
OBALON THERAPEUTICS, INC.
(OBLN)

The first and only FDA-approved
swallowable, gas-filled intragastric

balloon for weight loss

November 2018

2

Except for statements of historical fact, information contained in this presentation may constitute "forward-looking statements"within the meaning of the

safe harbor provisions of the Private Securities Litigation Reform Act of 1995. These forward-looking statements reflect the current views of Obalon

Therapeutics, Inc. (the "Company") about future events and are subject to risks, uncertainties, assumptions and changes in circumstances that may cause

ŜǾŜƴǘǎ ƻǊ ǘƘŜ /ƻƳǇŀƴȅΩǎ ŀŎǘǳŀƭ ŀŎǘƛǾƛǘƛŜǎ ƻǊ ǊŜǎǳƭǘǎ ǘƻ ŘƛŦŦŜǊ ǎƛƎƴƛŦƛŎŀƴǘƭȅ ŦǊƻƳ ǘƘƻǎŜ ŜȄǇǊŜǎǎŜŘ ƛƴ ŀƴȅ ŦƻǊǿŀǊŘ-looking statement. In some cases, you can

identify forward-ƭƻƻƪƛƴƎ ǎǘŀǘŜƳŜƴǘǎ ōȅ ǘŜǊƳƛƴƻƭƻƎȅ ǎǳŎƘ ŀǎ άƳŀȅΣέ άǿƛƭƭΣέ άǇƭŀƴΣέ άŜȄǇŜŎǘΣέ άŜǎǘƛƳŀǘŜΣέ άŀƴǘƛŎƛǇŀǘŜΣέ άƛƴǘŜƴŘΣέ άƎƻŀƭΣέ άǎǘǊŀǘŜƎȅΣέ άōŜƭƛŜǾŜέ

and similar expressions and variations thereof. Forward-ƭƻƻƪƛƴƎ ǎǘŀǘŜƳŜƴǘǎ ƛƴŎƭǳŘŜ ǎǘŀǘŜƳŜƴǘǎ ǊŜƎŀǊŘƛƴƎ ǘƘŜ /ƻƳǇŀƴȅΩǎ ƳŀǊƪŜǘ Ǉƻǎition, strategy and plans,

commercialization efforts, regulatory approval and expectations for future operations. These forward-looking statements, including its commercialization,

R&D product pipeline and financial strategies, are subject to a number of risks, uncertainties and assumptions, including theCoƳǇŀƴȅΩǎ ŀōƛƭƛǘȅ ǘƻ ŀŎƘƛŜǾŜ ƻǊ

ǎǳǎǘŀƛƴ ǇǊƻŦƛǘŀōƛƭƛǘȅΤ ǘƘŜ /ƻƳǇŀƴȅΩǎ ŀōƛƭƛǘȅ ǘƻ ǇǊŜŘƛŎǘ ƛǘǎ ŦǳǘǳǊŜ ǇǊƻǎǇŜŎǘǎ ŀƴŘ ŦƻǊŜŎŀǎǘ ƛǘǎ ŦƛƴŀƴŎƛŀƭ ǇŜǊŦƻǊƳŀƴŎŜ ŀƴŘ ƎǊƻǿǘh; the rate at which physicians and

ǇŀǘƛŜƴǘǎ ŀŘƻǇǘ ŀƴŘ ǳǎŜ ǘƘŜ /ƻƳǇŀƴȅΩǎ ōŀƭƭƻƻƴ ǎȅǎǘŜƳΤ ǘƘŜ ŜŦŦŜŎǘ ƻŦ ŀŘǾŜǊǎŜ ŜǾŜƴǘǎ ƻǊ ƻǘƘŜǊ ƴŜƎŀǘƛǾŜ ŘŜǾŜƭƻǇƳŜƴǘǎ ƛƴǾƻƭǾƛƴƎ ƻǘherŎƻƳǇŀƴƛŜǎΩ ƛƴǘǊŀƎŀǎǘǊƛŎ

