

REFERENCE CODE GDME1014FPR | PUBLICATION DATE SEPTEMBER 2013

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

 Drug-Eluting Balloons – Current and Fuutre Players 2
© GlobalData. This report is a licensed product and is not to be copied, reproduced, shared or resold in any form.

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

Table of Contents

1 Table of Contents

1 Table of Contents .. 2

1.1 List of Tables .. 6

1.2 List of Figures ... 11

2 Introduction ... 12

2.1 Catalyst ... 13

2.2 Related Reports .. 14

3 Competitive Assessment ... 15

3.1 Overview ... 15

3.2 Product Profiles by Company .. 17

3.2.1 Aachen Resonance .. 18

3.2.2 B. Braun ... 20

3.2.3 Biotronik ... 27

3.2.4 Blue Medical ... 30

3.2.5 Cardionovum .. 36

3.2.6 C.R. Bard .. 41

3.2.7 Concept Medical Research ... 47

3.2.8 Cook Medical .. 51

3.2.9 Eurocor ... 53

3.2.10 Medrad (Bayer Healthcare) ... 68

3.2.11 Medtronic .. 70

3.2.12 Minvasys .. 78

 Drug-Eluting Balloons – Current and Fuutre Players 3
© GlobalData. This report is a licensed product and is not to be copied, reproduced, shared or resold in any form.

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

Table of Contents

4 Pipeline Products .. 81

4.1 Overview ... 81

4.2 Pipeline by Stage of Development .. 82

4.3 Pipeline Product Profiles ... 84

4.3.1 NF-κB Decoy Oligo DEB ... 84

4.3.2 Drug-Coated AngioSculpt ... 86

4.3.3 BioPath ... 89

4.3.4 BioStream ... 90

4.3.5 Boston Scientific Drug-Coated Balloon ... 91

4.3.6 Coroflex DEBlue ... 92

4.3.7 Covidien Drug-Coated Balloon.. 94

4.3.8 DSM Biomedical and Caliber Therapeutics DEB... 96

4.3.9 Elixir Medical Corporation DCB... 97

4.3.10 LifeTech Scientific Corporation DEB ... 97

4.3.11 Micell Technologies Drug-Coated Balloon .. 97

4.3.12 Drug-Coated Chocolate DEB .. 99

4.3.13 Passeo-18 Lux .. 101

4.3.14 Vascular Nanotransfer Technologies Drug-Coated Balloon .. 102

4.3.15 WOMBAT DCB ... 103

5 Current and Future Players ... 105

5.1 Overview ... 105

5.2 Trends in Corporate Strategy .. 106

5.3 Company Profiles .. 109

 Drug-Eluting Balloons – Current and Fuutre Players 4
© GlobalData. This report is a licensed product and is not to be copied, reproduced, shared or resold in any form.

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

Table of Contents

5.3.1 Aachen Resonance .. 109

5.3.2 AnGes MG .. 110

5.3.3 AngioScore ... 112

5.3.4 AVIDAL Vascular .. 114

5.3.5 B. Braun ... 116

5.3.6 Biosensors International ... 118

5.3.7 Biotronik ... 120

5.3.8 Blue Medical ... 122

5.3.9 Boston Scientific Corporation .. 124

5.3.10 Caliber Therapeutics ... 126

5.3.11 Cardionovum .. 128

5.3.12 Concept Medical Research ... 130

5.3.13 Cook Medical .. 132

5.3.14 Covidien ... 134

5.3.15 C.R. Bard .. 136

5.3.16 DSM Biomedical ... 138

5.3.17 Elixir Medical Corporation ... 140

5.3.18 Eurocor ... 142

5.3.19 LifeTech Scientific Corporation ... 144

5.3.20 Medtronic .. 146

5.3.21 Micell Technologies .. 148

5.3.22 Minvasys .. 149

5.3.23 TriReme Medical... 151

 Drug-Eluting Balloons – Current and Fuutre Players 5
© GlobalData. This report is a licensed product and is not to be copied, reproduced, shared or resold in any form.

