarna att uppgår till
23,4 procent av SyntheticMR.

Aktiekapitalets utveckling
ÅR TRANSAKTION ÖKNING AV ANTAL ÖKNING AV AKTIE TOTALT AKTIE ANTAL KVOT-VÄRDE
 A-AKTIER B-AKTIER KAPITALET (KR) KAPITAL (KR) A-AKTIER B-AKTIER
2007 Nybildning 100 000 100 000 1

2007 Nyemission 5 000 5 000 105 000 105 000 1

2008 Fondemission 244 650 349 650 105 000 3,33

2008 Nyemission 48 160 349 810 105 048 3,33

2008 Omvänd split 1:36 349 810 2 918 119,88

2008 Nyemission 1 301 155 964 505 773,72 4 219 119,88

2008 Split 270:1 505 773,72 1 139 130 0,44

2008 Pågående nyemission 51 250 22 755 528 528,72 1 190 380 0,44

2008 Beslutad men ej

 registrerad split 20:1 23 807 600 528 528,72 23 807 600 0,022

Större aktieägare
ÄGARE ANTAL B-AKTIER TOTALT ANTAL AKTIER TOTALT ANTAL RÖSTER ANDEL RÖSTER ANDEL KAPITAL
Accelerator 717 120 717 120 717 120 62,95% 62,95%

Jan Bertus 363 960 363 960 363 960 31,95% 31,95%

Summa 1 081 080 1 081 080 1 081 080 94,90% 94,90%
Övriga Aktieägare 58 050 58 050 58 050 5,10% 5,10%

TOTALT 1 139 130 1 139 130 1 139 130 100% 100%

Aktiekapital och ägarförhållanden

SyntheticMR AB

Inbjudan att teckna units i Accelerator Nordic AB (publ) 79

För att tillgodose minoritetsägarnas intresse finns i sty-
relsen en oberoende ledamot. Dessutom är VD (och tillika
innovatör) i SyntheticMR ledamot i styrelsen. Bolaget har
även i enlighet med ABL:s regler upprättat arbetsordning
för VD och styrelse.

AKTIEÄGARAVTAL

Huvudaktieägarna i SyntheticMR har ingått ett aktieägar-
avtal avseende aktieägarnas respektive innehav. Aktieägar-
avtalet omfattar inte de köpoptioner som ingår i Erbjudan-
det.

SyntheticMR AB

80 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Legala frågor och övrig information
ALLMÄNT

SyntheticMR AB är ett publikt aktiebolag och asso-
ciationsformen regleras av aktiebolagslagen (2005:551).
SyntheticMR har sitt säte i Linköping och har organisa-
tionsnummer 556723-8877. Bolagets adress är Grev Ture-
gatan 7 114 46 Stockholm och bolagets telefonnummer är
+46 8 663 57 00. Bolagets hemsida är www.syntheticmr.se

Bolaget är ett avstämningsbolag och dess aktiebok förs
av VPC AB. Aktierna är registrerade i ett avstämningsre-
gister enligt lagen (1998:1479) om kontoföring av finan-
siella instrument. Registreringsdagen hos Bolagsverket var
2007-02-16

TRANSAKTIONER MED NÄRSTÅENDE

Inga närståendetransaktioner har förekommit i Bolaget.

VÄSENTLIGA AVTAL

SyntheticMR tecknade under 2007 ett samarbetsavtal med
Sectra Imtec AB gällande programvaran SyMRI. Under
2008 utvecklades avtalet till ett distributionsavtal rörande
villkor för försäljning och distribution av programvaran
SyMRI.

IMMATERIELLA RÄTTIGHETER

SyntheticMRs verksamhet är ej direkt beroende av något
patent eller licenser. Dock finns ett antal patentansökningar
vilka bedöms som långsiktigt viktiga för att SyntheticMR
skall kunna behålla sitt försprång.

TVISTER OCH RÄTTSLIGA PROCESSER

SyntheticMR har inte varit part i några rättsliga förfaranden
eller skiljeförfaranden under de senaste tolv månaderna
som nyligen haft eller skulle kunna få betydande effekt på
SyntheticMR:s finansiella ställning eller lönsamhet. Inte
heller är SyntheticMR part i något sådant ärende som ännu
inte är avgjort. SyntheticMR är inte heller medvetet om
något sådant ärende som kan uppkomma. Bolaget har inga
kända tvister.

DOKUMENT SOM HÅLLS TILLGÄNGLIGA FÖR

GRANSKNING

SyntheticMR:s bolagsordning, årsredovisningen för 2007,
detta Prospekt samt annan offentliggjord information som
hänvisas till i detta prospekt kan under hela prospektets
giltighetstid granskas på SyntheticMR:s huvudkontor med
adress Grev Turegatan 7 i Stockholm på ordinarie kontors-
tid under vardagar.

SyntheticMR AB

Inbjudan att teckna units i Accelerator Nordic AB (publ) 81

§ 1 Bolagets firma är SyntheticMR AB (publ).

§ 2 Styrelsen skall ha sitt säte i Stockholms kom-
mun.

§ 3 Bolaget skall utveckla, marknadsföra och sälja
mjukvara för medicinska system samt därmed förenlig
verksamhet.

§ 4 Aktiekapitalet skall vara lägst 500 379,12 kronor,
högst 2 001 516,48 kronor.

§ 5 Antal aktier skall vara lägst 1 126 980 st och högst
4 507 920 st.

§ 6 Bolagets räkenskapsår skall vara 1/1 – 31/12.

§ 7 Styrelsen skall bestå av 3-5 ledamöter med högst
5 suppleanter.

§ 8 För granskning av bolagets årsredovisning och
bokföring samt styrelsens och den verkställande direktö-
rens förvaltning skall utses två auktoriserade revisorer med
el-ler utan revisorssuppleanter eller ett registrerat revi-
sionsbolag.

§ 9 Kallelse till årsstämma samt till extra bolags-
stämma där fråga om bolagsordnings-ändring kommer att
behandlas skall utfärdas tidigast sex och senast fyra veckor
före bolagsstämman. Kallelse till annan extra bolagsstämma
skall utfärdas tidigast sex veckor och senast två veckor före
bolagsstämman. Kallelse till bolagsstämma och andra med-
delanden till aktieägarna skall ske genom annonsering i
Post- och Inrikes Tidningar och i Svenska Dagbladet. Om
utgivningen av Svenska Dagbladet skulle nedläggas, skall
istället kallelse ske genom annonsering i Post- och Inrikes
Tidningar och i Dagens Nyheter.

§ 10 För att deltaga i bolagsstämma skall aktieägare
dels vara upptagen i utskrift eller annan framställning av
hela aktieboken avseende förhållandena fem vardagar före
stämman, dels anmäla sig hos bolaget senast kl. 16.00 den
dag som anges i kallelsen till stämman. Denna dag får inte
vara söndag, annan allmän helgdag, lördag, mid-sommar-
afton, julafton eller nyårsafton och inte infalla tidigare än
femte vardagen före stämman.

