


Medistim Vascular TTFM Probes

Verify quality.
Better outcomes.


Reliable, proven technology for improving surgical outcomes

Medistim's Vascular probes utilize the reliable transit time flow measurement (TTFM) technology to accurately measure volumetric blood flow intraoperatively in a wide range of applications.

Used together with Medistim's systems, they provide fast, accurate and reproducible information to the surgeon instantaneously. Having functional information about the graft is the key to verifying graft patency and function.

With graft patency being the predominant predictor of long-term survival after vascular surgery, surgeons can ensure improved patient outcomes. The ultimate benefit is quality assurance with immediate feedback that leads to improved surgical outcomes.


Designed for advanced vascular procedures

To minimize manipulation of fragile vessels, the Medistim Vascular TTFM probes are designed with a locking slide. This secures the vessel inside the measurement area without fear of dislodging plaque or damaging the vessel.

With a wide range of probe sizes it is possible to measure all grafts normally used in vascular surgery. Probes are available with or without handles to accommodate a variety of surgical procedures.

Medistim Vascular TTFM probes are designed to meet worldwide sterilization standards and are approved for most commercial sterilization methods and technologies. Vascular probes are guaranteed for 50 sterilization cycles.

Product Specifications

Medistim Vascular TTFM Probes - PV Probe Series

Probe name	Probe sizes (mm)	Part numbers*
Medistim Vascular TTFM Probes	1.5	PV101011
	2	PV100021
	3	PV100031, PV100032
	4	PV100041, PV100042
	5	PV100051, PV100052
	6	PV100061, PV100062
	8	PV100081, PV100082
	10	PV100101, PV100102
	12	PV100121, PV100122
	14	PV100141, PV100142
	16	PV100161, PV100162


*Part numbers that end with 1 indicate probes without handle and part numbers that end with 2 indicate probes with handle

All products mentioned in this brochure are in compliance with the European Medical Device Directive 93/42/EEC. Please refer to the User Manual for indications, contraindications, warnings, precautions, and further specifications and descriptions. Specifications may be changed without notice. For a list of flow probes for other applications, contact your Medistim representative.

FDA 510(k) cleared no. K102595
 FDA 510(k) cleared no. K040228

marketing@medistim.com
 www.medistim.com

Medistim ASA (Head office)
 Økernveien 94
 0579 Oslo
 Norway
 Phone +47 23 05 96 60

Medistim Norge AS
 Økernveien 94
 0579 Oslo
 Norway
 Phone +47 23 03 52 50

Medistim USA Inc.
 14000 25th Ave N. Ste. 108
 Plymouth, MN 55447
 USA
 Phone +1 763 208 9852

Medistim Spain S.L.
 Calle Balmes 173, 4º, 2
 08006 Barcelona,
 Spain
 Phone +34 911 238 318

Medistim ASA (Manufacturing)
 Bromsveien 17
 3183 Horten
 Norway
 Phone +47 33 03 17 26

Medistim Danmark ApS
 Gøngetoften 13
 2950 Vedbæk
 Denmark
 Phone +45 2276 5669

Medistim Deutschland GmbH
 Bahnhofstr. 32
 82041 Deisenhofen
 Germany
 Phone +49 (0) 89 62 81 90 33

Medistim UK Limited
 34 Nottingham South Ind Est
 Ruddington Lane Wilford
 NG11 7EP Nottingham, UK
 Phone +44 (0) 115 981 0871