

ActiV.A.C.® Therapy System

The ActiV.A.C.® Therapy Unit is portable Negative Pressure Wound Therapy designed for the ambulatory patient

The features of this ergonomically designed therapy unit include:

For the Patient

- Lightweight. Weighs only 2.4 pounds.
- Small size with a low profile that can be worn close to the body
- Easy-to-use, single-touch therapy on/off operation
- Alarm notifications that are easy to recognize and correct
- Easy, quick release 300 mL canister.
- 14-hour battery for activities of daily living

For the Clinician

SensaT.R.A.C.™ Technology

Only KCI V.A.C.® Therapy Devices provide patented SensaT.R.A.C.™ Technology, a real time pressure feedback system.

- Adjusts pump output to the wound site, compensating for wound distance, wound position, exudate characteristics, and patient movement
- Delivers & maintain prescribed negative pressure for optimal healing outcomes

Seal Check™ Feature

Designed to help clinicians and patients identify and troubleshoot negative pressure leaks.

- Instant Feedback. Audio and visual cues are delivered in real-time, allowing easy location of dressing leaks
- Enhanced Therapy Confidence. A proper seal helps provide accurate delivery of prescribed therapy for optimal wound healing
- Possible Reduction of Unscheduled Visits. Easier for clinicians to help troubleshoot problems over the phone

Settings Guide

Recommended therapy settings and pressure ranges are pre-programmed for indicated wound types:

- Easy Set Up. With pre-programmed settings by wound type, clinicians can initiate therapy quickly and efficiently
- Ease of Use. Intuitive control functions make it easier to use, especially for clinicians who are not as familiar with V.A.C.® Therapy

Therapy History Reporting

Document Patient Compliance with V.A.C.® Therapy.

- Monitors therapy usage, settings, durations, and dressing and canister changes to help ensure patients are receiving the prescribed course of therapy
- USB port for convenient data downloads.

Simplified Touch Screen

Enhanced, simplified control functions:

- Easy Navigation. With full-color interface with intuitive touch screen controls
- Simplified Patient Mode. Designed to be easy to use and understand
- Easier Training. With common control functions with the InfoV.A.C.® Therapy System

V.A.C.® Therapy Dressing Options with SensaT.R.A.C.™ Technology

Specially designed dressings, because no two wounds are alike.

SensaT.R.A.C.™ Pad

Only SensaT.R.A.C.™ Technology actively measures, monitors, and manages the accurate delivery of the physician's prescribed therapy to the wound site.

- Designed with patient comfort in mind
- Flexible pad material for easy application over body contours
- Discreet, low profile design

V.A.C.® GranuFoam™ Bridge Dressing Family

Ideal for use with wounds in pressure sensitive areas that requiring bridging

- Preassembled components specifically designed to simplify dressing application
- Integrated bridge allows for SensaT.R.A.C.™ Pad placement away from the wound site
- Wicking layers help ensure intact skin stays dry
- Allows V.A.C.® Therapy to be used in conjunction with off-loading therapies

V.A.C.® WhiteFoam Dressing

A comfortable and versatile wound dressing

- May be used over split thickness skin grafts
- Helps promote flap and graft take
- Higher tensile strength (than V.A.C.® GranuFoam™ Dressing) allows for easy removal from tunnels and undermining
- Recommended in situations where hypergranulation responses are likely

V.A.C.® Simplace™ Dressing Family

Designed to simplify the V.A.C.® Therapy Dressing placement process

- Helps to promote healing by facilitating granulation tissue formation
- Fewer steps, faster application
- Spiral cut foam is simple to size; no scissors necessary
- Design allows for easier bridging

V.A.C.® GranuFoam™ Dressing

An advanced wound dressing to assist granulation tissue formation and enhance exudate removal

- Can be easily trimmed to fit the contours of deep or irregularly shaped wounds
- Can be customized for bridging techniques when treating multiple wounds

Ordering Information

Part Number Description Case Quantity

V.A.C.® Dressings with SensaT.R.A.C.™ Pad

Standard

M8275051/10	V.A.C.® GranuFoam™ Small Dressing	10
M8275051/5	V.A.C.® GranuFoam™ Small Dressing	5
M8275052/10	V.A.C.® GranuFoam™ Medium Dressing	10
M8275052/5	V.A.C.® GranuFoam™ Medium Dressing	5
M8275053/10	V.A.C.® GranuFoam™ Large Dressing	10
M8275053/5	V.A.C.® GranuFoam™ Large Dressing	5
M8275065/5	V.A.C.® GranuFoam™ X-Large Dressing	5

Ease of Use

M8275045/5	V.A.C.® Simplace™ EX Medium Dressing	5
M8275046/5	V.A.C.® Simplace™ EX Small Dressing	5
M8275042/10	V.A.C.® GranuFoam™ Bridge Dressing	10
M8275042/5	V.A.C.® GranuFoam™ Bridge Dressing	5
M8275044/5	V.A.C.® GranuFoam™ Bridge XG Dressing	5

Less-Adherent*

M6275033/10	V.A.C.® WhiteFoam Small Dressing, Foam Only	10
M6275034/10	V.A.C.® WhiteFoam Large Dressing, Foam Only	10
M8275067/10	V.A.C.® WhiteFoam Large Dressing	10
M8275068/10	V.A.C.® WhiteFoam Small Dressing	10

*Than V.A.C.® GranuFoam™ Dressings

Accessories

M6275009/10	V.A.C.® Drape	10
M6275066/10	V.A.C.® Y-connector	10
M6275069/10	V.A.C.® Tubing Cap	10

ActiV.A.C.® Canisters

M8275058/10 300mL	ActiV.A.C.® Canister w/Gel	10
M8275058/5 300mL	ActiV.A.C.® Canister w/Gel	5

For more information about V.A.C.® Therapy, please call **1-800-668-5403** or visit **www.kci-medical.ca**

NOTE: Specific indications, contraindications, warnings, precautions and safety information exist for KCI products and therapies. Please consult a physician and product instructions for use prior to application. This material is intended for healthcare professionals.

Note: Disposable components of the V.A.C.® (Vacuum Assisted Closure®) Therapy System, including the foam dressing (i.e., V.A.C.® GranuFoam™, V.A.C. GranuFoam Silver®, or V.A.C.® WhiteFoam Dressing), tubing and drape are packaged sterile and are latex-free. V.A.C.® Therapy Unit canisters are packaged fluid path sterile and are latex free. All disposable components of the V.A.C.® Therapy System are for single use only. To help ensure safe and effective use, the V.A.C.® GranuFoam®, V.A.C. GranuFoam Silver® and V.A.C.® WhiteFoam Dressings are to be used only with V.A.C.® Therapy Units.