Biträde åt aktieägare får medföras vid bolagsstämma
endast om aktieägaren till bolaget anmäler antalet biträde

på det sätt som anges ovan för anmälan om aktieäga-rens
närvaro.

§ 11 Årsstämma hålles årligen inom sex månader efter
räkenskapsårets utgång.

På årsstämman skall följande ärenden förekomma:
1) Val av ordförande vid stämman
2) Upprättande och godkännande av röstlängd
3) Val av en eller två justeringsmän
4) Godkännande av dagordning
5) Prövning av om stämman blivit behörigen sammankal-

lad
6) Framläggande av årsredovisning och revisionsberättelse

samt, i förekommande fall, koncernredovisning och
koncernrevisionsberättelse

7) Beslut
a) om fastställelse av resultaträkning och balansräkning,

samt i förekommande fall, koncernresultaträkning och
koncernbalansräkning,

b) om dispositioner beträffande bolagets vinst eller förlust
enligt den fastställda balansräkningen,

c) om ansvarsfrihet åt styrelseledamöter och den verkstäl-
lande direktören

d) om avstämningsdag, för det fall stämman beslutar om
vinstutdelning

8) Fastställande av antalet styrelseledamöter och styrelse-
suppleanter

9) I förekommande fall, fastställande av antalet revisorer
och eller om revisionsbolag skall utses och eventuella
revisorssuppleanter

10) Fastställande av styrelse- och revisorsarvoden
11) Val av styrelseledamöter och styrelsesuppleanter
12) I förekommande fall, val av revisionsbolag, revisorer

och eventuella revisorssuppleanter
13) Annat ärende, som ankommer på stämman enligt

aktiebolagslagen (2005:551) eller bolagsordningen.

§ 12 Bolagets aktie skall vara registrerade i ett avstäm-
ningsregister enligt lagen (1998:1479) om kontoföring av
finansiella instrument.

Bolagsordningen fastställd på bolagsstämma 2008- 10 - 07

Bolagsordning

SyntheticMR AB

82 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Räkenskaper
Resultaträkning SyntheticMR AB
BELOPP I TSEK SYNTHETICMR AB
 2007-02-16 -
 2007-12-31
Intäkter

Rörelsens intäkter -

Aktiverat arbete för egen räkning 90

Aktiverade omkostnader 110

Summa intäkter 200

Rörelsens kostnader

Projektkostnader -110

Övriga externa kostnader -153

Personalkostnader -122

Avskrivning/nedskrivning av materiella

och immateriella anläggningstillgångar -

Summa rörelsens kostnader -385

RÖRELSERESULTAT -185

Övriga ränteintäkter och liknande resultatposter 1

Räntekostnader 0

Summa resultat från finansiella investeringar 1

RESULTAT EFTER FINANSIELLA POSTER -184
Skatter -

ÅRETS RESULTAT -184

Balansräkning SyntheticMR AB
BELOPP I TSEK SYNTHETICMR AB
 07-12-31
ANLÄGGNINGSTILLGÅNGAR

Immateriella anläggningstillgångar

Balanserade utgifter för FoU-arbeten 172

Patent 102

Summa anläggningstillgångar 274

OMSÄTTNINGSTILLGÅNGAR

Kortfristiga fordringar

Övriga kortfristiga fordringar 2

Summa kortfristiga fordringar 2

Kassa och bank 149

SUMMA OMSÄTTNINGSTILLGÅNGAR 151

SUMMA TILLGÅNGAR 425

Eget kapital och skulder
EGET KAPITAL

Bundet eget kapital

Aktiekapital (100 000 aktier kvotvärde 1) 100

Nyemission under registrering 250

 350

Ansamlad förlust

Årets resultat -184

Summa eget kapital 166

Kortfristiga skulder

Leverantörsskulder 69

Skulder till koncernföretag 160

Övriga kortfristiga skulder 7

Upplupna kostnader och förutbetalda intäkter 23

Summa kortfristiga skulder 259

SUMMA SKULDER OCH EGET KAPITAL 425

Ställda säkerheter och ansvarsförbindelser 2007-12-31

Panter och säkerheter för egna skulder Inga

Ansvarsförbindelser Inga

SyntheticMR AB

Inbjudan att teckna units i Accelerator Nordic AB (publ) 83

Kassaflödesanalys SyntheticMR AB
BELOPP I TSEK SYNTHETICMR AB
 2007-02-16 -
 2007-12-31
DEN LÖPANDE VERKSAMHETEN

Rörelseresultat efter finansiella poster -184

Justeringar för poster som inte ingår i kassaflödet -

Betald skatt -

Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital -184

Ökning/minskning kundfordringar -

Ökning/minskning övriga kortfristiga fordringar -2

Ökning/minskning leverantörsskulder 69

Ökning/minskning övriga kortfristiga rörelseskulder 190

Kassaflöde från den löpande verksamheten 73

INVESTERINGSVERKSAMHETEN

Investeringar i immateriella anläggningstillgångar -274

Investeringar i materiella anläggningstillgångar 0

Investeringar i dotterbolag 0

Investeringar i intresseföretag 0

Förvärv av minoritetspost i dotterbolag 0

Förvärv av dotterbolag 0

Kassaflöde från investeringsverksamheten -274

FINANSIERINGSVERKSAMHETEN

Bolagsbildning + nyemission 350

Ökning/minskning minoritetsintresse 0

Ökning/minskning långfristiga fordringar 0

Ökning/minskning långfristiga skulder 0

Kassaflöde från finansieringsverksamheten 350

Årets kassaflöde 149

Likvida medel vid årets början 0

LIKVIDA MEDEL VID PERIODENS SLUT 149

Förändring eget kapital
 AKTIE- NYEMISSION RESERV- ANSAMLAD ÅRETS
 KAPITAL UNDER FOND FÖRLUST RESULTAT TOTALT
BELOPP I TSEK REGISTRERING
Ingående balans 2007-02-16 0 0 0 0 0

Bolagsbildning 100 100

Nyemission under registrering 250 250

Årets resultat -184 -184

Utgående balans 2007-12-31 100 250 0 0 -184 166

SyntheticMR AB

84 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Årsredovisningen har upprättats enligt årsredovisningslagen
och Bokföringsnämndens allmänna råd.

VÄRDERINGSPRINCIPER M M

Tillgångar, avsättningar och skulder har värderats till anskaff-
ningsvärden om inget annat anges nedan.

DEFINITION AV NYCKELTAL

Soliditet
Eget kapital och obeskattade reserver med avdrag för upp-
skjuten skatt (28%) i förhållande till balansomslutningen.

