

Country Specific Glucose Monitor List

Country Name: USA

Important Information

This list is compiled from a search via: Internet, literature, Baxter internal studies, information from government agencies, test strip leaflets, safety alerts, and direct information from the product manufacturers. While efforts have been made to provide accurate and current information, Baxter does not manufacture these glucose monitor or test strips and does not guarantee the initial or continued accuracy of this information. Please contact the manufacturer(s) of the glucose monitor and test strip to obtain the latest compatibility information before using in conjunction with EXTRANEAL (icodextrin) peritoneal dialysis (PD) solution.

1. EXTRANEAL (icodextrin) PD solution contains icodextrin. Maltose, a metabolite of icodextrin, may interfere with certain glucose monitors or test strips. This interference will result in a falsely elevated glucose reading using these monitors or test strips.
2. This interference may mask true hypoglycemia or lead to the erroneous diagnosis of hyperglycemia. Thus, a blood glucose reading within or above the normal range in a patient on EXTRANEAL (icodextrin) PD solution, using these monitors or test strips, may mask true low blood sugar. This would cause a patient or health care professional to not take the appropriate steps to bring the blood sugar into a normal range. Or, a falsely-elevated blood glucose reading could cause a patient to get more insulin than needed. Both of these situations can lead to life-threatening events, including loss of consciousness, coma, neurological damage or death.
3. The dialysis unit or patient should contact the manufacturer(s) of the glucose monitor and/or test strips to determine if the monitor or test strips they are using are subject to interference by icodextrin or maltose, or if they measure only glucose. Also, consult the product information included with the glucose monitor and test strips.
 - The following list is for reference only. This list does not imply recommendation of these glucose monitors or test strips.
 - Identified compatibilities are shown in the table below. **ONLY glucose-specific monitors and test strips should be used with patients on EXTRANEAL (icodextrin) PD solution.** Test strips are listed with their companion monitor - if you use other strips, contact the manufacturer to verify that they are glucose-specific. The list provides the contact information of the more common, major brands of monitors/test strip manufacturers.
 - This is a non-comprehensive list, current as of February, 2013. Absence of your specific glucose monitor or test strips from this list does **NOT** imply compatibility with EXTRANEAL (icodextrin) PD solution. Always contact the manufacturer for current information. Baxter has no obligation to update the content of this list.

GLUCOSE MONITORS

Updated February 2013

Glucose Monitor Brand	Compatible with Extraneal (icodextrin) PD solution (Glucose-specific)	Test Type*	Manufacturer
Boots	Yes	GDH-NAD	Abbott Diabetes Care www.abbottdiabetescare.com 888-522-5226
Freestyle Navigator	Yes	GDH-FAD	
Freestyle Optium	Yes	GDH-NAD	
Freestyle Optium H	Yes	GDH-NAD	
Freestyle Precision	Yes	GDH-NAD	
Freestyle Precision H	Yes	GDH-NAD	
Omron HEA-214	Yes	GDH-NAD	
Optium	Yes	GDH-NAD	
Optium Easy	Yes	GDH-NAD	
OptiumEZ	Yes	GDH-NAD	

Please see Important Risk Information for EXTRANEAL (icodextrin) PD Solution, including BOXED WARNING on pages 5-6.

Please see full Prescribing Information at www.Baxter.com.

