

ALung Technologies, Inc.

2500 Jane Street, Suite 1
Pittsburgh, PA 15203 USA

ph: +1 412-697-3370

fax: +1 412-697-3376

email: sales@alung.com

www.alung.com

ALung United Kingdom

+44 845 835 8558

ALung Germany

+49 611 977 74-304

ALung France

+33 4 11 81 97 10

References

¹ Kolobow T, Gattinoni L, Tomlinson T, White D, Pierce J, Iapichino G. The carbon dioxide membrane lung (CDML): a new concept. *Trans Am Soc Artif Intern Organs*. 1977;23:17-21.

² Chandra D, Stamm JA, Taylor B, et al. Outcomes of Non-invasive Ventilation for Acute Exacerbations of COPD in the United States, 1998-2008. *Am J Respir Crit Care Med*. 2011;185(12):152-159.

³ Nseir S, DiPompeo C, Soubrier S, et al. Impact of ventilator-associated pneumonia on outcome in patients with COPD. *Chest*. 2005;128(3):1650-6.

⁴ Makris D, Desrousseaux B, Zakyntinos E, Durocher A, Nseir S. The impact of COPD on ICU mortality in patients with ventilator-associated pneumonia. *Respir Med*. 2011;105(7):1022-1029.

⁵ Brochard L, Mancebo J, Wysocki M, et al. Noninvasive ventilation for acute exacerbations of chronic obstructive pulmonary disease. *N Engl J Med*. 1995;333(13):817-822.

⁶ Burki NK, Mani RK, Herth FJF, et al. A Novel Extracorporeal CO₂ Removal System: Results of a Pilot Study of Hypercapnic Respiratory Failure in Patients With COPD. *CHEST Journal*. 2013;143(3):678-686.

⁷ The ARDS Definition Task Force. Acute Respiratory Distress Syndrome: The Berlin Definition. *JAMA*. 2012;307(23):2526-2533.

⁸ Ventilation with lower tidal volumes as compared with traditional tidal volumes for acute lung injury and the acute respiratory distress syndrome. The Acute Respiratory Distress Syndrome Network. *N Engl J Med*. 2000;342(18):1301-1308.

⁹ Rubenfeld GD, Cooper C, Carter G, Thompson BT, Hudson LD. Barriers to providing lung-protective ventilation to patients with acute lung injury. *Crit Care Med*. 2004;32(6):1289-1293.

¹⁰ Bein T, Weber-Carstens S, Goldmann A, et al. Lower tidal volume strategy (approximately 3 ml/kg) combined with extracorporeal CO₂ removal versus 'conventional' protective ventilation (6 ml/kg) in severe ARDS: The prospective randomized Xtravent-study. *Intensive Care Med*. 2013;39(5):847-856.

¹¹ Terragni P, Del Sorbo L, Mascia L, et al. Tidal volume lower than 6 ml/kg enhances lung protection: role of extracorporeal carbon dioxide removal. *Anesthesiology*. 2009;111(4):826-35.

¹² Kluge S, Braune S, Engel M, Nierhaus A, Frings D, Ebel H, et al. Avoiding invasive mechanical ventilation by extracorporeal carbon dioxide removal in patients failing noninvasive ventilation. *Intensive Care Medicine* 2012, 38(10):1632-9.

¹³ HEMOLUNG RAS Registry (data on file).

REST AND PROTECT™
with Respiratory Dialysis®

HL-PL-0259_rev A

© 2014 ALung Technologies, Inc.

Trademarks used herein are owned by or licensed to ALung Technologies, Inc.

Caution: Federal law (USA) restricts this device for sale by or on the order of a physician. Not for sale in the USA.

Always refer to the Instructions For Use for complete indications and clinical instructions.

HEMOLUNG® RAS

A minimally invasive approach to extracorporeal CO₂ removal

Pioneered by **ALUNG®**

ALung Technologies, Inc.

2500 Jane Street, Suite 1
Pittsburgh, PA 15203 USA

ph: +1 412-697-3370

fax: +1 412-697-3376

email: sales@alung.com

www.alung.com

ALung United Kingdom

+44 845 835 8558

ALung Germany

+49 611 977 74-304

ALung France

+33 4 11 81 97 10

References

- ¹ Kolobow T, Gattinoni L, Tomlinson T, White D, Pierce J, Iapichino G. The carbon dioxide membrane lung (CDML): a new concept. *Trans Am Soc Artif Intern Organs*. 1977;23:17-21.
- ² Chandra D, Stamm JA, Taylor B, et al. Outcomes of Non-invasive Ventilation for Acute Exacerbations of COPD in the United States, 1998-2008. *Am J Respir Crit Care Med*. 2011;185(12):152-159.
- ³ Nseir S, DiPompeo C, Soubrier S, et al. Impact of ventilator-associated pneumonia on outcome in patients with COPD. *Chest*. 2005;128(3):1650-6.
- ⁴ Makris D, Desrousseaux B, Zakyntinos E, Durocher A, Nseir S. The impact of COPD on ICU mortality in patients with ventilator-associated pneumonia. *Respir Med*. 2011;105(7):1022-1029.
- ⁵ Brochard L, Mancebo J, Wysocki M, et al. Noninvasive ventilation for acute exacerbations of chronic obstructive pulmonary disease. *N Engl J Med*. 1995;333(13):817-822.
- ⁶ Burki NK, Mani RK, Herth FJF, et al. A Novel Extracorporeal CO₂ Removal System: Results of a Pilot Study of Hypercapnic Respiratory Failure in Patients With COPD. *CHEST Journal*. 2013;143(3):678-686.
- ⁷ The ARDS Definition Task Force. Acute Respiratory Distress Syndrome: The Berlin Definition. *JAMA*. 2012;307(23):2526-2533.
- ⁸ Ventilation with lower tidal volumes as compared with traditional tidal volumes for acute lung injury and the acute respiratory distress syndrome. The Acute Respiratory Distress Syndrome Network. *N Engl J Med*. 2000;342(18):1301-1308.
- ⁹ Rubenfeld GD, Cooper C, Carter G, Thompson BT, Hudson LD. Barriers to providing lung-protective ventilation to patients with acute lung injury. *Crit Care Med*. 2004;32(6):1289-1293.
- ¹⁰ Bein T, Weber-Carstens S, Goldmann A, et al. Lower tidal volume strategy (approximately 3 ml/kg) combined with extracorporeal CO₂ removal versus 'conventional' protective ventilation (6 ml/kg) in severe ARDS : The prospective randomized Xtravent-study. *Intensive Care Med*. 2013;39(5):847-856.
- ¹¹ Terragni P, Del Sorbo L, Mascia L, et al. Tidal volume lower than 6 ml/kg enhances lung protection: role of extracorporeal carbon dioxide removal. *Anesthesiology*. 2009;111(4):826-35.
- ¹² Kluge S, Braune S, Engel M, Nierhaus A, Frings D, Ebelt H, et al. Avoiding invasive mechanical ventilation by extracorporeal carbon dioxide removal in patients failing noninvasive ventilation. *Intensive Care Medicine* 2012, 38(10):1632-9.
- ¹³ HEMOLUNG RAS Registry (data on file).

HL-PL-0259_rev A

© 2014 ALung Technologies, Inc.

Trademarks used herein are owned by or licensed to ALung Technologies, Inc.

Caution: Federal law (USA) restricts this device for sale by or on the order of a physician. Not for sale in the USA.

Always refer to the Instructions For Use for complete indications and clinical instructions.