ELLA-CS is a purely domestic company, located in the Czech Republic, with worldwide distribution into more than 50 countries around the globe. The success of ELLA-CS products indicates reliability and exceptional quality of manufacture.

The company works steadily on research and development of original health care devices, to widen therapeutic options for patients and health care specialists. Close cooperation with world leading clinical centers is extremely valuable for the continuous innovation of ELLA-CS products.

The company is mainly focused on the production of gastrointestinal stents, offering a complete range of stents for gastroenterology and interventional radiology. ELLA-CS is also an exclusive manufacturer of several worldwide unique products, which soon became a valued treatment option for certain indications.

ABN 89 088 045 103 evel 1, 51 Rawson St pping NSW 2121 Australia : +61 (2) 9869 2868 **F**: +61 (2) 9869 7723 : info@endotherapeutics.com.au **/ww.endotherapeutics.com.au** nufacturer: ELLA-CS, s.r.o. Milady Horakove 504, 500 06 Hradec Kralove Czech Republic

Tel.: +420 495 279 111 info@ellacs.eu Fax: +420 495 265 655 www.ellacs.eu

ELLA-CS is the only manufacturer of worldwide unique products, such as: Biodegradable stent, Danis stent for emergency treatment of acute variceal bleeding, and Extractor - for easy removal of esophageal stents. Esophageal HV Stent Plus, made by ELLA-CS, is valued for wide spectrum of applications and for its low migration.

Unique biodegradable BD STENT is indicated for treatment of benign refractory esophageal strictures. Repeated dilations are avoided, reducing thus the risk of perforation. Usual food intake is restored immediately. Biologic degradation of the stent avoids the extraction procedure. The DANIS STENT assures instant hemostasis in acute or refractory bleeding from esophageal varices. The stent efficiently replaces obsolete techniques, such as balloon tamponade. High safety and easy operation makes it an indispensable tool for gastroenterology and emergency department of every hospital. The esophageal HV Stent Plus is highly valued for its low rate of migration and for its wide spectrum of use, including malignancies, leaks, fistulas or benign strictures where later extraction is expected.

ELLA-CS esophageal stents can be easily and safely extracted, thanks to their metallic retrieval loops, which are resistant to breakage. ELLA Extractor allows even safer and smoother way of extraction of ELLA-CS esophageal stents. This makes temporary stenting easier than ever before. stents