KOSTNADER FÖR FORSKNING OCH UTVECKLING

Utgifter för egen forskning och utveckling kostnadsförs allt
eftersom de uppstår. Utgifter avseende utvecklingsprojekt
hänförliga till konstruktion och test av nya eller förbättrade
produkter balanseras som immateriella tillgångar i den
omfattning som dessa tekniskt bedöms kunna leda till pro-
dukter samt att dessa utgifter förväntas generera framtida
ekonomiska fördelar.

Övriga utvecklingsutgifter kostnadsförs i takt med att de
uppkommer. Utvecklingskostnader som tidigare kostnads-
förts balanseras inte som tillgång i senare period.

Utvecklingskostnader som balanserats skrivs av linjärt
över den period som de förväntade fördelarna beräknas
komma företaget tillgodo och från den tidpunkt då kom-
mersiell produktion påbörjas.

Eventuellt nedskrivningsbehov bedöms utifrån upp-
skattningar av framtida betalningsflöden.

FORDRINGAR

Fordringar är redovisade till anskaffningsvärde minskat med
eventuell nedskrivning.

KONCERNUPPGIFTER

Företaget är ett delägt dotterföretag 53,33 % till Accelerator
Nordic AB, 556464-2220, med säte i Stockholm.

Av dotterföretagets totala inköp och försäljning mätt
i kronor avser 0% av inköpen och 0% av försäljningen till
andra företag inom hela den företagsgrupp som bolaget till-
hör.

Allmänna redovisningsprinciper

SyntheticMR AB

Inbjudan att teckna units i Accelerator Nordic AB (publ) 85

NOT 1 ARVODE OCH KOSTNADSERSÄTTNING TILL

REVISORER
 2007-02-16 -
 07-12-31
BDO Nordic Stockholm

Revisionsarvode 7 500

Övriga uppdrag -

Summa 7 500

Med revisionsuppdrag avses granskning av årsredovis-
ningen och bokföringen samt styrelsens förvaltning, övriga
arbetsuppgifter som det ankommer på bolagets revisor att
utföra samt rådgivning eller annat biträde som föranleds av
iakttagelse vid granskning eller genomförande av sådana
övriga arbetsuppgifter.

Allt annat är uppdrag,

NOT 2 ANSTÄLLDA OCH PERSONALKOSTNADER
 2007-02-16 -
 07-12-31

MEDELANTALET ANSTÄLLDA

Män 1

Kvinnor -

Totalt 1

LÖNER, ANDRA ERSÄTTNINGAR OCH SOCIALA KOSTNADER
 2007-02-16 -
 07-12-31
Styrelse och VD -

Övriga anställda 91 935

Summa 91 935
Sociala kostnader 26 973

(varav pensionskostnader) 4 050

Av företagets pensionskostnader avser 0 kr gruppens sty-
relse och VD. Bolagets utestående pensionsförpliktelser till
dessa uppgår till 0 kr.

NOT 3 BALANSERADE UTGIFTER

FÖR UTVECKLINGSARBETEN
 2007-02-16 -
 07-12-31
Ackumulerade anskaffningsvärden 0

Årets aktiveringar 172 354

Summa 172 354

ACKUMULERADE AVSKRIVNINGAR ENLIGT PLAN -
 -

REDOVISAT VÄRDE VID ÅRETS SLUT 172 354

Noter

SyntheticMR AB

NOT 4 BALANSERADE UTVECKLINGSKOSTNADER
 07-12-31
Ackumulerade anskaffningsvärden 0

Årets aktiveringar 101 726

Summa 101 726

Ackumulerade avskrivningar enligt plan

 -

Årets avskrivningar -

Redovisat värde vid årets slut 101 726

NOT 5 EGET KAPITAL
 AKTIE- NYEMISSON UNDER ANSAMLAD
 KAPITAL REGISTRERING FÖRLUST
Aktiekapital 100 000 - -

Nyemission - 250 000 -

Årets resultat - - -184 281

Vid årets slut 100 000 250 000 -184 281

86 Inbjudan att teckna units i Accelerator Nordic AB (publ)

SyntheticMR AB

Revisors rapport avseende historiska
finansiella rapporter

Vi har granskat de finansiella rapporterna för Synthetic MR
AB på sidorna 82-85, som omfattar balansräkningen per den
31 december 2007 och resultaträkningen, kassaflödesanaly-
sen och redogörelsen för förändringar i eget kapital för detta
år samt ett sammandrag av väsentliga redovisningsprinciper
och andra tilläggsupplysningar.

Styrelsens ansvar för de finansiella rapporterna
Styrelsen ansvarar för att de finansiella rapporterna tas fram
och presenteras på ett rättvisande sätt i enlighet med års-
redovisningslagen och bokföringsnämndens allmänna råd.
Denna skyldighet innefattar utformning, införande och
upprätthållande av intern kontroll som är relevant för att ta
fram och på rättvisande sätt presentera de finansiella rap-
porterna utan väsentliga felaktigheter, oavsett om de beror
på oegentligheter eller fel.

Revisorns ansvar
Vårt ansvar är att uttala oss om de finansiella rapporterna på
grundval av vår revision. Vi har utfört vår revision i enlighet
med FAR SRS rekommendation RevR5 Granskning av pro-
spekt. Det innebär att vi följer etiska regler och har planerat
och genomfört revisionen för att med hög men inte absolut
säkerhet försäkra oss om att de finansiella rapporterna inte
innehåller några väsentliga felaktigheter.

En revision i enlighet med FAR SRS rekommendation
RevR5 Granskning av prospekt innebär att utföra gransk-
ningsåtgärder för att få revisionsbevis som bestyrker belopp

och upplysningar i de finansiella rapporterna. De valda
granskningsåtgärderna baseras på vår bedömning av risk för
väsentliga felaktigheter i de finansiella rapporterna oavsett
om de beror på oegentligheter eller fel. Vid riskbedöm-
ningen överväger vi den interna kontroll som är relevant
för bolagets framtagande och rättvisande presentation av
de finansiella rapporterna som en grund för att utforma de
revisionsåtgärder som är tillämpliga under dessa omständig-
heter men inte för att göra ett uttalande om effektiviteten
i bolagets interna kontroll. En revision innebär också att
utvärdera tillämpligheten av använda redovisningsprinciper
och rimligheten i de betydelsefulla uppskattningar som sty-
relsen gjort samt att utvärdera den samlade presentationen i
de finansiella rapporterna.

Vi anser att erhållna revisionsbevis är tillräckliga och
ändamålsenliga som underlag för vårt uttalande.

Uttalande
Vi anser att de finansiella rapporterna ger en rättvisande bild
i enlighet med årsredovisningslagen och bokföringsnämn-
dens allmänna råd av Synthetic MR AB: s ställning per den
31 december 2007 och resultat, redogörelse för förändringar
i eget kapital och kassaflöde för detta år.