ōŀƭƭƻƻƴǎ ƻǊ ƻǘƘŜǊ ƻōŜǎƛǘȅ ǘǊŜŀǘƳŜƴǘǎΤ ǘƘŜ /ƻƳǇŀƴȅΩǎ ŀōƛƭƛǘȅ ǘƻ ŜŘǳŎŀǘŜ ǇƘȅǎƛŎƛŀƴǎ ƻƴ ǎŀŦŜ ŀƴŘ ǇǊƻǇŜǊ ǳǎŜ ƻŦ ǘƘŜ hōŀƭƻƴ ōŀƭƭƻƻn system; the rate at which

patients may experience serious adverse device events as the result of the misuse or malfunction of, or design flaws in, the ComǇŀƴȅΩǎ ǇǊƻŘǳŎǘǎΤ ǘƘŜ

/ƻƳǇŀƴȅΩǎ ŀōƛƭƛǘȅ ǘƻ ƻōǘŀƛƴ C5! ŀǇǇǊƻǾŀƭ ƻǊ ƻǘƘŜǊ ǊŜƎǳƭŀǘƻǊȅ ŀǇǇǊƻǾŀƭǎ ŦƻǊ ƛǘǎ ŦǳǘǳǊŜ ǇǊƻŘǳŎǘǎ ŀƴŘ ǇǊƻŘǳŎǘ ƛƳǇǊƻǾŜƳŜƴǘǎΤ ŀƴŘ the/ƻƳǇŀƴȅΩǎ ŀōƛƭƛǘȅ ǘƻ

adequately protect its proprietary technology and maintain its issued patents. The known risks, uncertainties and factors aredescribed in detail under the

ŎŀǇǘƛƻƴ άwƛǎƪ CŀŎǘƻǊǎέ ƛƴ ǘƘŜ /ƻƳǇŀƴȅΩǎ !ƴƴǳŀƭ wŜǇƻǊǘ ƻƴ CƻǊƳ мл-K for the fiscal year ended December 31, 2017, form 10-Q for the quarter ended March

31, 2018, form 10-Q for the quarter ended June 30, 2018, form 10-Q for the quarter ended September 30, 2018, and elsewhere in documents the Company

Ƙŀǎ ŦƛƭŜŘ ǿƛǘƘ ǘƘŜ {ŜŎǳǊƛǘƛŜǎ ŀƴŘ 9ȄŎƘŀƴƎŜ /ƻƳƳƛǎǎƛƻƴ όǘƘŜ ά{9/έύΦ ¢ƘŜǎŜ ŦƻǊǿŀǊŘ-looking statements speak only as of the date ofthis presentation, and the

Company undertakes no obligation to revise or update any forward-looking statements to reflect events or circumstances after thedate hereof.

Certain information contained in this presentation may be derived from information provided by industry sources. The Company believes such information is

accurate and that the sources from which it has been obtained are reliable. However, the Company cannot guarantee the accuracy of, and has not

independently verified, such information.

Forward looking statements

November 2018

3

Experienced Team

November 2018

150+ years combined experience

Technical and clinical innovation

Proven commercialization
and financial outcomes

4

Historic Summary

November 2018

V Developed the first-ever swallowable, gas-filled balloon for non-

surgical weight loss

V September 2016: FDA PMA approval for Obalonôs3rd generation

balloon only 8 months after filing

V October 2016: IPO to fund US commercial launch, not a liquidity

event

V January 2017: Highly focused US commercial launch

V Developing a new product and therapy category in perhaps the largest

potential medical device market opportunity

5

Greater than 1.9 billion adults worldwide are overweight or obese

More than 650 million adults worldwide are obese

Incidence has nearly tripled since 1975

Major risk factor for cardiovascular disease, diabetes, cancers & musculoskeletal disease

Source: World Health Organization (WHO) statistics 2016

Obesity Is Preventable and Reversible

Obesity is one of the largest causes of chronic diseases globally

November 2018

6

<24
25-29

Overweight
30-40
Obese

40+
Morbidly Obese

Surgery Diet & Exercise

Obalon intended to fill the treatment gap
US FDA label for patients with BMI of 30-40

Treatment Gap

Diet and exercise alone has not been sufficient to prevent the

growth of obesity

Penetration of surgical options is small and generally only for the

morbidly obese (BMI 40+)

BMI Range

November 2018

7

Obesity is one of the largest causes of chronic diseases in the U.S.

0

10

20

30

40

50

60

70

80

25-29 30-39 Ó40

74.9 69.2

17.6

BMI Range

M
il
lio

n
s

Over 160 Million Overweight & Obese Adults in the U.S.

