


ADVANCING THE STANDARD OF CARE IN PERIPHERAL EMBOLIZATION


The AMPLATZER Family of Vascular Plugs is designed to provide optimal embolization through single device occlusion, full cross-sectional vessel coverage and controlled, precise deployment. Vascular plugs have the ability to be recaptured and repositioned, if necessary. A single device from the family of vascular plugs embolizes a vessel that would often require many coils, which makes it an efficient and cost-effective^{4,5} alternative.


The AMPLATZER Family of Vascular Plugs Provides

- Flexibility to select the right vascular plug for the procedure based on vessel type, blood flow and the available landing zone
- Precise delivery and secure positioning
- Fast procedure times resulting in low radiation exposure for physician and patient^{1,2}
- Device visibility under fluoroscopy with limited imaging artifact³

Clinical Applications

The AMPLATZER Family of Vascular Plugs is indicated for arterial and venous embolization in the peripheral vasculature. Some examples include:


Short Landing Zone Embolization


The AMPLATZER Vascular Plug (AVP) is one in a growing family of minimally invasive implantable embolization devices.


- Single-layer mesh and single-lobe design offers a device length appropriate for short landing zones
- Finely braided Nitinol wire mesh is designed to provide a radial force that secures the AVP within the vessel¹

Variable Landing Zone Embolization

The multi-layered, multi-segmented design of the AMPLATZER Vascular Plug II (AVP II) significantly reduces the time to occlusion⁶ for transcatheter embolization procedures, while maintaining complete control during positioning and delivery.

- Self-expanding design provides full crosssectional vessel coverage which minimizes migration and recanalization potential⁶
- Multi-layered mesh lobes create six occlusive planes, inducing rapid⁶ vessel occlusion
- Broad array of sizes (3-22 mm) available to treat a wide range of vessels


Low-profile Embolization


The AMPLATZER Vascular Plug 4 (AVP 4) is delivered through a 0.038 diagnostic catheter extending the reach of the AMPLATZER Family of Vascular Plugs. The flexible mesh of the AMPLATZER Vascular Plug 4 and the floppy distal section of the delivery wire enable the device to travel through tortuous anatomy with ease.

- Simple delivery through an 0.038 diagnostic catheter eliminating the need for catheter exchange
- Extended reach to distal vasculature due to the device's low profile
- Rapid⁷ embolization provided by the device's multi-layered, double-lobed design

High-flow Embolization

The AMPLATZER Vascular Plug III (AVP III), with oblong cross-sectional shape, multiple Nitinol mesh layers and extended rims, provides the fastest⁷ occlusion of all AMPLATZER vascular plugs and is ideal for high-flow situations.

- Device rims extending past device body allowing for full wall apposition to enhance stability in high-flow vessels
- Small platinum marker on the distal rim designed to improve visualization for device orientation
- Easy device delivery by means of a 155 cm delivery wire accommodating a greater range of procedures


Ordering Information

AMPLATZER Vascular Plug

Model Numbe	/ Reorder er	Device Diameter (mm)	Unconstrained Length (mm)
9-PLU	G-004	4	7
9-PLU	G-006	6	7
9-PLU	G-008	8	7
9-PLU	G-010	10	7
9-PLU	G-012	12	8
9-PLU	G-014	14	8
9-PLU	G-016	16	8

AMPLATZER Vascular Plug III

Model / Reorder Number	Device Diameter (mm)	Unconstrained Length (mm)
9-AVP3-042	4	6.5
9-AVP3-063	6	6.5
9-AVP3-084	8	6.5
9-AVP3-103	10	6.5
9-AVP3-105	10	6.5
9-AVP3-123	12	6.5
9-AVP3-125	12	6.5
9-AVP3-143	14	6.5
9-AVP3-145	14	6.5

AMPLATZER Vascular Plug II

Model / Reorder Number	Device Diameter (mm)	Unconstrained Length (mm)
9-AVP2-003	3	6
9-AVP2-004	4	6
9-AVP2-006	6	6
9-AVP2-008	8	7
9-AVP2-010	10	7
9-AVP2-012	12	9
9-AVP2-014	14	10
9-AVP2-016	16	12
9-AVP2-018	18	14
9-AVP2-020	20	16
9-AVP2-022	22	18

