

SIRTeX

SIR-Spheres®
Y-90 resin microspheres

ORDER-MAP-TREAT PROGRAM

**Empowering Physicians
to Treat Patients with
Expedited SIRT**

Advancing to the next level.

ORDER - MAP - TREAT PROGRAM

Treating your patients quickly, with confidence, is imperative to the patient, the referring physician, and the success of your Y-90 program.

For The Patient

- Reduced Recovery Time (Same-Day Map & Treat)
- Reduced Time Delays to Treatment
- Fewer Trips to Hospital (Same-Day Map & Treat)

For The Treating Physician

- Unparalleled Flexibility for Interventional Radiologists and Nuclear Medicine Technicians
- Any dose, Any day
- Personalized Dose Adjustments*

For The Referring Physician

- Improved Treatment Efficiencies
- Reduced Interruptions Between Treatments
- Supports Patient Continuum of Care

The Order – Map – Treat Program, exclusive to resin Y-90, expedites SIRT delivery, utilizing the **SIR-Spheres Advantage**

* Up to time of treatment

ORDER →

SAME-DAY MAP & TREAT

Fast Track from Referral to Treatment

MDT Decision = **SIR-Spheres[®]**
Y-90 resin microspheres

Order

Patient Admitted

Medical Review
Procedure Planning

Map

Work-up (Tc⁹⁹ MAA)

Treat

SIR-Spheres[®] Treatment

Patient Discharged

 SIR-Spheres[®]
Y-90 resin microspheres

The SIR-Spheres® Advantage

Order - Map - Treat
Program

FLEXdose
Delivery Program

INSURE

The power of knowing

with SurePlan.LiverY90

OPTIMIZE SIRT with SIR-Spheres

Caution: Federal (USA) law restricts this device to sale by or on the order of a physician. Indications for Use: SIR-Spheres Y-90 resin microspheres are indicated for the treatment of unresectable metastatic liver tumors from primary colorectal cancer with adjuvant intrahepatic artery chemotherapy (IHAC) of FUDR (Floxuridine). **Warnings / Precautions:** Inadvertent delivery of the microspheres to locations other than the intended hepatic tumor may result in local radiation damage. Due to the radioactivity and the significant consequences of misplacing the microspheres in situ, this product must be implanted by physicians who have completed the Sirtex TEC training program. A SPECT scan of the upper abdomen immediately after implantation is recommended. Patients may experience abdominal pain immediately after administration and pain relief may be required. H-2 blocking agents may be administered the day before implantation and continued as needed to reduce gastric complications. **Side Effects:** Common side effects are fever, transient decrease of hemoglobin, mild to moderate abnormality of liver function tests, abdominal pain, nausea, vomiting, and diarrhea. Potential serious effects due to exposure to high radiation include acute pancreatitis, radiation pneumonitis, acute gastritis, radiation hepatitis, and acute cholecystitis. **Contraindications:** SIR-Spheres Y-90 resin microspheres should not be implanted in patients who have either had previous external beam radiation therapy to the liver; ascites or are in clinical liver failure. This device is contraindicated in patients with markedly abnormal synthetic and excretory liver function tests; greater than 20% lung shunting of the hepatic artery blood flow, or >30 Gy radiation absorbed dose to the lungs, as determined by the ^{99m}Tc MAA scan; disseminated extra-hepatic malignant disease, and portal vein thrombosis. This device should not be implanted in patients determined via angiogram to have an abnormal vascular anatomy that would result in significant reflux of the hepatic arterial blood flow to the stomach, pancreas, or bowel. **General Information:** SIR-Spheres Y-90 resin microspheres may only be distributed to a duly licensed or accredited facility capable of handling therapeutic medical isotopes. This product is radioactive and should thus be handled in accordance with all applicable standards and regulations. **Consult the Instructions for Use (www.sirtex.com) for a complete listing of indications, contraindications, side effects, warnings, and precautions.**

SurePlan™ is a trademark of MIM Software Inc

Manufacturer
Sirtex Medical Pty Ltd
Shop 6, 207 Pacific Highway
St Leonards, NSW 2065
Australia
Tel: +61 2 9964 8400
Fax: +61 2 9964 8410

Americas
Sirtex Medical Inc.
300 Unicorn Park Drive
Woburn, MA 01801
USA
Tel: +1 888 474 7839

www.sirtex.com

@SirtexMedical

company/sirtex-medical-limited

@SIRSpheresmicrospheres

@SirtexMedicalUS

SIR-Spheres® is a registered trademark of Sirtex SIR-Spheres Pty Ltd.
©2020 Sirtex Medical Inc.

SIRTeX

APM-US-004-12-20