MATERIAL TRANSFER AGREEMENT
　　Tokyo Medical and Dental University (hereinafter referred to as “PROVIDER”.) and the RECIPIENT (identified below) agree to the following terms and conditions with respect to the material transfer from the Provider to the Recipient.
I. Definitions:
1. PROVIDER SCIENTIST: The name and title of this person will be specified in Attachment A.
2. RECIPIENT: Organization receiving the ORIGINAL MATERIAL. The name and address of this party will be specified in Attachment A.
3. RECIPIENT SCIENTIST: The name and title of this person will be specified in Attachment A.
4. ORIGINAL MATERIAL: The description of the material being transferred is specified in Attachment B.
5. MATERIAL: ORIGINAL MATERIAL, PROGENY, and UNMODIFIED DERIVATIVES. The MATERIAL shall not include: (a) MODIFICATIONS, or (b) other substances created by the RECIPIENT through the use of the MATERIAL which are not MODIFICATIONS, PROGENY, or UNMODIFIED DERIVATIVES.
6. PROGENY: Unmodified descendant from the MATERIAL, such as virus from virus, cell from cell, or organism from organism.
7. UNMODIFIED DERIVATIVES: Substances created by the RECIPIENT which constitute an unmodified functional subunit or product expressed by the ORIGINAL MATERIAL. Some examples include but are not limited to: subclones of unmodified cell lines, purified or fractionated subsets of the ORIGINAL MATERIAL, proteins expressed by DNA/RNA supplied by the PROVIDER, or monoclonal antibodies secreted by a hybridoma cell line.
8. MODIFICATIONS: Substances created by the RECIPIENT which contain/incorporate the MATERIAL.
9. COMMERCIAL PURPOSES: The sale, lease, license, or other transfer of the MATERIAL or MODIFICATIONS to a for-profit organization.
10. NONPROFIT ORGANIZATION(S): A university or other institution of higher education or an organization exempt from taxation on for profit entities or any nonprofit scientific or educational organization recognized as a nonprofit under a local or national nonprofit organization statute. As used herein, the term also includes government agencies.
II. Terms and Conditions of this Agreement:
1. The PROVIDER shall provide ORIGINAL MATERIAL for the RECIPIENT in accordance with the conditions (including quantity and price) specified in Attachment B.

