

PERIPHERAL EMBOLISATION SOLUTIONS

Advance. Place. Embolise. Boston Scientific offers you the right solution for your case.

Hepatic, Gastro-Intestinal and Splenic Vasculature Average Vessel Diameter

Fathom™ Steerable Guidewires

UPN	Total Length (cm)	Hypotube Length (cm)	Tip Length (cm)	Proximal/distal O.D. (in)	Tip Shape
M001508100	200	35	10	0.014 in	Straight
M001508110	200	35	10	0.014 in	Angled
M001508140	300	35	10	0.014 in	Straight
M001508150	300	35	10	0.014 in	Angled

Truselect™ 2.0F Microcatheter

UPN	Usable Length (cm)	Tip Shape	Proximal/distal O.D. (F)
M001 39410105 0	105	Straight	2.8/2.0
M001 39410130 0	130	Straight	2.8/2.0
M001 39410155 0	155	Straight	2.8/2.0
M001 39410175 0	175	Straight	2.8/2.0
M001 39411105 0	105	Bern	2.8/2.0
M001 39411130 0	130	Bern	2.8/2.0
M001 39411155 0	155	Bern	2.8/2.0
M001 39411175 0	175	Bern	2.8/2.0

IDC™ -18 Interlocking Detachable Coils

UPN	Tip Shape	Diameter (mm)	Length (cm)	Description
Regular				
M0013602040	Regular	2	4	IDC-Regular
M0013603060	Regular	3	6	IDC-Regular
M0013603100	Regular	3	10	IDC-Regular
M0013604040	Regular	4	4	IDC-Regular
M0013604080	Regular	4	8	IDC-Regular
M0013604120	Regular	4	12	IDC-Regular
M0013605080	Regular	5	8	IDC-Regular
M0013605150	Regular	5	15	IDC-Regular
M0013606100	Regular	6	10	IDC-Regular
M0013606200	Regular	6	20	IDC-Regular
M0013607100	Regular	7	10	IDC-Regular
M0013607200	Regular	7	20	IDC-Regular
M0013608100	Regular	8	10	IDC-Regular
M0013608200	Regular	8	20	IDC-Regular
M0013609200	Regular	9	20	IDC-Regular
M0013601010	Regular	10	10	IDC-Regular
M0013601020	Regular	10	20	IDC-Regular
M0013601210	Regular	12	10	IDC-Regular
M0013601220	Regular	12	20	IDC-Regular
M0013601410	Regular	14	10	IDC-Regular
M0013601420	Regular	14	20	IDC-Regular
Soft Coil				
M0013612040	Soft Coil	2	4	IDC-Soft
M0013613060	Soft Coil	3	6	IDC-Soft
M0013613100	Soft Coil	3	10	IDC-Soft
M0013614040	Soft Coil	4	4	IDC-Soft
M0013614080	Soft Coil	4	8	IDC-Soft
M0013614120	Soft Coil	4	12	IDC-Soft
M0013615080	Soft Coil	5	8	IDC-Soft
M0013615120	Soft Coil	5	12	IDC-Soft

Hepatic, Gastro-Intestinal and Splenic Vasculature

- | | | | | | |
|----|--------|-------------------------------------|----|--------|---------------------|
| 1 | 6-8 mm | Celiac Trunk | 16 | 1-3 mm | Phrenic Artery |
| 2 | 5-7 mm | Common Hepatic Artery | 17 | 2-4 mm | Middle Colic Artery |
| 3 | 4-6 mm | Proper Hepatic Artery | 18 | 2-4 mm | Right Colic Artery |
| 4 | 3-5 mm | Right Hepatic Artery | 19 | 2-4 mm | Ileocolic Artery |
| 5 | 3-5 mm | Left Hepatic Artery | 20 | 2-4 mm | Left Colic Artery |
| 6 | 4-6 mm | Gastrooduodenal Artery | 21 | 5-7 mm | Renal Artery |
| 7 | 1-2 mm | Cystic Artery | 22 | 1-3 mm | Intestinal Arteries |
| 8 | 2-4 mm | Right Gastroepiploic Artery | 23 | 1-3 mm | Sigmoid Arteries |
| 9 | 2-4 mm | Left Gastric Artery | | | |
| 10 | 5-8 mm | Splenic Artery | | | |
| 11 | 2-4 mm | Left Gastroepiploic Artery | | | |
| 12 | 2-4 mm | Right Gastric Artery | | | |
| 13 | 2-4 mm | Superior Pancreaticoduodenal Artery | | | |
| 14 | 6-8 mm | Superior Mesenteric Artery | | | |
| 15 | 3-5 mm | Inferior Mesenteric Artery | | | |

PERIPHERAL EMBOLISATION SOLUTIONS

Advance. Place. Embolise. Boston Scientific offers you the right solution for your case.

