


ZSI 200 NS EXPANDER VAGINAL STENT


A solution to use
after vaginoplasty or radiotherapy


- One inflatable cylinder, two sizes.
- For more information, visit www.zsimplants.ch

THE ZSI 200 NS EXPANDER - VAGINAL STENT IS DESIGNED TO FIT DIFFERENT SIZES OF VAGINA

Why using a vaginal stent after a vaginoplasty or radiotherapy?

There is a risk of vaginal stenosis after a vaginoplasty or vaginal and pelvic radiotherapy.
The vaginal stent can reduce this risk.

Cause of vaginoplasty: female vaginal abnormalities, injuries and accident, oncological surgeries etc.


Description

The device is an inflatable cylinder with a clamp and a connector.

The device is made of biocompatible silicone.

Lengths available: 90 mm & 120 mm

Diameter inflated: 40 mm


Instruction for use

Measure the length of the vagina. Choose the size of the device (90 mm or 120 mm).

Open the packaging.

Don't use sharp tool.

Insert the device in the vagina and fill it (90 mm = 100 ml, 120 mm = 130 ml) and clamp.

Unclamp and empty the device to remove it.