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

Table of Contents

5.3.24 Vascular Nanotransfer Technologies .. 153

6 Appendix ... 155

6.1 Bibliography .. 155

6.2 Abbreviations .. 165

6.3 Report Methodology .. 168

6.3.1 Overview .. 168

6.3.2 Coverage .. 168

6.3.3 Secondary Research .. 169

6.3.4 Forecasting Methodology.. 169

6.4 Physicians and Specialists Included in this Study ... 171

6.5 Physician Survey .. 174

6.6 About the Authors ... 175

6.6.1 Analysts .. 175

6.6.2 Global Head of Healthcare .. 176

6.7 About MediPoint .. 177

6.8 About GlobalData .. 177

6.9 Disclaimer ... 177

 Drug-Eluting Balloons – Current and Fuutre Players 6
© GlobalData. This report is a licensed product and is not to be copied, reproduced, shared or resold in any form.

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

Table of Contents

1.1 List of Tables

Table 1: Global DEB Market ($m) for Treating Coronary and Peripheral Artery Disease, 2012 15

Table 2: Marketed DEB Products ... 17

Table 3: Elutax SV Product Portfolio .. 18

Table 4: Elutax SV SWOT Analysis, 2013 .. 20

Table 5: SeQuent Please Product Portfolio .. 21

Table 6: SeQuent Please SWOT Analysis, 2013 .. 26

Table 7: Pantera Lux Product Portfolio ... 27

Table 8: Pantera Lux SWOT Analysis, 2013 .. 29

Table 9: Pioneer Product Portfolio ... 30

Table 10: Pioneer SWOT Analysis, 2013 ... 32

Table 11: Protégé Product Portfolio ... 33

Table 12: Protégé SWOT Analysis, 2013 ... 36

Table 13: Restore DEB Product Portfolio ... 37

Table 14: Restore DEB SWOT Analysis, 2013 ... 38

Table 15: Legflow DEB Product Portfolio ... 39

Table 16: Legflow DEB SWOT Analysis, 2013 ... 41

Table 17: Lutonix Product Portfolio .. 42

Table 18: Lutonix SWOT Analysis, 2013 .. 47

Table 19: Magic Touch Product Portfolio .. 48

Table 20: Magic Touch SWOT Analysis, 2013 ... 50

Table 21: Advance 18 PTX Product Portfolio ... 51

Table 22: Advance 18 PTX SWOT Analysis, 2013 ... 53

Table 23: Dior Product Portfolio ... 54

 Drug-Eluting Balloons – Current and Fuutre Players 7
© GlobalData. This report is a licensed product and is not to be copied, reproduced, shared or resold in any form.

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

Table of Contents

Table 24: Dior SWOT Analysis, 2013 ... 60

Table 25: Freeway Family of DEB Product Portfolio ... 61

Table 26: Freeway Family of DEB SWOT Analysis, 2013 ... 64

Table 27: Magical Product Portfolio.. 65

Table 28: Magical SWOT Analysis, 2013 ... 67

Table 29: Cotavance Product Portfolio ... 68

Table 30: Cotavance SWOT Analysis, 2013... 70

Table 31: IN.PACT Family DEB Product Portfolio .. 71

Table 32: IN.PACT SWOT Analysis, 2013 ... 78

Table 33: Danubio Product Portfolio... 79

Table 34: Danubio SWOT Analysis, 2013 .. 80

Table 35: Global DEB Pipeline Products .. 83

Table 36: NF-κB Decoy Oligo DEB SWOT Analysis, 2013 ... 86

Table 37: AngioSculpt SWOT Analysis, 2013 ... 88

Table 38: BioPath SWOT Analysis, 2013 ... 90

Table 39: BioStream SWOT Analysis, 2013 ... 91

Table 40: Boston Scientific DEB SWOT Analysis, 2013 ... 92

Table 41: Coroflex DEBlue SWOT Analysis, 2013.. 94

Table 42: Covidien DCB SWOT Analysis, 2013 ... 96

Table 43: Micell Technologies’ DCB SWOT Analysis, 2013 .. 98

Table 44: Drug-Coated Chocolate DEB SWOT Analysis, 2013 ... 100

Table 45: Passeo-18 Lux SWOT Analysis, 2013 .. 102

Table 46: Vascular Nanotransfer Technologies DCB SWOT Analysis, 2013 ... 103

Table 47: WOMBAT DCB SWOT Analysis, 2013 ... 104

 Drug-Eluting Balloons – Current and Fuutre Players 8
© GlobalData. This report is a licensed product and is not to be copied, reproduced, shared or resold in any form.

