

Giving You More Graft Options to Bypass Central Venous Stenosis

The Super HeRO® Adapter and Support Seal system expands upon the clinically proven HeRO Graft by allowing surgeons to utilize other standard wall and early cannulation vascular graft options.

Table 1: Marketed 6 mm ID Early Cannulation^I Vascular Grafts (qualified for use with the Adapter)

Trade Name	Manufacturer	Catalog Number ^{II}	Support Seal Required for HeRO Graft Adapter
FLIXENE® Standard Wall	Atrium Medical Corp.	25053 25142 25052	NO
GORE® ACUSEAL	W.L. Gore & Associates	ECH060010A ECH060020A ECH060040A ECH060050A.	NO

Table 2: Marketed 6 mm ID Standard Wall^I Vascular Grafts (qualified for use with the Adapter and Support Seal)

Trade Name	Manufacturer	Catalog Number ^{II}	Support Seal Required for HeRO Graft Adapter
IMPRA®	C.R. Bard	05S06 10S06 20S06 30S06 40S06 50S06 60S06 70S06 80S06 90S06	YES
GORE-TEX®	W.L. Gore & Associates	V06010L V06020L V06030L V06040L V06050L V06070L V06080L	YES
GORE-TEX® Stretch	W.L. Gore & Associates	S0601 S0602 S0603 S0604 S0605 S0607 S0608 S0609	YES
GORE® PROPATEN®	W.L. Gore & Associates	H060010A H060040A H060060A H060080A	YES

I. Refer to graft manufacturer Instructions for Use or website for indications and further information.

II. Catalog numbers may contain identifiers that are not reflected on this table. Consult the graft manufacturer's website to determine which equivalent catalog numbers are available in your region.

* The Adapter should NOT be connected to any graft other than a new graft listed in Tables 1 and 2.

A Clinically Economic Solution

HeRO Graft Cost Benefits*

- 23% average savings per year with the HeRO Graft predicted by a US healthcare model for provision of dialysis access compared to catheters⁵
- Cost savings of over \$3,100 (per patient/year) to the dialysis center when converting catheter-dependent patients to the HeRO Graft⁶
- Lowers the number of interventions by more than 50% compared to catheters^{7, 8}
- Reduces device-related infections compared to catheters⁷ that can result in hospital admissions projected at \$23K to \$56K per stay^{9, 10}

Impact of HeRO Graft in the Era of Dialysis Provider Bundling^{6*}

Have you incorporated the Super HeRO into your practice?

Product	Product Number	Description	Diameter (ID)	Length
Super HeRO	HeRO 1000	Adapter	6 mm - 5 mm	2.47 cm
		Support Seal	N/A	N/A
		Venous Outflow Component	5 mm	40 cm (customizable)
		Accessory Component Kit	N/A	N/A

Learn more at merit.com/hero

References: 1. Atrium Medical Corp. Product Catalog, Vascular Grafts, Vascular Patches and Tunnelers, Dec. 2, 2011. Product Flixene® Vascular Graft, Standard Wall. <http://www.atriummed.com/EN/vascular/Documents/US%20Grafts%20Catalog.pdf>, downloaded on 08/29/2013. 2. W. L. Gore & Associates. GORE® ACUSEAL Vascular Graft Congurations. <http://www.goremedical.com/acusealvg/congrurations/>, downloaded on 08/29/2013. 3. W. L. Gore & Associates. GORE-TEX® Standard-walled Vascular Grafts. <http://www.goremedical.com/contentTypeDetail.jsp?action=contentDetail&N=8096%208239&contentType=8327&R=1234726363369>, downloaded on 08/29/2013. 4. C. R. Bard. Bard Peripheral Vascular 2013 Vascular Product List. S120082 Rev1. <http://www.bardpv.com/pdfs/2013-Vascular-Product-List.pdf>, downloaded on 08/29/2013. 5. Dageforde et al., JSR 2012. 6. Yost and Dinwiddie, Poster Presentation at American Society of Nephrology (ASN) Meeting 2010. 7. Katzman et al., J Vasc Surg 2009. 8. Gage et al., EJVES 2012. 9. Ramanathan et al, Infect Control Hosp Epidemiol 2007. 10. O'Grady et al, Pediatrics Nov 2002.

HeRO Graft is classified by the FDA as a vascular graft prosthesis.

For the grafts permitted for use with the Adapter and Support Seal, refer to the graft manufacturer Instructions for Use.

*When used with HeRO 1001 and HeRO 1002, similar results are expected when used with the HeRO 1000 Adapter.

Before using refer to Instructions for Use for indications, contraindications, warnings, precautions, and directions for use.

Understand. Innovate. Deliver.™

Merit Medical Systems, Inc.
1600 West Merit Parkway
South Jordan, Utah 84095
1.801.253.1600
1.800.35.MERIT

Merit Medical Europe, Middle East, & Africa (EMEA)
Amerikalaan 42, 6199 AE Maastricht-Airport
The Netherlands
+31 43 358 82 22

Merit Medical Ireland Ltd.
Parkmore Business Park West
Galway, Ireland
+353 (0) 91 703 733

merit.com

Australia
+61 (0) 3 8373 4943

Austria
0800 295 374

Belgium
0800 72 906 (Dutch)
0800 73 172 (Français)

Brazil
+55 11 4561 - 0062

Canada
1.800.364.4370

China
+86-10 8561 0788

Denmark
80 88 00 24

Finland
0800 770 586

France
0800 91 60 30

Germany
0800 182 0871

Hong Kong
+852-2207 6888

India
+91-80-41223376

Ireland (Republic)
1800 553 163

Italy
800 897 005

Luxembourg
8002 25 22

Netherlands
0800 022 81 84

Norway
800 11629

Portugal
308 801 034

Russia
+7 495 221 89 02

Singapore
+65 67536311

South Korea
+8210 2205 0707

Spain
+34 91 1238406

Sweden
020 792 445

Switzerland
(Deutsch)
+41 22 518 02 30

(Français)
+41 22 518 02 52

(Italiano)
+41 22 518 00 35

UK
0800 973 115

401701001/004 ID 022818