

ordering information


	Reference	Description	Packaging
Magic glue	MG121	1mL vial	6 vials per box 2 boxes per reference

microcatheters compatibilities*

Magic glue can be delivered through:


Magic
Flow dependant microcatheter


Sonic
Detachabile tip microcatheter

*Glue compatible catheters

magic glue

the optimum
duo with magic
microcatheter


Reference: 1. Izaaryene and al, Preclinical study on an animal model of a new non-adhesive cyanoacrylate (Purefill®) for arterial embolization, Diagnostic and Interventional Imaging (2016) 97, 1109-1116

Magic Glue is a liquid embolic agent indicated in the embolization of arteriovenous malformation. Manufactured by Peters Surgical SAS, 42 rue Benoit Frachon, 93013 Bobigny, France. Class III CE 0459 in compliance with Medical Device Directive (MDD 93/42/EEC amended by 2007/47/EC). First CE marking: 2018. MAGIC is a micro-catheter intended for selective and hyperselective vascular catheterization for diagnostic and therapeutic purposes. Class III CE0297 in compliance with Medical Device Directive (MDD 93/42/EEC amended by 2007/47/EC). Manufactured by BALT Extrusion SAS. Carefully read the instructions for use before use. First CE marking: 1998. SONIC is a reinforced microcatheter intended for selective and hyper selective vascular catheterization for diagnostic or therapeutic purposes. Class III CE0297 in compliance with Medical Device Directive (MDD 93/42/EEC amended by 2007/47/EC). Manufactured by BALT Extrusion SAS. Carefully read the instructions of use before use. First CE marking: 2012.

The content of this document, in particular data, information, trademarks and logos is BALT SAS and affiliates' sole property. © 2018 BALT SAS and affiliates, all rights reserved. All representation and/or reproduction, whether in part or in full, is forbidden and would be considered a violation of BALT SAS and affiliates' copyrights and other intellectual proprietary rights. This document with associated pictures is non-contractual and is solely dedicated to healthcare professionals and BALT's distributors (BALT's supplier's distributors). The products commercialized by BALT shall exclusively be used in accordance with the instructions for use included in the boxes. DC037GB (10/2018)

Balt
10, rue de la Croix Vigneron, 95160 Montmorency France
Tél. : +33 (0)1 39 89 46 41
Fax : +33 (0)1 34 17 03 46
www.balt.fr


inspiring innovation


inspiring innovation

magic glue

Cyanoacrylate glue

Intended in the embolization of arteriovenous malformation (AVM).


longer
injection
time

reduced adhesive
strength to the microcatheter¹

Unique formula in
neuroradiology

Pure liquid embolic agent
composed of n-hexyl
cyanoacrylate monomers

Occlusion efficacy

Same occlusive efficacy in
short and long term
and same distal distribution
than n-butyl cyanoacrylate¹

Safety


Reduced adhesive strength
to the microcatheter

Once the polymerization is
completed, Magic Glue has no
more adhesiveness therefore less
adhesive strength to catheters¹

It allows for a longer time of injection

Low increase of temperature
during polymerization

thanks to the long
chain of carbon


avm*
treatment

*Arteriovenous Malformation