

HepaSphere Microspheres Quality Targeted to the tumor Absorbs drug Conforms to the vessel Elutes and embolizes

hqTACE

The Next Generation in Liver Cancer Treatment

hqTACE – The No-Compromise Embolization and Delivery Solution

hqTACE provides calibrated sizing, efficient loading, effective drug delivery, and robust handling properties to help ensure effective treatment of the targeted tumor, and clinical confidence.

FEATURES	BENEFITS	
Predictable sizing	Effective and reliable microsphere sizing for desired level of occlusion	
Unique highly conformable composition	Increased intimal surface area contact for enhanced drug delivery and more complete occlusion for excellent embolic effect	
Ability to load drug consistently throughout the entire sphere	Sustained delivery of chemotherapeutic agent	
New enhanced preparation and drug-loading process	Easy delivery and dispersion after drug loading, with no catheter clogging	
Poly(sodium acrylate vinyl alcohol) copolymer	Proven biocompatibility	

The doxorubicin is loaded and eluted by a reversible ionic exchange mechanism. The negatively charged acrylate of HepaSpheres Microspheres interacts with the positively charged doxorubicin hydrochloride.

More complete occlusion and excellent drug delivery result from greater intimal surface area contact and superior conformance²

HepaSphere Microspheres with doxorubicin 14 days post treatment

HepaSphere Microspheres with doxorubicin occluding a bifurcated vessel

The Next Generation in Liver Cancer Treatment

In Vivo Animal Validation Studies Confirm Proof of Concept of Loading and Delivery Performance

hqTACE with HepaSphere Microspheres provides advanced performance characteristics for effective clinical outcomes.

Effective Cell Destruction Rate in Target Cancer Cells

Doxorubicin-loaded HepaSphere Microspheres achieved high rates of tumor necrosis in a VX-2 rabbit tumor model compared to bland embolization while maintaining low systemic drug exposure.

At seven days, the cell death rate in a VX-2 model was 90% with doxorubicin-loaded HepaSphere Microspheres and 60% with bland embolization using HepaSphere Microspheres

4X magnification at 24 hours post-treatment² 1600µm doxorubicin elution distance

4X magnification at 3 days post-treatment²

Effective Doxorubicin Delivery and Penetration

Fluorescence imaging confirms doxorubicin delivery and associated tissue penetration of up to 1600 microns into the surrounding tissue in a VX-2 rabbit tumor model within 24 hours following treatment.²

Uncompromised Embolic Performance

Animal studies confirm that HepaSphere Microspheres loaded with doxorubicin achieve the same mean level of occlusion as HepaSphere Microspheres used in bland embolization.²

10X magnification at 7 seven days post-treatment 2

Clinical Experience: High Objective Tumor Response with Low Complications

Clinical experience with doxorubicin-loaded HepaSphere Microspheres validates preclinical studies demonstrating that hqTACE provides high efficacy with associated low systemic drug exposure. This minimizes the impact to underlying healthy liver function and other doxorubicin-related toxicity.

High Objective Tumor Response

A multicenter study followed 50 patients (36 males, 14 females, aged 54 to 80 years) with primary HCC and classified as Child-Pugh class A or B (92% Child-Pugh A). Patients were treated with HepaSphere Microspheres loaded with a dose of 50 mg doxorubicin or epirubicin. Objective tumor response was 77.4% at 6-month follow-up, as measured by mRECIST criteria.⁴

The **NEXT**Generation

Transarterial chemoembolization (TACE) is a standard of care for non-resectable hepatocellular carcinoma (HCC).

Drug-delivery TACE—the use of an embolic material to load and deliver chemotherapeutic agents directly to the tumor—improves on conventional TACE by enabling higher drug concentration that is precisely targeted and delivered directly to the tumor site, resulting in fewer drug-related adverse events. A major advantage of drug-delivery TACE compared to conventional TACE is improved patient safety as a result of lower systemic doxorubicin circulation, resulting in less impact on normal liver function during treatment.

Now, hqTACE (drug-delivery TACE with HepaSphere Microspheres) is taking drug-delivery TACE to the next level.

Manufactured by BioSphere Medical, S.A., the worldwide leader in microsphere technology, HepaSphere Microspheres offer ease of handling, superior embolic performance, highly efficient drug loading/delivery and clinical effectiveness.

Consistent loading throughout the sphere offers potential for optimal drug loading and delivery.

Cross section of HepaSphere Microspheres loaded with doxorubicin originally taken at 20X magnification. The red color indicates the presence of doxorubicin. Data on file at BioSphere Medical, Inc.

ORDERING INFORMATION

HepaSphere Microspheres

Size range when expanded (µm)	Quantity (mg)	Order number
120-240*	1 vial, 25mg	V225HS
200-400*	1 vial, 25mg	V325HS
400-600*	1 vial, 25mg	V525HS
600-800*	1 vial, 25mg	V725HS
	expanded (µm) 120-240* 200-400* 400-600*	expanded (µm) 120-240* 200-400* 1 vial, 25mg 400-600* 1 vial, 25mg

*When in contact with non-ionic contrast media or normal saline (NaCl 0.9%) HepaSphere Microspheres expand to 4X their dry state diameter. Please refer to the product IFU before product use.

Not all goods are available in every country.

REFERENCES

- 1. van Malenstein H, et al. A Randomized Phase II Study of Drug-eluting Beads versus Transarterial Chemoembolization for Unresectable Hepatocellular Carcinoma. Onkologie 2011; 34(7):368-76.
- Gupta S, et al. Hepatic Arterial Embolization with Doxorubicin-Loaded Superabsorbent Polymer Microspheres in a Rabbit Liver Tumor Model. Cardiovascular Interventional Radiology 2011; Apr 9 DOI 10.1007 / 500270-011-0154-6.
- 3. Lee K, et al. Doxorubicin-Loaded QuadraSphere Microspheres: Plasma Pharmacokinetics and Intratumoral Drug Concentration in an Animal Model of Liver Cancer. Cardiovascular Interventional Radiology 2010; 33(3):576-82.
- 4. Grosso M, et al. Transarterial Chemoembolization for Hepatocellular Carcinoma with Drug-Eluting Microspheres: Preliminary Results from an Italian Multicentre Study. Cardiovascular Interventional Radiology 2008; 31(6):1141-49.

Merit Medical Systems, Inc. 1600 West Merit Parkway South Jordan, Utah 84095 1-801-253-1600 1-800-35-MERIT

www.merit.com

Merit Medical EUROPE, MIDDLE EAST AND AFRICA (EMEA) Amerikalaan 42, 6199 AE Maastricht-Airport The Netherlands • Tel: +31 43 358 82 22

BioSphere Medical, S.A. Parc des Nations - Paris Nord 2 383 Rue de la Belle Etoile 95700 Roissy en France • France

Free phone for specific country: Austria 0800 295 374
Belgium 0800 72 906 (Dutch) 0800 73 172 (French)
Denmark 80 88 00 24 • France 0800 91 60 30
Finland 0800 770 586 • Germany 0800 182 0871
Ireland (Republic) 1800 553 163 • Italy 800 897 005
Luxembourg 8002 25 22 • Netherlands 0800 022 81 84
Norway 800 11629 • Sweden 020 792 445 • UK 0800 973 115

402267001/B ID 012313