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

Table of Contents

Table 48: Aachen Resonance Company Profile ... 109

Table 49: Aachen Resonance, Marketed DEB Product .. 110

Table 50: Aachen Resonance SWOT Analysis, 2013 ... 110

Table 51: AnGes MG Company Profile .. 111

Table 52: AnGes MG, Pipeline DEB Product .. 112

Table 53: AnGes MG SWOT Analysis, 2013 .. 112

Table 54: AngioScore Company Profile.. 113

Table 55: AngioScore, Pipeline DEB Product ... 113

Table 56: AngioScore SWOT Analysis, 2013 ... 114

Table 57: AVIDAL Vascular Company Profile ... 114

Table 58: AVIDAL Vascular, Pipeline DEB Product .. 115

Table 59: AVIDAL Vascular SWOT Analysis, 2013 .. 116

Table 60: B. Braun Company Profile .. 116

Table 61: B. Braun, Marketed and Pipeline DEB Products ... 117

Table 62: B. Braun SWOT Analysis, 2013 .. 118

Table 63: Biosensors International Company Profile .. 119

Table 64: Biosensors International, Pipeline DEB Products .. 119

Table 65: Biosensors International SWOT Analysis, 2013 .. 120

Table 66: Biotronik Company Profile .. 121

Table 67: Biotronik, Marketed and Pipeline DEB Products ... 121

Table 68: Biotronik SWOT Analysis, 2013 .. 122

Table 69: Blue Medical Company Profile .. 123

Table 70: Blue Medical, Marketed DEB Products ... 124

Table 71: Blue Medical SWOT Analysis, 2013 ... 124

 Drug-Eluting Balloons – Current and Fuutre Players 9
© GlobalData. This report is a licensed product and is not to be copied, reproduced, shared or resold in any form.

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

Table of Contents

Table 72: Boston Scientific Corporation Company Profile ... 125

Table 73: Boston Scientific Corporation, Pipeline DEB Product .. 125

Table 74: Boston Scientific Corporation SWOT Analysis, 2013 .. 126

Table 75: Caliber Therapeutics Company Profile ... 126

Table 76: Caliber Therapeutcs, Pipeline DEB Product.. 127

Table 77: Caliber Therapeutics SWOT Analysis, 2013 ... 128

Table 78: Cardionovum Company Profile ... 128

Table 79: Cardionovum, Marketed DEB Products .. 129

Table 80: Cardionovum SWOT Analysis, 2013... 130

Table 81: Concept Medical Research Company Profile .. 130

Table 82: Concept Medical Research, Marketed DEB Product ... 131

Table 83: Concept Medical Research SWOT Analysis, 2013 ... 132

Table 84: Cook Medical Company Profile .. 132

Table 85: Cook Medical, Marketed DEB Product .. 133

Table 86: Cook Medical SWOT Analysis, 2013 .. 134

Table 87: Covidien Company Profile .. 135

Table 88: Covidien, Pipeline DEB Product ... 135

Table 89: Covidien SWOT Analysis, 2013 .. 136

Table 90: C.R. Bard Company Profile .. 136

Table 91: C.R. Bard, Marketed DEB Products .. 137

Table 92: C.R. Bard SWOT Analysis, 2013 .. 138

Table 93: DSM Biomedical Company Profile .. 139

Table 94: DSM Biomedical, Pipeline DEB Product ... 139

Table 95: DSM Biomedical SWOT Analysis, 2013.. 140

 Drug-Eluting Balloons – Current and Fuutre Players 10
© GlobalData. This report is a licensed product and is not to be copied, reproduced, shared or resold in any form.

