
Helping the world see clearly

GLAUCOMA

RETINAL DISEASE

FLOATERS (VITREOUS OPACITIES)

DIAGNOSTIC ULTRASOUND

Product
portfolio

Over 35,000 Ellex ophthalmic laser and
ultrasound systems are in use in more than
100 countries around the world, achieving
ophthalmic outcomes once never thought
possible – safely, effectively, accurately and
consistently. Initially with SLT Selective Light
Therapy, then through the introduction of
iTrack™ – our solution for minimally invasive
glaucoma surgery (MIGS) – and more
recently with 2RT® Retinal Rejuvenation
Therapy, we’re expanding our focus on the
development of restorative, rejuvenative
treatment options that work holistically with
the body’s natural healing ability.

Ellex works with leading
physicians, technical institutions
and universities to discover,
develop and deliver new ways to
treat of some of the world’s most
prevalent eye conditions.

Discover, develop
and deliver

2 E L L E X P R O D U C T P O RT F O L I O

Tango™and
Tango Reflex™ for
Selective Light Therapy

iTrack™ Surgical System for
ABiC and Canaloplasty

iTrack™ restores the eye’s
outflow pathways – naturally, safely,
and efficaciously

Addresses all outflow pathway resistance
points, including blockages in the
collector channel ostia – atraumatically

Efficacious in a wide spectrum of patients,
including phakic and pseduophakic
patients, and in cases of controlled and
uncontrolled glaucoma

Can be performed as a standalone
procedure, or as an adjunct to other
treatments, including MIGS and SLT

Average 30% reduction in mean
IOP and average 50% reduction
in medication dependence 2

ABiC™ — the optimum in minimally
invasive glaucoma surgery

iTrack™ achieves same reduction in IOP
as trabeculectomy but with better safety3, 4

Obviates bleb formation – improving
and simplifying postoperative care

Extensive peer review data – safe,
efficacious, proven minimally invasive

Canaloplasty — the restorative
surgery for later stages of glaucoma

Glaucoma

Non-thermal nanosecond Selective
Light Therapy (SLT) reduces IOP
as effectively as medication*1

Determine potential point(s) of
glaucoma blockage and deliver
treatment – consistently and safely

Sharp edged aiming beam,
three shots per second firing rate

Tango Reflex™ also offers laser-based
floater treatment functionality for
maximum versatility

4 E L L E X P R O D U C T P O RT F O L I O

™

* 	when used a first-line therapy
1 	Katz LJ, Steinmann WC, Kabir A, Molineaux J, Wizov

SS, Marcellino G; SLT/Med Study Group. Selective
laser trabeculoplasty versus medical therapy as initial
treatment of glaucoma: a prospective, randomized
trial. J Glaucoma. 2012;21:460-8

2 	228-eye ABiC 12-Month Case Series Data,
presented at ASCRS 2016. Data on file. Ellex Medical.

3 	Lewis RA, von Wolff K, Tetz M, et al. Canaloplasty: three-year
results of circumferential viscodilation and tensioning of
Schlemm’s canal using a microcatheter to treat open-angle
glaucoma. J Cataract Refract. Surg. 2011(37):682-690.

4	 Bull H, von Wolff K, Korger N, Tetz M. Three-year
canaloplasty outcomes for the treatment of open-angle
glaucoma: European study results. Graefes Arch

Helping physicians
to prioritize
proactive care

Floater management
Ultra Q Reflex™ and Tango Reflex™
for Laser Floater Treatment

Reflex Technology™ at the heart of
our floater treatment solutions

True Coaxial Illumination – TCI™

Converges and focuses sight line,
target illumination and treatment
beam into one optical path

Optimizes visualization and
illumination of the vitreous

Effortlessly switch between on-axis
and off-axis modes for improved
visualization and treatment

Images courtesy of Karl Brasse, MD, MRCOphth

6 E L L E X P R O D U C T P O RT F O L I O

LFT, Ellex: pre-treatment LFT, Ellex: post-treatment

Transform visual
functionality, improve
patients’ life quality

Integre Pro™ and Integre Pro Scan™
for photocoagulation

2RT®
for Retinal Rejuvenation
Therapy

True Spot™ technology for better visualization
and optimal illumination

Eliminate hotspots, achieve optimal,
homogenous lesions

Real-time, active light feedback continuously
monitors and adjusts power output

Maximize treatment consistency and efficacy
across wide range of pathologies

Enhanced depth perception and wider
peripheral view

High power yellow-red configuration
redefines multi-color laser technology

Also available with Integre Pro Scan™
configuration

Intuitive tablet user interface for easy,
accurate and precise pattern spacing,
shaping and positioning

Perform PRP 100% faster than with
conventional single-spot photocoagulation*

Comprehensive pattern and wavelength choice
to cover all retina pathologies

Speed up procedures with computer-controlled
pattern generation

Proprietary Nanopix Technology™ combines
an ultra-short nanosecond laser pulse and a
unique pixelated beam profile to target selected
individual cells within RPE in order to stimulate
the eye’s natural healing mechanism

Slows degenerative processes that cause
retinal disease1

Induces mononuclear cell response
including microglia stimulation1

Uses around 500 times less energy than
retinal photocoagulation2

Retinal disease

8 E L L E X P R O D U C T P O RT F O L I O

1 	Jobling et al., “Nanosecond Laser Therapy Reverses Pathologic and
Molecular Changes in Age-Related Macular Degeneration without
Retinal Damage,” The FASEB Journal 29, no. 2 (February 1, 2015):
696–710, doi:10.1096/fj.14-262444.

