

Product information

Medical technology

ARTROMOT®

CPM Continuous Passive Motion Devices

ARTROMOT®

Therapy with motorized CPM equipment

ARTROMOT® CPM devices made by ORMED.DJO get you and your patients going

The products of the ARTROMOT® family are used in post-operative treatment of joints, using CPM (continuous, passive motion) therapy.

ARTROMOT® CPM devices are available for

- the shoulder
- the knee and hip
- the elbow
- the ankle joint

The benefits at a glance

CPM therapy with the devices of the ARTROMOT® family

- prevents motion-limiting adhesion and joint stiffness (arthrofibrosis)
- promotes healing of articular cartilage, tendons, ligaments and soft tissue
- improves hematoma/fluid resorption
- reduces pain
- improves metabolism
- reduces length of hospital stay and therapy duration

Arguments not to dispute

ARTROMOT® CPM products are developed and manufactured by ORMED.DJO, the market leader in motorized CPM devices.

Take advantage of the special benefits:

- Product and service provided by the manufacturer
- Over 20 years of experience in designing CPM products
- Made in Germany

Recommended therapy

ARTROMOT® CPM devices are normally employed either directly after surgery or in the first post-operative week.

The daily treatment schedule may vary with the injury or disease to be cured:

- 3 to 4 hours (general recommendation)
- up to 24 hours in the case of articular cartilage surgery or injury

Home Care/Rental Service

ARTROMOT® CPM products are used in hospitals as well as in home care for out-patient treatment.

The ARTROMOT® CPM devices may be prescribed by orthopedic surgeons.

In most countries there is also the option for billing patients directly.

Clinical Studies

Evidence-based therapy

Excerpt from Prof. Kirschner's recently published meta-analysis*.

"Thanks to the overall benefits conferred, CPM must today be used as an essential treatment modality (...) in an inpatient as well as an outpatient setting because clear treatment advantages have been observed (...)."

Excerpt from an open, prospective, randomized clinical multi-center study involving patients with massive rotator cuff rupture:**

"Statistically significant results were obtained, attesting to the superiority of combination therapy comprising CPM and physiotherapy vs patient treatment based only on physiotherapy.

- In the CPM group 90° abduction was achieved much earlier.
- Patients in the CPM group were able to resume occupational activities more quickly.
- CPM therapy markedly reduced pain.
- There was no evidence of complications or dangers posed by CPM treatment in the domiciliary setting."

Result: CPM therapy with ARTROMOT®

	Meta-analysis*	Multi-center study**
- reduces length of hospital stay and overall therapy duration	*	
- considerably reduces the rate of mobilization under anesthesia	*	
- improves articular cartilage healing	*	
- reduces risk of thrombosis	*	
- improves hematoma/fluid resorption	*	
- reduces pain	*	**
- improves joint functionality	*	**
- reduces length of disability		**

* Results of the meta-analysis, Kirschner, P. (2004): "CPM-Continuous Passive Motion: Behandlung verletzter und operierter Kniegelenke mit Mitteln der passiven Bewegung. Metaanalyse der gegenwärtigen Literatur" Der Unfallchirurg, Band 107, 4/04

** Results of the open, prospective, randomized clinical multi-center study study centers: Klinik und Poliklinik für Orthopädie der Universität zu Köln: P. Eysel, D.P. König, J.W.P. Michael; Stiftung Orthopädische Universitätsklinik, Heidelberg: M. Loew, M. Rickert; Klinikum Rechts der Isar, München: A. Imhoff, V. Martinek, S. Braun; DRK Klinikum Westend, Berlin; B. Dreithaler, C. Koch; Arcus Sportklinik, Pforzheim: M. Speck, L. Bös, A. Bidner; Klink am Ring, Köln: S. Preis, F. Windgasse, J. Bernholt, T. Rudolph, N. Bernards; Praxis Dr. Hübscher, Kaufbeuren: Dr. Hübscher

"Effektivität der postoperativen Behandlung mit CPM-Bewegungsschienen in Kombination mit krankengymnastischer Therapie im Vergleich zu ausschließlich krankengymnastischer Therapie bei Patienten mit vollständiger Ruptur der Rotatorenmanschette"

ARTROMOT®-K1

for the knee and hip joint

Making good things great!