Optium Xceed	Yes	GDH-NAD	
Optium Xido	Yes	GDH-NAD	
Precision PCx	Yes ¹	GDH-NAD, GO ¹	
Precision QID ^B	Yes	GO	
Precision Xceed	Yes	GDH-NAD	
Precision Xceed Pro	Yes	GDH-NAD	
Precision Xtra	Yes	GDH-NAD	
Precision Xtra OK	Yes ¹	GDH-NAD, GO ¹	
ReliOn Ultima	Yes	GDH-NAD	
Sof-Sense	Yes	GDH-NAD	
Sof-Tact ^C	Yes	GDH-NAD	
TrueSense	Yes	GDH-NAD	
FreeStyle ²	Yes ²	GDH-FAD ²	
FreeStyle ²	No ²	GDH-PQQ ²	
FreeStyle Flash ²	Yes ²	GDH-FAD ²	
FreeStyle Flash ²	No ²	GDH-PQQ ²	
FreeStyle Freedom ²	Yes ²	GDH-FAD ²	
FreeStyle Freedom ²	No ²	GDH-PQQ ²	
FreeStyle Freedom Lite ²	Yes ²	GDH-FAD ²	
FreeStyle Freedom Lite ²	No ²	GDH-PQQ ²	
FreeStyle Lite ²	Yes ²	GDH-FAD ²	
FreeStyle Lite ²	No ²	GDH-PQQ ²	
FreeStyle Mini ²	Yes ²	GDH-FAD ²	
FreeStyle Mini ²	No ²	GDH-PQQ ²	
FreeStyle Papillon ²	Yes ²	GDH-FAD ²	
FreeStyle Papillon ²	No ²	GDH-PQQ ²	
FreeStyle Papillon Lite ²	Yes ²	GDH-FAD ²	
FreeStyle Papillon Lite ²	No ²	GDH-PQQ ²	
FreeStyle Papillon Mini ²	Yes ²	GDH-FAD ²	
FreeStyle Papillon Mini ²	No ²	GDH-PQQ ²	
FreeStyle Papillon Vision ²	Yes ²	GDH-FAD ²	
FreeStyle Papillon Vision ²	No ²	GDH-PQQ ²	
CoZmonitor	No	GDH-PQQ	
FreeStyle Tracker	No	GDH-PQQ	
Optium Mini	No	GDH-PQQ	
Optium Omega	No	GDH-PQQ	
Advance Intuition	Yes	GO	
Assure Platinum	Yes	GO	
Assure Pro	Yes	GO	
Assure 4	Yes	GO	
GLUCOCARD 01	Yes	GO	
GLUCOCARD 01-mini	Yes	GO	
GLUCOCARD Expression	Yes	GO	
GLUCOCARD Vital	Yes	GO	
PocketChem EZ	Yes	GO	
GLUCOCARD X-meter ^D	No ³	GDH-FAD ³	
Ascensia Breeze	Yes	GO	
Ascensia Brio	Yes	GO	Arkray, Inc. www.arkrayusa.com 800-818-8877, Option #5
			Bayer Healthcare

Please see Important Risk Information for EXTRANEAL (icodextrin) PD Solution, including BOXED WARNING on pages 5-6.

Please see full Prescribing Information at www.Baxter.com.

Ascensia Confirm	Yes	GO	www.bayerdiabetes.com 800-348-8100
Ascensia Dex	Yes	GO	
Ascensia Entrust	Yes	GO	
Ascensia Esprit	Yes	GO	
Breeze 2	Yes	GO	
Contour	Yes	GDH-FAD	
Contour Link	Yes	GDH-FAD	
Contour Next EZ	Yes	GDH-FAD	
Contour TS	Yes	GDH-FAD	
Contour USB	Yes	GDH-FAD	
Contour XT	Yes	GDH-FAD	
Didget	Yes	GDH-FAD	
Elite	Yes	GO	
OneTouch InDuo	Yes	GO	Lifescan, Inc. www.lifescan.com 800-524-SCAN 800-227-8862
One Touch Ping	Yes	GO	
OneTouch Select	Yes	GO	
OneTouch Select Mini	Yes	GO	
OneTouch Select Simple	Yes	GO	
OneTouch SureStep	Yes	GO	
OneTouch Ultra ^E	Yes	GO	
OneTouch Ultra Easy	Yes	GO	
OneTouch Ultra 2	Yes	GO	
One TouchUltraLink	Yes	GO	
OneTouch UltraMini	Yes	GO	
OneTouch UltraSmart	Yes	GO	
One Touch UltraVue	Yes	GO	
OneTouch Verio	Yes	GDH-FAD	
OneTouch Verio IQ	Yes	GDH-FAD	
One Touch VerioPro	Yes	GDH-FAD	
One Touch Vita	Yes	GO	
SureStep Flexx	Yes	GO	
Accu-Chek Nano ⁵	Yes ⁵	Mut Q-GDH ⁵	Roche Diagnostics www.roche-diagnostics.com www.accu-chek.com 800-858-8072
Accu-Chek Aviva ⁴	Yes ⁴	Mut Q-GDH ⁴	
Accu-Chek Aviva ⁴	No ⁴	GDH-PQQ ⁴	
Accu-Chek Aviva Combo ⁴	Yes ⁴	Mut Q-GDH ⁴	
Accu-Chek Aviva Combo ⁴	No ⁴	GDH-PQQ ⁴	
Accu-Chek Aviva Expert ⁴	Yes ⁴	Mut Q-GDH ⁴	
Accu-Chek Aviva Expert ⁴	No ⁴	GDH-PQQ ⁴	
Accu-Chek Aviva Nano ⁴	Yes ⁴	Mut Q-GDH ⁴	
Accu-Chek Aviva Nano ⁴	No ⁴	GDH-PQQ ⁴	
Accu-Chek Compact Plus ^{A,4}	Yes ⁴	Mut Q-GDH ⁴	
Accu-Chek Compact Plus ^{A,4}	No ⁴	GDH-PQQ ⁴	
Accu-Chek Inform II ⁴	Yes ⁴	Mut Q-GDH ⁴	
Accu-Chek Inform II ⁴	No ⁴	GDH-PQQ ⁴	
Accu-Chek Mobile ⁴	Yes ⁴	Mut Q-GDH ⁴	
Accu-Chek Mobile ⁴	No ⁴	GDH-PQQ ⁴	
Accu-Chek Performa ⁴	Yes ⁴	Mut Q-GDH ⁴	
Accu-Chek Performa ⁴	No ⁴	GDH-PQQ ⁴	
Accu-Chek Performa Nano ⁴	Yes ⁴	Mut Q-GDH ⁴	
Accu-Chek Performa Nano ⁴	No ⁴	GDH-PQQ ⁴	
Accu-Chek Performa Combo ⁴	Yes ⁴	Mut Q-GDH ⁴	
Accu-Chek Performa Combo ⁴	No ⁴	GDH-PQQ ⁴	

