

THORA-VENT™

Treatment of spontaneous, traumatic, or iatrogenic *simple pneumothorax*

Self-contained vent allows for complete ambulation during resolution

- **Red Signal Diaphragm**

Fluctuations demonstrate entry of the catheter into the pleural cavity with pressures greater than 2mm Hg and less than -2mm Hg

Continues to fluctuate with respiration until the pneumothorax is resolved as confirmed by x-ray

- **Flexible Catheter**

Immediately vents air through the one way valve

- **Syringe-Activated Drain Port**

Facilitates aspiration of small amounts of fluid

THORA-VENT™

Procedure Steps

- The THORA-VENT is positioned and gently introduced through a small incision
- The trocar tip perforates the pleural membrane and enters the pleural cavity
- The red signal diaphragm deflects upward, at which point the trocar is not advanced any further

- The full length of the catheter is introduced into the pleural cavity using the trocar as a stabilizing guide
- The trocar is removed

- The device is secured using the included adhesive patch and / or sutures through provided suture holes

Quick, Convenient Access

Procedure Tray includes components necessary for immediate insertion and evacuation

Procedure Tray Contains

- THORA-VENT
- Trocar
- Aspiration cannula
- Suction tubing set
- 60cc syringe
- 3cc syringe
- Safety needle, 25G x 5/8"
- Safety needle, 22G x 1 1/2"
- Scalpel
- Halstead forceps
- Gauze sponges (2)
- Fenestrated drape
- CSR wrap
- Occlusion plug

UreSil, LLC

5418 W. Touhy Ave., Skokie, IL 60077

Made in the U.S.A.

Tel: 847.982.0200 Fax: 847.982.0106

UreSil is a registered trademark of UreSil, LLC.

THORA-VENT is a trademark of UreSil, LLC.

U.S. patent no. 6,770,063 • SF 08-14 TV

EU Authorized Representative:

Pharmaceutical Development Services Limited (PDS)

The Surrey Technology Centre, 40 Occam Road

The Surrey Research Park, Guildford, Surrey, GU2 7YG England

Tel: +44 1483 685420 Fax: +44 1483 685421

Ordering Information • 800.538.7374

THORA-VENT Procedure Tray

Product Codes	Cath. O.D. (Fr.)	Cath. Length (cm)
TV11-10	11	10
TV11-13	11	13
TV13-10	13	10
TV13-13	13	13

THORA-VENT Accessories

Over-the-Wire Insertion Cannula for TV11-13

Product Code	Units/box
OTW11-13	5

Suction Tubing Set

Product Code	Units/box
TVOCP	5

Occlusion Plug

Product Code	Units/box
TVST	5

UreSil.com