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

Table of Contents

Table 96: Elixir Medical Corporation Company Profile .. 140

Table 97: Elixir Medical Corporation, Pipeline DEB Product ... 141

Table 98: Elixir Medical Corporation SWOT Analysis, 2013 .. 141

Table 99: Eurocor Company Profile ... 142

Table 100: Eurocor, Marketed DEB Products ... 143

Table 101: Eurocor SWOT Analysis, 2013 ... 143

Table 102: LifeTech Scientific Corporation Company Profile .. 144

Table 103: LifeTech Scientific, Pipeline DEB Product ... 145

Table 104: LifeTech Scientific SWOT Analysis, 2013 ... 145

Table 105: Medtronic Company Profile .. 146

Table 106: Medtronic, Marketed DEB Products .. 147

Table 107: Medtronic SWOT Analysis, 2013 .. 147

Table 108: Micell Technologies Company Profile ... 148

Table 109: Micell Technologies, Pipeline DEB Product .. 149

Table 110: Micell Technologies SWOT Analysis, 2013 ... 149

Table 111: Minvasys Company Profile ... 150

Table 112: Minvasys, Marketed DEB Product .. 150

Table 113: Minvasys SWOT Analysis, 2013 ... 151

Table 114: TriReme Medical Company Profile ... 151

Table 115: TriReme Medical, Pipeline DEB Product ... 152

Table 116: TriReme Medical SWOT Analysis, 2013 ... 153

Table 117: Vascular Nanotransfer Technologies Company Profile ... 153

Table 118: Vascular Nanotransfer Technologies, Pipeline DEB Product ... 154

Table 119: Vascular Nanotransfer Technologies SWOT Analysis, 2013 ... 154

 Drug-Eluting Balloons – Current and Fuutre Players 11
© GlobalData. This report is a licensed product and is not to be copied, reproduced, shared or resold in any form.

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

Table of Contents

Table 120: Physicians Surveyed, By Country ... 174

1.2 List of Figures

Figure 1: Global DEB Market Share for Treating Peripheral Artery Disease in the Lower Extremity, 2012 ... 16

Figure 2: Image of the Protégé DEB... 34

Figure 3: Global DEB Pipeline Products by Stage of Development, 2013 ... 82

Figure 4: AngioSculpt Scoring Balloon Expansion Profile ... 87

Figure 5: Drug-Coated Chocolate DEB .. 99

Figure 6: DEB Market for Treating CAD and PAD in the Lower Extremity, Company Share (%), 2012 105

Figure 7: DEB Market for Each Type of Disease, Company Share (%), 2012 ... 107

 Drug-Eluting Balloons – Current and Future Players 12
© GlobalData. This report is a licensed product and is not to be copied, reproduced, shared or resold in any form.

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

Introduction

2 Introduction

Coronary artery disease (CAD) and peripheral artery disease (PAD) are global public health and

socioeconomic issues that affect millions of lives each year. Percutaneous coronary interventions

(PCI) and endovascular therapies, such as stenting and angioplasty, have been widely adopted to

treat CAD and PAD in the lower extremity. Vascular stents, such as bare metal and drug-eluting

stents are often used in clinical practice to treat coronary and peripheral artery lesions. However,

for indications such as in-stent restenosis (ISR), small-vessel disease, coronary bifurcations, and

femoropopliteal artery and below-the-knee (BTK) lesions, stenting is associated with poor clinical

outcomes, reiterating the need for alternative therapies. In addition, implanting permanent stents,

such as drug-eluting stents (DES) and bare metal stents (BMS), into the vessel can increase the

risk of chronic inflammation, restenosis, and thrombosis.

Emerging technologies, such as drug-eluting balloons (DEB), address the challenges and

complications of stenting in these subsets of lesions. DEB provide fast, short-term, homogenous,

local drug delivery, preserve the anatomy of the vessel, promote enhanced vessel healing, and

reduce the need for prolonged dual antiplatelet therapy without leaving any metal behind. Medical

device companies have developed a range of DEB for coronary and peripheral applications in the

lower extremity. The majority of these DEB have paclitaxel as the antiproliferative drug of choice,

with different drug coating technologies and balloon/catheter designs. In this report, DEB are

defined as drug-coated angioplasty balloon catheters.

This report focuses on the global DEB market for treating CAD and PAD in the lower extremity. The

global DEB market is determined for the 10 countries covered in the report, which are the US,

France, Germany, Italy, Spain, the UK, Japan, Brazil, China, and India. The report identifies and

analyzes the key companies shaping and driving the global DEB market. The report provides

insight into the competitive DEB landscape, including new companies entering the market and

pipeline products in development. From GlobalData’s analysis, it is evident that the current

adoption of DEB for coronary and peripheral applications is slow. However, the DEB market for

peripheral applications is larger compared with that for coronary applications. DEB are currently not

commercially available in the US or Japan. Large-scale, long-term, cost-effectiveness studies need

to be conducted to demonstrate their clinical efficacy and DEB need to be integrated appropriately

into the existing reimbursement systems.