Pelvic Vasculature Average Vessel Diameter

Fathom™ Steerable Guidewires

UPN	Total Length (cm)	Hypotube Length (cm)	Tip Length (cm)	Proximal/distal O.D.
M001509000	140	10	10 cm	.016 in
M001509010	140	20	20 cm	.016 in
M001509100	180	10	10 cm	.016 in
M001509110	180	20	20 cm	.016 in
M001508110	200	10	10 cm pre-shaped	.014 in
M001508100	200	10	10 cm	.014 in
M001508140	300	10	10 cm	.014 in
M001508150	300	10	10 cm	.014 in

Interlock™ -18 Fibered IDC™ Occlusion System

UPN	Diameter (mm)	Length (cm)	Description
2D Standard Length			
M001361480	2	4	2D Helical
M001361490	2	6	2D Helical
M001361500	3	6	2D Helical
M001361510	3	12	2D Helical
M001361520	4	8	2D Helical
M001361530	4	15	2D Helical
M001361540	5	8	2D Helical
M001361550	5	15	2D Helical
M001361560	6	10	2D Helical
M001361570	6	20	2D Helical
M001361580	8	20	2D Helical
M001361590	10	20	2D Helical
M001361600	10	30	2D Helical
M001361610	12	20	2D Helical
M001361620	12	30	2D Helical
M001361630	14	20	2D Helical
M001361640	14	30	2D Helical
2D Long Length			
M001361920	10	50	2D Helical
M001361930	14	50	2D Helical
M001361940	18	50	2D Helical
M001361950	20	50	2D Helical
M001361960	22	60	2D Helical
Diamond Configurations			
M001361740	2/3	2.3	VortX® Diamond
M001361750	2/4	4.1	VortX® Diamond
M001361760	2/5	5.8	VortX® Diamond
M001361770	2/6	8.0	VortX® Diamond

Pelvic Vasculature

- 24 8-10 mm Common Iliac Artery
- 25 6-8 mm External Iliac Artery
- 26 4-6 mm Internal Iliac Artery
- 27 5-8 mm Renal Vein
- 28 15-25 mm Vena Cava
- 29 6-8 mm Superior Mesenteric Artery
- 30 3-5 mm Inferior Mesenteric Artery
- 31 1-3 mm Intestinal Arteries
- 32 2-4 mm Superior Rectal Artery
- 33 1-3 mm Middle Sacral Artery
- 34 2-4 mm Inferior Epigastric Artery
- 35 2-4 mm Iliolumbar Artery
- 36 2-4 mm Lateral Sacral Artery
- 37 3-5 mm Superior Gluteal Artery
- 38 2-4 mm Inferior Gluteal Artery
- 39 2-4 mm Internal Pudendal Artery
- 40 2-4 mm Middle Rectal
- 41 2-4 mm Obturator Artery
- 42 2-4 mm Inferior Vesical Artery
- 43 2-4 mm Superficial Epigastric Artery
- 44 5-8 mm Femoral Artery
- 45 2-4 mm External Pudendal Artery

- Male**
- A 1-3 mm Testicular Arteries
 - B 1-3 mm Testicular Veins

- Female**
- C 1-3 mm Ovarian Arteries
 - D 1-3 mm Ovarian Veins
 - E 2-4 mm Uterine Artery

Direxion™ Torqueable Microcatheters

UPN	Usable Length (cm)	Tip Shape	RO Markers	Proximal/distal O.D. (F)
M001195200	105	Straight	1	2.4 in
M001195210	130	Straight	1	2.4 in
M001195220	155	Straight	1	2.4 in
M001195230	105	Bern	1	2.4 in
M001195240	130	Bern	1	2.4 in
M001195250	155	Bern	1	2.4 in
M001195270	130	J	1	2.4 in
M001195300	130	Swan	1	2.4 in
M001195320	130	Straight	2	2.4 in
M001195340	130	Bern	2	2.4 in

Key: 2D Helical Coil Diameter (mm) x Restrainted Length (cm)
VortX Diamond Small Secondary Coil Diameter (mm) x Large Secondary Diameter (mm) x Restrainted Length (cm)

All cited trademarks are the property of their respective owners. CAUTION: The law restricts these devices to sale by or on the order of a physician. Indications, contraindications, warnings and instructions for use can be found in the product labelling supplied with each device. Information for use only in countries with applicable health authority registrations. This material is not intended for use in France.

PI-996102-AA Printed in Germany by medicalvision. © 2021 Boston Scientific Corporation or its affiliates. All rights reserved. www.bostonscientific.eu