Sollentuna den17 november 2008
BDO Nordic Stockholm AB

Jörgen Lövgren
Auktoriserad revisor

Revisors rapport avseende historiska
finansiella rapporter
Till styrelsen i SyntheticMR AB

Inbjudan att teckna units i Accelerator Nordic AB (publ) 87

Resultaträkning SyntheticMR AB
BELOPP I TSEK 08-01-01 07-02-16 07-02-16
INTÄKTER 08-06-30 07-06-30 07-12-31
Rörelsens intäkter - - -

Aktiverade omkostnader 38 - 110

Aktiverat arbete för egen räkning 29 45 90

Summa intäkter 67 45 200

Rörelsens kostnader

Projektkostnader -38 -45 -110

Övriga externa kostnader -114 -20 -153

Personalkostnader -22 - -122

Avskrivning/nedskrivning av materiella

och immateriella anläggningstillgångar - - -

Summa rörelsens kostnader -174 -65 -385

RÖRELSERESULTAT -107 -20 -185

Övriga ränteintäkter och liknande resultatposter - - 1

Räntekostnader - - 0

Summa resultat från
finansiella investeringar 0 0 1

RESULTAT EFTER FINANSIELLA POSTER -107 -20 -184
Skatter - - -

ÅRETS RESULTAT -107 -20 -184

Balansräkning SyntheticMR AB
BELOPP I TSEK
 08-06-30 07-06-30 07-12-31
ANLÄGGNINGSTILLGÅNGAR

Immateriella anläggningstillgångar

Balanserade utgifter för FoU-arbeten 202 119 172

Patent 140 - 102

Summa anläggningstillgångar 342 119 274

OMSÄTTNINGSTILLGÅNGAR

Kortfristiga fordringar

Övriga kortfristiga fordringar - - 2

Summa kortfristiga fordringar 0 0 2

Kassa och bank 98 70 149

SUMMA OMSÄTTNINGSTILLGÅNGAR 98 70 151

SUMMA TILLGÅNGAR 440 189 425

Eget kapital och skulder
EGET KAPITAL

Bundet eget kapital

Aktiekapital (100 000 aktier kvotvärde 1) 105 100 100

Nyemission under registrering - - 250

Överkursfond 245 - -

Ansamlad förlust -184 - -

Periodens resultat -107 -20 -184

Summa eget kapital 59 80 166

Kortfristiga skulder

Leverantörsskulder 17 113 69

Skulder till koncernföretag 360 - 160

Övriga kortfristiga skulder -5 -4 7

Upplupna kostnader och förutbetalda intäkter 9 - 23

Summa kortfristiga skulder 381 109 259

SUMMA SKULDER
OCH EGET KAPITAL 440 189 425

STÄLLDA SÄKERHETER OCH

ANSVARSFÖRBINDELSER 08-06-30 07-06-30 07-12-31

Panter och säkerheter för egna skulder Inga Inga Inga

Ansvarsförbindelser Inga Inga Inga

SyntheticMR AB

88 Inbjudan att teckna units i Accelerator Nordic AB (publ)

SyntheticMR AB SyntheticMR AB

Nyckeltal
 08-06-30 07-12-31
Eget kapital per aktie, SEK* 0,56 1,65

Resultat per aktie, SEK -1,02 -1,83

Antal aktier vid periodens slut ** 105 000 100 417

Avkastning på eget kapital, % neg neg

Avkastning på sysselsatt kapital, % neg neg

Soliditet, inkl minoritet % 13,4 39,1

Räntetäckningsgrad, ggr neg neg

Antal anställda 1 1

** Genomsnittligt antal utestående aktier före utspädning (100 000 + (5 000 x

1/12 mån).

VÄSENTLIGA FÖRÄNDRINGAR

Sedan senaste rapportperioden har moderbolaget lånat ut
500 TSEK till SyntheticMR. Utöver detta har inga väsent-
liga förändringar skett gällande SyntheticMR:s finansiella
ställning eller ställning på marknaden.

Delårssiffror är ej granskade av revisor.

Förändring eget kapital
 AKTIE- ÖVERKURS- RESERV- ANSAMLAD ÅRETS
BELOPP I TSEK KAPITAL FOND FOND FÖRLUST RESULTAT TOTALT
Ingående balans 2007-01-01 0 0 0 0 0

Bolagsbildning 100 100

Nyemission 5 245 250

Årets resultat -184 -184

Utgående balans 2007-12-31 105 245 0 0 -184 166

Ingående balans 2008-01-01 105 245 0 0 -184 166

Överföring av 2007 års resultat -184 184 0

Periodens resultat -107 -107

Utgående balans 2008-06-30 105 245 0 -184 -107 59

Delårssiffrorna (2007-06-30 & 2008-06-30) är ej granskad av revisor.

Kassaflödesanalys SyntheticMR AB
BELOPP I TSEK 08-01-01 07-02-16 07-02-16
 08-06-30 07-06-30 07-12-31
DEN LÖPANDE VERKSAMHETEN

Rörelseresultat efter finansiella poster -107 -20 -184

Justeringar för poster som inte

ingår i kassaflödet - - -

Betald skatt - - -

Kassaflöde från den löpande verksamheten -107
före förändringar av rörelsekapital -20 -184

Ökning/minskning kundfordringar - - -

Ökning/minskning övriga kortfristiga

fordringar -1 -3 -2

Ökning/minskning leverantörsskulder -52 113 69

Ökning/minskning övriga kortfristiga

rörelseskulder 177 - 190

Kassaflöde från den löpande verksamheten 17 90 73

INVESTERINGSVERKSAMHETEN

Investeringar i immateriella anläggningstillgångar -68 -120 -274

Investeringar i materiella anläggningstillgångar 0 0 0

Investeringar i dotterbolag 0 0 0

Investeringar i intresseföretag 0 0 0

Förvärv av minoritetspost i dotterbolag 0 0 0

Förvärv av dotterbolag 0 0 0

Kassaflöde från investeringsverksamheten -68 -120 -274

FINANSIERINGSVERKSAMHETEN

Bolagsbildning + nyemission 0 0 350

Ökning/minskning minoritetsintresse 0 0 0

Ökning/minskning långfristiga fordringar 0 0 0

Ökning/minskning långfristiga skulder 0 0 0

Kassaflöde från finansieringsverksamheten 0 0 350

Årets kassaflöde -51 -30 149

Likvida medel vid årets början 149 100 0

LIKVIDA MEDEL VID PERIODENS SLUT 98 70 149

Inbjudan att teckna units i Accelerator Nordic AB (publ) 89

FINANSIELL STÄLLNING, LIKVIDITET OCH

NETTOSKULDSÄTTNING

Nettoskuldsättningsgraden per den 31/7 är –2 TSEK, det
finns inga räntebärande kortfristiga skulder och likvida
medel utgörs av banktillgodohavanden. Bolaget har tillsvi-
dare löst sin finansiering via lån från moderbolaget.

