

Miller and Fogarty Balloon Atrioseptostomy Catheters

Creation of Atrial Septal Defects

Edwards Lifesciences offers balloon atrioseptostomy catheters that are designed for enlarging interatrial openings to create atrial septal defects in infants with transposition of the great vessels.

- Key design features include the angled tip, which facilitates passage across the interatrial opening to the left atrium
- Once an adequate defect is created, the catheter can then be used to estimate the size of the opening
- A single lumen wire wound catheter body allows for visualization under fluoroscopy
- A stylet increases body stiffness and allows for temporary straightening of the tip angulation during insertion
- The Miller catheter includes a plug for occluding the vein or percutaneous sheath to reduce venous leakage


Edwards

Miller and Fogarty Balloon Atrioseptostomy Catheters

Creation of Atrial Septal Defects

SPECIFICATIONS						
Model	French Size	Body Length	Maximum Balloon Inflation Capacity	Maximum Inflation Diameter	Tip Angulation	Percutaneous Introducer Size
Miller Balloon Atrioseptostomy Catheter						
830515F	5F shaft 9F over deflated balloon	50 cm	4 cc	19 mm	35° ±15°	8F
Fogarty Balloon Atrioseptostomy Catheter						
830705F	5F shaft 7F over deflated balloon	50 cm	1.8 cc	15 mm	35° ±15°	8F

When you are seeking time-tested solutions for balloon atrioseptostomy procedures, reach for Miller and Fogarty atrioseptostomy catheters.

For professional use. CAUTION: Federal (United States) law restricts this device to sale by or on the order of a physician. See instructions for use for full prescribing information, including indications, contraindications, warnings, precautions and adverse events.

Edwards is a trademark of Edwards Lifesciences Corporation. Edwards Lifesciences, the stylized E logo, and Fogarty are trademarks of Edwards Lifesciences Corporation and are registered in the United States Patent and Trademark Office. © 2010 Edwards Lifesciences Corporation. All rights reserved. AR05433