


Advance[®] 14LP

LOW PROFILE PTA BALLOON DILATATION CATHETER


Reach and treat distal infrapopliteal lesions.

EXCLUSIVE PERIPHERAL SHAFT

Coiled-wire shaft with 170 cm working length provides unmatched pushability and trackability while delivering flexibility and kink resistance.

PERIPHERAL EXCHANGE

Unique 50 cm peripheral exchange system increases pushability while still allowing faster device exchanges and use of shorter wires.

LONG-LENGTH BALLOONS

Balloon lengths from 20-200 mm are all compatible with 4.0 Fr sheaths—even after deflation.

EXCLUSIVE PERIPHERAL SHAFT

170 cm coiled-wire shaft

- Provides the trackability and pushability to reach even the most remote infrapopliteal lesions.
- Delivers flexibility and kink resistance, which enhance your ability to travel through the tortuous vasculature of the lower leg.
- Ensures stable wire position during sheath retraction.

Ultra-low crossing profile

- Improves your ability to traverse lesions. The smooth tip transition and hydrophilic coating on the balloon and distal shaft help reduce resistance even further.


PERIPHERAL EXCHANGE SYSTEM

Unique 50 cm exchange port

- Increases pushability to ease your infrapopliteal procedures. Allows the use of shorter wires.
- Facilitates faster device exchanges, which may decrease your procedure time and radiation exposure.

Compatibility with Shuttle® Tibial Infrapopliteal Access System

- Enhances pushability in your infrapopliteal procedures by containing the wire and catheter shaft in a specialized sheath engineered for the task.


LONG-LENGTH BALLOONS

Balloons from 20-200 mm

- Allow treatment of longer lesions with fewer inflations and deflations.
- Are all compatible with 4.0 Fr sheaths—even after deflation.


Exclusive coiled-wire shaft for unmatched performance


Laboratory Testing*

*Data on file.


Trackability. Objective: To assess the balloon catheter's ability to navigate tortuosity.


Pushability. Objective: To assess the balloon catheter's ability to deliver the maximum amount of force to the distal end of the catheter when resistance is encountered.


Crossing Profile. Objective: To measure the distal section of the balloon to assess the profile when crossing a lesion.


Sheath Retraction. Objective: To assess the balloon catheter's ability to retract from introducer sheath with minimal resistance.


SLEEK is a registered trademark of Cordis Corporation.

Sterling is a registered trademark of Boston Scientific Scimed, Inc.