(Age 20+)

Source: National Center for Health Statistics,

2013-14 National Health and Nutrition Examination Survey

November 2018

8

Projected US Market Opportunity of 11M Adults

November 2018

*Population, Age and Income Data from online estimates; Income sourced from screener data, median income levels, and internal data. Includes self
reported BMI of 28 and 29 (to allow for bias in self-reported data)

**Funnels computed using cascading base methodology
***Data based on survey we commissioned of 3,000 people in the third quarter of 2016, excludes self reported BMI below 16 and above 50, weight over
400lbs, height below 4 feet and height above 7 feet

321.0M

224.7M (70%)

179.8M (80%)

59.9M (33%)

46.2M (77%)

32.3M (70%)

14.6M (45%)

11.0M (34%)

U.S. Population*

Target Ages 18-75*

Household Income Ó30K USD*

BMI Target 30-40*

Interested in weight loss***

Open to non-surgical weight loss

procedure***
Seek out additional information***

Interest in receiving treatment***

9

Swallowable

Balloon Capsule

EZFillÊ Inflation

System

3 Gas-Filled

Balloons

The components of the Obalon system:
Designed for reliability, ease of use and convenience

Å~10 min procedure

ÅEasily add balloon

volume over time with

3 balloons

ÅReliable, consistent

inflation

ÅEasy to use

ÅLightweight & buoyant

ÅVery durable

ÅDesigned for patient comfort

November 2018

10

How it Works

The patient swallows a capsuleattached

to a micro-catheter. No sedation or

anesthesia required.

The balloon capsule location is confirmed

in the stomach with x-ray imaging and the

EzFillµ dispenser verification. The balloon

is inflated with gas.

The Micro-catheter is removed, leaving the

inflated balloon behind.

10November 2018

11

Designed for Patient Comfort

3 balloons placed during first 3

months stimulate progressive

weight loss and minimize side-

effects.

During the 6 months, patients

follow a moderate intensity

weight loss and behavior

modification program.

After 6-month treatment period;

all balloons are removed in a short

endoscopic procedure, under light

conscious sedation using standard

endoscopy tools.

11November 2018

http://obalon.wpengine.com/wp-content/uploads/2016/09/P160001.Obalon.BalloonIFU.PhysicianLabeling.IR-10_Response_clean_090820161.pdf
http://obalon.wpengine.com/wp-content/uploads/2016/09/P160001.Obalon.BalloonIFU.PhysicianLabeling.IR-10_Response_clean_090820161.pdf

12

Top-line patient interest is high:
efficiently driving interest through digital marketing

Q1-Q3

2017

Q1-Q3

2018

Y/Y

Growth

SOCIAL ENGAGEMENTS

Ad Views 18.0M 44.3M 140%

Video Views 3.1M 5.2M 65%

WEB

Unique Visits 730,000+ 1.4M+ 100%

Find-A-Doc Searches 238,000+ 560,000+ 135%

LEADS

Obalon-Generated 31,000+ 44,000+ 40%

November 2018

13

Commercial Product Performance*:
commercial weight loss higher than SMART Pivotal Trial

Lbs. Lost TBL%(3) Lost

Completers(1)* 21.7 lbs. 9.9%

Completers Upper 25%(2)* 39.0 lbs. 16.8%

ÅSerious Adverse Events 0.14%(1)*

ÅNon-Serious Adverse Events 14.3%(1)*

November 2018

(1) Presented by Rachel L Moore, MD, FACS, FASMBS, et al at 35th ASMBS Annual Meeting at ObesityWeek 2018, The

First Year of Commercial Experience with a Swallowable, Gas-filled, 3-Balloon System

(2) Data on File

(3) %TBL: Percent of Total Body (Weight) Lost

* Safety Population = 1,343 Patients; Completers Population = 1,177 Patients; Upper 25% = 339 Patients

14

The gas-filled Obalon Balloon is performing very different from older
technology, liquid-filled balloons

ÅBased on Commercial Registry, Obalon is
demonstrating higher weight loss and lower
clinical events than Pivotal Trial

ÅFDA has issued three advisory letters
specific to the older technology, liquid-filled
balloons

ÅThe Obalon gas-filled balloon is not
included in these FDA advisory letters

November 2018

15

US Launch of Obalon Balloon System:
key accomplishments

November 2018

VStrong first 21 months of launch

VProduct performance validated in commercial use(1)