Bolaget befinner sig i ett utvecklingsskede och därvid
behövs kapitalförstärkning. Detta har bolaget löst genom en
riktad nyemission under hösten till 2 av bolagets aktieägare.
Utöver detta föreligger inga lånebehov.

SKULDSÄTTNING PER 2008-07-31
TSEK

KORTFRISTIGA SKULDER

Mot borgen 0

Mot säkerhet 0

Blancokrediter 0

Summa kortfristiga skulder 0

LÅNGFRISTIGA SKULDER

(EXKLUSIVE KORTFRISTIG DEL AV LÅNGFRISTIGA SKULDER)

 Mot borgen

 0

Mot säkerhet 0

Blancokrediter 0

Summa långfristiga skulder
(exklusive kortfrisitg del av långfristiga skulder) 0

EGET KAPITAL

Aktiekapital

105

Reservfond 245

Andra reserver 0

Summa eget kapital 350

Nettoskuldsättning per 2008-07-31

A. Kassa 0

B. Likvida medel (banktillgodohavanden) 38

C. Lätt realiserbara värdepapper 0

D. Likviditet (A)+(B)+(C) 38

E. Kortfristiga fordringar 3

F. Kortfristiga bankskulder 0

G. Kortfristig del av långfristiga skulder 0

H. Andra kortfristiga skulder 39

I. Summa kortfristiga skulder (F)+(G)+(H) 39
J. Netto kortfristig skuldsättning ((I)-(E)-(D) -2

K. Långfristiga banklån 0

L. Emitterade obligationer 0

M. Andra långfristiga lån 0

N. Långfristig skuldsättning (K)+(L)+(M) 0

O. Nettoskuldsättning (J)+(N) -2

Indirekt skuldsättning/eventualförpliktelser finns ej.

SyntheticMR AB

Inbjudan att teckna units i Accelerator Nordic AB (publ)90

INVESTERINGAR

Investeringar har under första verksamhetsåret gjorts med
274 TSEK i immateriella tillgångar. För 2008 har inves-
teringar gjorts med 231 TSEK i immateriella tillgångar. I
materiella tillgångar har investerats 13 TSEK vilket avser
datorutrustning. Utrustningen är ej belastad med inteck-
ning. Inga större investeringar är vid dags dato planerade
och det finns inga åtaganden om framtida investeringar

RÖRELSERESULTAT

Resultat per 2007-06-30 är –20 TSEK och per 2008-06-30
–107 TSEK.

Under den tid som bolaget varit i gång har inga väsentliga
händelser av engångskaraktär inträffat som påverkat resul-
tatet.

KASSAFLÖDE

Perioden per 2008-06-30 är kassaflöde från den löpande
verksamheten före förändring av rörelsekapitalet
–107 TSEK jämfört med perioden 2007-06-30. Ökningen
beror delvis på att perioden 2007-06-30 inte omfattar lika
lång tid samt att denna perioden var alldeles i uppstart-
ningsfasen av bolaget. Investeringar perioden 2008-06-30
är –68 TSEK och investeringen per perioden 2007-06-30
–120 TSEK. För båda perioderna avser det investering och
patent för bolagets mjukvara.

DRIFT OCH FINANSIERING

SyntheticMR AB:s första verksamhetsår var 2007 då det
gjordes investeringar i immateriella tillgångar. Rörelsen gick
under första verksamhetsåret med en förlust på 184 TSEK.
Bolaget befinner sig fortfarande i ett utvecklingsskede och
försäljning mot slutkund har ännu ej genererat några intäk-
ter. Personalstyrkan utökades i september till 3 personer.

FINANSIELLA RESURSER

Bolaget har hittills helt finansierats med kapital från Moder-
bolaget.

Investeringar har sedan bolaget startade och fram till
2008-06-30 gjorts med 342 TSEK i immateriella tillgångar.
I den löpande verksamheten har upptagits lån från Moder-
bolaget på 860 TSEK.

Under hösten 2008 genomförs en kapitalanskaffning via
en riktad nyemission till två av bolagets aktieägare. Emissio-
nen är på 51 250 aktier till en kurs av 120 kronor med likvid-
dag senast 20 februari 2009. SyntheticMR AB har en ännu
ej registrerad split av aktier 20:1, vilket gör att aktiekursen

efter denna split skulle motsvara 6 kronor. Det nominella
värdet på aktien efter denna split är 0,022 kronor

REDOVISNINGSPRINCIPER

Årsredovisningen har upprättats enligt årsredovisningslagen
och Bokföringsnämndens allmänna råd.

VÄRDERINGSPRINCIPER

Tillgångar, avsättningar och skulder har värderats till
anskaffningsvärden om inget annat anges

KOSTNADER FÖR FORSKNING OCH UTVECKLING

Utgifter för egen forskning och utveckling kostnadsförs allt
eftersom de uppstår. Utgifter avseende utvecklingsprojekt
hänförliga till konstruktion och test av nya eller förbättrade
produkter balanseras som immateriella tillgångar i den
omfattning som dessa tekniskt bedöms kunna leda till pro-
dukter samt att dessa utgifter förväntas generera framtida
ekonomiska fördelar. Övriga utvecklingsutgifter kostnads-
förs i takt med att de uppkommer. Utvecklingskostnader
som tidigare kostnadsförts balanseras inte som tillgång i
senare period.

Utvecklingskostnader som balanseras skrivs av linjärt
över den period som de förväntade fördelarna beräknas
komma företaget tillgodo och från den tidpunkt då kom-
mersiell produktion påbörjas.

Eventuellt nedskrivningsbehov bedöms utifrån upp-
skattningar av framtida betalningsflöden.

Någon specifik policy för forskning- och utveckling finns
ej.

FORDRINGAR

Fordringar är redovisade till anskaffningsvärde minskat med
eventuell nedskrivning.

PROGNOSER

Bolaget lämnar inga prognoser.

KONCERNUPPGIFTER

Företaget är ett delägt dotterbolag (53.33% per 2008-06-30)
till Accelerator Nordic AB, med säte i Stockholm.

FINANSIELL INFORMATION

Beroende på vart optionen i SyntheticMR upptas till handel
kommer bolaget att följa handelsplatsens rapporteringsru-
tiner.

