


CATALOGUE NUMBER	DEVICE SIZES (mm)
United States	
GSX0020A	20
GSX0025A	25
GSX0030A	30

Conforms for Confident Closure


W. L. GORE & ASSOCIATES, INC.
Flagstaff, AZ 86004

+65.67332882 (Asia Pacific) 800.437.8181 (United States)
00800.6334.4673 (Europe) 928.779.2771 (United States)

goremedical.com

INDICATIONS / INTENDED USE: The GORE® CARDIOFORM Septal Occluder is a permanently implanted device indicated for the percutaneous, transcatheter closure of ostium secundum atrial septal defects (ASDs).

CONTRAINDICATIONS: The GORE® CARDIOFORM Septal Occluder is contraindicated for use in patients: Unable to take anti-platelet or anticoagulant medications such as aspirin, heparin, or warfarin; with anatomy where the GORE® CARDIOFORM Septal Occluder size or position would interfere with other intracardiac or intravascular structures, such as cardiac valves or pulmonary veins; with active endocarditis, or other infections producing bacteremia, or patients with known sepsis within one month of planned implantation, or any other infection that cannot be treated successfully prior to device placement; with known intracardiac thrombi. Refer to *Instructions for Use* at goremedical.com for a complete description of all warnings, precautions and adverse events. 

Products listed may not be available in all markets.

GORE®, CARDIOFORM, and designs are trademarks of W. L. Gore & Associates.
© 2015, 2017 W. L. Gore & Associates, Inc. AU0030-EN2 APRIL 2017

 Consult Instructions for Use


CARDIOFORM

SEPTAL
OCCLUDER


The GORE® CARDIOFORM Septal Occluder is designed with two independent discs that span and cover the anatomy, enabling treatment of ASDs, including challenging defects.


- The soft and conformable construction of the frame is designed to reduce wall injury
- The minimal wire frame is designed to provide superior apposition to surrounding anatomy
- Proprietary, thromboresistant ePTFE material allows tissue ingrowth for short- and long-term performance
- A proven legacy of performance, with 15 years of experience and more than 25,000 occluder implants worldwide


Soft and conformable frame; implanted device, fluoroscopic image


Superior apposition to surrounding anatomy; right atrial disc, cadaveric heart


Proprietary ePTFE allows for tissue ingrowth; left atrial disc, 30 days post implant in canine model