Gastrointestinal

BIODEGRADABLE BD STENT	 Braided uncovered stent made of polydioxanone Excellent solution for refractory benign esophageal strictures No need for extraction because of natural biodegradation Radial force is maintained for minimum of 8 weeks, degrades completely in 12 weeks Flared ends prevent migration Golden radiopaque markers ensure visibility of the stent 	OTW MIN: 23/18/23 x 60 MAX: 31/25/31 x 135 OD=28/18F AL=75cm	OTW MIN: 30/25/30 x 135 MAX: 30/25/30 x 135 OD=28/18F AL=75cm	 Nitinol stent of large diameter with anti-migration braidin Silicone covering with narrow uncovered rims for better s Dedicated stent for treatment of esophageal leaks and pe Rupture and cut-resistant metal retrieval loops for easy re Safe and gentle removal of the stent (ELLA Extractor reco Clinically confirmed efficiency in anastomotic leaks after
DANIS STENT	 Nitinol stent of large diameter with anti-migration braiding pattern Easy to use emergency device for acute and refractory esophageal variceal bleeding Efficient, safe and instant hemostasis without need of additional equipment Oral intake is maintained from the time of implantation Patient and staff friendly device. Use of the stent does not necessitate constant ICU care Endoscopic examination / treatment is possible through the stent Easy removal - extracting device available 	T OTW MIN: 30/25/30 x 135 MAX: 30/25/30 x 135 OD=28/20F AL=60cm	OTW MIN: 25/20/24 x 85 MAX: 25/20/24 x 150 OD=28/18F AL=75cm	 Nitinol stent fully covered with silicone Special shape and anti-migration collar ensures an except Useful in wide range of benign and malignant indications (see Rupture and cut-resistant metal retrieval loop for easy report Excellent extractability (ELLA Extractor recommended for Optional anti-reflux valve for reduction of gastro-esophage
FLEXELLA PLUS	 Nitinol stent fully covered with silicone Special anti-migration shape with tapered flares prevents esophageal trauma Useful in a wide range of malignant and benign indications (stricture, fistula, leak) Rupture and cut-resistant metal retrieval loop for easy reposition or removal Excellent extractability (ELLA Extractor recommended for extraction) Delivery system with proximal release available - for accurate placement in upper esophagus 	OTW MIN: 25/20/24 x 85 MAX: 25/20/24 x 150 OD=28/18F AL=75cm	OTW MIN: 30/20 x 90 MAX: 30/20 x 210 OD=28/18F AL=75cm	 Stainless steel stent covered with polyethylene foil Strong segmented body with excellent radial force No shortening during deployment Proximal anti-migration segment anchors the stent in the or Rupture and cut-resistant metal retrieval loops for easy rep Excellent X-ray visibility for precise implantation Optional anti-reflux valve reducing gastro-esophageal refluence
BOUBELLA-E	 Stainless steel stent covered with polyethylene foil Strong segmented body with excellent radial force No shortening during deployment Proximal partially uncovered segment anchors the stent in the esophagus Rupture and cut-resistant metal retrieval loop for easy repositioning Excellent X-ray visibility for precise implantation Optional anti-reflux valve reducing gastro-esophageal reflux 	OTW MIN: 36/20 x 90 MAX: 36/20 x 165 OD=28/18F AL=75cm	TTS/OTW MIN: 08 x 40 MAX: 10 x 100 OD=7/9F AL=60/175cm	 Nitinol stent in covered, partially covered and uncovered d Special design for low migration and instant opening in bile Multiple and extra large X-ray markers for accurate position Non-traumatic ends of the stent Highly flexible and kink-resistant braided delivery catheter Through-the-scope and transhepatic delivery system avait
ELLA EXTRACTOR	 Unique device for easy extraction of ELLA-CS esophageal stents Efficient protection of esophageal mucosa during extraction Constriction of a stent into the Extractor allows safe and non-traumatic transport out of the esophagus Compatible with the DANIS STENT, DANIS SEAL STENT, FLEXELLA PLUS and HV STENT PLUS 	CE TS/OTW OD=28FAL=100cm	OD=28/18FAL=75cm	 Unique delivery system for esophageal stents Rocket shape tip with splittable olive segments Smooth introduction through a stricture Detachment of the olive tip reduces size of the delivery system a Easy and safe removal of the shaft of the delivery system a Compatible with ultra / super stiff guidewire
ENTERELLA PYLORODUODENAL	 Non-segmented stent braided of nitinol wire Tubular shape and highly flexible design Non-traumatic ends of the stent Flexible and kink-resistant braided delivery catheter Through-the-scope delivery system 	TTS MIN: 20 x 82 MAX: 25 x 135 OD=10,5F AL=210cm	OTW MIN: 22 x 82 MAX: 30 x 136 OD=15F AL=95 (135)cm	 Non-segmented stent braided of nitinol wire Tubular shape and highly flexible design Non-traumatic ends of the stent Covered stent available on request (18F delivery system) Variety of dimensions with sufficient diameter
OTW = Over The Wire TTS = Through The Scope	MIN = Smallest available sizeOD = Delivery system outer diameterMAX = Largest available sizeAL = Delivery system active length			 FREEDMAN J, JONAS E, NASLUND E et al. Treatment of leaking gastrojejunc special emphasis on stenting. Surgery for Obesity and Related Diseases 2013 PHILBIN CA, STIVAROS SM, MULLAN D et al. Oesophageal stents with anti- ingleoperated RSID Associate provide methods. The PACE of the 10th to 10t

migration design: Getting a grip on stent