


RIGHT CASE
RIGHT TIME
PREVAIL

Prevail™
Paclitaxel Coated PTCA
Balloon Catheter


Medtronic

Prevail

Paclitaxel Coated PTCA
Balloon Catheter


Performance you want for treating complex lesions¹:

- **Superior deliverability^{†2}** — deliberately designed to maximise pushability
- **Rapid absorption of paclitaxel¹** — facilitated by biocompatible urea excipient³
- **Excellent safety and efficacy** — demonstrated in the IN.PACT Falcon clinical program; confirmed by the PREVAIL Study⁴

SUPERIOR DELIVERABILITY^{†2}


PowerTrac™ technology
and a hydrophilic coating
facilitate superior
deliverability and device
performance.^{†2}


2x


Prevail DCB is 2x more
pushable vs. IN.PACT
Falcon DCB⁵

PUSHABILITY


RAPID ABSORPTION OF PACLITAXEL¹

FreePac™ coating combines
two proven components that
work together.⁶


Paclitaxel — potent
antirestenotic drug that
remains in tissue throughout
the healing process^{7,8}


Urea — biocompatible
excipient that enables
rapid drug delivery within
30–60 seconds^{1,3}


Open coating process provides for reliable, uniform
FreePac coating.[†]

— FreePac coating


- - - Protected FreePac coating


Balloon open while FreePac
coating is applied


Balloon folding


**65% of drug is protected
within the folds⁹**

EXCELLENT SAFETY AND EFFICACY

As demonstrated in the
**IN.PACT Falcon clinical
program:**

 10 trials


 > 1400 patients


And **confirmed in the
PREVAIL Study⁴:**

- Includes complex lesions
- 54.7% ISR
- 75% small vessel in *de novo* lesions

VERY LOW LATE LOSS IN ALL PATIENTS AT 6 MONTHS⁴


0% STENT THROMBOSIS, TV-MI, OR CARDIAC DEATH FOR ALL PATIENTS


Ordering Information

PRV025010RX


Balloon Diameter (mm)	Balloon Length (mm)				
	10	15	20	25	30
2.00	PRV020010RX	PRV020015RX	PRV020020RX	PRV020025RX	PRV020030RX
2.25	PRV022510RX	PRV022515RX	PRV022520RX	PRV022525RX	—
2.50	PRV025010RX	PRV025015RX	PRV025020RX	PRV025025RX	PRV025030RX
2.75	PRV027510RX	PRV027515RX	PRV027520RX	PRV027525RX	—
3.00	PRV030010RX	PRV030015RX	PRV030020RX	PRV030025RX	PRV030030RX
3.50	PRV035010RX	PRV035015RX	PRV035020RX	PRV035025RX	PRV035030RX
4.00	PRV040010RX	PRV040015RX	PRV040020RX	PRV040025RX	PRV040030RX

Compliance Data

Pressure kPa (atm)	Average Balloon Diameter (mm)						
	2.00	2.25	2.50	2.75	3.00	3.50	4.00
608 (6)	2.03	2.27	2.50	2.70	2.92	3.39	3.88
709 (7)	2.05	2.30	2.52	2.73	2.95	3.43	3.93
811 (8)	2.07	2.32	2.55	2.77	2.99	3.48	3.99
912 (9)	2.09	2.35	2.58	2.80	3.03	3.53	4.04
1013 (10)	2.12	2.38	2.61	2.84	3.06	3.58	4.10
1115 (11)	2.14	2.41	2.64	2.87	3.10	3.62	4.14
1216 (12)	2.17	2.43	2.67	2.91	3.14	3.67	4.19
1317 (13)	2.19	2.46	2.70	2.94	3.17	3.71	4.23
1419 (14)	2.22	2.49	2.73	2.98	3.21	3.76	4.28
1520 (15)	2.25	2.52	2.76	3.02	3.25	3.81	4.33
1621 (16)	2.28	2.56	2.79	3.06	3.29	3.86	4.38
1723 (17)	—	2.60	2.83	3.11	3.34	3.91	4.43

Nominal pressure Rated burst pressure — do not exceed.

¹Third-party brands are trademarks of their respective owners.
²Based on bench test data. Bench test data may not be indicative of clinical performance.
³Prevail Instructions for Use.
⁴Compared with IN.PACT Falcon DCB, SeQuent® Please NEO DCB, Agent™ DCB, and MagicTouch™ DCB. Deliverability defined as pushability. Based on bench test data, 2020.
⁵Barrett BJ. Contrast nephrotoxicity. *J Am Soc Nephrol.* August 1994;5(2):125-137.
⁶Latib A, et al. PREVAIL Study, presented at PCR 2020, results through 12 months. IN.PACT Falcon DCB and Prevail DCB use the same FreePac™ coating. PREVAIL study did not have powered endpoints.
⁷99% improved push force compared to IN.PACT Falcon DCB.
⁸Virmani R. Arterial wall response to drug-coated balloons. *Confluence.* September 2016;13:15-19.
⁹Cremers B, Clever Y, Schaffner S, Speck U, Böhm M, Scheller B. Treatment of coronary in-stent restenosis with a novel paclitaxel urea coated balloon. *Minerva Cardioangiol.* October 2010;58(5):583-588.
¹⁰PS762 preclinical study report: An Evaluation of the Medtronic Drug Coated IN.PACT™ Euphoro™ Coronary Balloon Catheter in a Porcine Artery Model, 2016. On file at Medtronic.
¹¹Depending on DCB fold configuration. D00277875 report on file at Medtronic.

Medtronic

Europe
Medtronic Intl. Trading SARL
Tel: 41.21.802.7000

Asia Pacific
Medtronic Intl. Ltd.
Tel: 65.6436.5000

Latin America
Medtronic USA, Inc.
Tel: 786.709.4200

medtronic.com/PrevailDCB

UC202107331 ML ©2020 Medtronic. All rights reserved. Medtronic and the Medtronic logo are trademarks of Medtronic. All other brands are trademarks of a Medtronic company. For distribution only in markets where the Prevail paclitaxel coated PTCA balloon catheter has been approved. Not for distribution in the USA, France, or Japan. 09/2020