NONDISCLOSURE AGREEMENT

In order to protect certain confidential informato ("Scientist"),			("Company")
The Company's primary contact for discl Information is	osing Information is		act for receiving
2. The Information to be disclosed under the	is Agreement is described as:		
3. Scientist will use the Information from the	e Company only for the purpose o	of:	
4. This Agreement controls only Information	n that is disclosed from the dates	through	
5. Scientist's duty to protect the Information	n under this Agreement expires th	ree (3) years from the receipt of Ir	nformation.
6. Scientist will protect the disclosed Inform publication of the Information. Scientist will no students, staff, or agents with a need to know	ot disclose Information to any third		
7. Scientist will have a duty to protect only "confidential" at the time of disclosure, or that time of disclosure and is also summarized an 1 above within fifteen (15) days of the disclosure	t is (b) disclosed by the Company and designated as confidential in a	in any other manner, is identified	as confidential at the
8. This Agreement imposes no obligation u the receipt from Company; (b) is or becomes the Scientist from a third party without a duty confidentiality on the third party; (e) is indepe	a matter of public knowledge throof confidentiality; (d) is disclosed	ough no fault of the Scientist; (c) is by the Company to a third party v	s rightfully received by vithout a duty of
9. Scientist may decline to receive any inform	mation that he or she does not wis	sh to receive from Company	
10. Company confirms that the confidential identified on any US export control list, include 22 CFR 121. In the event Company intends University's Export Control Officer beforehan Scientist, or others at Stanford University, with	ling the Commerce Control List (C to provide Scientist with export co d in writing. Company agrees not	CCL) at 15 CFR 774 and the US Nontrol-listed information, Company to provide any export control-liste	Nunitions List (USML) at will inform Stanford
11. Neither party acquires any intellectual pr 3 above.	operty rights under this Agreemer	nt except the limited right to the us	se set out in paragraph
12. The parties do not intend that any agence	y or partnership relationship be cr	reated between them by this Agre	ement.
13. This Agreement is made under, and will	be construed according to, the law	ws of the State of California, USA.	
By:	Ву:		
Name:	Name:		
Title:	Title:		
Date:	Date:		