2. The PROVIDER retains ownership (including, but not limited to, ownership of intellectual property rights) of the MATERIAL, including any MATERIAL contained or incorporated in MODIFICATIONS.
3. The RECIPIENT retains ownership of: (a) MODIFICATIONS (except that, the PROVIDER retains ownership rights to the MATERIAL included therein), and (b) those substances created through the use of the MATERIAL or MODIFICATIONS, but which are not PROGENY, UNMODIFIED DERIVATIVES or MODIFICATIONS (i.e., do not contain the ORIGINAL MATERIAL, PROGENY, UNMODIFIED DERIVATIVES). If either 3 (a) or 3 (b) results from the collaborative efforts of the PROVIDER and the RECIPIENT, joint ownership may be negotiated.
4. The RECIPIENT agrees that the MATERIAL:
(a) is to be used solely for teaching and academic research purposes specified in Attachment B;
(b) will not be used in human subjects, in clinical trials, or for diagnostic purposes involving human subjects without the prior written consent of the PROVIDER;
(c) is to be used only at the RECIPIENT organization and only in the RECIPIENT SCIENTIST's laboratory under the direction of the RECIPIENT SCIENTIST or others working under his/her direct supervision; and
(d) will not be transferred to anyone else within the RECIPIENT organization without the prior written consent of the PROVIDER.
5. The RECIPIENT agrees to refer to the PROVIDER any request for the MATERIAL from anyone other than those persons working under the RECIPIENT SCIENTIST's direct supervision. To the extent supplies are available, the PROVIDER agrees to make the MATERIAL available, under an agreement having terms consistent with the terms of this Agreement, to other scientists at NONPROFIT ORGANIZATION(S) who wish to replicate the RECIPIENT SCIENTIST's research; provided that such other scientists reimburse the PROVIDER for any costs relating to the preparation and distribution of the MATERIAL.
6. (a) The RECIPIENT shall have the right, without restriction, to distribute substances created by the RECIPIENT through the use of the ORIGINAL MATERIAL only if those substances are not PROGENY, UNMODIFIED DERIVATIVES, or MODIFICATIONS.
(b) The RECIPIENT may distribute MODIFICATIONS to NONPROFIT ORGANIZATION(S) for research and teaching purposes only.
(c) Without written consent from the PROVIDER, the RECIPIENT and/or the RECIPIENT SCIENTIST may NOT provide MODIFICATIONS for COMMERCIAL PURPOSES. The RECIPIENT recognizes that such COMMERCIAL PURPOSES may require a commercial license from the PROVIDER and the PROVIDER has no obligation to grant a commercial license to its ownership interest in the MATERIAL incorporated in the MODIFICATIONS. Nothing in this paragraph, however, shall prevent the RECIPIENT from granting commercial licenses under the RECIPIENT's intellectual property rights claiming such MODIFICATIONS, or methods of their manufacture or their use.
(d) If requested by the PROVIDER and to the extent supplies are available, the RECIPIENT shall provide MODIFICATIONS for the PROVIDER under an agreement having terms equivalent to the terms of this Agreement.
7. The RECIPIENT acknowledges that the MATERIAL is or may be the subject of a patent application. Except as provided in this Agreement, no express or implied licenses or other rights are provided to the RECIPIENT under any patents, patent applications, trade secrets or other proprietary rights of the PROVIDER, including any altered forms of the MATERIAL made by the PROVIDER. In particular, no express or implied licenses or other rights are provided to use the MATERIAL, MODIFICATIONS, or any related patents of the PROVIDER for COMMERCIAL PURPOSES.
8. Any MATERIAL delivered pursuant to this Agreement is understood to be experimental in nature and may have hazardous properties. The PROVIDER MAKES NO REPRESENTATIONS AND EXTENDS NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED. THERE ARE NO EXPRESS OR IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, OR THAT THE USE OF THE MATERIAL WILL NOT INFRINGE ANY PATENT, COPYRIGHT, TRADEMARK, OR OTHER PROPRIETARY RIGHTS.
9. Except to the extent prohibited by law, the RECIPIENT assumes all liability for damages which may arise from its use, storage or disposal of the MATERIAL. The PROVIDER will not be liable to the RECIPIENT for any loss, claim or demand made by the RECIPIENT, or made against the RECIPIENT by any other party, due to or arising from the use of the MATERIAL by the RECIPIENT, except to the extent permitted by law when caused by the gross negligence or willful misconduct of the PROVIDER.
10. This agreement shall not be interpreted to prevent or delay publication of research findings resulting from the use of the MATERIAL or the MODIFICATIONS. The RECIPIENT SCIENTIST agrees to provide appropriate acknowledgment of the source of the MATERIAL in all publications.
11. The RECIPIENT agrees to use the MATERIAL in compliance with all applicable statutes and regulations and guidelines.
12. This Agreement will terminate on the earliest of the following dates: (a) on thirty (30) days written notice by either party to the other, or (b) on the end of the effective period specified in Attachment B or extended in accordance with (ii) below, provided that:
(i) if termination should occur under (a) above, then the RECIPIENT will discontinue its use of the MATERIAL and will, upon direction of the PROVIDER, return or destroy any remaining MATERIAL. The RECIPIENT, at its discretion, will also either destroy the MODIFICATIONS or remain bound by the terms of this agreement as they apply to MODIFICATIONS; and
(ii) in the event the PROVIDER terminates this Agreement under 12(a) other than for breach of this Agreement or for cause such as an imminent health risk or patent infringement, the PROVIDER will extend the effective period for up to one year, upon request from the RECIPIENT, to permit completion of research in progress.
13. Paragraphs 5, 6, 7, 8, 9, 10 and 14 shall survive termination of this Agreement.
14. The laws of Japan, without giving effect to conflicts of law principles, govern all matters arising out of or related to this Agreement including, its validity, interpretation, construction, performance and enforcement. Any dispute arising out of or pertaining to this Agreement, which can not be settled through amicable negotiation, will be finally resolved by binding arbitration, the place of which shall be in the country of the party to whom the demand for arbitration is addressed.
This Agreement is effective once signed by the Parties. The parties executing this Agreement certify that their respective organizations have accepted and signed this Agreement, and further agree to be bound by its terms, for the transfer specified above.
PROVIDER
(Representative authorized by the PROVIDER to approve this agreement)
Name: __
Title: ___
Signature: ___
Date: __
RECIPIENT
(Representative authorized by the RECIPIENT to approve this agreement)
Name: __
Title: ___
Signature: ___
Date: __
Attachment A
1. PROVIDER
 Name: Tokyo Medical and Dental University
 Address: 1-5-45, Yushima, Bunkyo-ku, Tokyo 113-8510, Japan
2. PROVIDER SCIENTIST
 Name:

 Title:

 Signature:

 Date:
3. RECIPIENT

 Name:
 Address:
4. RECIPIENT SCIENTIST
 Name:

 Title:

 Signature:

 Date:
Attachment B
	ORIGINAL MATERIAL
	Name
	

	
	Description
	

	
	Quantity
	

	Purpose of Use
	具体的に記載

	Price

	無償ならここにゼロと記載

	Effective period
	終了させる必要がない場合はここを無期限とする