Please see Important Risk Information for EXTRANEAL (icodextrin) PD Solution, including BOXED WARNING on pages 5-6.

Please see full Prescribing Information at www.Baxter.com.

Accu-Chek Active/S System	No	GDH-PQQ	
Accu-Chek Advantage ^A	No	GDH-PQQ	
Accu-Chek Comfort	No	GDH-PQQ	
Accu-Chek Compact	No	GDH-PQQ	
Accu-Chek Complete System	No	GDH-PQQ	
Accu-Chek Go/Go S System	No	GDH-PQQ	
Accu-Chek GTS/GTS Plus	No	GDH-PQQ	
Accu-Chek Inform System	No	GDH-PQQ	
Accu-Chek Inform	No	GDH-PQQ	
Accu-Chek Integra System	No	GDH-PQQ	
Accu-Chek Plus	No	GDH-PQQ	
Accu-Chek Sensor	No	GDH-PQQ	
Accu-Chek Voicemate/Voice Mate Plus System	No	GDH-PQQ	
Nova Max Plus	Yes	GO	NovaBiomedical
Nova Max Link	Yes	GO	www.novabiomedical.com
StatStrip Hospital	Yes	GO	800-458-5813
StatStrip Xpress	Yes	GO	781-894-0800
iBGStar	Yes	GO	AgaMatrix, Inc.
Liberty	Yes	GO	www.agamatrix.com
Liberty II	No	GDH-PQQ	866-906-4197

¹ Two types of **compatible** test strips for Precision PCx and Precision Xtra OK.

² These brand name monitors can utilize either GDH-PQQ (**incompatible**) or GDH-FAD (**compatible**) strips. Consult manufacturer for additional information.

³ This Arkray GDH-FAD monitor/test strip is **incompatible**. Consult manufacturer for additional information.

⁴ These brand name monitors can utilize either GDH-PQQ (**incompatible**) or **Mut Q-GDH (compatible)** strips. Consult manufacturer for additional information.

⁵ The Accu-Chek Nano meter (but not Accu-Chek Aviva or Accu-Chek Performa) is available ONLY in the United States and uses strips branded as **Accu-Chek Smartview**. Accu-Chek Smartview strips use the **MUT Q-GDH (compatible)** chemistry.

Test Type*

GO = glucose oxidase

GDH-PQQ = glucose dehydrogenase with pyrroloquinolinequinone (note: **GDO**, glucose-dye-oxidoreductase, is an **incompatible** PQQ-based method)

GDH-NAD = glucose dehydrogenase with nicotinamide-adenine dinucleotide

GDH-FAD = glucose dehydrogenase with flavin-adenine dinucleotide

Mut Q-GDH = glucose dehydrogenase with pyrroloquinolinequinone modified to eliminate maltose interference

References:

^A Baxter study 32386 Determination of potential interference of icodextrin and its metabolites on human blood glucose measurement using Accu-Chek compact and Advantage systems.

^B Baxter report REP-NIV-RE-366 Evaluation of potential interference in blood glucose determination (measured with enzymatic methods) for patients treated with icodextrin.

^C Baxter report RD-01-RE-233 Evaluation of potential interference in the blood glucose test kit MediSense Sof-Tact with icodextrin and its metabolites.

Please see Important Risk Information for EXTRANEAL (icodextrin) PD Solution, including BOXED WARNING on pages 5-6.

Please see full Prescribing Information at www.Baxter.com.

^D Baxter report Interim 3, 33541 Determination of potential interference of icodextrin and its metabolites on human blood glucose measurement using chosen glucometer-Glucocard X-Meter (Arkray).

^E Baxter report Interim 1, 33541 Determination of potential interference of icodextrin and its metabolites on human blood glucose measurement using chosen glucometers.