VHigh level of patient interest in Obalon as a treatment for

weight loss

VCommitted, focused accounts with a retail medicine,

aesthetic approach most productive

VStrong progress on new product pipeline

(1) Presented by Rachel L Moore, MD, FACS, FASMBS, et al at 35th ASMBS Annual Meeting at ObesityWeek 2018, The

First Year of Commercial Experience with a Swallowable, Gas-filled, 3-Balloon System, data on file

16

Post US Launch Learnings:
key adoption challenges

VDespite high patient interest, patient conversion from

interest-to-treatment inefficient for traditional practices

VClinical and business logistics slow new account adoption

with imaging requirements the largest obstacle

VLong and variable new account start-up period ïinitial

sale to first treatment

VSales/marketing approach in the aesthetics market

required adjustments

November 2018

17

Post US Launch:
characteristics of high performing accounts

VOwn x-ray imaging at treating location

VStrong commitment to developing a new service line

VHave ñretail medicineò or ñconcierge medicineò approach

to cash pay market

VMore efficient patient interest-to-treatment conversion

funnel ïhigher conversion rates

November 2018

18

Revised commercial strategy beginning Q3-18:
setting the stage for a productive Navigation* launch

VIncrease efficiency of patient conversion from interest-to-

treatment

VDrive higher levels of engagement at high-performing

and high-potential accounts

VMore stringent new account targeting and qualification

VEnhanced ñwrap aroundò partnership programs

VDevelop the aesthetic retail medicine approach

November 2018

*Caution. Investigational Device. Limited by Federal Law to Investigational Use.

19

New products in the pipeline intended to drive adoption:
Improves ease of use, convenience, and economics

Obalon Navigation System*

V Intended to eliminate need for x-ray

V Dynamic, rather than static x-ray, designed

to make placement easier & more intuitive

V Intended to reduce cost and clinical logistics

V FDA decision expected Q1-19

Obalon Touch Inflation System**

V Automate inflation steps

V Improve ease of use and safety

V Provide more reliable inflation

V FDA Approved September

2018

*Caution. Investigational Device. Limited by Federal Law to Investigational Use

**Intend to commercialize in conjunction with Obalon Navigation System

November 2018

20

Current balloon placement:
static x-ray during placement

November 2018

In stomach = ok to inflate Not in stomach = do not inflate

21

Obalon Navigation System:
Dynamic imaging during placement

*Caution. Investigational Device. Limited by Federal Law to Investigational Use

November 2018

22

Intellectual Property:
broad and deep patent coverage

U.S. International

Issued/Allowed 18 28

Pending 31 47

*As of September 30, 2018

November 2018

23

Financial performance metrics since U.S. commercialization
Improved gross profit and reduced OpEx spending extends runway

151% Growth

$1.5
$2.0

$2.8

$3.7

$1.3

$2.7 $3.0

$0.0

$1.0

$2.0

$3.0

$4.0

Revenue

$0.6
$1.0

$1.5

$2.0

$0.6
$1.0

$1.6

$0.0

$0.5

$1.0

$1.5

$2.0

$2.5

Gross Profit

$8.3 $8.6
$10.6

$11.9 $12.6
$10.6

$8.2

$0.0

$5.0

$10.0

$15.0

Operating Expense

November 2018

44%
50% 53% 54%

43%
37%

53%

0%

10%

20%

30%

40%

50%

60%

Gross Margin

24

Financial Strategy

November 2018

V Maintain sufficient financial runway to allow new
strategies and new product approvals to have the
maximum impact

V More efficient OPEX spend

V Gross margin improvement

V $29.7 million cash, cash equivalents and short-term
investments at September 30, 2018

25

Key Upcoming Milestones

November 2018

V November 14, 2018: Presentation of Commercial
Registry weight loss and safety data on over 1,300
patients at the annual meeting of the American Society
of Metabolic and Bariatric Surgeons (ASMBS)

V Q1-19: FDA decision expected on Obalon Navigation

System approval

V Q1-19: Q4-18 and FY2018 earnings call

V H1-19: Commercialization of Navigation and Touch
Devices if approved by the FDA

OBALON THERAPEUTICS, INC.
(OBLN)

The first and only FDA-approved
swallowable, gas-filled intragastric

balloon for weight loss

26November 2018

LIT-7500-0256-04

