

EndoVive™
Enteral Access Devices

Boston
Scientific

**Product and
Procedure Guide**

ENFit™ Transition Frequently Asked Questions for Hospitals & HCPs

Is the Boston Scientific portfolio ENFit compatible?

- Yes, our Enteral Feeding portfolio is ENFit compatible.

My hospital has questions about ENFit – where can I get more information?

- You can call, text, or email your Boston Scientific Representative anytime with ENFit questions. ENFit resources on BOX: <https://boston.scientific.app.box.com/folder/9087092269>

Are there any other ENFit resources my hospital can reference?

- **GEDSA:** www.stayconnected.org
- **GEDSA YouTube Channel:**
www.youtube.com/channel/UCa8w9VYxW8PZDEwIol9b00
- **GEDSA Position Statement on ENFit FDA Letter:**
<http://stayconnected.org/wp-content/uploads/2018/10/GEDSA-Position-Statement-on-FDA-Letter-2018-.pdf>
- **FDA Letter Encouraging Hospitals to move to ENFit:**
<https://www.fda.gov/downloads/MedicalDevices/ResourcesforYou/Industry/UCM619782.pdf>
<https://www.fda.gov/MedicalDevices/ProductsandMedicalProcedures/GeneralHospitalDevicesandSupplies/TubingandLuerMisconnections/default.htm>
- **CMS Memo on ENFit:**
<https://www.cms.gov/Medicare/Provider-Enrollment-and-Certification/SurveyCertificationGenInfo/Downloads/Survey-and-Cert-Letter-13-14.pdf>

ENFit™ Introduction

New standards have been implemented to address safety issues related to enteral feeding, resulting in the design of the ISO Standard 80369-3 Connection system. The ENFit Connector was designed to reduce the risk of a non-feeding tube device being connected to a feeding tube port. All enteral access devices, including feeding tubes, administration sets and enteral syringes will be impacted by these changes.

The New ENFit Connector

- Provides a way to reduce the risk of enteral tube feeding misconnections
- Addresses “bedside mis-connections” between feeding tubes, administration sets, medication, flush and bolus feeding syringes, and other enteral devices

Table of Contents

EndoVive™ Initial Placements2	EndoVive Gastrostomy Tubes.....8
<ul style="list-style-type: none">• One-Step Button™ Gastrostomy Device• Safety Percutaneous Endoscopic Gastrostomy (PEG) Kit• Standard Percutaneous Endoscopic Gastrostomy (PEG) Kit	<ul style="list-style-type: none">• Standard: Straight and Right Angle
EndoVive Through-The-PEG (TTP) Jejunal Feeding Tube6	Procedure Guides 12
	<ul style="list-style-type: none">• One-Step Button• Jejunal Feeding Tube Procedure
	Enteral Feeding Back Cover
	<ul style="list-style-type: none">• Procedural Reimbursement Guide

One-Step Button™ Gastrostomy Device

Product Features

Cost Effective

- A cost-effective solution to provide low profile enteral feeding in one initial procedure

High-Grade Silicone Button-Bolstered Low Profile Initial Placement

- Designed for performance and consistent flow
- Radiopaque silicone designed to enhance placement confirmation

Low Profile Design

- Low profile design helps reduce risk of accidental pull-out
- Product flexibility at skin level designed to enhance patient comfort and cosmetic appeal

Universal 1.9 mm O.D. x 240 cm Retrieval Snare

- Designed to traverse scopes with a 2.0 mm or larger working channel

Anti-Reflux Valve

- Designed to help reduce gastric backflow
- Kit includes accessories designed to allow for gastric decompression

Multiple Sizes and Accessories

- Color-coded French sizes with corresponding feeding accessories and multiple lengths for broad patient coverage
- Specially designed round spacers to accommodate “in-between” sizes and short-term weight gain