ARTROMOT®-K1 combines the best features of the time-tested ARTROMOT® knee machine with state-of-the-art, trend-setting technology.

ARTROMOT®-K1 was developed for the demanding use in clinics and home care/rental programs. Using the **ARTROMOT®-K1** is made easy by intuitive operation of the handheld programming unit with self-explanatory symbols.

Technical Data:

Models:

ARTROMOT®-K1 classic

ARTROMOT®-K1 Standard

ARTROMOT®-K1 Standard Chip

ARTROMOT®-K1 comfort

ARTROMOT®-K1 comfort Chip

Range of motion:

Extension/Flexion "knee" -10° / 0° / 120°

Extension/Flexion "hip" 0° / 7° / 115°

Functions of ARTROMOT®-K1 classic

Pauses (extension and flexion) 0 – 59 seconds / 1 – 59 minutes

Speed 5% - 100%

Key lock function to prevent accidental changes of the parameter settings

Additional functions of ARTROMOT®-K1 Standard:

Timer 1 – 59 minutes / 1 – 24 hours / continuous operation

Pauses (extension and/or flexion) 0 – 59 seconds / 1 – 59 minutes

Reverse on load in steps 1 – 25 / patient safety feature

Warm up protocol gradual progression to the maximum range of motion

Total therapy time added sum of the therapy sessions

New patient activates the default settings for new patients

Transport setting moves the carriage to the transport position

Service menu

Additional functions of ARTROMOT®-K1 comfort:

EROM repeat (extension or flexion) exercises are performed at a higher rate in the end range of motion

Stretching (extension or flexion) for gradual and smooth increase of the range of motion

Therapy documentation graphic representation of the overall treatment cycle

EMS control for an optimal combination of CPM treatment and electrotherapy

Workout protocol combines various functions of the comfort model in one protocol

Comfort protocol warm up in the EROM of extension and flexion

Additional functions of ARTROMOT®-K1 models with chip card:

Patient chip card stores patient-specific therapy parameters

Physical:

Weight: 11 kg (24.4 lb)

Dimensions 97 x 36 x 23 cm (38.1 x 14.1 x 9.0 in)

Patient height approx. 120 – 200 cm (47.2 – 78.8 in)

Article numbers:

ARTROMOT®-K1 classic 80.00.045

ARTROMOT®-K1 Standard 80.00.040

ARTROMOT®-K1 Standard with chip card 80.00.041

ARTROMOT®-K1 comfort 80.00.042

ARTROMOT®-K1 comfort with chip card 80.00.043

Transport trolley 80.00.055

Transport box TK-001

ARTROMOT® chip card 0.0034.048

Connection cable "muscle stimulation" 2.0037.024

ARTROMOT®-K1

for the knee and hip joint

Indications

- Arthrotomy and arthroscopy procedures in combination with synovectomy, arthrolysis
- Treatment following mobilization of joints in anesthetized patients
- Surgical treatment of fractures and pseudoarthrosis
- Exercise-stable osteosynthesis
- Operations on soft tissue in the joint area
- Patellectomy
- Corrective osteotomy
- Meniscectomy
- Total knee/hip replacement
- ACL/PCL reconstruction
- Complex knee surgery
- Articular cartilage surgery ,
e.g. autologous chondrocyte transplantation (ACT)

Patient chip card
for storage of therapy data

Transport box

Transport trolley

ARTROMOT®-K1 comfort Chip

Handheld programming unit
ARTROMOT®-K1 classic

Handheld programming unit
ARTROMOT®-K1 Standard and
ARTROMOT®-K1 comfort

ARTROMOT®-K3 ARTROMOT®-K4

for the knee and hip joint

NEW, now also with the graphic display!