AMPLATZER Vascular Plug 4

Model / Reorder Number	Device Diameter (mm)	Unconstrained Length (mm)
9-AVP038-004	4	10.0
9-AVP038-005	5	10.5
9-AVP038-006	6	11.0
9-AVP038-007	7	12.5
9-AVP038-008	8	13.5

References

- 1. Mangini M, Laganà D, Fontana F, et al. Use of Amplatzer Vascular Plug (AVP) in Emergency Embolization: Preliminary Experience and Review of Literature. *Emerg Radiol*. 2008;15(3):153-60.
- 2. Ferro C, Petrocelli F, Rossi UG. et al. Vascular Percutaneous Transcatheter Embolization with a New Device: Amplatzer Vascular Plug. Emerg Radiol. 2007;11(2) 239-51.
- 3. Vandy F, Criado E, Upchurch GR, et al. Transluminal Hypogastric Artery Occlusion with an Amplatzer Vascular Plug During Endovascular Aortic Aneurysm Repair. *J Vasc Surg*. 2008;48(5)1121-4.

 4. Ha C, Calcagno D. Amplatzer Vascular Plug to occlude the internal iliac arteries in patients undergoing aortoiliac aneurysm repair. *J Vasc Surg*.
- 2005;42(6):1058-1062.
- 5. Klein GE, Szolar DH, Karaic R, et al. Extracranial Aneurysm and Arteriovenous Fistula: Embolization with the Guglielmi Detachable Coil. Radiology. 1996;201(2):489-494.
- 6. Data on file at St. Jude Medical.
- 7. Study data on file at St. Jude Medical.

ATRIAL FIBRILLATION CARDIAC RHYTHM MANAGEMENT NEUROMODULATION CARDIOVASCUI AR

Global Headquarters One St. Jude Medical Drive St. Paul, Minnesota 55117 USA

+1 651 756 2000 +1 651 756 3301 Fax

Cardiovascular Division 177 East County Road B St. Paul, Minnesota 55117

USA +1 651 756 4470

+1 651 756 4466 Fax

Amplatzer Products 5050 Nathan Lane North Plymouth, Minnesota 55442 USA

+1 763 513 9227

+1 763 513 9226 Fax

St. Jude Medical

Coordination Center BVBA
The Corporate Village
Avenue Da Vincilaan 11 Box F1
B-1935 Zaventem

Belgium +32 2 774 68 11 +32 2 772 83 84 Fax

St. Jude Medical Japan Co., Ltd. Shiodome City Center 15F 1-5-2, Higashi-Shinbashi

Minato-ku Tokyo 105 7115 Japan +81 3 6255 6370 +81 3 6255 6371 Fax

St. Jude Medical (Hong Kong) Ltd. St. Jude Medical Brasil Ltda. Suite 1608, 16/F Exchange Tower 33 Wang Chiu Road

Kowloon Bay, Kowloon Hong Kong SAR +852 2996 7688 +852 2956 0622 Fax

Rua Frei Caneca, 1380 7º ao 9º andares 01307-002 - São Paulo (SP) Brazil

+55 11 5080 5400 +55 11 5080 5423 Fax

SJMprofessional.com


Products referenced are approved for CE Mark. The AMPLATZER Vascular Plug III and AMPLATZER Vascular Plug 4 are not available in the U.S. Devices depicted may not be available in all countries. Check with your St. Jude Medical representative for product availability in your country.

Brief Summary: Please review the Instructions for Use prior to using these devices for a complete listing of indications, contraindications, warnings, precautions, potential adverse events, and directions for use.

AMPLATZER, ST. JUDE MEDICAL, the nine-squares symbol and MORE CONTROL. LESS RISK. are trademarks and service marks of St. Jude Medical, Inc. and its related companies. @2011 St. Jude Medical. All rights reserved.