One-Step Button Low Profile PEG Kits

Non-ENFit Codes	ENFit Codes	Description	Length (cm)	Color Code	Units
M00563120	M00509690	18Fr Low Profile PEG Kit, Pull	1.2	Yellow	Box 1
M00563130	M00509700	18Fr Low Profile PEG Kit, Pull	1.7	Yellow	Box 1
M00563140	M00509710	18Fr Low Profile PEG Kit, Pull	2.4	Yellow	Box 1
M00563150	M00509720	18Fr Low Profile PEG Kit, Pull	3.4	Yellow	Box 1
M00563160	M00509730	18Fr Low Profile PEG Kit, Pull	4.4	Yellow	Box 1
M00563180	M00509740	18Fr Low Profile PEG Kit, Push (Guidewire)	1.7	Yellow	Box 1
M00563190	M00509750	18Fr Low Profile PEG Kit, Push (Guidewire)	2.4	Yellow	Box 1
M00563010	M00509580	24Fr Low Profile PEG Kit, Pull	1.7	Blue	Box 1
M00563020	M00509590	24Fr Low Profile PEG Kit, Pull	2.4	Blue	Box 1
M00563030	M00509600	24Fr Low Profile PEG Kit, Pull	3.4	Blue	Box 1
M00563040	M00509610	24Fr Low Profile PEG Kit, Pull	4.4	Blue	Box 1
M00563080	M00509630	24Fr Low Profile PEG Kit, Push (Guidewire)	2.4	Blue	Box 1
M00563090	M00509620	24Fr Low Profile PEG Kit, Push (Guidewire)	3.4	Blue	Box 1
M00563100	M00509680	24Fr Low Profile PEG Kit, Push (Guidewire)	4.4	Blue	Box 1

*One-Step Button and Low Profile Accessories can be found on Page 8

Low Profile Button Replacement Feeding Tubes

Product Features

High-Grade Silicone Button-Bolstered Low Profile Replacement

- Radiopaque silicone designed to enhance placement confirmation
- Inserted through an existing stoma tract
- Low profile design helps reduce risk of accidental pull-out
- Product flexibility at skin level designed to enhance patient comfort and cosmetic appeal
- Designed to reduce gastric backflow
- Kit includes accessories designed to allow for gastric decompression
- Color-coded French sizes with corresponding feeding accessories and multiple lengths for broad patient coverage
- Specially designed round spacers to accommodate “in-between” sizes and short-term weight gain

KIT CONTENTS

- (1) Button Kit
- (2) Percutaneous Stoma Measuring Device (PSMD)
- (1) Spacer Disk Variety Pack
- (1) Right Angle Decompression Tube
- (1) Patient Care Kit
 - 60cc Catheter Tip Syringe
 - Right Angle Feeding Set
 - Bolus Feeding Set
 - EndoVive Patient Care Booklet

Low Profile Button Replacements

Non-ENFit Codes	ENFit Codes	Description	Length (cm)	Units
M00562760	M00509830	18Fr Low Profile Button Replacement	1.2	Box 1
M00562770	M00509840	18Fr Low Profile Button Replacement	1.7	Box 1
M00562780	M00509850	18Fr Low Profile Button Replacement	2.4	Box 1
M00562790	M00509860	18Fr Low Profile Button Replacement	3.4	Box 1
M00562800	M00509870	18Fr Low Profile Button Replacement	4.4	Box 1
M00562820	M00509410	24Fr Low Profile Button Replacement	1.7	Box 1
M00562830	M00509420	24Fr Low Profile Button Replacement	2.4	Box 1
M00562840	M00509430	24Fr Low Profile Button Replacement	3.4	Box 1
M00562850	M00509440	24Fr Low Profile Button Replacement	4.4	Box 1

Low Profile Button Accessories

Non-ENFit Codes	ENFit Codes	Description	Length (cm)	Units
M00580401	M00501121	18Fr Decompression Tube	1.2	Box 10
M00580411	M00501131	18Fr Decompression Tube	1.7	Box 10
M00580421	M00501141	18Fr Decompression Tube	2.4	Box 10
M00580431	M00501151	18Fr Decompression Tube	3.4	Box 10
M00580441	M00501161	18Fr Decompression Tube	4.4	Box 10
M00580461	M00501181	24Fr Decompression Tube	1.7	Box 10
M00580471	M00501191	24Fr Decompression Tube	2.4	Box 10
M00580481	M00501201	24Fr Decompression Tube	3.4	Box 10
M00580491	M00501211	24Fr Decompression Tube	4.4	Box 10
M00580171	M00501091	18Fr Bolus Straight Adapter		Box 10
M00580181	M00501061	18Fr Continuous Right-Angle Adapter		Box 10
M00580231	M00501101	24Fr Bolus Straight Adapter		Box 10
M00580241	M00501071	24Fr Continuous Right-Angle Adapter		Box 10

