

LumiCoil™ Platinum Fiducial Marker

**Introducing the LumiCoil Platinum
Fiducial Marker**

**Features of LumiCoil Platinum
Fiducial Markers**

Expanding Innovation in EUS

**Ordering Information and
Additional Resources**

Introducing the LumiCoil™ Platinum Fiducial Marker

The Boston Scientific LumiCoil Platinum Fiducial Marker features **platinum construction designed for clear visibility** in CT, X-Ray, EUS, CBCT, and MRI procedures.* The use of fiducials may lead to **more accurate targeting in delivery of radiation.**

- Indicated to mark soft tissue for future radiation therapy procedures
- Compatible with the widely used Expect™ Slimline (SL) 22ga EUS Needle

*Data on File; Bench tests may not necessarily be indicative of clinical performance

Features of LumiCoil™ Platinum Fiducial Marker

Platinum construction for improved visibility compared to gold seed markers in MRI imaging¹

The figure 8 configuration folds upon deployment, designed to potentially increase anchoring in tissue compared to straight markers*

The **figure 8 configuration** is also designed to deliver **improved visibility in CBCT** over IBA's Visicoil™ and the Beacon™ FNF Needle gold marker of similar size (22Ga compatible, 5mm length).*

Individually packaged markers

enable physicians to use the number of markers needed in a case, helping to reduce waste

Two loading options for the **straight marker configuration** based on preference; through the needle tip or through the needle's luer**

*Data on File; Bench tests may not necessarily be indicative of clinical performance

**Luer loading option for straight configuration only.

Expanding Innovation in EUS

*The AXIOS Stent and Delivery System and the AXIOS Electrocautery Enhanced Stent and Delivery System Indications for Use:

U.S.: The AXIOS Stent and Delivery System and the AXIOS Electrocautery Enhanced Stent and Delivery System is indicated for use to facilitate transgastric or transduodenal endoscopic drainage of symptomatic pancreatic pseudocysts $\geq 6\text{cm}$ in size and walled-off necrosis $\geq 6\text{cm}$ in size with $\geq 70\%$ fluid content that are adherent to the gastric or bowel wall. Once placed, the AXIOS Stent functions as an access port allowing passage of standard and therapeutic endoscopes to facilitate debridement, irrigation and cystoscopy. The stent is intended for implantation up to 60 days and should be removed upon confirmation of pseudocyst or walled-off necrosis resolution.

Europe: The AXIOS Stent and Electrocautery Enhanced Delivery System & the AXIOS Stent and Delivery System are indicated for use to facilitate transgastric or transduodenal endoscopic drainage of a pancreatic pseudocyst, walled-off necrosis ($\geq 70\%$ fluid content) or the biliary tract.

Ordering Information

Product Description	Order Number	GTIN	Fiducial OD	Fiducial Length	Differentiator	Box Configuration
Lumicoil Platinum Fiducial Marker	M00553831	08714729972877	0.018"	5mm	Straight	3
Lumicoil Platinum Fiducial Marker	M00553841	08714729972891	0.018"	10mm	Figure 8	3

Additional Resources

Download the **Product Catalog**

PRODUCT CATALOG ►

**Boston
Scientific**

Visit www.BostonScientific.com/Gastro
for information about Boston Scientific
devices, services and solutions

WWW.BOSTONSCIENTIFIC.COM/GASTRO ►

Visit EndoSuite.com to watch various
educational EUS programs, case studies,
and lectures

ENDOSUITE.COM ►

**FOLLOW US
ON TWITTER** ►

1. Vimoj J. Nair, MD et al. Feasibility, detectability and clinical experience with platinum fiducial seeds for MRI/CT fusion and real-time tumor tracking during CyberKnife® stereotactic ablative radiotherapy. Jour. of Radiosurgery and SBRT, Vol. 3, pp. 315-323.

All images owned by Boston Scientific.

All trademarks are the property of their respective owners.

Indications, Contraindications, Warnings and Instructions for Use can be found in the product labeling supplied with each device.

Caution: US Federal law restricts this device to sale by or on the order of a physician.

CAUTION: The law restricts these devices to sale by or on the order of a physician. Information for the use only in countries with applicable health authority registrations. Material not intended for use in France.

Products shown for INFORMATION purposes only – not meant as a promotion or offer for sale – certain components are pending CE Mark, not available for sale in the European Economic Area (EEA).

Boston Scientific Corporation
300 Boston Scientific Way
Marlborough, MA 01752-1234
www.bostonscientific.com/gastro
www.EndoSuite.com

Ordering Information
1.888.272.1001

©2018 Boston Scientific Corporation
or its affiliates. All rights reserved.

ENDO-522110-AA January 2018