Advance® 14LP


LOW PROFILE PTA BALLOON DILATATION CATHETER

Order Number	Reference Part Number	Order Number	Reference Part Number
110 cm Catheter Length		170 cm Catheter Length	
G18676	PTAX4-14-110-2-2	G50313	PTAX4-14-170-2-2
G18686	PTAX4-14-110-2-4	G50314	PTAX4-14-170-2-4
G18694	PTAX4-14-110-2-6	G50315	PTAX4-14-170-2-6
G18695	PTAX4-14-110-2-8	G50316	PTAX4-14-170-2-8
G18700	PTAX4-14-110-2-12	G50317	PTAX4-14-170-2-12
G18701	PTAX4-14-110-2-16	G50318	PTAX4-14-170-2-16
G18737	PTAX4-14-110-2-20	G50319	PTAX4-14-170-2-20
G18743	PTAX4-14-110-2.5-2	G50320	PTAX4-14-170-2.5-2
G18756	PTAX4-14-110-2.5-4	G50321	PTAX4-14-170-2.5-4
G18762	PTAX4-14-110-2.5-6	G50322	PTAX4-14-170-2.5-6
G18798	PTAX4-14-110-2.5-8	G50323	PTAX4-14-170-2.5-8
G18799	PTAX4-14-110-2.5-12	G50324	PTAX4-14-170-2.5-12
G18802	PTAX4-14-110-2.5-16	G50325	PTAX4-14-170-2.5-16
G18807	PTAX4-14-110-2.5-20	G50326	PTAX4-14-170-2.5-20
G18838	PTAX4-14-110-3-2	G50327	PTAX4-14-170-3-2
G18859	PTAX4-14-110-3-4	G50328	PTAX4-14-170-3-4
G18860	PTAX4-14-110-3-6	G50329	PTAX4-14-170-3-6
G18875	PTAX4-14-110-3-8	G50330	PTAX4-14-170-3-8
G18880	PTAX4-14-110-3-12	G50331	PTAX4-14-170-3-12
G18924	PTAX4-14-110-3-16	G50332	PTAX4-14-170-3-16
G18951	PTAX4-14-110-3-20	G50333	PTAX4-14-170-3-20
G18960	PTAX4-14-110-4-2	G50334	PTAX4-14-170-4-2
G18969	PTAX4-14-110-4-4	G50335	PTAX4-14-170-4-4
G18999	PTAX4-14-110-4-6	G50336	PTAX4-14-170-4-6
G19006	PTAX4-14-110-4-8	G50337	PTAX4-14-170-4-8
G19021	PTAX4-14-110-4-12	G50338	PTAX4-14-170-4-12
G19064	PTAX4-14-110-4-16	G50339	PTAX4-14-170-4-16
G19066	PTAX4-14-110-4-20	G50340	PTAX4-14-170-4-20

The Advance 14LP Low Profile PTA Balloon Dilatation Catheter has been designed for percutaneous transluminal angioplasty (PTA) of lesions in peripheral arteries, including iliac, renal, popliteal, infrapopliteal, femoral and iliofemoral, as well as obstructive lesions of native or synthetic arteriovenous dialysis fistulas.

Please see the Instructions for Use for more information.

Reference Part Number Key


Not all part numbers shown on this product information sheet may be approved for sale in all regulatory jurisdictions. Consult with your local Cook representative or customer service center for details.

Customer Service Centers

AORTIC INTERVENTION

CRITICAL CARE

ENDOSCOPY

INTERVENTIONAL RADIOLOGY

LEAD MANAGEMENT

PERIPHERAL INTERVENTION

SURGERY

UROLOGY

WOMEN'S HEALTH

EMEA: EDI - www.cookmedical.com/edi.do
 Distributors: +353 61239240, ssc.distributors@cookmedical.com
 Austria: +43 179567121, oe.orders@cookmedical.com
 Belgium: +32 27001633, be.orders@cookmedical.com
 Denmark: +45 38487607, da.orders@cookmedical.com
 France: +33 171230269, fr.orders@cookmedical.com
 Germany: +49 6950072804, de.orders@cookmedical.com
 Hungary: +36 17779199, hu.orders@cookmedical.com
 Ireland: +353 61239252, ie.orders@cookmedical.com
 Italy: +39 0269682853, it.orders@cookmedical.com
 Netherlands: +31 202013367, nl.orders@cookmedical.com
 Norway: +47 23162968, no.orders@cookmedical.com
 Poland: +48 223060159, pl.orders@cookmedical.com
 Spain: +34 912702691, es.orders@cookmedical.com
 Sweden: +46 858769468, se.orders@cookmedical.com
 Switzerland - French: +41 448009609, fr.orders@cookmedical.com
 Switzerland - Italian: +41 448009609, it.orders@cookmedical.com
 Switzerland - German: +41 448009609, de.orders@cookmedical.com
 United Kingdom: +44 2073654183, uk.orders@cookmedical.com

www.cookmedical.com

Americas: EDI - www.cookmedical.com/edi.do
 Phone: +1 812.339.2235, 800.457.4500, Fax: 800.554.8335
 E-mail: orders@cookmedical.com

Australia:
 Phone: +61 738411188, 1800777222, Fax: +61 738411288, 1800077283
 E-mail: cau.custserv@cookmedical.com