High-Grade Silicone Dome-Bolstered PEG Tube

High-Grade Silicone Tube

Standard Percutaneous Endoscopic Gastrostomy (PEG) Kit

Product Features

High-Grade Silicone Dome-Bolstered PEG Tube

- Designed for performance and consistent flow
- Facilitates traction removal

Universal 1.9 mm O.D. x 240 cm Retrieval Snare

- Traverses scopes with a 2.0 mm or larger working channel
- Universal-sized snare, intended to eliminate the cost of a specialty snare

Double-Tier Tray Packaging

- Kit organization promotes procedural efficiency

External Bolsters

- Two external bolster options: accommodates physician and patient needs: Round; T-Bar

Multiple Sizes and Accessories

- Multiple French sizes for broad patient coverage
- Separate feeding ports
- C-Clamp designed to help reduce risk of tube reflux and leaking

Standard PEG Kit

Non-ENFit Codes	ENFit Codes	Description	Units
M00568201	M00509041	20Fr Standard PEG Kit, Pull with Lidocaine Ampule	Box 2
M00568211	M00509051	20Fr Standard PEG Kit, Push with Lidocaine Ampule	Box 2
M00568241	M00509061	24Fr Standard PEG Kit, Pull with Lidocaine Ampule	Box 2
M00568251	M00509071	24Fr Standard PEG Kit, Push with Lidocaine Ampule	Box 2

PEG Accessories

Non-ENFit Codes	ENFit Codes	Description	Units
M00580641	M00501261	20Fr Y-Ports	Box 10
M00580651	M00501271	24Fr Y-Ports	Box 10
M00580731	N/A	20Fr Round Bolsters	Box 10
M00580781	N/A	C-Clamps (Fits 20Fr and 24Fr)	Box 10

Safety Percutaneous Endoscopic Gastrostomy (PEG) Kit

Product Features

Deluxe Safety PEG Procedure Kit

- High-grade silicone dome-bolstered PEG tube
- ChloroPrep® Skin Preparation
- Universal 1.9 mm O.D. x 240 cm retrieval snare
- Double-tier tray packaging
- Two external bolsters
- Multiple sizes and accessories
- Available for push and pull methods

Safety Trocar Catheter

- Needle tip protector designed to engage when the needle stylet is removed from the needle cannula
- Designed to allow re-activation by replacing the needle stylet back into the needle cannula

Safety-Shielded Scalpel

- Thumb-activated safety mechanism retracts spring-loaded No. 11 surgical blade into handle

SafetyGlide® Shielded Injection Needle

- 22 gauge x 1.5" needle designed for injection into abdominal wall
- Shielding mechanism designed for one-finger activation

PEG Accessories

- Y-Ports
- Round Bolsters
- T-Bar Bolster
- C-Clamps

Y-Port with Stepped Design

Round Bolster

C-Clamp

Standard PEG Kit

Non-ENFit Codes	ENFit Codes	Description	Units
M00568201	M00509041	20Fr Standard PEG Kit, Pull with Lidocaine Ampule	Box 2
M00568211	M00509051	20Fr Standard PEG Kit, Push with Lidocaine Ampule	Box 2
M00568241	M00509061	24Fr Standard PEG Kit, Pull with Lidocaine Ampule	Box 2
M00568251	M00509071	24Fr Standard PEG Kit, Push with Lidocaine Ampule	Box 2

PEG Accessories

Non-ENFit Codes	ENFit Codes	Description	Units
M00580641	M00501261	20Fr Y-Ports	Box 10
M00580651	M00501271	24Fr Y-Ports	Box 10
M00580731	N/A	20Fr Round Bolsters	Box 10
M00580781	N/A	C-Clamps (Fits 20Fr and 24Fr)	Box 10

Through-The-PEG (TTP) Jejunal Feeding Tube

Product Features

Innovative Device Design

- Designed for placement through an existing Standard PEG
 - 68 cm length, 8.5Fr TTP J-Tube compatible with 20Fr PEG
 - 68 cm length, 12Fr TTP J-Tube compatible with 24Fr PEG
- Available in Pigtail Tip and Bent Tip designs, each with a suture loop intended to facilitate distal tip anchoring past the Ligament of Treitz
- Compatible with both Pull and Push (over-the-wire) Placement Techniques

Flexima Material

- Radiopaque material facilitates fluoroscopic visualization

Temp Tip

- Temporary tapered tip designed to provide smooth tracking into the jejunum to help ensure proper placement
- Temp Tip is designed to dissolve at body temperature permitting utilization of the full distal tip lumen diameter which may help reduce premature tube clogging

Hollow Stiffening Stylet

- Provides added stiffness designed to improve pushability and permit greater physician control during placement

Recommended Anchoring Device

- Resolution Clip or Resolution 360 Clip
- Physician controlled rotation designed to allow easier grasping of J-Tube suture loop.

