

INTERLOCK™ -18 Fibered IDC™ Occlusion System

A LITTLE SMALLER AND A LOT BIGGER

| 2 mm |

| 22 mm |

Images are not drawn to scale

Precision

Broad range of product sizes including 2–22 mm diameters and up to 60 cm lengths.

Accuracy

Interlocking arms offer physicians the potential for greater control, precision and retractability.

Lock In Accuracy, Power and Precision

In a prospective, randomized, single-center study, the use of the Interlock™ Fibered IDC™ Occlusion System for embolization of the GDA allowed investigators to place significantly fewer coils.

Power

Highly thrombogenic fibering configuration and long coil lengths engineered for fast and reliable vessel occlusion.

Number of Coils Used Per Procedure

Dudek, et al, Embolization of the Gastroduodenal Artery Before Selective Internal Radiotherapy: A Prospectively Randomized Trial Comparing Standard Pushable Coils with Fibered Interlock Detachable Coils. CVIR, April 14, 2010.

- 83.6% of cases (19 of 23) achieved complete occlusion with one Interlock Fibered IDC Occlusion Coil.
- A shorter procedure time was observed for procedures utilizing detachable coils when compared to pushable coils.
- No coil migration was observed in the detachable coil group, whereas one incidence of migration was observed in the pushable coil group.

Interlock™ -18 Fibered IDC™ Occlusion System

Standard Length 2D Configurations

UPN	Description	Diameter (mm)	Length (cm)	Shape
M001361480	Interlock - 18 Coil	2	4	2D
M001361490	Interlock - 18 Coil	2	6	2D
M001361500	Interlock - 18 Coil	3	6	2D
M001361510	Interlock - 18 Coil	3	12	2D
M001361520	Interlock - 18 Coil	4	8	2D
M001361530	Interlock - 18 Coil	4	15	2D
M001361540	Interlock - 18 Coil	5	8	2D
M001361550	Interlock - 18 Coil	5	15	2D
M001361560	Interlock - 18 Coil	6	10	2D
M001361570	Interlock - 18 Coil	6	20	2D
M001361580	Interlock - 18 Coil	8	20	2D
M001361590	Interlock - 18 Coil	10	20	2D
M001361600	Interlock - 18 Coil	10	30	2D
M001361610	Interlock - 18 Coil	12	20	2D
M001361620	Interlock - 18 Coil	12	30	2D
M001361630	Interlock - 18 Coil	14	20	2D
M001361640	Interlock - 18 Coil	14	30	2D

Long Length 2D Configurations

UPN	Description	Diameter (mm)	Length (cm)	Shape
M001361920	Interlock - 18 Coil	10	50	2D
M001361930	Interlock - 18 Coil	14	50	2D
M001361940	Interlock - 18 Coil	18	50	2D
M001361950	Interlock - 18 Coil	20	50	2D
M001361960	Interlock - 18 Coil	22	60	2D

Diamond Configurations

UPN	Description	Diameter (mm)	Length (cm)	Shape
M001361740	Interlock - 18 Coil	2/3	2.3	Diamond
M001361750	Interlock - 18 Coil	2/4	4.1	Diamond
M001361760	Interlock - 18 Coil	2/5	5.8	Diamond
M001361770	Interlock - 18 Coil	2/6	8	Diamond

INTERLOCK™ FIBERED IDC™ OCCLUSION SYSTEM

CAUTION: Federal law (USA) restricts this device to sale by or on the order of a physician. Rx only. Prior to use, please see the complete "Directions for Use" for more information on Indications, Contraindications, Warnings, Precautions, Adverse Events, and Operator's Instructions.

INTENDED USE/INDICATIONS FOR USE: The Interlock Fibered IDC Occlusion System is a modified interlocking detachable coil indicated to obstruct or reduce rate of blood flow in the peripheral vasculature. This device is not intended for neurovascular use.

CONTRAINDICATIONS: None known.

GENERAL PRECAUTIONS: Do not advance the Interlock Fibered IDC Occlusion System if it becomes lodged within the microcatheter. Determine the cause of the resistance and replace the microcatheter and coil if necessary.

ADVERSE EVENTS: The complications that may result from a peripheral embolization procedure include, but are not limited to: • Complications related to catheterization (e.g., hematoma at the site of entry, vessel injury, etc.) • Death • Emboli • Foreign body reactions necessitating medical intervention • Hemorrhage • Infection necessitating medical intervention • Ischemia • Pain • Recanalization • Temporary neurological deficit • Tissue necrosis • Undesirable clot formation of the vasculature • Vasospasm. RevAA

Interlock and Fibered IDC are unregistered trademarks of Boston Scientific Corporation or its affiliates.

Boston Scientific
Advancing science for life™

Peripheral Interventions
300 Boston Scientific Way
Marlborough, MA 01752-1234
www.bostonscientific.com

To order product or for more information contact customer service at 1.888.272.1001.

© 2015 Boston Scientific Corporation or its affiliates. All rights reserved.

PI-177806-AB FEB2015