


BeSmooth

peripheral


BeSmooth

peripheral


Peripheral Stent System

This peripheral stent system excels with a high radial force whilst maintaining extraordinary flexibility and low profile.


Less trauma, faster procedures

through low profile
(6F compatibility for all sizes)


Outstanding lesion access

through exceptional flexibility


High conformability & stability

through stent design & CoCr material
with high radial force

Your specification

Stent Material (Composition)	CoCr (L605)
Strut Dimensions (Width x Thickness)	0.135 x 0.145 mm (SV) 0.145 x 0.145 mm (MV) 0.165 x 0.145 mm (LV)
Introducer Sheath Compatibility	6F
Guide Wire	0.035"
Shaft Size	5F
Balloon Marker Material	Platinum / Iridium
Nominal Pressure	10 bar Ø 5.0 - 6.0 mm 8 bar Ø 7.0 - 10.0 mm
Rated Burst Pressure	13 bar Ø 5.0 - 6.0 mm 12 bar Ø 7.0 - 10.0 mm
Catheter Shaft Length	75 and 120 cm
Expanded Stent Diameter	5.0, 6.0 mm (SV) 7.0, 8.0 mm (MV) 9.0, 10.0 mm (LV)
Nominal Stent Length	18, 23, 28, 38, 58 mm (SV) 18, 23, 27, 38, 57 mm (MV) 18, 23, 28, 38, 57 mm (LV)
Shelf Life	up to 3 years


Indications

The BeSmooth Peripheral Stent System is indicated for the treatment of de novo or restenotic atherosclerotic lesions in protected peripheral arteries.

More information

Please contact our customer service
tel +49 7471 984 995 10
mail info@bentley.global

Ordering information

Expanded Stent Graft Diameter	Nominal Stent Graft Length	Introducer Sheath Size	Catalogue Number for Catheter Length	
			75 cm	120 cm
5 mm	18 mm	6 F	BSP1805_1	BSP1805_2
	23 mm		BSP2305_1	BSP2305_2
	28 mm		BSP2805_1	BSP2805_2
	38 mm		BSP3805_1	BSP3805_2
	58 mm		BSP5805_1	BSP5805_2
6 mm	18 mm	6 F	BSP1806_1	BSP1806_2
	23 mm		BSP2306_1	BSP2306_2
	28 mm		BSP2806_1	BSP2806_2
	38 mm		BSP3806_1	BSP3806_2
	58 mm		BSP5806_1	BSP5806_2
7 mm	18 mm	6 F	BSP1807_1	BSP1807_2
	23 mm		BSP2307_1	BSP2307_2
	27 mm		BSP2707_1	BSP2707_2
	38 mm		BSP3807_1	BSP3807_2
	57 mm		BSP5707_1	BSP5707_2
8 mm	18 mm	6 F	BSP1808_1	BSP1808_2
	23 mm		BSP2308_1	BSP2308_2
	27 mm		BSP2708_1	BSP2708_2
	38 mm		BSP3808_1	BSP3808_2
	57 mm		BSP5708_1	BSP5708_2
9 mm	18 mm	6 F	BSP1809_1	BSP1809_2
	23 mm		BSP2309_1	BSP2309_2
	28 mm		BSP2809_1	BSP2809_2
	38 mm		BSP3809_1	BSP3809_2
	57 mm		BSP5709_1	BSP5709_2
10 mm	18 mm	6 F	BSP1810_1	BSP1810_2
	23 mm		BSP2310_1	BSP2310_2
	28 mm		BSP2810_1	BSP2810_2
	38 mm		BSP3810_1	BSP3810_2
	57 mm		BSP5710_1	BSP5710_2

Be innovative

We focus on the development of unique products and strive to find creative answers to questions posed by the healthcare industry

Be dedicated

A marked customer focus and compliance to international standards help us to uphold unsurpassed quality in products and services

Be responsible

We care for better health, our region and the environment. Every member of our team is motivated to make a vital contribution to the quality of life

Be effective

We strive for time- and cost efficient solutions to satisfy the versatile interests of our customers and patients worldwide


LEV BETH[™]
MEDICAL

☎ (55) 6719 3014 ✉ info@levbethmedical.com


www.levbethmedical.com


Bentley InnoMed GmbH
Lotzenäcker 3, 72379 Hechingen, Germany
tel +49 7471 984 995 10
mail info@bentley.global