Resolution 360 Clip grasping suture loop

Resolution 360 Clip anchoring suture and jejunum tube to jejunum wall

Resolution™ 360 Clip

EndoVive TTP Jejunal Feeding Tube

Order Number	Description	Tip Style	Units
M00566320	8.5Fr TTP Jejunal Feeding Tube	Bent Tip	Box 1
M00566330	8.5Fr TTP Jejunal Feeding Tube	Pigtail Tip	Box 1
M00566340	12Fr TTP Jejunal Feeding Tube	Bent Tip	Box 1
M00566350	12Fr TTP Jejunal Feeding Tube	Pigtail Tip	Box 1

Recommended Anchoring Device

Order Number	Description	Working Length (cm)	Minimum Working Channel (mm)	Clip Opening (mm)	Units
M00521240	Resolution™ 360 Clip	155	2.8	11	Each
M00521241	Resolution 360 Clip	155	2.8	11	Box 10
M00521242	Resolution 360 Clip	155	2.8	11	Box 20
M00521230	Resolution 360 Clip	235	2.8	11	Each
M00521231	Resolution 360 Clip	235	2.8	11	Box 10
M00521232	Resolution 360 Clip	235	2.8	11	Box 20
M00521233	Resolution 360 Clip	235	2.8	11	Box 40

*Distal ENFit adapter can be used in conjunction with the J-tube feeding port to accommodate ENFit syringes.

KIT CONTENTS

- (1) TTP Jejunal Feeding Tube
- (1) Flexible Stiffening Cannula with Detachable Barbed Connector
- (1) Guidewire
- (4) 4" x 4" Gauze Squares
- (1) Lubricating Jelly
- (2) Retention Ring

.....
Feeding Tube

.....
Bent Tip

.....
Pigtail

.....
**Right-Angle
Gastrostomy
Tube**

.....
**Standard
Gastrostomy Tube**

Standard Balloon Replacement Kits

Product Features

Low Profile “Pancake” Shaped Balloon

- Designed to offer the deflation characteristics of a balloon for insertion and removal that may be more comfortable for the patient
- Consistent 6 ml balloon inflation across all sizes (12Fr = 4ml)

Replacement Gastrostomy Tube with Optional Right-Angled External Bolster

- Designed to minimize the potential tube kinking when it’s taped down
- Designed to minimize premature pull out due to shape of the tube
- Separate medication and feeding ports
- Clear shaft for internal lumen visualization

KIT CONTENTS

- (1) Balloon Replacement with Straight or Right-Angle External Bolster
- (2) 4”x 4” Gauze Pads
- (1) 6 ml Syringe
- (1) Lubricating Jelly

Replacement G-Tubes

Order Number	Description	Units
M00582040	12Fr Replacement G-Tube, Straight	Box 1
M00582050	14Fr Replacement G-Tube, Straight	Box 1
M00582060	16Fr Replacement G-Tube, Straight	Box 1
M00582070	18Fr Replacement G-Tube, Straight	Box 1
M00582080	20Fr Replacement G-Tube, Straight	Box 1
M00582860	22Fr Replacement G-Tube, Straight	Box 1
M00582090	24Fr Replacement G-Tube, Straight	Box 1
M00582100	28Fr Replacement G-Tube, Straight	Box 1
M00582110	12Fr Replacement G-Tube, Right-Angle	Box 1
M00582120	14Fr Replacement G-Tube, Right-Angle	Box 1
M00582130	16Fr Replacement G-Tube, Right-Angle	Box 1
M00582140	18Fr Replacement G-Tube, Right-Angle	Box 1
M00582150	20Fr Replacement G-Tube, Right-Angle	Box 1
M00582870	22Fr Replacement G-Tube, Right-Angle	Box 1
M00582160	24Fr Replacement G-Tube, Right-Angle	Box 1
M00582170	28Fr Replacement G-Tube, Right-Angle	Box 1

EndoVive Gastrostomy Tube with ENFit Connector

Right Angle Bolster Standard and ENFit G-tubes

Designed to:

- Be less obtrusive
- Reduce or limit premature pull out and potential tube kinking if the tube is taped down and may be more comfortable with the patient
- Make sure all appropriate service lines in your healthcare system are ready to use ENFit enteral connectors. Please contact your Boston Scientific Sales Representative for support with ENFit enteral connectors.