The **new graphic handheld programming unit** is now also available for the ARTROMOT®-K3 and ARTROMOT®-K4, for an easier usability.

ARTROMOT®-K3 – on that you can rely:

ARTROMOT®-K3 was developed for the demanding use in clinics and rental programs.

- Robust metal construction
- Frame construction for easy handling
- Easy set-up

ARTROMOT®-K4 – anatomically precise technology:

ARTROMOT®-K4 features a true anatomical hip axis, enabling precise adjustment of the device to the patient's hip and knee pivot.

In addition to the functions of ARTROMOT®-K3, the **ARTROMOT®-K4** offers:

- A wider range of motion
- Anatomical correct motion

Technical Data:

Range of motion (ROM) – ARTROMOT®-K3:

Extension/Flexion "knee"	-5° / 0° / 110°
Extension/Flexion "hip"	0° / 8° / 86°

Range of motion (ROM) – ARTROMOT®-K4:

Extension/Flexion "knee"	-10° / 0° / 125°
Extension/Flexion "hip"	0° / 10° / 100°

Functions ARTROMOT®-K3 and ARTROMOT®-K4:

Timer	1 – 300 minutes
Pauses (Extension and/or Flexion)	0 – 30 s
Speed	1 – 100%
Warm-up protocol	ROM increases slowly until maximum
Reverse-on-load in steps	1 – 25 / feature for patient safety
Total therapy time	added sum of the therapy sessions
New patient	activates the default setting for new patients
Transport setting	moves the carriage to the transport position
Service menu	

Weight/Dimensions ARTROMOT®-K3:

Weight	11 kg (24.4 lb)
Dimensions	56 x 47 x 72 cm (22 x 18.5 x 28.3 in)
Patient height	approx. 135 – 195 cm (53.1 – 76.7 in)

Weight/Dimensions ARTROMOT®-K4:

Weight	12 kg (26 lb)
Dimensions	55 x 39.5 x 115 cm (21.6 x 15.5 x 45.2 in)
Patient height	approx. 135 – 195 cm (53.1 – 76.7 in)

Article numbers:

ARTROMOT®-K3	80.00.016
ARTROMOT®-K4	80.00.015
Transport box	TK-001

ARTROMOT®-K3 ARTROMOT®-K4

NEW

for the knee and hip joint

Indications, e.g

- Arthrotomy
- Arthroscopy
- Meniscectomy
- Stable osteosyntheses
- ACL-/PCL-reconstructions
- Total knee and hip replacement
- Joint mobilization under narcosis
- Operatively treated fractures and pseudoarthrosis
- Autologous chondrocyte transplantation (ACT)

ARTROMOT®-K3

ARTROMOT®-K4

ARTROMOT®-S3

for the shoulder joint

NEW, with a graphic display!

The **new graphic handheld programming unit** offers a wide display with big self-explanatory symbols and an intuitive menu navigation for easier usability.

Combined with its tested features, like the patient chip card, the easy swift conversion, the anatomically correct motion and the possibility for easy cleaning, the **ARTROMOT®-S3** is now more ergonomical in use than ever.

Technical Data:

Models:

ARTROMOT®-S3

ARTROMOT®-S3 comfort

Range of motion:

Adduction/abduction	0° / 30° / 175°
Internal/external rotation	90° / 0° / 90°
Elevation	0° / 30° / 175°
Horizontal adduction/abduction (manual)	0° / 0° / 120°

Functions of ARTROMOT®-S3:

Timer	1 – 300 min. / continuous operation
Pauses	0 – 30 seconds
Speed (ABD/ADD)	1 % – 100 %
Reverse on load in Steps (motor A and B separately)	1 – 25 / patient safety feature
Motor control	ON/OFF for isolated motion, ab-/adduction or internal-/external rotation
Synchronized motors	ON/OFF
Total therapy time	Added sum of the therapy sessions
New patient	Activates the default settings for new patients
Transport setting	Moves the motors into the transport position
Patient chip card	Stores patient-specific therapy parameters
Key lock function	Prevents accidental changes of the parameter settings
Service menu	