Kommentarer till den
finansiella utvecklingen

SyntheticMR AB

VILLKOR FÖR FÖRLAGSLÅN OM HÖGST 7 020 672,78 SEK

I ACCELERATOR NORDIC AB 2008/2013

§ 1 Definitioner
I dessa villkor skall följande benämningar ha den innebörd
som anges nedan:
”Bankdag” Dag som inte är lördag, sön-

dag eller annan allmän helg-
dag eller som beträffande
betalning av skuldebrev inte
är likställd med allmän helg-
dag i Sverige;

”Bolaget” Accelerator Nordic AB
(publ), org.nr. 556464-2220;

”Förlagslån” Ensidig skuldförbindelse
avsedd för allmän omsättning
och som utgivits av Bolaget
enligt dessa villkor;

”Fordringshavare” Den som är registrerad på
avstämningskonto enligt
lagen (1998:1479) om kon-
toföring av finansiella instru-
ment som innehavare av
Förlagslån;

”Kontoförande Institut” Bank eller annan som har
medgivits rätt att vara konto-
förande institut enligt lagen
(1998:1479) om kontoföring
av finansiella instrument;
och

”VPC” VPC AB.
”ISIN nr” SE0002688911

§ 2 Lånebelopp, registrering, förfallodag och betal-
ningsförbindelse
Lånebeloppet uppgår till nominellt högst 7 020 672,78 kro-
nor. Förlagslånets nominella belopp skall uppgå till 1,29
krona/kronor eller multiplar därav.

Lånet skall registreras av VPC i ett avstämningsregis-
ter enligt lagen (1998:1479) om kontoföring av finansiella
instrument i följd varav inga fysiska värdepapper kommer
att utges.

Förlagslånen registreras för Fordringshavares räkning
på konto i Bolagets avstämningsregister. Registreringar
avseende lån som följd av åtgärd enligt dessa villkor skall
ombesörjas av Bolaget eller av Bolaget utsett Kontoförande
Institut.

Den som på grund av uppdrag, pantsättning, bestäm-
melserna i föräldrabalken, villkor i testamente eller gåvo-

brev eller eljest förvärvat rätt att ta emot betalning under
ett Förlagslån skall låta registrera sin rätt till betalning hos
VPC.

Bolaget ikläder sig betalningsskyldighet för detta lån
och utfäster sig att verkställa betalningen i enlighet med
dessa villkor.

§ 3 Rätt till betalning
Förlagslånen skall i händelse av att Bolaget träder i likvi-
dation, blir föremål för företagsrekonstruktion eller begärs
i konkurs medföra rätt till betalning ur Bolagets tillgångar
efter Bolagets icke efterställda förpliktelser och jämsides
(pari passu) med andra efterställda förpliktelser som inte
uttryckligen är efterställda detta lån. Bolaget förbinder sig
att så länge någon Fordringshavare innehar Förlagslån enligt
dessa villkor inte ikläda sig efterställda förpliktelser som i
händelse av Bolagets likvidation eller konkurs medför rätt
till betalning ur Bolagets tillgångar före detta Förlagslån.

§ 4 Ränta
Förlagslånen löper med en årlig räntesats om fyra (4) pro-
cent från och med den 11 december 2008 till och med den
31 december 2009. Därefter löper förlagslånen med en årlig
räntesats om tio (10) procent fram till lånets förfallodag den
30 september 2013. Räntan förfaller till betalning den 31
december varje år (med början 31 december 2009), förutom
under år 2013 då räntan förfaller till betalning samtidigt
som lånets förfallodag. Ränta för ränteperiod som inte upp-
går till ett helt år skall beräknas på faktiska antalet dagar i
ränteperioden dividerat med 360.

§ 5 Återbetalning av lånet
Lånet löper från den 11 december 2008 och förfaller till
betalning den 30 september 2013 eller den tidigare dag som
kan följa av bestämmelserna om uppsägning i § 6 nedan.

Lånebelopp utbetalas av VPC till den som på femte
Bankdagen före förfallodagen, eller på den Bankdag när-
mare förfallodagen som generellt kan komma att tillämpas
på den svenska värdepappersmarknaden (avstämningsdag
för betalning), är antecknad på konto i Bolagets avstäm-
ningsregister som Fordringshavare eller såsom i annat fall
berättigad att uppbära lånebelopp.

Har Fordringshavare, eller den som är antecknad på
konto i Bolagets avstämningsregister såsom i annat fall
berättigad att uppbära lånebelopp, genom Kontoförande
Institut låtit registrera att lånebeloppet skall insättas på
visst bankkonto, sker insättning genom VPC:s försorg på
förfallodagen. I annat fall översänder VPC lånebeloppet på

Villkor för förlagslån

Villkor för förlagslån

91Inbjudan att teckna units i Accelerator Nordic AB (publ)

92 Inbjudan att teckna units i Accelerator Nordic AB (publ)

förfallodagen till vederbörande under dennes hos VPC på
avstämningsdagen registrerad adress. Infaller förfallodagen
på dag som inte är Bankdag insättes respektive översänds
beloppet först närmast följande Bankdag.

Skulle VPC på grund av dröjsmål från Bolagets sida eller
på grund av annat hinder inte kunna utbetala lånebelopp
enlig ovan, utbetalas lånebeloppet av VPC så snart hindret
upphört till den som på avstämningsdagen för betalning
var registrerad såsom Fordringshavare eller antecknad som
berättigad att uppbära lånebelopp.

Visar det sig att den som tillställts belopp enligt vad
ovan sagts saknade rätt att mottaga detta, skall Bolaget och
VPC likväl anses ha fullgjort sina ifrågavarande skyldighe-
ter. Detta gäller dock inte om Bolaget respektive VPC hade
kännedom om att beloppet kom i orätta händer eller åsido-
satt den aktsamhet som efter omständigheterna skäligen
bort iakttas.

§ 6 Förtida inlösen
Bolaget äger alltid rätt att i förtid inlösa samtliga Förlagslån
till nominellt belopp samt ränta, beräknad enligt § 4 ovan
fram till utbetalningsdag. Bolaget skall meddela Fordrings-
havare att det avser lösa lånet senast 3 veckor innan inlösen
sker.

Utbetalning av lånets nominella belopp sker enligt § 5
av dessa villkor.

§ 7 Preskription
Rätten till betalning av lånebeloppet preskriberas tio år
efter förfallodagen. De medel som avsatts för betalning för
fordran som därmed preskriberats tillfaller Bolaget.

§ 8 Förvaltare
Enligt 3 kap 7 § lagen (1998:1479) om kontoföring av
finansiella instrument kan juridiska personer erhålla med-
givande till att registreras som förvaltare. Sådan förvaltare
skall betraktas som Fordringshavare vid tillämpning av
dessa villkor.

§ 9 Meddelanden
Meddelanden rörande lånet skall tillställas varje Fordrings-
havare och andra rättighetsinnehavare som är antecknad
på avstämningskonto, under dennes hos VPC registrerade
adress. Meddelanden tillställda enligt denna § 9 skall anses
ha kommit till Fordringshavares och andra rättighetshava-
res kännedom senast fem Bankdagar efter att de avsänts.
Meddelanden skall även lämnas till Aktietorget och en
etablerad nyhetsbyrå.