Replacement G-Tubes with ENFit

NEW Order Number	Description	Length (cm)
M00509881	Gastrostomy Tube, Straight, Replacement with ENFit	12Fr
M00509891	Gastrostomy Tube, Straight, Replacement with ENFit	14Fr
M00509901	Gastrostomy Tube, Straight, Replacement with ENFit	16Fr
M00509911	Gastrostomy Tube, Straight, Replacement with ENFit	18Fr
M00509921	Gastrostomy Tube, Straight, Replacement with ENFit	20Fr
M00509941	Gastrostomy Tube, Straight, Replacement with ENFit	24Fr
M00509961	Gastrostomy Tube, right angle, Replacement with ENFit	12Fr
M00509971	Gastrostomy Tube, right angle, Replacement with ENFit	14Fr
M00509981	Gastrostomy Tube, right angle, Replacement with ENFit	16Fr
M00509991	Gastrostomy Tube, right angle, Replacement with ENFit	18Fr
M00510001	Gastrostomy Tube, right angle, Replacement with ENFit	20Fr
M00510011	Gastrostomy Tube, right angle, Replacement with ENFit	22Fr
M00510021	Gastrostomy Tube, right angle, Replacement with ENFit	24Fr

.....
24fr Replacement Gastrostomy Tube
with ENFit, Straight Bolster.

KIT CONTENTS

- (1) Balloon Replacement with Straight or Right-Angle External Bolster w/ ENFit Y-Port
- (2) 4"x 4" Gauze Pads
- (1) 6 ml Syringe
- (1) Lubricating Jelly

One-Step Button™ Gastrostomy Device

Procedure Guide

STEP 1 Button Site Selection

- Introduce gastroscope; insufflate stomach.
- Transilluminate abdominal wall with the light of the gastroscope.
- Apply finger pressure at the point where transillumination is most clear.
- Use anesthetic at the proposed stoma site.
- With scalpel, make a 1.5 cm incision at the selected site.

STEP 2 Percutaneous Stoma Measuring Device (PSMD) Placement

Insert the PSMD through the skin incision and into the stomach under direct vision of the endoscopist.

- Grasp the PSMD cannula with the snare.
- Close the snare around the cannula.
- Extend the thumb to raise the ring. This action will cause the tri-leaflet (located distally) to gather and “BLOOM” open.

STEP 3 Selection of the Appropriate One-Step Button

- Remove the needle from the cannula. Pull back gently on the measuring device with the leaflets in the “BLOOM” or open position. The measurement is then obtained by noting the centimeter (cm) length indicated by the black markings found on the PSMD cannula.

Read the exposed black markings on the PSMD to determine the size of the One-Step Button to be used.

STEP 4 Placement of Insertion Wire

- Pass the insertion wire down the already placed PSMD cannula. Upon visualization of the insertion wire, grasp the wire with the snare.
- Withdraw the endoscope, snare, and the attached snared wire.
- Unlock the PSMD and completely compress the Thumb Ring until it lies flat against the top of the spool's barrel.

STEP 5 Attachment of the One-Step Catheter to the Insertion Wire

- Pass the insertion wire through the One-Step wire loop.

STEP 6 Advancing Catheter

When the red strip is visible, advance the catheter very slowly. With your hand, provide countertraction on the abdomen around the stoma site. Advance the catheter in small increments until the folded encased wings of the One-Step Button have exited the abdominal wall.

- Remove Sheath.
- Grasp the black suture and pull up along red strip.

Through-The PEG (TTP) Jejunal Feeding Tube

Procedure Guide for Pull Method

STEP 1

- Maintaining insufflation and visualization of the gastrostomy tube internal bolster, advance the TTP J-Tube through the existing gastrostomy tube until the suture loop and tip have entered the stomach.

STEP 2

- Pass a sterile biopsy forceps or hemostasis clipping device, such as the Resolution™ 360 Clip, through the endoscope and grasp the suture loop at the tip of the TTP J-Tube.

STEP 3

- Using the biopsy forceps or hemostasis clip, advance the TTP J-Tube as far as visual control can be maintained.

