

**MORE
CONTACT.
MORE
VISUALIZATION.
MORE
PRECISION.¹**

T2 Stratosphere™

Expandable Corpectomy System

IMPLANT

INSERTER

NAVIGATION

Medtronic
Further, Together

1. Compared to T2 Altitude™ Device

CONTINUOUS PRECISION ANGULATION

FOR PATIENT ENDPLATE MATCHING

SELF-ADJUSTING MULTI-AXIAL END CAP

16°
Total Range of Motion

Up to 38° of total angulation with optional modular end caps

WATCH VIDEO

WATCH VIDEO

Distributed Surface Contact

prevents point loading and reduces the risk of subsidence²

2. Based on Internal Data on File

Continuous Endplate Conformity

Surface to surface contact maintained during posterior correction

WATCH VIDEO

LEAN, STRONG, AND AGILE

THE INSERTER FOR SIMPLIFIED IMPLANT DELIVERY

Designed to fit the approach

Posterior Approach

Two Inserter options to get the right angle to the defect

Lateral/Oblique Approach

Straight inserter designed with extra length to accommodate the patient depth

Anterior Cervical Approach

Small 13mm inserter for implant balance and control

WATCH VIDEO

ONE
Instrument
 Insert, Expand, Lock³
 Multi-Functional, All-In-One

3. Final lock with Driver through the Inserter

Low Profile
 for visualization of anatomy

and access around the spinal cord and nerve roots

WATCH VIDEO

MEASURE, VISUALIZE, AND DELIVER THE IMPLANT

SYNERGY CORPECTOMYSM WITH STEALTHSTATIONTM
NAVIGATION & O-ARMTM IMAGING

Targeted bone removal & decompression

using Navigated Stealth-MidasTM Drill and Navigated Posterior and Lateral Disc Prep instruments

ONE STEP implant selection using StealthStation template measuring

Simple implant footprint and height sizing utilizing navigated templates to quickly measure the defect

3-D visualization in all planes

Utilize the navigated inserters to precisely place the implant in the defect

IMPORTANT PRODUCT INFORMATION

Indications

Cervical (C2-C7) – 13mm Centerpieces Only

The T2 Stratosphere™ Expandable Corpectomy System is used in skeletally mature patients to replace a collapsed, damaged, or unstable vertebral body caused by tumor, trauma (i.e. fracture), or osteomyelitis, or for reconstruction following corpectomy performed to achieve decompression of the spinal cord and neural tissues in cervical degenerative disorders. The T2 Stratosphere™ System is also intended for patients with advanced stage tumors in whom life expectancy is of insufficient duration to permit achievement of fusion, with bone graft used at the surgeon's discretion. The device is intended to be used with supplemental fixation and when used at more than two levels supplemental fixation should include posterior fixation. The T2 Stratosphere™ System is intended for use with autograft or allogenic bone graft comprised of cancellous and/or corticocancellous bone graft as an adjunct to fusion.

Thoracolumbar (T1-L5) – All Implants

The T2 Stratosphere™ Expandable Corpectomy System is used in skeletally mature patients to replace a collapsed, damaged, or unstable vertebral body due to tumor or trauma (i.e. fracture). The T2 Stratosphere™ System is also intended for patients with advanced stage tumors in whom life expectancy is of insufficient duration to permit achievement of fusion, with bone graft used at the surgeon's discretion. The device is to be used with supplemental fixation. The T2 Stratosphere™ System is intended for use with autograft or allograft as an adjunct to fusion.

Note: T2 Stratosphere Navigation is for the Thoracolumbar Spine only.

Risks

A successful result is not always achieved in every surgical case. Potential risks associated with the device include, but are not limited to:

- Subsidence, implant migration, or vertebral body fracture
- Tissue damage, nerve damage, or loss of neurological function
- Implant loosening, breakage, fracture, or debris
- Postoperative change in spinal curvature, loss of correction, height, and/or reduction
- Site complications including pain, infection, or wound healing problems

Medtronic

Medtronic

Spinal and Biologics Business
Worldwide Headquarters

2600 Sofamor Danek Drive
Memphis, TN 38132

Medtronic Sofamor Danek USA, Inc.

1800 Pyramid Place
Memphis, TN 38132

(901) 396-3133
(800) 876-3133
Customer Service: (800) 933-2635

Please see the package insert for the complete list of indications, warnings, precautions, and other important medical information.

Consult instructions for use at this website www.medtronic.com/manuals.

Note: Manuals can be viewed using a current version of any major internet browser. For best results, use Adobe Acrobat® Reader with the browser.

© 2019 Medtronic. All rights reserved. Medtronic, Medtronic logo and Further, Together are trademarks of Medtronic. All other brands are trademarks of a Medtronic company. UC201805748 EN PMD022180-2.0 LITT2SBR19

medtronic.com