Additional functions of the ARTROMOT®-S3 Comfort:

Head rest	For comfortable, optimal patient positioning
Shoulder positioning	Prevents evading movements
Oscillation	Higher rate of motion in the EROM
Stretching (ABD or I-ROT or E-ROT)	Careful and smooth increase of the ROM
ISO ABD ROT protocol	For separate exercising in both directions
Warm-up protocol	Gradual progression to the maximum ROM
Therapy documentation	Graphic presentation of the overall treatment cycle

Physical:

Weight:	25 kg (55.1 lb)
Dimensions	87.5 x 57.5 x 58 cm (34.4 x 22.6 x 22.8 in)
Transport dimensions	37 x 57,5 x 58 cm (14.5 x 22.6 x 22.8 in)

Article numbers:

ARTROMOT®-S3	80.00.023
ARTROMOT®-S3 comfort	80.00.024
ARTROMOT® chip card	0.0034.048

ARTROMOT®-S3

for the shoulder joint

NEW

Indications

- Arthrotomy and arthroscopy procedures in combination with synovectomy, arthrolysis
- Treatment following mobilization of joints in anesthetized patients
- Surgical treatment of fractures and pseudoarthrosis
- Exercise-stable osteosynthesis
- Endoprosthetic implants
- Impingement syndrome after surgical intervention
- Acromioplasty
- Decompression surgery
- Rotator cuff reconstruction

ARTROMOT®-S3 comfort

Patient chip card
for storage of therapy data

Adduction/abduction

Elevation

Internal/external rotation

Physiological motion

ARTROMOT®-E2

for the elbow joint

NEW, with a graphic display!

The new **graphic handheld programming unit** offers a wide display with big self-explanatory symbols and an intuitive menu navigation for easier usability.

Combined with its tested features, like the patient chip card, the easy swift conversion, the anatomically correct motion (PNF pattern), the forearm placement on a carriage with automatic length adjustment and sandwich straps (to prevent muscle contractions), and the possibility for easy cleaning, the **ARTROMOT®-E2** is now more ergonomically in use than ever.

Technical Data:

Models:

ARTROMOT®-E2 (chair model)

ARTROMOT®-E2 compact (pole-mount model)

Range of motion:

Extension/flexion	-5° / 0° / 140°
Pronation/supination	90° / 0° / 90°

Functions:

Motor control	ON/OFF for isolated motion extension/flexion or pronation/supination
Synchronized motors	ON/OFF
Speed	1% – 100%
Timer	1 minute – 24 hours / continuous operation
Pauses	0 – 60 minutes
Reverse on load in steps (motor A and B separately)	1 – 25/patient safety feature
Total therapy time	added sum of the therapy sessions
Warm up protocol	for gradual progression to the maximum range of motion
Patient chip card	for storage of the therapy parameters
New patient	activates the default settings for new patients
ISO Motion protocol	for separate exercising in both directions
EROM Repeat (EX/PRO – FLEX/SUP)	higher rate of motion in the EROM
Stretching (EX – FLEX – PRO – SUP)	careful and smooth increase of the range of motion
Therapy documentation	Graphic presentation of the overall treatment cycle
Key lock function	Prevents accidental changes of the parameter settings
Transport setting	Moves the motors into the transport position
Service menu	

Physical – ARTROMOT®-E2:

Weight:	28.7 kg (63.2 lb)
Dimensions	87.5 x 57.5 x 58 cm (34.4 x 22.6 x 22.8 in)

Physical – ARTROMOT®-E2 compact:

Weight:	17 kg (37.4 lb)
Dimensions	87.5 x 57.5 x 29 cm (34.4 x 22.6 x 11.4 in)

Article numbers:

ARTROMOT®-E2	80.00.031
ARTROMOT®-E2 compact	80.00.033
ARTROMOT® chip card	0.0034.048

