


READING AN XRAY


A well taken image shows device like so.

A deactivated device shows spring like so.

If the spring sits in any other position, whether at cylinder height or above, the device has not been successfully deactivated.

Perform deactivation of device once more.

PATIENT INFORMATION

Name: _____

Address: _____

Emergency Contact: _____

Patient Blood Type: _____

Existing Medical Condition/s:


CAUTION - *for doctors*

This Patient has the ZSI 375 Artificial Urinary Sphincter implanted.
Before performing any action, device must be deactivated
(refer to inside of card for instructions)

Failure to deactivate device prior to performing any invasive action on patient may result in severe damage to patient and/or device


www.zephyr-si.com

DEACTIVATING DEVICE


Hold device in one hand.
Press and release pump button twice.
Press deactivation button firmly.
Located right above the pump button.

ACTIVATING DEVICE


Press activation button firmly.
Activation button is at the opposite side of deactivation button and pump button.

PERFORMING AN XRAY


Device must be photographed in clear profile of Xray Machine.
Any tilting and image will be unreadable.