Meddelanden rörande lånet som skall lämnas av Bolaget
till Fordringshavare eller av Fordringshavare till Bolaget
enligt dessa villkor skall ske skriftligen via brev eller fax.
Brev skall anses ha kommit mottagaren tillhanda den femte
Bankdagen efter att de avlämnats för postbefordran och fax
skall anses ha kommit mottagaren tillhanda när ett kvitto
som bekräftar lyckad sändning har erhållits av avsändaren
efter sändningens slut. Fax som avsänts efter klockan 17.00
skall anses ha framkommit nästföljande Bankdag.

§ 10 Ändring av lånevillkor
Bolaget äger rätt att besluta om ändring av dessa villkor i
den mån lagstiftning, domstolsavgörande eller myndig-
hetsbeslut så kräver eller om det i övrigt – enligt Bolagets
bedömning – av praktiska skäl är ändamålsenligt eller
nödvändigt och Fordringshavares rättigheter inte i något
väsentligt hänseende försämras.

§ 11 Sekretess
Bolaget och VPC får inte utan tillstånd lämna uppgift till
utomstående om Fordringshavare. Bolaget har rätt till insyn
i det av VPC förda avstämningsregistret, vari framgår vem
som är registrerad Fordringshavare. Bolaget förbehåller sig
rätt till insyn i den av VPC förda skuldboken.

§ 12 Begränsning av ansvar
I fråga om de på Bolaget, Kontoförande Institut och/eller
VPC ankommande åtgärderna gäller att ansvarighet inte
kan göras gällande för skada, som beror av svenskt eller
utländskt lagbud, svensk eller utländsk myndighets åtgärd,
krigshändelse, strejk, blockad, bojkott, lockout eller annan
liknande omständighet. Förbehållet i fråga om strejk,
blockad, bojkott och lockout gäller även om Bolaget, Kon-
toförande Institut och/eller VPC själv vidtar eller är föremål
för sådan konfliktåtgärd.

Vad ovan sagts gäller i den mån inte annat följer av lagen
om kontoföring av finansiella instrument (1998:1479).

Bolaget, Kontoförande Institut och/eller VPC är inte
heller skyldig att i andra fall ersätta skada som uppkommer
om Bolaget, Kontoförande Institut och/eller VPC varit nor-
malt aktsam. Bolaget, Kontoförande Institut och/eller VPC
är i intet fall ansvarig för indirekt skada.

Föreligger hinder för Bolaget, Kontoförande Institut
och/eller VPC att verkställa betalning eller att vidta annan
åtgärd på grund av omständighet som anges i första stycket,
får åtgärden uppskjutas till dess hindret har upphört.
§ 13 Tillämplig lag och forum
Svensk lag gäller för dessa villkor och därmed samman-

Villkor för förlagslån

Inbjudan att teckna units i Accelerator Nordic AB (publ) 93

hängande rättsfrågor. Tvist angående giltighet, tolkning
eller tillämpning av dessa villkor skall, liksom andra tvister
härrörande ur rättsförhållanden p g a densamma, avgöras
genom Stockholms Handelskammares Skiljedomsinstituts
regler för förenklat skiljeförfarande. Skiljeförfarandet skall
äga rum i Stockholm och språket i förfarandet skall vara
svenska.

Villkor för förlagslån

94 Inbjudan att teckna units i Accelerator Nordic AB (publ)

VILLKOR FÖR KÖPOPTIONER AVSEENDE KÖP AV AKTIER

I SYNTHETIC MR AB (PUBL)

1. Definitioner
I föreliggande villkor skall följande benämningar ha den
innebörd som angivits nedan:

”Bankdag” dag i Sverige som inte är söndag eller
annan allmän helgdag eller som beträf-
fande betalning av skuldebrev inte är
likställd med allmän helgdag i Sverige;

”Banken” av Bolaget anlitat kontoförande institut
eller bank;

”Bolaget” Accelerator Nordic AB,
 org. nr. 556464-2220;
”Dotterbolaget” det av Bolaget delägda dotterbolaget

SyntheticMR AB (publ),
 org. nr. 556723-8877;
”Innehavare” innehavare av köpoptionsrätt i enlig-

het med beslut om utgivande av units i
Bolaget den 17 november 2008;

”Köpoption” rätt att köpa aktie i Dotterbolaget från
Bolaget mot betalning i pengar enligt
dessa villkor; och

”VPC” VPC AB.

2. Optionsrätter, registrering, kontoförande institut
och utfästelse
Antalet köpoptioner skall vid utgivningstillfället uppgå till
högst 5 442 382 stycken.

Köpoptionerna skall registreras av VPC i ett avstäm-
ningsregister enligt 4 kap. lagen (1998:1479) om konto-
föring av finansiella instrument, i följd varav inga fysiska
värdepapper kommer att utges.

Köpoptionerna registreras för innehavares räkning på
konto i Bolagets avstämnings-register. Registreringar avse-
ende köpoptionerna till följd av åtgärder enligt dessa vill-
kor skall ombesörjas av banken eller annat kontoförande
institut.

Bolaget förbinder sig att gentemot varje innehavare svara
för att innehavaren ges rätt att köpa aktier i Dotterbolaget
mot kontant betalning på nedan angivna villkor.

3. Rätt att köpa aktier
Innehavare skall äga rätt, men ej skyldighet, att för varje
köpoption köpa en (1) ny aktie i Dotterbolaget för en lösen-
kurs om 1,29 kronor per aktie.

Omräkning av det antal nya aktier som varje köpoption
berättigar till köp av, kan äga rum i de fall som framgår av

punkten 8 nedan. Köp kan endast ske av hela antal aktier,
vartill det sammanlagda antalet optionsrätter berättigar,
som är registrerade på visst konto för optionsrätter, som en
och samma innehavare samtidigt önskar utnyttja.

4. Köp av aktier
Köp av aktier med stöd av köpoption kan äga rum under
perioder från och med den 1 oktober till och med den 31
december respektive den 1 april till och med den 30 juni.
Den första perioden för köp skall påbörjas den 1 oktober
2010 och den sista perioden har sista dag för köp den 31
december 2013. Har anmälan om köp inte skett innan detta
datum förfaller köpoptionen i dess helhet.

Köp med stöd av köpoption skall ske i enlighet med de
rutiner som vid var tid tillämpas av banken.

Anmälan om köp är bindande och kan ej återkallas.

5. Betalning för aktier
Betalning för aktier som förvärvas skall erläggas till Bola-
get senast på den likviddag som anges på avräkningsnotan,
dock senast tio (10) bankdagar efter att anmälan om köpet
har gjorts. Betalning skall ske kontant till ett av Bolaget
anvisat konto. Sedan likvid har erlagts skall banken tillse
att innehavaren registreras på anvisat VP-konto eller vär-
depappersdepå som ägare till de aktier som omfattas av de
utnyttjade köpoptionerna. Innehavaren skall erlägga den
skatt eller avgift som kan komma att utgå för överlåtelse,
innehav eller utnyttjande av köpoption på grund av svensk
eller utländsk lagstiftning eller svenskt eller utländskt
myndighetsbeslut.