Important Risk Information for Extraneal (icodextrin) Peritoneal Dialysis Solution

Dangerous Drug-Device Interaction

Only use glucose-specific monitors and test strips to measure blood glucose levels in patients using **Extraneal** (icodextrin) Peritoneal Dialysis Solution. Blood glucose monitoring devices using glucose dehydrogenase pyrroloquinolinequinone (GDH-PQQ) or glucose-dye-oxidoreductase (GDO)-based methods must not be used. In addition, some blood glucose monitoring systems using glucose dehydrogenase flavin-adenine dinucleotide (GDH-FAD)-based methods must not be used. Use of GDH-PQQ, GDO, and GDH-FAD-based glucose monitors and test strips has resulted in falsely elevated glucose readings (due to the presence of maltose, see **PRECAUTIONS/Drug/Laboratory Test Interactions**). Falsely elevated glucose readings have led patients or health care providers to withhold treatment of hypoglycemia or to administer insulin inappropriately. Both of these situations have resulted in unrecognized hypoglycemia, which has led to loss of consciousness, coma, permanent neurological damage, and death. Plasma levels of **Extraneal** (icodextrin) and its metabolites return to baseline within approximately 14 days following cessation of **Extraneal** (icodextrin) administration. Therefore falsely elevated glucose levels may be measured up to two weeks following cessation of **Extraneal** (icodextrin) therapy when GDH-PQQ, GDO, and GDH-FAD-based blood glucose monitors and test strips are used.

Because GDH-PQQ, GDO, and GDH-FAD-based blood glucose monitors may be used in hospital settings, it is important that the health care providers of peritoneal dialysis patients using **Extraneal** (icodextrin) carefully review the product information of the blood glucose testing system, including that of test strips, to determine if the system is appropriate for use with **Extraneal** (icodextrin).

To avoid improper insulin administration, educate patients to alert health care providers of this interaction whenever they are admitted to the hospital.

The manufacturer(s) of the monitor and test strips should be contacted to determine if icodextrin or maltose causes interference or falsely elevated glucose readings. For a list of toll free numbers for glucose monitor and test strip manufacturers, please contact the Baxter Renal Clinical Help Line 1-888-RENAL-HELP or visit www.glucosafety.com.

Extraneal (icodextrin) is contraindicated in patients with a known allergy to cornstarch or icodextrin, in patients with maltose or isomaltose intolerance, in patients with glycogen storage disease, and in patients with pre-existing severe lactic acidosis

Extraneal PD solution is intended for intraperitoneal administration only. Not for intravenous injection

Rarely, serious hypersensitivity reactions to **Extraneal** have been reported, such as toxic epidermal necrolysis, angioedema, serum sickness, erythema multiforme and leukocytoclastic vasculitis. If a serious reaction is suspected, discontinue **Extraneal** and institute appropriate treatment as clinically indicated

Patients with insulin-dependent diabetes may require modification of insulin dosage following initiation of treatment

A patient's volume status should be carefully monitored to avoid hyper- or hypovolemia and potentially severe consequences including congestive heart failure, volume depletion and hypovolemic shock. An accurate fluid balance record must be kept and the patient's body weight monitored

In clinical trials, the most frequently reported adverse events occurring in $\geq 10\%$ of patients, and more common in **Extraneal** PD solution patients than in control patients, were peritonitis, upper respiratory infection, hypertension, and rash. The most common treatment-related adverse event for **Extraneal** PD solution patients was skin rash.

Please see Important Risk Information for EXTRANEAL (icodextrin) PD Solution, including BOXED WARNING on pages 5-6.

Please see full Prescribing Information at www.Baxter.com.

Additional adverse reactions have been reported in the post-marketing setting and are detailed in the full prescribing information

General Peritoneal Dialysis-Related

Encapsulating peritoneal sclerosis (EPS) is a known, rare complication of peritoneal dialysis therapy. EPS has been reported in patients using peritoneal dialysis solutions including **Extraneal** PD solution. Infrequent but fatal outcomes have been reported

Aseptic technique should be used throughout the peritoneal dialysis procedure to reduce the possibility of infection, such as peritonitis

Fluid status, hematologic indices, blood chemistry, and electrolyte concentrations, including calcium, potassium, sodium, magnesium and bicarbonate, should be monitored periodically. Abnormalities in any of these parameters should be treated promptly under the care of a physician

Overinfusion of peritoneal dialysis solution volume into the peritoneal cavity may be characterized by abdominal distention, feeling of fullness and/or shortness of breath. Treatment of overinfusion is to drain the peritoneal dialysis solution from the peritoneal cavity

Treatment should be initiated and monitored under the supervision of a physician knowledgeable in the management of patients with renal failure

Please see full prescribing information at www.Baxter.com.

Baxter and EXTRANEAL are trademarks of Baxter International Inc.
Other trademarks or products appearing herein are the property of their respective owners.

AL13039 02/2013

Please see Important Risk Information for EXTRANEAL (icodextrin) PD Solution, including BOXED WARNING on pages 5-6.

Please see full Prescribing Information at www.Baxter.com.