ARTROMOT®-E2

for the elbow joint

NEW

Indications

- Arthrotomy and arthroscopy procedures in combination with synovectomy, arthrolysis
- Surgical treatment of fractures and pseudoarthrosis
- Exercise-stable osteosynthesis
- Endoprosthetic implants
- Treatment following mobilization of joints in anesthetized patients
- Reconstructive surgery of biceps tendons
- Operations on soft tissue in the joint area

ARTROMOT®-E2 compact

Patient chip card
for storage of therapy data

ARTROMOT®-E2

Extension

Flexion

Pronation

Supination

ARTROMOT®-SP3

for the ankle joint

The new dimension in ankle CPM therapy!

ARTROMOT®-SP3 offers anatomically correct motions (PNF pattern).

Using the **ARTROMOT®-SP3** is made easy by intuitive operation of the handheld programming unit with self-explanatory symbols.

ARTROMOT®-SP3 optimizes ease-of-use and hygiene through easy mechanical settings and easy to disinfect leg support and footrest.

Technical Data:

Models

ARTROMOT®-SP3 Standard
ARTROMOT®-SP3 Standard Chip
ARTROMOT®-SP3 Comfort
ARTROMOT®-SP3 Comfort Chip

Range of motion

Plantar flexion / Dorsal extension	50° / 0° / 40°
Inversion / Eversion	40° / 0° / 20°

Functions of ARTROMOT®-SP3 Standard

Timer	1 – 59 minutes / 1 – 24 hours / continuous operation
Pauses	0 – 59 seconds
Speed	5 % – 100 %
Reverse on load in steps (motor A and B separately)	1 – 25 / patient safety feature
Motor control	ON/OFF for isolated motion, plantar flexion/dorsal extension or inversion/eversion
Synchronized motors	ON/OFF
Total therapy time	added sum of the therapy sessions
New patient	activates the default settings for new patients
Transport setting	moves the motors into the transport position
Key lock function	prevents accidental changes of the parameter settings
Service menu	

Additional functions of ARTROMOT®-SP3 Comfort

Stretching modes	for gradual and smooth increase of the range of motion
Therapy documentation	graphic presentation of the overall treatment cycle
Warm-up protocol	gradual progression to the maximum range of motion
ISO protocol	for separate exercising in both directions

Additional functions of ARTROMOT®-SP3 models with Chip card

Patient chip card	stores patient-specific therapy parameters
-------------------	--

Physical

Weight	11 Kg (24.4 lb)
Dimensions	78 x 42 x 39,5 cm (30.7 x 16.5 x 15.5 in)
Patient height	approx. 120 – 200 cm (47.2 – 78.8 in)

Article numbers:

ARTROMOT®-SP3 Standard	80.00.035
ARTROMOT®-SP3 Standard Chip	80.00.036
ARTROMOT®-SP3 Comfort	80.00.037
ARTROMOT®-SP3 Comfort Chip	80.00.038
Transport trolley	80.00.056

ARTROMOT®-SP3

for the ankle joint

NEW

Indications

- Arthrotomy and arthroscopy procedures in combination with synovectomy, arthrolysis
- Surgical treatment of fractures and pseudoarthrosis
- Exercise-stable osteosynthesis
- Operations on soft tissue in the joint area
- Reconstructive ligament and tendon surgery
- Operations on cartilage lesions
- Achilles tendon reconstruction

Patient chip card
for storage of therapy data

ARTROMOT®-SP3

Plantar flexion

Dorsal extension

Inversion

Eversion

Notes

Notes

Your specialist dealer

MOT-100-E-9/08

DIN EN 13485 ORMED Nr. 018 829-01

ORMED GmbH & Co. KG • Merzhauser Straße 112 • D-79100 Freiburg
Tel +49 45 66-01 , Fax +49 761 45 66-55 01 • E-Mail: artromot@ormed-djo.de
Technical Hotline: Tel +49 180 51 676 333, Fax +49 180 53 676 333

ORMED.DJO

www.ormed-djo.de