

A Trusted Standard for Permanent
Filtration of the Vena Cava

VenaTech[®] LP Vena Cava Filter

Proven Safety and Efficacy in the
Prevention of Pulmonary Embolism

VenaTech® LP Vena Cava Filter

Description and Kit Contents	Reference Number
VenaTech® LP Vena Cava Filter (Jugular or Femoral approach) (A) Introducer sheath 7F x 56cm with hemostasis valve and side port tubing (B) 1 Dilator 7F (C) 1 Long Pusher 7F (D) 1 Short Pusher 7F (E) 1 Pre-loaded filter in its cartridge (Filter: ø 40mm and height: 43mm) (F) 1 Cartridge Cradle	5010024

Brachial Introducer System

(Antecubital) for VenaTech® LP Vena Cava Filter

Description and Kit Contents	Reference Number
(A) Introducer sheath 7F x 96cm with hemostasis valve and side port tubing (B) 1 Dilator 7F (C) 1 Long Pusher 7F (D) 1 Short Pusher 7F	4439985

EFFICACY

- Proven conical design for effective clot-trapping and preservation of caval patency. Unique, patented* stabilizing legs and hooks to ensure self-centering and optimal positioning.
- Made from Phynox™ a non-ferromagnetic alloy with MRI compatibility, radiopacity, and proven biocompatibility.
- Low-profile wire design resulting in minimal intraluminal metal and utmost flexibility.
- The maximum diameter of the vena cava must be less than or equal to 28mm.

VERSATILITY

- Patented dual filter placement cartridge
- For jugular or femoral introduction
- Optional brachial (antecubital) introducer system

7F I.D./9F O.D. kink-resistant introducer

- Radiopaque tip is highly visible for accurate infrarenal placement
- Leak-free hemostasis valve

Indications For Use:

The VenaTech® LP Vena Cava Filter System is indicated for the prevention of recurrent pulmonary embolism via placement in the vena cava.

The VenaTech® LP Brachial Introducer System (Antecubital) is intended for use with the VenaTech® LP Vena Cava Filter.

Refer to the Instructions for Use for complete indications, relevant warnings, precautions, complications, and contraindications.

Rx only

*US Patent # 4688553
 Phynox is a trademark of Imphy Ugine Precision S. A.
 VenaTech is a registered trademark of B. Braun Interventional Systems Inc.
 ©2019 B. Braun Interventional Systems Inc.
 CV-1065 Rev. 1/19

 Not made with DEHP

 Not made with natural rubber latex

Distributed by:

B. Braun Interventional Systems Inc. | Part of the B. Braun Group of Companies
 824 Twelfth Avenue | Bethlehem, PA 18018 | USA
 Tel 877-836-2228 | Fax 610-849-1334 | www.bisusa.org