2 	Casson RJ. Et al., “Pilot randomized trial of a nanopulse retinal laser
versus conventional photocoagulation for the treatment of diabetic
macular oedema”, Clin Experiment Ophthalmol. 2012 Aug;40(6):604-10* Data on file

Precision and
efficiency for optimized
treatment outcomes

Diagnostic ultrasound
Eye One™ and Eye Cubed™
for ultrasound examination,
measurement and diagnosis

Comprehensive ultrasound
solutions for posterior and
anterior segments

Customizable configuration:

•	 B-Scan, 40 MHz UBM;

•	 B-Scan,10 MHz Posterior;

•	 A-Scan, Biometry;

•	 A-Scan, Standardized
	 Diagnostic

Advanced movie
mode technology

Real-time image capture

Wide range of measurement
and annotation tools and
reporting capabilities

Intuitive, easy-to-use
software

1 0 E L L E X P R O D U C T P O RT F O L I O

Posterior Vitreous Detachment, PVD
B-Scan 10 MHz

Melanoma
B-Scan 10 MHz

Pediatric Cataract
B-Scan 40 MHz

Hyphema with bowing of iris
B-Scan 40 MHz

Intuitive, high
performance
solutions

Head Office

3 Second Avenue

Mawson Lakes, SA, 5095 AUSTRALIA

+61 8 7074 8200

Registered Office

82 Gilbert Street

Adelaide, SA, 5000 AUSTRALIA

+61 8 7074 8200

Ellex Inc. (USA)

7138 Shady Oak Road

Minneapolis, MN, 55344 USA

800 824 7444

Ellex iTrack

41316 Christy Street

Fremont, CA, 94538 USA

800 391 2316

Ellex Deutschland GmbH

ZPO floor 1, Carl-Scheele-Str.16

12489 Berlin GERMANY

+49 30 6392896 00

Ellex France SARL

La Chaufferie – 555 chemin du bois

69140 Rillieux la Pape FRANCE

+33 4 8291 0460

Ellex Inc. (Japan)

Harumi Center Bldg 5F, 2-5-24 Harumi Chuo-ku

Tokyo 104-0053 JAPAN

+81 3 5859 0470

Ellex Australia

3 Second Avenue

Mawson Lakes, SA, 5095 AUSTRALIA

+61 8 7074 8200

Ellex is the manufacturer of 2RT®. It has been approved for the indications Clinically Significant Macular Edema (CSME) and in patients with early Age-Related Macular Degeneration (AMD) where it can produce bilateral improvements in macular appearance and function under CE marking. Ellex does not accept any
responsibility for use of the system outside of these indications. 2RT® has a CE Mark (Conformité Européenne) for treatment in patients with early AMD where it can produce bilateral improvements in macular appearance and function. 2RT® has a CE Mark (Conformité Européenne) and US Food and Drug Administration
(FDA) 510(k) Market clearance for the treatment of Clinically Significant Macula Edema (CSME).

Integre Pro Scan™ has a CE Mark (Conformité Européenne) and US Food and Drug Administration (FDA) 510(k) Market release for the indications of Retinal Photocoagulation, Laser Trabeculoplasty and Laser Iridotomy.

Integre Pro™ has a CE Mark (Conformité Européenne) and US Food and Drug Administration (FDA) 510(k) Market release for the indications of Retinal Photocoagulation, Laser Trabeculoplasty and Laser Iridotomy.

Ellex is the manufacturer of Reflex Technology for use in the treatment of symptomatic floater patients. It has been approved for the indication of Posterior Membranectomy (incl. Nd:YAG Laser Vitreolysis/Laser Floater Treatment) whereby it may potentially improve the patient’s perception of visual functionality. Ellex does not
accept any responsibility for use of the system outside of these indications.

Ultra Q Reflex™ has a CE Mark (Conformité Européenne) and US Food and Drug Administration (FDA) 510(k) Market release for the indications of Posterior Membranectomy (incl. Nd:YAG Laser Vitreolysis/Laser Floater Treatment), Capsulotomy and Laser Iridotomy.

Tango Reflex™ has a CE Mark (Conformité Européenne) and US Food and Drug Administration (FDA) 510(k) Market release for the indications of Posterior Membranectomy (incl. Nd:YAG Laser Vitreolysis/Laser Floater Treatment), Selective Laser Trabeculoplasty (Selective Light Therapy, SLT) Capsulotomy and Laser Iridotomy.

Ultra Q™ has a CE Mark (Conformité Européenne) and US Food and Drug Administration (FDA) 510(k) Market release for the indications of Capsulotomy and Laser Iridotomy

Tango™ has a CE Mark (Conformité Européenne) and US Food and Drug Administration (FDA) 510(k) Market release for the indications of Selective Laser Trabeculoplasty (Selective Light Therapy, SLT) Capsulotomy and Laser Iridotomy.

Ellex is the manufacturer of the iTrack Canaloplasty microcatheter for the reduction of intraocular pressure (IOP) in adult patients with open-angle glaucoma. It has been approved for the indication of fluid infusion and aspiration during surgery, and for catheterization and viscodilation of Schlemm’s canal during the
Canaloplasty procedure. Ellex does not accept any responsibility for use of the iTrack Canaloplasty microcatheter outside of these indications. iTrack™ has a CE Mark (Conformité Européenne) and US Food and Drug Administration (FDA) 510(k) # K080067 for the treatment of open-angle glaucoma.

Contact us now to schedule a demonstration

Find out more...

Helping the world see clearly