DEB provide fast,
short-term,
homogenous, local
drug delivery,
preserve the
anatomy of the
vessel, promote
enhanced vessel
healing, and reduce
the need for
prolonged dual
antiplatelet therapy
without leaving any
metal behind

 Drug-Eluting Balloons – Current and Future Players 13
© GlobalData. This report is a licensed product and is not to be copied, reproduced, shared or resold in any form.

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

Introduction

To successfully market DEB, companies need to design novel platforms that address the

challenges in treating femoropopliteal and infrapopliteal artery lesions, coronary bifurcations, and

small-vessel disease, and show that they have superior clinical performance to the stents that are

used to treat these lesions.

2.1 Catalyst

Minimally-invasive techniques, including stenting and angioplasty, have become the standard of

care for patients with CAD and PAD in the lower extremity. Modern developments in endovascular

interventions have led to a paradigm shift in the treatment of PAD in the lower extremity towards

endovascular therapy. Although vascular stents, including bare metal, drug-eluting, and covered

stents, offer treatment solutions for patients, they do not provide sustained clinical outcomes in

lesions such as ISR, small-vessel disease, coronary bifurcations, and superficial femoral artery

(SFA) and BTK lesions. In the peripheral vasculature, the femoropopliteal and infrapopliteal arteries

are challenging to treat, given the diffuse nature of the atherosclerotic disease and long and

heavily-calcified lesions. In the femoropopliteal arteries, the high plaque burden, slow vascular flow,

and exposure to high mechanical forces increase the risk of stent compression and fracture.

Alternative effective technologies need to be designed to address these unmet needs.

Compared with the coronary and peripheral vascular stent markets, the DEB market is a much

smaller market. However, it is a dynamic market that allows device manufacturers to develop a

range of platforms to target different coronary and peripheral indications. Low-profile DEB

technologies are being developed to reduce the risk of complications of stenting such as restenosis

and thrombosis, improve long-term vessel patency, and reduce barotrauma to the vessel. DEB-

only and DEB as an adjunct therapy can be used to treat complex and challenging lesions and

optimize stenting. Given the lack of effective therapies, DEB can become the gold standard of

treatment for coronary/peripheral artery ISR. In addition, DEB may become a primary therapy for

treating peripheral lesions in the lower extremity, where stenting can be used as a “bailout”

strategy.

 Drug-Eluting Balloons – Current and Future Players 14
© GlobalData. This report is a licensed product and is not to be copied, reproduced, shared or resold in any form.

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

Introduction

As more long-term clinical data that demonstrate the superior therapeutic benefits of DEB and

reimbursement become available, the adoption of DEB by the medical community will increase

slowly in the future. As CAD and PAD present enormous global public health and socioeconomic

issues, and use of stents continues to increase, it is important to find effective treatment modalities

that ensure long-term quality results for patients.

 Drug-Eluting Balloons – Current and Future Players 177
© GlobalData. This report is a licensed product and is not to be copied, reproduced, shared or resold in any form.

DRUG-ELUTING BALLOONS –
CURRENT AND FUTURE PLAYERS

Appendix

6.7 About MediPoint

MediPoint is the flagship product for GlobalData’s Medical team. Each MediPoint report is built

from the ground up by our team of healthcare analysts in the US and UK. Each report includes

input from experienced physicians and leading key opinion leaders (KOLs). Running throughout

each report in the series, “What Physicians Think” quotes provide a unique insight into how

healthcare professionals are reacting to events within the industry, and what their responses could

mean for industry strategists.

6.8 About GlobalData

GlobalData is a leading global provider of business intelligence in the healthcare industry.

GlobalData provides its clients with up-to-date information and analysis on the latest developments

in drug research, disease analysis, and clinical research and development. Our integrated business

intelligence solutions include a range of interactive online databases, analytical tools, reports, and

forecasts. Our analysis is supported by a 24/7 client support and analyst team. GlobalData has

offices in New York, Boston, London, India, and Singapore.

6.9 Disclaimer

All Rights Reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any

form by any means, electronic, mechanical, photocopying, recording, or otherwise without the prior

permission of the publisher, GlobalData.