STEP 4

- Clip the suture to the wall of the jejunum. Gently withdraw the endoscope leaving the TTP J-Tube in place.

STEP 5

- Visually confirm that the position of the tip of the TTP J-Tube is maintained as the endoscope or clipping device, is withdrawn. Confirm the TTP J-Tube is not looped in the stomach.

STEP 6

- Once the endoscope is removed, seat the TTP J-Tube's hub adapter securely in the existing gastrostomy tube. Secure the distal portion of the TTP J-Tube hub to the existing gastrostomy tube by snapping the two retention ring halves together over the hub and gastrostomy tube.

Enteral Feeding

Coding

CPT [®] Code ¹	Description
Gastrostomy Tube Initial Placement	
43246	Esophagogastroduodenoscopy, flexible, transoral; with directed placement of percutaneous gastrostomy tube
49440	Insertion of gastrostomy tube, percutaneous, under fluoroscopic guidance including contrast injection(s), image documentation and report
Gastrostomy Tube Replacement/Reposition	
43762*	Replacement of gastrostomy tube, percutaneous, includes removal, when performed, without imaging or endoscopic guidance, not requiring revision of gastrostomy tract
43763*	Replacement of gastrostomy tube, percutaneous, includes removal, when performed, without imaging or endoscopic guidance, requiring revision of gastrostomy tract
43761	Repositioning of a naso- or oro-gastric feeding tube, through the duodenum for enteric nutrition
49450	Replacement of gastrostomy or cecostomy (or other colonic) tube, percutaneous, under fluoroscopic guidance including contrast injection(s), image documentation and report
Jejunostomy Tube	
44373	Small intestinal endoscopy, enteroscopy beyond second portion of duodenum, not including ileum; with conversion of percutaneous gastrostomy tube to percutaneous jejunostomy tube
49440	Insertion of gastrostomy tube, percutaneous, under fluoroscopic guidance including contrast injection(s), image documentation and report
49446	Conversion of gastrostomy tube to gastro-jejunostomy tube, percutaneous, under fluoroscopic guidance including contrast injection(s), image documentation and report
49452	Replacement of gastro-jejunostomy tube, percutaneous, under fluoroscopic guidance including contrast injection(s), image documentation and report
Other Procedures	
49460	Mechanical removal of obstructive material from gastrostomy, duodenostomy, jejunostomy, gastro-jejunostomy, or cecostomy (or other colonic) tube, any method, under fluoroscopic guidance including contrast injection(s), if performed, image documentation and report

*Effective January 1, 2019 CPT Code 43760 deleted and replaced with codes 43762 and 43763.

CPT Copyright 2018 American Medical Association. All rights reserved. CPT is a registered trademark of the American Medical Association. Applicable FARS/DFARS Restrictions Apply to Government Use. Fee schedules, relative value units, conversion factors and/or related components are not assigned by the AMA, are not part of CPT, and the AMA is not recommending their use. The AMA does not directly or indirectly practice medicine or dispense medical services. The AMA assumes no liability for data contained or not contained herein.

Link to BostonScientific.com to view updated reimbursement information or visit www.bostonscientific.com/reimbursement

Health economic and reimbursement information provided by Boston Scientific Corporation is gathered from third-party sources and is subject to change without notice as a result of complex and frequently changing laws, regulations, rules and policies. This information is presented for illustrative purposes only and does not constitute reimbursement or legal advice. Boston Scientific encourages providers to submit accurate and appropriate claims for services. It is always the provider's responsibility to determine medical necessity, the proper site for delivery of any services, and to submit appropriate codes, charges, and modifiers for services that are rendered. It is also always the provider's responsibility to understand and comply with Medicare national coverage determinations (NCD), Medicare local coverage determinations (LCD) and any other coverage requirements established by relevant payers which can be updated frequently. Boston Scientific recommends that you consult with your payers, reimbursement specialists and/or legal counsel regarding coding, coverage, and reimbursement matters.

Boston Scientific does not promote the use of its products outside their FDA-approved label.

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 not intended for use in France. Rx Only.

All trademarks are the property of their respective owners.

All photographs owned by Boston Scientific.

**Boston
Scientific**
Advancing science for life™

Boston Scientific Corporation
300 Boston Scientific Way
Marlborough, MA 01752
www.bostonscientific.com

Ordering Information
1.888.272.1001

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

ENDO-120211-AB