6. Innehavares ställning
Köpoptionerna medför inte någon rätt för innehavare som
tillkommer aktieägare i Dotterbolaget, såsom exempel-
vis rösträtt eller rätt till utdelning. Alla sådana rättigheter
beträffande aktierna i Dotterbolaget tillkommer aktieä-
garna i Dotterbolaget.

7. Utdelning på ny aktie
Innehavare äger rätt att uppbära utdelning på de aktier som
innehavare förvärvar enligt dessa villkor om avstämnings-
dagen för utdelning inträffar tidigast fem (5) bankdagar
efter det att likvid har mottagits.

8. Omräkning m.m.
Om Dotterbolaget innan optionsrätterna har utnyttjats, vid-
tar vissa nedan uppräknade åtgärder skall följande gälla:
A. Beslutar Dotterbolaget en fondemission skall med

Villkor för köpoption

Villkor för köpoption

Inbjudan att teckna units i Accelerator Nordic AB (publ) 95

verkan från och med dagen för registrering hos
Bolagsverket tillämpas dels ett omräknat antal aktier
som varje köpoption berättigar till dels ett omräknat
lösenpris. Omräkningarna utföres av banken enligt
följande formler:

B. Beslutar Dotterbolaget en sammanläggning eller upp-
delning av aktierna skall en häremot svarande omräk-
ning av antalet aktier som köpoptionen berättigar till
köp av samt av lösenpriset utföras av banken enligt
samma grunder som vid omräkning i anledning av
fondemission enligt mom. A. ovan. Omräkning skall
dock ej ske för den uppdelning beslutad vid extra
bolagsstämma i Dotterbolaget den 10 oktober 2008.

9. Särskilt åtagande av Dotterbolaget
Dotterbolaget förbinder sig att samråda med banken i god
tid innan Dotterbolaget vidtager sådana åtgärder som avses
i punkt 8 ovan.

10. Förvaltare
Den som erhållit tillstånd enligt 5 kap. 14 § andra stycket
aktiebolagslagen att i stället för aktieägare införas i Dot-
terbolagets aktiebok, äger rätt att registreras på konto som
innehavare. Sådan förvaltare skall betraktas som inneha-
vare vid tillämpning av dessa villkor.

11. Meddelanden
Meddelande rörande köpoptionerna skall tillställas varje
registrerad innehavare och annan rättighetshavare som är
antecknad på konto i Dotterbolagets avstämningsregister
eller införas i minst en i Stockholm dagligen utkommande
tidning.

Innehavare av köpoption bör anmäla ändring av rele-
vanta kontaktuppgifter, såsom namn och adress till Dot-
terbolaget.

12. Ändring av villkor
Banken äger att för innehavarnas räkning träffa överens-
kommelse med Dotterbolaget om ändring av dessa villkor
i den mån lagstiftning, domstolsavgörande eller myndig-
hets beslut så kräver eller om det i övrigt – enligt bankens
bedömning – av praktiska skäl är ändamålsenligt eller nöd-
vändigt och innehavarnas rättigheter inte i något väsentligt
hänseende försämras.

13. Sekretess
Dotterbolaget äger rätt att ur det av VPC förda avstäm-
ningsregistret erhålla uppgift om innehavare av köpoption.
Dotterbolaget, Bolaget, banken eller VPC får ej obehörigen
till tredje man lämna uppgift om innehavare.

14. Begränsning av bankens och VPC:s ansvar
I fråga om de på banken och VPC ankommande åtgärderna
gäller – beträffande VPC med beaktande av bestämmel-
serna i lagen om kontoföring av finansiella instrument – att
ansvarighet inte kan göras gällande för skada, som beror
av svenskt eller utländskt lagbud, svensk eller utländsk
myndighetsåtgärd, krigshändelse, strejk, blockad, bojkott,
lockout eller annan liknande omständighet. Förbehållet i
fråga om strejk, blockad, bojkott och lockout gäller även om
VPC själv vidtar eller är föremål för sådan konfliktåtgärd.

Banken eller VPC är inte heller skyldig att i andra fall
ersätta skada som uppkommer, om banken eller VPC varit
normalt aktsam. Banken är i intet fall ansvarig för indirekt
skada.

Föreligger hinder för banken eller VPC att verkställa
betalning eller att vidta annan åtgärd på grund av omstän-
dighet som anges i första stycket, får åtgärden uppskjutas
till dess hindret har upphört.

 15. Tillämplig lag och tvistlösning
Svensk lag gäller för dessa villkor och därmed samman-
hängande rättsfrågor. Tvist angående giltighet, tolkning
eller tillämpning av dessa villkor skall, liksom andra tvister
härrörande ur rättsförhållanden p.g.a. densamma, avgöras
genom Stockholms Handelskammares Skiljedomsinstituts
regler för förenklat skiljeförfarande. Skiljeför-farandet skall
äga rum i Stockholm och språket i förfarandet skall vara
svenska.

föregående lösenpris x antalet aktier före
fondemissionen
antalet aktier efter fondemissionen

Omräknat
lösenpris =

föregående antal aktier som varje
optionsrätt berättigar till köp av
x antalet aktier efter fondemissionen
antalet aktier före fondemissionen

Omräknat antal
aktier som varje
köpoption
berättigar
till köp av

=

Villkor för köpoption

96 Inbjudan att teckna units i Accelerator Nordic AB (publ)

Inbjudan att teckna units i Accelerator Nordic AB (publ) 97

Accelerator Nordic AB är en koncern med aktivt ägande i ett antal utvecklingsintensiva svenska
företag inom BioPharma och Medicinsk Teknik. Inom BioPharma finns dotterbolagen PledPharma
AB, som utvecklar läkemedel baserade på godkända PLED-derivat, Spago Imaging AB, som utveck-
lar nanopartikelbaserade kontrastmedel med fokus på magnetkameraavbildning, AddBIO AB, som
utvecklar en teknologi för leverans av läkemedel från implantat, samt Optovent AB som förädlar
och kommersialiserar forskningsbaserade innovationer inom drug delivery. Inom Medicinsk Teknik
verkar bolagen SyntheticMR AB, som utvecklar analys- och avbildningsmetoder för syntetisk mag-
netresonans och OptoQ AB som marknadsför och säljer system och teknikplattformar för säker och
kostnadseffektiv patientövervakning. Accelerator Nordic AB är noterat på Aktietorget.

Accelerator Nordic AB
Grev Turegatan 7

114 46 STOCKHOLM
Tel +46 8 663 57 00
Fax +46 8 663 57 25

www.acceleratorab.se

Prospekt

